Contents

Part III Patentability

Chapter 1	Elig	ibility for Patent and Industrial Applicability (Main Paragraph of
	Art	icle 29(1) of the Patent Act)
1. Ove	rviev	<i>y</i> ······ - 1 -
2. Dete	ermin	ation on Requirements of Eligibility for Patent · · · · · · - 1 -
2.1	List	of Subject Matters Not Corresponding to Statutory "Inventions" · · - 2 -
2	.1.1	A law of nature as such
2	.1.2	Mere discoveries and not creations ····· - 2 -
2	.1.3	Those contrary to a law of nature ····· - 3 -
2	.1.4	Those in which a law of nature is not utilized ····· - 3 -
2	.1.5	Those not regarded as technical ideas ······ - 4 -
2	.1.6	Those for which it is clearly impossible to solve the problem to be
		solved by any means presented in a claim · · · · · · · · · · · · · · · · · · ·
2.2	Poi	nts to consider in examination on an invention utilizing computer
	sof	tware
3. Dete	ermin	nation on Industrial Applicability Requirements · · · · · · · 7 -
3.1	List	t of industrially inapplicable inventions······ - 8 -
3	.1.1	Inventions of methods of surgery, therapy or diagnosis of humans - 8 -
3	.1.2	Commercially inapplicable inventions · · · · · · · 10 -
3	.1.3	Obviously impracticable inventions · · · · · · · 10 -
3.2	Тур	es of industrially applicable inventions······ 10 -
3	.2.1	Types of methods not considered to be a "method of surgery,
		therapy or diagnosis of humans" · · · · · · · · · 10 -
3	.2.2	Commercially inapplicable inventions · · · · · · 13 -
4. Pro	cedu	re of Examination for Determining Eligibility for Patent and
Indu	ıstrial	lly Applicability····
Chapter 2	Nov	elty and Inventive Step (Patent Act Article 29(1) and (2))
Section 1	No	ovelty
		·····
2. Dete	rmin	ation of Novelty ····· - 1 -

Section 2	inventive Step
1. Overv	riew
2. Basic	Idea of Determination of Inventive Step
3. Detail	of Determination of Inventive Step ····· - 3 -
3.1	Factor in support of the non-existence of an inventive step 4 -
3.1	.1 Motivation for applying secondary prior art to primary prior art ··· - 4 -
3.1	.2 Factor in support of the non-existence of an inventive step other
	than motivation · · · · · · · · · · · · · · · · · · ·
3.2	Factor in support of the existence of an inventive step ····· 11 -
3.2	2.1 Advantageous effects····
3.2	2.2 Obstructive factor
3.3	Notes for determining an inventive step ····· 15 -
Section 3	Procedure of Determining Novelty and Inventive Step
1. Over	view ····· - 1 -
2. Speci	ifying Claimed Invention · · · · · · · 1 -
2.1	The case where the claims are clear ····· - 2 -
2.2	The case where the claims appear to be unclear and incomprehensible - 2 -
2.3	The case where the claims are unclear even if description, drawings
	and common general knowledge at the time of filing are taken into
	consideration - 2 -
3. Speci	ifying Prior Art ····· - 2 -
3.1	Prior art
3.1	1.1 Prior art disclosed in a distributed publication (Article 29(1)(iii)) · - 3 -
3.1	1.2 Prior art made publicly available through an electric
	telecommunication line (Article 29(1)(iii)) · · · · · · - 4 -
3.1	1.3 Publicly known prior art (Article 29(1)(i)) ······ - 6 -
3.1	1.4 Publicly worked prior art (Article 29(1)(ii))······ - 7 -
3.2	Prior art disclosed as generic concepts or more specific concepts in an
	evidence - 7 -
3.3	Points to note
4. Comp	parison between Claimed Invention and Prior Art ····· - 8 -
4.1	General methods of comparison
4.1	1.1 The case where the claim includes alternatives ····· - 8 -
4.2	Methods for comparing more specific concept of claimed invention
	with prior art · · · · · - 9 -

4.3 Me	thods for considering the common general knowledge at the time of
fili	ng in comparing the prior art and the claimed invention 9 -
	ination on Novelty and Inventive Step, and Procedure of
	tion Pertaining to the Determination
5.1 Det	ermination····· - 9 -
5.1.1	Claimed elements including alternatives ······ 10 -
5.2 Pro	cedure of examination pertaining to determination on novelty ·····- 10 -
5.3 Pro	cedure of examination pertaining to determination on inventive
stej	.
6. Various I	Patent Applications
	aims Including Specific Expressions
1. Overviev	y······
_	on Specifying the Product by Operation, Function, Characteristics
	e
2.1 Spe	cifying the claimed invention · · · · · · 1 -
2.1.1	Cases where function or characteristics, etc. specific to the
	product is stated in a claim ····· - 2 -
2.2 Det	ermination of novelty or inventive steps ····· - 2 -
2.2.1	Cases where function or characteristics, etc. inherent in the
	product is stated in a claim ····· - 3 -
2.2.2	Cases where comparison with prior art is difficult and strict
	comparison is impossible due to the expression of a function or
	characteristics, etc 3 -
3. Expressi	on Specifying the Product by its Use Application (Limitation of
Use) ·····	4 -
3.1 Spe	ecifying claimed invention · · · · 4 -
3.1.1	Basic ideas in cases where there is limitation of use application ··· - 4 -
3.1.2	Cases where an invention of a product with limitation of use
	application should be interpreted as a use invention ····· - 5 -
3.1.3	Cases where ideas described in 3.1.1 or 3.1.2 are not applied or
	generally not applied ····· - 7 -
3.2 Det	ermination of novelty····· - 8 -
3.2.1	Cases where the product of the invention stated in a claim has
-	limitation of use application and the limitation means the
	product specifically suitable for its use application 8 -
	. 1 v 11

	3.2.2	Cases where the product of the invention stated in a claim has
		limitation of use application, but the use application does not
		mean the product specifically suitable for its use and the claimed
		invention does not fall under the use invention of 3.1.2 ····· - 8 -
	3.2.3	Cases where the claimed invention falls under the use invention
		of 3.1.2 ····· - 9 -
4.	Expressi	on Specifying the Invention of Sub-combination by Elements of
	-	Sub-combination" - 9 -
		cifying the claimed invention ····· - 9 -
	4.1.1	Cases where an element relevant to "another sub-combination"
		has a role in specifying a structure, function, etc. of the claimed
		sub-combination invention - 9 -
	4.1.2	Cases where an element relevant to "another sub-combination"
		specifies only "another sub-combination" and does not specify a
		structure, function, etc. of the claimed sub-combination invention
		at all
	4.2 Det	ermination of novelty or an inventive step ····· - 12 -
	4.2.1	Cases where an element relevant to "another sub-combination"
	7.2.1	stated in a claim has a role in specifying a structure, function, etc.
		of the claimed sub-combination invention 12 -
	4.2.2	Cases where an element relevant to "another sub-combination"
	7.2.2	stated in a claim does not at all specify a structure, function, etc.
	422	of the claimed sub-combination invention 13 -
	4.2.3	Cases where it is difficult to compare a claimed invention and a
		cited prior art, and the examiner is not able to compare them
		strictly due to an element relevant to "another sub-combination"
_		in a claim 14 -
5.		on Specifying a Product by a Manufacturing Process····· 14 -
	_	cifying the claimed invention · · · · · · · · · · · · · · · · · · ·
		ermination of novelty or an inventive step ····· 15 -
	5.2.1	Cases where a product manufactured by a manufacturing process
		stated in a claim is identical with a product of a cited prior art ···· - 15 -
	5.2.2	Cases where a comparison and a strict contradistinction between a
		claimed invention and a cited prior art cannot be made because it
		is extremely difficult to structurally determine what a product
		itself is

6. Expression Specifying the Invention by Numerical Limitation · · · · 15	-
6.1 Specifying the claimed invention · · · · · 15	-
6.2 Determination of an inventive step · · · · · 16	-
7. Selection Invention	-
7.1 Specifying the claimed invention · · · · · 16	-
7.2 Determination of an inventive step · · · · · 17	-
Section 5 Exceptions to Lack of Novelty of Invention (Patent Act Article 30)	
1. Overview	_
2. Determination on Application of Provision of Article 30(2) ····· - 2	_
2.1 Application requirements ······ - 2	
2.2 Determination timing ······ - 2	
2.3 Determination procedures for the application of the provision of	
Article 30(2) based on the "proving document"	_
2.3.1 The case where the "proving document" which is compliant with	
the following form has been submitted····· - 3	-
2.3.2 The case where the "proving document" which is not compliant	
with the form mentioned in 2.3.1 has been submitted····· - 4	_
2.4 Determination procedures after a notice of reasons for refusal is issued	
without admission of the application of the provision of Article $30(2) \cdot -4$	-
3. Determination on Application of Provision of Article 30(1) ····· - 4	
3.1 Application requirements · · · · · · 5	-
4. Points to Note Regarding Determination on Application of Provision of	
Article 30(1) and (2)	-
4.1 Points to note at the time of issuing a notice of reasons for refusal and	
a decision of refusal · · · · · - 5	-
4.2 With regard to an invention to which the provision of Article 30(2) is	
applicable even if the "proving document" has not been submitted in	
the case where the number of inventions disclosed resulting from an	
action of the right holder is more than one	-
4.3 Points to note in various patent applications ····· - 8	
4.3.1 Patent application with a claim of internal priority	-
4.3.2 Patent application with a claim of priority under the Paris	
Convention - 8	-
4.3.3 International patent application under the Patent Cooperation	
Treaty (in this section, hereinafter, referred to as "international	

		patent application")	8 -
	4.3.4	Divisional application, converted application, patent application	
		based on utility model registration ····· -	9 -
Chapter 3	Seci	ret Prior Art (Patent Act Article 29bis)	
-		w	1 -
		nents for Article 29bis ·····	
	_	ation on Requirements for Article 29bis	
3.		erpretation on whether or not another application fulfills the formal	
		uirements provided in Article 29bis ····· -	3 -
	3.1.1	Inventor of another application is not identical with the inventor	
		of the invention claimed in the application concerned $(2.(1)(iii))\cdots$	3 -
	3.1.2	Inventor of another application is not identical with the applicant	
		of the application concerned at the time at which application	
		concerned was filed (2.(1)(iv)) ·····	4 -
3.	.2 In	terpretation on whether or not the invention claimed in the	
		olication concerned and the cited invention are identical	5 -
4. Pı	rocedur	res of Examination under Article 29bis ·····-	5 -
4.	.1 Fin	ding of Invention claimed in application concerned ·····-	5 -
4.	.2 Fin	ding of Cited Invention	5 -
4.	.3 Co	ntradistinction between invention claimed in application concerned	
	and	d cited invention	6 -
4.	4 In	terpretation on whether or not the invention claimed in the	
	app	plication concerned is unpatentable under the provision of Article	
	291	ois and procedures of an examination pertaining to the	
	inte	erpretation·····	6 -
	4.4.1	Interpretation on whether or not the invention claimed in the	
		application concerned is unpatentable under the provision of	
		Article 29bis	6 -
	4.4.2	Procedures of examination pertaining to interpretation on whether	
		or not the invention claimed in application concerned is	
		unpatentable over the provision of article 29bis	
	_	of Claims, etc. including Certain Expressions	
		of Various Applications · · · · · · · · · · · · · · · · · · ·	8 -
6.		nere another application is a divisional application, an application	
	cla	iming priority, etc. · · · · · · · · · · · · · · · · · · ·	8 -

6.1.1	A divisional application, a converted application, or a patent
	application based on a utility model registration ····· - 8 -
6.1.2	Application claiming priority under the Paris Convention (or
	priority declared as governed by the Paris Convention) · · · · · · · 8 -
6.1.3	Application on which a claim of internal priority is based (earlier
	application) or application claiming internal priority (later
	application)
6.1.4	Foreign language written application, international patent
	application, or international application for utility model
	registration·····- 10 -
6.2 Cas	se where an application is a divisional application, an application
clai	iming priority, etc
Chapter 4 Prior	r Application (Patent Act Article 39)
1. Overview	v ······ - 1 -
	nents for Article 39 ····· - 2 -
3. Interpreta	ntion on Requirements for Article 39 ····· - 2 -
3.1 Inte	erpretation on whether or not the other application fulfills the
for	mal requirements provided in Article 39 ····· - 3 -
3.1.1	The other application shall not be one deemed not to exist from
	the beginning under the provision of Article 39(5) (2.(1)(ii))····· - 3 -
3.2 Inte	erpretation on whether or not the claimed invention and the
inv	ention claimed in the claim of the other application, etc., are the
san	ne
3.2.1	Where the other application is an earlier application 4 -
3.2.2	Where the other application is a co-pending · · · · · 4 -
4. Procedur	es of Examination under Article 39 ····· - 5 -
4.1 Fine	ding of the claimed invention and the prior invention or the co-
pen	ding invention ···· - 6 -
4.2 Co	ontradistinction between the claimed invention and the prior
inv	ention or the co-pending invention · · · · · · · - 7 -
4.3 Inte	erpretation on whether or not the claimed invention is unpatentable
unc	ler Article 39 ···· - 7 -
4.4 Pro	cedures of examination pertaining to whether or not the claimed
inv	ention is unpatentable under Article 39 ······ - 8 -
4.4.1	

4.4.2	Where another application is a co-pending application filed on the
	same date····
4.4.3	Handling after notification of reasons for refusal under Article 39
	13 -
5. Dealing	of Claims, etc. Including Certain Expressions ·····- 13 -
6. Dealing	of Various Applications · · · · · · 14 -
Chapter 5 Cate	egory of Unpatentable Invention (Patent Act Article 32)
1. Overviev	v · · · · · · · - 1 -
2. Determin	nation on whether Invention falls under Category of Unpatentable
Invention	1 1 -
3. Procedur	es of Examination concerning Determination on whether Invention
falls und	er Category of Unpatentable Invention · · · · · - 3 -

<Relevant Provisions>