Minimal Specifications for Electronic PCT Document Exchange

Version Number 3.3
August 11, 2008
Document Information

	Document title:
	Minimal Specifications for Electronic PCT Document Exchange

	Document file name:
	Minimal Specification For Transmitting Documents To The IB V3.3.Doc

	Issued by:
	Peter Waring, Ann Bardini, Murray Leach

	Issue Date:
	August 11, 2008

	Status:
	Approved

Table of Contents

3x`1.
Executive summary

2.
Format Specification
3
Rule 1 – Supported Document Formats
4
Rule 2 – Supported Document Types
5
Rule 3 – Document Wrapper Format
6
Rule 3.1 Document wrapper format
6
Rule 3.2 Document wrapper format (enhanced)
7
Rule 3.3 Document Packaging for Scanned record copies
9
Rule 4 – Document Wrapper Naming Convention
11
Rule 5 – Document Index Data
12
Rule 5.1 Document index data
12
Rule 5.2 Document index data (enhanced)
13
Rule 6 – Exceptional Document Uploads
14
Rule 7 – Package transfer failures
15
3.
ANNEX
16

1. Executive summary

This minimal specification provides an easily implemented, temporary yet upward-extensible solution to the problem of electronic document exchange between the International Bureau, Patent Cooperation Treaty (PCT) member state intellectual property offices and PCT international authorities.

The use of this minimal specification will quickly provide benefits to the implementing PCT member state office or international authority and to the International Bureau both in terms of cost (through reductions in document printing, shipping, storage and disposal) and quality (fewer manual operations for the staff).

Electronic document exchange between PCT member states and the International Bureau is now a reality. The International Bureau has established the PCT-EDI Service to encourage member states to take immediate advantage of the cost savings and improved operational efficiencies potentially available through electronic data exchange with the International Bureau.

The following simple requirements were considered during the development of this minimal specification:

(1) The specification should be sufficiently simple to both permit and encourage its implementation by any PCT member state office or international authority at a minimum cost.

(2) The specification should be sufficiently flexible to allow the transmission of both scanned documents and electronically authored documents.

(3) The specification should be “exchange media neutral”, e.g. it should make no assumptions as to the media used for electronic exchange.

(4) The specification should be upward compatible with the new WIPO Standard ST.36 standard by using similar document structures.

(5) The specification should facilitate efficient processing by the PCT Operations division at the International Bureau, reducing the administrative overhead and facilitating the creation of the electronic publication working copy.

Offices are strongly encouraged to transfer documents using Annex F format (compliant with the WIPO Standard ST.36 format) to the International Bureau as a first choice, using unstructured formats only when their internal systems are not yet capable of processing documents fully compliant with WIPO Standard ST.36.

2. Format Specification

The format specification is designed for simplicity and ease of implementation at the lowest possible cost. It consists of seven (originally five) basic rules, based primarily upon existing WIPO standards and guidelines.

Rule 1 – Supported Document Formats

Each document is represented by a single file. The following file formats and types are supported by the International Bureau (listed in order of preference):

	Format
	Description
	Extension

	PCT Annex F / WIPO Standard ST.36
	PCT Annex F / WIPO, Standard ST.36 documents stored as Wrapped Application Documents (WAD)s or Wrapped and Signed Packages (WASP)s as per Annex F of the PCT Administrative Instructions
	.wsp
(signed)

.wad
(unsigned)

	Record Copies
	Record copies as defined in Annex F of the PCT Administrative Instructions.
	.wsp
(signed)

	Adobe PDF Format
	Adobe PDF representations of documents, without encryption or other security protections. PDF-format documents should be in accordance with Annex F of the PCT Administrative Instructions. Fonts should be embedded where possible because where they are not embedded the documents may not be correctly rendered to images (screen, paper, tiff).
	.pdf

	Machine Readable Character-coded data as per Bilateral Agreement
	Other electronically authored documents: in certain cases, a specific format may be transmitted under bilateral agreement with the International Bureau (e.g. Microsoft Word 97 and up, non Annex F compliant PDF formats, RTF, etc). These formats are not desirable and can lead to problems for both parties (the IB and the sending RO).
	.doc

	Scanned Documents
	A set of black and white (ONE BIT PER PIXEL, not greyscale) TIFF V6, single strip, Intel encoded (little-endian) single A4 pages. Each page is represented by a single file, scanned at 300 dpi resolution and so identified in the TIFF header. Multi-page TIFF files are not supported. The set of document page files is transferred either:

a) zipped into a wrapper file, the order of the pages being obtained by applying an alphabetic sort operation of the single page filenames, (e.g. TIFF page images, numbered 000001.tif – nnnnnn.tif) or

b) in a PDF format file (TIFF images embedded in PDF)
	.zip
.pdf

	Sequence Listings
	Sequence listings stored in ST.25 format, each contained in a zip file wrapper.
	.zip

	As-filed packages
	A package containing files in any format, “as received” by the sending office, though expected to contain files in the formats mentioned on this page.
	.wsp
.wad
.zip

	Pre-conversion packages
	A package containing files in any format, though expected to contain files in the formats mentioned on this page.
	.wsp
.wad
.zip

Rule 2 – Supported Document Types

The document types defined in detail in the Annex are supported.
Any document not exactly corresponding to one of those document types shall be sent with the document type designation of “other”. This means that the International Bureau will visually check the document and determine the associated PCT document type, potentially splitting the document into several sub documents or merging it with others, before examining it. The use of the “other” document type should be avoided whenever possible.

The document types were originally directly obtained from the set of electronic filing DTDs published on the WIPO web site (http://www.wipo.int/), and have subsequently been added to as required. This permits electronic documents sent to the International Bureau to be easily transferred later to other parties (Designated Offices, etc.) using WIPO Standard ST.36 data encoding, and allows the offices a migration path to full WIPO Standard ST.36 support.

Rule 3 – Document Wrapper Format

Document wrapper format 3.1 - For offices where we have agreed transfers prior to 2007, we have used a packaging scheme where relationships between documents in a given batch are not retained and thus it is more difficult to create business transaction work items in the IB system. This scheme remains valid and supported by the IB. No date as been set for the deprecation of the use of this scheme, however it should be noted that, at the time of writing, the IB encourages offices following this scheme to consider migrating to the revised scheme 3.2.

Document wrapper format (enhanced) 3.2 - For offices where we have agreed transfers after 2006, we have encouraged the use of a packaging scheme where relationships (e.g. priority document plus accompanying letter) between documents in a given batch are retained.

Document Packaging for Scanned record copies 3.3 - For scanned record copies the collection of sub-documents are gathered together in a single zipfile.

Rule 3.1 Document wrapper format

The documents are transmitted and stored in a hierarchical directory structure consisting of 2 “levels”:

Level 1:, A zip file is named as follows:

RO-yyyymmdd-nnnnnn.zip

Where

RO is the WIPO Standard ST.3 code of the transmitting office. Optionally the “RO” may be expressed as sender-destination e.g. “US-IB-…”.

yyyymmdd is the date of transmission in local office time, not the date that the package was put together (in this case 20070213)

And
nnnnnn sequential number of the transmission.

e.g. US-20041102-000001, JP-20041025-000001 or KR-20041119-000001.

Level 2: PCT Number, or the string PCTXXXXXXXXXXXX (“PCT” followed by twelve ASCII 88/0x130 characters) if the PCT number is not known or not applicable.

This hierarchical structure is preserved in transmission by storing the Level 1 directory in either a “zip” file, as shown in the example below:

[image: image1.png]Fle_Actions Options _Help

=lalx]|

CACTODOU e 8@

New Open Favortes Add Edratt Enaypt Vew Chedout Wiard

Hame. Type Modfied Size | Ratio | Packed | Path -+ -
i 2007 215 0000 T e Miosoft. 13122007 (308 3152 70% 661
[PCTKR 2005002476 tapp-000001-EN-20050628. wsp WSP File. 13.12.2007 12:38 69756 1% 68903 pctkr2005002476)
[PCTKR2005002692-tapp-000002-EN-20051014.wsp WSP File. 07.07.2006 13141 2297081 Q% 2294... petkr2005002692)
[PCTKR2005003539-pdoc-000100-EN-KR-20050622-1020050053771-20051024.wad WAD File 25102006 11:35 497765 0% 495997 prtke200S003535)
[PCTKR2006005414-tapp-001605-EN-20070515. wsp WSP File. 17.05.2007 10:15 44170 4% 42256 potkr2006005414)
[PCTKR200600576¢-tapp-001606-EN-20070510.wsp WSP File. 17.05.200710:15 1864351 0% 1861, pctkr2006005766)
[PCTKR2007000926:tapp-000001-EN-20070628. wsp WSP File. 03,07,2007 15:14 aESE 2% 29892 petkr2007000926)
[PCTKR2007001030-tapp-001607-EN-20070511.wsp WSP File. 17.05.200710:15 612762 0% 611344 pctkr20070010304
[PCTKR2007001632-tapp-000002-EN-20070627. wsp WSP File. 03.07.200715:14 109178 0% 1090.. petkr2007001632)
[PCTKR2007001736-tapp-000003-EN-20070626. wsp WSP File. 03.07.200715:14 701882 0% 700361 petke20070017364
[PCTKR2007001864-tapp-000004-EN-20070627. wsp WSP File. 03.07.2007 15:14 1568694 0% 1'S65... petke2007001864)
[PCTKR2007002059-tapp-000005-EN-20070626. wsp WSP File. 03.07.2007 15:14 1002851 0% 1001.. petkr2007002053)
[PCTKR2007002063-tapp-000006-EN-20070626. wsp WSP File. 03.07.200715:14 114714 1% 113903 petke2007002063
[PCTKR2007002074-tapp-000007-EN-20070627. wsp WSP File. 03.07.2007 15:14 1246300 0% 1243... petke2007002074)
[PCTKR2007002095-tapp-000008-EN-20070626. wsp WSP File. 03.07.200715:14 873738 0% 872171 petkr20070020954
[PCTKR2007002101-tapp-000003-EN-20070627. wsp WSP File. 03.07.200715:14 1948528 0% 1945... petke20070021014
[PCTKR2007002162-tapp-000010-EN-20070626. wsp WSP File. 03.07.200715:15 124684 2% 122190 petke2007002162)
[PCTKR2007004240-tapp-000001-EN-20071002.wsp WSP File. 12.12.200718:30 274695 1% 273300 pctkr2007004240)
[PCTKR2007004617-tapp-000001-EN-20071024.wsp WSP File. 12.12.200718:30 120675 1% 119224 pctkr2007004617)
[PCTKR2007004963-tapp-000001-EN-2007 1121 wsp WSP File. 12.12.2007 15:58 26495 3% 25703 petkr2007004963)
[PCTKR2007005201-tapp-000001-EN-20071130.wsp WSP File. 12.12.2007 18:33 124855 1% 123385 pctkr2007005201)
|5 PCTKR2007005237-reco-005536-K0.wsp. WSP File. 06.12.200708:57 288403 3% 280187 petkr2007005237,
[PCTKR2007005271-pdoc-D09248-EN-KR-20061025-1020060104007-20071122.wad WAD File 06.12.2007 16:57 4601365 0% 458642 prtke2007005271)
[PCTKR2007005297-tapp-000001-EN-20071126. wsp WSP File. 12.12.200718:33 129183 1% 127817 pctkr2007005297)
[PCTKR2007005502-tapp-000001-EN-20071128.wsp WSP File. 12.12.2007 18:30 94399 1% 93574 pctkr2007005502)
[PCTKR2007005504-tapp-000001-EN-20071128.wsp WSP File. 12.12.2007 18:30 98727 1% 97727 potkr2007005504)
[PCTKR2007005512-pdoc-009249-EN-KR-20070109-1020070002614-20071128.wad WAD File 06.12.2007 16:57 496303 0% 494378 prtke2007005512)
[PCTKR2007005513-pdoc-D09250-EN-KR-20071030-1020070109275-20071128.wad WAD File 06.12.2007 16:57 551093 0% S490S0 petkr2007005513)
[PCTKR2007005646-tapp-000001-EN-20071204.wsp WSP File. 12.12.2007 18:30 BSBE0 1% 65114 pctkr2007005646)
| PcTkR2007005855 reco-005537-K0.wsp. WSP File. 06.12.200708:57 146968 2% 14444 ptk200700SBSS,
|5 PCTKR2007005980-reco-005590-EN wsp WSP File. 06.12.2007 16:21 1444687 0% 1942... petkr2007005980}
[PCTKR2007006081-pdoc-000001-EN-KR-20061201-1020060120604-20071123.wad WAD File 12122007 15:08 SBEEEZ 0% SG6541 petkr2007006081)
[PCTKR2007006084-pdoc-D00002-EN-KR-20061201-1020060120479-20071123.wad WAD File 12122007 15:00 1300530 0% 1299 petkr2007006084)
[PCTKR2007006085-pdoc-D00003-EN-KR-20061130-1020060120190-20071130.wad WAD File 12122007 15:11 1715112 0% 17100, petkr2007006085)
[PCTKR2007006091-pdoc-D00004-EN-KR-20061123-10200601 19271-20071123.wad WAD File 12122007 15:12 840548 0% 637791 petkr2007006091)
[PCTKR2007006094-pdoc-D0000S-EN-KR-20070420-1020070036791-20071123.wad WAD File 12122007 15:14 631944 0% 629905 petkr2007006094)
[PCTKR2007006097-pdoc-D00006-EN-KR-20061130-1020060120188-2007112.wad WAD File 12122007 15:15 712650 0% 709988 petkr2007006097)
[PCTKR2007006098-pdoc-000007-EN-KR-20061130-1020060120187-20071130.wad WAD File 12122007 15:16 1850414 0% 1844 petkr2007006098)
[PCTKR2007006100-pdoc-D00008-EN-KR-20061223-10200601 37657-20071129.wad WAD File 12122007 15:18 851124 0% 649361 petkr2007006100)
[PCTKR2007006101-pdoc-D00003-EN-KR-20061205-1020060122474-2007112.wad WAD File 12122007 15:19 519156 0% 517157 petkr2007006101)
[PCTKR2007006103-pdoc-000010-EN-KR-20070907-1020070091001-20071130.wad WAD File 12122007 15:20 S84127 0% 562524 petkr2007006103)
| PCTKR2007006114-reco-005686-K0.wsp. WSP File. 11.12.200709:07 322525 1% 319833 pctkr2007006114)
| PcTKR20070061 15 reco-005687-K0.wsp. WSP File. 11.12.200709:07 240252 1% 238520 pctkr2007006115)
| PcTkR2007006116-reco-005688-K0.wsp. WSP File. 11.12.200709:07 324803 1% 321645 pctkr2007006116)
|5 PCTKR2007006117-reco-005683-K0.wsp. WSP File. 11.12.200709:07 270137 1% 267249 pctkr2007006117)
| PCTKR2007006118 reco-005690-K0.wsp. WSP File. 11.12.200709:07 222937 1% 221050 pctkr2007006118}
| PcTKR2007006119-reco-005691-K0.wsp. WSP File. 11.12.200709:07 512004 0% 510942 pctk2007006119
| PcTkR2007006120reco-005692-K0.wsp. WSP File. 11.12.200709:07 243441 2% 239443 pctkr20070061201
|5 PcTkR2007006121 reco-005693-EN wsp WSP File. 11.12.200709:07 294216 3% 284115 pctkr20070061214
< j o
[Selected 0 fies, 0bytes [Total 5t files, 29'558KB 80

Rule 3.2 Document wrapper format (enhanced)

The image below shows a screen-shot of a package received from US.

Documents for each IA are contained in folders for each IA. These folders are named as follows:

<ia_number>[-<series-number>] Series number is optional

The naming structure allows for the grouping of documents into business transactions – where a letter is attached to another document etc. Thus in the case where the RO has one or more documents for an IA that has no known grouping they should be sent in a folder simply using the IA number (i.e pctKR2006123456); in the case where there are groups of documents for an IA they should be sent in a folder with the IA Number and a series number (i.e. pctKR2006123456-000001) – if there are 2 groups for an IA then a second folder would be expected (i.e. pctKR2006123456-000002) and if there is a single grouping plus some ‘other’ unrelated documents then we would expect folders pctKR2006123456 and pctKR2006123456-000001

A CSV file is in the root directory of the zipfile (with the same name as the zipfile (csv replacing zip).

[image: image3.png]Fie Actions Options _Help

LHITCECOISED

New Open Favodes Ak Eded gt Vew CheoOu Wiad
Name 2, | Modiied Size | Ratio | Packed | CRC | Atrbutes | Path

Sl PCTU OOACTS oS el OO EN 200 Pt /2007 450PW 10872 0% T 2. A s ZOATTSTE 00000T
S PETUS00ADTS01 Ol OO EN 2000 wd A7 40P TEAT 0% T3 @ A s Z004O155T0.00000Ty
5] POTUS 0SS0 3ol OO EN OO0 wod AV 4S3PM 74T 0% Ted3 T A s Z005025013.00000Ty
5] PUTUS 0000816l OO EN UM wod 407 453PM 7382 0% TRV e A 2008008155 000007y
2 FeTUS 2006047232 0 00001 £ 2 T4/ 537 e ox om0 o A e 00B7ZA

3 FeTUS 2006047236 reco 000001 M. 14702707 538 P o o o A s Z008047296%

3 FeTUS 2008047300 o0 000001 £ 2 14702707 538 P 25 ox 285 . A s Z0080473008

3 FeTUS 2008047301 1ec0 000001 £ 25 T4/ 538 2 o 2z oA P00

3 FeTus 2008047302 ec0 000001 £ 2 T4/ 534 S ox anw s A e Z00BTA
(2] PLTUS200S0B0084 ol OO EN2O0T0T 2800 4/Q2007 447 M 10371051 0% 10372, 82 A 2008060054 00000T
2 FCTUS 2008060084 crp 000001 EN-200701 2520 W &S 06 srs o A elusZ006060054 00000Ty
3 FCTUS 20060500841 000001 £N-20070129.55 WO TR SSleEml 0% 5818 be. A elusZ006060054 00000Ty
3 FeTus 2008060084 e 000001 £1 20070129 W sEE wam 0c @2e a1 A 2006060054 00000Ty
(2] PLTUS200S0B0085 ool OO EN 2000 g T4V 445PY 204424 0% 2448 . A s Z008060055.00000Ty
3 FCTUS 2008060085 crp 000001 EN-200701 6.2 womssE e 0c s . A s Z008060055,00000Ty
3 FeTUS 2006060085 e 000001 £1 20070116 W sER e 06 e o A s Z008060055,00000Ty
(2] PLTUSZ00S0B000 ool OO EN 20T 206 g A7 444 PM IR 0% THIB b A esZ006060055,00000Ty
3 FCTUS 2008060050 1 00001 EN-20070206 20 W s mo 0r w0 1. A s Z006060055,00000Ty
3 FCTUS 2008050050 e CO0001 EN-2070206 5 W s tarss 0c s si A s Z006060055,00000Ty
3 FeTUS 2008060050 e 00000 £1 20070706 2 W sE s 0r 58 @ A s Z006060055,00000Ty
3 FCTUS 2006050053 st 000001 EN 200701102 Womsem an 06 1o s A s Z008060053.00000Ty
(2] PUTUSO0S0B00S3 ool OO EN 2007 010 wod 42007 442PY 20T 0% AR 21 A s Z006060053.00000Ty
2 FCTUS 2008060083 000001 EN-200701 10,20 Womegm Ne0 0c 1s0 a7 A s Z006060053.00000Ty
3 FCTUS 2008060083 00001 £N. 2007011055 W saE ssem 0c sses . A s Z006060053.00000Ty
3 FeTUS 2006060053 ame 00000 £1 20070110 womsam w0 @A o A 2008060053 000007y
3 FeTUS 2008060802 00 000001 .2 WmSHEM 3mesn 06 aseh. s A s Z006060802:

3 FeTUS 2008061541 rec0 000001 £ 25 WomsEE 2emen oo 2w 4. A P Z00B1SHT

3 FeTus 2008062733 o0 000001 M. WomsRe s 06 7. . A o

3 FeTUS 2008062734 oo 000001 £ 2 WS 3ems 0c W ®. A 0060622341

3 FeTUS 200806224 ec0 000001 EM 2 WomsaE 2 0 2se. W A PesZ00B0624261
55352007021 .000001 s 14/02/07 525 PM G088 sx T4 b A

Selected 0 ks, D byies.

Total 3 fles, 36,8728

*1¥]

A zip file is named as follows:

RO-{OO}-yyyymmdd-nnnnnn{-ROLE-CODE}.zip

Where

RO is the WIPO Standard ST.3 code of the transmitting office. Optionally “{OO}” may be included as destination e.g. “US-IB-…”.

Yyyymmdd is the date of transmission in local office time, not the date that the package was put together (in this case 20070213)

nnnnnn is a sequential counter incremented with each wrapper file sent by the office,
And
optionally ROLE-CODE (RO|DO|EO|COR|ISA|IPEA|IB) may be included to direct the package to the correct operational unit within the office.

Rule 3.3 Document Packaging for Scanned record copies

For scanned record copies the collection of sub-documents are gathered together in a single zipfile that is inserted into the batch transfer package to be sent by an office.

All the contained documents are named according to the minimum-specification [this document] and are placed in the zipfile at the root directory level (there should be no sub-folders). See screenshot below:

[image: image4.png]®fle Edt vew Insert Fomat Toos Dots Window telp

DEHESRY sBRI v-

e =L BP0

arial w0 -B U B %%, $:% L-o-A-
e Sl =
A B C D E F G H =
B0 | PCTUS2006060802-reco-000001-EN. zip PCTUS2006060802- requ-000001-EN-20061110.3ml
81 | PCTUS2006060802-reco-000001-EN. zip PCTUS2006060802- r1i-000001-EN-20061110.xm|
B2 | PCTUS2006047302-reco-000001-EN. zip PCTUS2006047302-fecs-000001-EN-20061212. xm|
83 | PCTUS2006047302-reco-000001-EN. zip PCTUS2006047302-requ-000001-EN-20061212.xml
B4 | PCTUS2006047302-reco-000001-EN. zip PCTUS2006047302-r1i-D00001-EN-20061212. xm|
85 | PCTUS2006047301-reco-000001-EN. zip PCTUS2006047301-fecs-000001-EN-20061211. xm|
86 | PCTUS2006047301-reco-000001-EN. zip PCTUS2006047301-requ-000001-EN-20061211.sml
87 |PCTUS2006047301-reco-000001-EN. zip PCTUS2006047301-ri-000001-EN-20061211. xml
88 | PCTUS2006047300-reco-000001-EN. zip PCTUS2006047300-fecs-000001-EN-20061211. xml
B9 | PCTUS2006047300-reco-000001-EN. zip PCTUS2006047300-requ-000001-EN-20061211. sml
90 | PCTUS2006047300-reco-000001-EN. zip PCTUS2006047300-i-000001-EN-20061211. xm|
91 | PCTUS2006047296-reco-000001-EN. zip PCTUS2006047296-fecs-000001-EN-20061212. xm|
92 | PCTUS2006047296-reco-000001-EN. zip PCTUS2006047 296-requ-000001-EN-20061212.xml
93 | PCTUS2006047296-reco-000001-EN. zip PCTUS2006047 296- 1i-000001-EN-20061212. xm|
94 | PCTUS2006047232-reco-000001-EN. zip PCTUS2006047232-fecs-000001-EN-20061208. xm|
95 | PCTUS2006047232-reco-000001-EN. zip PCTUS2006047232-requ-000001-EN-20061208. xml
96 | PCTUS2006047232-reco-000001-EN. zip PCTUS2006047232-1i-000001-EN-20061208. xm|
97 |PCTUS2006060084-000001 PCTUS2006060084-asfiled-000001-EN-20070129 . wad
98 | PCTUS2006060084-000001 PCTUS2006060084-crsp-000001-EN-20070129. zip
99 | PCTUS2006060084-000001 PCTUS2006060084-rpdr-000001-EN-20070129. zip
100, PCTUS2006060084-000001 PCTUS2006060084-xmre-000001-EN-20070129. zip
101 PCTUS2006060085-000001 PCTUS2006060085-asfiled-000001-EN-20070116.wad
102 PCTUS2006060085-000001 PCTUS2006060085-crsp-000001-EN-20070116. zip
M PCTUS2006060085-000001 PCTUS2006060085-xmre-000001-EN-20070116. zip
104 PCTUS2006060090-000001 PCTUS2006060090- asfiled-000001-EN-20070206. wad
105 PCTUS2006060090-000001 PCTUS2006060090-crsp-000001-EN-20070206. zip
106 PCTUS2006060090-000001 PCTUS2006060090- rpqu-000001-EN-20070206. zip
107 PCTUS2006060090-000001 PCTUS2006060090- xmre-000001-EN-20070206. zip
108 PCTUS2006060093-000001 PCTUS2006060093-asfiled-000001-EN-20071010.wad
109, PCTUS2006060093-000001 PCTUS2006060093-abst-000001-EN-20070110.zip
110 PCTUS2006060093-000001 PCTUS2006060093-crsp-000001-EN-20070110.zip
111 PCTUS2006060093-000001 PCTUS2006060093- rpqu-000001-EN-20070110. zip
112 PCTUS2006060093-000001 PCTUS2006060093- xmre-000001-EN-20070110.zip
113 PCTUS2004015763-000001 PCTUS2004015763-asfiled-000001-EN-20070208 wad
114 PCTUS2004015910-000001 PCTUS2004015910-asfiled-000001-EN-20070208 wad -
115 T |SomerDen 1 BT IS0 3. Al TN oPTN s -
443 [bihUS 20070215-000001 / {4 i
Ready UM

Rule 4 – Document Wrapper Naming Convention

The name of a wrapper file is composed of either five or six consecutive parts separated by dashes (using an extended version of the Annex F File Naming Conventions; excluding the extension and including the optional part which may be empty):

· The PCT Number, or the string PCTXXXXXXXXXXXX if the number is not known.

· The document type code in lower case (see the annex for the document types)

· A numeric string NNNNNN to make the filename unique within its directory NNNNNN is a number right justified and padded with leading zeros

· The upper case ISO639 code representing the language of the document or XX if unknown

· Any optional additional bibliographic data information (format depending on the document type, see Annex)

· An optional document status code ”-corrected” to be used where a corrected version document previously supplied is furnished (corrected in business terms).

· The appropriate file extension.
Note that for characters uppercase is preferred for readability, but the EDI service is character case independent for file and folder names.

Refer to the table in the Annex for examples.
Rule 5 – Document Index Data

Rule 5.1 Document index data - For offices where we have agreed transfers prior to 2007 we have used a packaging scheme where relationships between documents in a given batch are not retained and thus it is more difficult to create business transaction work items in the IB system. This scheme remains valid and supported by the IB. No date as been set for the deprecation of the use of this scheme, however it should be noted that, at the time of writing, the IB encourages offices following this scheme to consider migrating to the revised scheme 5.2.

Rule 5.2 Document index data (enhanced) - For offices where we have agreed transfers after 2006, we have encouraged the use of a packaging scheme where relationships (e.g. priority document plus accompanying letter) between documents in a given batch are retained.
Rule 5.1 Document index data

The transmitted documents are accompanied by an index file in Comma Separated Value (csv) format. This index file is saved under the level 1 directory. Its name is composed of the level 1 directory name with the extension .csv. The CSV file contains an entry for each transmitted document, with the first column containing the PCT number and the second column the name of the document file. This index allows confirmation that no documents were lost in the document’s processing path.

[image: image2.png]B3 Microsoft Excel - KR-20071212-000001.csv.xls =1l
E) He Edt Vew Dset Fomat Dok Data Wndow beb Type 2 question forkely v _ 8 x
Ol B -0 <[BIU
a @ (5] B
Al > fe KR2005002476
A B c 3
1 |KR2005002476 IPCTKR2005002476-tapp-000001-EN-20050829 wsp
2 |KR2005002692 PCTKR2005002692-tapp-000002-EN-20051014.wsp
3 |KR2005003533 PCTKR2005003539-pdoc-000100-EN-KR-20050622-1020050053771-20051024. wad
4 |KR200B005414 PCTKR2006005414-tapp-001605-EN-20070515.wsp
5 |KR200B005766 PCTKR2006005766-tapp-001606-EN-20070510.wsp
6 _|KR2007000926 PCTKR2007000926-tapp-000001-EN-20070628. wsp
7 |KR2007001030 PCTKR2007001030-tapp-001607-EN-20070511 wsp
8 |KR2007001632 PCTKR2007001632-tapp-000002-EN-20070627 .wsp

9 |KR2007001736

10 |KR2007001864

11 |KR2007002059

12 |KR2007002063

13 |KR2007002074

14 |KR2007002095

15 |KR2007002101

16 |KR2007002162

17 | KR2007004240

18 |KR2007004517

19 |KR2007004963

20 | KR2007005201

21 |KR2007005237

22 | KR2007005271

23 | KR2007005297

24 | KR2007005502

25 | KR2007005504

26 | KR2007005512

27 | KR2007005513

28 | KR2007005645

29 | KR2007005855

30 | KR2007005980

31 | KR2007006081

32 | KR2007006084

33 | KR2007006085

34 | KR2007006091

KRonn7nnAnad,

10 4 » vi\Sheet1 (Shestz [shests

PCTKR2007001736-tapp-000003-EN-20070626.wsp
PCTKR2007001864-tapp-000004-EN- 20070627 wsp
PCTKR2007002053-tapp-000005-EN- 20070626, wsp
PCTKR2007002063-tapp-00000-EN- 20070626, wsp
PCTKR200700207 4-tapp-000007-EN- 20070627 wsp
PCTKR2007002095-tapp-000008-EN- 20070626, wsp
PCTKR2007002101-tapp-000003-EN- 20070627 wsp
PCTKR2007002162-tapp-000010-EN-20070626.wsp
PCTKR2007004240-tapp-000001-EN-2007 1002.wsp
PCTKR2007004617-tapp-000001-EN-20071024.wsp
PCTKR2007004963-tapp-000001-EN-20071121.wsp
PCTKR2007005201-tapp-000001-EN-20071130.wsp
PCTKR2007005237-reco-D05536-KO.wsp
PCTKR200700527 1-pdoc 009248- EN-KR-20061025-1020060104007-20071122.wad
PCTKR2007005297-tapp-000001-EN-20071126.wsp
PCTKR2007005502-tapp-000001-EN-20071129.wsp
PCTKR2007005504-tapp-000001-EN-20071129.wsp
PCTKR2007005512-pdoc 009249- EN-KR-20070109-1020070002614-20071128.wad
PCTKR2007005513-pdoc 009250 EN-KR-2007 1030-1020070109275-20071128.wad
PCTKR2007005646-tapp-000001-EN-20071204.wsp
PCTKR2007005855-reco-005537-KO.wsp
PCTKR2007005980-reco-005590-EN.wsp
PCTKR2007006081-pdoc 000001-EN-KR-20061201-1020060120604-20071129.wad
PCTKR2007006084-pdoc 000002 EN-KR-20061201-1020060120479-20071129.wad
PCTKR2007006085-pdoc 000003-EN-KR-20061130-1020060120190-20071130.wad
PCTKR2007006091-pdoc 000004 EN-KR-20061129-1020060119271-20071129.wad
N 1MONN7AN3A761-97717119 war

1«1

i

Rule 5.2 Document index data (enhanced)

The CSV file contains 2 columns (one row per document file):

A
Folder name

B
The document file name

[image: image5.png]Fie Actions Options _Help

LHITCECOISED

New Open Favodes Ak Eded gt Vew CheoOu Wiad
Name 2, | Modiied Size [Ratio [Packed[C.[4 [Path
U e T o SO BN e S0t 14207 4T 1% 02 01% 5. A
(2] PLTUS 2006051541 ol OOO0TEN 2006 2D wod 14/02/07 431 P 655628 0% Go5582 7., A
3 FCTUS 2008061541 cns OO0 ENO0S1204cp | 4M2A07 42PU TS 0% A 4. A
0 FOTUS 2008061541 cop OOOODT EN2O0ETZ04 . 4AT4ZPU S 0% S 1. A
0 FCTUS 2008061541 oo OOOODT ENZOOGT204 14702007 42PW T35 0SS 1. A
3 FOTUS 2008061541 o OOOODT ENZOOETZ04 4702007 43FH 8425 0% 8475 1. A
PLTUSZ00G05TSH1 cco 000D ENZO0BI204 Nl 14O2/7 TTBFM 1% §1% % 6. A
0 FOTUS 2008061541 eco OOOODT EN2O0ET204 . 40207 43U 18701 0% 187D o A
3 FOTUS200806 1541 eco OOODT EN2O0ET204 0 402007 43PH 16235 0% 16255 4. A
3 FOTUS 2008061541 2T OO ENZOE1200 2 4/2A07 4TI 3615 0% 1% 4 A
3 FOTUS20080615¢1 ot 000 EN 2001204 AT 4SAPU 48182 0% #8182 1. A
PLTUS 2006051541 cqu 00001 EN 20061200 1427 TTBFM 4575 7% 1311 1. A
0 FCTUS 2008061541 cqu 00001 EN 01204 cp 4MAOT 4P 26T 0 24 1. A
3 FCTUS200806 1541 0105000001 EN 20081204 4MAOT4SHPU 4363 0% 4399 3. A
3 FCTUS20080615¢1 10106 000001 EN 0081204 p 4M2A074SSPH 104433 0% 104433 2. A
3 FOTUS200806 1541 1016 0000 EN 00204y AT 4SPU 28215 0% 215 3. A
PTUS00G05TSH i OOO0OL ENZ00BT204mml A7 TTBPM % 4t a7 6. A
3 FOTUS 2008061541 e OO EN 20T 0 G AT 4SPU 0B 02 0B 7. A

Selected 0 s, D byies.

Total 18 fles, 2.854KB

It should be noted that, in the example above, the reco document entries have been expanded to additionally list their contents to enable validation of their reception as though they were folders.
Rule 6 – Exceptional Document Uploads

This rule is applicable for documents satisfying the conditions below:

· Rule 19.4 record copy filings

· Record copy filings subject to national security concerns

· Very large documents (e.g 1 gigabyte in size)

These document uploads require special handling and the provisions for their handling are as follows:

(a) Rule 19.4 record copy filings

name each record copy in accordance with Rule 2 as normal and upload files to the directory: ‘upload-roib194’.

(b) Record copy filings subject to national security concerns

The security statement should be uploaded as part of a normal package with the document type ‘secu’ as specified in the Annex.

(c) Very large documents

either

Create a special batch containing only the very large document (or documents as appropriate;

or

Send individual files to the IB on DVD with an appropriate covering letter.

Name each file in accordance with Rule 2

Do package the documents in accordance with Rule 3

Rule 7 – Package transfer failures

Where an entire batch transmission has failed the entire package file should be resent using the original file name in its entirety.

Note: where individual documents are resent in subsequent packages the IB will capture both copies in its internal system and mark up the preferred copy of the document for later utilization.

3. ANNEX

The International Bureau, notes following the specification in Annex F, that codes woXX are available for use at the International Bureau and thus the second table (Table 2) in this annex lists such codes in use at the International Bureau.
Please note that all dates follow the YYYYMMDD format.

Table 1 – document naming examples.

	Document Type
	Code
	Description (E-Filing Tag name)
	Wrapper file naming convention

	abstract
	abst
	Abstract of the application (part of the application body)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-abst-000001-EN-20050531.zip

	amend-claims
	amcl
	Amended claims under Article 19 . Normally expected from the Applicant.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-amcl-000001-EN-20050531.wad

	amend-statement
	amst
	Statement describing the amendment of the claims (PCT Article 19.1, PCT Rule 46.4). Normally expected from the Applicant.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-amst-000001-EN-20050531.zip

	Applicant-request-for-publication-of-late-correction
	rlpc
	Applicant’s request for publication of late furnished correction/addition of priority claim (Rule 26bis.2(e)). Normally expected from the Applicant.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rlpc-000001-EN-20050531.zip

	Applicant-request-for-publication-relating-to-pdoc-discrepancy-or-void
	rppc
	Applicant’s request for publication of info relating to priority claim declared void, discrepancy with priority document etc (Rule 26bis.2(d)). Normally expected from the Applicant.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rppc-000001-EN-20050531.zip

	Applicant-request-for-publication-where-rectification-refused
	aprr
	Applicant request under Rule 91.3(d) to publish information concerning the request for the rectification of an obvious mistake where the International Searching Authority has refused to authorize the rectification. Normally expected from the Applicant.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-aprr-000001-EN-20050531.zip

	applicants-statement-of-reasons
	stpr
	Applicant’s “Statement of Reasons” (may include Applicant’s request for restoration of priority rights) (Rule 26bis.3)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-stpr-000001-EN-20050531.zip

	as-filed-document
	asfiled
	As filed document with no transformations (from the applicant’s submission) applied.

Note such documents should ALWAYS be wrapped in a zip file.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-asfiled-000001-EN-20050531.zip

	Authorization-of-rectification-of-an-obvious-mistake
	arom
	Information concerning authorization of rectification of an obvious mistake under Rule 91.1
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-arom-000001-EN-20050624.zip

	bibliographic information contained on the Request Form RO/101 as input at the receiving Office
	biblio
	Document code for a package containing bibliographic information contained on the Request Form RO/101that has been input at the receiving office and can be used as the basis of bibliographic data entry at the IB. Normally to contain the 3 xml files: requ, rrri, fees.
	Additional Biblio Data:

Date of mailing of the package
e.g.:

PCTUS2004005602-biblio-000001-EN-20050531.zip

	cited-documents-in-earlier-search
	cdes
	Cited-documents-in-earlier-search. Normally expected from the Applicant.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-cdes-000001-EN-20050624.zip

	claims
	clms
	Claims of the application (part of the application body)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-clms-000001-EN-20050531.pdf

	conf-r20.6-incorp-by-ref
	incr
	Applicant’s confirmation of request for incorporation by reference (Rule 20.6)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-incr-000001-EN-20050531.pdf

	copy-of-earlier-filed-application
	eapp
	Copy of earlier application (for incorporation by reference)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-eapp-000001-EN-20050531.zip

	corrected-priority-claim
	cpcl
	Corrected priority claim under rule 26bis.1(a).
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-cpcl-000001-EN-20050531.zip

	declaration
	decl
	Declaration where the specific declaration type is not known (Rule 4.17)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-decl-000001-EN-20050212.pdf

	Declaration-in-support-of-request-for-restoration-of-priority-claim
	rspr
	Declaration/evidence filed in support of request for restoration of right of priority (Rule 26bis.3)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rspr-000001-EN-20050531.zip

	demand
	dmnd
	Chapter II demand
	Additional Biblio Data:

Date of receipt at the IPEA: YYYYMMDD or XXXXXXXX if not known

e.g.:

PCTUS2004005602-dmnd-000001-EN-20040202.zip

	description
	desc
	Description of the application (part of the application body)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-desc-000001-EN-20050531.zip

	drawings
	draw
	Drawings of the application (part of the application body)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-draw-000001-EN-20050531.zip

	earlier-application-searched
	eaps
	Application for which earlier search was performed
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-eaps-000001-EN-20050624.zip

	easy-file
	easy
	The bibliographic data file from the easy diskette
	Additional Biblio Data:

PCTUS2004005602-easy-000001-EN.zip

	english-translation-of- iper
	ipet
	English translation of International Preliminary Examination Report
	Additional Biblio Data:

IPEA

Date of establishment of the IPER (XXXXXXXX if unknown)

e.g.:

PCTUS2003000102-ipet-000001-EN-US-20031205.zip

	english-translation-of-iprp1
	ippt
	English translation of International Preliminary Report on Patentability (Chapter 1)
	Additional Biblio Data:

IPEA (e.g. EP)
Date of establishment of the IPRP1(XXXXXXXX if unknown)

e.g.:

PCTUS2004000052-ippt-000001-EN-US-20041001.zip

	english-translation-of-iprp2
	iprt
	English translation of International Preliminary Report on Patentability (Chapter 2)
	Additional Biblio Data:

IPEA (e.g. EP)
Date of establishment of the IPRP2(XXXXXXXX if unknown)

e.g.:

PCTUS2004000052-iprt-000001-EN-US-20041001.zip

	english-translation-of-non-establishment-of –international-search-report
	a17t
	English translation of non-establishment of International Search Report under Article 17.2(a) from the ISA
	Additional Biblio Data:

ISA (country code)

Date of mailing of the Article 17.2a to the Applicant

e.g.:

PCTUS2004005602-a17t-000001-EN-US-20040810.zip

	english-translation-of-international-application
	tapp
	English translation of the international application
	Additional Biblio Data:

Date of receipt at transmitting office

PCTKR2004000602-tapp-000001-EN-20040808.wsp

	english-translation-of-search-report
	isrt
	English translation of the International Search Report
	Additional Biblio Data:

ISA (country code)

Date of mailing of the search report to the Applicant

e.g.:

PCTUS2004005602-isrt-000001-EN-US-20040810.zip

	english-translation-of-wosa
	ewos
	English translation of the Written Opinion by International Search Authority
	Additional Biblio Data:

ISA (country code)

Date of mailing of the wosa to the Applicant

Date of completion of the WOSA

e.g.:

PCTUS2004005602-ewos-000001-EN-US-20041008-20040401.zip

	entitlement-to-be-granted-patent
	ebgp
	Declaration of entitlement-to-be-granted-patent under Rule 4.17(ii)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-ebgp-000001-EN-20040808.zip

	entitlement-to-claim-priority
	etcp
	Declaration of entitlement to claim-priority under Rule 4.17(iii)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-etcp-000001-EN-20040808.zip

	ex-officio-correction
	exoc
	Ex-officio correction to bibliographic data of an IA
	Additional Biblio Data:

Date of mailing from transmitting office

e.g.:

PCTUS2004005602-exoc-000001-EN-20040808.zip

	fee-calculation-sheet
	fecs
	PCT fee calculation sheet
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-fecs-000001-EN-20040808.zip

	fee-office-info
	feei
	Additional fee information in an office specific format
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-feei-000001-EN-20040808.zip

	fee-xml
	fees
	fees data in XML format.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-fees-000001-EN-20040808.zip

	general-correspondence
	crsp
	general-correspondence
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-crsp-000001-EN-20040808.zip

	IB forms
	ibNNN
	IB forms. Where general correspondence is machine generated the IB may use the form number to generate the type code e.g. for IB form 301 use ib301. Note these codes must only be used for forms not listed elsewhere in this document.
	Additional Biblio Data:

Date of mailing of the form

Reason for transmission (orig|copy)

e.g.:

PCTUS2004005602-ib306-000001-EN-20050212-copy.zip

	Identity-and-entitlement-to-be-granted-patent
	ideb
	Combined declaration of identity of inventor under Rule 4.17(i) and Declaration of entitlement to be granted a patent under Rule 4.17(ii)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-ideb-000001-EN-20040808.zip

	identity-of-inventor
	idty
	Declaration of identity of inventor under Rule 4.17(i)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-idty-000001-EN-20050212.pdf

	indication-bio-deposit
	biod
	Indications relating to the deposit of biological material
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-biod-000001-EN-20050212.zip

	inventorship
	invp
	Declaration of inventorship under Rule 4.17(iv)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-invp-000001-EN-20050212.zip

	ipea-forms
	ipeaNNN
	IPEA forms. Where general correspondence is machine generated the IPEA may use the form number to generate the type code e.g. for IPEA404 use ipea form 404. Note these codes must only be used for forms not listed elsewhere in this document such as the iprp.
	Additional Biblio Data:

Date of mailing of the form

e.g.:

PCTUS2004005602-ipea203-000001-EN-20050212.zip

	iper
	iper
	International Preliminary Examination Report (for IAs with an international filing date before 2004)
	Additional Biblio Data:

IPEA

Date of establishment (XXXXXXXX if unknown)

e.g.:

PCTUS2003000102-iper-000001-EN-US-20031205.zip

	iprp1
	ipp1
	International Preliminary Report on Patentability (Chapter 1)
	Additional Biblio Data:

IPEA (e.g. EP)
Date of completion (XXXXXXXX if unknown)

e.g.:

PCTUS2004000052-ipp1-000001-EN-US-20041001.zip

	iprp2
	iprp
	International Preliminary Report on Patentability (Chapter 2)
	Additional Biblio Data:

IPEA (e.g. EP)
Date of completion (XXXXXXXX if unknown)

e.g.:

PCTUS2004000052-iprp-000001-EN-US-20041001.zip

	isa-forms
	isaNNN
	ISA forms. Where general correspondence is machine generated the ISA may use the form number to generate the type code e.g for ISA form 203 use isa203. Note these codes must only be used for forms not listed elsewhere in this document such as the International Search Report (isre).
	Additional Biblio Data:

Date of mailing of the form

e.g.:

PCTUS2004005602-isa203-000001-EN-20031205.zip

	isa-form-202
	Isa202
	ISA form 202 sent by the ISA on receipt of the search copy (additional entry to allow for the receipt of search copy date field). This date value where available is automatically input into the IB’s bibliographic system (rather than having the date entered manually).
	Additional Biblio Data:

Date of mailing of the form

Date of receipt of the search copy (XXXXXXXX if unknown or unavailable)

e.g.:

PCTUS2004005602-isa202-000001-EN-20031205-20031206.zip

	lack-of-novelty

	lnov
	Declaration of lack of novelty under Rule 4.17(v)

	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

 PCTUS2004005602-lnov-000001-EN-20031205.zip

	lack-of-signature
	lacs
	Statement regarding lack of signature
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

 PCTUS2004005602-lacs-000001-EN-20031205.zip

	Letter
	lett
	Specific correspondence in the form of a letter
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-crsp-000001-EN-20040808.zip

	non-establishment-of –international-search-report
	a17e
	Non-establishment of International Search Report under Article 17.2(a) from the ISA
	Additional Biblio Data:

ISA (country code)

Date of mailing of the Article 17.2a to the Applicant

e.g.:

PCTUS2004005602-a17e-000001-EN-US-20040810.zip

	pdoc
	pdoc
	Priority document (including certification sheet)
	Additional Biblio Data:

Country of the Priority Document

Date of filing of the Priority Document

(XXXXXXXX if unknown)

Serial number of the Priority document

(XXXXX if unknown) if it contains “/” characters, replace by @, if it contains “\” characters replace by #, if it contains “-“ characters, replace by “^”

IF under Rule 17.1(a) Date of Receipt from applicant otherwise XXXXXXXX

e.g.:

PCTUS2004005602-pdoc-000001-EN-US-20040104-60@127,333-XXXXXXXX.zip

	power-of-attorney
	poat
	Power of attorney document, including general power of attorney.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-poat-000001-EN-20040131.pdf

	pre-conversion-files
	dpcf
	Files not necessarily forming part of the as-received package being furnished as reference copies of the original
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-dpcf-000001-EN-20040131.zip

	record-copy
	reco
	Record copy of an International Application being transmitted by the Receiving Office to the International Bureau.
	Additional Biblio Data:

Optional filing method for Paper and Easy scanned record copies (for E-Filings this entry should not be present)

e.g.:

PCTUS2004005602-reco-000001-EN.wsp (E-Filing)

PCTUS2004005602-reco-000001-EN-EASYF.wad (Easy)

PCTUS2004005602-reco-000001-EN-PAPER.wad (Paper filing)

	record-copy-19.4
	reco194
	Record copy being transmitted to RO/IB under Rule 19.4
	Additional Biblio Data:

Optional filing method for Paper and Easy scanned record copies (for E-Filings this entry should not be present)

e.g.:

PCTUS2004005602-reco194-000001-EN.wsp (E-Filing)

PCTUS2004005602-reco194-000001-EN-EASYF.wad (Easy)

PCTUS2004005602-reco194-000001-EN-PAPER.wad (Paper filing)

	rectified-sequence-list

	rcql
	Rectified versions of the sequence listing part of the application under Rule 91 (from the ISA)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rcql-000001-EN-20050624.zip

	rectified-sheets-abstract
	rcab
	Rectified sheets for the abstract under Rule 91 (from the ISA)
	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rcab-000001-EN-20050624.zip

	rectified-sheets-claims
	rccl
	Rectified sheets for the claims under Rule 91 (from the ISA)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rccl-000001-EN-20050624.zip

	rectified-sheets-description
	rcde
	Rectified sheets for the description under Rule 91 (from the ISA)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

US2004005602-rcde-000001-EN-20050624.zip

	rectified-sheets-drawings
	rcdr
	Rectified sheets for the drawings under Rule 91 (from the ISA)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rcdr-000001-EN-20050624.zip

	rectified-sheets-request
	rcqu
	Rectified sheets for the request under Rule 91 (from the RO)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rcqu-000001-EN-20050624.zip

	rectified-sheets-other
	rcot
	Rectified sheets of indeterminate type under Rule 91 (from the RO or ISA)

	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rcot-000001-EN-20050624.zip

	replacement sheets-abstract
	rpab
	Replacement sheets for the abstract under Rule 26 (from the RO)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rpab-000001-EN-20040120.zip

	replacement sheets-claims
	rpcl
	Replacement sheets for the claims under Rule 26 (from the RO)

	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rpcl-000001-EN-20050624.zip

	replacement sheets-description
	rpde
	Replacement sheets for the description under Rule 26 (from the RO)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rpde-000001-EN-20050624.zip

	replacement sheets-drawings
	rpdr
	Replacement sheets for the drawings under Rule 26 (from the RO)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rpdr-000001-EN-20050624.zip

	replacement sheets-other
	rpot
	Replacement sheets of indeterminate type under Rule 26 (from the RO)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rpot-000001-EN-20050624.zip

	replacement sheets-request
	rpqu
	Replacement sheets for the request under Rule 26 (from the RO)

	Additional Biblio Data:
Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rpqu-000001-EN-20050624.zip

	replacement-sequence-list

	rpql
	Replacement sequence listing part of the application under Rule 26 (from the RO)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-rpql-000001-EN-20050624.zip

	request
	requ
	RO/101 request form
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-requ-000001-EN-20050624.zip

	ro-forms
	roNNN
	RO Forms. Where general correspondence is machine generated the RO may use the form number to generate the type code e.g for RO form 106 use ro106. Note these codes must only be used for forms not listed elsewhere in this document such as the record copy.
	Additional Biblio Data:

Date of mailing of the form

e.g.:

PCTUS2004005602-ro106-000001-EN-20050624.zip

	results-of-earlier-search
	resr
	Results of earlier search
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-resr-000001-EN-20050624.zip

	Rule-92-bis-changes
	r92b
	Rule 92 bis changes
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-r92b-000001-EN-20050624.zip

	search-copy
	isco
	Search copy of International Application
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-isco-000001-EN-20050624.wad

	search-report
	isre
	International Search Report
	Additional Biblio Data:

ISA (country code)

Date of mailing of the search report to the Applicant

e.g.:

PCTUS2004005602-isre-000001-EN-US-20040810.zip

	security-statement
	secu
	Statement from RO indicating that the International Application is pending security clearance
	Additional Biblio Data:

None

e.g.:

PCTUS2004005602-secu-000001-en.zip

	sequence-list

	seql
	Sequence listing part of the application or tables relating to sequence listings
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-seql-000001-en-20040810.zip

	sequence-list-information-sheet
	seqi
	Information sheet relating to the sequence listing part of the application.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-seqi-000001-en-20040810.zip

	translated-earlier-filed-application
	teap
	Copy of translation of earlier application (for incorporation by reference)
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-teap-000001-EN-20050531.zip

	translated-earlier-searched-application
	teas
	Translation of application for which earlier search was performed
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-teas-000001-EN-20050624.zip

	translated-results-of-earlier-search-report
	tesr
	Translation of results of earlier search
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-tesr-000001-EN-20050624.zip

	translated-national-phase-document
	tnap
	Document that has been translated into the national language for a national application
	Additional Biblio Data: none

e.g.:

PCTUS2004005602-tnap-000001-ES.zip

	translated-priority-document
	tpdc
	Translated priority document (Rule 20.6)
	Additional Biblio Data:

Country of the Priority Document

Date of filing of the Priority Document

(XXXXXXXX if unknown)

Serial number of the Priority document

(XXXXX if unknown) if it contains “/” characters, replace by @, if it contains “\” characters replace by #, if it contains “-“ characters, replace by “^”

Date of Receipt from applicant if under Rule 17.1(a) otherwise XXXXXXXX

e.g.:

PCTUS2004005602-tpdc-000001-EN-US-20040104-60@127,333-XXXXXXXX.zip

	validation-log
	vlog
	Receiving office validation log
	Additional Biblio Data:

e.g.:

PCTUS2004005602-vlog-000001-EN.zip

	withdrawal
	wdra
	Withdrawal of application under Rule 90bis, or withdrawal of priority claim, or withdrawal of designation, or withdrawal of election.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-wdra-000001-ES-20041008.zip

	wosa
	wosa
	Written Opinion by International Searching Authority
	Additional Biblio Data:

ISA (country code)

Date of mailing of the wosa to the Applicant

Date of completion of WOSA

e.g.:

PCTUS2004005602-wosa-000001-EN-US-20041008-20041008.zip

	wosa-comment
	wosc
	Applicant’s comments on the written opinion of the International Searching Authority. Normally expected from the Applicant.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-wosc-000001-EN-20041008.zip

	xml-reciept
	xmre
	XML receipt issued for transmission evidence
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-xmre-000001-EN.xml

Table 2.
	Document Type
	Code
	Description (E-Filing Tag name)
	Wrapper file naming convention

	wo-as-received-document
	woar
	Document received at the International Bureau in electronic form, forwarded to the recipient in its original electronic format.
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-woar-000001-EN-20050531.zip

	wo-other-document
	wood
	Document transmitted by the International Bureau in Annex F format containing a document of a type for which there is no specific Annex F XML specification
	Additional Biblio Data:

Date of receipt at transmitting office

e.g.:

PCTUS2004005602-wood-000001-EN-20050531.wad

	wo-Reference-drawing
	word
	Reference drawings used by the International Bureau in the translation process
	Additional Biblio Data:
Figure number where known

e.g.:

PCTUS2004005602-word-000001-EN-001.zip

minimal specification for transmitting documents to the IB V3.3.doc
Page 1 of 31

