
(12) OPI S OCHRONN Y
WZORU

PRZEMYSŁOWEGO

(21) Nume r zgłoszenia: 3 1 5 0

(22) Dat a zgłoszenia: 06.05.2003

(19) PL (11) 5943

(51) Klasyfikacja :
19-02

(54) Podstawk a do przytrzymywania arkusz y

(45) O udzieleni u praw a z rejestracj i ogłoszono :

29.10.2004 WU P 10/200 4

(73) Uprawnion y z rejestracj i wzoru przemysłowego :

AGE Sp. z o.o., Warszawa, (PL)

(72) Twórca(y) wzoru przemysłowego :

Kamusiński Arkadiusz, Warszawa, (PL)

Podstawka do przytrzymywania arkuszy

Podstawka d o przytrzymywani a arkuszy , wedłu g wzor u

przemysłowego, przeznaczon a jes t zarówn o d o umieszczani a w nie j

sztywnego arkusz a służąceg o do prezentacj i różnorodnych informacji , jak i

do łatweg o pobierani a z umieszczonego w nie j pliku sztywnyc h arkusz y z

papieru lu b cienkieg o kartonu , z tworzyw a sztuczneg o lu b foli i metalowej

bądź z papieru fotograficznego lub forniru drewnianego.

Nowe i oryginaln e cech y podstawk i d o przytrzymywani a

pojedynczych arkusz y lu b ic h plików , wedłu g wzor u przemysłowego ,

przejawiają się je j ukształtowaniem przestrzennym , faktur ą ścian bocznyc h

płytki, wzajemny m zestawienie m częśc i składowyc h ora z dobore m ic h

materiału i kolorystyki.

Podstawka d o przytrzymywani a arkuszy , wedłu g wzor u

przemysłowego, skład a się z płytki w kształcie bryły geometrycznej o trzech

osiach symetri i z wklęsł ą gładk ą powierzchni ą górn ą ora z wałkó w o

wypolerowanej powierzchni , przytrzymującyc h grawitacyjni e arkusze , w

wyniku staczania się po pochyłej części powierzchni górnej płytki.

Płytka w kształcie bryły geometrycznej z wklęsłą gładką powierzchnią

górną jes t wykonywan a z drewna , stop u metalu , kamieni a ozdobnego ,

ceramiki, szkła , tworzyw a sztucznego . Faktur a ścia n bocznyc h płytk i

dobierana jest do materiału wałków.

Każdy wałek , umieszczon y n a wklęsłe j gładkie j powierzchn i górne j

płytki, ma takie same wymiary i jest wykonany z takiego samego materiału .

Tymi materiałami s ą stopy metali, jak: brąz, mosiądz, stal nierdzewna, bądź

kamienie ozdobne, jak: marmur, nefryt, onyks, opal, bądź szkło, ceramika.

1. Pierwsz a odmian a podstawk i d o przytrzymywani a arkusz y

charakteryzuje si ę tym , ż e płytk a jes t brył ą geometryczn ą w kształci e

spłaszczonej pryzm y z wklęsł ą gładk ą powierzchni ą górną , stanowiąc ą

fragment pobocznic y walca , któreg o promie ń podstaw y jes t kilkakrotni e

większy o d promieni a wałka . Przeciwległ e ścian y boczn e płytk i s ą

jednakowo nachylone do prostokątnej podstawy. Dwie ściany boczne płytki,

których wspólną krawędzią z prostokątną podstawą jest jej dłuższy bok , s ą

trapezami równoramiennymi . W każdej ściani e boczne j w kształcie trapez u

równoramiennego jedn a par a bokó w jes t d o siebi e równoległa , za ś dw a

pozostałe boki nie są wzajemnie równoległe. Dwie pozostałe ściany boczn e

płytki, któryc h wspóln ą krawędzi ą z prostokątną podstawą jes t je j krótsz y

bok, s ą płaskim i figuram i geometrycznymi , któryc h lini ę brzegow ą

wyznaczają dw a bok i jednakow o nachylon e d o trzecieg o boku ,

stanowiącego podstaw ę płaskie j figur y geometrycznej , ora z z zawarteg o

między końcami dwóc h jednakowo nachylonych bokó w odcinka kołowego .

Na wklęsłe j gładkie j powierzchn i górne j płytki , stanowiące j fragmen t

pobocznicy walca, umieszczone są dwa wałki.

2. Drug a odmian a charakteryzuj e si ę tym , ż e płytk a jes t brył ą

geometryczną w kształci e spłaszczoneg o graniastosłup a o prostokątne j

podstawie z wklęsł ą gładk ą powierzchni ą górną , stanowiąc ą fragmen t

pobocznicy walca , którego promie ń podstaw y jest kilkakrotni e większ y o d

promienia wałka. Cztery ściany boczne płytki są prostopadłe do prostokątnej

podstawy spłaszczoneg o graniastosłupa . Dwie ściany boczne płytki, których

wspólną krawędzi ą z prostokątn ą podstaw ą jes t je j dłuższ y bok , s ą

wydłużonymi prostokątami . Dwi e pozostał e ścian y boczn e płytki , któryc h

wspólną krawędzią z prostokątną podstawą jest jej krótszy bok, s ą płaskimi

figurami geometrycznymi , któryc h lini ę brzegow ą wyznaczaj ą dwa krótsz e

boki prostopadł e d o trzecieg o dłuższeg o boku , stanowiąceg o podstaw ę

płaskiej figury , w której między końcami dwóc h krótszych bokó w znajduje

się odcine k kołowy . N a wklęsłe j gładkie j powierzchn i górne j płytki ,

stanowiącej fragment pobocznicy walca, umieszczone są dwa wałki.

3. Trzeci a odmian a charakteryzuj e si ę tym , ż e płytk a jes t brył ą

geometryczną w kształci e spłaszczoneg o ostrosłup a ściętego , któreg o doln a

podstawa prostokątna ma mniejsze rozmiary gabarytowe niż górna podstawa

z wklęsł ą gładk ą powierzchni ą górną , stanowiąc ą fragment pobocznic y

walca, któreg o promie ń podstaw y jes t kilkakrotni e większ y o d promieni a

wałka. Przeciwległe ścian y boczne płytki są jednakowo nachylone do dolnej

podstawy prostokątnej . Dwi e ścian y boczn e płytki , któryc h wspóln ą

krawędzią z prostokątn ą podstaw ą jes t je j dłuższ y bok , s ą trapezam i

równoramiennymi. W każde j ściani e boczne j w kształci e trapez u

równoramiennego jedn a par a bokó w jes t d o siebi e równoległa , za ś dw a

pozostałe bok i nie są wzajemnie równoległe. Dwie pozostałe ścian y boczn e

płytki, któryc h wspóln ą krawędzi ą z prostokątn ą podstaw ą jest je j krótsz y

bok, s ą płaskim i figuram i geometrycznymi , któryc h lini ę brzegow ą

wyznaczają dw a bok i jednakow o nachylon e d o trzecieg o boku ,

stanowiącego podstaw ę płaskie j figur y geometrycznej , ora z z zawarteg o

między końcam i dwóc h jednakowo nachylonyc h bokó w odcink a kołowego .

Na wklęsłe j gładkie j powierzchn i górne j płytki , stanowiące j fragment

pobocznicy walca, umieszczone są dwa wałki.

4. Czwart a odmian a charakteryzuj e si ę tym , ż e płytk a jes t brył ą

geometryczną w kształci e spłaszczone j pryzm y z wklęsł ą gładk ą

powierzchnią górną , w postac i dwóc h ścia n o wspólne j krawędz i

równoległej do wzdłużnej osi płytki, które to ściany tworzą ką t dwuścienny

rozwarty. Przeciwległ e ścian y boczn e płytk i s ą jednakow o nachylon e d o

prostokątnej podstawy . Dwi e ścian y boczn e płytki , któryc h wspóln ą

krawędzią z prostokątn ą podstaw ą jes t je j dłuższ y bok , s ą trapezam i

równoramiennymi. W każde j ściani e boczne j w kształci e trapez u

równoramiennego jedn a par a bokó w jes t d o siebi e równoległa , za ś dw a

pozostałe boki ni e są wzajemnie równoległe. Dwie pozostałe ścian y boczn e

płytki, któryc h wspóln ą krawędzi ą z prostokątną podstaw ą jes t je j krótsz y

bok, s ą płaskim i figuram i geometrycznymi , któryc h lini ę brzegow ą

wyznaczają dw a bok i jednakow o nachylon e d o trzecieg o boku ,

stanowiącego podstaw ę płaskie j figur y geometrycznej , ora z z zawarteg o

między końcami dwóch jednakowo nachylonych boków odcinka kołowego .

Na wklęsłe j gładkie j powierzchn i górne j płytki , utworzone j prze z dwi e

ściany o wspólne j krawędz i tworząc e ką t dwuścienn y rozwarty ,

umieszczone są dwa wałki.

5. Piąt a odmian a charakteryzuj e si ę tym , ż e płytk a jes t brył ą

geometryczną w kształci e spłaszczoneg o graniastosłup a o prostokątne j

podstawie z wklęsł ą gładk ą powierzchni ą górną , w postac i dwóc h ścia n o

wspólnej krawędz i równoległe j d o wzdłużne j os i płytki , któr e t o ścian y

tworzą kąt dwuścienny rozwarty. Cztery ściany boczne płytki są prostopadłe

do prostokątne j podstaw y spłaszczoneg o graniastosłupa . Dwi e ścian y

boczne płytki , któryc h wspóln ą krawędzi ą z prostokątną podstawą jes t je j

dłuższy bok , s ą wydłużonymi prostokątami . Dwie pozostał e ścian y boczn e

płytki, któryc h wspóln ą krawędzi ą z prostokątn ą podstawą jest je j krótsz y

bok, s ą płaskim i figuram i geometrycznymi , któryc h lini ę brzegow ą

wyznaczają dw a krótsz e bok i prostopadł e d o trzecieg o dłuższeg o boku ,

stanowiącego podstaw ę płaskie j figur y geometrycznej , w które j międz y

końcami dwóc h krótszych boków znajduje się odcinek kołowy. Na wklęsłej

gładkiej powierzchni górnej płytki, utworzonej przez dwie ściany o wspólnej

krawędzi tworzące kąt dwuścienny rozwarty, umieszczone są dwa wałki.

6. Szóst a odmian a charakteryzuj e si ę tym , ż e płytk a jes t brył ą

geometryczną w kształcie spłaszczonego ostrosłup a ściętego , którego doln a

podstawa prostokątna ma mniejsze rozmiary gabarytowe niż górna podstawa

z wklęsł ą gładk ą powierzchni ą górn ą w postac i dwóc h ścia n o wspólne j

krawędzi równoległe j d o wzdłużne j os i płytki , któr e t o ścian y tworz ą ką t

dwuścienny rozwarty . Przeciwległ e ścian y boczn e płytk i s ą jednakow o

nachylone d o prostokątne j podstawy . Dwi e ścian y boczn e płytki , któryc h

wspólną krawędzią z prostokątną podstawą jest jej dłuższy bok, są trapezami

równoramiennymi. W każde j ściani e boczne j w kształci e trapez u

równoramiennego jedn a par a bokó w jes t d o siebi e równoległa , za ś dw a

pozostałe bok i nie są wzajemnie równoległe. Dwi e pozostałe ścian y boczn e

płytki, któryc h wspóln ą krawędzi ą z prostokątn ą podstaw ą jes t je j krótsz y

bok, s ą płaskim i figuram i geometrycznymi , któryc h lini ę brzegow ą

wyznaczają dwa boki jednakowo nachylonych boków odcinka kołowego. Na

wklęsłej gładkiej powierzchni górnej płytki, utworzonej przez dwie ściany o

wspólnej krawędzi tworząc e kąt dwuścienny rozwarty , umieszczone s ą dwa

wałki.

7. W siódme j odmiani e płytk a jes t brył ą geometryczn ą w kształci e

spłaszczonej pryzm y z wklęsł ą gładk ą powierzchni ą górn ą stanowiąc ą

fragment pobocznic y walca , któreg o promie ń podstaw y jes t kilkakrotni e

większy o d promieni a wałka . Przeciwległ e ścian y boczn e płytk i s ą

jednakowo nachylone do prostokątnej podstawy. Dwie ściany boczne płytki,

których wspóln ą krawędzi ą z prostokątną podstawą jest jej dłuższ y bok , s ą

trapezami równoramiennymi . W każdej ściani e boczne j w kształcie trapez u

równoramiennego jedn a par a bokó w jes t d o siebi e równoległa , za ś dw a

pozostałe bok i nie s ą wzajemnie równoległe. Dwi e pozostałe ścian y boczn e

płytki, któryc h wspóln ą krawędzi ą z prostokątn ą podstaw ą jes t je j krótsz y

bok, s ą płaskim i figuram i geometrycznymi , któryc h lini ę brzegow ą

wyznaczają dw a bok i jednakow o nachylon e d o trzecieg o boku ,

stanowiącego podstaw ę płaskie j figur y geometrycznej , ora z z zawarteg o

między końcami dwóch jednakowo nachylonych bokó w odcinka kołowego .

Na wklęsłe j gładkie j powierzchn i górne j płytki , stanowiące j fragmen t

pobocznicy walca, umieszczone są trzy wałki.

8. W ósme j odmiani e płytk a jes t brył ą geometryczn ą w kształci e

spłaszczonego graniastosłup a o prostokątne j podstawi e z wklęsł ą gładk ą

powierzchnią górną , stanowiąc ą fragmen t pobocznic y walca , któreg o

promień podstaw y jes t kilkakrotni e większ y o d promieni a wałka . Czter y

ściany boczne płytki są prostopadłe do prostokątnej podstawy spłaszczoneg o

graniastosłupa. Dwi e ścian y boczn e płytki , któryc h wspóln ą krawędzi ą z

prostokątną podstaw ą jes t je j dłuższ y bok , s ą wydłużonym i prostokątami .

Dwie pozostał e ścian y boczn e płytki , któryc h wspóln ą krawędzi ą z

prostokątną podstaw ą jes t je j krótsz y bok , s ą płaskim i figuram i

geometrycznymi, któryc h lini ę brzegow ą wyznaczaj ą dw a krótsz e bok i

prostopadłe d o trzeciego dłuższeg o boku , stanowiąceg o podstawę płaskie j

figury geometrycznej , w które j międz y końcam i dwóc h krótszyc h bokó w

znajduje si ę odcine k kołowy . N a wklęsłe j gładkie j powierzchn i górne j

płytki, stanowiącej fragment pobocznicy walca, umieszczone są trzy wałki.

9. W dziewiąte j odmianie płytka jest brył ą geometryczną w kształci e

spłaszczonej pryzmy z wklęsłą gładką powierzchnią górną, w postaci dwóch

ścian o wspólne j krawędz i równoległe j d o wzdłużne j os i płytki , któr e t o

ściany tworzą ką t dwuścienny rozwarty . Przeciwległe ścian y boczne płytk i

są jednakow o nachylon e d o prostokątne j podstawy . Dwi e ścian y boczn e

płytki, któryc h wspóln ą krawędzi ą z prostokątną podstawą jest jej dłuższ y

bok, s ą trapezami równoramiennymi . W każdej ścianie bocznej w kształci e

trapezu równoramienneg o jedna par a bokó w jest d o siebi e równoległa , za ś

dwa pozostał e bok i ni e s ą wzajemni e równoległe . Dwi e pozostał e ścian y

boczne płytki , któryc h wspóln ą krawędzi ą z prostokątn ą podstaw ą jes t je j

krótszy bok , s ą płaskimi figuram i geometrycznymi, któryc h lini ę brzegow ą

wyznaczają dw a bok i jednakow o nachylon e d o trzecieg o boku ,

stanowiącego podstaw ę płaskie j figur y geometrycznej , ora z z zawarteg o

między końcami dwóc h jednakowo nachylonych bokó w odcink a kołowego .

Na wklęsłe j gładkie j powierzchn i górne j płytki , utworzone j prze z dwi e

ściany o wspólne j krawędz i tworząc e ką t dwuścienn y rozwarty ,

umieszczone są trzy wałki.

10. W dziesiątej odmianie płytka jest brył ą geometryczną w kształci e

spłaszczonego graniastosłup a o prostokątne j podstawi e z wklęsł ą gładk ą

powierzchnią górn ą w postac i dwóc h ścia n o wspólne j krawędz i

równoległej do wzdłużnej osi płytki, które to ściany tworzą ką t dwuścienny

rozwarty. Czter y ścian y boczn e płytk i s ą prostopadł e d o prostokątne j

podstawy spłaszczonego graniastosłupa . Dwie ściany boczne płytki, których

wspólną krawędzi ą z prostokątn ą podstaw ą jes t je j dłuższ y bok , s ą

wydłużonymi prostokątami . Dwi e pozostał e ścian y boczn e płytki , któryc h

wspólną krawędzią z prostokątną podstawą jest jej krótszy bok , s ą płaskimi

figurami geometrycznymi , któryc h lini ę brzegow ą wyznaczaj ą dwa krótsz e

boki prostopadł e d o trzecieg o dłuższeg o boku , stanowiąceg o podstaw ę

płaskiej figur y geometrycznej , w które j międz y końcam i dwóc h krótszyc h

boków znajduj e si ę odcine k kołowy . N a wklęsłe j gładkie j powierzchn i

górnej płytki , utworzone j przez dwi e ścian y o wspólnej krawędz i tworząc e

kąt dwuścienny rozwarty, umieszczone są trzy wałki.

Cechy istotne wzoru przemysłowego:

płytka w kształcie bryły geometrycznej z wklęsłą gładką powierzchnią

górną

wyprofilowanie wklęsłej gładkiej powierzchni górnej płytki,

wyprofilowanie ścian bocznych płytki,

faktura ścian bocznych płytki,

wałki,

polerowana powierzchnia wałków,

umieszczenie wałków na wklęsłej gładkiej powierzchni górnej płytki.

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

Fig. 7

Fig. 8

Fig. 9

Fig. 10

Fig. 1 Fig. 2 Fig. 3

Fig. 4 Fig. 5 Fig. 6

Fig. 7 Fig. 8 Fig. 9

Fig. 10

	PL5943S2
	BIBLIOGRAPHY
	DRAWINGS
	DESCRIPTION

