
F24S

CPC COOPERATIVE PATENT CLASSIFICATION

F MECHANICAL ENGINEERING; LIGHTING; HEATING; WEAPONS; BLASTING
(NOTE omitted)

LIGHTING; HEATING

F24 HEATING; RANGES; VENTILATING
(NOTE omitted)

F24S SOLAR HEAT COLLECTORS; SOLAR HEAT SYSTEMS (for producing mechanical
power from solar energy F03G 6/00)

NOTE

In this subclass, the following terms or expressions are used with the meanings indicated:

• "solar heat collector modules", often referred to simply as "modules", covers;

a. whole solar heat collectors
b. elements of solar heat collectors, e.g. reflectors, lenses or heat storage elements.

• "absorbing elements" covers elements for absorbing solar-rays and converting it into heat.

• "solar heat systems" covers systems having solar heat collectors as their components and using the collected heat

 10/00 Solar heat collectors using working fluids
 10/10 . the working fluids forming pools or ponds
 10/13 . . Salt-gradient ponds
 10/17 . . using covers or floating solar absorbing elements
 10/20 . having circuits for two or more working fluids (with

means for exchanging heat between two or more
fluids F24S 10/30)

 10/25 . having two or more passages for the same working
fluid layered in direction of solar-rays, e.g. having
upper circulation channels connected with lower
circulation channels

 10/30 . with means for exchanging heat between two or
more working fluids

 10/40 . in absorbing elements surrounded by transparent
enclosures, e.g. evacuated solar collectors

 10/45 . . {the enclosure being cylindrical}
 10/50 . the working fluids being conveyed between plates
 10/501 . . {having conduits of plastic material}
 10/502 . . {having conduits formed by paired plates and

internal partition means}
 10/503 . . {having conduits formed by paired plates, only

one of which is plane}
 10/504 . . {having conduits formed by paired non-plane

plates}
 10/505 . . {having curved plate-like conduits, e.g. semi-

spherical}
 10/506 . . {having conduits formed by inflation of portions

of a pair of joined sheets}
 10/55 . . with enlarged surfaces, e.g. with protrusions

or corrugations (collectors comprising porous
materials or permeable masses directly contacting
the working fluids F24S 10/80)

 10/60 . the working fluids trickling freely over absorbing
elements

 10/70 . the working fluids being conveyed through tubular
absorbing conduits

 2010/71 . . {the conduits having a non-circular cross-section}

 10/72 . . {the tubular conduits being integrated in a block;
the tubular conduits touching each other}

 10/73 . . {the tubular conduits being of plastic material}
 10/74 . . {the tubular conduits are not fixed to heat

absorbing plates and are not touching each other}
 10/742 . . . {the conduits being parallel to each other}
 10/744 . . . {the conduits being helically coiled}
 10/746 . . . {the conduits being spirally coiled}
 10/748 . . . {the conduits being otherwise bent, e.g. zig-

zag}
 10/75 . . with enlarged surfaces, e.g. with protrusions

or corrugations (collectors comprising porous
material or permeable masses directly contacting
the working fluids F24S 10/80)

 2010/751 . . . {Special fins}
 2010/752 {extending obliquely}
 10/753 . . . {the conduits being parallel to each other}
 10/754 . . . {the conduits being spirally coiled}
 10/755 . . . {the conduits being otherwise bent, e.g. zig-

zag}
 10/80 . comprising porous material or permeable masses

directly contacting the working fluids (for
conveying liquefied working fluid from evaporator
sections to condenser sections with capillary force
F24S 10/95)

 10/90 . using internal thermosiphonic circulation
 10/95 . . having evaporator sections and condenser

sections, e.g. heat pipes

 20/00 Solar heat collectors specially adapted for
particular uses or environments

 20/02 . {for swimming pools}
 20/04 . {for showers}
 2020/10 . {Solar modules layout; Modular arrangements}
 2020/11 . . {in the form of multiple rows and multiple

columns, all solar modules being coplanar}
 2020/12 . . {Coplanar arrangements with frame overlapping

portions}
 2020/13 . . {Overlaying arrangements similar to roof tiles}

CPC - 2026.01 1

F24S

 2020/14 . . {Stepped arrangements, e.g. in parallel planes,
without module overlapping}

 2020/15 . . {Non-parallel arrangements}
 2020/16 . . {Preventing shading effects}
 2020/17 . . {Arrangements of solar thermal modules

combined with solar PV modules}
 2020/18 . . {having a particular shape, e.g. prismatic,

pyramidal}
 2020/183 . . . {in the form of louvers}
 2020/186 . . . {allowing change of position for optimization

of heat collection}
 20/20 . Solar heat collectors for receiving concentrated

solar energy, e.g. receivers for solar power plants
 2020/23 . . {movable or adjustable}
 20/25 . . using direct solar radiation in combination with

concentrated radiation
 20/30 . Solar heat collectors for heating objects, e.g. solar

cookers or solar furnaces
 20/40 . Solar heat collectors combined with other heat

sources, e.g. using electrical heating or heat from
ambient air

 20/50 . Rollable or foldable solar heat collector modules
 20/55 . . made of flexible materials
 20/60 . Solar heat collectors integrated in fixed

constructions, e.g. in buildings
 20/61 . . Passive solar heat collectors, e.g. operated

without external energy source
 20/62 . . in the form of fences, balustrades or handrails
 20/63 . . in the form of windows
 20/64 . . in the form of floor constructions, grounds or

roads
 20/66 . . in the form of facade constructions, e.g. wall

constructions (in the form of shingles or tiles
F24S 20/69)

 20/67 . . in the form of roof constructions (in the form of
shingles or tiles F24S 20/69)

 20/69 . . in the form of shingles or tiles
 20/70 . Waterborne solar heat collector modules (for

working fluids forming pools or ponds F24S 10/10)
 20/80 . Airborne solar heat collector modules, e.g. inflatable

structures

 21/00 Solar heat collectors not provided for in groups
F24S 10/00-F24S 20/00

 23/00 Arrangements for concentrating solar-rays for
solar heat collectors

 23/10 . {Prisms}
 23/11 . {Fluorescent material}
 23/12 . {Light guides}
 23/30 . with lenses
 23/31 . . {having discontinuous faces, e.g. Fresnel lenses}
 23/70 . with reflectors
 23/71 . . with parabolic reflective surfaces (with cylindro-

parabolic reflective surfaces F24S 23/74)
 23/715 . . . {flexible}
 23/72 . . with hemispherical reflective surfaces
 23/74 . . with trough-shaped or cylindro-parabolic

reflective surfaces
 23/745 . . . {flexible}
 23/75 . . with conical reflective surfaces
 23/77 . . with flat reflective plates
 23/79 . . with spaced and opposed interacting reflective

surfaces

 23/80 . . {having discontinuous faces}
 23/81 . . {flexible (F24S 23/715, F24S 23/745 take

precedence)}
 23/82 . . {characterised by the material or the construction

of the reflector}
 2023/83 . . {Other shapes}
 2023/831 . . . {corrugated}
 2023/832 . . . {curved}
 2023/833 . . . {dish-shaped}
 2023/834 . . . {trough-shaped}
 2023/835 {asymmetric}
 2023/836 . . . {spiral}
 2023/837 . . . {hyperbolic}
 2023/838 . . . {involutes}
 2023/84 . . {Reflective elements inside solar collector

casings}
 2023/85 . . {Micro-reflectors}
 2023/86 . . {in the form of reflective coatings}
 2023/87 . . {Reflectors layout}
 2023/872 . . . {Assemblies of spaced reflective elements on

common support, e.g. Fresnel reflectors}
 2023/874 . . . {Reflectors formed by assemblies of adjacent

similar reflective facets}
 2023/876 . . . {Reflectors formed by assemblies of adjacent

reflective elements having different orientation
or different features}

 2023/878 . . . {Assemblies of spaced reflective elements
in the form of grids, e.g. vertical or inclined
reflective elements extending over heat
absorbing elements}

 2023/88 . . {Multi reflective traps}

 25/00 Arrangement of stationary mountings or supports
for solar heat collector modules

NOTE

Arrangements also intended for use with
photovoltaic modules should further be classified
in the relevant groups of subclass H02S.

 2025/01 . {Special support components; Methods of use}
 2025/011 . . {Arrangements for mounting elements inside

solar collectors; Spacers inside solar collectors}
 2025/012 . . {Foldable support elements}
 2025/013 . . {Stackable support elements}
 2025/014 . . {Methods for installing support elements}
 2025/015 . . {Supports with play between elements}
 2025/016 . . {Filling or spacing means; Elastic means}
 2025/017 . . {Tensioning means}
 2025/018 . . {Means for preventing movements, e.g. stops}
 2025/019 . . {Means for accommodating irregularities on

mounting surface; Tolerance compensation
means}

 2025/02 . . {Ballasting means}
 2025/021 . . {Sealing means between support elements and

mounting surface}
 2025/022 . . {Sealing means between support elements,

e.g. overlapping arrangements; Gap closing
arrangements}

 2025/023 . . {Means for preventing theft; Locking means}
 25/10 . extending in directions away from a supporting

surface
 25/11 . . using shaped bodies, e.g. concrete elements,

foamed elements or moulded box-like elements

CPC - 2026.01 2

F24S

 25/12 . . using posts in combination with upper profiles
 25/13 . . Profile arrangements, e.g. trusses (F24S 25/12

takes precedence)
 25/15 . . using bent plates; using assemblies of plates
 25/16 . . Arrangement of interconnected standing

structures; Standing structures having separate
supporting portions for adjacent modules

 25/20 . Peripheral frames for modules
 25/30 . using elongate rigid mounting elements extending

substantially along the supporting surface, e.g. for
covering buildings with solar heat collectors
(extending in directions away from the supporting
surface F24S 25/10; peripheral frames for modules
F24S 25/20)

 25/33 . . forming substantially planar assemblies, e.g. of
coplanar or stacked profiles

 25/35 . . . by means of profiles with a cross-section
defining separate supporting portions for
adjacent modules

 25/37 . . . forming coplanar grids comprising longitudinal
and transversal profiles

 25/40 . using plate-like mounting elements, e.g. profiled
or corrugated plates; Plate-like module frames
(extending in directions away from a supporting
surface F24S 25/10)

 25/50 . comprising elongate non-rigid elements, e.g. straps,
wires or ropes

 25/60 . Fixation means, e.g. fasteners, specially adapted for
supporting solar heat collector modules

 2025/6001 . . {by using hook and loop-type fasteners}
 2025/6002 . . {by using hooks}
 2025/6003 . . {by clamping}
 2025/6004 . . {by clipping, e.g. by using snap connectors}
 2025/6005 . . {by screwed connection}
 2025/6006 . . {by using threaded elements, e.g. stud bolts}
 2025/6007 . . {by using form-fitting connection means, e.g.

tongue and groove}
 2025/6008 . . {by using toothed elements}
 2025/6009 . . {by deforming the material, e.g. by crimping or

clinching}
 2025/601 . . {by bonding, e.g. by using adhesives}
 2025/6011 . . {by welding or brazing}
 2025/6012 . . {Joining different materials}
 2025/6013 . . . {Joining glass with non-glass elements}
 25/61 . . for fixing to the ground or to building structures
 25/613 . . . in the form of bent strips or assemblies of

strips; Hook-like connectors; Connectors to be
mounted between building-covering elements

 25/615 . . . for fixing to protruding parts of buildings, e.g.
to corrugations or to standing seams

 25/617 . . . Elements driven into the ground, e.g. anchor-
piles; Foundations for supporting elements;
Connectors for connecting supporting
structures to the ground or to flat horizontal
surfaces

 25/63 . . for fixing modules or their peripheral frames to
supporting elements

 25/632 . . . Side connectors; Base connectors
 25/634 . . . Clamps; Clips
 25/636 clamping by screw-threaded elements
 25/65 . . for coupling adjacent supporting elements, e.g.

for connecting profiles together

 25/67 . . for coupling adjacent modules or their peripheral
frames (for fixing modules or their peripheral
frames to supporting elements F24S 25/63)

 25/70 . with means for adjusting the final position or
orientation of supporting elements in relation to
each other or to a mounting surface; with means for
compensating mounting tolerances

 2025/80 . {Special profiles}
 2025/801 . . {having hollow parts with closed cross-section}
 2025/802 . . {having circular or oval cross-section}
 2025/803 . . {having a central web, e.g. I-shaped, inverted T-

shaped}
 2025/804 . . {U-, C- or O-shaped; Hat profiles}
 2025/805 . . {in the form of corrugated profiles}
 2025/806 . . {having curved portions}
 2025/807 . . {having undercut grooves}

 30/00 Arrangements for moving or orienting solar heat
collector modules

NOTE

Arrangements also intended for use with
photovoltaic modules should further be classified
in the relevant groups of subclass H02S.

 2030/10 . {Special components}
 2030/11 . . {Driving means}
 2030/115 . . . {Linear actuators, e.g. pneumatic cylinders}
 2030/12 . . {Coupling means}
 2030/13 . . {Transmissions}
 2030/131 . . . {in the form of articulated bars}
 2030/132 {in the form of compasses, scissors or

parallelograms}
 2030/133 . . . {in the form of flexible elements, e.g. belts,

chains, ropes}
 2030/134 . . . {in the form of gearings or rack-and-pinion

transmissions}
 2030/135 . . . {in the form of threaded elements}
 2030/136 . . . {for moving several solar collectors by

common transmission elements}
 2030/137 . . . {for deriving one movement from another one,

e.g. for deriving elevation movement from
azimuth movement}

 2030/14 . . {Movement guiding means}
 2030/145 . . . {Tracks}
 2030/15 . . {Bearings}
 2030/16 . . {Hinged elements; Pin connections}
 2030/17 . . {Spherical joints}
 2030/18 . . {Load balancing means, e.g. use of counter-

weights}
 2030/19 . . {Movement dampening means; Braking means}
 30/20 . for linear movement
 30/40 . for rotary movement
 30/42 . . with only one rotation axis
 30/422 . . . Vertical axis
 30/425 . . . Horizontal axis
 30/428 . . . with inclined axis
 30/45 . . with two rotation axes
 30/452 . . . Vertical primary axis
 30/455 . . . Horizontal primary axis
 30/458 . . . with inclined primary axis
 30/48 . . with three or more rotation axes or with multiple

degrees of freedom

CPC - 2026.01 3

F24S

 40/00 Safety or protection arrangements of solar heat
collectors; Preventing malfunction of solar heat
collectors (control arrangements F24S 50/00)

 40/10 . Protective covers or shrouds; Closure members, e.g.
lids (transparent coverings F24S 80/50)

 40/20 . Cleaning; Removing snow
 40/40 . Preventing corrosion; Protecting against dirt or

contamination
 40/42 . . Preventing condensation inside solar modules (by

venting F24S 40/53)
 40/44 . . Draining rainwater or condensation
 40/46 . . Maintaining vacuum, e.g. by using getters
 40/48 . . Deaerating or degassing the working fluid
 40/50 . Preventing overheating or overpressure (by draining

the working fluid F24S 40/60)
 40/52 . . by modifying the heat collection, e.g. by

defocusing or by changing the position of heat-
receiving elements

 40/53 . . by venting solar heat collector enclosures
 40/55 . . Arrangements for cooling, e.g. by using external

heat dissipating means or internal cooling circuits
(by venting F24S 40/53)

 40/57 . . Preventing overpressure in solar collector
enclosures (by venting F24S 40/53)

 40/58 . . Preventing overpressure in working fluid circuits
 40/60 . Arrangements for draining the working fluid
 40/70 . Preventing freezing (arrangements for draining the

working fluid F24S 40/60)
 40/80 . Accommodating differential expansion of solar

collector elements
 40/85 . . {Arrangements for protecting solar collectors

against adverse weather conditions (F24S 40/10
takes precedence)}

 40/90 . Arrangements for testing solar heat collectors

 50/00 Arrangements for controlling solar heat collectors
 50/20 . for tracking
 2050/25 . . {Calibration means; Methods for initial

positioning of solar concentrators or solar
receivers}

 50/40 . responsive to temperature
 50/60 . responsive to wind
 50/80 . for controlling collection or absorption of solar

radiation

 60/00 Arrangements for storing heat collected by solar
heat collectors (working fluids forming pools or
ponds F24S 10/10)

 60/10 . using latent heat
 60/20 . using chemical reactions, e.g. thermochemical

reactions or isomerisation reactions
 60/30 . storing heat in liquids

 70/00 Details of absorbing elements
 70/10 . characterised by the absorbing material (absorbing

coatings or surface treatment for increasing
absorption F24S 70/20)

 70/12 . . made of metallic material
 70/14 . . made of plastics
 70/16 . . made of ceramic; made of concrete; made of

natural stone
 70/20 . characterised by absorbing coatings; characterised

by surface treatment for increasing absorption
 70/225 . . for spectrally selective absorption
 70/25 . . Coatings made of metallic material

 70/275 . . Coatings made of plastics
 70/30 . Auxiliary coatings, e.g. anti-reflective coatings
 70/60 . characterised by the structure or construction

(absorbing coatings or surface treatment for
increasing absorption F24S 70/20; auxiliary
coatings F24S 70/30)

 2070/62 . . {Heat traps}
 70/65 . . Combinations of two or more absorbing elements

 80/00 Details, accessories or component parts of
solar heat collectors not provided for in groups
F24S 10/00-F24S 70/00

 2080/01 . {Selection of particular materials}
 2080/011 . . {Ceramics}
 2080/012 . . {Concrete}
 2080/013 . . {Foams}
 2080/014 . . {Carbone, e.g. graphite}
 2080/015 . . {Plastics}
 2080/016 . . {Textiles; Fabrics}
 2080/017 . . {Natural materials, e.g. wood}
 2080/018 . . {Recycled materials}
 2080/03 . {Arrangements for heat transfer optimization}
 2080/05 . . {Flow guiding means; Inserts inside conduits}
 2080/07 . . {Arrangements for one-way heat transfer, e.g.

thermal diodes}
 2080/09 . {Arrangements for reinforcement of solar collector

elements}
 80/10 . Materials for heat-exchange conduits
 80/20 . Working fluids specially adapted for solar heat

collectors
 80/30 . Arrangements for connecting the fluid circuits

of solar collectors with each other or with
other components, e.g. pipe connections; Fluid
distributing means, e.g. headers

 80/40 . Casings
 80/45 . . characterised by the material
 80/453 . . . made of metallic material
 80/457 . . . made of plastics
 80/50 . Elements for transmitting incoming solar rays and

preventing outgoing heat radiation; Transparent
coverings

 2080/501 . . {Special shape}
 2080/502 . . . {in the form of multiple covering elements}
 2080/503 . . . {in the form of curved covering elements}
 80/52 . . characterised by the material (for preventing heat

loss F24S 80/56)
 80/525 . . . made of plastics
 80/54 . . using evacuated elements
 80/56 . . characterised by means for preventing heat loss
 80/58 . . characterised by their mountings or fixing means
 80/60 . Thermal insulation (transparent coverings

F24S 80/50)
 80/65 . . characterised by the material
 80/70 . Sealing means

 90/00 Solar heat systems not otherwise provided for
 90/10 . using thermosiphonic circulation

Prediction; Simulation

 2201/00 Prediction; Simulation

CPC - 2026.01 4

	F24S
	Guidance Heading
	F24S2201/00: Prediction; Simulation

	F24S 10/00
	F24S 20/00
	F24S 21/00
	F24S 23/00
	F24S 25/00
	F24S 30/00
	F24S 40/00
	F24S 50/00
	F24S 60/00
	F24S 70/00
	F24S 80/00
	F24S 90/00
	F24S 2201/00

