

Australian Government

IP Australia

CERTIFICATE OF GRANT INNOVATION PATENT

Patent number: 2021104545

The Commissioner of Patents has granted the above patent on 11 May 2022, and certifies that the below particulars have been registered in the Register of Patents.

Name and address of patentee(s):

SHAIK RASOOL of Humayun Nagar, Mehdiapatnam Hyderabad Telangana 500028 India

UMA N. DULHARE of Professor, Muffakham Jah, College Of Engineering & Technology Hyderabad Telangana 500028 India

SHRINIWAS DULORI of 6950, Rocking Horse Lane Cumming Ga30040 United States of America

RIYAZUDDIN MD. of A.C.Guards, Khairathabad Hyderabad Telangana 500004 India

B. KRISHNA of Assistant Professor, Vagdevi College Of Engineering Warangal Telangana 506365 India

ASHA AMBHAIKAR of Kalinga University Naya Raipur Chhattisgarh 492002 India

SUMAN KUMAR SWARNKAR of Chhatrapati Shivaji Institute Of Technol Durg Chhattisgarh 491001 India

Title of invention:

Smart IoT based Third Eye for Protection from Abnormal Activities

Name of inventor(s):

RASOOL, SHAIK; DULHARE, UMA N.; DULORI, SHRINIWAS; MD., RIYAZUDDIN; KRISHNA, B.; AMBHAIKAR, ASHA and SWARNKAR, SUMAN KUMAR

Term of Patent:

Eight years from 26 July 2021

NOTE: This Innovation Patent cannot be enforced unless and until it has been examined by the Commissioner of Patents and a Certificate of Examination has been issued. See sections 120(1A) and 129A of the Patents Act 1990, set out on the reverse of this document.

Dated this 11th day of May 2022

Commissioner of Patents

PATENTS ACT 1990

The Australian Patents Register is the official record and should be referred to for the full details pertaining to this IP Right.

This data, for application number 2021104545, is current as of 2023-04-10 21:00 AEST

