Patents & Inventions

Each day in America, 610 patents are applied for, calculating into 148,000 a year, which means since 1790 when George Washington conceived of the patent, more than 27 million have been requested. (Bill Flick, 1989)

The U.S. Patent Office received almost 400,000 applications last year, a record. The system is so overtaxed that Apple is still waiting to receive a patent for the iPod. (Business 2.0, as it appeared in The Week magazine, September 30, 2005)

On average, a patent generates $50,000 in sales, while 57 percent of inventors sell their creations for a profit. (Kiplinger’s Personal Finance, as it appeared in The Week magazine, January 13, 2006)
Alexander Graham Bell, who invented the telephone, said: “What this power is I cannot say; all I know is that it exists and it becomes available only when a man is in that state of mind which he knows exactly what he wants and is fully determined not to quit until he finds it.” (Harvey Mackay, in Outswimming the Sharks)

U.S. publishers issue about 30,000 different books annually. (Craig Varoga & the Associated Press editors, in It’s A Fact, p. 27)

Company receiving most U.S. patents (General Electric received most in 1992)

· In 1993 – IBM (averaged 21 patents a week)

· In 1994 – IBM (averaged 25 patents a week)

· In 1995 – IBM (averaged 27 patents a week)

· In 1996 – IBM (averaged 36 patents a week)

· In 1997 – IBM (averaged 33 patents a week)

· In 1998 – IBM (averaged 51 patents a week)

· In 1999 – IBM (averaged 53 patents a week)

· In 2000 – IBM (averaged 56 patents a week)

· In 2001 – IBM (averaged 66 patents a week) (World Features Syndicate)

Thomas Edison, “the wizard of Menlo Park,” established an “invention factory,” the first industrial research laboratory, with the hope of producing a new invention every ten days. In one four-year period he obtained 300 patents, or one every five days. In all, he patented nearly 1300 inventions. (His favorite accomplishment: the phonograph.) (Isaac Asimov’s Book of Facts, p. 149)

I don’t think necessity is the mother of invention – invention arises directly from idleness, possibly also from laziness. To save oneself trouble. (Agatha Christie)

An invention according to a decision of the U.S. Court of Customs and Patent Appeals, is “sometimes . . . simply the product of sheer stupidity.” (Ripley’s Believe It or Not!: Weird Inventions & Discoveries, p. 78)

Of inventors and their inventions:

- Jet engine inventor – got no rewards

- F. Porsche – first car designed was electric (1899)

- Henry Deringer – never got patent on his gun

- Popsicle – created by 11-year-old boy

· Child’s scooter – invented by 15-year-old boy (Never patented, as his dad thought it would not be successful. (World Features Syndicate)
It has been determined that less than one patented invention in a hundred makes any money for the inventor. (Noel Botham, in The Amazing Book of Useless Information, p. 148)

It’s the common man who keeps the wheels turning, but let’s not forget that it was the uncommon man who invented the wheel. (Don Fraser, in Denton, Texas, Record-Chronicle)

Laboratories turn out a lot of new medicines, all right, but only one in every 8,000 ever gets to the market. (L. M. Boyd)

I know Thomas Edison took out more patents than any other American, with 1,093. Who comes in second? Edwin Land with 533. What you and I now call the Polaroid first came out as the Polaroid Land Camera. (L. M. Boyd)
Next to Thomas Edison, which American got the most patents? Charles Kettering of General Motors. Not only did he come up with the car self-starter, but also high-octane gasoline, fast-dry paint, the diesel locomotive and even the electric cash register. (L. M. Boyd)

Getting caught is the mother of invention. (Robert Byrne)

Dozens of inventors get patents on new mousetraps every year. (L. M. Boyd)

Necessity is the mother of invention. (Jonathan Swift)

I’m proud of the fact that I never invented weapons to kill. (Thomas Alva Edison)

The order of inventions:

Fax – invented 20 years before phone

Cigarette lighter – 40 years before matches

3-D holograms – 10 years before personal computer

Electric motor – 28 years before combustion engine

Parachute – 100 years before airplane. (World Features Syndicate)

Thomas Edison said his invention he liked best was the phonograph. Did he ever say why? He told associates it was absolutely original. Nobody had ever before thought of anything like it. (L. M. Boyd)

Necessity may be the mother of invention, but play is certainly the father. (Roger von Oech)
Decades back, during a visit by President Ronald Reagan to the University of California, a student observed that it was impossible for people of Reagan’s generation to understand the next generation of young people. “You grew up in a different world,” the student said. “Today we have television, jet planes, space travel, nuclear energy, computers . . .” “You are right,” Reagan said. “We didn’t have those things when we were young. We invented them.” (Harvey Mackay, in Outswimming The Sharks)

I love to “play” with words and/or go back to their derivation and root. A fascinating word to me is “invent.” When the word “invent” is analyzed, it becomes obvious that the root meaning is to “let the light in.” When one “let’s the Light of the One Presence” into consciousness, the possibilities to bring forth new form, condition and circumstance become limitless. God (Cause) is only capable of communicating with us through whatever context we provide. When we “let the light in” we have established the “receiving” apparatus for all the possibilities of the Universe. We have established the proper text to open up all channels. (Dr. Jack H. Holland)

Patents & Inventions - 1

