
(12) OPI S OCHRONN Y
WZORU

PRZEMYSŁOWEGO

(21) Nume r zgłoszenia: 9 1 6 5

(22) Dat a zgłoszenia : 27.01.200 6

(19) PL (11)1033 7

(51) Klasyfikacja :
07-01

(54) Serwi s stołowy

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

29.09.2006 WU P 09/2006

(73) Uprawnion y z rejestracj i wzoru przemysłowego :

Przedsiębiorstwo Handlow e „SABA" Import -
-Eksport Janusz Marchewka, Katowice , (PL)

(72) Twórca(y) wzoru przemysłowego :

Marchewka Urszula , Katowice, (PL);
Marchewka Janusz, Katowice, (PL)

Serwis stołowy

Przedmiotem wzoru przemysłowego jest serwis stołowy w szczególności w

kojorze białym w skład którego wchodzą: kubki, filiżanki, talerzyki pod filiżanki, fiH»at*i

do kawy Cappuccino, talerzyki pod filiżanki do kawy Cappuccino, małe filiżanki do kawy,

talerzyki pod małe filiżanki do kawy, dzbanuszek na mleko, czajnik z pokrywką,

cukiernica z przykrywką, podstawki pod jajka, talerze głębokie, talerze płytkie, talerze

deserowe, salaterka, posypywaczki do soli i do pieprzu.

Cechy istotne wzoru przemysłowego stanowią nowe i oryginalne, nadające się

do wielokrotnego odtwarzania postacie form plastycznych poszczególnych elementów

serwisu, które przejawiają się w oryginalnych ukształtowaniach naczyń.

Przedmiot wzoru przemysłowego jest uwidoczniony na załączonych

fotografiach, na któiych fig. 1.1. pokazuje kubek w widoku z boku, % 1.2. - kubek w

widoku z góiy pod kątem, fig. 2.1. - widok z boku na filiżankę. % 2.2. - widok z góry na

filiżankę, fig. 3.1. - widok z góry na talerzyk pod filiżankę, fig. 3.2. - widok z boku pod

kątem na talerzyk pod filiżankę, fig. 3.3. - widok od spodu na talerzyk pod filiżankę, fig.

4.1. - widok z boku na filiżankę do kawy Cappuccino, fig. 4.2. - widok z boku od strony

uchwytu na filiżankę do kawy Cappuccino, fig. 5.1. - widok z góry na talerzyk pod

filiżankę do kawy Cappuccino, fig. 5.2. - widok z boku pod kątem na talerzyk pod

filiżankę do kawy Cappuccino, % 6.1 - widok z boku na małą filiżankę do kawy,

fig. 7.1. - widok z góry na talerzyk pod nudą filiżankę do kawy, fig. 7.2. - widok od spodu

na talerzyk pod małą filiżankę do kawy, fig. 8.1.-widok z boku na dzbanuszek do mleka,

fig. 8.2. - widok z góry pod kątem na dzbanuszek do mleka, fig. 9.1. - widok z boku na

czajnik z przykrywką, fig. 9.2. - widok z góiy pod kątem na czajnik z przykrywką, fig.

10.1. - widok z boku na dzbanuszek z pokrywką, fig. 10.2. - widok z góry pod kątem na

dzbanek, fig. 11.1. - widok z boku na cukiernicę z przykrywką, fig. 11.2. - widok z góry

pod kątem na cukiernicę z przykrywką, 11.3. - widok z góry pod kątem na cukiernicę bez

przykrywki, fig. 12.1. - widok z góry na podstawkę pod jajko, fig. 12.2. - widok z boku

pod kątem na podstawkę pod jajko, fig. 13.1. - widok z góry na talerz głęboki, fig. 13.2. -

widok z boku pod kątem na talerz głęboki, fig. 13.3. - widok od spodu na talerz głęboki,

fig. 14.1. - widok z góiy na talerz płytki, 14.2. - widok z boku pod kątem na talerz płytki,

fig. 14.3. - widok od spodu na talerz płytki, fig. 15.1. - widok z góry na talerz deserowy,

fig. 15.2. - widok z boku pod kątem na talerz deserowy, fig.15.3. - widok od spodu na

talerz deserowy, % 16.1. - widok z góiy na salaterkę, % 16.2. - widok z boku pod

kątem na salaterkę, fig. 17.1. - widok z boku na posypywacżki do pieprzu i do soli, fig.

17.2. widok z góiy na posypywacdd do pieprzu i do soli.

Kubek, filiżanka I mała filiżanka do lotwyjak przedstawiono na fig. 1.1, fig.

2.1, fig. 2.2, fig. 6.1 i fig. 6.2 mają korpus m ^ y ^ y się uu Jołu, o przekroju kołowym, na

powierzchni którego wokół w równych szerszych odstępach występuje w poziomie kilka

poziomych karbów fównokggych względem siebie, między którymi występują po lekkim

łuku wklęśnięcia korpusu. Korpusy kubka, filiżanki i małej filiżanki do kawy posiadają na

wewnętrznej powierzchni kołowe w poziomie wgłębienia w miejscach odpowiadających

po zewnętrznej stronie korpusu występującym karbom, oraz między kołowymi

wgłębieniami o zmniejszającej się średnicy, po lekkim łuku wybrzuszenia wewnętrznej

powierzchni korpusu. Kubek, filiżanka i mała filiżanka do kawy zaopatrzone są w uchwyt

o spłaszczonej powierzchni, z górną krótszą częścią w poziomie i dłuższą częścią pod

kątem skierowaną po linii prostej do dolnej części korpusu.

Filiżanka według fig. 2.1, fig. 2.2 ma korpus bardziej zwężający się do dołu i średnica

górnej części korpusu filiżanki jest znacznie większa od średnicy dolnej części filiżanki

Filiżanka według fig. 6.1, fig. 6.2 kształt bardziej wydłużony.

Filiżanka do kawy Cappuccino jak przedstawiono na fig. 4.1, fig. 4.2 ma

gładki koipus zwężający się po linii prostej do dołu, o przekroju kołowym. Filiżanka

posiada uchwyt w postaci szerokiego płaskiego paska, na górze wygiętego w górę powyżej

umocowania i górnej krawędzi korpusu filiżanki oraz o powierzchni górnej lekko

przechylonej w stosunku do poziomu, w widoku z boku w kształcie zbliżonym do połowy

serca, a w widoku z boku na uchwyt w postaci szerokiego płaskiego paska lekko

przechylonego, po łuku wygiętego w kształcie zbliżonym do Stery „S", rozszerzonego

blisko podstawy korpusu filiżanki i umocowanego przy podstawie korpusu filiżanki.

Talerzyk pod filiżankę jak przedstawiono na fig. 3.1 i fig. 3.2 jest w kształcie

kwadratu o ściętych wierzchołkach, w widoku z boku z lekko wklęsłymi krawędziami

symetrycznie w stronę średnicy talerzyka. Na powierzchni talerzyka występują

symetrycznie względem środka talerzyka w równych i równoległych względem siebie

boków kwadratu odstępach (ki krawędzi zewnętrznej talerzyka dwa karby w kształcie

dwóch kwadratów, jeden o dłuższych bokach, drugi wewnątrz niego o krótszych bokach.

W części środkowej talerzyka umieszczona jest symetrycznie niecka kwadratowa z

centralnie umieszczonym okrągłym lustrem o średnicy dopasowanej do dolnej średnicy

korpusu filiżanki. Talerzyk posiada skrzydła lekko uniesione stopniowo w górę do tej

samej wysokości od średnicy skrzydeł każdego z boków w kierunku jego wierzchołków

kwadratu. Talerzyk posiada korpus zakończony w dolnej części kwadratową stopką o

lekko ściętych wierzchołkach kwadratu oraz na skrzydłach korpusu od spodu widoczne

jest wgłębienie o ściętych wierzchołkach równoległe do krawędzi talerzyka i do

kwadratowej stopki, Jak przedstawiono na fig. 3.3.

Talerzyki pod filiżankę do kawy Cappuccino i talerzyki pod małą
/

filiżankę do kawy jak przedstawiono na fig. S.l, fig. 5.2, fig. 5.3, fig. 7.1, fig. 7.2 są w

kształcie prostokąta, gdzie równolegle do krawędzi krótszych boków prostokąta, w widoku

z gócy występują na powierzchni korpusu dwa karby oraz między krawędziami

zewnętrznymi krótszych boków i pierwszymi karbami oraz między pierwszymi i drugimi

karbami występują po lekkim łuku wklęśnięcia korpusu. W części środkowej prostokąta

występuje płaska niecka z okrągłym lustrem o średnicy zbliżonej do średnicy dolnej części

korpusu filiżanek do kawy Cappuccino i małych filiżanek do kawy. Korpus talerzyków

pod spodem posiada równoległe do krawędzi krótszych boków prostokąta, po obu stronach

pojedyncze wklęśnięcia oraz między wklęśnięciem i bokiem stopki - po lekkim łuku

wybrzuszenia. Korpus zakończony jest od spodu stopką w kształcie prostokąta.

Dzbanuszek do mleka jak przedstawiono na fig. 8.1, fig. 8.2 ma korpus o

przekroju kołowym w kształcie walca, po łuku przechodzący w okrągłą stopkę, na

powierzchni którego wokół, w równych szerszych odstępach występuje kilka

równoległych względem siebie w równych odstępach poziomych karbów, między którymi

występują po lekkim łuku wklęśnięcia korpusu. Od góry korpus dzbanuszka do mleka

posiada szerszy kołnierz, który po lekkim łuku opadając w stronę zewnętrzną korpusu

tworzy pierwszy gónry karb na korpusie. Korpus dzbanuszka do mleka na wewnętrznej

powierzchni posiada kołowe w poziomie rowki w odstępach odpowiadających odstępom

karbów po zewnętrznej stronie korpusu oraz między tymi rowkami lekkie wybrzuszenia

wewnętrznej powierzchni. Dzbanuszek na mleko posiada uchwyt o spłaszczonej

powierzchni, z górną krótszą częścią w poziomie i dłuższą częścią uchwytu skierowaną

pod kątem po linii prostej do dolnej części korpusu dzbanuszka. Po przeciwnej stronie

umocowania uchwytu umieszczony jest dzióbek dzbanuszka nieco uniesiony po łuku

powyżej poziomu krawędzi górnej korpusu dzbanuszka i jego kołnierza, i wygięty w dół

po łuku posiadający na powierzchni karby i wklęśnięcia w miejscach przedłużenia karbów

i wklęśnięć na powierzchni korpusu dzbanuszka.

Czajnik z przykrywką i dzbanuszek z przykrywką jak przedstawiono na fig.

9.1, fig. 9.2, fig. 10.1, fig. 10.2 mają korpus o przekroju kołowym po łuku, zwężający się

dół od wysokości umocowania dolnej części dzióbka czajnika i dzbanka i przechodzący w

stopkę czajnika i dzbanka o przekroju kołowym. Na powierzchni korpusu czajnika z

przykrywką i dzbanka z przykrywką, wokół w równych szerszych odstępach występują

równolegle poziome karby między którymi występują po lekkim łuku wklęśnięcia

korpusu. Od góry korpus czajnika z przykrywką i dzbanka z przykrywką posiadają szerszy

kołnierz, który po lekkim łuku opadając w stronę zewnętrzną korpusu tworzy pierwszy

górny karb na ich korpusie. Kołnierz górny od strony środkowej korpusu opada po

obwodzie i tworzy kołowy obwodowy kołnierz do podparcia przykrywki czajnika i

przykrywki dzbanka.

Korpus czajnika i dzbanka po wewnętrznej stronie posiada kołowe poziome

wgłębienia w miejscach odpowiadających po zewnętrznej stronie korpusu występującym

karbom, oraz pomiędzy tymi kołowymi wgłębieniami po lekkim łuku wybrzuszenia

wewnętrznej powierzchni korpusu. Czajnik z przykrywka i dzbanek z przykrywką

posiadają uchwyt o spłaszczonej powierzchni, z górną krótszą poziomą częścią i dłuższą

częścią skierowaną pod kątem w dół po linii prostej do dolnej części korpusu czajnika i

dzbanka. Po przeciwnej stronie umocowania uchwytu w połowie wysokości korpusu

czajnika i dzbanka umocowany jest długi dzióbek wygięty po łuku do góry o przekroju

kołowym, posiadający szerszy przekrój od strony korpusu czajnika i dzbanka, w

przybliżeniu od połowy zwężony i zakończony mocniej wygiętym po łuku dołem końca

dzióbka. Dzióbki czajnika z przykrywką mają gadką powierzchnię. Przykrywki do

czajnika i dzbanka mają w widoku z góiy kształt kołowy o gładkiej powierzchni. Korpusy

przykrywek do czajnika i dzbanka przechodzą dołem w występ wchodzący w otwór wokół

kołnierza. Uchwyt przykrywek do czajnika i dzbanka ma przekrój kołowy. Uchwyt ten ma

kształt ściętego od góry stożka, którego podstawa tworzy kołowy karb na uchwycie

osadzonego na wystającej stopce, od karbu zwężonej i rozszerzonej w stronę korpusu

przykrywki i łączącej się z korpusem przykrywki

Czajnik z przykrywką posiada mniejszą średnicę przekroju kołowego korpusu oraz

mniejszą wysokość niż dzbanek z przykrywką.

Cukiernica z przykrywką, jak przedstawiono na fig. 11.1, fig. 11.2, fig. 11.3

ma korpus w widoku z góry o przekroju kwadratowym o zaokrąglonych wierzchołkach.

Korpus ten po łuku zwęża się na dole i przechodzi w stopkę o przekroju kołowym. Na

powierzchni korpusu cukiernicy z przykrywką, wokół korpusu, w równych szerszych

odstępach występują równolegje poziome korby, między którymi występują po lekkim

łuku wklęśnięcia korpusu. Od góry korpus cukiernicy z przykrywką posiada szerszy

kołnierz, który po lekkim łuku opadając w stronę zewnętrznego korpusu tworzy pierwszy

górny karb na jej korpusie. Kołnierz górny od strony środkowej korpusu opada do

wewnątrz po obwodzie i tworzy kołowy obwodowy kołnierz do podparcia przykrywki

cukiernicy. Korpus cukiernicy po wewnętrznej stronie posiada kołowe poziome wgłębienia

w miejscach odpowiadających po wewnętrznej stronie korpusu występującym karbom,

oraz pomiędzy tymi kołowymi wgłębieniami, posiada po lekkim łuku wybrzuszenia

wewnętrznej powierzchni korpusu. Przykrywka cukiernicy ma w widoku z góry kształt

kołowy z wycięciem na obwodzie w kształcie połowy elipsy. Korpus przykrywki do

cukiernicy przechodzi dołem w występ wchodzący w otwór wokół kołnierza. Uchwyt

przykrywki do cukiernicy ma kształt ściętego od góry stożka, którego podstawa tworzy

kołowy karb na uchwycie, osadzonego na wystającej stopce, od karbu zwężonej i

rozszerzonej w stronę korpusu przykrywki i łączącej się z korpusem przykrywki.

Podstawka pod jąjko jak przedstawiono na % 12.1, fig. 12.2 ma w widoku z

góry kształt kwadratowy o ściętych wierzchołkach. W widoku z boku posiada lekko

wklęsłe krawędzie w stronę średnicy podstawki oraz wierzchołki kwadratu nieznacznie

uniesione stopniowo w górę od średnicy podstawia w stronę każdego z wierzchołków.

W widoku z góry na powierzchni korpusu podstawki pod jajko, równoległe do krawędzi

zewnętrznych podstawki, występuje w kształcie kwadratu karb, oraz między krawędzią

zewnętrzna podstawki a karbem występuje po lekkim łuku wklęśnięcie korpusu. W samym

środku podstawki występuje o przekroju kołowym wystający powyżej powierzchni

podstawki występ o średnicy zbliżonej do średnicy jajek. Podstawka pod jajko posiada

korpus zakończony w dolnej części kwadratową stopką. Od spodu podstawka pod jajko

posiada widoczne jest w łuku skrzydeł na obwodzie kwadratowe wgłębienie równoległe do

krawędzi podstawki.

Talerz głęboki jak to uwidoczniono na % 13.1, fig. 13.2, % 13.3 z widoku

z góry ma kształt kwadratu o ściętych wierzchołkach. W widoku z góry na powierzchni od

góry korpusu talerza głębokiego, na jego skrzydłach występują równoległe do krawędzi

talerza dwa karby, każdy z nich tworzący na powierzchni korpusu talerza kwadrat o

zaokrąglonych wierzchołkach, drugi wewnątrz pierwszego i o krótszych bokach. Między

krawędziami talerza głębokiego a pierwszym karbem oraz między pierwszym i drugim

karbem występują po lekkim łuku wklęśnięcia korpusu. W części środkowej talerz posiada

nieckę w kształcie kwadratu. Talerz głęboki posiada w widoku z boku skrzydła wklęsłe po

łuku w części środkowej każdego z nich oraz uniesione skrzydła stopniowo w górę do tej

samej wysokości w kierunku każdego z wierzchołków kwadratu korpusu. Talerz posiada

korpus zakończony w dolnej części stopką w kształcie kwadratu przechodzącą łukiem w

nisko umieszczone skrzydła.

Talerz płytki i talerz deserowy jak to uwidoczniono na fig. 14.1, fig. 14.2, fig.

15.1, fig. 15.2, fig. 15.3, w widoku z góry mają kształt kwadratu o ściętych wierzchołkach.

Na powierzchni korpusu talerza płytkiego i talerza deserowego od góry na skrzydłach

występują w równych odstępach równolegle do krawędzi dwa karby, każdy z nich

tworzący na powierzchni korpusu talerza płytkiego i talerza deserowego kwadrat o

zaokrąglonych wierzchołkach, drugi kwadrat wewnątrz pierwszego kwadratu o krótszych

bokach. Między krawędziami talerza płytkiego i talerza deserowego a pierwszym karbem

oraz między pierwszym karbem i drugim karbem występują po lekkim łuku wklęśnięcia

korpusu. W części środkowej talerz płytki i talerz deserowy posiadają płytką nieckę z

lustrem w kształcie kwadratu.

Talerz płytki i talerz deserowy posiadają w widoku z boku skrzydła wklęsłe po łuku w

części środkowej każdego z nich, oraz uniesione skrzydła stopniowo w górę do tej samej

wysokości w kierunku każdego z wierzchołków kwadratów korpusu. Talerz płytki i talerz

deserowy posiadają korpus zakończony w dolnej części dwoma stopkami w kształcie

kwadratu, gdzie kwadrat o krótszych bokach jest centralnie umieszczony wewnątrz

kwadratu o dłuższych bokach. Stopka o dłuższych bokach przechodzi łukiem w nisko

umieszczone skrzydła.

Talerz płytki i talerz deserowy różnią się między sobą długością boków kwadratu.

Salaterka jak uwidoczniono na lig. 16.1, fig. 16.2, z góiy ma kształt kwadratu

o ściętych wierzchołkach. Na powierzchni korpusu salaterki na jej skrzydłach występują w

równych odstępach równoległe do krawędzi dwa karby, każdy z nich tworzący na

powierzchni korpusu salaterki kwadrat o zaokrąglonych wierzchołkach, drugi kwadrat

wewnątrz pierwszego kwadratu i o krótszych bokach. Między krawędziami salaterki a

pierwszym karbem oraz między pierwszym i drugim karbem występują po lekkim łuku

wklęśnięcia korpusu. W części środkowej salaterka posiada nieckę o zarysach kwadratu.

Salaterka posiada w widoku z boku skrzydła wklęsłe po łuku w części środkowej każdego

z nich oraz wyżej uniesione stopniowo w górę skrzydła do tej samej wysokości w kierunku

każdego z wierzchołków kwadratu korpusu. Salaterka posiada korpus zakończony w

dolnej części stopką w kształcie kwadratu, przechodzącą łukiem w wyżej umieszczone

skrzydła.

Posypywacżki do soli i do pieprzu jak uwidoczniono na fig. 17.1, fig. 17.2

mają korpusy w kształcie kwadratu, o lekko wypukłej powierzchni, w której znajdują się

otworki. Korpus w widoku z boku posiadają w części środkowej poziomy korb oraz po

lekkim łuku wklęśnięcia między górną krawędzią korpusu a karbem oraz między karbem i

podstawą posypywaczek do soli i do pieprzu. Od spodu korpusy posiadają otwór z

zatycżką.

Cechy istotne wzoru przemysłowego:

1. Kubek, filiżanka i mała filiżanka do kawy, dzbanek do mleka, czajnik z

przykrywką, dzbanek z przykrywką, cukiernica z przykrywką oraz posypywacżki

do soli i do pieprzu posiadają na korpusie wokół, w równych szerszych odstępach

poziome, równolegle względem siebie karby między którymi występują po lekkim

łuku wklęśnięcia korpusu, jak uwidoczniono na fig. 1.1, fig. 2.1, fig. 6.1, % 8.1,

% 9.1, % 10.1, % 11.1, % 17.1.

2. Dzbanuszek do mleka posiada na korpusie wokół, oraz w przedłużeniu na dzióbku

w równych szerszych odstępach poziome, równoległe względem siebie karby

między którymi występują po lekkim łuku wklęśnięcia korpusu oraz dzióbek po

łuka nieco uniesiony powyżej poziomu krawędzi górnej korpusu i wygięty po luku

w dół, jak to uwidoczniono na fig.8.1.

3. Kubek, fffifcmka, mała filiżanka do kawy, dzbanuszek do mleka, czajnik z

przykrywką, dzbanek z przykrywką, cukiernica z przykrywką posiadają na

wewnętrznej powierzchni poziome wgłębienia w odstępach i miejscach

odpowiadających po zewnętrznej stronie korpusu występującym karbom oraz

między wgłębieniami po lekkim łuku wybrzuszenia wewnętrznej powierzchni

korpusu, jak uwidoczniono na fig. 1.2, fig. 2.2, fig. 6.2, fig. 8.2, fig.11.3.

4. Kubek, filiżanka, mała filiżanka do kawy, dzbanuszek do mleka, czajnik z

przykrywką i dzbanek z przykrywką posiadają uchwyt o spłaszczonej powierzchni

z górną krótszą częścią w poziomie i dłuższą częścią pod kątem skierowaną po linii

prostej do dolnej części korpusu, jak to uwidoczniono na fig. 1.1, fig. 2.1, fig. 4.1,

% 6.1, % 8.1, fig. 9.1, fig. 10.1.

5. Filiżanka do kawy Cappuccino ma $adki korpus zwężający się po linii prostej do

dołu, o przekroju kołowym. Filiżanka posiada uchwyt w postaci szerokiego

płaskiego paska, na górze wygiętego w górę powyżej umocowania i górnej

krawędzi korpusu filiżanki oraz o powierzchni górnej lekko przechylonej w

stosunku do poziomu, w widoku z boku w kształcie zbliżonym do połowy serca, a

w widoku z boku na uchwyt, w postaci szerokiego płaskiego paska lekko

przechylonego, po łuku wygiętego w kształcie zbliżonym do litery „S",

rozszerzonego blisko podstawy korpusu filiżanki i umocowanego przy podstawie

korpusu filiżanki, jak to uwidoczniono na fig. 4.1, fig. 4.2.

6. Czajnik z przykrywką, dzbanek z przykrywką i cukiernica z przykrywką posiadają

przykrywkę z uchwytem o przekroju kołowym, mającym kształt ściętego od góry

stożka, którego podstawa tworzy kołowy karb na uchwycie osadzonym na

wystającej stopce, która od karbu zwęża się i rozszerza w stronę powierzchni

korpusu przykrywki i łączy się z korpusem przykrywki, jak to uwidoczniono na %

9.1, fig. 9.2, fig. 10.1, fig. 10.2, % 11.1, fig. 11.2.

7. Czajnik z przykrywką i dzbanek z przykrywką posiadają po przeciwnej strome

umocowania uchwytu dzióbki o gładkiej powierzchni o przekroju kołowym, o

powierzchni przekroju szerszym od strony korpusu czajnika z przykrywką i

dzbanka z przykrywką do połowy ich długości, następnie zwężone wypięte do góry

i wygięte na końcu na zewnątrz, umocowane w połowie wysokości korpusu, jak to

uwidoczniono na fig. 9.1, fig. 10.1.

8. Talerzyk pod filiżankę, talerz gęboki, talerz płytki, talerz deserowy i salaterka

mają koipus w widoku z góry w kształcie kwadratu o ściętych wierzchołkach. Na

powierzchni korpusu na skrzydłach występują w równych odstępach równolegle do

krawędzi korpusu dwa karby, każdy z nich tworzący na powierzchni korpusu

kwadrat o zaokrąglonych wierzchołkach, drugi kwadrat wewnątrz pierwszego

kwadratu i o krótszych bokach, gdzie między krawędziami zewnętrznymi korpusu

a pierwszym karbem oraz między pierwszym i drugim karbem występują po

lekkim łuku wklęśnięcia korpusu, jak to uwidoczniono na fig. 3.1, fig. 13.1, fig.

14.1,% 15.1, fig. 16.1.

9. Talerzyk pod filiżankę ma w widoku z góry w części środkowej kwadratową nieckę

z okrągłym lustrem, jak to przedstawiono na fig. 1.1.

10. Talerzyk pod filiżankę, podstawka pod jajko, talerz głęboki, talerz płytki, talerz

deserowy i salaterka mają w widoku z boku skrzydła wklęsłe po łuku w części

środkowej każdego z boków korpusu i uniesione stopniowo w górę do tej samej

wysokości w kierunku każdego z wierzchołków kwadratu, jak uwidoczniono na fig.

3.2, % 12.2, % 13.2, % 14.2, % 15.2, % 16.2.

11. Talerzyk pod filiżankę, podstawka pod jajko, talerz głęboki, talerz płytki, talerz

deserowy i salaterka mają korpus zakończony w dolnej części stopką w kształcie

kwadratu.

12. Talerzyk pod filiżankę do kawy C&ppuccino i talerzyk pod nudą filiżankę do kawy

posiadają kształt prostokątny, gdzie równolegle do krawędzi krótszych boków

prostokąta w widoku z góiy występują na powierzchni korpusu dwa karby oraz

między krawędziami zewnętrznymi krótszymi i pierwszymi karbami i miedzy

pierwszymi i drugimi karbami występują po lekkim łuku wklęśnięcia korpusu. W

części środkowej prostokąta występuje niecka z okrągłym lustrem o średnicy

zbliżonej do średnicy dolnej części korpusu filiżanki do kawy Cappuccino lub

małej filiżanki do kawy.

13. Podstawka pod jajko ma w widoku z góiy kształt kwadratowy o ściętych

wierzchołkach. Równolegle do krawędzi zewnętrznych występuje w kształcie

kwadratu karb oraz między krawędziami zewnętrznymi podstawki a karbem

występuje po lekkim łuku wklęśnięcie korpusu. W samym środku podstawki

występuje o przekroju kołowym wystający powyżej powierzchni podstawki występ

o średnicy zbliżonej do średnicy jajek,

Fig.1.1 Fig.1.2 Fig.2.1 Fig.2.2

Fig.3.1 Fig.3.2 Fig.3.3 Fig.4.1

Fig.4.2 Fig.5.1 Fig.5.2 Fig.5.3

Fig.6.1 Fig.6.2 Fig.7.1 Fig.7.2

Fig.8.1 Fig. 8.2 Fig.9.1 Fig.9.2

Fig.10.1 Fig. 1 0 . 2 Fig.11.1 Fig.11.2

Fig. 11. 2 Fig.12.1 Fig.12.2b Fig.13.1

Fig.13.2 Fig.13.3 Fig.14.1 Fig.14.2

Fig.14.3
Fig.15.1

Fig.15.2 Fig.15.3

Fig.16.2 Fig. 17 . 1 Fig.17.2

F i g . 1 . 2

F i g . 2 . 2

F i g . 3 . 2

F i g . 3 . 3

F i g . 4 . 2

F i g . 5 . 2

F i g . 5 . 3

F i g . 6 . 2

Fig.7.2

F i g . 8 . 2

F i g . 9 .1

Fig.9.2

F i g . 1 0 . 2

F i g . 1 1 . 2

F i g . 1 1 . 3

F i g . 1 2 . 2

F i g . 1 3 . 2

F i g . 1 3 . 3

F i g . 1 4 . 2

F i g . 1 4 . 3

F i g . 1 5 . 2

F i g . 1 5 . 3

F i g . 1 6 . 2

F i g . 1 7 . 2

	PL10337S2
	BIBLIOGRAPHY
	DRAWINGS
	DESCRIPTION

