
48 BIULETYN URZĘDU PATENTOWEGO Nr 26 (1017) 2012

A1 (21) 399865 (22) 2012 07 09

(51) F16C 17/10 (2006.01)
 F16C 27/08 (2006.01)
 F16C 33/10 (2006.01)

(71) AKADEMIA GÓRNICZO-HUTNICZA
IM. STANISŁAWA STASZICA, Kraków

(72) OCHOŃSKI WŁODZIMIERZ; HORAK WOJCIECH;
SALWIŃSKI JÓZEF

(54) Promieniowo-wzdłużne łożyskowanie wałka,
smarowane cieczą magnetyczną

(57) Promieniowo-wzdłużne łożyskowanie wałka, smarowane
cieczą magnetyczną charakteryzuje się tym, że na dnie gniazda
obudowy (2) osadzone są kolejno: pierścieniowy magnes trwały (4),
panewka porowata (3), drugi pierścieniowy magnes trwały (5) oraz
wielokrawędziowy nabiegunnik (9), przy czym pierścieniowe ma-
gnesy trwałe (4, 5) są ustawione względem siebie biegunami jedno-
imiennymi, natomiast we wgłębieniu wykonanym na dnie gniazda
obudowy (2), usytuowanym pod wałkiem (1) zakończonym czo-
pem półkulistym i posiadającym na swej cylindrycznej powierzch-
ni rowki śrubowe (1a) w układzie daszkowym, umieszczone są dwa
walcowe magnesy trwałe (6, 7), również ustawione względem sie-
bie biegunami jednoimiennymi, zaś ciecz magnetyczna (10) znaj-
duje się na powierzchni styku porowatej panewki (3) z wałkiem (1),
a także w szczelinach pierścieniowych (δ) pomiędzy występami
uszczelniającymi nabiegunnika (9), a powierzchnią wałka (1) oraz
w strefi e styku półkulistego czopa wałka (1) z płytką oporową (8).

(1 zastrzeżenie)

A1 (21) 395173 (22) 2011 06 08

(51) F16H 1/28 (2006.01)
 F16H 3/72 (2006.01)

(71) POMORSKI PIOTR, Trębowiec Duży
(72) POMORSKI PIOTR

(54) Bezstopniowa przekładnia dwuczłonowa

(57) Bezstopniowa przekładnia hybrydowa składa się z dwóch
członów: -członu mechanicznego (2, 3, 4, 5, 8), który jest odpo-
wiedzialny za przekazywanie momentów i prędkości obrotowych,
-członu regulacyjnego (6, 7), odpowiadającego za zmiany prze-
łożenia i rekuperację energii. Jest to zespół pozwalający płynnie

regulować prędkość obrotową jednego z kół przekładni. W opisy-
wanej przekładni człon mechaniczny to przekładnia z kołem(ami)
pośrednimi (tu przekładnia planetarna), a człon regulacyjny to od-
biornik momentu obrotowego o regulowanym zakresie pracy
np. układ hydrauliczny z dławieniem przepływu lub alternator.

(2 zastrzeżenia)

A1 (21) 395250 (22) 2011 06 13

(51) F16K 31/44 (2006.01)
 B25B 27/24 (2006.01)
 E03F 5/22 (2006.01)

(71) ECOL-UNICON SPÓŁKA Z OGRANICZONĄ
ODPOWIEDZIALNOŚCIĄ, Gdańsk

(72) MIELCZAREK SZYMON

(54) Zespół ręcznego napędu zawieradła

(57) Zespół ręcznego napędu zawieradła, składający się z nie wię-
cej niż trzech szeregowo ustawionych podłużnych elementów,
połączonych ze sobą przegubowo poprzez element sprzęgający,
przy czym pierwszy element podłużny zaopatrzony jest w gniazdo
do osadzania klucza, a ostatni w szeregu element podłużny zakoń-
czony jest gniazdem do osadzania trzpienia zawieradła, charakte-
ryzuje się tym, że elementem sprzęgającym szeregowo połączo-
ne elementy podłużne (E1, E2, E3) są przeguby krzyżakowe (P1, P2).
Na pierwszym elemencie podłużnym (E1) osadzony jest element
blokujący (1), poniżej którego osadzona jest przesuwnie obejma (2),
wewnątrz której obrotowo osadzony jest pierwszy element po-
dłużny (E1).

(4 zastrzeżenia)

A1 (21) 399456 (22) 2012 06 06

(51) F21S 2/00 (2006.01)
 G02F 1/13357 (2006.01)
 G02B 5/00 (2006.01)

(31) P2011-127461 (32) 2011 06 07 (33) JP

(71) Sumitomo Chemical Company, Limited, Tokio, JP
(72) OHTA HIROFUMI, JP; SEKIGUCHI YASUHIRO, JP;

HYAKUTA KENTAROU, JP

(54) Płyta prowadząca światło, urządzenie
powierzchniowego źródła światła, urządzenie
wyświetlacza obrazu typu transmisyjnego

(57) Płyta prowadząca światło, jest umieszczona po stronie
powierzchni tylnej płyty pryzmatowej, posiada liczne jednostki
pryzmatowe, z których każda rozciąga się w jednym kierunku, roz-
mieszczone w rzędzie na jednej powierzchni oraz zawiera bryłę
posiadającą pierwszą i drugą powierzchnię przeciwległe do siebie
i powierzchnię wejściową przecinającą pierwszą i drugą powierzch-
nię oraz liczne jednostki soczewkowe utworzone na drugiej po-
wierzchni. Każda jednostka soczewkowa posiada taki zewnętrzny
kształt, że wartość uzyskana przez zwielokrotnienie współczynnika
strumienia świetlnego światła emitowanego z punktu na pierw-
szej powierzchni we wcześniej określonym kierunku do strumienia
świetlnego światła emitowanego z punktu we wszystkich kierun-
kach przy skuteczności emisji światła, która jest współczynnikiem
ilości światła emitowanego z pierwszej powierzchni do ilości świa-
tła padającego na powierzchnię wejściową, jest wyższa od 1,055%.

