
EUIPO FIGURATIVE CLASSIFICATION MANUAL

(Based on the eighth edition of the International
Classification of the Figurative Elements of Marks,
under the Vienna Agreement of 12 June 1973)

Version 3.2 — 02/11/2018

Project/Service	Linguistic and Logistics Area: Search and Publication		
Status	APPROVED		
Approved by owner	MS	Martina SCHNEIDER	
Authors		UNKNOWN	
Contributors	EI	Elna ISAKSSON	
	IB	Isabel BRAVO	
	RV	Rafael VERDU	

Revision History

Version	Date	Author	Description
1.0	-	Unknown	Document Creation
2.0	14/02/2008	EI	Document updated
2.1	26/09/2012	IB	Revision
2.2	22/10/2012	IB	Preface and examples added
3.0	15/03/2013	IB	Amendments and additions to the 6 th edition
3.1	08/03/2016	RV	Information updated
3.2	05/09/2018	RV	Amendments and additions to the 7 th edition

Quality Criteria (to be used by reviewers)

--

CONTENTS

Preface	4
Table of Categories.....	6
Table of Categories and Divisions with Explanatory Notes.....	8
Examples of Figurative elements relating to certain divisions.....	75

P R E F A C E

HISTORY OF THE VIENNA CLASSIFICATION

At the request of a number of industrial property offices of member countries of the Paris Union, the United International Bureaux for the Protection of Intellectual Property (BIRPI), predecessor of the World Intellectual Property Organization (WIPO), began working with a Committee of Experts on the drafting of an international classification of the figurative elements of marks. The classification was established by an agreement concluded on 12 June 1973, at the Vienna Diplomatic Conference, which was called the Vienna Agreement.

The countries that are party to the Vienna Agreement Establishing an International Classification of the Figurative Elements of Marks have adopted and apply a common classification for the figurative elements of marks.

[The Vienna Agreement](#) entered into force on 9 August 1985.

The Classification facilitates trade mark anticipation searches and avoids substantial reclassification work when documents are exchanged at international level. As a consequence, the countries party to the Vienna Agreement do not need to draw up their own national classification or keep an existing one up to date.

The EUIPO uses a modified version of the Vienna Classification administered by WIPO, called the EUIPO Vienna Classification Manual. This manual has been adapted to the EUIPO's specific needs, creating new codes or letting some codes fall into disuse.

PURPOSE AND SCOPE OF THE EUIPO VIENNA CLASSIFICATION

All figurative elements of a European Union trade mark need to be classified to perform similarity searches in order to draw up the Union search report. The same classification also allows any user to search for figurative marks in the EUIPO's online search tools.

Any search results retrieved from either the Union search or a search using a web-based search tool are of an informative nature and cannot be considered binding as regards possible conflicts between trade marks.

STRUCTURE OF THE EUIPO VIENNA CLASSIFICATION MANUAL

The Classification constitutes a hierarchical system that proceeds from the general to the specific, dividing all figurative elements into categories, divisions and sections (codes). Where considered appropriate, there are explanatory notes to give additional information about how to use the particular items.

The auxiliary sections (A) are intended for figurative elements that are already covered by the main section (*) and give additional information that is considered useful for ease of anticipation searching. The sections created by the EUIPO are indicated with an 'O'.

Every category, division and section has been given a number according to a special coding system. Every figurative element in a section is referred to by three numbers: the first (a figure from 1 to 31) indicates the category; the second indicates the division (a figure from 1 to 99); and the third indicates the section (a figure from 1 to 99). For instance, the representation of "a little girl eating" belongs to Category 2 (Human beings), Division 5 (Children), Main Section 3 (Girls) and Auxiliary Section 18 (Children drinking or eating).

The number of divisions and sections varies according to the categories and divisions to which they belong. Within the divisions and sections, certain numbers have been left vacant in order to permit the introduction of new divisions or sections, when necessary.

This document is based on the seventh edition of the WIPO Classification and comprises a total of:

31 categories
147 divisions
818 main sections, and
715 auxiliary sections.

REVISIONS AND EDITIONS OF THE EUIPO VIENNA CLASSIFICATION

Since the entry into force of the Vienna Agreement on 9 August 1985, the Committee of Experts has regularly adopted a number of amendments and additions. These modifications are incorporated and published in a new edition of the WIPO Vienna Classification every five years.

Whenever the Committee of Experts approves amendments to its Classification, the EUIPO revises the amendments and incorporates the applicable changes into the EUIPO Classification Manual, creating a new version that replaces the previous edition.

In the EUIPO Classification Manual, all codes are indexed with a colour coding, which helps to identify the codes used only by the EUIPO or codes that have been added recently in the WIPO edition (see [Caption](#)).

This edition is based on the seventh version of the WIPO Classification, which was published in January 2013.

LANGUAGES OF THE EUIPO VIENNA CLASSIFICATION

The EUIPO Classification Manual is published in English and French, like the WIPO Classification — both language versions are equally authentic.

TABLE OF CATEGORIES

CATEGORY 1	CELESTIAL BODIES, NATURAL PHENOMENA, GEOGRAPHICAL MAPS
CATEGORY 2	HUMAN BEINGS
CATEGORY 3	ANIMALS
CATEGORY 4	SUPERNATURAL, FABULOUS, FANTASTIC OR UNIDENTIFIABLE BEINGS
CATEGORY 5	PLANTS
CATEGORY 6	LANDSCAPES
CATEGORY 7	CONSTRUCTIONS, STRUCTURES FOR ADVERTISEMENTS, GATES OR BARRIERS
CATEGORY 8	FOODSTUFFS
CATEGORY 9	TEXTILES, CLOTHING, SEWING ACCESSORIES, HEADWEAR, FOOTWEAR
CATEGORY 10	TOBACCO, SMOKERS' REQUISITES, MATCHES, TRAVEL GOODS, FANS, TOILET ARTICLES
CATEGORY 11	HOUSEHOLD UTENSILS
CATEGORY 12	FURNITURE, SANITARY INSTALLATIONS
CATEGORY 13	LIGHTING, WIRELESS VALVES, HEATING, COOKING OR REFRIGERATING EQUIPMENT WASHING MACHINES, DRYING EQUIPMENT
CATEGORY 14	IRONMONGERY, TOOLS, LADDERS
CATEGORY 15	MACHINERY, MOTORS, ENGINES
CATEGORY 16	TELECOMMUNICATIONS, SOUND RECORDING OR REPRODUCTION, COMPUTERS, PHOTOGRAPHY, CINEMATOGRAPHY, OPTICS
CATEGORY 17	HOROLOGICAL INSTRUMENTS, JEWELRY, WEIGHTS AND MEASURES
CATEGORY 18	TRANSPORT, EQUIPMENT FOR ANIMALS
CATEGORY 19	CONTAINERS AND PACKING, REPRESENTATIONS OF MISCELLANEOUS PRODUCTS
CATEGORY 20	WRITING, DRAWING OR PAINTING MATERIALS, OFFICE REQUISITES, STATIONERY AND BOOKSELLERS' GOODS
CATEGORY 21	GAMES, TOYS, SPORTING ARTICLES, ROUNDABOUTS
CATEGORY 22	MUSICAL INSTRUMENTS AND THEIR ACCESSORIES, MUSIC ACCESSORIES, BELLS, PICTURES, SCULPTURES
CATEGORY 23	ARMS, AMMUNITION, ARMOUR
CATEGORY 24	HERALDRY, COINS, EMBLEMS, SYMBOLS
CATEGORY 25	ORNAMENTAL MOTIFS, SURFACES OR BACKGROUNDS WITH ORNAMENTS
CATEGORY 26	GEOMETRICAL FIGURES AND SOLIDS
CATEGORY 27	FORMS OF WRITING, NUMERALS
CATEGORY 28	INSCRIPTIONS IN VARIOUS CHARACTERS
CATEGORY 29	COLOURS
CATEGORY 98	OTHER MARKS
CATEGORY 99	TOO BAD LOGO

CAPTION

XXXXX=	New code or text in the eighth edition introduced by WIPO
XXXXX=	New code or text in the seventh edition (re-)introduced by the EUIPO
XXXXX =	Codes not to be used

Category 1: CELESTIAL BODIES, NATURAL PHENOMENA, GEOGRAPHICAL MAPS

- 1.1 STARS, COMETS
- 1.3 SUN
- 1.5 EARTH, TERRESTRIAL GLOBES, PLANETS
- 1.7 MOON
- 1.11 CONSTELLATIONS, GROUPS OF STARS, STARRY SKY, CELESTIAL GLOBES, CELESTIAL MAPS
- 1.13 ARMILLARY SPHERES, PLANETARIA, ASTRONOMIC ORBITS, ATOMIC MODELS, MOLECULAR MODELS
- 1.15 NATURAL PHENOMENA
- 1.17 GEOGRAPHICAL MAPS, PLANISPHERES

1.1 STARS, COMETS

- *Note: (a) Including stars which indicate military rank.
(b) Not including sparks (1.15.7), **star-shaped throwing weapons such as ninja stars (23.1.25)**, the Star of David (24.11.15) and asterisks (24.17.3).*
- *Note: The codes 1.1.2-1.1.5 are more important than the codes 1.1.8-1.1.12*

~~*~~ 1.1.1 Stars

- * 1.1.15 Comets, stars with tail
- 1.1.17 Compass cards
 - *Note: Not including compasses, mariners' compasses (17.5.7).*
- A 1.1.2 One star
- A 1.1.3 Two stars
- A 1.1.4 Three stars
- A 1.1.5 More than three stars
 - *Note: Not including constellations and groups of stars of division 1.11.*
- A 1.1.8 Stars with three points
- A 1.1.9 Stars with four points
- O 1.1.99 Stars with five points
- A 1.1.10 Stars with more ~~than four~~ points
- A 1.1.12 Stars with uneven points, including sparks
- A 1.1.13 Stars with rays or radiating lines
- A 1.1.14 Incomplete stars
- A 1.1.16 Stars with points ending in spheres
 - *Note: Not including **sheriff's stars (24.11.25)**.*
- A 1.1.20 Star, **personified** or representing a human face or the head of an animal
- A 1.1.25 Other representations of stars, not classified in division 1.11, stars stylized

1.3 SUN

- *Note: Not including representations of the sun consisting solely of a disk with rays, which should be placed in the appropriate sections of division 26.1.*

- * 1.3.1 Sun rising or setting
- * 1.3.2 Other representations of the sun, suns stylized
- 1.3.19 Several suns
 - *Note: Not including several suns forming a constellation (1.11).*
- ~~A 1.3.6 Sun with landscapes~~
- ~~A 1.3.7 Sun with human beings or parts of the human body~~
- ~~A 1.3.8 Sun with animals~~
- ~~A 1.3.9 Sun with plants~~
- ~~A 1.3.10 Sun with clouds, rain, drops of water or representations of other natural phenomena~~
- ~~A 1.3.11 Sun with manufactured articles or industrial products~~
- ~~A 1.3.12 Sun with other figurative elements~~
- ~~A 1.3.13 Sun with inscriptions~~

- A 1.3.15 Sun with rays constituted by rectilinear lines, sheaves of lines or bands
- A 1.3.16 Sun with rays constituted by flames or wavy lines, sheaves of lines or bands
- A 1.3.17 Sun with rays constituted by triangles
- A 1.3.18 Sun with irregular rays (corona)
- A 1.3.20 Sun, **personified** or representing a human face or the head of an animal

1.5 EARTH, TERRESTRIAL GLOBES, PLANETS

- * 1.5.1 Terrestrial globes
- 1.5.15 Parts of terrestrial globes
- 1.5.24 Saturn
- 1.5.25 Other planets
- A 1.5.2 Terrestrial globes with representation solely of meridians and parallels
- A 1.5.3 Terrestrial globe in flattened form
- A 1.5.4 Two terrestrial globes, maps of the world in two hemispheres
- A 1.5.5 Free-standing terrestrial globe
- A 1.5.6 Terrestrial globe with a banderole or an inscription
- ~~A 1.5.7 Terrestrial globes with human beings or parts of the human body~~
- ~~A 1.5.8 Terrestrial globes with animals~~
- ~~A 1.5.9 Terrestrial globes with plants~~
- ~~A 1.5.10 Terrestrial globes with clouds, rain, drops or water or representa- of other natural phenomena~~
- ~~A 1.5.11 Terrestrial globes with manufactured articles or industrial products~~
- ~~A 1.5.12 Terrestrial globes with other figurative elements~~
- A 1.5.23 Other representations of the Earth or of the terrestrial globe

1.7 MOON

 Note: Including representations of the moon with star(s).

- * 1.7.1 Full moon, several moons
- * 1.7.6 Crescent moon, half-moon
- * 1.7.19 Several crescents or half-moons
- 1.7.22 Lunar globe
- A 1.7.3 Full moon, **personified** or representing a human face or the head of an animal
- ~~A 1.7.7 Crescent or half-moon with human beings or parts of the human body~~
- ~~A 1.7.8 Crescent or half-moon with animals~~
- ~~A 1.7.10 Crescent or half-moon with clouds, rain, drops of water or representations of other natural phenomena~~
- ~~A 1.7.11 Crescent or half-moon with manufactured articles or industrial products~~
- ~~A 1.7.12 Crescent or half-moon with other figurative elements~~
- A 1.7.20 Crescent or half-moon, **personified** or representing a human face or the head of an animal

1.11 CONSTELLATIONS, GROUPS OF STARS, STARRY SKY, CELESTIAL GLOBES, CELESTIAL MAPS

 *Note: (a) Including groups with sun(s), moon(s) and star(s).
(b) Not including crescent or half-moon with star(s) (1.7.6 and 1.7.19).*

- * 1.11.1 Constellations, galaxies
- 1.11.12 Starry sky
- 1.11.15 Celestial globes, celestial maps
- ~~A 1.11.2 Orion~~
- ~~A 1.11.3 Southern Cross~~
- ~~A 1.11.4 Great Bear, Little Bear~~
- A 1.11.8 Stars grouped in circles, ovals or other geometrical figures
- ~~A 1.11.9 Milky Way, galaxies~~
- ~~A 1.11.10 Other constellations or groups of stars (except A 1.11.8)~~

1.13 ARMILLARY SPHERES, PLANETARIA, ASTRONOMIC ORBITS, ATOMIC MODELS, MOLECULAR MODELS

* 1.13.1 Armillary spheres, planetaria, astronomic orbits, atomic models, molecular models

~~A 1.13.2 Armillary spheres, planetaria~~

~~A 1.13.5 Astronomic orbits~~

~~A 1.13.10 Atomic orbits~~

~~A 1.13.15 Atomic models, molecular models, representations of human, animal or vegetal cells~~

1.15 NATURAL PHENOMENA

■ *Note: Not including sound or electromagnetic waves (26.11.22)*

1.15.1 Rainbows

1.15.3 Lightning

1.15.5 Flames

1.15.7 Sparks, explosions, exploding fireworks

■ *Note: Not including sparks represented by uneven-pointed stars (1.1.12)*

1.15.9 Luminous sources, rays, shafts of light

1.15.11 Clouds, fog, vapor, smoke

1.15.13 Rain, hail

1.15.14 Puddles (of water)

1.15.15 Drops

1.15.17 Snow, snow flakes or snow crystals

1.15.19 Icicles, stalactites, stalagmites, mineral crystals, ice cubes

1.15.21 Bubbles, frothy masses, speech bubbles

1.15.23 Vortices, rotary movements, tornadoes

■ *Note: Not including astronomic orbits (1.13.1), atomic orbits (1.13.1), concentric circles (26.1.4 or 26.1.5) and spirals (26.1.5).*

1.15.24 Waves, ~~sound and micro waves.~~

■ *Note: Not including waves represented by wavy lines (26.11.1, 26.11.2, 26.11.98, 26.11.99)*

1.15.25 Other natural phenomena not classified in other divisions or categories, soil, aurora borealis (Northern Lights)

1.17 GEOGRAPHICAL MAPS, PLANISPHERES

■ *Note: Not including maps of the world in two hemispheres (1.5.4)*

* 1.17.1 Planispheres

~~* 1.17.2 Continents~~

* 1.17.7 Groups of countries

* 1.17.11 Isolated countries

* 1.17.12 Islands, archipelagoes

* 1.17.13 Parts of a country

* 1.17.14 Urban plans

* 1.17.15 Polar maps

* 1.17.25 Other geographical maps

A 1.17.3 Europe, Asia, Eurasia

A 1.17.4 America

■ *Note: Includes the whole of the continent of America (North, South and Central America), or any one or any two of the separate parts of the continent of America.*

A 1.17.5 Africa

A 1.17.6 Australia, Oceania

~~A 1.17.16 Physical maps~~

~~A 1.17.17 Political maps~~

~~A 1.17.18 Economic maps~~

~~A 1.17.19 Tourist maps~~

Category 2: HUMAN BEINGS

- *Note: (a) Inscriptions representing a human being will be placed in 27.3.2.
(b) Heads will be placed in the appropriate sections of divisions 2.1, 2.3, 2.5 or 2.7, and not in 2.9.25.*

2.1	MEN
2.3	WOMEN
2.5	CHILDREN
2.7	MIXED GROUPS, SCENES
2.9	PARTS OF THE HUMAN BODY, SKELETONS, SKULLS

2.1 MEN

	2.1.1	Heads, busts
O	2.1.98	Heads in silhouette, without facial details
O	2.1.97	Stylized heads, (un-)/happy faces
O	2.1.95	Stylized men formed by curved lines
O	2.1.94	Stylized men formed by straight and thin lines
O	2.1.92	Nude men
O	2.1.91	Men on bicycle, on motorcycle
	2.1.99	Matchstick men
*	2.1.2	Armed men or men wearing armour or a uniform
*	2.1.3	Religious figures, men wearing a robe or a toga
*	2.1.4	Men wearing folk or historical costume, cowboys, king, indian, mexican, pirate, viking, Napoleon
*	2.1.5	Men wearing a dinner jacket or a suit, smoking-suit
*	2.1.7	Harlequins, clowns, pierrots, carnival characters or grotesque or freakish figures, dwarfs, wizards, Santa Claus , deviner (devining-rod), genies (also 4.5.5).
*	2.1.8	Acrobats, athletes, dancers, jugglers, nude men , men practising sports, men on bicycle, on motorcycle etc. (except 2.1.2, 2.1.12, 2.1.14, 2.1.20 and 2.1.21)
*	2.1.9	Musicians, men with musical instruments, conductors of orchestra
*	2.1.10	Nurses, doctors, dentists, laboratory personnel
*	2.1.11	Butchers, chefs, waiters, pastry cooks
*	2.1.12	Sailors, seamen, fishermen, pirates
*	2.1.13	Peasants, workers in the fields
*	2.1.14	Divers, frogmen
*	2.1.15	Other professionals (men), men working, astronauts
*	2.1.20	Men mounted on or accompanied by a horse, a mule or a donkey
*	2.1.21	Men mounted on animals or accompanied by animals (except 2.1.20)
*	2.1.22	Allegorical or mythological masculine personages, saints
*	2.1.25	Industrial workers and masons ■ <i>Note: including builders, blacksmiths, stonemasons</i>
*	2.1.26	Cavemen
*	2.1.30	Other men (also mummies)
A	2.1.16	Shadows or silhouettes of men
A	2.1.17	Men seated, kneeling or lying down
A	2.1.18	Men drinking or eating
A	2.1.19	Men smoking
A	2.1.23	Other stylized men
A	2.1.24	Several men
A	2.1.27	Santa Claus
O	2.1.96	Cartoon character

2.3 WOMEN

- * 2.3.1 Heads, busts
- * 2.3.3 Nuns, nurses, doctors, dentists, laboratory personnel
- * 2.3.4 Women wearing folk or historical costume, queens
■ *Notes: (a) Including, for example, cowgirls, native Americans, eskimos, indigenous women, wearing their traditional clothing. (b) Not including women wearing a kimono, a sari or a djellaba (2.3.9).*
- * 2.3.5 Nude women or women wearing underclothes, a bathing costume or other light attire
- * 2.3.7 Women wearing an evening dress
- * 2.3.8 Women engaging in sport, women dancers, drum majorettes
- * 2.3.9 Women wearing a kimono, a sari, a djellaba
- * 2.3.10 Women wearing city clothes
- * 2.3.11 Women cooking or doing housework, waitresses
- * 2.3.12 Women doing agricultural work
- * 2.3.13 Women sewing, spinning or knitting
- * 2.3.14 Women with typewriters or doing other office work
- * 2.3.15 Other professionals (women), astronauts
- * 2.3.20 Women mounted on or accompanied by a horse, a mule or a donkey
- * 2.3.21 Women mounted on animals or accompanied by animals (except 2.3.20)
- * 2.3.22 Allegorical or mythological female personages, witches, grotesque women
- * 2.3.25 Armed women or women wearing armour or a uniform
- * 2.3.26 Musicians, women with musical instruments, conductors of orchestra
- * 2.3.28 Pregnant women
- * 2.3.30 Other women
- A 2.3.2 Heads in silhouette, without facial detail
- A 2.3.6 Women at their toilet, women making up
- A 2.3.16 Women in profile, women's silhouettes, women's shadow
- A 2.3.17 Women seated, kneeling or lying down
- A 2.3.18 Women drinking or eating
- A 2.3.19 Women smoking
- A 2.3.23 Women stylized
- A 2.3.24 Several women

2.5 CHILDREN

■ *Note: Not including adolescents, classified in divisions 2.1, 2.3 or 2.7.*

- 2.5.1 Heads, busts
- * 2.5.2 Boys
- * 2.5.3 Girls
- * 2.5.4 Children wearing folk, historical or cowboy costume
■ *Note: Including, for example, cowboys, native Americans, eskimos, indigenous children, wearing their traditional clothing.*
- * 2.5.5 Children in working costume or wearing a uniform
- * 2.5.6 Babies
- * 2.5.8 Children engaging in sport or playing
- * 2.5.21 Children with animals
- * 2.5.30 Other children, phoetus
- A 2.5.17 Children seated, kneeling or on all fours
- A 2.5.18 Children drinking or eating
- A 2.5.19 Children crying
- A 2.5.20 Children with musical instruments
- A 2.5.22 Pairs of children of different sexes
- A 2.5.23 Children stylized
- A 2.5.24 Several children
- A 2.5.27 Shadows or silhouettes of children

2.7 MIXED GROUPS, SCENES

- *Note: (a) A mixed group means a group of men, women and/or children. A group composed of men, of women or of children will be placed in the appropriate sections of divisions 2.1, 2.3 or 2.5.
(b) However, any group, whatever its composition, which gives the impression of a scene will be placed in the appropriate sections of division 2.7.*

- 2.7.1 Heads or busts of man and woman (couple), heads or busts of adult and child
- * 2.7.2 Man and woman (couple)
- * 2.7.4 Man and woman (couple wearing a folk or historical costume)
 - *Note: Including, for example, cowboys, native Americans, eskimos, indigenous people, wearing their traditional clothing.*
- 2.7.9 Woman (women) and baby (babies)
- 2.7.10 Woman (women) and child (children)
- 2.7.11 Man (men) and baby (babies), man (men) and child (children)
- 2.7.12 A man and a woman with child (children) (family)
- 2.7.13 Group sporting scenes
- 2.7.14 Groups of workers in fields or forests
 - *Note: Inc. Groups of workers in the open air, engaged in agriculture, horticulture or forestry*
- 2.7.15 Other groups at work
- 2.7.16 Theater, variety, concert or dancing scenes
- 2.7.17 Travelling shows, fairs and fairgrounds, street scenes, groups with vehicle(s)
- 2.7.18 Groups eating or drinking
- 2.7.19 Indoor scenes, groups gathered around a table
 - *Note: Groups gathered around a table generally represent indoor scenes. However, they will be placed in this section in all cases, even if the group is out of doors.*
- 2.7.20 Battle scenes, military troops
- 2.7.21 Groups mounted on or accompanied by animals (except 2.7.13, 2.7.14, 2.7.17 and 2.7.20)
- 2.7.23 Groups stylized
- 2.7.25 Other groups or scenes
- A 2.7.5 Man and woman (couple) nude or wearing underclothes or other light attire

2.9 PARTS OF THE HUMAN BODY, SKELETONS, SKULLS

- 2.9.1 Hearts
 - *Note: Including also hearts represented as a symbol or on playing cards.*
- 2.9.4 Eyes, iris
 - *Note: Including eyes with or without eyebrows and eyes with tears.*
- 2.9.6 Ears
- 2.9.7 Noses
- 2.9.8 Lips, mouths, tongues
- 2.9.10 Teeth, dentures, bites
- 2.9.12 Hair, locks of hair, wigs, beards, moustaches
- * 2.9.14 Hands, cupped hands, fingers, fingernails, ~~imprints of hands or of fingers~~, arms
- 2.9.19 Feet, toes, toenails, imprints of feet or of toes, legs
- 2.9.21 Bodies or dummies without head or feet
- 2.9.22 Skeletons, parts of skeletons, bones (except 2.9.23)
 - *Note: All kinds of bones, also not human bones*
- 2.9.23 Skulls
- 2.9.24 Lungs (respiratory system)
- 2.9.25 Other parts of the human body, DNA band, cells, brains, sperms, hair roots (also 2.9.12)
 - *Note: Not including heads, which will be placed in the appropriate sections of divisions 2.1, 2.3, 2.5 or 2.7.*
- A 2.9.15 Open hands (palm or back)
- A 2.9.16 Hands joined in handshake
- A 2.9.17 Imprints of hands or of fingers
- A 2.9.18 Fists
- A 2.9.20 Thumbs up or thumbs down

CATEGORY 3: ANIMALS

- *Note: (a) Heads of quadrupeds and of quadrumana will be placed in the appropriate sections of divisions 3.1 to 3.5 and not in 3.6.25.*
(b) Written or typographical matter representing an animal is classified under 27.3.3.

- 3.1 QUADRUPEDS (SERIES I)
- 3.2 QUADRUPEDS (SERIES II)
- 3.3 QUADRUPEDS (SERIES III)
- 3.4 QUADRUPEDS (SERIES IV)
- 3.5 QUADRUPEDS (SERIES V), QUADRUNANA
- 3.6 PARTS OF THE BODIES, SKELETONS, SKULLS OF QUADRUPEDS OR OF QUADRUNANA
- 3.7 BIRDS, BATS
- 3.9 AQUATIC ANIMALS, SCORPIONS
- 3.11 REPTILES, AMPHIBIA, SNAILS, SEALS, SEA LIONS
- 3.13 INSECTS, SPIDERS, MICRO-ORGANISMS
- 3.15 OTHER ANIMALS; LARGE PREHISTORIC ANIMALS
- 3.17 GROUPS OF ANIMALS CLASSIFIED IN DIFFERENT DIVISIONS OF CATEGORY 3

3.1 QUADRUPEDS (SERIES I)

- * 3.1.1 Lions
- * 3.1.4 Tigers or other large felines
- * 3.1.6 Cats or other small felines
- * 3.1.8 Dogs, wolves, foxes
- * 3.1.14 Bears, koalas, wombats
- * 3.1.15 Pandas
- 3.1.16 Heads of animals of Series I
- A 3.1.2 Heraldic lions
- ~~A 3.1.9 Boxers, bulldogs~~
- ~~A 3.1.10 Saint Bernards~~
- ~~A 3.1.11 Poodles~~
- A 3.1.20 Animals of Series I rearing
- A 3.1.21 Animals of Series I bounding
- A 3.1.22 Animals of Series I with forepaw(s) resting on an escutcheon (shield)* or other object**
 - *Note: *This code should be used to mention the supporters on a shield (if the animal is a lion, tiger etc.) DO NOT specify what kind of animal.*
 - **Specify what kind of animal*
- A 3.1.23 Animals of Series I facing each other
- A 3.1.24 Animals of Series I stylized
- A 3.1.25 Animals of Series I in costume or personified
- A 3.1.26 Animals of Series I standing
- A 3.1.27 Animals of Series I lying down
- A 3.1.28 Animals of Series I sitting down

3.2 QUADRUPEDS (SERIES II)

- * 3.2.1 Elephants, mammoths
- * 3.2.7 Hippopotamus, rhinoceros
- * 3.2.9 Giraffes
- * 3.2.11 Okapis
- * 3.2.13 Camels, dromedaries, llamas, alpacas, vicuñas
- 3.2.15 Heads of animals of Series II
- ~~A 3.2.3 Elephants or mammoths facing front~~
- ~~A 3.2.4 Two elephants facing each other~~
- A 3.2.24 Animals of Series II stylized
- A 3.2.25 Animals of Series II in costume or personified
- A 3.2.26 Animals of Series II standing
- A 3.2.27 Animals of Series II lying down
- A 3.2.28 Animals of Series II sitting down

3.3 QUADRUPEDS (SERIES III)

- * 3.3.1 Horses, mules
- * 3.3.2 Donkeys
- * 3.3.3 Zebras
- 3.3.15 Heads of animals of Series III
- A 3.3.17 Animals of Series III rearing, bounding
- A 3.3.24 Animals of Series III stylized
- A 3.3.25 Animals of Series III in costume or personified
- A 3.3.26 Animals of Series III standing
- A 3.3.27 Animals of Series III lying down
- A 3.3.28 Animals of Series III sitting down

3.4 QUADRUPEDS (SERIES IV)

- ~~* 3.4.1 Bovines~~
- * 3.4.7 Deer, stags, elk, reindeer, fawns, antelopes
- * 3.4.11 Goats, sheep, moufflons, chamois
- 3.4.12 Heads of animals of Series IV, without horns (except 3.4.20)
- * 3.4.13 Heads of animals of Series IV, with horns
- * 3.4.18 Pigs, boars, warthogs, wild boar
- 3.4.20 Heads of pigs or of boars
- A 3.4.2 Cows, calves
- A 3.4.4 Bisons, bulls
- A 3.4.5 Other bovines
- ~~A 3.4.14 Heads of stags~~
- ~~A 3.4.15 Heads of stags with cross between antlers~~
- ~~A 3.4.16 Heads of elk~~
- A 3.4.22 Animals of Series IV bounding, galloping
- A 3.4.23 Animals of Series IV charging (attacking)
- A 3.4.24 Animals of Series IV stylized
- A 3.4.25 Animals of Series IV in costume or personified
- A 3.4.26 Animals of Series IV standing
- A 3.4.27 Animals of Series IV lying down
- A 3.4.28 Animals of Series IV sitting down

3.5 QUADRUPEDS (SERIES V), QUADRUMANA

- * 3.5.1 Rabbits, hares
- * 3.5.3 Squirrels
- * 3.5.5 Beavers, marmots, badgers, martens, mink, wolverines, racoons, skunks, armadillos
- * 3.5.6 Ornithorhynchus (duck-billed platypuses)
- * 3.5.7 Rats, mice, moles, hamsters
- * 3.5.9 Hedgehogs, porcupines
- * 3.5.11 Pangolins, anteaters
- * 3.5.15 Kangaroos
- * 3.5.17 Other quadrupeds belonging to Series I to V
- * 3.5.19 Monkeys, apes, orang-utans and other quadrumana
- 3.5.20 Heads of animals of Series V
- A 3.5.24 Animals of Series V stylized
- A 3.5.25 Animals of Series V in costume or personified
- A 3.5.26 Animals of Series V standing
- A 3.5.27 Animals of Series V lying down
- A 3.5.28 Animals of Series V sitting down

3.6 PARTS OF THE BODIES, SKELETONS, SKULLS OF QUADRUPEDS OR OF QUADRUMANA

~~*~~ ~~3.6.1 Parts of the bodies of quadrupeds or of quadrumana, skeletons, skulls~~

- A 3.6.3 Paws, feet, pawprints, footprints
- A 3.6.5 Skeletons, skulls of quadrupeds or of quadrumana
- A 3.6.6 Horns
- A 3.6.11 Hides, furs, skins
- A 3.6.25 Other parts of the bodies of quadrupeds or of quadrumana

■ *Note: Not including heads, which will be placed in the sections of divisions 3.1 to 3.5.*

3.7 BIRDS, BATS

- * 3.7.1 Eagles, falcons, vultures, condors, hawks
- * 3.7.3 Cocks, hens, chickens
- * 3.7.4 Turkeys, pheasants, peacocks, hoopoes, partridges
- * 3.7.5 Owls
- * 3.7.6 Ducks, geese, swans
- * 3.7.7 Storks, herons, cranes, flamingos or other waders
- * 3.7.8 Penguins
- * 3.7.9 Albatross, cormorants, gulls, pelicans
- * 3.7.10 Swallows
- * 3.7.11 Doves, pigeons, turtle-doves
- * 3.7.12 Jackdaws, crows, rooks, magpies
- * 3.7.13 Sparrows or other passerine birds, thrush
- * 3.7.14 Ostriches, emus
- * 3.7.15 Parrots, budgerigars, toucans, canary
- * 3.7.16 Birds in flight or with outspread wings
- 3.7.17 Wings, stylized or not
 - *Note: (a) Including wings constituting a symbol or an emblem.*
 - (b) *Not including wheels or wheel segments with wings (15.7.17), staves with wings (24.11.3) and Mercury's helmet (with wings) (24.11.14).*
- * 3.7.18 Kiwis (apteryx)
- 3.7.19 Parts of birds, feathers, footprints, skeletons of birds
- O 3.7.99 Birds heads
- 3.7.20 Nests, bird cages
 - *Note: Including nests with eggs. Eggs alone are classified in 8.7.11.*
- * 3.7.21 Other birds, woodpeckers
- 3.7.22 Hummingbirds
- 3.7.23 Bats
- 3.7.26 Groups of birds or bats
- A 3.7.2 Heraldic eagles
- A 3.7.24 Birds **or bats** stylized
 - *Note: not lines or bands forming an angle (26.3.23) or check signs (24.17.20)*
- A 3.7.25 Birds **or bats** in costume **or personified**
- O 3.7.98 Stylized birds formed by curved lines

3.9 AQUATIC ANIMALS, SCORPIONS

 Note: Not including aquatic animals of divisions 3.7, 3.11 or 3.13.

~~3.9.1 Fish, animals of fish-like form~~

- * 3.9.13 **Heads of fish**, parts of fish, fish bones, shark jaws and shark teeth
- * 3.9.14 Sea horses
- * 3.9.15 Inkfish, octopuses
- * 3.9.16 Crustaceans (crabs, shrimps, crayfish, lobsters), scorpions
- * 3.9.17 Starfish
- * 3.9.18 Shellfish (oysters, mussels, conches, other shellfish)
 Note: Not including snails (3.11.7).
- * 3.9.19 Coral, coral reef
- * 3.9.20 Jellyfish
- * 3.9.21 Groups of aquatic animals of division 3.9, of different kinds (except 3.9.12)
- * 3.9.22 Aquariums, terrariums or vivariums containing animals of division 3.9
- * 3.9.23 Other aquatic animals

- A 3.9.2 Squali (sharks)
- A 3.9.3 Cetaceans (sperm whales, whales, orcs, grampus, killer whales)
- A 3.9.4 Dolphins
- A 3.9.5 Swordfish, narwhal, sawfish
- A 3.9.6 Ornamental fish, goldfish
- A 3.9.7 Flat fish (sunfish, rays, dabs)
- A 3.9.8 Snake-like (eels or others)
- A 3.9.10 Other fish
- A 3.9.11 Fish in their element or represented as such
- A 3.9.12 Groups of fish, or of animals of fish-like form, of different kinds

- A 3.9.24 Animals of division 3.9 stylized
- A 3.9.25 Animals of division 3.9 in costume or personified

3.11 REPTILES, AMPHIBIA, SNAILS, SEALS, SEA LIONS

- * 3.11.1 Serpents
- * 3.11.6 Worms
- * 3.11.7 Snails, slugs
- * 3.11.9 Alligators, caymans, crocodiles
- * 3.11.10 Chameleons, lizards, salamanders
- * 3.11.11 Tortoises
- * 3.11.12 Toads, frogs, tadpoles
- * 3.11.17 Seals, sea lions
- * 3.11.21 Groups of animals of division 3.11, of different kinds
- * 3.11.22 Terrariums or vivariums containing animals of division 3.11
- * 3.11.23 Other animals belonging to division 3.11

- A 3.11.2 Serpent and cup (symbol of pharmacy)
- A 3.11.3 Serpent(s) and staff (symbol of medicine)

- A 3.11.24 Animals of division 3.11 stylized
- A 3.11.25 Animals of division 3.11 in costume or personified

3.13 INSECTS, SPIDERS, MICRO-ORGANISMS

3.13.1 Butterflies

~~* 3.13.2 Insects (except 3.13.1), spiders~~

* 3.13.5 Beehives, cells of honeycombs

3.13.20 Micro-organisms

* 3.13.21 Groups of insects, spiders or micro-organisms, of different kinds

A 3.13.4 Bees, wasps

A 3.13.6 Dragonflies

A 3.13.7 Flies, mosquitoes

A 3.13.8 Spiders, spider webs

A 3.13.9 Ladybirds

A 3.13.10 Beetles

A 3.13.11 Cockroaches

A 3.13.12 Cicadas, crickets, locusts, grasshoppers

A 3.13.16 Ants

A 3.13.17 Lice and aphides

A 3.13.18 Caterpillars, silkworms

A 3.13.19 Cocoons of silkworms, chrysalises

A 3.13.23 Other insects

A 3.13.24 Insects or spiders stylized

A 3.13.25 Insects or spiders in costume or personified

3.15 OTHER ANIMALS; LARGE PREHISTORIC ANIMALS, DINOSAURS

 Note: Not including fabulous animals of divisions 4.3 and 4.7.

3.17 GROUPS OF ANIMALS CLASSIFIED IN DIFFERENT DIVISIONS OF CATEGORY 3

Category 4: SUPERNATURAL, FABULOUS, FANTASTIC OR UNIDENTIFIABLE BEINGS

 Note: Not including human beings and fantastic animals composed of letters or figures and classified in the appropriate sections of division 27.3.

- 4.1 WINGED OR HORNED PERSONAGES
- 4.2 BEINGS PARTLY HUMAN AND PARTLY ANIMAL
- 4.3 FABULOUS ANIMALS
- 4.5 PLANTS, OBJECTS OR GEOMETRICAL FIGURES REPRESENTING A PERSONAGE OR AN ANIMAL;
MASKS OR FANTASTIC OR UNIDENTIFIABLE HEADS
- 4.7 GROUPS OF FIGURATIVE ELEMENTS CLASSIFIED IN DIFFERENT DIVISIONS OF CATEGORY 4

4.1 WINGED OR HORNED PERSONAGES

- 4.1.1 Winged human heads
- 4.1.2 Winged children (cherubs, cupids)
- 4.1.3 Other winged personages, fairies (except 4.1.4)
- 4.1.4 Devils or other horned personages, with or without wings
- 4.1.5 Heads of devils or horned personages
- 4.1.25 Groups of winged or horned personages classified in different sections of division 4.1

4.2 BEINGS PARTLY HUMAN AND PARTLY ANIMAL

- *
 - 4.2.1 Centaurs (*head, arms and body of a man & body, legs of a horse*)
 - 4.2.5 Sphinx
 - 4.2.8 Tritons (*fish/man*)
 - 4.2.11 Sirens, naiads
 - 4.2.20 Other beings partly Human and partly animal
 - 4.2.25 Groups of beings classified in different sections of division 4.2

~~A 4.2.2 Centaurs with bow, arrow(s) or lance~~

4.3 FABULOUS ANIMALS

- 4.3.1 Winged lions, griffons (*winged monster with the body of a lion and the head of an eagle*)
 - 4.3.3 Dragons
 - 4.3.5 Winged horses (Pegasus)
 - 4.3.7 Other winged quadrupeds
 - 4.3.9 Unicorns
 - 4.3.10 Monsters with several heads
 - 4.3.11 Yetis
 - 4.3.19 Heads of fabulous animals
 - 4.3.20 Phoenixes, other fabulous animals (*imaginary bird*)
 - 4.3.25 Groups of fabulous animals classified in different sections of division 4.3
- O 4.3.99 Other fabulous animals

4.5 PLANTS, OBJECTS OR GEOMETRICAL FIGURES REPRESENTING A PERSONAGE OR AN ANIMAL; MASKS OR FANTASTIC OR UNIDENTIFIABLE HEADS

- 4.5.1 Personified plants, combinations of plants representing a personage
- 4.5.2 Personified objects, combinations of objects representing a personage
- 4.5.3 Personified geometrical figures or solids, combinations of geometrical figures or solids representing a personage
- 4.5.4 Robots of human appearance
- 4.5.5 Other unidentifiable personifications, other fantastic beings of human appearance, genies, snowmen, scarecrows and ghosts
 - *Note: Not including dwarfs (2.1.7), allegorical or mythological personages (2.1.22 or 2.3.22), winged or horned creatures classified in division 4.1.*
- 4.5.11 Plants or combinations of plants representing an animal
- 4.5.12 Objects or combinations of objects representing an animal
- 4.5.13 Geometrical fig. or solids or combinations of geometrical fig. or solids representing an animal
- 4.5.14 Robots having the appearance of animals
- 4.5.15 Other forms representing an unidentifiable animal, other fantastic beings having the appearance of animals
 - *Note: Not including fabulous animals classified in division 4.3.*
- 4.5.21 Masks or fanciful or unidentifiable heads

4.7 GROUPS OF FIGURATIVE ELEMENTS CLASSIFIED IN DIFFERENT DIVISIONS OF CATEGORY 4

Category 5: PLANTS

- 5.1 TREES, BUSHES
- 5.3 LEAVES, NEEDLES, BRANCHES WITH LEAVES OR NEEDLES
- 5.5 FLOWERS, BLOSSOMS
- 5.7 GRAIN, SEEDS, FRUITS
- 5.9 VEGETABLES
- 5.11 OTHER PLANTS
- 5.13 DECORATIONS MADE OF PLANTS

5.1 TREES, BUSHES

- * 5.1.1 Trees or bushes of triangular shape, conical shape (pointed at top), or 'candle-flame' shape (firs, cypresses, etc.)
- * 5.1.2 Trees or bushes of oblong shape (poplars)
- * 5.1.3 Trees or bushes of some other shape
- * 5.1.4 Trees or bushes without leaves
- * 5.1.9 Groups of trees or of bushes of different shapes
- 5.1.19 Vine stocks, stumps
- 5.1.20 Trunks of trees without branches
- 5.1.21 Large branches, branches without leaves or without needles, deveining rod
- A 5.1.5 One tree or one bush
- A 5.1.6 Two trees or two bushes
- A 5.1.7 Three trees or three bushes
- A 5.1.8 More than three trees or three bushes, thickets, copses
Note: When the group of trees represented becomes a forest, it will be placed in 6.19.5
- A 5.1.16 Trees or bushes in stylized form
- A 5.1.10 Conifers
- ~~A 5.1.11 Deciduous trees~~
- A 5.1.13 Trees or bushes with roots
- A 5.1.15 Trees and bushes in blossom or bearing fruit
- A 5.1.12 Palm trees, banana trees
- A 5.1.14 Climbing bushes

5.3 LEAVES, NEEDLES, BRANCHES WITH LEAVES OR NEEDLES

- * 5.3.1 Tobacco leaves
- * 5.3.2 Oak leaves
- * 5.3.3 Holly leaves
- * 5.3.4 Vine leaves (except 5.3.19), plane leaves, maple leaves
- * 5.3.5 Leaves of chestnut trees
- * 5.3.6 Trefoils, and trefoils represented as symbols or appearing on playing cards.
- * 5.3.7 Ferns, palms
- * 5.3.8 Wisteria leaves or acacia leaves
- * 5.3.9 Ginkgo leaves
- * 5.3.11 Other leaves
- 5.3.16 More than four leaves, scattered leaves, bunches of leaves
Note: Not including surfaces or backgrounds covered with a repeated figurative element composed of leaves (25.7.25).
- 5.3.17 Olive branches, with or without fruit
- ~~5.3.18 Mistletoe sprigs~~
- 5.3.19 Vine shoots
Note: Not including decorations of vine branches (5.13.6).
- 5.3.20 Other branches with leaves, with or without fruit
- 5.3.22 Needles, branches with needles
- A 5.3.13 Stylized leaves
- A 5.3.14 One leaf
- A 5.3.15 Two to four leaves

5.5 FLOWERS, BLOSSOMS

■ *Note: Including heraldic flowers.*

- * 5.5.1 Roses
- * 5.5.2 Lilies
- * 5.5.3 Tulips, magnolias
- * 5.5.4 Marguerites, sunflowers, daisies
- * 5.5.5 Carnations
- * 5.5.6 Pansies
- * 5.5.7 Lilac or other flowers growing in vertical clusters, lavender
- * 5.5.8 Wisteria or other flowers growing in drooping clusters
- * 5.5.10 Edelweiss
- * 5.5.11 Gentians
- * 5.5.12 Thistles
- * 5.5.13 Poppies
- * 5.5.14 Chrysanthemums
- * 5.5.15 Orchids
- * 5.5.16 Lotus flowers
- * 5.5.18 Umbellate flowers
- * 5.5.19 Other flowers, blossoms; flowers or blossoms of trees (cherry trees, peach trees, apple trees) and of bushes; flowers of protea and strelitzia, petals
- * 5.5.23 Groups of flowers of different kinds, bunches, sheaves or baskets of flowers, flower beds, scattered flowers
- A 5.5.20 Stylized flowers
- A 5.5.21 One flower
- A 5.5.22 Several flowers (except 5.5.7, 5.5.8, 5.5.18 and 5.5.23)
■ *Note: Not including surfaces or backgrounds covered with a repeated figurative element composed of flowers (25.7.25).*

5.7 GRAIN, SEEDS, FRUITS

- 5.7.1 Grain, seeds
■ *Note: Not including coffee beans (5.7.27).*
- 5.7.2 Ears of cereals (wheat, rye, barley, etc.), ears of maize, ears of sorghum & panicles
- ~~5.7.3 Panicles of cereals (oats, rice, etc.)~~
- 5.7.5 Sheaves of cereals
- * 5.7.6 Shell or husk fruits (almonds, peanuts, cocoa beans, walnuts, hazelnuts, etc.), coconuts
- * 5.7.7 Cupulate fruits (sweet chestnuts, edible chestnuts, acorns, etc.)
- * 5.7.8 Strawberries, raspberries, blackberries
- * 5.7.9 Currents, kiwis and other berries
- * 5.7.10 Grapes (single specimens or bunches)
- * 5.7.11 Oranges, mandarines or tangerines, grapefruit
- * 5.7.12 Lemons, limes
- * 5.7.13 Apples
- * 5.7.14 Stone fruits (apricots, peaches, prunes, plums, dates, mangos, litchis, loquats, etc.)
(except 5.7.16 and 5.7.19)
- * 5.7.15 Pears
- * 5.7.16 Cherries
- * 5.7.17 Pineapples
- * 5.7.18 Bananas
- * 5.7.19 Olives
- * 5.7.20 Melons, water melons
- * 5.7.21 Other fruits (except 5.7.9), ~~cotton-bolls~~, pomegranates
- * 5.7.24 Groups of fruits of different kinds
- * 5.7.25 Bowls or baskets of fruit
- * 5.7.26 Fruits in jars
- * 5.7.27 Coffee beans
- A 5.7.22 Open fruits, slices or quarters of fruit, peels
- A 5.7.23 One fruit

5.9 VEGETABLES

- * 5.9.1 Carrots
- * 5.9.3 Potatoes, other tubers
- * 5.9.6 Onions, bulbs , garlic.
- * 5.9.8 Leeks
- * 5.9.10 Asparagus
- * 5.9.12 Cabbages, lettuce, chicory
 - *Note: Not including lettuce prepared for immediate consumption (8.7.7).*
- * 5.9.14 Gourds
- * 5.9.15 Aubergines, cucumbers, gherkins, sweet peppers , paprikas
- * 5.9.17 Tomatoes
- * 5.9.19 Beans, peas, lentils
- * 5.9.21 Other vegetables, truffles, artichokes, avocados
- 5.9.24 Groups of vegetables of different kinds
- 5.9.25 Baskets of vegetables
- 5.9.26 Vegetables in jars
- A 5.9.22 Open vegetables, slices or quarters of vegetables
- A 5.9.23 One vegetable

5.11 OTHER PLANTS

- * 5.11.1 Algae, seaweeds and other plants, aromatic plants (basilicum, parsley, mint, dill), saffron
- A 5.11.2 Roots, radicles, ginsengs
- A 5.11.3 Mosses, lichens
- A 5.11.5 Mushrooms
- A 5.11.9 Potato seedling
- A 5.11.10 Other seedlings or germinated seeds
- A 5.11.11 Grasses
- A 5.11.13 Bamboo, reeds, sugar canes, maize canes, vanilla pods, cinnamon canes, bamboo shoots
- A 5.11.14 Cotton plants, cotton balls
- A 5.11.15 Cones, fir cones, hop cones
- A 5.11.17 Agaves, aloes
- A 5.11.18 Prickly pear
- A 5.11.19 Cactus
- A 5.11.23 Plants in pots, in ornamental stands, in window-boxes or in tubs

5.13 DECORATIONS MADE OF PLANTS

- 5.13.1 Crowns of leaves, of flowers or of fruits or of vegetables
- 5.13.3 Crossed palms
- 5.13.4 Crossed branches, Caesar's crown
- 5.13.6 Decorations of vine branches
 - *Note: Not including vine shoots (5.3.19).*
- * 5.13.7 Garlands, bands, borders or frames made of plants (except 5.13.6)
- 5.13.15 Christmas trees, branches of Christmas trees
- 5.13.25 Other decorations made of plants
 - *Note: Not including bunches of leaves (5.3.16), bunches, sheaves or baskets of flowers (5.5.23), bowls or baskets of fruits (5.7.25) and surfaces or backgrounds covered with repeated figurative elements composed of plants (25.7.25).*
- ~~A 5.13.8 Garlands, bands, borders or frames made of leaves~~
- ~~A 5.13.9 Garlands, bands, borders or frames made of flowers~~
- ~~A 5.13.10 Garlands, bands, borders or frames made of fruits~~
- ~~A 5.13.11 Garlands, bands, borders or frames made of other plants~~

Category 6: LANDSCAPES

- 6.1 MOUNTAINS, ROCKS, GROTTOES
- 6.3 LANDSCAPES WITH WATER, RIVER OR STREAM
- 6.6 DESERT OR TROPICAL-TYPE LANDSCAPES
- 6.7 URBAN LANDSCAPES OR VILLAGE SCENES
- 6.19 OTHER LANDSCAPES

6.1 MOUNTAINS, ROCKS, GROTTOES

- 6.1.1 Craggs, rocks, walls of rocks
 - *Note: (a) Including rock formations like pinnacle rocks and fairy chimneys.*
 - (b) Not including reefs (6.3.10).*
- * 6.1.2 Mountains, mountain landscapes
- * 6.1.3 Volcanoes
- 6.1.7 Grottoes
- A 6.1.4 Mountains or volcanoes stylized

6.3 LANDSCAPES WITH WATER, RIVER OR STREAM

■ *Note: Not including urban landscapes or village scenes with water, river or stream (6.7.11).*

- ~~* 6.3.1 Lacustrine or maritime scenes~~
- * 6.3.11 Landscapes with running water
- A 6.3.2 Beaches, coasts, bays
- A 6.3.3 Islands, reefs
- A 6.3.4 Open sea, stretches of water without shores
- A 6.3.5 Lakes or seas with mountains around or in the background
- A 6.3.6 Harbors
- A 6.3.10 Other lacustrine or maritime scenes
- ~~A 6.3.12 Springs, landscapes with spring(s)~~
- ~~A 6.3.13 Waterfalls, landscapes with waterfall(s)~~
- ~~A 6.3.14 Rivers, streams, rapids, torrents, with or without landscape~~
- ~~A 6.3.20 Other landscapes with running water~~

6.6 DESERT OR TROPICAL-TYPE LANDSCAPES

- * 6.6.1 Desert landscapes or landscapes with very sparse vegetation
- * 6.6.2 Oases
- * 6.6.25 Other tropical-type landscapes
- A 6.6.3 Other landscapes with palm trees

6.7 URBAN LANDSCAPES OR VILLAGE SCENES

- 6.7.1 Streets
- 6.7.2 Squares
- * 6.7.4 Built-up areas
- 6.7.11 Urban landscapes or village scenes with water, river or stream
- 6.7.25 Other urban landscapes or village scenes
- ~~A 6.7.5 Built-up areas composed of skyscrapers~~
- ~~A 6.7.6 Built-up areas composed of flat-roofed houses~~
- ~~A 6.7.7 Built-up areas composed of huts~~
- ~~A 6.7.8 Built-up areas composed of rural constructions~~

6.19 OTHER LANDSCAPES

- * 6.19.1 Other landscapes
- A 6.19.5 Forest, undergrowth
 - *Note: A group of three or more trees will be placed in one of the sections 5.1.1 to 5.1.4, if it does not represent a forest in the proper sense.*
- A 6.19.7 Vineyards
- A 6.19.9 Other cultivated areas
- A 6.19.10 Landscapes with haystack(s)
- A 6.19.11 Grasslands, pastures
- A 6.19.13 Pasturelands with mountains around or in the background
- A 6.19.15 Landscapes with windmill(s)
- A 6.19.16 Landscapes with house(s)
- A 6.19.17 Landscapes with factory (ies) or other industrial construction(s)
- A 6.19.19 Polar landscapes
- A 6.19.20 Cemeteries
- A 6.19.21 Golf courses, golf holes, putting greens

Category 7: CONSTRUCTIONS, STRUCTURES FOR ADVERTISEMENTS, GATES OR BARRIERS

- 7.1 DWELLINGS, BUILDINGS, ADVERTISEMENT HOARDINGS OR PILLARS, CAGES OR KENNELS FOR ANIMALS
- 7.3 PARTS OF DWELLINGS OR OF BUILDINGS, INTERIORS
- 7.5 MONUMENTS, STADIUMS, FOUNTAINS
- 7.11 STRUCTURAL WORKS
- 7.15 BUILDING MATERIALS, WALLS, GATES OR BARRIERS, SCAFFOLDING

7.1 DWELLINGS, BUILDINGS, ADVERTISEMENT HOARDINGS OR PILLARS, CAGES OR KENNELS FOR ANIMALS

- * 7.1.1 Castles, fortresses, crenellated walls, palaces
- O 7.1.99 Heraldic castles
- * 7.1.3 Churches, cathedrals, abbeys, monasteries
- * 7.1.4 Mosques, minarets
- * 7.1.5 Pagodas
- * 7.1.6 Towers or masts, derricks (except 7.1.16), transmitting masts
 [Note: Not including Eiffel Tower (7.5.2).
- ~~* 7.1.8 Houses, skyscrapers~~
- * 7.1.13 Windmills or water mills
- * 7.1.14 Industrial establishments, factory chimneys
- * 7.1.15 Filling stations (gasoline)
- * 7.1.16 Lighthouses
- * 7.1.17 Kiosks, shelters, fair booths, market stalls
- * 7.1.18 Advertisement hoardings or pillars, other structures for advertisements, all kind of signboards (except name and number plates of streets)
 [Note: Including barbershop poles
- * 7.1.19 Huts, cabins
- * 7.1.20 Tents, yurts
- * 7.1.21 Igloos
- * 7.1.22 Animals' cages or kennels
 [Note: Not including bird cages (3.7.20) and beehives (3.13.5).
- * 7.1.24 Dwellings or buildings stylized
- * 7.1.25 Other dwellings or buildings
- * 7.1.26 Shops, supermarkets, restaurants, theaters
- A 7.1.9 Rural houses, farms, barns, house with garden
 [Note: Not landscapes with house(s) (6.19.16)
- ~~A 7.1.10 Flat-roofed houses~~
- A 7.1.11 Chalets (small wooden house in a mountain area)
- A 7.1.12 Urban houses, skyscrapers
- A 7.1.23 Dwellings or buildings in ruins

7.3 PARTS OF DWELLINGS OR OF BUILDINGS, INTERIORS

- 7.3.1 Doors, entrances
- 7.3.2 Windows, windows pane, stained-glass windows
- 7.3.3 Bays, balconies, balustrades, moucharabies, pergolas

* ~~7.3.4 Interiors~~

- 7.3.11 Roofs
- 7.3.12 Chimneys, chimney pots
 - Note: Not including factory chimneys (7.1.14) and hearths (13.3.21).
- 7.3.13 Shop window displays
- 7.3.15 Staircases
- 7.3.20 Blinds, shutters, awnings
- 7.3.25 Other parts of dwellings or of buildings

- A 7.3.5 Kitchens
- A 7.3.6 Bathrooms and sauna-rooms
- A 7.3.7 Bedrooms
- A 7.3.8 Cellars
- A 7.3.9 Other interiors

7.5 MONUMENTS, STADIUMS, FOUNTAINS

- 7.5.1 Pyramids
- 7.5.2 Constructions recognized as monuments (Great Wall of China, Eiffel Tower, Liberty Statue, etc.)
- * 7.5.5 Other ancient monuments
- 7.5.9 Stadiums, amphitheatres, playgrounds, sports fields
- 7.5.10 Triumphal arches, porticos, town gates
- 7.5.11 Labyrinths
- 7.5.12 Totem poles
- 7.5.13 Tombstones
- 7.5.15 Fountains, basins, swimming pools, sprays or jets of water, wells
- 7.5.25 Other monuments

- A 7.5.6 Ancient temples or parts thereof
- A 7.5.8 Columns, obelisks

7.11 STRUCTURAL WORKS

- 7.11.1 Bridges
- 7.11.5 Tunnels
- 7.11.10 Roads, intersections, road forks
- 7.11.15 Railway lines
- 7.11.20 Mooring posts, bollards
- 7.11.21 Water hydrants, fire hydrants
- 7.11.23 Dams
- 7.11.25 Other structural works

7.15 BUILDING MATERIALS, WALLS, GATES OR BARRIERS, SCAFFOLDING

7.15.1 Stones, stones for building, bricks

7.15.5 Planks, plates, panels, flagstones

7.15.6 Corrugated iron or other corrugated materials

7.15.8 Representations of wood

 Note: Includes both the representation of natural wood surfaces, bark for instance, and that of wood cut with or against the grain. The representation of wood as an ornamental background will be placed in the appropriate sections of category 25.

7.15.9 Tiles

7.15.20 Other building materials

7.15.22 Walls, gates or barriers

7.15.25 Scaffolding

7.15.26 Solar panels

Category 8: FOODSTUFFS

- 8.1 BAKERS' PRODUCTS, PASTRY, CONFECTIONERY, CHOCOLATE
- 8.3 MILK, DAIRY PRODUCTS, CHEESES
- 8.5 BUTCHERS' MEAT, PORK PRODUCTS, FISHMONGERS' PRODUCTS
- 8.7 OTHER FOODSTUFFS

8.1 BAKERS' PRODUCTS, PASTRY, CONFECTIONERY, CHOCOLATE

- * 8.1.1 Bread
- 8.1.6 Rusks, slices of bread, slices of bread spread with butter, jam or other edible substance of similar consistency, sandwiches
- * 8.1.7 Bread rolls, brioches
- 8.1.8 Croissants
- * 8.1.9 Small biscuits
- * 8.1.15 Pastries
- 8.1.18 Ice creams, including wafer cones for ice cream
- * 8.1.19 Chocolate, confectionery, chewing gum, sweets, candy
- 8.1.25 Other bakers' products, doughnuts, waffles, pretzels

~~A 8.1.2 Pan loaves of square or rectangular shape~~

~~A 8.1.3 Long loaves, French bread (bread sticks)~~

~~A 8.1.4 Loaves of round or cylindrical shape~~

~~A 8.1.10 Small biscuits of round shape (except A 8.1.12)~~

~~A 8.1.11 Small biscuits of square or rectangular shape (except A 8.1.12)~~

~~A 8.1.12 Small biscuits with lobed edges~~

~~A 8.1.13 Small biscuits of triangular shape (except A 8.1.12)~~

~~A 8.1.14 Mixtures of small biscuits of different shapes~~

~~A 8.1.16 Tarts, flans, pies~~

~~A 8.1.17 Cakes~~

~~A 8.1.20 Slabs of chocolate~~

~~A 8.1.21 Sticks of chocolate~~

~~A 8.1.22 Squares of chocolate, pralines, fondants or other sweets (except A 8.1.23)~~

A 8.1.23 Pralines, fondants or other wrapped sweets

A 8.1.24 Lollipops

8.3 MILK, DAIRY PRODUCTS, CHEESES

- 8.3.1 Milk, cream (except 8.3.2)
- 8.3.2 Whipped cream
- * 8.3.3 Butter, margarine
- * 8.3.8 Cheeses
- 8.3.25 Other dairy products (except 8.7.15)

~~A 8.3.4 Butter or margarine in pats~~

~~A 8.3.5 Butter or margarine in slabs~~

~~A 8.3.6 Butter or margarine in shell shape~~

~~A 8.3.7 Butter or margarine in some other shape~~

~~A 8.3.9 Cheeses of round shape~~

~~A 8.3.10 Cheeses of square or rectangular shape~~

~~A 8.3.11 Cheeses of some other shape (uncut)~~

~~A 8.3.12 Cheese cut up~~

8.5 BUTCHERS' MEAT, PORK PRODUCTS, FISHMONGERS' PRODUCTS

* 8.5.1 Butchers' meat, pork products, fishmongers' products

~~A 8.5.2 Ham, legs of mutton, joints of meat~~

A 8.5.3 Sausages ('fresh'), sausages ('dry'), salami

~~A 8.5.4 Butchers' meat, pork products or fish in slices~~

~~A 8.5.10 Poultry or game cooked or prepared for cooking~~

~~A 8.5.15 Fish, fish fillets or other fishmongers' products cooked or prepared for cooking~~

~~A 8.5.25 Other butchers' meat, other pork products~~

8.7 OTHER FOODSTUFFS

8.7.1. Soups or beverages (in plates, in cups, in bowls, in soup tureens, in glasses, etc.), liquids being poured out

8.7.3 Macaroni, other pasta

8.7.4 Pizzas

8.7.5 Dishes or plates, filled

8.7.7 Dishes of vegetables, vegetable salads

8.7.8 Crisps (chips), potato products and like products

8.7.9 Popcorn

8.7.10 Tacos, wraps, kebabs, empanadas and like products

8.7.11 Eggs of all kinds, eggs cooked

8.7.14 Fruit salads, compotes of fruit

8.7.15 Baked custard, puddings, omelettes

8.7.16 Pancakes, crêpes, tortillas

8.7.17 Mixtures of foodstuffs classified in different divisions

8.7.21 Sugar

8.7.22 Foodstuffs for dogs and cats (nuggets), pellets and flakes for animals

8.7.25 Other foodstuffs not classified in 8.7.1 to 8.7.22, hamburgers

Category 9: TEXTILES, CLOTHING, SEWING ACCESORIES, HEADWEAR, FOOTWEAR

- 9.1 TEXTILES OTHER THAN CLOTHING, SHUTTLES
- 9.3 CLOTHING
- 9.5 SEWING ACCESSORIES, PATTERNS FOR DRESSMAKING
- 9.7 HEADWEAR
- 9.9 FOOTWEAR

9.1 TEXTILES OTHER THAN CLOTHING, SHUTTLES

- * 9.1.1 Thread
- 9.1.7 Laces, braids, tapes, cords, ropes
 - *Note: See also 14.1.5.*
- 9.1.8 Stitches
- 9.1.9 Embroidery, tea cloths, tray cloths, trimmings
- 9.1.10 Ribbons, bows
- * 9.1.11 Cloth, network, flat linen, curtains, carpets, towels, sheet, table-cloths, handkerchiefs and babies' napkins
 - *Note: Not including nets for fishing, hunting or games (21.3.16).*
- 9.1.23 Bed coverings, cushions, eiderdowns
 - *Note: Bolsters are classified in 12.1.4.*
- 9.1.24 Cloth labels, with scalloped edges or not
- 9.1.25 Other textile articles not classified in divisions 9.3, 9.7 and 9.9

- ~~A 9.1.2 Thread wound into a skein~~
- ~~A 9.1.3 Thread wound on a bobbin or on some other support (except A 9.1.4)~~
- ~~A 9.1.4 Thread wound on a shuttle, shuttles with or without thread~~
- ~~A 9.1.5 Thread wound into a ball~~
- ~~A 9.1.6 Other presentations of thread~~
- ~~A 9.1.15 Network, loose weaving, chain stitches~~
- ~~A 9.1.16 Cloth edged with a thread or one or more distinctive bands~~
- ~~A 9.1.17 Flat linen~~
- ~~A 9.1.18 Cloth in pieces or in rolls~~
- ~~A 9.1.19 Cloth in piles~~
- ~~A 9.1.20 Draped cloth, curtains~~
- ~~A 9.1.21 Carpets, cloth with fringes~~
- ~~A 9.1.22 Samples of cloth~~

9.3 CLOTHING

■ *Note: Not including headwear (9.7) and footwear (9.9).*

~~* 9.3.1 Clothing~~

- * 9.3.26 Groups of clothes of different kinds
- A 9.3.2 Jackets, waistcoats, coats, cloaks
- A 9.3.3 Trousers, breeches
- A 9.3.4 Suits or costumes (except A 9.3.5 and A 9.3.14)
- A 9.3.5 Dresses, aprons, ladies' suits or costumes
- A 9.3.7 Ponchos
- A 9.3.8 Pullovers, sweaters
- A 9.3.9 Shirts, T-shirts, bodices, shirt-blouses
- A 9.3.10 Collars of clothing
- A 9.3.13 Ties, bow ties, silk scarves
- A 9.3.14 Underwear, underpants, diapers, bathing costumes
- A 9.3.15 Stockings, socks, bootees
- A 9.3.16 Gloves
 - *Note: Not including boxing gloves (21.3.23).*
- A 9.3.17 Belts, buckles for belts
- A 9.3.18 Bibs
- A 9.3.19 Clothing pockets
- A 9.3.20 Parts of clothing of division 9.3 (except A 9.3.10 and A 9.3.19)
- A 9.3.21 Diving suits
- A 9.3.25 Other clothing not classified in divisions 9.7 and 9.9

9.5 SEWING ACCESSORIES, PATTERNS FOR DRESSMAKING

~~* 9.5.1 Needles, thimbles, hooks, pins~~

■ *Note: See also 14.3.1.*

~~* 9.5.10 Other sewing accessories~~

■ *Note: Not including scissors (14.7.20) and tape measures (17.5.2).*

- A 9.5.2 Sewing needles, straight or curved
- A 9.5.3 Knitting needles
- A 9.5.5 Thimbles
- A 9.5.6 Crochet hooks
- A 9.5.7 Fastening hooks
- A 9.5.8 Pins (except A 9.5.9)
- A 9.5.9 Safety pins
- A 9.5.12 Buttons (except A 9.5.13)
- A 9.5.13 Press studs
- A 9.5.15 Slide fasteners
- A 9.5.16 Patterns for clothing
 - *Note: Patterns resembling clothing will be placed in 9.3.*
- A 9.5.17 Corset whalebones
- ~~A 9.5.18 Stichings, topstichings~~
- A 9.5.25 Other sewing accessories, not classified in 9.5.1

9.7 HEADWEAR

~~* 9.7.1 Headwear~~

- A 9.7.2 Turbans
- A 9.7.5 Caps and berets
- ~~A 9.7.9 Cocked hats~~
- ~~A 9.7.11 Kepis~~
- ~~A 9.7.13 Phrygian caps~~
- A 9.7.15 Fez
- A 9.7.17 Broad-brimmed hats (Mexican hats or cowboys' hats)
- A 9.7.19 Cooks' caps
- A 9.7.21 Protective helmets
 - *Note: Not including helmets as parts of armour (23.5.5) and Mercury's helmet (with wings) (24.11.14).*
- A 9.7.22 Mortarboards
- A 9.7.25 Other headwear, Indian feathers

9.9 FOOTWEAR

~~* 9.9.1 Footwear~~

- A 9.9.2 Clogs
- ~~A 9.9.3 Low-heeled shoes~~
- ~~A 9.9.5 High-heeled shoes~~
- ~~A 9.9.7 Boots, top boots~~
- A 9.9.10 Carpet slippers
- A 9.9.11 Sports footwear, ski boots
- A 9.9.13 Babies' footwear
- A 9.9.14 Sandals, flip flop
- A 9.9.15 Soles of boots and shoes, footprints left by boots and shoes
- ~~A 9.9.17 Other parts of footwear~~
 - *Note: Not including fastening hooks (9.5.7), buttons (9.5.12), press studs (9.5.13), slide fasteners (9.5.15), nails (14.3.1) and eyelets (14.3.13).*
- A 9.9.25 Other footwear

Category 10: TOBACCO, SMOKERS' REQUISITES, MATCHES, TRAVEL GOODS, FANS, TOILET ARTICLES

- 10.1 TOBACCO, SMOKERS' REQUISITES, MATCHES
- 10.3 TRAVEL GOODS, FANS, BAGS
- 10.5 TOILET ARTICLES, MIRRORS

10.1 TOBACCO, SMOKERS' REQUISITES, MATCHES

~~* 10.1.1 Tobacco~~

~~* 10.1.10 Smokers' requisites, matches~~

- A 10.1.2 Cut tobacco
- A 10.1.3 Cigars
- A 10.1.5 Cigarettes
- A 10.1.7 Tobacco in any other form
 - *Note: Not including tobacco leaves, dried or not (5.3.1).*

- A 10.1.11 Pipes
- ~~A 10.1.12 Hookahs~~
- ~~A 10.1.13 Cigarette holders and cigar holders~~
- ~~A 10.1.14 Pipe cleaners~~
- ~~A 10.1.15 Cigar cutters~~
- ~~A 10.1.16 Tobacco jars~~
- ~~A 10.1.17 Tobacco pouches~~
- A 10.1.18 Lighters
- A 10.1.19 Ashtrays
- A 10.1.20 Matches
- A 10.1.25 Other smokers' requisites

10.3 TRAVEL GOODS, FANS, BAGS

- * 10.3.1 Sticks, umbrellas, parasols
- 10.3.7 Fans
- 10.3.8 Wallets, purses
- * 10.3.10 Bags, suitcases, trunks, brief-cases
- 10.3.25 Other travel goods
- A 10.3.4 Open umbrellas or parasols
- ~~A 10.3.11 Shopping bags~~
- ~~A 10.3.12 Satchels, brief-cases~~
- ~~A 10.3.13 Handbags~~
- ~~A 10.3.14 Handbag, suitcase or trunk fasteners~~
 - *Note: Not including slide fasteners (9.5.15).*
- ~~A 10.3.15 Rucksacks~~
- ~~A 10.3.16 Suitcases, trunks~~

10.5 TOILET ARTICLES, MIRRORS

- 10.5.1 Toothbrushes, dose of toothpaste, toothpaste only
- * 10.5.4 Shaving articles (except 10.5.21)
- 10.5.11 Hair clippers
- 10.5.13 Combs, hairbrushes
- 10.5.15 Lipsticks
- 10.5.17 Mirrors
 - *Note: Not including mirrors used in medicine (19.13.25).*
- 10.5.19 Sprays for toilet purposes
- 10.5.21 Soap
- 10.5.25 Other toilet articles, other cosmetic or toilet products, sanitary towels, toothpicks, ~~hairdryers~~
 - *Note: Not including sponges (11.7.1) and packaging (cases, tubes, bottles, etc. containing cosmetic or toilet products classified in divisions 19.3 or 19.7.*

~~A 10.5.5 Open razors~~
~~A 10.5.6 Safety razors~~
~~A 10.5.7 Blades for safety razors~~
~~A 10.5.8 Electric razors~~
~~A 10.5.9 Shaving brushes~~

Category 11: HOUSEHOLD UTENSILS

 Note: Not including household utensils classified in categories 12, 13 or 19.

- 11.1 KNIVES, FORKS AND SPOONS, KITCHEN UTENSILS AND MACHINES
- 11.3 CONTAINERS FOR BEVERAGES, PLATES AND DISHES, KITCHEN UTENSILS FOR SERVING, PREPARING OR COOKING FOOD OR DRINK
- 11.7 OTHER HOUSEHOLD UTENSILS

11.1 KNIVES, FORKS AND SPOONS, KITCHEN UTENSILS AND MACHINES

~~* 11.1.1 Knives, forks and spoons~~

~~* 11.1.10 Kitchen utensils and machines~~

 Note: Not including kitchen utensils and machines of divisions 11.3 and 13.3 and mortars (19.11.1).

- A 11.1.2 Spoons
- A 11.1.3 Knives
- A 11.1.4 Forks
- A 11.1.5 Sets consisting of knife(ves), fork(s) and/or spoon(s)
- A 11.1.6 Chopsticks
- A 11.1.9 Spatulas, tart slices, other table implements
- A 11.1.11 Funnels
- A 11.1.13 Strainers, colanders
- A 11.1.14 Tin openers, bottle openers, corkscrews
- A 11.1.15 Vegetable grinders, meat mincers
- A 11.1.17 Chopping or carving boards
- A 11.1.18 Coffee filters
- A 11.1.19 Coffee mills
- A 11.1.20 Pepper mills
- A 11.1.21 Mixers
- A 11.1.22 Rolling pins
- A 11.1.25 Other kitchen utensils or machines, moulds

11.3 CONTAINERS FOR BEVERAGES, PLATES AND DISHES, KITCHEN UTENSILS FOR SERVING, PREPARING OR COOKING FOOD OR DRINK

 Note: Not including kitchen utensils classified in 11.1.

- * 11.3.1 Drinking vessels, cups (trophyes)
- * 11.3.5 ~~Eating or serving vessels~~, trays
- * 11.3.14 Tea pots, coffee pots, kettles
- * 11.3.18 Saucepans, pots, stew pans, frying pans, cauldrons
- A 11.3.2 Glasses with or without stems, without handles
- A 11.3.3 Tankards, glasses with handles
- A 11.3.4 Cups, cups with saucers
- A 11.3.6 Drinking straws
- A 11.3.7 Bowls
- A 11.3.23 Plates and dishes with knives, forks or spoons
- A 11.3.8 Serving jugs
- A 11.3.9 Plates, saucers
- A 11.3.10 Dishes, fruit dishes, salad bowls, fruit bowls
- A 11.3.11 Sauce boats, soup tureens
- A 11.3.13 Cruets, salt cellars, pepper casters, mustard pots
- ~~A 11.3.20 Containers, plates or dishes containing food or drink~~
- A 11.3.25 Other plates and dishes

11.7 OTHER HOUSEHOLD UTENSILS

- * 11.7.1 Household utensils not classified in divisions 11.1 or 11.3
- A 11.7.3 Coat hangers
- A 11.7.4 Clothes-pegs, clothes-pins
- A 11.7.5 Brushes, sponges, steel wool
 - 📄 *Note: Not including brushes for toilet purposes (10.5.1 and 10.5.25).*
- A 11.7.7 Brooms, window cleaning instruments

Category 12: FURNITURE, SANITARY INSTALLATIONS

- 12.1 FURNITURE
- 12.3 SANITARY INSTALLATIONS

12.1 FURNITURE

■ *Note: Including office furniture.*

~~* 12.1.1 Furniture~~

- A 12.1.2 Cots
- A 12.1.3 Beds
- A 12.1.4 Mattresses, wedges, bolsters
 - *Note: Cushions are classified in 9.1.23.*
- A 12.1.5 Cradles
- A 12.1.6 Hammock
- A 12.1.9 Chairs, armchairs, stools
- A 12.1.10 Benches, forms, seats, sofas
- A 12.1.15 Tables, work benches, butchers' blocks, shop counters
- A 12.1.16 Desks
- A 12.1.17 Chests of drawers, trunks
- A 12.1.19 Cupboards, sideboards, safes, strongboxes
- A 12.1.21 Sets of shelves, whatnots, dressers
- A 12.1.22 Clothes stands (valets)
- A 12.1.25 Other pieces of furniture
 - *Note: Not including mirrors (10.5.17).*

12.3 SANITARY INSTALLATIONS

~~* 12.3.1 Sanitary installations~~

- 12.3.2 Washbasins, sinks
- A 12.3.3 Baths
- A 12.3.4 Showers
- A 12.3.7 Water closets and bidets, flushing cisterns
- A 12.3.11 Taps; taps which are not part of a sanitary installation
- A 12.3.25 Other sanitary installations

Category 13: LIGHTING, WIRELESS VALVES, HEATING, COOKING OR REFRIGERATING EQUIPMENT, WASHING MACHINES, DRYING EQUIPMENT

- 13.1 LIGHTING, WIRELESS VALVES
- 13.3 HEATING, COOKING OR REFRIGERATING EQUIPMENT, WASHING MACHINES, DRYING EQUIPMENT

13.1 LIGHTING, WIRELESS VALVES

- * 13.1.1 Candles, candlesticks
- * 13.1.5 Flambeaux, torches (except 13.1.8)
- ~~* 13.1.6 Lamps, fairy lights, lanterns, wireless valves~~
- ~~A 13.1.2 Candlesticks (except A 13.1.3)~~
- ~~A 13.1.3 Candlesticks with several branches~~
- A 13.1.7 Oil lamps, lamps emitting a faint light
- A 13.1.8 Fairy lights, lanterns (~~except A 13.1.9~~), hurricane lamps
- ~~A 13.1.9 Hurricane lamps~~
- A 13.1.10 Street lamps, standard lamps
- A 13.1.11 Table lamps, Argand lamps, lampshades
- A 13.1.12 Hanging lamps
- A 13.1.13 Bracket lamps
- A 13.1.14 Electric torches, pocket lamps
- A 13.1.15 Flashlights for signalling
- A 13.1.16 Vehicle headlights
- A 13.1.17 Electric light bulbs or tubes
- A 13.1.18 Wireless valves
- A 13.1.20 Parts of lamps (except A 13.1.11 and A 13.1.17)
- A 13.1.25 Other lighting apparatus, spots

13.3 HEATING, COOKING OR REFRIGERATING EQUIPMENT, WASHING MACHINES, DRYING EQUIPMENT

- ~~* 13.3.1 Heating, cooking or refrigerating equipment~~
- 13.3.23 Washing machines, dishwashers (machines)
- * 13.3.24 Household drying equipment
- 13.3.25 Irons and other ironing apparatus
- A 13.3.2 Hearths, braziers, other heating apparatus with open fire, bread ovens
- A 13.3.3 Boilers for heating, stoves for rooms
- A 13.3.5 Radiators, sauna heating equipment, other heating apparatus
- A 13.3.6 Parts of heating apparatus
- A 13.3.7 Kitchen stoves, plate warmers and dish heaters, grills, toasters, barbecues
- A 13.3.9 Other cooking equipment
- A 13.3.10 Hair dryers
- A 13.3.21 Refrigerating equipment

Category 14: IRONMONGERY, TOOLS, LADDERS

- 14.1 TUBES, CABLES, HEAVY IRONMONGERY ARTICLES
- 14.3 SMALL IRONMONGERY ARTICLES, SPRINGS
- 14.5 KEYS FOR LOCKS, LOCKS, PADLOCKS
- 14.7 TOOLS
- 14.9 AGRICULTURAL OR HORTICULTURAL IMPLEMENTS, ICE AXES
- 14.11 LADDERS

14.1 TUBES, CABLES, HEAVY IRONMONGERY ARTICLES

■ *Note: Including representations of non-metallic ironmongery articles.*

- * 14.1.1 Tubes, pipes, sluices
- * 14.1.5 Bars, cables, electric cables
 - *Notes: See also 9.1.7.*
- * 14.1.13 Chains, links of chain
- * 14.1.18 Other heavy ironmongery articles

~~A 14.1.2 Tubes or pipes, bent, coiled or twisted~~

~~A 14.1.3 Joints of pipes or of tubes, sluices~~

~~A 14.1.6 Bars or cables, braided or twisted~~

~~A 14.1.7 Sections of cables~~

~~A 14.1.8 Cables with distinctive wires or with sections of different colours~~

~~A 14.1.10 Cables or cords with electric plugs~~

~~A 14.1.14 Block chains (for bicycles, motorcycles, etc.)~~

~~A 14.1.15 Links of chain~~

~~A 14.1.16 Chains forming a ring~~

~~A 14.1.19 Girders, spars, rods, rails~~

~~A 14.1.20 Profiles of girders, of spars, of rods or of rails~~

~~A 14.1.22 Iron rods for reinforcing concrete, structural frameworks of such iron~~

~~A 14.1.23 Barbed wire~~

~~A 14.1.24 Wire netting~~

~~A 14.1.25 Other heavy ironmongery articles~~

14.3 SMALL IRONMONGERY ARTICLES, SPRINGS

- * 14.3.1 Nails, screws, bolts, rivets, dowel pins, screw nuts, drawing pins
 - *Note: See also 9.5.1.*

14.3.20 Other small ironmongery articles

14.3.21 Springs; all springs, of whatever kind or for whatever purpose

■ *Note: Does not include door closers (15.1.25).*

~~A 14.3.2 Nails~~

~~A 14.3.3 Screws, bolts, rivets, dowel pins, drawing pins~~

~~A 14.3.7 Nails, screws, bolts, rivets and/or dowel pins, crossed~~

■ *Note: See also 9.5.1.*

~~A 14.3.9 Screw nuts~~

A 14.3.11 Hooks

■ *Note: Not including fastening hooks for clothing (9.5.7).*

A 14.3.13 Terminal connectors for cables, cable clamps, collars, junction sleeves, rings, washers, eyelets, clips, segments, joints, gaskets

A 14.3.15 Door handles, window handles, hinges, butt-hinges, other handles

A 14.3.16 Door bolts, latches

14.5 KEYS FOR LOCKS, LOCKS, PADLOCKS

- * 14.5.1 Keys, part of keys
- 14.5.20 Key-rings, with or without keys
- 14.5.21 Locks, escutcheons
- 14.5.23 Padlocks
- 14.5.24 Handcuffs

- ~~A 14.5.2 One key~~
- ~~A 14.5.3 Two keys~~
- ~~A 14.5.6 More than two keys~~
- ~~A 14.5.9 Parts of keys~~
- ~~A 14.5.12 Keys with bows of circular, oval or constricted oval shape~~
- ~~A 14.5.13 Keys with lobed bows~~
- ~~A 14.5.14 Keys with diamond-shaped bows, figured or otherwise, with straight or concave edge~~
- ~~A 14.5.15 Keys of some other shape~~
- ~~A 14.5.18 Flat keys~~
- ~~A 14.5.19 Other keys~~

14.7 TOOLS

■ *Note: (a) Including handles.*
(b) *Not including agricultural or horticultural implements classified in division 14.9.*

- * 14.7.1 Hammers, sledge-hammers, mallets, croquet mallets
- * 14.7.2 Axes
- 14.7.4 Anvils, shoemakers' lasts
- * 14.7.6 Other tools (except 14.7.18 to 14.7.23) – *electrical or not*
- * 14.7.18 Cutlery
 - *Note: Not including open razors (10.5.4), table knives (11.1.3) and daggers (23.1.1).*
- 14.7.23 Bricklayers' trowels and plasterers' hawks, spatulas other than artists' palette knives (20.1.11)
- A 14.7.3 Two hammers, two sledge-hammers or two axes, crossed
- ~~A 14.7.7 Tongs, pincers~~
- ~~A 14.7.8 Tweezers~~
- A 14.7.9 Wedge keys, spanners, screwdrivers
- ~~A 14.7.11 Braces, bow handles, hand drills~~
- ~~A 14.7.12 Power drills, pneumatic hammers~~
- ~~A 14.7.13 Bits (for drills), drills~~
- ~~A 14.7.14 Sharpening stones, whitening stones~~
- A 14.7.15 Saws, saw benches, chain saws
- ~~A 14.7.16 Saw blades or belts of band saws, chains of chain saws~~
 - *Note: Not including saw-toothed wheels and disks of circular saws (15.7.1).*
- A 14.7.19 Knives, shoemakers' cutters
 - *Note: Including multifunction knives*
- A 14.7.20 Scissors (except A 14.7.21)
- A 14.7.21 Sheep shears

14.9 AGRICULTURAL OR HORTICULTURAL IMPLEMENTS, ICE AXES

- * 14.9.1 Spades
- 14.9.5 Pickaxes, ice axes, hoes
- 14.9.7 Scythes, sickles
- * 14.9.10 Other agricultural or horticultural implements

~~A 14.9.2 Spades, round or pointed~~

~~A 14.9.3 Spades, rectangular or square~~

A 14.9.11 Rakes

A 14.9.13 Ploughs, ploughshares

14.11 LADDERS

- * 14.11.1 Ladders

~~A 14.11.2 Single ladders~~

~~A 14.11.3 Double ladders~~

~~A 14.11.4 Stepladders~~

A 14.11.5 Swimming pool ladders

Category 15: MACHINERY, MOTORS, ENGINES

- 15.1 MACHINES FOR INDUSTRY OR AGRICULTURE, INDUSTRIAL INSTALLATIONS, MOTORS, ENGINES, VARIOUS MECHANICAL APPLIANCES
- 15.3 MACHINES FOR HOUSEHOLD USE, SPINNING WHEELS
- 15.5 OFFICE MACHINES
- 15.7 WHEELS, BEARINGS
- 15.9 ELECTRICAL EQUIPMENT

15.1 MACHINES FOR INDUSTRY OR AGRICULTURE, INDUSTRIAL INSTALLATIONS, MOTORS, ENGINES, VARIOUS MECHANICAL APPLIANCES

■ *Note: Not including machines for household use and spinning wheels (15.3) or office machines (15.5).*

- 15.1.1 Machines for industry and industrial installations (such as for pressing, grinding, mixing, distilling or excavating, including millstones)
- 15.1.7 Conveyor belts
- 15.1.11 Motors, engines
- 15.1.13 Propellers, ventilators, blowers, turbines, burners ; all kind of propellers, including those for aircraft or ships
- 15.1.17 Parts of machines for industry or agriculture, of industrial installations or of motors and engines (including robotic arms)
- 15.1.19 Cranes, blocks and tackle, pulleys
- 15.1.21 Sprayers, paint spray guns, fire extinguishers, water sprinklers, hoses
- 15.1.22 Machines for agriculture; lawn mowers and other garden machines
 - *Note: Tools for agriculture are classified in division 14.9.*
- 15.1.23 Petrol pumps
- 15.1.24 Automatic distributors, coin-freed vending machines (except 15.1.23), cash registers
- 15.1.25 Various other mechanical appliances; door closers
 - *Note: Not including power drills and pneumatic hammers (14.7.6).*

15.3 MACHINES FOR HOUSEHOLD USE, SPINNING WHEELS

~~* 15.3.1 Machines for household use~~

■ *Note: Not including kitchen machines (11.1.10), washing machines (13.3.23) and household drying equipment (13.3.24).*

- 15.3.11 Spinning wheels, distaffs, looms

- A 15.3.3 Sewing machines
- A 15.3.5 Vacuum cleaners, polishers
- A 15.3.9 Other household machines

15.5 OFFICE MACHINES

■ *Note: Not including fax machines, printers, scanners, photocopiers (A 16.1.12).*

- 15.5.1 Typewriters
 - *Note: Not including word processors (16.1.6).*
- 15.5.25 Other office machines

15.7 WHEELS, BEARINGS

- * 15.7.1 Cog wheels, wheel cogs
- * 15.7.7 Ships' wheels, capstans, paddle wheels
- * 15.7.9 Other wheels, with or without spokes
 - *Note: Not including tyred wheels and vehicle wheels mounted on axles (18.1.21).*
- * 15.7.11 Ball bearings and other bearings
- * 15.7.15 Gearing, several wheels in juxtaposition, transmission wheels
- * 15.7.17 Wheels or wheel segments with wings

~~A 15.7.2 Sawtoothed wheels, disks of circular saws~~

~~A 15.7.3 Segments of cog wheels, wheel cogs~~

~~A 15.7.4 Cog wheels or segments of cog wheels with spokes~~

~~A 15.7.18 Wheels or bearings without any inscription or design~~

~~A 15.7.19 Wheels or bearings with inscription~~

~~A 15.7.20 Wheels or bearings with human beings, animals or plants~~

~~A 15.7.21 Wheels or bearings with other figurative elements~~

15.9 ELECTRICAL EQUIPMENT

■ *Note: Not including electric lamps and wireless valves (13.1.6) or electric cables (14.1.5).*

~~* 15.9.1 Electrical equipment~~

A 15.9.2 Batteries, piles

A 15.9.3 Sparking plugs

A 15.9.9 Electrical accessories for vehicles (except A 15.9.2 and A 15.9.3)

■ *Note: Not including flashing signal lamps (13.1.15) and vehicle headlamps (13.1.16).*

A 15.9.10 Electric plugs

A 15.9.11 Switches

~~A 15.9.12 Electric outlets~~

~~A 15.9.15 Insulators~~

A 15.9.16 Transistors, diodes, resistors and magnets, resistance

■ *Note: not horse-shoe shaped magnets (18.2.1)*

A 15.9.18 Integrated circuits, computer chips

A 15.9.25 Other electrical apparatus

Category 16: TELECOMMUNICATIONS, SOUND RECORDING OR REPRODUCTION, COMPUTERS, PHOTOGRAPHY, CINEMATOGRAPHY

- 16.1 TELECOMMUNICATIONS, SOUND RECORDING OR REPRODUCTION, COMPUTERS
- 16.3 PHOTOGRAPHY, CINEMATOGRAPHY, OPTICS

16.1 TELECOMMUNICATIONS, SOUND RECORDING OR REPRODUCTION, COMPUTERS

- 16.1.1 Aerials, satellite dishes; pylons, posts or lines for telephone or electricity
- ~~* 16.1.4 Telecommunication, television, sound recording or sound reproduction apparatus and equipment, computers~~
- A 16.1.5 Radio or television apparatus, apparatus for reproduction of images (video)
 - *Note: Not including wireless valves (13.1.18).*
- A 16.1.6 Computers, word processors, joystick, tastes (also in 24.17.25), mouse pads
- A 16.1.7 Computer mice
- A 16.1.8 Computer keyboards, numeric keypads, one or more keys
- A 16.1.11 Telephone receivers & parts and telephone dials (both kinds)
- A 16.1.12 Fax machines, printers, scanners, photocopiers
- A 16.1.13 Microphones
- A 16.1.14 Headphones
- A 16.1.15 Record players
- A 16.1.16 Discs, CDs, DVDs for sound, image and data recording and reproduction; sleeves and boxes for discs
- A 16.1.17 Recording tapes, cassettes for recording tapes
- A 16.1.25 Other apparatus for telecommunication or the recording or reproduction of sound, loud speakers

16.3 PHOTOGRAPHY, CINEMATOGRAPHY, OPTICS

- ~~* 16.3.1 Photographic or cinematographic apparatus, projection apparatus and lanterns~~
 - *Note: Including video cameras and photographic lenses.*
- 16.3.11 Other apparatus, instruments or equipment for photography or the cinema, cameras
- 16.3.13 Spectacles, spectacle frames
- 16.3.15 Binoculars, telescopes, field glasses, microscopes
- 16.3.17 Magnifying glasses with handle
- 16.3.19 Optical lenses, contact lenses, spectacle lenses
- 16.3.25 Other optical apparatus, instruments or equipment, video cameras, traffic radars
- A 16.3.3 Iris diaphragms
- A 16.3.5 Films, containers for films

CATEGORY 17: HOROLOGICAL INSTRUMENTS, JEWELRY, WEIGHTS AND MEASURES

- 17.1 HOROLOGICAL AND OTHER TIME-MEASURING INSTRUMENTS
- 17.2 JEWELRY
- 17.3 BALANCES, WEIGHTS
- 17.5 MEASURES

17.1 HOROLOGICAL AND OTHER TIME-MEASURING INSTRUMENTS

~~*~~ 17.1.1 Horological instruments

- 17.1.17 Sundials
- 17.1.19 Sandglasses
- 17.1.25 Other time-measuring instruments

- A 17.1.2 Circular dials with or without hands
 - *Note: Not including dials of measuring instruments other than horological (17.5.17).*
- A 17.1.3 Dials not being circular, with or without hands
 - *Note: Not including dials of measuring instruments other than horological (17.5.17).*
- A 17.1.5 Hands of horological instruments
- A 17.1.6 Other parts of horological instruments
 - *Note: Not including spiral springs (14.3.21).*
- A 17.1.7 Watches
- A 17.1.8 Chronometers
- A 17.1.9 Clocks, alarm clocks
- A 17.1.13 Watch bracelets

17.2 JEWELRY

~~*~~ 17.2.1 Precious stones

- ~~*~~ 17.2.5 Pearls
 - 17.2.13 Necklaces, bracelets, jewelry chains
 - 17.2.17 Rings and wedding rings
 - 17.2.25 Other jewels, cuff links, tie pins and hat pins.
- A 17.2.2 Precious stones cut in facets
- A 17.2.4 Other representations of precious stones
- A 17.2.6 Pearls or precious stones in an oyster

17.3 BALANCES, WEIGHTS

~~*~~ 17.3.1 Balances, weights

- A 17.3.2 Balances with two trays
- A 17.3.3 Other balances
- A 17.3.5 Parts of balances
- A 17.3.11 Weights

17.5 MEASURES

■ *Note: Including calculating instruments.*

* ~~17.5.1 Measures~~

■ *Note: Not including time-measuring instruments, classified in 17.1, or balances and weights, classified in 17.3.*

A 17.5.2 Instruments for linear measurement (yardsticks, graduated rulers, tape measures, surveyors' tapes and chains)

A 17.5.3 Slide rules, calculating disks and cylinders

A 17.5.4 Abacuses

A 17.5.5 Gauges, calipers, vernier gauges, micrometers

A 17.5.7 Compasses for draftsmen and masons

A 17.5.9 Squares, French curves, T-squares

A 17.5.13 Plumb lines, lead weights for plumb lines

A 17.5.15 Levels

A 17.5.17 Dials of measuring instruments

■ *Note: Not including dials of horological instruments (17.1.2 and 17.1.3)*

A 17.5.19 Thermometers

A 17.5.21 Compasses, mariners' compasses

■ *Note: Not including compass cards (1.1.17).*

A 17.5.25 Other measuring instruments, markers, weather vanes, anemometers, wind-socks, sextant, counter

Category 18: TRANSPORT, EQUIPMENT FOR ANIMALS

- 18.1 LAND VEHICLES
- 18.2 EQUIPMENT FOR ANIMALS
- 18.3 VEHICLES FOR USE ON WATER AND AMPHIBIOUS VEHICLES
- 18.4 ANCHORS, BUOYS, LIFEBELTS
- 18.5 AERIAL OR SPACE VEHICLES
- 18.7 TRAFFIC SIGNS AND INDICATOR BOARDS

18.1 LAND VEHICLES

- * 18.1.1 Vehicles propelled by human or animal power (except 18.1.5 and 18.1.14)
- 18.1.5 Bicycles, motor cycles, motor scooters, tricycles, one wheel bicycle
- ~~* 18.1.7 Motor road vehicles~~
- * 18.1.11 Rail vehicles, trains, tramcars
- * 18.1.14 Other land vehicles
- 18.1.21 Tyres, tyre prints, snow chains, axles with or without wheels, steering wheels, radiators, exhausts, shock absorbers of land vehicles, also any other parts of land vehicles not classified in another category or division.
- 18.1.23 Stylized land vehicles
- 18.1.25 Other means of transport not classified in divisions 18.3 and 18.5, cable cars, ski lifts
 - *Note: Not including escalators (7.3.15) and conveyor belts (15.1.7).*
- A 18.1.2 Chariots for racing or combat, horse-drawn carriages with two wheels
- A 18.1.3 Horse-drawn carriages or chariots with four or more wheels
- A 18.1.8 Lorries, coaches, tractors, trolleybuses, vans
- A 18.1.9 Motor cars
- A 18.1.12 Locomotives
- A 18.1.15 Road rollers, self-propelled road construction or building site vehicles or machines
- A 18.1.16 Lifts, lift trucks
- A 18.1.17 Toboggans, sledges, other vehicles for snow, self-propelled machines for snow
- A 18.1.18 Caravans, motor homes
- A 18.1.19 Perambulators, caddies, scooters (with or without handlebars), supermarket trolleys, wheel-barrows
- A 18.1.20 Wheelchairs

18.2 EQUIPMENT FOR ANIMALS

- 18.2.1 Horseshoes, horseshoe-shaped magnets (other magnets see 15.9.16).
- * 18.2.7 Equipment for horses (except 18.2.1)
- * 18.2.17 Equipment for dogs and cats
- 18.2.25 Equipment for other animals
- A 18.2.9 Stirrups, spurs
- A 18.2.11 Harness
- A 18.2.13 Saddles
- A 18.2.15 Whips, hunting crops
- A 18.2.18 Collars and leashes for dogs and cats

18.3 VEHICLES FOR USE ON WATER AND AMPHIBIOUS VEHICLES

- 18.3.1 Rowing boats, canoes, gondolas, dinghies, kayaks
- ~~* 18.3.2 Sailing boats, sailboards~~
- * 18.3.14 Motor boats and ships
- 18.3.21 Sails, portholes, oars
 - *Note: Includes also any other parts of boats not classified in an another category, division*
- 18.3.23 Fanciful or stylized boats
- 18.3.25 Other means of transport on water, floating docks, amphibious vehicles and air-cushion vehicles
- A 18.3.3 Viking boats, galleys, boats with a single square sail (set on a yard slung horizontally from the mast)
- A 18.3.5 Ancient sailing boats, with a pronounced sheer, and towering superstructures fore and after
- A 18.3.7 Large sailing boats on long slender lines, clippers
- A 18.3.9 Other sailing boats
- A 18.3.10 Sailboards, surfboards
- A 18.3.13 Mixed ships (sail and steam)
- ~~A 18.3.15 Liners~~
- A 18.3.16 Submarines
- ~~A 18.3.17 Other motor boats or vessels, trawlers, tugs~~
 - *Note: Including barges with or without motors.*
- A 18.3.18 Ships' funnels

18.4 ANCHORS, BUOYS OR LIFEBELTS

- ~~* 18.4.1 Anchors, buoys or lifebelts~~
- A 18.4.2 Anchors
- A 18.4.3 Crossed anchors
- A 18.4.11 Buoys or lifebelts

18.5 AERIAL OR SPACE VEHICLES

- * 18.5.1 Aeroplanes, helicopters
 - *Note: (a) Including parts of aeroplanes (tails, wings, cockpits, etc.).*
(b) Not including propellers for aircraft (15.1.13)
- * 18.5.5 Other aerial vehicles, UFOs
- 18.5.10 Space rockets and capsules, artificial satellites
- A 18.5.3 Stylized aeroplanes
- A 18.5.6 Balloons, captive balloons, dirigible balloons
- A 18.5.7 Kites, delta-wing gliders
- A 18.5.8 Parachutes

18.7 TRAFFIC SIGNS AND INDICATOR BOARDS

- ~~* 18.7.1 Road or railway traffic signs~~
- ~~* 18.7.22 Water or air traffic signs~~
- A 18.7.9 Direction indicator boards or posts, business name plates, name and number plates of streets
 - *Note: number plates on car see 7.1.18*
- A 18.7.11 Road or railway traffic lights
- A 18.7.13 Milestones
- A 18.7.20 Other road or railway traffic signs
 - *Note: Not including prohibition symbol (24.17.23)*
- A 18.7.19 Semaphores
 - *Note: i.e. message of using two flags; traffic lights see 18.7.11*
- A 18.7.23 Signal buoys
- A 18.7.25 Other water or air traffic signs

Category 19: CONTAINERS AND PACKING, REPRESENTATIONS OF MISCELLANEOUS PRODUCTS

19.1	LARGE CONTAINERS
19.3	SMALL CONTAINERS
19.7	BOTTLES, FLASKS
19.8	PARTS OR ACCESSORIES OF BOTTLES
19.9	AMPHORAE, PITCHERS, VASES, FLOWER POTS, FLOWER STANDS
19.10	COFFINS, FUNERARY URNS
19.11	RECEPTACLES FOR LABORATORY USE AND FOR PHARMACY
19.13	MEDICAL OR SURGICAL APPARATUS, INSTRUMENTS OR UTENSILS, PROSTHESES, MEDICINES
19.19	REPRESENTATIONS OF MISCELLANEOUS PRODUCTS

19.1 LARGE CONTAINERS

 Note: Not including containers classified in 19.9.

- * 19.1.1 Large cylindrical or elliptical containers (such as tanks, gas bottles, gas cylinders, barrels)
- * 19.1.3 Large non-cylindrical or non-elliptical containers (such as packing cases, crates, skips)
- * 19.1.4 Tins and cans, pails, watering cans, dustbins
 - *Note: Not including hermetically sealed tins (19.3.1 or 19.3.3).*
- A 19.1.5 Barrels lying horizontally
- A 19.1.6 Barrels standing upright
- A 19.1.7 Barrels viewed from the front
- A 19.1.8 Vats, wooden buckets, milking pails
- A 19.1.11 Large sacks for transporting merchandise
- A 19.1.12 Baskets, including baskets carried on the back (dossers), portable bottle crates
- A 19.1.25 Other large containers, pallets

19.3 SMALL CONTAINERS

 Note: Not including containers classified in 11.3, 19.7, 19.9 or 19.11.

- * 19.3.1 Small cylindrical or elliptical containers (such as tubes for pills or for lipsticks, pots for cosmetic cream, preserve tins, jars, cans)
- * 19.3.3 Small non-cylindrical or non-elliptical containers
- ~~* 19.3.6 Coffee or tea pods~~
- A 19.3.4 Letter boxes
- A 19.3.5 Sachets
- A 19.3.8 Piggy banks, money boxes
- A 19.3.9 Small open containers
- A 19.3.15 Tubes or bottles with their wrappers, present boxes
- A 19.3.21 Tubes pinched at one end
- A 19.3.24 Paper or card prepared for assembling into small containers
- A 19.3.25 Other small containers, blisters

19.7 BOTTLES, FLASKS

- * 19.7.1 Bottles or flasks in circular or elliptical horizontal cross section
- * 19.7.2 Bottles or flasks in horizontal cross section other than circular or elliptical
- * 19.7.6 Bottles or flasks representing a human being, an animal, part of a human body or of an animal's body, or an inanimate object
- * 19.7.7 Bottles or flasks with handle
- 19.7.25 Other bottles or flasks
- 19.7.26 Feeding bottles, teats
 - *Notes: Teats for feeding bottles in code 19.8.25*
- A 19.7.9 Bottles or flasks, slender
- A 19.7.10 Bottles or flasks, squat
- A 19.7.12 Bottles or flasks without neck
- A 19.7.13 Bottles or flasks with sloping or horizontal neck
- A 19.7.16 Bottles or flasks with inward-curving sides
- A 19.7.17 Bottles or flasks with bulging, protruding or rounded sides
- A 19.7.20 Bottles or flasks of conical shape
- A 19.7.22 Bottles or flasks with vertical, horizontal or other ribs
- A 19.7.23 Bottles or flasks with surface relief other than ribs
- A 19.7.24 Bottles or flasks in wicker casing

19.8 PARTS OR ACCESSORIES OF BOTTLES

- ~~* 19.8.1 Parts or accessories of bottles~~
 - *Note: (a) Including pouring devices and teats for babies' bottles.*
 - *(b) Not including bottle openers and corkscrews (11.1.14).*
- A 19.8.2 Bottle necks
- A 19.8.5 Stoppers, corks
- A 19.8.7 Sealing capsules
- A 19.8.25 Other parts or accessories of bottles and recipients, lids or covers, teats for feeding bottles
 - *Note: Teats alone in code 19.7.26*

19.9 AMPHORAE, PITCHERS, VASES, FLOWER POTS, FLOWER STANDS

- ~~* 19.9.1 Amphorae, pitchers, vases, flower pots, flower stands~~
- A 19.9.2 Amphorae with or without handles, pitchers
- A 19.9.3 Flower vases, decorative vases
- A 19.9.7 Flower pots or plant-growing pots
- A 19.9.9 Flower stands, plant boxes

19.10 COFFINS, FUNERARY URNS

19.11 RECEPTACLES FOR LABORATORY USE AND FOR PHARMACY

- * 19.11.1 Mortars, mortars for kitchen use.
- * 19.11.4 Receptacles for laboratory use and for pharmacy
- ~~A 19.11.5 Retorts, spherical or ovoid~~
- ~~A 19.11.7 Triangular retorts~~
- ~~A 19.11.9 Receptacles of spherical shape (balloon flasks)~~
- ~~A 19.11.11 Receptacles of triangular shape~~
- ~~A 19.11.13 Tests~~
- ~~A 19.11.25 Other receptacles for laboratory use and for pharmacy~~

19.13 MEDICAL OR SURGICAL APPARATUS, INSTRUMENTS OR UTENSILS, PROSTHESES, MEDICINES

~~* 19.13.1 Medical or surgical apparatus, instruments or utensils, prostheses, medicines~~

- A 19.13.3 Hypodermic syringes
- A 19.13.5 Massage apparatus
- A 19.13.7 Prostheses
- A 19.13.13 Condoms
- A 19.13.15 Plasters, bandages
- A 19.13.21 Phials, capsules, pills, tablets, suppositories in rounded forms
- A 19.13.22 Stethoscopes
- A 19.13.25 Other medical or surgical apparatus, instruments or utensils, earplugs, gasmasks
- O 19.13.99 Phials, capsules, pills, tablets, suppositories in other (not rounded) forms

19.19 REPRESENTATIONS OF MISCELLANEOUS PRODUCTS

 Note: Includes all representations of products not classified in other categories, divisions and sections, such as coal, coke, briquettes, ingots

Category 20: WRITING, DRAWING OR PAINTING MATERIAL OFFICE REQUISITES, STATIONERY AND BOOKSELLERS' GOODS

20.1 WRITING, DRAWING OR PAINTING MATERIALS, SMALL OFFICE REQUISITES

20.5 PAPERS, DOCUMENTS

20.7 BOOKS, BOOKBINDINGS, NEWSPAPERS

20.1 WRITING, DRAWING OR PAINTING MATERIALS, SMALL OFFICE REQUISITES

* ~~20.1.1 Writing drawing or painting materials, including artists' palette knives (except 20.1.15 and 20.1.17)~~

* 20.1.15 Artists' easels, drawing boards, blackboards, slates

* 20.1.17 Other small office requisites, paper clips, pencil sharpeners, adhesive tape dispensers, inking pads, toner cartridges

■ *Note: Not including drawing pins (14.3.1) and office requisites classified in [division 17.5](#) and [20.5](#).*

A 20.1.3 Pencils, pens, pen nibs, fountain pens, felt-tip pens

A 20.1.5 Paint brushes

A 20.1.9 Painters' rollers

A 20.1.11 Other writing, drawing or painting materials

■ *Note: Not including paint spray guns (15.1.21).*

A 20.1.16 Clapperboards

A 20.1.19 Embossed stamps or rubber stamps

20.5 PAPERS, DOCUMENTS

20.5.1 Parchments with furled or fringed edges

20.5.3 Calendars

20.5.5 Other documents bearing handwritten or printed texts, or tables

20.5.7 Plans, schematic drawings, diagrams, curves, outlines, graphics

20.5.11 Cards, card indexes, punched cards or tapes, postcards

20.5.13 Envelopes

20.5.14 Visiting cards

20.5.15 Tie-on labels

20.5.16 Bank, credit or identification cards, bar-coded or not, magnetic or not

20.5.21 Postage stamps

20.5.23 Bank notes

20.5.24 Crushed or crumpled paper, torn paper

20.5.25 Paper in rolls, wallpaper, other papers and documents, pile of paper, tickets, ~~calendars~~

■ *Note: Including toilet paper and paper towels*

20.7 BOOKS, BOOKBINDINGS, NEWSPAPERS

* ~~20.7.1 Books, magazines, newspapers, bookbindings, binders~~

A 20.7.2 Books, magazines, newspapers

A 20.7.5 Bookbindings, binders, folders, box files

A 20.7.7 Headings of newspapers or magazines

Category 21: GAMES, TOYS, SPORTING ARTICLES, ROUNABOUTS

- 21.1 GAMES, TOYS
- 21.3 SPORTING ARTICLES, ROUNABOUTS

21.1 GAMES, TOYS

- * 21.1.1 Packs of cards, playing cards, figures on playing cards
 ■ Note: Hearts and clubs will be placed in 2.9.1 and 5.3.6 respectively.
- 21.1.9 Playing dice, dominoes
- 21.1.11 Draughtboards, chessboards, crosswords
 ■ Note: Not including backgrounds in check pattern (25.7.4).
- 21.1.13 Chessmen
- 21.1.14 Puzzles and their constitutive elements
- 21.1.15 Building games, pieces for building games
- 21.1.16 Balloons
- 21.1.17 Wind mills (girandoles)
- 21.1.25 Other games or toys, dolls (+ section 2.5), teddy bears (+ section 3.1.14) & alike, roulette

- A 21.1.2 Spade (suit)
- A 21.1.3 Diamond (suit)
- ~~A 21.1.4 Four suits together (heart, spade, diamond, club)~~
- ~~A 21.1.5 Figures of King, Queen or Jack~~
- ~~A 21.1.7 Packs of cards, playing cards~~

21.3 SPORTING ARTICLES, ROUNABOUTS

- 21.3.1 Footballs ~~and other balls, shuttlecocks~~
- O 21.3.97 Basket balls
- O 21.3.98 Golf balls
- O 21.3.99 Shuttlecocks and other balls
- 21.3.3 Skittles
- 21.3.5 Rackets (tennis, badminton & squash)
- 21.3.7 Golf clubs ~~and bags~~, hockey sticks, polo mallets (& other golf articles)
 ■ Note: not croquet mallets (14.7.1)
- 21.3.9 Skis, points of skis, ski sticks
- 21.3.10 Snowboards
- 21.3.11 Ice or roller skates, skateboards
- 21.3.13 Dumb-bells, weights for lifting
- 21.3.14 Cricket stumps and bats (baseball & table tennis)
- 21.3.15 Tackle for fishing and hunting (except 21.3.16), tackle for underwater fishing
 ■ Note: Not including arms classified in divisions 23.1 and 23.3.
- 21.3.16 Nets for fishing, hunting or games
- 21.3.17 Goals for football and other team sports
- 21.3.19 Roundabouts, ~~slides, swings, seesaws~~
- 21.3.21 Targets
- 21.3.22 Table football (sporting articles)
- 21.3.23 Boxing gloves
- 21.3.24 Billiard tables and billiard cues
- 21.3.25 Other sporting articles, ice-hockey pucks, gymnastic apparatus and instruments
 ■ Note: Not including ice-axes (14.9.5), bows (23.1.5), arrows and ~~darts~~, which are classified in division 24.15, javelins (23.1.1), sailboards (18.3.10).

Category 22: MUSICAL INSTRUMENTS AND THEIR ACCESSORIES, MUSIC ACCESSORIES, BELLS, PICTURES, SCULPTURES

- 22.1 MUSICAL INSTRUMENTS, MUSICAL INSTRUMENT ACCESSORIES, MUSIC ACCESSORIES
- 22.3 BELLS
- 22.5 PICTURES, SCULPTURES

22.1 MUSICAL INSTRUMENTS, MUSICAL INSTRUMENT ACCESSORIES, MUSIC ACCESSORIES

22.1.1 Percussion instruments

 Note: Not including bells, which are classified in division 22.3.

* 22.1.5 Wind instruments, whistles

* 22.1.10 Keyboard instruments

 Note: Not including accordions (22.1.25).

* 22.1.15 Stringed instruments

* 22.1.21 Musical instrument accessories, music accessories drumsticks, bows, ~~tuningforks~~, metronomes, instrument holders, music stands, special cases for musical instruments and batons (for orchestra conductors).

22.1.25 Other musical instruments

~~A 22.1.6 Brass instruments (except A 22.1.7)~~

~~A 22.1.7 Hunting horns~~

~~A 22.1.8 Woodwind instruments, bagpipes~~

A 22.1.11 Pipe organs

A 22.1.16 Lyres, harps

A 22.1.22 Tuning forks

22.3 BELLS

~~* 22.3.1 Bells~~

A 22.3.5 One bell, doorbell

A 22.3.6 Two bells

A 22.3.7 Three bells

A 22.3.8 More than three bells

A 22.3.21 Small globular bells

22.5 PICTURES, SCULPTURES

* 22.5.1 Pictures, famous pictures

* 22.5.10 Sculptures representing human beings

* 22.5.19 Sculptures representing animals

22.5.25 Other sculptures, abstract sculptures, ~~graves, gravestones~~

~~A 22.5.3 Famous pictures~~

~~A 22.5.12 Sculptures representing a woman~~

~~A 22.5.13 Sculptures representing a man~~

~~A 22.5.14 Sculptures representing a child~~

~~A 22.5.15 Sculptures representing a group of human beings~~

A 22.5.17 Equestrian sculptures

Category 23: ARMS, AMMUNITION, ARMOUR

 Note: Not including military tanks (18.1.14), military aircraft (18.5.1) and warships, which are classified in division 18.3.

- 23.1 SIDE ARMS, OTHER WEAPONS NOT BEING FIREARMS
- 23.3 FIREARMS, AMMUNITION, EXPLOSIVES
- 23.5 ARMOUR

23.1 SIDE ARMS, OTHER WEAPONS NOT BEING FIREARMS

- 23.1.1 Side arms, spears, swords, daggers
 - *Note: Not including battle-axes (14.7.2).*
- 23.1.5 Bows, quivers
 - *Note: Arrows are classified in division 24.15.*
- 23.1.7 Crossbows
 - *Note: Arrows are classified in division 24.15.*
- 23.1.25 Other weapons not being firearms
 - *Note: Includes in particular clubs, truncheons, boomerangs, catapults..*

23.3 FIREARMS, AMMUNITION, EXPLOSIVES

- ~~* 23.3.1 Firearms~~
- ~~* 23.3.10 Ammunition, explosives~~

- A 23.3.2 Cannons, self-propelled cannons, rocket launchers
- A 23.3.3 Rifles, sub-machine guns, machine guns
- A 23.3.5 Pistols, revolvers
- A 23.3.7 Other firearms
- A 23.3.11 Lead-shot cartridges
- A 23.3.13 Ball cartridges
- A 23.3.15 Shells, rockets
- A 23.3.17 Grenades
- A 23.3.25 Other ammunition or explosives

23.5 ARMOUR

- * 23.5.1 Armour
- A 23.5.5 Helmets being parts of armour
- A 23.5.11 Other parts of armour

Category 24: HERALDRY, COINS, EMBLEMS, SYMBOLS

- 24.1 SHIELDS
- 24.3 SEALS, STAMPS
- 24.5 MEDALS, COINS, DECORATIONS, ORDERS
- 24.7 FLAGS
- 24.9 CROWNS, DIADEMS
- 24.11 EMBLEMS, INSIGNIA
- 24.13 CROSSES
- 24.15 ARROWS
- 24.17 SIGNS, NOTATIONS, SYMBOLS

24.1 SHIELDS

- 24.1.1 Shields containing neither a figurative element nor an inscription
- 24.1.3 Shields containing representations of geometrical figures or solids, lines, bands or partitions
- * 24.1.5 Shields containing other figurative elements or inscriptions
 - *Note: Code 24.1.5 to be used when the shield contains more than one figurative element*
- ~~*~~ ~~24.1.17 Shields with figurative elements or inscriptions placed outside~~
- 24.1.23 Several shields
- 24.1.25 Shields of unusual shape
- *Note: Codes 24.1.7-15 to be used when the shield contains ONLY this figurative element*
- A 24.1.7 Shields containing representations of heavenly bodies or natural phenomena
- A 24.1.8 Shields containing representations of human beings or parts of the human body, with or without armour
- A 24.1.9 Shields containing representations of animals or parts of animals' bodies
- A 24.1.10 Shields containing representations of plants
- A 24.1.11 Shields containing representations of landscapes, dwellings, buildings or structural works
- A 24.1.12 Shields containing representations of manufactured or industrial articles
- A 24.1.13 Shields containing other figurative elements
- A 24.1.15 Shields containing inscriptions
- A 24.1.18 Shields surmounted by figurative elements or inscriptions
- A 24.1.19 Shields with supporters
- O 24.1.99 Shields both surmounted **and** with supporters
- A 24.1.20 Shields with figurative elements or inscriptions placed outside in any other way

24.3 SEALS, STAMPS

- ~~*~~ ~~24.3.1 Seals or stamps~~
- A 24.3.2 Seals or stamps attached or applied to a document, ribbon or other object
- A 24.3.7 Seals or stamps, circular
- A 24.3.8 Seals or stamps, elliptical
- A 24.3.9 Seals or stamps having some other form, sealing-wax (cire, lacre)*
 - *Note: *sealing-wax attached to a document, ribbon or other object stays in code 24.3.2 only*
- ~~A 24.3.11 Seals or stamps with representations of heavenly bodies or natural phenomena~~
- ~~A 24.3.12 Seals or stamps with representations of human beings or parts of the human body~~
- ~~A 24.3.13 Seals or stamps with representations of animals or parts of animals' bodies~~
- ~~A 24.3.14 Seals or stamps with representations of plants~~
- ~~A 24.3.15 Seals or stamps with representations of landscapes, dwellings, buildings or structural works~~
- ~~A 24.3.16 Seals or stamps with representations of manufactured or industrial articles~~
- ~~A 24.3.17 Seals or stamps with representations of geometrical figures or solids~~
- A 24.3.18 Seals or stamps with inscriptions
 - *Note: To be used only when no images or logos*
- ~~A 24.3.19 Seals or stamps with other figurative elements~~

24.5 MEDALS, COINS, DECORATIONS, ORDERS

- * 24.5.1 One medal or coin
- 24.5.5 Two medals or coins
- 24.5.7 More than two medals or coins
- ~~* 24.5.20 Decorations, orders~~
- A 24.5.2 One medal or coin with the representation of a human head or a human being
- A 24.5.3 One medal or coin with some other figurative element
- ~~A 24.5.21 Golden fleece~~
- A 24.5.25 Other decorations or orders, badges, sheriff stars

24.7 FLAGS

- * 24.7.1 One flag
- * 24.7.3 Two or more flags
- A 24.7.5 Flags in clusters
- A 24.7.11 Flags in the form of a banderole
- A 24.7.21 Several flags on the same flagstaff, on the same cable
- A 24.7.13 Flags of which the part farthest from the staff is rounded or tapers to a point or swallow tail
- A 24.7.15 Flags in the form of a triangle
- A 24.7.23 Stylized flags

24.9 CROWNS, DIADEMS

- * 24.9.1 Crowns closed at the top (by cap of estate or chapeau)
- * 24.9.2 Crowns open at the top
- * 24.9.3 Stylized or fanciful crowns
- 24.9.4 Diadems
- ~~A 24.9.5 One crown~~
- A 24.9.6 Two or more crowns
- A 24.9.7 Crowns with spheres on the tips of the points
- A 24.9.8 Crowns having the upper rim indented to resemble towers or battlements
- A 24.9.9 Crowns having three triangular points
- A 24.9.10 Crowns having more than three triangular points
- A 24.9.11 Crowns with points in the form of arrows
- A 24.9.12 Crowns with foliage dominant
- A 24.9.13 Crowns surmounted with a cross.
- A 24.9.14 Crowns accompanied by a letter, monogram or numeral(s)
- A 24.9.16 Crowns accompanied by another inscription
- A 24.9.20 Crowns with representations of human beings or parts of the human body
- A 24.9.21 Crowns with representations of animals or parts of animals' bodies
- A 24.9.22 Crowns with representations of plants
- A 24.9.23 Crowns with representations of manufactured or industrial articles
- A 24.9.24 Crowns with another figurative element
- A 24.9.25 Crowns presenting other characteristics

24.11 EMBLEMS, INSIGNIA

- 24.11.1 Roman ensigns, lictors' fasces, sceptres
- 24.11.3 Staves with wings (Mercury's staff)
- 24.11.5 Crooked sticks, shepherds' crooks, pastoral staffs
- 24.11.7 Neptune's tridents
- 24.11.11 Globes surmounted by a cross
- 24.11.13 Mitres
- 24.11.14 Mercury's helmet (with wings)
- 24.11.15 Star of David
- 24.11.16 Horns of plenty
- 24.11.17 Chinese symbol of good luck (Ruyi)
- 24.11.18 Signs, drawings or other figurative elements recognized as emblems or insignia
- 24.11.21 Braid (as decoration of honor or rank), cockades
 - *Note: Not including chevrons, which are placed in the same section as angles (26.3.23).*
- 24.11.25 Other emblems or insignia, ~~peace symbol~~
 - *Note: Not including representations of the serpent and cup (3.11.1), the serpent and staff (3.11.3), imperial eagles (3.7.1) and torches (13.1.5).*

24.13 CROSSES

- * 24.13.1 Greek cross, St. Andrew's cross
- * 24.13.2 Latin cross, tau cross
- * 24.13.3 Cross of Lorraine, Papal cross
- * 24.13.4 Maltese cross
- * 24.13.5 Crosses formed by inscriptions
- * 24.13.25 Other crosses

- A 24.13.9 Crosses formed by intersecting lines
- A 24.13.13 Crosses containing an inscription
- A 24.13.14 Crosses accompanied by an inscription
 - *Note: Should be used with other code*
- A 24.13.17 Crosses containing a figurative element
- A 24.13.21 Crosses with rays or radiating lines
- A 24.13.22 Crosses within a circle or a polygon or ellipse
- A 24.13.23 Crosses within a square or a rectangle
- A 24.13.24 Crosses within any other figurative element

24.15 ARROWS

■ *Note: Including darts*

- * 24.15.1 One arrow
- * 24.15.2 Two arrows, **double-headed arrows**
- * 24.15.3 More than two arrows
- 24.15.21 Arrowheads
 - *Note: Not including arrowheads in the form of angles (26.3.23).*

- A 24.15.5 Arrows with barbs
- A 24.15.7 Arrows combined with a letter, monogram or numeral(s)
- A 24.15.8 Arrows combined with any other inscription (except A 24.15.17)
- A 24.15.11 Arrows combined with any other figurative element (except A 24.15.13 and A 24.15.15)
- A 24.15.13 Arrows forming a circle, an arc of a circle or a ring
- A 24.15.15 Arrows forming any other geometrical figure
- A 24.15.17 Arrows formed by an inscription

24.17 SIGNS, NOTATIONS, SYMBOLS

 Note: If there are signs (dots, brackets, strokes etc.) together with letters, always code the signs instead of the letters.

- * 24.17.1 Punctuation marks, brackets, quotation marks
 - *Note: The punctuation mark after letter(s) should not be coded – use only 27.5-codes*
- 24.17.3 Asterisks
- A 24.17.4 Exclamation marks, question marks
- ~~* 24.17.5 Mathematical signs~~
- ~~* 24.17.10 Musical symbols~~
- 24.17.15 Astronomical or astrological signs, signs of the zodiac, signs for masculine or feminine
- 24.17.17 At-symbol: @
- 24.17.18 Currency symbols
- 24.17.19 Recycling symbol
- 24.17.20 Check sign
 - *Note: Not stylized birds (3.7.24) or lines or bands forming an angle (26.3.23)*
- 24.17.21 Yin and yang symbol
- 24.17.22 Peace symbol
- 24.17.23 Prohibition symbol
 - *Note: Not including traffic signs and indicator boards (18.7)*
- O 24.17.97 Dactylographic signs : &, paragraph signs, new line signs
- 24.17.24 Pin icons
- 24.17.25 Other signs, notations or symbols, ° (temp), #, bar codes
- A 24.17.2 Dots
 - *Note: (1) = 26.11.14 (dotted lines)*
(2) Dots in a seal are not to be coded
- ~~A 24.17.6 Several mathematical signs~~
 - *Note: if possible try to use codes 24.17.7-24.17.9 instead of this code*
- A 24.17.7 Mathematical signs combined with figures or letters
- A 24.17.8 Symbol of infinity
- A 24.17.9 Other mathematical symbols, %, pi, factor²
- A 24.17.11 Treble clef alone
- A 24.17.12 Notes alone
- A 24.17.13 Treble clefs with notes and stave or with stave alone, notes with stave (without treble clefs)
- A 24.17.14 Other musical symbols

Category 25: ORNAMENTAL MOTIFS, SURFACES OR BACKGROUNDS WITH ORNAMENTS

- 25.1 ORNAMENTAL MOTIFS
- 25.3 HORIZONTALLY ELONGATED ORNAMENTAL SURFACES
- 25.5 BACKGROUNDS DIVIDED INTO TWO OR FOUR
- 25.7 SURFACES OR BACKGROUNDS COVERED WITH REPEATED FIGURATIVE ELEMENTS OR INSCRIPTIONS
- 25.12 SURFACES OR BACKGROUNDS COVERED WITH OTHER ORNAMENTS

25.1 ORNAMENTAL MOTIFS

Note: Not including ornamental motifs composed of plants, which are classified in division 5.13, or horizontally elongated ornamental surfaces, which are classified in division 25.3.

- 25.1.1 Frontispieces (as a title page or on a label)
- 25.1.5 Ornamental bands and borders (except 25.1.9)
- 25.1.6 Banderoles, cartouches
- * 25.1.9 Framework and frames (quadrangular)
- * ~~25.1.15 Labels, collarettes (bottle-neck labels)~~
- Note: Not including tie-on labels (20.5.15).*
- 25.1.25 Other ornamental motifs
- ~~A 25.1.10 Complete framework and frames~~
- ~~A 25.1.13 Partial frames, embellishments~~
- A 25.1.17 Bottle collarettes (bottle-neck labels)
- A 25.1.18 Labels in the form of bands or rings
- A 25.1.19 Other labels (in another form not specified hereunder)
- O 25.1.91 Labels only with inscriptions
- O 25.1.92 Labels in the form of a square
- O 25.1.93 Labels in the form of a rhomb
- O 25.1.94 Labels in the form of a rectangle
- O 25.1.95 Labels in the form of another irregular trapezia
- O 25.1.96 Labels in the form of a circle
- O 25.1.97 Labels in the form of an ellipse
- O 25.1.98 Labels in the form of a triangle
- O 25.1.99 Labels in the form of a polygon

25.3 HORIZONTALLY ELONGATED ORNAMENTAL SURFACES

Note: Not including elongated elliptical surfaces, which are classified in division 26.1, elongated triangular surfaces, which are classified in division 26.3, or elongated quadrilateral surfaces, which are classified in division 26.4.

Note: If doubts concerning elongated surfaces, use two codes (i.e. 25.3.3 + 26.4.6)

- * ~~25.3.1 Horizontally elongated surfaces~~
- A 25.3.3 Elongated surfaces with two short sides convex or concave
- A 25.3.5 Elongated surfaces with one short side convex or concave
- ~~A 25.3.7 Elongated surfaces with entasis on one or two long sides~~
- O 25.3.97 Elongated surfaces with entasis on one side
- O 25.3.98 Elongated surfaces with entasis on two sides
- A 25.3.9 Elongated polygons
- Note: Not including triangles, which are classified in division 26.3, or quadrilaterals, which are classified in division 26.4.*
- A 25.3.11 Elongated surfaces with one or two long sides concave
- A 25.3.13 Elongated surfaces with one or two long sides convex
- A 25.3.15 Elongated surfaces with one or more sides consisting of a series of arcs of circles or ellipses
- A 25.3.25 Other elongated surfaces
- O 25.3.99 Elongated surfaces with dark surfaces

25.5 BACKGROUNDS DIVIDED INTO TWO OR FOUR

 Note: Includes backgrounds divided into two or four by lines or bands or by areas of different appearance.

- 25.5.1 Backgrounds divided into two, vertically
- 25.5.2 Backgrounds divided into two, horizontally
- 25.5.3 Backgrounds divided into two, diagonally
- 25.5.5 Backgrounds divided crosswise, vertically and horizontally
- 25.5.6 Backgrounds divided crosswise, diagonally
- 25.5.25 Other backgrounds divided into two, three or four

- O 25.5.94 Backgrounds, in words or numerals, divided into two, vertically
- O 25.5.95 Backgrounds, in words or numerals, divided into two, horizontally
- O 25.5.96 Backgrounds, in words or numerals, divided into two, diagonally
- O 25.5.97 Backgrounds, in words or numerals, divided crosswise, vertically and horizontally
- O 25.5.98 Backgrounds, in words or numerals, divided crosswise, diagonally
- O 25.5.99 Backgrounds, in words or numerals, divided into two, three or four

25.7 SURFACES OR BACKGROUNDS COVERED WITH REPEATED GEOMETRICAL FIGURES, FIGURATIVE ELEMENTS OR INSCRIPTIONS

~~* 25.7.1 Surfaces or backgrounds covered with repeated geometrical figures or designs~~

- 25.7.15 Surfaces or backgrounds covered with hatching
- 25.7.17 Surfaces or backgrounds covered with a repeated inscription

* 25.7.20 Surfaces or backgrounds covered with lines or bands
 Note: NOT STRAIGHT LINES OR BANDS as should be coded in (25.7.21)

- 25.7.25 Surfaces or backgrounds covered with other repeated figurative elements
 Note: Not including surfaces covered with scattered leaves (5.3.16) or scattered flowers (5.5.23).

- A 25.7.2 Surfaces or backgrounds covered with lozenge shapes
- A 25.7.3 Surfaces or backgrounds covered with squares or rectangles (except A 25.7.4)
- A 25.7.4 Surfaces or backgrounds in check pattern
- A 25.7.5 Surfaces or backgrounds covered with polygons
- A 25.7.6 Surfaces or backgrounds covered with circles or ellipses
- A 25.7.7 Surfaces or backgrounds covered with dots, ~~spickled, recycled paper-like surfaces~~
- O 25.7.99 Surfaces or backgrounds covered with spickled, recycled paper-like surfaces
- A 25.7.8 Surfaces or backgrounds covered with other repeated geometrical figures or designs

- A 25.7.21 Surfaces or backgrounds covered with straight lines or bands
- A 25.7.22 Surfaces or backgrounds covered with wavy lines or bands
- A 25.7.23 Surfaces or backgrounds covered with lines or bands in zigzag or chevron pattern

25.12 SURFACES OR BACKGROUNDS COVERED WITH OTHER ORNAMENTS

- 25.12.1 Surfaces or backgrounds covered with rays or radiating lines
- 25.12.3 Moiré surfaces or backgrounds, marble, degrading surfaces, wooden-like surfaces,
~~-rainbow colours surfaces~~

O 25.12.99 Rainbow colours surfaces or backgrounds

- 25.12.25 Surfaces or backgrounds covered with any other ornament & mosaic surfaces

Category 26: GEOMETRICAL FIGURES AND SOLIDS

- *Note: (a) Including geometrical figures and solids composed of human beings, animals, plants or objects
(b) Not including inscriptions forming geometrical figures, which are classified in division 27.1
(c) Always put the code of the biggest geometrical figure 'containing'
(d) If it is a background (no border) with the shape of a geometrical figure and containing other geometrical figure(s) (not a figurative element) consider it as a geometrical figure and code 'geometrical figure containing'. Do also specify the content.*

- 26.1 CIRCLES
- 26.2 SEGMENTS OR SECTORS OF CIRCLES OR ELLIPSES
- 26.3 TRIANGLES, LINES FORMING AN ANGLE
- 26.4 QUADRILATERALS
- 26.5 OTHER POLYGONS
- 26.7 DIFFERENT GEOMETRICAL FIGURES, JUXTAPOSED, JOINED OR INTERSECTING
- 26.11 LINES, BANDS
- 26.13 OTHER GEOMETRICAL FIGURES, INDEFINABLE DESIGNS
- 26.15 GEOMETRICAL SOLIDS

26.1 CIRCLES

- * 26.1.4 Two circles one inside the other
- * 26.1.5 More than two circles, inside one another, spirals
 - *Note: when not sure about the spirals put also code 26.99.5*
- ~~* 26.1.6 Several circles, juxtaposed, tangential or intersecting~~
- O 26.1.98 Two circles juxtaposed
- O 26.1.97 Three circles juxtaposed
- O 26.1.96 More than three circles juxtaposed
- * 26.1.7 Circles containing one or more ellipses (specify the content)
- * 26.1.8 Circles containing one or more polygons (except 26.1.10 and 26.1.11) (specify the content)
- * 26.1.10 Circles containing one or more triangles or lines forming an angle (specify the content)
- * 26.1.11 Circles containing one or more quadrilaterals (specify the content)
- * 26.1.12 Circles containing one or more other geometrical figures (specify the content)
- O 26.1.99 Circles containing one or more lines or bands (specify the content)
- A 26.1.3 One circle
- ~~A 26.1.13 Circles containing representations of heavenly bodies or natural phenomena~~
- ~~A 26.1.14 Circles containing representations of human beings or parts of the human body~~
- ~~A 26.1.15 Circles containing representations of animals, parts of animals' bodies or plants~~
- ~~A 26.1.16 Circles containing other figurative elements~~
- A 26.1.17 Circles containing one or more numerals
- A 26.1.18 Circles containing one or more letters
- A 26.1.19 Circles with inscriptions projecting beyond the circumference
- A 26.1.20 Circles containing inscriptions arranged along the radius or diameter
- A 26.1.21 Circles containing inscriptions arranged in circular form
- A 26.1.22 Circles containing inscriptions arranged in some other form
- A 26.1.24 Circles with dark surfaces or parts of surfaces
- A 26.1.25 Circles representing a halo

O 26.99 ELLIPSES

- O 26.99.4 Two ellipses, one inside the other
- O 26.99.5 More than two ellipses, inside one another
 - *Note: when not sure about the spirals put also code 26.1.5*
- O 26.99.6 Several ellipses, juxtaposed, tangential or intersecting
- O 26.99.7 Ellipses containing one or more circles (specify the content)
- O 26.99.8 Ellipses containing one or more polygons (except 26.1.10 and 26.1.11) (specify the content)
- O 26.99.10 Ellipses containing one or more triangles or lines forming an angle (specify the content)
- O 26.99.11 Ellipses containing one or more quadrilaterals (specify the content)
- O 26.99.12 Ellipses containing one or more other geometrical figures (specify the content)
- O 26.99.99 Ellipse containing one or more lines or bands (specify the content)

- O 26.99.3 One ellipse
- ~~O 26.99.13 Ellipses containing representations of heavenly bodies or natural phenomena~~
- ~~O 26.99.14 Ellipses containing representations of human beings or parts of the human body~~
- ~~O 26.99.15 Ellipses containing representations of animals, parts of animals' bodies or plants~~
- ~~O 26.99.16 Ellipses containing other figurative elements~~
- O 26.99.17 Ellipses containing one or more numerals
- O 26.99.18 Ellipses containing one or more letters
- O 26.99.19 Ellipses with inscriptions projecting beyond the circumference
- O 26.99.20 Ellipses containing inscriptions arranged along the radius or diameter
- O 26.99.21 Ellipses containing inscriptions arranged in elliptical form
- O 26.99.22 Ellipses containing inscriptions arranged in some other form
- O 26.99.24 Ellipses with dark surfaces or parts of surfaces
- O 26.99.25 Ellipses representing a halo

26.2 SEGMENTS OR SECTORS OF CIRCLES OR ELLIPSES

- 26.2.1 Segments of circles or ellipses (except 26.2.7)
- 26.2.3 Sectors of circles or ellipses (except 26.2.7)
- 26.2.5 Joined or intersecting segments or sectors of circles or ellipses
- * 26.2.7 Semi-circles, semi-ellipses
- * 26.2.12 Segments or sectors of circles or ellipses, semi-circles or semi-ellipses containing one or more geometrical figures
- A 26.2.17 Segments or sectors of circles or ellipses, semi-circles or semi-ellipses containing one or more numerals
- A 26.2.18 Segments or sectors of circles or ellipses, semi-circles or semi-ellipses containing one or more letters
- A 26.2.19 Segments or sectors of circles or ellipses, semi-circles or semi-ellipses with inscriptions projecting beyond the circumference
- A 26.2.24 Segments or sectors of circles or ellipses, semi-circles or semi-ellipses with dark surfaces or part of surfaces

26.3 TRIANGLES, LINES FORMING AN ANGLE

- * 26.3.1 One triangle
- * 26.3.2 Two triangles, one inside the other
- * 26.3.3 More than two triangles, inside one another
- * 26.3.4 Several triangles, juxtaposed, joined or intersecting
- * 26.3.10 Triangles containing one or more circles, ellipses or polygons (except 26.3.11) (specify the content)
- * 26.3.11 Triangles containing one or more quadrilaterals (specify the content)
- * 26.3.12 Triangles containing one or more other geometrical figures (specify the content)
- O 26.3.99 Triangles containing one or more lines or bands (specify the content)
- 26.3.23 Lines or bands forming an angle
 - *Note: Including chevrons and arrowheads formed by lines or bands.*
- A 26.3.5 Triangles pointing downwards
- A 26.3.6 Triangular figures with one or more convex or concave sides
- A 26.3.7 Triangular figures with one or more truncated or rounded angles
- ~~A 26.3.13 Triangles containing representations of heavenly bodies or natural phenomena~~
- ~~A 26.3.14 Triangles containing representations of human beings or parts of the human body~~
- ~~A 26.3.15 Triangles containing representations of animals or parts of animals' bodies or plants~~
- ~~A 26.3.16 Triangles containing other figurative elements~~
- A 26.3.17 Triangles containing one or more numerals
- A 26.3.18 Triangles containing one or more letters
- A 26.3.19 Triangles with inscriptions projecting beyond one or more of the sides there of
- A 26.3.22 Triangles containing ~~other~~ inscriptions
- A 26.3.24 Triangles with dark surfaces or parts of surfaces

26.4 QUADRILATERALS

- * 26.4.1 Squares
- * 26.4.2 Rectangles
- * 26.4.3 Rhombs or squares standing on one of the corners thereof
- * 26.4.4 Other irregular parallelograms, trapezia and quadrilaterals, ~~quadrilaterals containing one or more rounded corners~~
- O 26.4.98 Quadrilaterals containing one or more rounded corners
- * 26.4.7 Two quadrilaterals, one inside the other
- * 26.4.8 More than two quadrilaterals, inside one another
- * 26.4.9 Several quadrilaterals juxtaposed, joined or intersecting
- * 26.4.10 Quadrilaterals containing one or more circles, ellipses or polygons (specify the content)
- * 26.4.11 Quadrilaterals containing one or more triangles or lines forming an angle (specify the content)
- * 26.4.12 Quadrilaterals containing one or more other geometrical figures (specify the content)
- O 26.4.99 Quadrilaterals containing one or more lines or bands (specify the content)
- A 26.4.5 One quadrilateral
- A 26.4.6 Quadrilateral figures with one or more convex or concave sides, quadrilateral with one side curved
 - *Note: Not including elongated surfaces with one or more convex or concave sides classified in division 25.3..*
- ~~A 26.4.13 Quadrilaterals containing representations of heavenly bodies or natural phenomena~~
- ~~A 26.4.14 Quadrilaterals containing representations of human beings or parts of the human body~~
- ~~A 26.4.15 Quadrilaterals containing representations of animals or parts of animals' bodies or plants~~
- ~~A 26.4.16 Quadrilaterals containing other figurative elements~~
- A 26.4.17 Quadrilaterals containing one or more numerals
- A 26.4.18 Quadrilaterals containing one or more letters
- A 26.4.19 Quadrilaterals with inscriptions projecting beyond one or more of the sides thereof
- A 26.4.22 Quadrilaterals containing other inscriptions
- A 26.4.24 Quadrilaterals with dark surfaces or parts of surfaces

26.5 OTHER POLYGONS

■ *Note: Not including elongated polygons (25.3.9).*

- * 26.5.1 One polygon
- * 26.5.2 Two polygons, one inside the other (except 26.5.10 and 26.5.11)
- * 26.5.3 Several polygons, inside one another (except 26.5.10 and 26.5.11)
- * 26.5.4 Several polygons, juxtaposed, joined or intersecting
- * 26.5.8 Polygons with one or more truncated or rounded angles
- * 26.5.9 Polygons containing one or more circles or ellipses (specify the content)
- * 26.5.10 Polygons containing one or more triangles or lines forming an angle (specify the content)
- * 26.5.11 Polygons containing one or more quadrilaterals (specify the content)
- * 26.5.12 Polygons containing one or more other geometrical figures (specify the content)
- O 26.5.99 Polygon containing one or more lines or bands (specify the content)
- A 26.5.6 Polygonal figures with one or more convex or concave sides
- ~~A 26.5.13 Polygons containing representations of heavenly bodies or natural phenomena~~
- ~~A 26.5.14 Polygons containing representations of human beings or parts of the human body~~
- ~~A 26.5.15 Polygons containing representations of animals or parts of animals' bodies or plants~~
- ~~A 26.5.16 Polygons containing other figurative elements~~
- A 26.5.17 Polygons containing one or more numerals
- A 26.5.18 Polygons containing one or more letters
- A 26.5.19 Polygons with inscriptions projecting beyond the circumference
- A 26.5.22 Polygons containing other inscriptions
- A 26.5.24 Polygons with dark surfaces or parts of surfaces

26.7 DIFFERENT GEOMETRICAL FIGURES, JUXTAPOSED, JOINED OR INTERSECTING

■ *Note: Never specify the different geometrical figures in this chapter EXCEPT 26.7.25*

- 26.7.1 Circles or ellipses with one or more segments and/or sectors of circles or ellipses
- 26.7.3 Circles or ellipses with one or more triangles and/or lines forming an angle
- 26.7.4 Circles or ellipses with lines (except 26.7.3.)
- 26.7.5 Circles or ellipses with one or more other quadrilaterals
- 26.7.7 Circle or ellipses with one or more other polygons
- 26.7.9 Segments or sectors of circles or ellipses with 1 or more triangles and/or lines forming an angle
- 26.7.11 Segments or sectors of circles or ellipses with one or more quadrilaterals
- 26.7.13 Segments or sectors of circles or ellipses with one or more other polygons
- 26.7.15 Triangles or lines forming an angle with one or more quadrilaterals
- 26.7.17 Triangles or lines forming an angle with one or more polygons other than quadrilaterals
- 26.7.18 Triangles or lines forming an angle with lines
- 26.7.19 Quadrilaterals with one or more polygons other than triangles
- 26.7.20 Quadrilaterals with lines
- 26.7.21 Polygons with lines
- 26.7.25 Other combinations of different geometrical figures, juxtaposed, joined or intersecting, combinations of more than two different geometrical figures

■ *Note: Always specify the different geometrical figures.*

26.11 LINES, BANDS

■ *Note: Not including lines or bands forming an angle (26.3.23).*

■ *Note: Use code 26.11.25 when the line is a mix of everything (broken, straight, curved....)*

- * 26.11.1 One line or one band
- * 26.11.2 Two lines or bands
- ~~* 26.11.3 More than two lines or two bands~~
- O 26.11.99 Three lines
- O 26.11.98 More than three lines

- A 26.11.5 Thin lines
- A 26.11.6 Thick lines, bands
- A 26.11.7 Vertical lines or bands
- A 26.11.8 Horizontal lines or bands
- A 26.11.9 Oblique lines or bands
- ~~A 26.11.10 Straight lines or bands~~
- A 26.11.11 Broken lines or bands (except A 26.11.13)
- A 26.11.12 Curved lines or bands (except A 26.11.13)
- A 26.11.13 Wavy lines or bands, zigzag lines or bands
- A 26.11.14 Dotted lines or bands
- A 26.11.21 Set of lines evoking speed or propulsion
- A 26.11.22 Set of lines evoking sound or electromagnetic waves
- A 26.11.25 Other lines or bands
- O 26.11.97 Curved lines in the form of a crescent moon

26.13 OTHER GEOMETRICAL FIGURES, INDEFINABLE DESIGNS

- 26.13.1 Stains, spots, blots, ~~strokes of the brush~~
 - O 26.13.99 Strokes of brush
 - 26.13.25 Other geometrical figures, indefinable designs
- *Note: Including scratch marks.*

26.15 GEOMETRICAL SOLIDS

~~26.15.1 Spheres~~

26.15.3 Cylinders

26.15.5 Cones

26.15.7 Pyramids

26.15.9 Cubes

26.15.11 Parallelepipeds

26.15.13 Prisms

26.15.15 Other polyhedrons

26.15.25 Other geometrical solids

O 26.15.99 One sphere

O 26.15.98 Several spheres

O 26.15.97 Sphere with inscription

Category 27: FORMS OF WRITING, NUMERALS

- 27.1 LETTERS OR NUMERALS FORMING GEOMETRICAL FIGURES, WRITTEN OR TYPOGRAPHICAL MATTER IN PERSPECTIVE
- 27.3 LETTERS OR NUMERALS REPRESENTING A HUMAN BEING, AN ANIMAL, A PLANT OR AN OBJECT
- 27.5 LETTERS PRESENTING A SPECIAL FORM OF WRITING
- 27.7 NUMERALS PRESENTING A SPECIAL FORM OF WRITING
- 27.99 ALPHABET

27.1 LETTERS OR NUMERALS FORMING GEOMETRICAL FIGURES, WRITTEN OR TYPOGRAPHICAL MATTER IN PERSPECTIVE

■ *Note: Includes both a single letter or a single numeral and a group of letters or a group of numerals.*

~~* 27.1.1 Letters or numerals forming geometrical figures, written or typographical matter in perspective~~

- A 27.1.2 Letters or numerals forming a square or a rectangle (surface or periphery)
- A 27.1.3 Letters or numerals forming any other quadrilateral (surface or periphery)
- A 27.1.4 Letters or numerals forming any other polygon (surface or periphery)
- A 27.1.5 Letters or numerals forming a triangle (surface or periphery)
- A 27.1.6 Letters or numerals forming a circle or a circumference
- A 27.1.7 Letters or numerals forming an ellipse (surface or periphery)
- A 27.1.8 Letters or numerals forming a plano-convex figure
- A 27.1.9 Letters or numerals forming a plano-concave figure
- A 27.1.10 Letters or numerals forming a biconvex figure
- A 27.1.11 Letters or numerals forming a biconcave figure
- A 27.1.12 Letters or numerals forming a figure in the shape of an arc of a circle
- A 27.1.13 Letters or numerals forming a figure in the shape of a band with 1 or more wavy or zigzag sides
- A 27.1.16 Letters or numerals in perspective (decreasing towards the center, towards one extremity or towards both extremities - rectilinear)
- A 27.1.25 Letters or numerals forming some other geometrical figure

27.3 LETTERS OR NUMERALS REPRESENTING A HUMAN BEING, AN ANIMAL, A PLANT, A HEAVENLY BODY, A NATURAL PHENOMENON OR AN OBJECT

■ *Note: (a) Includes also punctuation marks representing a human being, animal, plant or an object.
(b) Includes both a single letter, a single numeral or a single punctuation mark and a group of letters, a group of numerals or a group of punctuation marks representing a human being, an animal, a plant, a heavenly body, a natural phenomenon or an object.*

■ *Note: Always specify the human being, animal, a plant, heavenly body, natural phenomenon or object.*

~~* 27.3.1 Letters or numerals representing a human being or a part of the human body, an animal or a part of an animal's body, a plant, a heavenly body, a natural phenomenon or an object~~

- A 27.3.2 Letters or numerals representing a human being or a part of the human body
- A 27.3.3 Letters or numerals representing an animal or a part of an animal's body
- A 27.3.11 Letters or numerals representing a plant
- A 27.3.12 Letters or numerals representing a heavenly body or a natural phenomenon
- A 27.3.15 Letters or numerals representing a figurative element

27.5 LETTERS PRESENTING A SPECIAL FORM OF WRITING

■ *Note: Includes both one or more letters and a series of letters forming a word.*

■ *Note: 1) Letters and numerals together: code 27.5.1 and 27.7.1(eg: Formel 1 = 27.5.1. and 27.7.1)
2) Letter(s) + a figurative element: DISREGARD the letter(s), code only the figurative element*

* 27.5.1 Letters presenting a special form of writing

■ *Note: When using 27.5.1 the mark will **not** be searched figuratively so make sure to use it only when: 1) nothing particular is found in the words*

2) only one word or sentence and no fig element

3) more than 3 letters but not a word (example : AKLM = 27.5.1.)

~~A 27.5.2 Letters written in double outline~~

~~A 27.5.3 Letters in relief or shaded~~

A 27.5.4 Letters embellished or decorated with a drawing

A 27.5.5 Letters containing written or typographical matter

~~A 27.5.6 Letters composed of a collection of drawings~~

A 27.5.7 Letters surmounted by a sign of disproportionate size

■ *Note: Includes, for instance, a letter 'i' surmounted by a disproportionate dot, star or flower.
(Specify the surmounted figurative element)*

~~A 27.5.8 Letters linked to a figurative element~~

■ *Note: Letters representing a human being or a part of the human body, an animal or a part of an animal's body, a plant, a heavenly body, a natural phenomenon or an object are classified in division 27.3.*

~~A 27.5.9 Series of letters presenting different forms of writing~~

~~A 27.5.10 Series of letters in different dimensions~~

~~A 27.5.11 Letters underlined, overlined, framed or barred by one or more strokes~~

A 27.5.12 Letters crossed or barred by letters, numerals or a figurative element

A 27.5.13 Letters in the form of a signature, illegible signatures

A 27.5.14 Letters repeated by mirror effect or symmetrically in any position

A 27.5.15 Series of letters separated from one another other than by a single space

■ *Note: Includes a series of letters separated, for instance, by framing, strokes or varying levels*

~~A 27.5.17 Letters in heavy characters~~

A 27.5.19 Letters overlapping

A 27.5.21 One letter

■ *Note: (1) Should be used when one letter + specify the letter with code 27.99
(example: K = 27.5.21 and 27.99.11)*

(2) When 2-3 letters but no monogram (example KL = 27.99.11 and 27.99.12)

A 27.5.22 Monograms formed of intertwined, overlapping or otherwise combined letters

■ *Note: Should always intertwine or overlap + specify the letters with codes 27.99*

~~A 27.5.23 Several letters~~

~~A 27.5.24 Letters in light coloured characters on a dark background~~

A 27.5.25 Letters presenting some other special form of writing

27.7 NUMERALS PRESENTING A SPECIAL FORM OF WRITING

- * 27.7.1 Numerals presenting a special form of writing
 Note: letters + numerals together: code 27.5.1. and 27.7.1 (eg.: Formel 1=27.5.1. + 27.7.1)
- ~~A 27.7.2 Numerals written in double outline~~
- ~~A 27.7.3 Numerals in relief or shaded~~
- A 27.7.4 Numerals embellished or decorated with a drawing containing inscriptions or composed of a collection of drawings
- ~~A 27.7.11 Numerals juxtaposed or joined to a letter or a figurative element~~
- A 27.7.12 Numerals crossed or barred by letters or numerals or a figurative element
- A 27.7.13 Numerals in handwritten or simulated handwritten characters
- ~~A 27.7.17 Numerals in heavy characters~~
- A 27.7.19 Numerals overlapping or composed of irregular characters or arranged irregularly
- A 27.5.21 One numeral
- A 27.7.23 Roman numerals
- ~~A 27.7.24 Numerals in light coloured characters on a dark background~~
- A 27.7.25 Numerals presenting some other special form of writing

O 27.99 ALPHABET

- O 27.99.1 Letter 'A'
- O 27.99.2 Letter 'B'
- O 27.99.3 Letter 'C'
- O 27.99.4 Letter 'D'
- O 27.99.5 Letter 'E'
- O 27.99.6 Letter 'F'
- O 27.99.7 Letter 'G'
- O 27.99.8 Letter 'H'
- O 27.99.9 Letter 'I'
- O 27.99.10 Letter 'J'
- O 27.99.11 Letter 'K'
- O 27.99.12 Letter 'L'
- O 27.99.13 Letter 'M'
- O 27.99.14 Letter 'N'
- O 27.99.15 Letter 'O'
- O 27.99.16 Letter 'P'
- O 27.99.17 Letter 'Q'
- O 27.99.18 Letter 'R'
- O 27.99.19 Letter 'S'
- O 27.99.20 Letter 'T'
- O 27.99.21 Letter 'U'
- O 27.99.22 Letter 'V'
- O 27.99.23 Letter 'W'
- O 27.99.24 Letter 'X'
- O 27.99.25 Letter 'Y'
- O 27.99.26 Letter 'Z'

Category 28: INSCRIPTIONS IN VARIOUS CHARACTERS

 Note: Naturally, no account should be taken, in a given country, of the divisions relating to inscriptions in characters normally used in that country. In such cases, the inscriptions constitute word marks.

- 28.1 INSCRIPTIONS IN ARABIC CHARACTERS
- 28.3 INSCRIPTIONS IN CHINESE, JAPANESE OR KOREAN CHARACTERS
- 28.5 INSCRIPTIONS IN CYRILLIC CHARACTERS (RUSSIAN, BULGARIAN ETC.)
- 28.7 INSCRIPTIONS IN GREEK CHARACTERS
- 28.9 INSCRIPTIONS IN HEBREW CHARACTERS
- ~~28.11 INSCRIPTIONS IN LATIN CHARACTERS~~
- ~~28.17 INSCRIPTIONS IN HISTORICAL, CUNEIFORM OR HIEROGLYPHIC CHARACTERS~~
- 28.19 INSCRIPTIONS IN OTHER CHARACTERS & PHONETIC WRITING

Category 29: COLOURS

 Note: Colour classes should be used:

- 1) *When there is a colour claim*
- 2) *Together with geometrical figures, even if there is no colour claim, keeping in mind that it should be an element making the mark distinctive.*

29.1 COLOURS

- * 29.1.1 Red, ~~pink, orange~~
- O 29.1.99 Pink
- O 29.1.98 Orange
- * 29.1.2 Yellow, ~~gold~~
- O 29.1.97 Gold
- * 29.1.3 Green
- * 29.1.4 Blue
- * 29.1.5 Violet
- * 29.1.6 White, ~~grey, silver~~
- O 29.1.96 Grey
- O 29.1.95 Silver
- * 29.1.7 Brown
- * 29.1.8 Black
- 29.1.12 Two predominant colours
- 29.1.13 Three predominant colours
- * 29.1.14 Four colours
- * 29.1.15 Five colours and over
- A 29.1.11 One predominant colour

Category 98: OTHER MARKS

- O 98.1 OLFACTORY**
- O 98.2 SOUND**
- O 98.3 OTHER**
- O 98.4 3D SHAPE**
- O 98.5 HOLOGRAM**
- O 98.6 MOTION**
- O 98.7 MULTIMEDIA**
- O 98.8 PATTERN**
- O 98.9 POSITION**
- O 98.10 COLOUR PER SE**

Category 99: TOO BAD LOGO

- O 99.99.99 Too bad logo**

CAPTION

XXXXX=	New code or text in the seventh edition introduced by WIPO
XXXXX=	New code or text in the seventh edition (re-)introduced by the EUIPO
XXXXX =	Codes not to be used

EXAMPLES OF FIGURATIVE ELEMENTS RELATING TO THE FOLLOWING DIVISIONS

Division 19.7 Bottles, flasks	76
Division 24.1 Shields.....	81
Division 24.9 Crowns, diadems	84
Division 24.13 Crosses	87

Division 19.7 Bottles, flasks

19.7.7 Bottles or flasks with handle

A 19.7.9 Bottles or flasks, slender

A 19.7.10 Bottles or flasks, squat

A 19.7.12 Bottles or flasks without neck

A 19.7.13 Bottles or flasks with sloping or horizontal neck

A 19.7.16 Bottles or flasks with inward-curving sides

A 19.7.17 Bottles or flasks with bulging, protruding or rounded sides

A 19.7.20 Bottles or flasks of conical shape

A 19.7.22 Bottles or flasks with vertical, horizontal or other ribs

A 19.7.23 Bottles or flasks with surface relief other than ribs

A 19.7.24 Bottles or flasks in wicker casing

19.7.25 Other bottles or flasks

A 24.1.10 Shields containing representations of plants

A 24.1.11 Shields containing representations of landscapes, dwellings, buildings or structural works

A 24.1.12 Shields containing representations of manufactured or industrial articles

A 24.1.13 Shields containing other figurative elements

A 24.1.15 Shields containing inscriptions

A 24.1.18 Shields surmounted by figurative elements or inscriptions

A 24.1.19 Shields with supporters

A 24.1.20 Shields with figurative elements or inscriptions placed outside in any other way

24.1.23 Several shields

24.1.25 Shields of unusual shape

Division 24.9 Crowns, diadems

DIVISION 24.9: CROWNS, DIADEMS

24.9.1 Crowns closed at the top (by cap of estate or chapeau)

24.9.2 Crowns open at the top

24.9.3 Stylized or fanciful crowns

24.9.4 Diadems

A 24.9.7 Crowns with spheres on the tips of the points

A 24.9.8 Crowns having the upper rim indented to resemble towers or battlements

A 24.9.9 Crowns having three triangular points

A 24.9.10 Crowns having more than three triangular points

A 24.9.11 Crowns with points in the form of arrows

A 24.9.12 Crowns with foliage dominant

A 24.9.13 Crowns surmounted with a cross

A 24.9.14 Crowns accompanied by a letter, monogram or numeral(s)

A 24.9.16 Crowns accompanied by another inscription

A 24.9.20 Crowns with representations of human beings or parts of the human body

A 24.9.21 Crowns with representations of animals or parts of animals' bodies

A 24.9.22 Crowns with representations of plants

A 24.9.23 Crowns with representations of manufactured or industrial articles

A 24.9.24 Crowns with another figurative element

A 24.9.25 Crowns presenting other characteristics

Division 24.13 Crosses

DIVISION 24.13: CROSSES

24.13.1 Greek cross, St. Andrew's cross

Greek cross
Croix grecque

St. Andrew's cross
Croix de Saint-André

24.13.2 Latin cross, tau cross

Latin cross
Croix latine

Tau cross
Croix en tau

24.13.3 Cross of Lorraine, Papal cross

Cross of Lorraine
Croix de Lorraine

Papal cross
Croix papale

24.13.4 Maltese cross

24.13.5 Crosses formed by inscriptions

A 24.13.9 Crosses formed by intersecting lines

A 24.13.13 Crosses containing an inscription

A 24.13.14 Crosses accompanied by an inscription

A 24.13.17 Crosses containing a figurative element

A 24.13.21 Crosses with rays or radiating lines

A 24.13.22 Crosses within a circle or a polygon

A 24.13.23 Crosses within a square or a rectangle

A 24.13.24 Crosses within any other figurative element

24.13.25 Other crosses

