
Patent Process
Approximate Timeline

UTRF: utrf.tennessee.edu

Health Science Center 901.448.2111

Multi Campus Office 865.974.1882

Patent Issued

National Examinations

Patent is examined independently by examiners from

the patent office in each selected country.

Non-provisional Patent Application Filed PCT Patent Application Filed

International Search Report ReceivedPatent Application Published

A restriction requirement may be received during

this time if the USPTO determines there are multiple

inventions in one application.

First Office Action Received

Respond to Office Action

Patent Issued

National Stage Entered

Disclosure Is Evaluated by UTRF

US Only International

Provisional Patent Application Filed
A provisional application is filed if and when data supports a filing. Provisionals must

be filed within one year of a public disclosure. Establishes a priority date.

A non-provisional US patent application is filed within

one year of the provisional application. This applica-

tion will be examined by the USPTO.

PCT patent application filed within one year of provi-

sional, if seeking international protection. Public dis-

closures eliminate the possibility of foreign protection.

The International Searching Authority issues a

report detailing their prior art search and preliminary

opinion on patentability.

Countries in which patent protection is desired are

selected and separate patent applications are filed for

each. Due to cost, proceeding with foreign patent
production requires a license.

The patent examiner provides notification of

which claims in the application have been rejected or

accepted along with reasoning.

Patent Attorney issues response to USPTO in three

months, extensions possible, but costly.

 0 - 9 months

 3-12
 months

 1 year

 1 year

 1 year

1 year

 6 months 6 months

Additional Office Actions Received

Patent Application Published

