
F01L

CPC COOPERATIVE PATENT CLASSIFICATION

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

ENGINES OR PUMPS

F01 MACHINES OR ENGINES IN GENERAL; ENGINE PLANTS IN GENERAL; STEAM
ENGINES

F01L CYCLICALLY OPERATING VALVES FOR MACHINES OR ENGINES
NOTES

1. Groups F01L 1/00 - F01L 13/00 cover only valve-gear or valve arrangements without provision for variable fluid distribution.
2. Valve gear or valve arrangements specially adapted for steam engines are covered by groups F01L 15/00 - F01L 35/00.
3. Valve-gear arrangements specially adapted for machines or engines with variable working-fluid distribution are covered by

groups F01L 15/00 - F01L 35/00.
4. Attention is drawn to the notes preceding class F01, especially Note (3).
5. As regards the above-mentioned Note (3), attention is drawn to F01B 3/10, F01B 15/06, F01C 21/18, F02B 53/06, F03C 1/08,

F04B 1/18, F04B 7/00, F04B 39/08, F04B 39/10, and F04C 15/06, F04C 29/12.

WARNING

The following IPC groups are not in the CPC scheme. The subject matter for these IPC groups is classified in the following
CPC groups:
F01L 31/20 covered by F01L 31/08 - F01L 31/18
F01L 31/22 covered by F01L 31/08 - F01L 31/18
F01L 31/24 covered by F01L 31/08 - F01L 31/18

Valve-gear or valve arrangements for positive-displacement
machines or engines other than steam engines, e.g. for internal-
combustion piston engines, without provision for variable fluid
distribution

 1/00 Valve-gear or valve arrangements, e.g. lift-valve
gear (lift-valve and valve-seat assemblies per se
F01L 3/00; slide-valve gear F01L 5/00; actuated
non-mechanically F01L 9/00; valve arrangements
in working piston or piston rod F01L 11/00;
modifications of valve-gear to facilitate reversing,
braking, starting, changing compression ratio, or other
specific operations F01L 13/00)

 1/02 . Valve drive (transmitting-gear between valve drive
and valve F01L 1/12)

 1/022 . . {Chain drive}
 1/024 . . {Belt drive}
 1/026 . . {Gear drive}
 2001/028 . . {Pre-assembled timing arrangement, e.g. located

in a cassette}
 1/04 . . by means of cams, camshafts, cam discs,

eccentrics or the like (F01L 1/10 takes
precedence)

 1/042 . . . {Cam discs}
 1/044 . . . {Reciprocating cams}
 1/047 . . . Camshafts
 2001/0471 {Assembled camshafts}
 2001/0473 {Composite camshafts, e.g. with cams or

cam sleeve being able to move relative to
the inner camshaft or a cam adjusting rod}

 2001/0475 {Hollow camshafts}
 2001/0476 {Camshaft bearings}
 2001/0478 {Torque pulse compensated camshafts}

 1/053 overhead type
 1/0532 {the cams being directly in contact with

the driven valve}
 2001/0535 {Single overhead camshafts [SOHC]}
 2001/0537 {Double overhead camshafts [DOHC]}
 2001/054 {Camshafts in cylinder block}
 1/06 . . . the cams, or the like, rotating at a higher speed

than that corresponding to the valve cycle, e.g.
operating fourstroke engine valves directly
from crankshaft

 1/08 . . . Shape of cams
 1/10 . . by means of crank-or eccentric-driven rods
 1/12 . Transmitting gear between valve drive and valve

(simultaneously operating two or more valves
F01L 1/26)

 1/14 . . Tappets {(hydraulic tappets for automatically
adjusting or compensating clearance F01L 1/24)};
Push rods

 1/143 . . . {for use with overhead camshafts}
 1/146 . . . {Push-rods}
 1/16 . . . Silencing impact; Reducing wear
 1/18 . . Rocking arms or levers
 1/181 . . . {Centre pivot rocking arms}
 1/182 {the rocking arm being pivoted about an

individual fulcrum, i.e. not about a common
shaft}

 1/183 {of the boat type}
 1/185 . . . {Overhead end-pivot rocking arms}
 2001/186 . . . {Split rocking arms, e.g. rocker arms having

two articulated parts and means for varying the
relative position of these parts or for selectively
connecting the parts to move in unison}

CPC - 2025.05 1

Valve-gear or valve arrangements for positive-displacement machines or engines other than steam
engines, e.g. for...

F01L

 2001/187 . . . {Clips, e.g. for retaining rocker arm on pivot}
 2001/188 . . . {Fulcrums at upper surface}
 1/20 . Adjusting or compensating clearance
 1/205 . . {by means of shims or the like}
 1/22 . . automatically, e.g. mechanically
 1/24 . . . by fluid means, e.g. hydraulically
 1/2405 {by means of a hydraulic adjusting device

located between the cylinder head and rocker
arm}

 1/2411 {by means of a hydraulic adjusting device
located between the valve stem and rocker
arm}

 1/2416 {by means of a hydraulic adjusting device
attached to an articulated rocker}

 1/2422 {by means or a hydraulic adjusting device
located between the push rod and rocker
arm}

 2001/2427 {by means of an hydraulic adjusting device
located between cam and push rod}

 2001/2433 {Self contained, e.g. sealed hydraulic lash
adjusters}

 2001/2438 {with means permitting forced opening of
check valve}

 2001/2444 {Details relating to the hydraulic feeding
circuit, e.g. lifter oil manifold assembly
[LOMA]}

 1/245 Hydraulic tappets
 1/25 between cam and valve stem
 1/252 {for side-valve engines}
 1/255 between cam and rocker arm
 2001/256 {between cam and push rod}
 1/26 . characterised by the provision of two or more valves

operated simultaneously by same transmitting-gear;
peculiar to machines or engines with more than
two lift-valves per cylinder (with coaxial valves
F01L 1/28)

 1/262 . . {with valve stems disposed radially from a centre
which is substantially the centre of curvature of
the upper wall surface of a combustion chamber
(F01L 1/265 takes precedence)}

 1/265 . . {peculiar to machines or engines with three or
more intake valves per cylinder}

 1/267 . . {with means for varying the timing or the lift of
the valves}

 1/28 . characterised by the provision of coaxial valves;
characterised by the provision of valves co-
operating with both intake and exhaust ports

 1/285 . . {Coaxial intake and exhaust valves}
 1/30 . characterised by the provision of positively opened

and closed valves, i.e. desmodromic valves
 1/32 . characterised by the provision of means for rotating

lift valves, e.g. to diminish wear
 1/34 . characterised by the provision of means for

changing the timing of the valves without changing
the duration of opening {and without affecting the
magnitude of the valve lift}

 1/344 . . changing the angular relationship between
crankshaft and camshaft, e.g. using helicoidal
gear

 1/34403 . . . {using helically teethed sleeve or gear moving
axially between crankshaft and camshaft}

 1/34406 {the helically teethed sleeve being located in
the camshaft driving pulley}

 1/34409 . . . {by torque-responsive means}

 1/34413 . . . {using composite camshafts, e.g. with cams
being able to move relative to the camshaft}

 1/34416 . . . {using twisted cams}
 1/3442 . . . {using hydraulic chambers with variable

volume to transmit the rotating force}
 2001/34423 {Details relating to the hydraulic feeding

circuit}
 2001/34426 {Oil control valves}
 2001/3443 {Solenoid driven oil control valves}
 2001/34433 {Location oil control valves}
 2001/34436 {Features or method for avoiding

malfunction due to foreign matters in oil}
 2001/3444 {Oil filters}
 2001/34443 {Cleaning control of oil control valves}
 2001/34446 {Fluid accumulators for the feeding

circuit}
 2001/3445 {Details relating to the hydraulic means for

changing the angular relationship}
 2001/34453 {Locking means between driving and

driven members}
 2001/34456 {Locking in only one position}
 2001/34459 {Locking in multiple positions}
 2001/34463 {Locking position intermediate between

most retarded and most advanced
positions}

 2001/34466 {with multiple locking devices}
 2001/34469 {Lock movement parallel to camshaft

axis}
 2001/34473 {Lock movement perpendicular to

camshaft axis}
 2001/34476 {Restrict range locking means}
 2001/34479 {Sealing of phaser devices}
 2001/34483 {Phaser return springs}
 2001/34486 . . . {Location and number of the means for

changing the angular relationship}
 2001/34489 {Two phasers on one camshaft}
 2001/34493 {Dual independent phasing system [DIPS]}
 2001/34496 {Two phasers on different camshafts}
 1/348 . . . by means acting on timing belts or chains
 1/352 . . . using bevel or epicyclic gear
 2001/3521 {Harmonic drive of flexspline type}
 2001/3522 {with electromagnetic brake}
 1/356 . . . making the angular relationship oscillate {, e.g.

non-homokinetic drive}
 1/36 . peculiar to machines or engines of specific type

other than four-stroke cycle
 1/38 . . for engines with other than four-stroke cycle, e.g.

with two-stroke cycle (F01L 1/26, F01L 1/28 take
precedence)

 1/40 . . for engines with scavenging charge near top dead
centre position, e.g. by overlapping inlet and
exhaust time

 1/42 . . for machines or engines characterised by cylinder
arrangements, e.g. star or fan

 1/44 . Multiple-valve gear or arrangements, not provided
for in preceding subgroups, e.g. with lift and
different valves

 1/443 . . {comprising a lift valve and at least one rotary
valve}

 1/446 . . {comprising a lift valve and at least one reed
valve}

 1/46 . Component parts, details, or accessories, not
provided for in preceding subgroups

CPC - 2025.05 2

Valve-gear or valve arrangements for positive-displacement machines or engines other than steam
engines, e.g. for...

F01L

 1/462 . . {Valve return spring arrangements}
 1/465 . . . {Pneumatic arrangements}
 2001/467 . . {Lost motion springs}

 3/00 Lift-valve, i.e. cut-off apparatus with closure
members having at least a component of their
opening and closing motion perpendicular to the
closing faces; Parts or accessories thereof

 3/02 . Selecting particular materials for valve-members
or valve-seats; Valve-members or valve-seats
composed of two or more materials

 3/04 . . Coated valve members or valve-seats
 3/06 . Valve members or valve-seats with means for

guiding or deflecting the medium controlled
thereby, e.g. producing a rotary motion of the
drawn-in cylinder charge (for rotating lift-valves
F01L 1/32)

 3/08 . Valves guides; Sealing of valve stem, e.g. sealing by
lubricant

 3/085 . . {Valve cages}
 3/10 . Connecting springs to valve members
 2003/11 . {Connecting valve members to rocker arm or

tappet}
 3/12 . Cooling of valves
 3/14 . . by means of a liquid or solid coolant, e.g. sodium,

in a closed chamber in a valve
 3/16 . . by means of a fluid flowing through or along

valve, e.g. air
 3/18 . . . Liquid cooling of valve
 3/20 . Shapes or constructions of valve members, not

provided for in preceding subgroups of this group
 3/205 . . {Reed valves}
 3/22 . Valve-seats not provided for in preceding subgroups

of this group; Fixing of valve-seats
 3/24 . Safety means or accessories, not provided for in

preceding sub- groups of this group
 2003/25 . {Valve configurations in relation to engine}
 2003/251 . . {Large number of valves, e.g. five or more}
 2003/253 . . {configured parallel to piston axis}
 2003/255 . . {configured other than parallel or symmetrical

relative to piston axis}
 2003/256 . . {configured other than perpendicular to camshaft

axis}
 2003/258 . . {opening away from cylinder}

 5/00 Slide valve-gear or valve-arrangements (with pure
rotary or oscillatory movement F01L 7/00)

 5/02 . with other than cylindrical, sleeve or part annularly
shaped valves, e.g. with flat-type valves

 5/04 . with cylindrical, sleeve, or part-annularly shaped
valves

 5/045 . . {Piston-type or cylinder-type valves arranged
above the piston and coaxial with the cylinder
axis}

 5/06 . . surrounding working cylinder or piston
 5/08 . . . Arrangements with several movements or

several valves, e.g. one valve inside the other
(with part-annularly shaped valves F01L 5/12)

 5/10 with reciprocating and other movements of
the same valve

 5/12 . . . Arrangements with part-annularly-shaped
valves

 5/14 . characterised by the provision of valves with
reciprocating and other movements (surrounding
working cylinder or piston F01L 5/06)

 5/16 . . with reciprocating and other movement of same
valve, e.g. longitudinally of working cylinder and
in cross direction

 5/18 . . with reciprocatory valve and other slide valve
 5/20 . specially for two-stroke engines (F01L 5/06,

F01L 5/14 take precedence)
 5/22 . Multiple-valve arrangements (with valves

surrounding working cylinder or piston F01L 5/08;
with reciprocatory and other slide valves F01L 5/18;
specially for two-stroke engines F01L 5/20)

 5/24 . Component parts, details or accessories, not
provided for in preceding subgroups in this group

 7/00 Rotary or oscillatory slide valve-gear or valve
arrangements (slide valves with combined rotary and
non-rotary movements, combinations of rotary and
non-rotary slide valves F01L 5/00)

 7/02 . with cylindrical, sleeve, or part-annularly shaped
valves (of disc type F01L 7/06; of conical type
F01L 7/08)

 7/021 . . {with one rotary valve}
 7/022 . . . {Cylindrical valves having one recess

communicating successively with aligned inlet
and exhaust ports}

 7/023 . . . {Cylindrical valves having a hollow or partly
hollow body allowing axial inlet or exhaust
fluid circulation}

 7/024 . . . {Cylindrical valves comprising radial inlet and
axial outlet or axial inlet and radial outlet}

 7/025 . . . {Cylindrical valves comprising radial inlet and
side outlet or side inlet and radial outlet}

 7/026 . . {with two or more rotary valves, their rotational
axes being parallel, e.g. 4-stroke}

 7/027 . . {with two or more valves arranged coaxially
(F01L 7/045 takes precedence)}

 7/028 . . {having the rotational axis coaxial with
the cylinder axis and the valve surface not
surrounding piston or cylinder}

 7/029 . . {having the rotational axis of the valve parallel to
the cylinder axis}

 7/04 . . surrounding working cylinder or piston
 7/045 . . . {with two or more valves arranged coaxially}
 7/06 . with disc type valves
 7/08 . with conically or frusto-conically shaped valves
 7/10 . with valves of other specific shape, e.g. spherical
 7/12 . specially for two-stroke engines (F01L 7/04 takes

precedence)
 7/14 . Multiple-valve arrangements (with valves

surrounding working cylinder or piston F01L 7/04;
specially for two-stroke engines F01L 7/12)

 7/16 . Sealing or packing arrangements specially therefor
 7/18 . Component parts, details, or accessories not

provided for in preceding subgroups of this group

 9/00 Valve-gear or valve arrangements actuated non-
mechanically

 9/10 . by fluid means, e.g. hydraulic
 9/11 . . in which the action of a cam is being transmitted

to a valve by a liquid column
 9/12 . . . with a liquid chamber between a piston

actuated by a cam and a piston acting on a
valve stem

 9/14 the volume of the chamber being variable,
e.g. for varying the lift or the timing of a
valve

CPC - 2025.05 3

Valve-gear or valve arrangements for positive-displacement machines or engines other than steam
engines, e.g. for...

F01L

 9/16 . . Pneumatic means
 9/18 . . Means for increasing the initial opening force on

the valve
 9/20 . by electric means
 9/21 . . actuated by solenoids
 2009/2103 . . . {comprising one coil}
 2009/2105 . . . {comprising two or more coils}
 2009/2107 {being disposed coaxially to the armature

shaft}
 2009/2109 {The armature being articulated

perpendicularly to the coils axes}
 2009/2115 . . . {Moving coil actuators}
 2009/2117 . . . {Floating actuators for varying the valve

stroke}
 2009/2125 . . . {Shaft and armature construction}
 2009/2126 {Arrangements for amplifying the armature

stroke}
 2009/2128 . . . {Core and coil construction}
 2009/213 . . . {Casing construction}
 2009/2132 . . . {Biasing means}
 2009/2134 {Helical springs}
 2009/2136 {Two opposed springs for intermediate

resting position of the armature}
 2009/2138 {Torsion springs}
 2009/214 {Pneumatic springs}
 2009/2142 {Means for varying the spring bias}
 2009/2144 {Means for connecting springs to valve or

anchor}
 2009/2146 . . . {Latching means}
 2009/2148 {using permanent magnet}
 2009/2149 . . . {Means for varying the air gap}
 2009/2151 . . . {Damping means}
 2009/2153 . . . {Means for counteracting cylinder pressure}
 2009/2155 . . . {Lash adjusting means}
 2009/2157 . . . {Actuator cooling means}
 2009/2159 . . . {Means for facilitating assembly}
 2009/2161 . . . {Wiring}
 2009/2163 {Connectors}
 2009/2165 {Harnesses}
 2009/2167 . . . {Sensing means}
 2009/2169 {Position sensors}
 2009/2171 {Vibration sensors}
 2009/2173 {Temperature sensors}
 2009/2174 {Flux sensors}
 2009/2176 {Spring force sensors}
 9/22 . . actuated by rotary motors
 9/24 . . Piezoelectric actuators
 2009/25 . . {Mixed arrangement with both mechanically and

electromagnetically actuated valves}
 9/26 . . Driving circuits therefor
 9/30 . Arrangements for setting the actuator position, e.g.

the initial position
 9/40 . Methods of operation thereof; Control of valve

actuation, e.g. duration or lift
 2009/408 . . {Engine starting}
 2009/4082 . . . {in normal conditions}
 2009/4084 . . . {Cold start}
 2009/4086 . . {Soft landing, e.g. applying braking current;

Levitation of armature close to core surface}
 2009/4088 . . {Fail safe, e.g. valve kept closed if not opening

properly}
 2009/409 . . {Determination of valve speed}

 2009/4092 . . {Determination of valve timing during particular
working conditions, e.g. deceleration}

 2009/4094 . . {Engine stopping; Engine stall}
 2009/4096 . . {relating to sticking duration}
 2009/4098 . . {relating to gap between armature shaft and valve

stem end}

 11/00 Valve arrangements in working piston or piston-
rod

 11/02 . in piston
 11/04 . . operated by movement of connecting-rod
 11/06 . . . operating oscillatory valve

 13/00 Modifications of valve-gear to facilitate reversing,
braking, starting, changing compression ratio, or
other specific operations

 13/0005 . {Deactivating valves}
 2013/001 . . {Deactivating cylinders}
 13/0015 . {for optimising engine performances by modifying

valve lift according to various working parameters,
e.g. rotational speed, load, torque}

 13/0021 . . {by modification of rocker arm ratio}
 13/0026 . . . {by means of an eccentric}
 13/0031 . . {by modification of tappet or pushrod length}
 13/0036 . . {the valves being driven by two or more cams

with different shape, size or timing or a single
cam profiled in axial and radial direction}

 13/0042 . . . {with cams being profiled in axial and radial
direction}

 13/0047 . . . {the movement of the valves resulting from the
sum of the simultaneous actions of at least two
cams, the cams being independently variable in
phase in respect of each other}

 2013/0052 . . . {with cams provided on an axially slidable
sleeve}

 13/0057 . . {by splittable or deformable cams}
 13/0063 . . {by modification of cam contact point by

displacing an intermediate lever or wedge-shaped
intermediate element, e.g. Tourtelot}

 2013/0068 . . . {with an oscillating cam acting on the valve of
the "BMW-Valvetronic" type}

 2013/0073 . . . {with an oscillating cam acting on the valve of
the "Delphi" type}

 2013/0078 . . {by modification of cam contact point by axially
displacing the camshaft}

 2013/0084 . . {by modification of cam contact point by radially
displacing the camshaft}

 2013/0089 . . {with means for delaying valve closing}
 2013/0094 . . . {with switchable clamp for keeping valve

open}
 13/02 . for reversing
 13/04 . for starting by means of fluid pressure
 13/06 . for braking
 13/065 . . {Compression release engine retarders of the

"Jacobs Manufacturing" type}
 13/08 . for decompression, e.g. during starting; for changing

compression ratio
 13/085 . . {the valve-gear having an auxiliary cam

protruding from the main cam profile}
 2013/10 . {Auxiliary actuators for variable valve timing}
 2013/101 . . {Electromagnets}
 2013/103 . . {Electric motors}
 2013/105 . . {Hydraulic motors}
 2013/106 . . {Pneumatic motors}

CPC - 2025.05 4

Valve-gear or valve arrangements for positive-displacement machines or engines other than steam
engines, e.g. for...

F01L

 2013/108 . . {Centrifugal force}
 2013/11 . {Sensors for variable valve timing}
 2013/111 . . {Camshafts position or phase}
 2013/113 . . {crankshafts position}
 2013/115 . . {Pressure}
 2013/116 . . {Temperature}
 2013/118 . . {Valve lift}

Valve-gear or valve arrangements specially adapted for steam
engines, or specially adapted for other positive-displacement
machines or engines with variable working-fluid distribution

NOTES

1. Groups F01L 15/00 - F01L 31/00 cover:
• valve drive or means external to valves for adjustment during

operation;
• tripping-gear;
• reversing-gear;
• use of pistons or piston-rods as valves or as valve-supporting

elements;
• valve-gear or valve arrangements peculiar to free-piston

machines or engines.
2. Groups F01L 15/00 - F01L 31/00 do not fully cover subject

matter restricted to rotary, oscillatory, or lift-valve gear or
valve arrangements, which is covered by group F01L 33/00 or
F01L 35/00.

 15/00 Valve-gear or valve arrangements, e.g. with
reciprocatory slide valves, other than provided for
in groups F01L 17/00 - F01L 29/00 (valve drive or
external valve-adjustment during operation, tripping-
gear or tripping of valves F01L 31/00)

 15/02 . with valves other than cylindrical, sleeve, or part-
annularly-shaped, e.g. flat D-valves

 15/04 . . main valve being combined with auxiliary valve
(of drag valve type F01L 15/10)

 15/06 . . . of Meyer or Rider type, i.e. in which the
expansion is varied at the expansion valve itself

 15/08 . with cylindrical, sleeve, or part-annularly-shaped
valves; Such main valves combined with auxiliary
valves

 15/10 . with main slide valve and auxiliary valve dragged
thereby

 15/12 . characterised by having means for effecting
pressure equilibrium between two different cylinder
spaces at idling

 15/14 . Arrangements with several co-operating main
valves, e.g. reciprocatory and rotary

 15/16 . . with reciprocatory slide valves only
 15/18 . Valves arrangements not provided for in preceding

subgroups of this main group
 15/20 . Component parts, details, or accessories, not

provided for in preceding subgroups of this main
group

 17/00 Slide valve-gear or valve arrangements with
cylindrical, sleeve, or part annularly-shaped valves
surrounding working cylinder or piston

 17/02 . Drive or adjustment during operation, peculiar
thereto, e.g. for reciprocating and oscillating
movements or for several valves one inside the
other

 19/00 Slide valve-gear or valve arrangements with
reciprocatory and other movement of same
valve, other than provided for in F01L 17/00, e.g.
longitudinally of working cylinder and in cross
direction

 19/02 . Drive or adjustment during operation, peculiar
thereto

 21/00 Use of working pistons or pistons-rods as fluid-
distributing valves or as valve-supporting
elements, e.g. in free-piston machines

 21/02 . Piston or piston-rod used as valve members
{(F01L 25/066 takes precedence)}

 21/04 . Valves arranged in or on piston or piston-rod

 23/00 Valves controlled by impact by piston, e.g. in free-
piston machines

 25/00 Drive, or adjustment during the operation,
or distribution or expansion valves by non-
mechanical means

 25/02 . by fluid means
 25/04 . . by working-fluid of machine or engine, e.g. free-

piston machine
 25/06 . . . Arrangements with main and auxiliary valves,

at least one of them being fluid-driven
 25/063 {the auxiliary valve being actuated by the

working motor-piston or piston-rod}
 25/066 {piston or piston-rod being used as auxiliary

valve}
 25/08 . by electric or magnetic means

 27/00 Distribution or expansion valve-gear peculiar to
free-piston machines or engines and not provided
for in F01L 21/00 - F01L 25/00

 27/02 . the machine or engine having rotary or oscillatory
valves

 27/04 . Delayed-action controls, e.g. of cataract or dashpot
type

 29/00 Reversing-gear
 29/02 . by displacing eccentric
 29/04 . by links or guide rods
 29/06 . by interchanging inlet and exhaust ports
 29/08 . specially for rotary or oscillatory valves
 29/10 . Details, e.g. drive
 29/12 . . Powered reverse gear

 31/00 Valve drive, valve adjustment during operation,
or other valve control, not provided for in groups
F01L 15/00 - F01L 29/00 (sensing elements
measuring the variable or condition to be controlled or
regulated F01B 25/04)

 31/02 . with tripping-gear (for oscillatory valves
F01L 31/06); Tripping of valves

 31/04 . . with positively-driven trip levers
 31/06 . with tripping-gear specially for oscillatory valves;

Oscillatory tripping-valves, e.g. of Corliss type
 31/08 . Valve drive or valve adjustment, apart from tripping

aspects; Positively-driven gear
 31/10 . . the drive being effected by eccentrics

(F01L 31/14 takes precedence)
 31/12 . . . Valve adjustment by displacing eccentric
 31/14 . . Valve adjustment by links or guide rods, e.g. in

valve-gears with eccentric drive

CPC - 2025.05 5

Valve-gear or valve arrangements specially adapted for steam engines, or specially adapted for other... F01L

 31/16 . . the drive being effected by specific means other
than eccentric, e.g. cams; Valve adjustment in
connection with such drives

 31/18 . . specially for rotary or oscillatory valves

Rotary or oscillatory slide valve-gear or lift-valve-gear or such
valve arrangements specially for steam engines or specially
for other machines or engines with variable working-fluid
distribution (drive adjustment during operation, tripping-gear,
reversing-gear, use of working pistons or piston-rods as valves or
as valves-supporting elements, valve-gear or valve arrangements
peculiar to free-piston machines or engines F01L 15/00 - F01L 31/00)

 33/00 Rotary or oscillatory slide valve-gear or valve
arrangements, specially adapted for machines
or engines with variable fluid distribution (drive,
adjustment during operation, tripping-gear, reversing-
gear, use of working pistons or piston-rods as valves
or as valve-supporting elements, valve-gear or valve
arrangements peculiar to free-piston machines or
engines F01L 15/00 - F01L 31/00)

 33/02 . rotary
 33/04 . oscillatory

 35/00 Lift valve-gear or valve arrangements specially
adapted for machines or engines with variable
fluid distribution (drive, adjustment during
operation, tripping-gear, reversing-gear, use of
working pistons or piston-rods as valves or as
valve-supporting elements, valve-gear or valve
arrangements peculiar to free-piston machines or
engines F01L 15/00 - F01L 31/00)

 35/02 . Valves
 35/04 . Arrangements of valves in the machine or engine,

e.g. relative to working cylinder

 2201/00 Electronic control systems; Apparatus or methods
therefor

 2250/00 Camshaft drives characterised by their
transmission means

 2250/02 . the camshaft being driven by chains
 2250/04 . the camshaft being driven by belts
 2250/06 . the camshaft being driven by gear wheels

 2301/00 Using particular materials
 2301/02 . Using ceramic materials

 2303/00 Manufacturing of components used in valve
arrangements

 2303/01 . Tools for producing, mounting or adjusting, e.g.
some part of the distribution

 2303/02 . Initial camshaft settings

 2305/00 Valve arrangements comprising rollers
 2305/02 . Mounting of rollers

 2307/00 Preventing the rotation of tappets

 2309/00 Self-contained lash adjusters

 2311/00 Differential gears located between crankshafts and
camshafts for varying the timing of valves

 2313/00 Rotary valve drives

 2710/00 Control of valve gear, speed or power

 2710/003 . Control of valve gear for two stroke engines
 2710/006 . Safety devices therefor

 2740/00 Control of slide-valve gear; Control pistons
 2740/003 . more than one slide-valve, e.g. for four stroke

engines
 2740/006 . more than one slide-valve, e.g. for two stroke

engines

 2750/00 Control of valve gear for four stroke engines
directly driven by the crankshaft

 2760/00 Control of valve gear to facilitate reversing,
starting, braking of four stroke engines

 2760/001 . for starting four stroke engines
 2760/002 . for reversing or starting four stroke engines
 2760/003 . for switching to compressor action in order to brake
 2760/004 . . whereby braking is exclusively produced by

compression in the cylinders
 2760/005 . . in cooperation with vehicle transmission

or brakes; devices to facilitate switching to
compressor action by means of other control
devices, e.g. acceleration pedal or clutch

 2760/006 . for reversing two stroke engines
 2760/007 . for starting two stroke engines
 2760/008 . for reversing and restarting two stroke engines

 2800/00 Methods of operation using a variable valve timing
mechanism

 2800/01 . Starting
 2800/02 . Cold running
 2800/03 . Stopping; Stalling
 2800/04 . Timing control at idling
 2800/05 . Timing control under consideration of oil condition
 2800/06 . Timing or lift different for valves of same cylinder
 2800/08 . Timing or lift different for valves of different

cylinders
 2800/09 . Calibrating
 2800/10 . Providing exhaust gas recirculation [EGR]
 2800/11 . Fault detection, diagnosis
 2800/12 . Fail safe operation
 2800/13 . Throttleless
 2800/14 . Determining a position, e.g. phase or lift
 2800/15 . Balancing of rotating parts
 2800/16 . Preventing interference
 2800/17 . Maintenance; Servicing
 2800/18 . Testing or simulation
 2800/19 . Valves opening several times per stroke

 2810/00 Arrangements solving specific problems in relation
with valve gears

 2810/01 . Cooling
 2810/02 . Lubrication
 2810/03 . Reducing vibration
 2810/04 . Reducing noise
 2810/05 . Related to pressure difference on both sides of a

valve

 2820/00 Details on specific features characterising valve
gear arrangements

 2820/01 . Absolute values
 2820/02 . Formulas
 2820/03 . Auxiliary actuators
 2820/031 . . Electromagnets
 2820/032 . . Electric motors

CPC - 2025.05 6

F01L

 2820/033 . . Hydraulic engines
 2820/034 . . Pneumatic engines
 2820/035 . . Centrifugal forces
 2820/04 . Sensors
 2820/041 . . Camshafts position or phase sensors
 2820/042 . . Crankshafts position
 2820/043 . . Pressure
 2820/044 . . Temperature
 2820/045 . . Valve lift

CPC - 2025.05 7

	F01L
	Guidance Heading
	F01L1/00 - F01L13/00: Valve-gear or valve arrangements for positive-displacement machines or engines other than steam engines, e.g. for internal-combustion piston engines, without provision for variable fluid distribution
	F01L15/00 - F01L31/00: Valve-gear or valve arrangements specially adapted for steam engines, or specially adapted for other positive-displacement machines or engines with variable working-fluid distribution
	F01L33/00 - F01L35/00: Rotary or oscillatory slide valve-gear or lift-valve-gear or such valve arrangements specially for steam engines or specially for other machines or engines with variable working-fluid distribution

	F01L 1/00
	F01L 3/00
	F01L 5/00
	F01L 7/00
	F01L 9/00
	F01L 11/00
	F01L 13/00
	F01L 15/00
	F01L 17/00
	F01L 19/00
	F01L 21/00
	F01L 23/00
	F01L 25/00
	F01L 27/00
	F01L 29/00
	F01L 31/00
	F01L 33/00
	F01L 35/00
	F01L 2201/00
	F01L 2250/00
	F01L 2301/00
	F01L 2303/00
	F01L 2305/00
	F01L 2307/00
	F01L 2309/00
	F01L 2311/00
	F01L 2313/00
	F01L 2710/00
	F01L 2740/00
	F01L 2750/00
	F01L 2760/00
	F01L 2800/00
	F01L 2810/00
	F01L 2820/00

