
D01B

CPC COOPERATIVE PATENT CLASSIFICATION

D TEXTILES; PAPER

TEXTILES OR FLEXIBLE MATERIALS NOT OTHERWISE PROVIDED FOR

D01 NATURAL OR MAN-MADE THREADS OR FIBRES; SPINNING
(NOTE omitted)

D01B MECHANICAL TREATMENT OF NATURAL FIBROUS OR FILAMENTARY
MATERIAL TO OBTAIN FIBRES OF FILAMENTS, e.g. FOR SPINNING (crude
extraction of asbestos fibres from ores B03B; apparatus for retting D01C)

NOTE

Attention is drawn to the note following the title of Class D01

WARNING

In this subclass non-limiting references (in the sense of paragraph 39 of the Guide to the IPC) may still be displayed in the
scheme.

 1/00 Mechanical separation of fibres from plant
material, e.g. seeds, leaves, stalks

 1/02 . Separating vegetable fibres from seeds, e.g. cotton
 1/04 . . Ginning
 1/06 . . . Roller gins, e.g. Macarthy type
 1/08 . . . Saw gins
 1/10 . Separating vegetable fibres from stalks or leaves
 1/12 . . Rippling
 1/14 . . Breaking or scutching, e.g. of flax; Decorticating
 1/16 . . . with devices dependent on a bending action

to break or loosen fibre-bearing materials
(crushing rollers D01B 1/22)

 1/18 . . . with stamping devices
 1/20 . . . with scraping devices
 1/22 . . . with crushing or breaking rollers or plates
 1/24 . . . with toothed or other pointed devices
 1/26 . . . with beaters rotating about an axis parallel with

the fibre bundle
 1/28 . . . with beaters rotating about an axis

perpendicular to the fibre bundle
 1/30 . . . Details of machines
 1/32 Feeding arrangements
 1/34 Devices holding fibres or fibre-bearing

materials during treatment
 1/36 Conveying devices, e.g. moving bands or

ropes
 1/38 Delivery or discharge arrangements
 1/40 Arrangements for disposing of non-fibrous

materials
 1/42 employing liquids
 1/44 Framework; Casings; Coverings; Grids
 1/46 Driving arrangements
 1/48 . . Drying retted fibres
 1/50 . Obtaining fibres from other specified vegetable

matter, e.g. peat, Spanish moss

 3/00 Mechanical removal of impurities from animal
fibres (carbonising rags to recover animal fibres
D01C 5/00)

 3/02 . De-burring machines or apparatus (de-burring
arrangements forming part of or intimately
associated with carding or drafting machines, e.g.
burr-crushing rollers, D01G)

 3/025 . . {Removing pieces of metal}
 3/04 . Machines or apparatus for washing or scouring

loose wool fibres
 3/06 . . with circular movement of either wool or liquid
 3/08 . . with longitudinal movement of either wool or

liquid
 3/10 . . Details of machines or apparatus

 5/00 Hackling or heckling machines (hand heckling tools
D01G 33/00)

 5/02 . Details
 5/04 . . Apparatus for feeding, holding, or conveying

materials to or in machines
 5/06 . . Construction, mounting, or operating features of

heckling devices
 5/08 . . Arrangements for removing, or disposing of, tow

or waste
 5/10 . . Touch pins or other ending devices
 5/12 . . Framework; Casings; Coverings
 5/14 . . Driving arrangements
 5/16 . . Arrangements for confining or removing dust or

the like

 7/00 Obtaining silk fibres or filaments
 7/02 . Cleaning or classifying silk cocoons
 7/04 . Reeling silk
 7/06 . Obtaining silk from cocoons or portions thereof not

suitable for reeling (de-gumming silk D01C 3/02)

 9/00 Other mechanical treatment of natural fibrous or
filamentary material to obtain fibres or filaments

CPC - 2026.01 1

	D01B
	D01B 1/00
	D01B 3/00
	D01B 5/00
	D01B 7/00
	D01B 9/00

