
Nr  9  (1104)  2016	 BIULETYN  URZĘDU  PATENTOWEGO� 13

(54)	 Układ mechaniczny do bębna konfekcyjnego
(57)	 Układ mechaniczny charakteryzuje się tym, że  po  złożeniu 
ma postać walca zbudowanego z promieniowo rozmieszczonych 
łopatek (1) zamocowanych przegubowo do pierścienia (2), których 
element (3) przegubu wyposażony jest w element sterujący, umoż-
liwiający rozłożenie łopatek do postaci rozety i następnie ich złoże-
nie do wyjściowej postaci walca.

(1 zastrzeżenie)

A1	 (21)	 409789	 (22)	 2014 10 14

(51)	 B32B 3/28 (2006.01) 
	 B32B 29/08 (2006.01) 
	 A47B 96/20 (2006.01)

(71)	 UNIWERSYTET PRZYRODNICZY W POZNANIU, Poznań; 
AKADEMIA GÓRNICZO-HUTNICZA 
IM. STANISŁAWA STASZICA W KRAKOWIE, Kraków

(72)	 SMARDZEWSKI JERZY; KAMISIŃSKI TADEUSZ; 
 BATKO WOJCIECH; DZIURKA DOROTA;  
MIRSKI RADOSŁAW; FLACH ARTUR; PILCH ADAM; 
MAJEWSKI ADAM; ROSZYK EDWARD

(54)	 Płyta komórkowa HDF z rdzeniem falistym 
i sposób wytwarzania płyty HDF 
z rdzeniem falistym

(57)	 Płyta komórkowa złożona z  trzech warstw gdzie między 
co  najmniej dwiema warstwami okładzin zewnętrznych (2 i  3), 
umieszczony jest rdzeń (4), charakteryzuje się tym, że rdzeń (4) po-
łączony jest punktowo (5) z  płytami okładzinowymi (2 i  3), gdzie 
rdzeń (4) ma postać płyty falistej, w  której fale mają kształt po-
wierzchni bocznych ostrosłupów, których narożniki podstawy 
połączone są  z  analogicznymi narożnikami podstawy sąsiadu-
jących ostrosłupów, a  każdy z  narożników podstawy ostrosłupa 
połączony jest z  trzema narożnikami sąsiadujących ostrosłupów, 
przy czym wyjątkiem są ostrosłupy występujące na krawędzi płyty 
komórkowej gdzie ostrosłupy połączone są z dwoma sąsiadujący-
mi ostrosłupami lub w narożniku płyty, w których narożniki podsta-
wy ostrosłupa nie  są połączone z  żadnym ostrosłupem zaś płyty 
okładzinowe (2 i  3) połączone są  przy pomocy połączenia klejo-
wego z rdzeniem (4) w wierzchołkach ostrosłupów. Przedmiotem 
zgłoszenia jest również sposób wytwarzania płyty HDF z rdzeniem 
falistym.

(12 zastrzeżeń)

A1	 (21)	 409773	 (22)	 2014 10 13

(51)	 B60B 25/04 (2006.01) 
	 B60C 17/04 (2006.01)

(71)	 OŚRODEK BADAWCZO ROZWOJOWY PRZEMYSŁU 
OPONIARSKIEGO STOMIL SPÓŁKA Z OGRANICZONĄ 
ODPOWIEDZIALNOŚCIĄ, Poznań

(72)	 HERMACH MAREK; KNAST PAWEŁ

(54)	K oło pojazdu specjalnego przeznaczenia
(57)	 Koło charakteryzuje się tym, że  dwuelementowa felga ma 
dolny element (4) podzielony na trzy części: część lewą obejmującą 
jedną ze stopek opony (12), część środkową ze stożkowym otwo-

rem (5) i część prawą z otworem (6) na śrubę ze stożkowym łbem (7). 
Natomiast, górny element (8) felgi ma górną część do mocowania 
drugiej stopki opony (12) i dolną część do połączenia górnego ele-
mentu (8) z dolnym elementem (4) za pomocą śruby ze stożkowym 
łbem. Miejsce połączenia obu tych elementów ma kształt stożka (9) 
i uszczelnione jest pierścieniową uszczelką (10). Ponadto, do środ-
kowej części felgi, od  wewnętrznej strony opony (12) za  pomocą 
stożkowej śruby (13) przymocowana jest kilkuczęściowa wkładka (1) 
z nośną konstrukcją (2) i mocującymi elementami (3). Stykowe miej-
sca felgi i wkładki (1) wyposażone są w pakiet uszczelnień (14).

(2 zastrzeżenia)

A1	 (21)	 409780	 (22)	 2014 10 13

(51)	 B60B 25/04 (2006.01)

(71)	 OŚRODEK BADAWCZO ROZWOJOWY PRZEMYSŁU 
OPONIARSKIEGO STOMIL SPÓŁKA Z OGRANICZONĄ 
ODPOWIEDZIALNOŚCIĄ, Poznań

(72)	 HERMACH MAREK; KNAST PAWEŁ

(54)	 Felga do pojazdu specjalnego przeznaczenia
(57)	 Felga charakteryzuje się tym, że składa się z dwóch elemen-
tów, z których dolny element (1) ma trzyczęściową budowę a jego 
prawa część posiada otwór (3) na śrubę ze stożkowym łbem (4) sta-
nowiącą połączenie z górnym elementem (5). Przylegające do sie-
bie części tych elementów (1, 5) mają, w miejscu połączenia, kształt 
stożka (6) i wyposażone są w pierścieniową uszczelkę (7). Ponadto, 
pod stożkowym łbem (4) śruby mocującej elementy felgi (1, 5) usy-
tuowany jest stożkowy, oporowy pierścień (8).

(1 zastrzeżenie)

A1	 (21)	 409784	 (22)	 2014 10 15

(51)	 B60M 1/20 (2006.01)

(71)	 MABO SPÓŁKA Z OGRANICZONĄ 
ODPOWIEDZIALNOŚCIĄ, Mierzyn

(72)	 KNYCH TADEUSZ; MAMALA ANDRZEJ;  
KWAŚNIEWSKI PAWEŁ; KIESIEWICZ GRZEGORZ; 
ŚCIĘŻOR WOJCIECH; KAWECKI ARTUR;  
KOWAL RADOSŁAW; MAJEWSKI WIESŁAW;  
ROJEK ARTUR; BOGACKI ADOLF; GREGUŁA RYSZARD; 
BŁĘDOWSKI LESZEK; SIEJA-SMAGA ELIZA

(54)	 Układ podwieszeń kabli trakcji elektrycznych, 
zwłaszcza kolejowych, tramwajowych 
i/lub linii metra

(57)	 Wynalazek dotyczy układu podwieszeń kabli trakcji elektrycz-
nej, zwłaszcza kolejowych, tramwajowych i/lub linii metra, który za-
wiera profil nośny (1) z przyłączonym wysięgiem pomocniczym (3) 
oraz odciągiem (4), przy czym profil nośny (1) i odciąg (4) przyłączo-
ne są do elementu konstrukcyjnego (10) za pomocą izolatorów (5, 6) 
i  uchwytów (11, 12). Układ charakteryzuje się tym, że  do  profilu 


