
B60G

CPC COOPERATIVE PATENT CLASSIFICATION

B PERFORMING OPERATIONS; TRANSPORTING
(NOTES omitted)

TRANSPORTING

B60 VEHICLES IN GENERAL
(NOTE omitted)

B60G VEHICLE SUSPENSION ARRANGEMENTS (air-cushion vehicles B60V; {cycle
suspensions B62K 25/00})

NOTES

1. Attention is drawn to the Note following the title of class B60.
2. {Indexing codes B60G 2200/00 - B60G 2800/00 are dedicated to particular aspects of suspension arrangements:

• B60G 2200/00 refers to the type of suspension arrangement;
• B60G 2202/00 refers to the suspension elements used (springs, dampers and actuators);
• B60G 2204/00 refers to mounting features of suspension elements;
• B60G 2206/00 refers to constructional and manufacturing details of suspension elements;
• B60G 2300/00 refers to the type of vehicle;
• B60G 2400/00 - B60G 2800/00 refer to the electronic control of suspension arrangements, whereby:

• B60G 2400/00 refers to input parameters of the control;
• B60G 2401/00 refers to types of sensors used;
• B60G 2500/00 refers to the controlled action or device;
• B60G 2600/00 refers to particular details of the control system;
• B60G 2800/00 refers to the result to be achieved by the control action.}

WARNINGS

1. The following IPC groups are not in the CPC scheme. The subject matter for these IPC groups is classified in the following
CPC groups:
B60G 23/00 covered by B60G 17/0165

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

 1/00 Suspensions with rigid connection between axle
and frame

 1/02 . with continuous axle
 1/04 . with divided axle

 3/00 Resilient suspensions for a single wheel (pivoted
suspensions arms per se, attachment thereof
to sprung part of the vehicle, buffer means for
limiting movement of arms B60G 7/00; {rigid
axle suspensions B60G 9/00;} characterised by
arrangement, location or type of springs B60G 11/00)

 3/01 . the wheel being mounted for sliding movement, e.g.
in or on a vertical guide (camber maintaining means
B60G 3/26)

 3/02 . with a single pivoted arm
 3/04 . . the arm being essentially transverse to the

longitudinal axis of the vehicle
 3/06 . . . the arm being rigid
 3/08 the arm forming the axle housing
 3/10 . . . the arm itself being resilient, e.g. leaf spring

{(B60G 7/003 takes precedence)}
 3/12 . . the arm being essentially parallel to the

longitudinal axis of the vehicle
 3/14 . . . the arm being rigid
 3/145 {the arm forming the axle housing}

 3/16 . . . the arm itself being resilient, e.g. leaf spring
{(B60G 7/003 takes precedence)}

 3/18 . with two or more pivoted arms, e.g. parallelogram
 3/185 . . {the arms being essentially parallel to the

longitudinal axis of the vehicle}
 3/20 . . all arms being rigid
 3/202 . . . {having one longitudinal arm and two parallel

transversal arms, e.g. dual-link type strut
suspension}

 3/205 {with the pivotal point of the longitudinal
arm being on the vertical plane defined by
the wheel rotation axis and the wheel ground
contact point}

 3/207 . . . {the arms being essentially parallel to the
longitudinal axis of the vehicle}

 3/22 . . . a rigid arm forming the axle housing
 3/225 {the arm being of the trailing wishbone type}
 3/24 . . . a rigid arm being formed by the live axle

{(B60G 3/22, B60G 3/26 take precedence;
driving arrangements B60K 17/22,
B60K 17/30, B60K 17/32)}

CPC - 2025.05 1

B60G

 3/26 . . . Means for maintaining substantially-constant
wheel camber during suspension movement
{; Means for controlling the variation
of the wheel position during suspension
movement (B60G 3/202, B60G 3/22,
B60G 7/003, B60G 7/006 take precedence;
means for adjusting camber, castor, or toe-in
B62D 17/00)}

 3/265 {with a strut cylinder contributing to the
suspension geometry by being linked to the
wheel support via an articulation}

 3/28 . . at least one of the arms itself being resilient, e.g.
leaf spring {(B60G 7/003 takes precedence)}

 3/285 . . . {the arm being essentially parallel to the
longitudinal axis of the vehicle}

 5/00 Resilient suspensions for a set of tandem wheels or
axles having interrelated movements

 5/005 . {the wheels being fixed on a non-pivotal structure,
e.g. a sliding mount}

 5/01 . the set being characterised by having more than two
successive axles

 5/02 . mounted on a single pivoted arm {, e.g. the arm
being rigid}

 5/025 . . {the arm being transverse to the longitudinal axis
of the vehicle}

 5/03 . . the arm itself being resilient, e.g. a leafspring
(B60G 5/053 takes precedence)

 5/04 . with two or more pivoted arms, the movements of
which are resiliently interrelated {, e.g. the arms
being rigid}

 5/043 . . {the arms being transverse to the longitudinal axis
of the vehicle}

 5/047 . . at least one arm being resilient, e.g. a leafspring
(B60G 5/053 takes precedence)

 5/053 . . a leafspring being used as equilibration unit
between two axle-supporting units

 5/06 . . the arms turning on a common pivot {, e.g. being
rigid}

 5/065 . . . {at least one arm being resilient}

 7/00 Pivoted suspension arms; Accessories thereof
(means for maintaining substantially constant wheel
camber during suspension movement B60G 3/26;
{articulations for wheels B60G 5/00; leaf spring
attaching means B60G 11/10, B60G 11/12; trailing
arm twist beam axle attaching means B60G 21/052;
articulations in general F16C})

 7/001 . {Suspension arms, e.g. constructional features
(B60G 7/006 takes precedence)}

 7/003 . . {of adjustable length}
 7/005 . {Ball joints (B60G 7/006 takes precedence; for

steering linkage B62D 7/16; ball joints per se
F16C 11/06)}

 7/006 . {Attaching arms to sprung or unsprung part of
vehicle, characterised by comprising attachment
means controlled by an external actuator, e.g. a fluid
or electrical motor (B62D 7/146 takes precedence)}

 7/008 . {Attaching arms to unsprung part of vehicle
(B60G 7/005, B60G 7/006 take precedence)}

 7/02 . Attaching arms to sprung part of vehicle
{(B60G 7/006 takes precedence)}

 7/04 . Buffer means for limiting movement of arms
{(stops limiting fluid passage in fluid dampers
F16F 9/49; stroke-limiting stops for fluid dampers
F16F 9/58)}

 9/00 Resilient suspensions of a rigid axle or axle
housing for two or more wheels {(the axle being a
part of a set of tandem axles B60G 5/00-B60G 5/065;
with leaf springs B60G 11/02-B60G 11/08)}

 9/003 . {the axle being rigidly connected to a trailing
guiding device}

 9/006 . {the axle being connected to two trailing arms with
only one of them being rigidly connected to the
axle}

 9/02 . the axle or housing being pivotally mounted on the
vehicle {, e.g. the pivotal axis being parallel to the
longitudinal axis of the vehicle (B60G 9/003 takes
precedence)}

 9/022 . . {the axle having an imaginary pivotal point}
 9/025 . . . {using linkages for the suspension of the axle

allowing its lateral swinging displacement}
 9/027 . . {the axle having either a triangular, a "T" or "U"

shape and being directly articulated with the
chassis only by its middle apex, e.g. De Dion
suspension}

 9/04 . the axle or housing not being pivotally mounted on
the vehicle {(B60G 9/003 takes precedence)}

 11/00 Resilient suspensions characterised by
arrangement, location or kind of springs (single
wheel suspension by pivoted arm resilient in
itself B60G 3/00; adjusting spring characteristic
B60G 17/00; springs per se F16F)

NOTE

The term "torsion bar" includes torsion tube or
the like. The term "rubber" includes synthetic
substitutes of a similar nature.

 11/003 . {Lubrication devices for springs and dampers
(vehicle lubrication devices in general B60R 17/00;
for leaf springs in general F16F 1/24)}

 11/006 . {Centrally located spring units, e.g. all wheels being
connected to a common spring unit (B60G 5/00,
B60G 17/033 take precedence)}

 11/02 . having leaf springs only {(B60G 11/006 takes
precedence)}

 11/025 . . {reparing devices for leaf springs}
 11/04 . . arranged substantially parallel to the longitudinal

axis of the vehicle
 11/06 . . arranged obliquely to the longitudinal axis of the

vehicle
 11/08 . . arranged substantially transverse to the

longitudinal axis of the vehicle
 11/10 . . characterised by means specially adapted for

attaching the spring to axle or sprung part of the
vehicle

 11/107 . . . Sliding or rolling mountings
 11/113 . . . Mountings on the axle (B60G 11/107 takes

precedence)
 11/12 . . . Links, pins, or bushes
 11/125 {Multiple-eye arrangements}
 11/14 . having helical, spiral or coil springs only

{(B60G 11/006 takes precedence)}
 11/15 . . Coil springs resisting deflection by winding up

CPC - 2025.05 2

B60G

 11/16 . . characterised by means specially adapted for
attaching the spring to axle or sprung part of the
vehicle

 11/18 . having torsion-bar springs only {(B60G 11/006
takes precedence; having rubber springs of the
torsional-energy-absorption type B60G 11/23)}

NOTE

B60G 11/184 takes precedence over
B60G 11/181 - B60G 11/183

 11/181 . . {arranged in a plane parallel to the longitudinal
axis of the vehicle}

 11/182 . . {arranged in a plane oblique to the longitudinal
axis of the vehicle}

 11/183 . . {arranged in a plane transverse to the longitudinal
axis of the vehicle}

 11/184 . . {the torsion-bar consisting of a bundle of torsion
elements}

 11/185 . . . {the elements being rods}
 11/186 {of hexagonal cross-section}
 11/187 . . . {the elements being leaf-springs loaded by

twisting}
 11/188 . . . {the elements being cables}
 11/189 . . {the torsion spring consisting of a tube with a

slit}
 11/20 . . characterised by means specially adapted for

attaching the spring to axle or sprung part of the
vehicle

 11/22 . having rubber springs only {(B60G 11/006 takes
precedence)}

 11/225 . . {Neidhart type rubber springs}
 11/23 . . of the torsional-energy-absorption type
 11/24 . . characterised by means specially adapted for

attaching the spring to axle or sprung part of the
vehicle

 11/26 . having fluid springs only, e.g. hydropneumatic
springs ({B60G 11/006,} B60G 15/12 take
precedence)

 11/265 . . {hydraulic springs}
 11/27 . . wherein the fluid is a gas
 11/28 . . characterised by means specially adapted for

attaching the spring to axle or sprung part of the
vehicle

 11/30 . . having pressure fluid accumulator therefor, e.g.
accumulator arranged in vehicle frame {(dampers
accumulating utilisable energy B60G 13/14)}

 11/32 . having springs of different kinds {(B60G 11/006
takes precedence)}

 11/34 . . including leaf springs
 11/36 . . . and also helical, spiral or coil springs
 11/38 . . . and also rubber springs
 11/40 the rubber springs being attached to the axle
 11/42 the rubber springs being attached to sprung

part of the vehicle
 11/44 . . . and also torsion-bar springs
 11/46 . . . and also fluid springs
 11/465 {with a flexible wall}
 11/48 . . not including leaf springs
 11/50 . . . having helical, spiral or coil springs, and also

torsion-bar springs
 11/52 . . . having helical, spiral or coil springs, and also

rubber springs

 11/54 with rubber springs arranged within helical,
spiral or coil springs

 11/56 . . . having helical, spiral or coil springs, and also
fluid springs

 11/58 arranged coaxially
 11/60 . . . having both rubber springs and torsion-bar

springs
 11/62 . . . having both rubber springs and fluid springs
 11/64 . . . having both torsion-bar springs and fluid

springs

 13/00 Resilient suspensions characterised by
arrangement, location or type of vibration
dampers (adjusting damping effect B60G 17/06;
vibration dampers per se F16F)

 13/001 . {Arrangements for attachment of dampers
(mounting arrangements of combined spring and
damper units B60G 15/00; mountings of fluid
dampers in general F16F 9/54)}

 13/003 . . {characterised by the mounting on the vehicle
body or chassis of the damper unit}

 13/005 . . {characterised by the mounting on the axle or
suspension arm of the damper unit}

 13/006 . . . {on the stub axle}
 13/008 . . . {involving use of an auxiliary cylinder

(B60G 13/006 takes precedence)}
 13/02 . having dampers dissipating energy, e.g. frictionally
 13/04 . . mechanically, e.g. having frictionally-engaging

springs as damping elements
 13/06 . . of fluid type
 13/08 . . . hydraulic
 13/10 . . . pneumatic
 13/12 . . . quasi-fluid, i.e. having powdered medium
 13/14 . having dampers accumulating utilisable energy, e.g.

compressing air {(fluid springs with an accumulator
B60G 11/30)}

 13/16 . having dynamic absorbers as main damping means,
i.e. spring-mass system vibrating out of phase

 13/18 . . combined with energy-absorbing means

 15/00 Resilient suspensions characterised by
arrangement, location or type of combined
spring and vibration damper, e.g. telescopic type
(combined spring and vibration-dampers per se F16F)

 15/02 . having mechanical spring
 15/04 . . and mechanical damper {or dynamic damper}
 15/06 . . and fluid damper
 15/061 . . . {with a coil spring being mounted inside the

damper}
 15/062 . . . {the spring being arranged around the damper

(B60G 15/061, B60G 15/067, B60G 15/07 take
precedence)}

 15/063 {characterised by the mounting of the spring
on the damper (B60G 15/065, B60G 15/066
take precedence)}

 15/065 {characterised by the use of a combination of
springs}

 15/066 {the spring being different from a coil spring
(B60G 15/065 takes precedence)}

 15/067 . . . {characterised by the mounting on the vehicle
body or chassis of the spring and damper unit}

 15/068 {specially adapted for MacPherson strut-type
suspension}

CPC - 2025.05 3

B60G

 15/07 . . . the damper being connected to the stub axle
and the spring being arranged around the
damper {(B60G 15/068 takes precedence)}

 15/08 . having fluid spring
 15/10 . . and mechanical damper {or dynamic damper}
 15/12 . . and fluid damper
 15/14 . . . the damper being connected to the stub axle

and the spring being arranged around the
damper

 17/00 Resilient suspensions having means for adjusting
the spring or vibration-damper characteristics,
for regulating the distance between a supporting
surface and a sprung part of vehicle or for
locking suspension during use to meet varying
vehicular or surface conditions, e.g. due to speed
or load {(levelling or stabilising systems for tippers
B60P 1/045)}

 17/002 . {by temperature regulation of the suspension unit,
e.g. heat operated systems}

 17/005 . Suspension locking arrangements {(for retractable
wheels B62D 61/12)}

 17/015 . the regulating means comprising electric or
electronic elements ({B60G 17/002}, B60G 17/005
take precedence)

 17/0152 . . {characterised by the action on a particular
type of suspension unit (B60G 17/01941 takes
precedence)}

 17/0155 . . . {pneumatic unit}
 17/0157 . . . {non-fluid unit, e.g. electric motor}
 17/016 . . characterised by their responsiveness, when the

vehicle is travelling, to specific motion, a specific
condition, or driver input {(B60G 17/017 takes
precedence)}

 17/0161 . . . {mainly during straight-line motion
(B60G 17/0164 takes precedence)}

 17/0162 . . . {mainly during a motion involving steering
operation, e.g. cornering, overtaking
(B60G 17/0164 takes precedence)}

 17/0163 {the control involving steering geometry, e.g.
four-wheel steering}

 17/0164 . . . {mainly during accelerating or braking}
 17/0165 . . . to an external condition, e.g. rough road

surface, side wind
 17/017 . . characterised by their use when the vehicle is

stationary, e.g. during loading, engine start-up or
switch-off

 17/018 . . characterised by the use of a specific signal
treatment or control method

 17/0182 . . . {involving parameter estimation, e.g. observer,
Kalman filter}

 17/0185 . . . for failure detection
 17/019 . . characterised by the type of sensor or the

arrangement thereof {(B60G 17/01941 takes
precedence)}

 17/01908 . . . {Acceleration or inclination sensors
(characterised by the use of gyroscopes
B60G 21/08)}

 17/01916 {Mercury-switch type devices}
 17/01925 {Pendulum-type devices}
 17/01933 . . . {Velocity, e.g. relative velocity-displacement

sensors}
 17/01941 . . . {characterised by the use of piezoelectric

elements, e.g. sensors or actuators}

 17/0195 . . characterised by the regulation being combined
with other vehicle control systems {(conjoint
control of vehicle sub-units including control of
suspension systems B60W 10/22)}

 17/02 . Spring characteristics {, e.g. mechanical springs
and mechanical adjusting means}(B60G 17/005,
B60G 17/015 take precedence)

 17/021 . . {the mechanical spring being a coil spring
(B60G 17/0272 takes precedence)}

 17/023 . . {the mechanical spring being a leaf spring
(B60G 17/0275 takes precedence)}

 17/025 . . {the mechanical spring being a torsion spring
(B60G 17/0277, B60G 21/0553 take precedence)}

 17/027 . . Mechanical springs regulated by fluid means
(B60G 17/033 takes precedence)

 17/0272 . . . {the mechanical spring being a coil spring}
 17/0275 . . . {the mechanical spring being a leaf spring}
 17/0277 . . . {the mechanical spring being a torsion spring

(B60G 21/0553 takes precedence)}
 17/033 . . characterised by regulating means acting on more

than one spring
 17/04 . . fluid spring characteristics
 17/0408 . . . {details, e.g. antifreeze for suspension fluid,

pumps, retarding means per se}
 17/0416 . . . {regulated by varying the resiliency of

hydropneumatic suspensions (B60G 17/048
takes precedence)}

 17/0424 {by varying the air pressure of the
accumulator}

 17/0432 {by varying the number of accumulators
connected to the hydraulic cylinder
(B60G 17/0424 takes precedence)}

 17/044 . . . Self-pumping fluid springs (pumps for liquids
F04)

 17/048 . . . with the regulating means inside the fluid
springs (B60G 17/044 takes precedence)

 17/0485 {the springs being pneumatic springs with a
flexible wall, e.g. with levelling valves}

 17/052 . . . Pneumatic spring characteristics (B60G 17/048
takes precedence {; valves per se F16K})

 17/0521 {the spring having a flexible wall}
 17/0523 {Regulating distributors or valves for

pneumatic springs}
 17/0525 {Height adjusting or levelling valves}
 17/0526 {Distributor units, e.g. for retractable

wheels (vehicles with retractable wheels
per se B62D 61/12)}

 17/0528 {Pressure regulating or air filling valves}
 17/056 . . . Regulating distributors or

valves {for hydropneumatic
systems}(B60G 17/044 - B60G 17/048,
{B60G 17/0416} take precedence; {Fluid
interconnection systems to control vehicle
inclination B60G 21/06, B60G 21/10}; valves
per se F16K)

 17/0565 {Height adjusting valves}
 17/06 . Characteristics of dampers {, e.g. mechanical

dampers}(B60G 17/015 takes precedence)
 17/08 . . Characteristics of fluid dampers (adjusting fluid

dampers in general F16F 9/44 - F16F 9/53)

CPC - 2025.05 4

B60G

 21/00 Interconnection systems for two or more
resiliently-suspended wheels, e.g. for stabilising
a vehicle body with respect to acceleration,
deceleration or centrifugal forces (B60G 17/033
takes precedence {; levelling or stabilising systems
for tippers B60P 1/045}; steering deflectable wheels
combined with means for inwardly inclining the
vehicle body on bends B62D 9/02)

 21/002 . {longitudinally}
 21/005 . {transversally}
 21/007 . {means for adjusting the wheel inclination}
 21/02 . permanently interconnected
 21/023 . . {longitudinally}
 21/026 . . {transversally}
 21/04 . . mechanically
 21/045 . . . between wheels on different axles on the same

side of the vehicle, i.e. the left or the right side
 21/05 . . . between wheels on the same axle but on

different sides of the vehicle, i.e. the left and
right wheel suspensions being interconnected

 21/051 {Trailing arm twist beam axles}
 21/052 {Mounting means therefor}
 21/053 {adjustable}
 21/055 Stabiliser bars
 21/0551 {Mounting means therefor}
 21/0553 {adjustable}
 21/0555 {including an actuator inducing

vehicle roll}
 21/0556 {including a releasable coupling

(B60G 21/0555 takes precedence)}
 21/0558 {including means varying the stiffness

of the stabiliser (B60G 21/0556 takes
precedence)}

 21/06 . . fluid
 21/067 . . . between wheels on different axles on the same

side of the vehicle, i.e. the left or the right side
 21/073 . . . between wheels on the same axle but on

different sides of the vehicle, i.e. the left and
right wheel suspensions being interconnected

 21/08 . characterised by use of gyroscopes (gyroscopes
for stabilising vehicle bodies without controlling
suspension arrangements B62D 37/06)

 21/10 . not permanently interconnected, e.g. operative only
on acceleration, only on deceleration or only at off-
straight position of steering

 21/103 . . {longitudinally}
 21/106 . . {transversally}

 99/00 Subject matter not provided for in other groups of
this subclass

 99/002 . {Suspension details of the suspension of the vehicle
body on the vehicle chassis}

 99/004 . {Other suspension arrangements with rubber
springs}

 99/006 . {Other suspension arrangements with metallic
springs}

 99/008 . {Other suspension arrangements with fluid springs}

 2200/00 Indexing codes relating to suspension types
 2200/10 . Independent suspensions
 2200/13 . . with longitudinal arms only
 2200/132 . . . with a single trailing arm
 2200/1322 with a wishbone or triangular arm
 2200/1324 with a resilient trailing arm

 2200/14 . . with lateral arms
 2200/141 . . . with one trailing arm and one lateral arm only
 2200/142 . . . with a single lateral arm, e.g. MacPherson type
 2200/1422 the lateral arm being resilient
 2200/1424 the lateral arm having an L-shape
 2200/143 . . . with lateral arms crossing each other, i.e. X

formation as seen along the longitudinal axis
 2200/144 . . . with two lateral arms forming a parallelogram
 2200/1442 including longitudinal rods
 2200/154 . . . the lateral arm having an L-shape
 2200/156 . . . wishbone-type arm formed by two links

defining a virtual apex
 2200/17 . . with a strut contributing to the suspension

geometry by being articulated onto the wheel
support

 2200/18 . . Multilink suspensions, e.g. elastokinematic
arrangements

 2200/182 . . . with one longitudinal arm or rod and lateral
rods

 2200/184 . . . Assymetric arrangements
 2200/20 . Semi-rigid axle suspensions
 2200/21 . . Trailing arms connected by a torsional beam, i.e.

twist-beam axles
 2200/22 . . Trailing arms connected by a straight torsion bar
 2200/23 . . Trailing arms connected by a U-shaped torsion

bar
 2200/24 . . Interconnected split axles
 2200/30 . Rigid axle suspensions
 2200/31 . . with two trailing arms rigidly connected to the

axle
 2200/312 . . with one of the two trailing arms being rigidly

connected to the axle
 2200/314 . . with longitudinally arranged arms articulated on

the axle
 2200/315 . . . at least one of the arms having an A or V shape
 2200/318 . . two or more axles being mounted on a

longitudinal rocking or walking beam
 2200/32 . . pivoted
 2200/322 . . . with a single pivot point and a straight axle
 2200/324 . . . with a single pivot point and a triangular "T" or

"U"-shaped axle, e.g. DeDion arrangement
 2200/326 . . . with two laterally spaced pivots, e.g. trailing

frame
 2200/34 . . Stabilising mechanisms, e.g. for lateral stability
 2200/341 . . . Panhard rod
 2200/3415 Scott-Russel linkage
 2200/342 . . . Watt linkage
 2200/343 . . . with an axle suspended by two pivoted rods in

"V"-arrangement, the rods being coupled at its
apex

 2200/344 . . . with an axle suspended by two pivoted rods in
an inverted "V"-arrangement, the rods being
coupled at its apex

 2200/345 . . . with an axle suspended by two pivoted rods in
"X"-arrangement

 2200/346 . . . with an axle suspended by two laterally
displaced rods having an imaginary point of
intersection above the wheel axis

 2200/347 . . . with an axle suspended by two laterally
displaced rods having an imaginary point of
intersection below the wheel axis

 2200/40 . Indexing codes relating to the wheels in the
suspensions

CPC - 2025.05 5

B60G

 2200/42 . . Driven wheels or dead axles
 2200/422 . . Driving wheels or live axles
 2200/44 . . steerable
 2200/445 . . Self-steered wheels
 2200/446 . . Non-steerable wheels
 2200/46 . . camber angle
 2200/462 . . Toe-in/out
 2200/4622 . . . Alignment adjustment
 2200/464 . . Caster angle
 2200/466 . . Damping acceleration or deceleration torque on

wheel axle

 2202/00 Indexing codes relating to the type of spring,
damper or actuator

 2202/10 . Type of spring
 2202/11 . . Leaf spring
 2202/112 . . . longitudinally arranged
 2202/114 . . . transversally arranged
 2202/116 . . . having a "C" form loaded only at its ends

transversally to its central axis
 2202/117 . . . having a "C" form loaded parallel to its central

axis
 2202/12 . . Wound spring
 2202/122 . . . subjected to tension
 2202/13 . . Torsion spring
 2202/132 . . . comprising a longitudinal torsion bar and/or

tube
 2202/134 . . . comprising a transversal torsion bar and/or tube
 2202/135 . . . Stabiliser bar and/or tube
 2202/1351 comprising at least two stabiliser bars

parallel to each other
 2202/136 . . . Twist-beam type arrangement
 2202/1362 including a second torsional element, e.g.

second beam, stabiliser bar or tube
 2202/14 . . Plastic spring, e.g. rubber
 2202/141 . . . subjected to tension
 2202/142 . . . subjected to shear, e.g. Neidhart type
 2202/1422 Axial
 2202/1424 Torsional
 2202/143 . . . subjected to compression
 2202/144 . . . of rotary type
 2202/15 . . Fluid spring
 2202/152 . . . Pneumatic spring
 2202/1522 of rotary type
 2202/1524 with two air springs per wheel, arranged

before and after the wheel axis
 2202/154 . . . with an accumulator
 2202/16 . . Magnetic spring
 2202/20 . Type of damper
 2202/21 . . with two dampers per wheel, arranged before and

after the wheel axis
 2202/22 . . Rotary Damper
 2202/23 . . Friction Damper
 2202/24 . . Fluid damper
 2202/242 . . . Pneumatic damper
 2202/25 . . Dynamic damper
 2202/30 . Spring/Damper and/or actuator Units
 2202/31 . . with the spring arranged around the damper, e.g.

MacPherson strut
 2202/312 . . . The spring being a wound spring
 2202/314 . . . The spring being a pneumatic spring
 2202/32 . . The spring being in series with the damper and/or

actuator

 2202/322 . . . the damper being controllable
 2202/40 . Type of actuator
 2202/41 . . Fluid actuator
 2202/412 . . . Pneumatic actuator
 2202/413 . . . Hydraulic actuator
 2202/414 . . . using electrohydraulic valves
 2202/415 . . . using other types of valves, e.g. mechanically

operated valves
 2202/416 . . . using a pump, e.g. in the line connecting the

lower chamber to the upper chamber of the
actuator

 2202/42 . . Electric actuator
 2202/422 . . . Linear motor
 2202/424 . . . electrostrictive materials, e.g. piezoelectric

actuator
 2202/43 . . Mechanical actuator
 2202/432 . . . Spring motor
 2202/44 . . Axial actuator, e.g. telescopic
 2202/441 . . . where axial movement is translated to rotation

of the connected end part
 2202/442 . . Rotary actuator
 2202/45 . . Other types, e.g. external jets for stability with

particular characteristics
 2202/49 . . Other type, e.g. external jets for stability

 2204/00 Indexing codes related to suspensions per se or to
auxiliary parts

 2204/10 . Mounting of suspension elements
 2204/11 . . Mounting of sensors thereon
 2204/111 . . . on pneumatic springs
 2204/112 . . . on dampers, e.g. fluid dampers
 2204/113 . . . Tyre related sensors
 2204/114 . . . Steering column mounted sensors
 2204/115 . . . Wheel hub bearing sensors
 2204/116 . . . Sensors coupled to the suspension arm
 2204/1162 directly mounted on the suspension arm
 2204/12 . . Mounting of springs or dampers
 2204/121 . . . Mounting of leaf springs
 2204/122 . . . Mounting of torsion springs
 2204/1222 Middle mounts of stabiliser on vehicle body

or chassis
 2204/1224 End mounts of stabiliser on wheel

suspension
 2204/1226 on the trailing arms of a twist beam type

arrangement
 2204/124 . . . Mounting of coil springs
 2204/1242 on a damper, e.g. MacPerson strut
 2204/12422 anchoring the end coils on the spring

support plate
 2204/1244 on a suspension arm
 2204/1246 on twist beam axles
 2204/125 . . . Mounting of rubber type springs
 2204/126 . . . Mounting of pneumatic springs
 2204/1262 on a damper
 2204/127 . . . with the mounting of springs or dampers

moving so that the direction of the related force
vector can be changed, thus contributing to a
variation of the loading of the wheel

 2204/128 . . . Damper mount on vehicle body or chassis
 2204/129 . . . Damper mount on wheel suspension or knuckle
 2204/13 . . . with the spring, i.e. coil spring, or damper

horizontally mounted
 2204/1302 inside the vehicle frame

CPC - 2025.05 6

B60G

 2204/14 . . Mounting of suspension arms
 2204/143 . . . on the vehicle body or chassis
 2204/1431 of an L-shaped arm
 2204/1432 by vertical bolts or studs
 2204/1434 in twist-beam axles arrangement
 2204/147 . . . on the vehicle engine body
 2204/148 . . . on the unsprung part of the vehicle, e.g. wheel

knuckle or rigid axle
 2204/1482 on rigid axle by elastic mount
 2204/1484 on an intermediate upright strut upon which

the stub axle is pivoted
 2204/149 . . . Mounting of rigid axle on wheel knuckle
 2204/15 . . Mounting of subframes
 2204/16 . . Mounting of vehicle body on chassis
 2204/162 . . . Cabins, e.g. for trucks, tractors
 2204/17 . . Mounting of bogies, e.g. for trailers
 2204/18 . . Mounting of vehicle engines
 2204/182 . . . Electric motor on wheel support
 2204/19 . . Mounting of transmission differential
 2204/20 . . Mounting of accessories, e.g. pump, compressor
 2204/201 . . . of fluid lines
 2204/202 . . . of cables
 2204/2022 using a suspension element (e.g. link, damper

or spring) as part of the electrical circuitry
 2204/22 . . Linking of trailers to trucks, e.g. truck-trailer

connections
 2204/30 . . In-wheel mountings
 2204/40 . Auxiliary suspension parts; Adjustment of

suspensions
 2204/41 . . Elastic mounts, e.g. bushings
 2204/4102 . . . having a pin or stud extending perpendicularly

to the axis of the elastic mount
 2204/4103 . . . having an eccentrically located inner sleeve
 2204/4104 . . . Bushings having modified rigidity in particular

directions
 2204/41042 by using internal cam surfaces
 2204/41043 formed by a U-shaped external bracket
 2204/41044 in a shell for being loaded mainly in

axial direction, e.g. piston rod mounts,
longitudinal push-pull rod mounts

 2204/41046 having the axis of an inner sleeve or pin
inclined to the axis of the bush

 2204/4106 . . . Elastokinematic mounts
 2204/41062 hydromounts; interconnected mounts
 2204/4108 . . . Resilient element being enclosed and or pres-

tressed in a solid container
 2204/414 . . Cardan joints
 2204/416 . . Ball or spherical joints
 2204/418 . . Bearings, e.g. ball or roller bearings
 2204/419 . . Gears
 2204/4191 . . . Planetary or epicyclic gears
 2204/4192 . . . rack and pinion
 2204/4193 . . . worm gears
 2204/42 . . Joints with cam surfaces
 2204/421 . . Pivoted lever mechanisms for mounting

suspension elements, e.g. Watt linkage
 2204/422 . . Links for mounting suspension elements
 2204/4222 . . . for movement on predefined locus of, e.g. the

wheel center
 2204/423 . . Rails, tubes, or the like, for guiding the movement

of suspension elements
 2204/4232 . . . Sliding mounts

 2204/424 . . Mechanisms for force adjustment, e.g. constant
force mechanisms

 2204/43 . . Fittings, brackets or knuckles
 2204/4302 . . . for fixing suspension arm on the vehicle body

or chassis
 2204/4304 . . . Bracket for lower cylinder mount of

McPherson strut
 2204/4305 . . . Bracket for mounting of hydraulic lines on a

damper cylinder
 2204/4306 . . . Bracket or knuckle for rigid axles, e.g. for

clamping
 2204/43065 U-shaped bolts crossing each other
 2204/4307 . . . Bracket or knuckle for torsional springs
 2204/4308 . . . Protecting guards, e.g. for rigid axle damage

protection
 2204/44 . . Centering or positioning means
 2204/4402 . . . Spacers or shims
 2204/4404 . . . Retainers for holding a fixing element, e.g.

bushing, nut, bolt etc., until it is tightly fixed in
position

 2204/45 . . Stops limiting travel
 2204/4502 . . . using resilient buffer
 2204/45021 for limiting upper mount movement of a

McPherson strut
 2204/4504 . . . using cable or band to prevent extension
 2204/46 . . Means for locking the suspension
 2204/4602 . . . Locking of a McPerson type strut upper mount

on the vehicle body
 2204/4604 . . . mechanically, e.g. using a hook as anticreep

mechanism
 2204/4605 . . . hydraulically, e.g. interrupting communication

between the chambers of a hydraulic cylinder
 2204/47 . . Means for retracting the suspension
 2204/4702 . . . pneumatically
 2204/61 . Adjustable during maintenance
 2204/62 . Adjustable continuously, e.g. during driving
 2204/80 . Interactive suspensions; arrangement affecting more

than one suspension unit
 2204/81 . . front and rear unit
 2204/8102 . . . diagonally arranged
 2204/82 . . left and right unit on same axle
 2204/83 . . Type of interconnection
 2204/8302 . . . Mechanical
 2204/83022 using cables, wires, belts or chains
 2204/8304 . . . using a fluid
 2204/8306 . . . Permanent; Continuous

 2206/00 Indexing codes related to the manufacturing of
suspensions: constructional features, the materials
used, procedures or tools

 2206/01 . Constructional features of suspension elements, e.g.
arms, dampers, springs

 2206/011 . . Modular constructions
 2206/0112 . . . Bogies for heavy vehicles
 2206/0114 . . . Independent suspensions on subframes
 2206/0116 . . . Integrated distribution control units with

valves, accumulators, PCB's or the like
 2206/012 . . Hollow or tubular elements
 2206/0122 . . . having a U profile with plate closing the profile

in the total or partial length of the element
 2206/013 . . with embedded inserts for material reinforcement
 2206/014 . . with reinforcing nerves or branches
 2206/016 . . allowing controlled deformation during collision

CPC - 2025.05 7

B60G

 2206/017 . . forming an eye for the bushing
 2206/10 . . Constructional features of arms
 2206/11 . . . the arm being a radius or track or torque or

steering rod or stabiliser end link
 2206/111 of adjustable length
 2206/1112 Manually, for alignment purposes
 2206/1114 Self-adjustable during driving
 2206/1116 Actively adjustable during driving
 2206/12 . . . with two attachment points on the sprung part

of the vehicle
 2206/121 . . . the arm having an H or X-shape
 2206/122 . . . the arm having L-shape
 2206/123 . . . the arm having T-shape
 2206/124 . . . the arm having triangular or Y-shape, e.g.

wishbone
 2206/13 . . . with more than two attachment points on the

sprung part of the vehicle
 2206/14 . . . the arm forming a U-shaped recess for fitting a

bush
 2206/141 The recess being integrally or seamlessly

formed
 2206/15 . . . the arm being resilient
 2206/16 . . . the arm having a U profile and/or made of a

plate
 2206/161 with middle section narrower than end

section
 2206/162 with a plate closing the profile in the total or

partial length of the arm
 2206/20 . . Constructional features of semi-rigid axles, e.g.

twist beam type axles
 2206/201 . . . with detachable cross beam and/or torsion

stabiliser bar/tube
 2206/202 . . . with a radially deformed tube as a cross

member
 2206/203 . . . with outwardly bent trailing arms to increase

the width of the support or wheelbase
 2206/30 . . Constructional features of rigid axles
 2206/31 . . . Straight axle
 2206/312 . . . Cranked axle
 2206/32 . . . Hollow cross section
 2206/40 . . Constructional features of dampers and/or springs
 2206/41 . . . Dampers
 2206/42 . . . Springs
 2206/422 Accumulators for hydropneumatic springs
 2206/4222 with a flexible separating wall; Membrane

construction
 2206/424 Plunger or top retainer construction for

bellows or rolling lobe type air springs
 2206/426 Coil springs having a particular shape, e.g.

curved axis, pig-tail end coils
 2206/427 Stabiliser bars or tubes
 2206/428 Leaf springs
 2206/50 . . Constructional features of wheel supports

or knuckles, e.g. steering knuckles, spindle
attachments

 2206/60 . . Subframe construction
 2206/601 . . . Hanger bracket
 2206/602 . . . Single transverse beam
 2206/604 . . . with two parallel beams connected by cross

members
 2206/605 . . . Flexible constructions
 2206/606 . . . Complex constructions
 2206/70 . . Materials used in suspensions

 2206/71 . . . Light weight materials
 2206/7101 Fiber-reinforced plastics [FRP]
 2206/7102 Aluminium alloys
 2206/7103 Magnesium alloys
 2206/7104 Thermoplastics
 2206/71042 Polyester elastomer
 2206/71043 Polyamid elastomer
 2206/71044 Soft nylon
 2206/7105 Porous materials, ceramics, e.g. as filling

material
 2206/72 . . . Steel
 2206/722 Plates
 2206/724 Wires, bars or the like
 2206/73 . . . Rubber; Elastomers
 2206/80 . . Manufacturing procedures
 2206/81 . . . Shaping
 2206/8101 by casting
 2206/81012 by injection moulding
 2206/8102 by stamping
 2206/81022 by forging
 2206/8103 by folding or bending
 2206/81035 involving heating to relieve internal

stresses
 2206/8104 by drawing
 2206/8105 by extrusion
 2206/8106 by thermal treatment, e.g. curing hardening,

vulcanisation
 2206/81062 to relieve internal stresses, e.g. during

folding or bending
 2206/8107 by hydroforming
 2206/8108 by twisting
 2206/8109 by rolling
 2206/811 by cutting
 2206/8111 by machining
 2206/8112 by thermal spraying of molten material
 2206/82 . . . Joining
 2206/8201 by welding
 2206/82012 Pressure welding
 2206/82013 Friction or heat welding
 2206/82014 Magnetic pulse welding
 2206/8205 by conical or compressed rubber clamping

inserts as joining means
 2206/8206 by riveting
 2206/8207 by screwing
 2206/8208 by hemming or seaming, e.g. by folding of

the rim
 2206/8209 by deformation
 2206/82092 by press-fitting
 2206/821 by gluing
 2206/83 . . . Punching
 2206/84 . . . Hardening
 2206/8401 Annealing
 2206/8402 Quenching
 2206/8403 Shot-peening
 2206/85 . . . Filament winding
 2206/90 . . Maintenance
 2206/91 . . . Assembly procedures
 2206/911 using a modification kit
 2206/92 . . . Tools or equipment used for assembling
 2206/921 Coil spring compressor
 2206/93 . . . Tools used for adjustments
 2206/931 McPherson strut positioning tool

CPC - 2025.05 8

B60G

 2206/94 . . . Tools used for supporting parts
 2206/99 . . . Suspension element selection procedure

depending on loading or performance
requirements, e.g. selection of damper, spring
or bush

 2300/00 Indexing codes relating to the type of vehicle
 2300/02 . Trucks; Load vehicles
 2300/022 . . Fork lift trucks, Clark
 2300/024 . . Light trucks
 2300/026 . . Heavy duty trucks
 2300/0262 . . . Multi-axle trucks
 2300/03 . Silo or fluid transporting vehicles
 2300/04 . Trailers
 2300/042 . . Semi-trailers
 2300/044 . . Truck-trailer connections
 2300/06 . Cranes
 2300/07 . Off-road vehicles
 2300/08 . Agricultural vehicles
 2300/082 . . Tractors
 2300/083 . . Boom carrying vehicles, e.g. for crop spraying
 2300/084 . . Ridable lawn mowers
 2300/09 . Construction vehicles, e.g. graders, excavators
 2300/10 . Railway vehicles
 2300/102 . . having track following mechanismn for lateral

stability
 2300/12 . Cycles; Motorcycles
 2300/122 . . Trikes
 2300/124 . . Quads
 2300/13 . Small sized city motor vehicles
 2300/14 . Buses
 2300/16 . Aeroplanes
 2300/18 . Helicopters
 2300/20 . Toys
 2300/22 . Perambulators
 2300/24 . Wheelchairs
 2300/26 . Carts
 2300/27 . Racing vehicles, e.g. F1
 2300/28 . Amphibious vehicles
 2300/30 . Load ramps
 2300/32 . Track vehicles
 2300/322 . . Snowmobiles
 2300/34 . Ambulances
 2300/36 . Independent Multi-axle long vehicles
 2300/37 . Vehicles having steerable wheels mounted on a

vertically moving column
 2300/38 . Low or lowerable bed vehicles
 2300/40 . Variable track or wheelbase vehicles
 2300/402 . . Extra load carrying wheels, e.g. tag axles
 2300/45 . Rolling frame vehicles
 2300/50 . Electric vehicles; Hybrid vehicles
 2300/60 . Vehicles using regenerative power

 2400/00 Indexing codes relating to detected, measured or
calculated conditions or factors

 2400/05 . Attitude
 2400/051 . . Angle
 2400/0511 . . . Roll angle
 2400/0512 . . . Pitch angle
 2400/0513 . . . Yaw angle
 2400/0514 . . . Wheel angle detection
 2400/05142 Wheel camber
 2400/05144 Wheel toe

 2400/05146 Wheel caster
 2400/0516 . . . Angular position of a suspension element
 2400/05162 the element being a suspension arm
 2400/052 . . Angular rate
 2400/0521 . . . Roll rate
 2400/0522 . . . Pitch rate
 2400/0523 . . . Yaw rate
 2400/053 . . Angular acceleration
 2400/0531 . . . Roll acceleration
 2400/0532 . . . Pitch acceleration
 2400/0533 . . . Yaw acceleration
 2400/10 . Acceleration; Deceleration
 2400/102 . . vertical
 2400/104 . . lateral or transversal with regard to vehicle
 2400/1042 . . . using at least two sensors
 2400/106 . . longitudinal with regard to vehicle, e.g. braking
 2400/1062 . . . using at least two sensors
 2400/20 . Speed
 2400/202 . . Piston speed; Relative velocity between vehicle

body and wheel
 2400/204 . . Vehicle speed
 2400/2042 . . . Lateral speed
 2400/206 . . Body oscillation speed; Body vibration frequency
 2400/208 . . of wheel rotation
 2400/25 . Stroke; Height; Displacement
 2400/252 . . vertical
 2400/256 . . horizontal
 2400/257 . . . transversal with regard to vehicle
 2400/258 . . . longitudinal with regard to vehicle
 2400/30 . Propulsion unit conditions
 2400/302 . . Selected gear ratio; Transmission function
 2400/304 . . . neutral position
 2400/306 . . . overdrive
 2400/31 . . Clutch condition
 2400/32 . . Torque on propulsion shaft
 2400/33 . . Throttle position
 2400/34 . . Accelerator pedal position
 2400/35 . . Position of fuel or air injector
 2400/36 . . Functioning of turbocharger
 2400/37 . . Brake pad or disc friction
 2400/38 . . Speed of engine rotation
 2400/382 . . . Ignition switch
 2400/39 . . Brake pedal position
 2400/40 . Steering conditions
 2400/41 . . Steering angle
 2400/412 . . . of steering wheel or column
 2400/4122 Neutral position detection
 2400/42 . . Steering torque
 2400/44 . . Steering speed
 2400/46 . . Steering frequency
 2400/47 . . Rear wheel steering
 2400/50 . Pressure
 2400/51 . . in suspension unit
 2400/512 . . . in spring
 2400/5122 Fluid spring
 2400/51222 Pneumatic
 2400/518 . . . in damper
 2400/5182 Fluid damper
 2400/52 . . in tyre
 2400/60 . Load
 2400/61 . . Load distribution

CPC - 2025.05 9

B60G

 2400/62 . . Seat occupation; Passenger presence
 2400/63 . . Location of the center of gravity
 2400/64 . . Wheel forces, e.g. on hub, spindle or bearing
 2400/70 . Temperature of vehicle part or in the vehicle
 2400/71 . . of suspension unit
 2400/712 . . . of spring
 2400/7122 Fluid spring
 2400/716 . . . of damper
 2400/7162 Fluid damper
 2400/72 . . in vehicle interior
 2400/73 . . of other part than suspension unit
 2400/732 . . . of propulsion unit
 2400/80 . Exterior conditions
 2400/82 . . Ground surface
 2400/821 . . . Uneven, rough road sensing affecting vehicle

body vibration
 2400/822 . . . Road friction coefficient determination

affecting wheel traction
 2400/8222 Hydroplaning
 2400/823 . . . Obstacle sensing
 2400/824 . . . Travel path sensing; Track monitoring
 2400/84 . . Atmospheric conditions
 2400/841 . . . Wind
 2400/842 . . . Temperature
 2400/8422 of air
 2400/8424 of ground or road
 2400/843 . . . Humidity; Rainfall
 2400/845 . . . Darkness
 2400/847 . . . Sunshine; Light
 2400/90 . Other conditions or factors
 2400/91 . . Frequency
 2400/92 . . Travelling or driving time
 2400/922 . . Travelling distance
 2400/94 . . Deformation of a vehicle part
 2400/942 . . . of vehicle body
 2400/95 . . Position of vehicle body elements
 2400/952 . . . of door or bonnet
 2400/954 . . . Wheelbase
 2400/96 . . Presence, absence or inactivity of driver
 2400/97 . . Relation between towing and towed vehicle, e.g.

tractor-trailer combination
 2400/972 . . . Angle of articulation
 2400/98 . . Stabiliser movement

 2401/00 Indexing codes relating to the type of sensors based
on the principle of their operation

 2401/10 . Piezoelectric elements
 2401/11 . Electrostrictive transducers
 2401/12 . Strain gauge
 2401/122 . . Wheatstone bridge circuit
 2401/14 . Photo or light sensitive means, e.g. Infrared
 2401/142 . . Visual Display Camera, e.g. LCD
 2401/144 . . Fiber optic sensor
 2401/15 . Doppler effect
 2401/16 . GPS track data
 2401/17 . Magnetic/Electromagnetic
 2401/172 . . Hall effect
 2401/174 . . Radar
 2401/176 . . Radio or audio sensitive means, e.g. Ultrasonic
 2401/19 . Speech recognising means
 2401/20 . Switches, e.g. mercury or ball type switches
 2401/21 . Laser

 2401/22 . Radioactivity sensitive materials
 2401/23 . Memory materials
 2401/24 . Heat sensitive materials; temperature gauge
 2401/25 . Capacitance type, e.g. as level indicator
 2401/26 . Resistance type, e.g. as level indicator
 2401/27 . Gravitational, e.g. pendulum or axial movement

type
 2401/28 . Gyroscopes
 2401/90 . Single sensor for two or more measurements
 2401/902 . . the sensor being an xy axis sensor
 2401/904 . . the sensor being an xyz axis sensor

 2500/00 Indexing codes relating to the regulated action or
device

 2500/02 . Supply or exhaust flow rates; Pump operation
 2500/022 . . Minimisation of pressure cavitation effects upon

demand
 2500/04 . using inertia type valves
 2500/10 . Damping action or damper
 2500/102 . . stepwise
 2500/104 . . continuous
 2500/106 . . duty rate
 2500/11 . . Damping valves
 2500/112 . . . Fluid actuation
 2500/114 . . . pressure regulating valves
 2500/116 . . . for damping pressure oscillations of the fluid in

hydraulic lines
 2500/20 . Spring action or springs
 2500/201 . . Air spring system type
 2500/2012 . . . Open systems
 2500/2014 . . . Closed systems
 2500/202 . . Height or leveling valve for air-springs
 2500/2021 . . . Arrangement of valves
 2500/2022 . . . with valve seat actuation for selectively

adjusting neutral height
 2500/203 . . Distributor valve units comprising several

elements, e.g. valves, pump or accumulators
 2500/204 . . Pressure regulating valves for air-springs
 2500/2041 . . . for variable volume air springs, e.g. using

accumulators as expansion chambers
 2500/2042 . . . Air filling valves
 2500/2043 . . . Wheatstone bridge type valve arrangements
 2500/2044 . . . Air exhausting valves
 2500/2046 . . . Pressure equalising valves between two units
 2500/205 . . Air-compressor operation
 2500/206 . . Variable pressure accumulators for

hydropneumatic suspensions
 2500/2062 . . . by varying the air-pressure of the accumulator
 2500/2064 . . . by varying the number of accumulators

connected in parallel to the hydraulic cylinder
 2500/22 . . Spring constant
 2500/30 . Height or ground clearance
 2500/302 . . using distributor valves
 2500/32 . . of only one vehicle part or side
 2500/322 . . . only front part
 2500/324 . . . only rear part
 2500/326 . . . only left or right side
 2500/40 . Steering
 2500/42 . . Sensibility

 2600/00 Indexing codes relating to particular elements,
systems or processes used on suspension systems or
suspension control systems

CPC - 2025.05 10

B60G

 2600/02 . Retarders, delaying means, dead zones, threshold
values, cut-off frequency, timer interruption

 2600/04 . Means for informing, instructing or displaying
 2600/042 . . Monitoring means
 2600/0422 . . . involving data transmission, e.g. via satellite

or GPS; for data monitoring, telemetry or
platooning purposes

 2600/044 . . Alarm means
 2600/07 . Inhibiting means
 2600/08 . Failure or malfunction detecting means
 2600/082 . . Sensor drift
 2600/084 . . Supervisory systems
 2600/086 . . Redundant systems
 2600/09 . Feedback signal
 2600/11 . Feedforward signal
 2600/12 . Sampling or average detecting; Addition or

substraction
 2600/122 . . Summation signal
 2600/124 . . Error signal
 2600/14 . Differentiating means, i.e. differential control
 2600/16 . Integrating means, i.e. integral control
 2600/17 . Proportional control, i.e. gain control
 2600/172 . . Weighting coefficients or factors
 2600/18 . Automatic control means
 2600/181 . . Signal modulation; pulse-width, frequency-phase
 2600/182 . . Active control means
 2600/184 . . Semi-Active control means
 2600/186 . . Analogue Controller Details and Signal

Treatment
 2600/187 . . Digital Controller Details and Signal Treatment
 2600/1871 . . . Optimal control; Kalman Filters
 2600/1872 . . . Observer; Luaponov function
 2600/1873 . . . Model Following
 2600/1874 . . . Modal analysis
 2600/1875 . . . Other parameter or state estimation methods

not involving the mathematical modelling of
the vehicle

 2600/1876 . . . Artificial intelligence
 2600/1877 . . . Adaptive Control
 2600/1878 . . . Neural Networks
 2600/1879 . . . Fuzzy Logic Control
 2600/188 . . Spectral analysis; Transformations
 2600/1881 . . . Integral
 2600/1882 . . . Fourier
 2600/1883 . . . z-transform
 2600/1884 . . . Laplace
 2600/1885 . . . Euler equations
 2600/189 . . Statistical analysis
 2600/20 . Manual control or setting means
 2600/202 . . using a remote, e.g. cordless, transmitter or

receiver unit
 2600/204 . . Joystick actuated suspension
 2600/206 . . Control-by-wire
 2600/21 . Self-controlled or adjusted
 2600/22 . Magnetic elements
 2600/24 . . permanent magnets
 2600/26 . . Electromagnets; Solenoids
 2600/28 . Temporary fluctuations
 2600/41 . SISO system, i.e. single input - single output system
 2600/43 . MIMO system, i.e. multi input - multi output system
 2600/44 . Vibration noise suppression
 2600/60 . Signal noise suppression; Electronic filtering means

 2600/602 . . high pass
 2600/604 . . low pass
 2600/66 . Humidifying or drying means
 2600/68 . Filtering means, e.g. fluid filters
 2600/70 . Computer memory; Data storage, e.g. maps for

adaptive control
 2600/702 . . Parallel processing
 2600/704 . . Electronic tags containing data, e.g. identification

number of a component; Gain values for the
control of the unit, etc.

 2600/71 . Distributed control; Master - slave controllers;
Remote control units

 2600/72 . Cooling or warming means
 2600/73 . Electrical control
 2600/74 . Analog systems
 2600/76 . Digital systems
 2600/77 . A/D, D/A signal converters
 2600/82 . duty rate function
 2600/85 . Speed of regulation
 2600/90 . other signal treatment means

 2800/00 Indexing codes relating to the type of movement or
to the condition of the vehicle and to the end result
to be achieved by the control action

 2800/01 . Attitude or posture control
 2800/012 . . Rolling condition
 2800/0122 . . . Roll rigidity ratio; Warping
 2800/0124 . . . Roll-over conditions
 2800/014 . . Pitch; Nose dive
 2800/016 . . Yawing condition
 2800/019 . . Inclination due to load distribution or road

gradient
 2800/0192 . . . longitudinal with regard to vehicle
 2800/0194 . . . transversal with regard to vehicle
 2800/16 . Running
 2800/162 . . Reducing road induced vibrations
 2800/164 . . Heaving; Squatting
 2800/166 . . Platooning
 2800/18 . Starting, accelerating
 2800/182 . . Traction
 2800/20 . Stationary vehicle
 2800/202 . . kneeling, e.g. for letting passengers on/off
 2800/203 . . lowering the floor for loading/unloading
 2800/204 . . adjusting floor height to the loading ramp level
 2800/2042 . . . using an anticreep mechanism to lock the

height
 2800/205 . . jacking-up for changing tyre or vehicle inspection
 2800/21 . Traction, slip, skid or slide control
 2800/212 . . Transversal; Side-slip during cornering
 2800/213 . . by applying forward/backward torque on each

wheel individually
 2800/214 . . by varying the load distribution
 2800/215 . . by applying a braking action on each wheel

individually
 2800/22 . Braking, stopping
 2800/222 . . during collision
 2800/224 . . automatically, based on dangerous living style
 2800/226 . . automatically, based on stopping at a preset or

target point position
 2800/24 . Steering, cornering
 2800/242 . . Obstacle avoidance manoeuvre
 2800/244 . . Oversteer
 2800/246 . . Understeer

CPC - 2025.05 11

B60G

 2800/248 . . Neutral steering behaviour
 2800/70 . Estimating or calculating vehicle parameters or state

variables
 2800/702 . . Improving accuracy of a sensor signal
 2800/7022 . . . Calibration of a sensor, e.g. automatically
 2800/704 . . predicting unorthodox driving conditions for safe

or optimal driving
 2800/80 . Detection or control after a system or component

failure
 2800/802 . . Diagnostics
 2800/85 . System Prioritisation
 2800/87 . System configuration based on vehicle type or

model
 2800/90 . System Controller type
 2800/91 . . Suspension Control
 2800/912 . . . Attitude Control; levelling control
 2800/9122 ARS - Anti-Roll System Control
 2800/9123 Active Body Control [ABC]
 2800/9124 Roll-over protection systems, e.g. for

warning or control
 2800/914 . . . Height Control System
 2800/915 . . . Suspension load distribution
 2800/916 . . . Body Vibration Control
 2800/92 . . ABS - Brake Control
 2800/922 . . . EBV - Electronic brake force distribution
 2800/925 . . Airbag deployment systems
 2800/93 . . Skid or slide control [ASR]
 2800/94 . . Electronic Stability Program (ESP, i.e. ABS

+ASC+EMS)
 2800/95 . . Automatic Traction or Slip Control [ATC]
 2800/952 . . . Electronic driving torque distribution
 2800/954 . . . Four-wheel drive
 2800/96 . . ASC - Assisted or power Steering control
 2800/962 . . . Four-wheel steering
 2800/963 . . . Steer-by-wire
 2800/964 . . . Auto-navigation
 2800/965 . . . Automatic or driver-independent manoeuvre,

e.g. for obstacle avoidance or roll-over
prevention

 2800/97 . . Engine Management System [EMS]
 2800/972 . . Electronic Differential Lock [EDS]
 2800/98 . . Intelligent Transportation System or Bus [IDB]
 2800/982 . . Active Cruise Control, e.g. DISTRONIC type
 2800/984 . . Tyre Pressure Monitoring Systems

CPC - 2025.05 12

	B60G
	B60G 1/00
	B60G 3/00
	B60G 5/00
	B60G 7/00
	B60G 9/00
	B60G 11/00
	B60G 13/00
	B60G 15/00
	B60G 17/00
	B60G 21/00
	B60G 99/00
	B60G 2200/00
	B60G 2202/00
	B60G 2204/00
	B60G 2206/00
	B60G 2300/00
	B60G 2400/00
	B60G 2401/00
	B60G 2500/00
	B60G 2600/00
	B60G 2800/00

