
Trials@uspto.gov Paper No. 10
571-272-7822 Entered: October 31, 2019

UNITED STATES PATENT AND TRADEMARK OFFICE

BEFORE THE PATENT TRIAL AND APPEAL BOARD

PUMANORTH AMERICA, INC.,

Petitioner,

v.

NIKE, INC.,
Patent Owner.

Case IPR2019-01042
Patent 9,314,065 B2

Before MITCHELLG. WEATHERLY, AMANDA F. WIEKER, and
STEPHEN E. BELISLE, AdministrativePatent Judges.

WIEKER, Administrative Patent Judge.

DECISION
Denying Institution of Inter Partes Review

35 U.S.C. § 314

mailto:Trials@uspto.gov
fhan
Informative 3 24 20

IPR2019-01042
Patent 9,314,065 B2

I. INTRODUCTION

A. Background

PUMANorth America, Inc. (“Petitioner”) filed a Petition requesting

an inter partes review of claims 1–6 (“challenged claims”) of U.S. Patent

No. 9,314,065 B2 (Ex. 1001, “the ’065 patent”). Paper 1 (“Pet.”). NIKE,

Inc. (“Patent Owner”) filed a Preliminary Response. Paper 6 (“Prelim.

Resp.”). With our authorization, see Paper 7, Petitioner filed a Reply

addressing 35 U.S.C. §§ 314(a) and 325(d), and Patent Owner filed a Sur-

Reply. Paper 8 (“Reply”); Paper 9 (“Sur-Reply”).

We have authority to determine whether to institute an inter partes

review, under 35 U.S.C. § 314 and 37 C.F.R. § 42.4. For the reasons

provided below, we do not institute an inter partes review.

B. Related Proceeding

The parties identify the following matter related to the ’065 patent

(Pet. 54; Paper 4, 2):

NIKE, Inc. v. PUMA North America, Inc., No. 1:18-cv-10876
(D. Mass.).

C. The ’065 Patent

The ’065 patent is titled “Article of Footwear with Base Plate Having

Structure and Studs” and issued on April 19, 2016, from U.S. Application

No. 13/524,044 (“the ’044 application”), filed June 15, 2012. Ex. 1001, at

codes (21), (22), (45), (54).

The ’065 patent discloses an article of footwear, e.g., a cleated soccer

shoe, designed to “optimize propulsion during the first step of sprinting and

provide stability and responsiveness while also moderating stud pressure

during quick directional changes.” Id. at 1:6–17, 3:65–67, Fig. 1.

2

IPR2019-01042
Patent 9,314,065 B2

Figure 5 of the ’065 patent is reproduced below.

Figure 5 depicts a plane view of the bottom

surface of an exemplary shoe. Id. at 3:53–54.

The shoe includes base plate 102, which includes forefoot region 107,

midfoot region 109, and heel region 111. Id. at 4:27–47. Base plate 102

“may be a carrier plate for a structure 118,” which acts as a frame or brace.

Id. at 5:3–4.

As shown in Figure 5, the base plate includes various features to

improve performance of the shoe, including various:

- pads (first medial forefoot pad 120, second medial forefoot pad 122,

first lateral forefoot pad 124, second lateral forefoot pad 126, medial

heel pad 154, first lateral heel pad 156, second lateral heel pad 158),

- bars (medial forefoot bar 128, lateral forefoot bar 130, medial midfoot

bar 150, lateral midfoot bar 152),

- ribs (first diagonal rib 146, second diagonal rib 148, heel rib 166), and

- studs (first medial forefoot stud 132, first lateral forefoot stud 136,

second medial forefoot stud 134, second lateral forefoot stud 138,

third lateral forefoot stud 140, first center stud 142, second center stud

3

IPR2019-01042
Patent 9,314,065 B2

144, medial heel stud 160, first lateral heel stud 162, second lateral

heel stud 164).

Id. at 5:50–60, 6:20–23, 7:3–8, 7:59–60, 8:9–10, 8:32, 8:54, 10:11–15,

11:3–4. For example, “[t]ogether, medial midfoot bar 150 and lateral

midfoot bar 152 may provide base plate 102 with torsional stiffness resisting

twisting in midfoot region 109.” Id. at 12:47–49.

D. Illustrative Claim

The ’065 patent includes twelve claims, six of which are challenged.

Claim 1 is the sole challenged independent claim. Claim 1 is illustrative and

is reproduced below, with bracketed paragraph letters added.

1. An article of footwear comprising:

[a] a base plate including a forefoot region, a heel region,
a midfoot portion disposed between the forefoot region and the
heel region, a longitudinal axis extending through the forefoot
region and heel region, a forward edge, a rearward edge, a medial
edge, and a lateral edge;

[b] a structure disposed on the base plate, the structure
including a medial forefoot pad disposed on the forefoot region
proximate the midfoot portion and the medial edge, a lateral
forefoot pad disposed on the forefoot region proximate the
midfoot portion and the lateral edge, a medial heel pad disposed

on the heel region proximate the medial edge, a first lateral heel
pad disposed on the heel region proximate the lateral edge, a first
diagonal rib extending from the medial forefoot pad to the first
lateral heel pad, a second diagonal rib extending from the lateral
forefoot pad to the medial heel pad, a medial midfoot bar
substantially parallel to the longitudinal axis and disposed
proximate the medial edge, and a lateralmidfoot bar substantially
parallel to the longitudinal axis and disposed proximate the

lateral edge;

[c] a medial forefoot stud disposed on the medial forefoot
pad;

4

IPR2019-01042
Patent 9,314,065 B2

[d] a medial heel stud disposed on the medial heel pad;

[e] a first lateral forefoot stud disposed on the lateral
forefoot pad; and

[f] a first lateral heel stud disposed on the first lateral heel
pad;

[g] the first diagonal rib having a first lateral edge

intersecting with the first lateral heel pad;

[h] the second diagonal rib having a second lateral edge
intersecting with the first lateral forefoot pad;

[i] the lateral midfoot bar having a third lateral edge;

[j] wherein the medial midfoot bar extends from a first
point on the first diagonal rib to a second point on the second
diagonal rib; and

[k] wherein the third lateral edge of the lateral midfoot bar

intersects with, and terminates at, a third point on the second
diagonal rib at a forward end of the lateral midfoot bar;

[l] wherein the third lateral edge of the lateral midfoot bar
intersects with, and terminates at, a fourth point on the first

diagonal rib at a rearward end of the lateral midfoot bar;

[m] wherein the third point is spaced from the lateral
forefoot pad; and

[n] wherein the fourth point is spaced from the first lateral
heel pad.

Ex. 1001, 12:60–13:39 (emphasis added and elements labeled [a]–[n] to aid

discussion).

5

IPR2019-01042
Patent 9,314,065 B2

E. Applied References

Petitioner relies upon the following references:

Anderton, U.S. Patent No. 5,461,801, filed August 18,
1993, issued October 31, 1995 (Ex. 1004, “Anderton”); and

Auger et al., U.S. Patent No. 8,056,267 B2, filed May 30,
2008, issued November 15, 2011 (Ex. 1005, “Auger”).

Pet. 18. Petitioner also relies upon the Declaration of Darren J. Stefanyshyn,

Ph.D., P.Eng. Ex. 1006. Patent Owner supports its Preliminary Response

with a Declaration of Kim B. Blair, Ph.D. Ex. 2001.

F. Asserted Grounds of Unpatentability

Petitioner challenges the patentability of claims 1–6 of the ’065 patent

based on the following ground. Pet. 18.

Claims Challenged Statutory Basis Reference(s)

1–6 § 103 Anderton and Auger

II. DISCUSSION

A. Claim Construction

For petitions filed on or after November 13, 2018, a claim shall be

construed using the same claim construction standard that would be used to

construe the claim in a civil action under 35 U.S.C. § 282(b), including

construing the claim in accordance with the ordinary and customary

meaning of such claim as understood by one of ordinary skill in the art and

the prosecution history pertaining to the patent. 37 C.F.R. §42.100(b)

(2018).

Petitioner filed its Petition on May 3, 2019. Paper 1. Thus, we apply

the claim construction standard as set forth in Phillips v. AWH Corp., 415

F.3d 1303 (Fed. Cir. 2005) (en banc).

6

IPR2019-01042
Patent 9,314,065 B2

Only those claim terms that are in controversy need to be construed,

and only to the extent necessary to resolve the controversy. Nidec Motor

Corp. v. Zhongshan Broad Ocean Motor Co. Ltd., 868 F.3d 1013, 1017

(Fed. Cir. 2017); Wellman, Inc. v. Eastman Chem. Co., 642 F.3d 1355, 1361

(Fed. Cir. 2011); Vivid Techs., Inc. v. Am. Sci. & Eng’g, Inc., 200 F.3d 795,

803 (Fed. Cir. 1999). We determine that no claim term requires express

construction for purposes of this Decision.

B. Principles of Law

A claim is unpatentable under 35 U.S.C. § 103 if “the differences

between the subject matter sought to be patented and the prior art are such

that the subject matter as a whole would have been obvious at the time the

invention was made to a person having ordinary skill in the art to which said

subject matter pertains.” KSR Int’l Co. v. Teleflex Inc., 550 U.S. 398, 406

(2007). The question of obviousness is resolved on the basis of underlying

factual determinations, including (1) the scope and content of the prior art;

(2) any differences between the claimed subject matter and the prior art;

(3) the level of skill in the art; and (4) objective evidence of non-

obviousness.1 Graham v. John Deere Co., 383 U.S. 1, 17–18 (1966). When

evaluating a combination of teachings, we must also “determine whether

there was an apparent reason to combine the known elements in the fashion

claimed by the patent at issue.” KSR, 550 U.S. at 418 (citing In re Kahn,

441, F.3d 977, 988 (Fed. Cir. 2006)). Whether a combination of prior art

1 At this stage of the proceeding, Patent Owner has not presented objective
evidence of non-obviousness.

7

IPR2019-01042
Patent 9,314,065 B2

elements would have produced a predictable result weighs in the ultimate

determination of obviousness. Id. at 416–417.

“Both anticipation under § 102 and obviousness under § 103 are two-

step inquiries. The first step in both analyses is a proper construction of the

claims. . . . The second step in the analyses requires a comparison of the

properly construed claim to the prior art.” Medichem, S.A. v. Rolabo, S.L.,

353 F.3d 928, 933 (Fed. Cir. 2003). In the context of claims that invoke

35 U.S.C. § 112 ¶ 6, “a challenger who seeks to demonstrate that a means-

plus-function limitation was present in the prior art must prove that the

correspondingstructure—or an equivalent—was present in the prior art.”

Fresenius USA, Inc. v. Baxter Int’l, Inc., 582 F.3d 1288, 1299–1300(Fed.

Cir. 2009) (citing Donaldson Company, Inc., 16 F.3d 1189, 1193 (Fed. Cir.

1994)). “[I]t is firmly established . . . that a structuralanalysis is

required . . . [and] a functional analysis alone will not suffice.” Id.

In an inter partes review, the petitioner must show with particularity

why each challenged claim is unpatentable. Harmonic Inc. v. Avid Tech.,

Inc., 815 F.3d 1356, 1363 (Fed. Cir. 2016); 37 C.F.R. § 42.104(b). The

burden of persuasion never shifts to Patent Owner. Dynamic Drinkware,

LLC v. Nat’l Graphics, Inc., 800 F.3d 1375, 1378 (Fed. Cir. 2015).

We analyze the challenges presented in the Petition in accordance

with the above-stated principles.

C. Level of Ordinary Skill in the Art

Petitioner contends that a person of ordinary skill in the art at the

relevant time would have had “at least an undergraduate degree in consumer

or industrial product design, engineering, or a related field, or at least around

2–4 years of practical work experience in the design and development of

8

IPR2019-01042
Patent 9,314,065 B2

athletic footwear.” Pet. 14 (citing Ex. 1006 ¶ 17). Petitioner further

contends that such a person “would have at least a general understandingof

functional requirements of cleated footwear as well as general construction

processes and materials used in the manufacturingprocess of cleated

footwear.” Id.

Patent Owner does not offer an assessment of the appropriate level of

skill in the art, although Patent Owner’s declarant, Dr. Blair, accepts the

assessment offered by Petitioner. See generally Prelim. Resp.; Ex. 2001

¶¶ 30–31.

For purposes of this Decision, we apply Petitioner’s assessment,

which is consistent with Dr. Stefanyshyn’s testimony. Ex. 1006 ¶ 17.

D. 35 U.S.C. § 325(d)

The Director has discretion to deny a petition when “the same or

substantially the same prior art or arguments previously were presented to

the Office.” 35 U.S.C. § 325(d).

In evaluating whether to exercise our discretion under § 325(d), we

consider several non-exclusive factors (herein, the “Becton Dickinson

factors”) including:

(a) the similarities and material differences between the asserted
art and the prior art involved during examination;

(b) the cumulative nature of the asserted art and the prior art

evaluated during examination;

(c) the extent to which the asserted art was evaluated during
examination, including whether the prior art was the basis for
rejection;

(d) the extent of the overlap between the arguments made
during examination and the manner in which Petitioner relies
on the prior art or Patent Owner distinguishes the prior art;

9

IPR2019-01042
Patent 9,314,065 B2

(e) whether Petitioner has pointed out sufficiently how the
Examiner erred in its evaluation of the asserted prior art; and

(f) the extent to which additional evidence and facts presented
in the Petition warrant reconsideration of the prior art or
arguments.

Becton, Dickinson& Co. v. B. Braun Melsungen AG, IPR2017-01586,

Paper 8 at 17–18 (PTAB Dec. 15, 2017) (precedential in relevant part).

Patent Owner requests that we deny institution of inter partes review

under § 325(d) “because the Petition relies on the same combination of prior

art (Anderton and Auger) that the Examiner applied in the original

prosecution.” See, e.g., Prelim. Resp. 1. Although Petitioner acknowledges

that the Examiner considered the same prior art offered in the Petition,

Petitioner contends that it “provides new evidence and argument” that

warrant consideration. See, e.g., Pet. 6–11, 24–27.

Upon review of the relevant prosecution history and the parties’

arguments, we find that the Becton Dickinson factors, when considered as a

whole, weigh in favor of exercising our discretion under 35 U.S.C. § 325(d)

to deny institution of an inter partes review.

1. Becton Dickinson Factor (a)

Becton Dickinson factor (a) considers “the similarities and material

differences between the asserted art and the prior art involved during

examination.” Becton Dickinson, Paper 8 at 17.

The parties agree that the prior art asserted in the Petition is identical

to that involved during examination. Pet. 6, 18; Prelim. Resp. 27.

Accordingly, this factor weighs in favor of exercising discretion to

deny institution.

10

IPR2019-01042
Patent 9,314,065 B2

2. Becton Dickinson Factor (b)

Becton Dickinson factor (b) considers “the cumulative nature of the

asserted art and the prior art evaluated during examination.” Becton

Dickinson, Paper 8 at 17.

Because the asserted prior art is identical to that involved during

examination, we need not consider Becton Dickinson factor (b). See NHK

Spring Co., Ltd. v. Intri-Plex Techs., Inc., IPR2018-00752, Paper8 at 13

(PTAB Sept. 12, 2018) (precedential).

Accordingly, this factor is neutral.

3. Becton Dickinson Factor (c)

Becton Dickinson factor (c) considers “the extent to which the

asserted art was evaluated during examination, including whether the prior

art was the basis for rejection.” Becton Dickinson, Paper 8 at 17.

The parties agree that the Examiner twice rejected claims 1–6 as

obvious over the combined teachings of Anderton and Auger, under

35 U.S.C. § 103, which is the same ground of unpatentability asserted in the

Petition. Compare Pet. 18, with, e.g., Ex. 1003, 194–196 (Non-Final

Rejection, including claims 1–6), 442–444 (Final Rejection, including

claims 1–6); Pet. 6–11; Prelim. Resp. 7–12, 27.

Accordingly, this factor weighs in favor of exercising discretion to

deny institution.

4. Becton Dickinson Factor (d)

Becton Dickinson factor (d) considers “the extent of the overlap

between the arguments made during examination and the manner in which

Petitioner relies on the prior art or Patent Owner distinguishes the prior art.”

11

IPR2019-01042
Patent 9,314,065 B2

Becton Dickinson, Paper 8 at 17–18. Therefore, we compare the Examiner’s

application of the prior art with the Petitioner’s application of the prior art in

the Petition.

In a Non-Final Rejection, the Examiner relied upon Anderton as

teaching every limitation of challenged claims 1–6, except the “medial

midfoot bar.” Ex. 1003, 194–196. For this limitation, the Examiner relied

upon Auger’s teachings. Id. at 195. The Examiner determined that “[i]t

would have been obvious to one of ordinary skill in the art at the time of the

invention to have provided a medial midfoot bar, as taught by Auger, to the

base plate of Anderton in order to provide[] increased support to the medial

midfoot portion.” Id. In response, the applicant amended the claims. Id.

at 224–231. Following the amendment, the Examiner entered a Final

Rejection, again relying upon Auger for the “medial midfoot bar” limitation.

Id. at 442–444 (same reasoning of “increased support”).

In an After-Final amendment, the applicant further amended the

claims, by adding the “spaced apart” limitations. Id. at 466–474; see supra

Section I.D (claim 1, limitations [m] and [n]). In distinguishing the amended

claims, the applicant argued:

Applicant’s claimed configuration of lateral midfoot bar (152)
intersecting the diagonal ribs (146 and 148) spaced from (and
therefore medially of) the lateral forefoot stud and the lateralheel
stud, Applicant’s lateral midfoot bar provides a relatively less
significant degree of reinforcement. However, Applicant
provides a second midfoot bar (i.e., medialmidfoot bar 150), and
thus, lateral midfoot bar 152 need not be as robust as the

reinforcement rib 18 of Anderton, which must supplement the
reinforcement of ribs 12 and 13 all by itself. Applicant’s claimed
configuration opts to use two midfoot bars, one on each side of
the shoe, in order to provide a more symmetrical reinforcement
of the midfoot region.

12

IPR2019-01042
Patent 9,314,065 B2

Anderton provides a configuration designed to provide
reinforcement while minimizing the amount of bulk added to the

sole. Accordingly, Anderton opts to use a single, robust
reinforcement rib 18 to supplement the support provided by ribs
12 and 13.

Ex. 1003, 479 (paragraph break added). After this amendment, the applicant

and the Examiner participated in an interview, in which “[d]ifferences

between the instant application and the prior art of record were discussed,

including the intersection of the midfoot bars with the diagonal ribs (outer

edge of bar intersects diagonal rib, portion of diagonal rib extending past

intersection), and the distinction between the pads and the studs.” Id.

at 515–517. Following the interview, the Examiner allowed, inter alia,

claims 1–6. Id. at 518–528.

As in prosecution before the Examiner, Petitioner also contends that

Anderton teaches every limitation of the challenged claims, except the

“medial midfoot bar,” for which Petitioner also relies upon Auger. See, e.g.,

Pet. 22–24 (summarizing Auger’s teachings regarding a medial midfoot bar),

25–26 (summarizing Dr. Stefanyshyn’s opinion that “adding the medial

midfoot bar of Auger to . . . Anderton would not materially alter the

fundamentaloperating principle”), 27–54; see also Prelim. Resp. 28–29

(comparing the Examiner’s mapping to Petitioner’s mapping).

During prosecution, the Examiner determined that it would have been

obvious to incorporate Auger’s medial midfoot bar into Anderton to provide

“increased support” in the midfoot region. See, e.g., Ex. 1003, 195.

Similarly, in the Petition, Petitioner contends that this same modification

would have been obvious “to provide a structural reinforcement at the

medial midfoot region to improve the pronation control and stability of the

13

IPR2019-01042
Patent 9,314,065 B2

cleated shoe.” Pet. 37 (citing Ex. 1006 ¶ 37); see also id. at 32 (“to improve

traction”), 34 (to provide “improved stability and responsiveness”), 36 (to

provide “pronation control”). We agree with Patent Owner that Petitioner’s

reasoning is substantially the same as the Examiner’s, albeit with slightly

different wording. Prelim. Resp. 30; Sur-Reply 1–2.

Thus, there is a high degree of overlap between the arguments made

during examination and the manner in which Petitioner relies upon the prior

art. Specifically, the Examiner and Petitioner rely upon the same references,

for the same claim limitations. Indeed, the Examiner and Petitioner propose

the same modification of those references, i.e., incorporating Auger’s medial

midfoot bar into Anderton. Moreover, the Examiner and Petitioner provide

substantially the same rationale for this modification—to provide the

midfoot region with either “increased support,” or with increased “structural

reinforcement,” “traction,” and “stability.”

Accordingly, this factor weighs in favor of exercising discretion to

deny institution.

5. Becton Dickinson Factor (e)

Becton Dickinson factor (e) considers “whether Petitioner has pointed

out sufficiently how the Examiner erred in its evaluation of the asserted prior

art.” Becton Dickinson, Paper 8 at 18.

The Petition identifies two purported errors in the Examiner’s

evaluation of Anderton and Auger. Pet. 24–27. First, Petitioner contends,

the Examiner erred by allowing the Challenged Claims because

a person of ordinary skill would integrally mold the medial
midfoot bar of Auger, as an additional reinforcement structure,
with the lateral midfoot bar and diagonal ribs of Anderton to
improve traction, and could vary the molded dimensions of the

14

IPR2019-01042
Patent 9,314,065 B2

reinforcement structures to control the cumulative weight of such
structures.

Id. at 26; see also Reply 4 (same argument). Second, Petitioner contends

that “the Examiner erred because the ‘spaced from’ limitations added to

claim 1 during prosecution were design choices known to persons of skill in

the art that do not confer novelty and do not make the Challenged Claims

non-obvious.” Pet. 27. We address these allegations of error in turn.

First, we have considered Petitioner’s argument that a skilled artisan

would have varied the dimensions of the reinforcement structures to control

for the added weight of Auger’s medial midfoot bar. Id. at 26. However,

this does not identify error on the Examiner’s part. Whether a skilled artisan

would have known how to implement a modification does not address the

question of whether the modification would have been obvious in the first

place. In other words, that a skilled artisan could have successfully

controlled for the weight associated with adding Auger’s medial midfoot bar

to Anderton’s device does not speak to why such an artisan would have had

reason to add the bar to begin with. See Belden Inc. v. Berk-Tek LLC, 805

F.3d 1064, 1073 (Fed. Cir. 2015) (“[O]bviousness concerns whether a

skilled artisan not only could have made but would have been motivated to

make the combinations or modifications of prior art to arrive at the claimed

inventions.”); Personal Web Techs., LLC v. Apple, Inc., 848 F.3d 987, 993

(Fed. Cir. 2017) (stating that “it is not enough” to show that “a skilled

artisan, once presented with the two references, would have understood that

they could be combined”); see also Sur-Reply 2. As discussed above, the

Examiner considered whether it would have been obvious to incorporate

Auger’s medial midfoot bar into Anderton, for the reason of increased

15

IPR2019-01042
Patent 9,314,065 B2

support, as also suggested by Petitioner. Nonetheless, the Examiner

determined that the claims as a whole would not have been obvious over this

exact combination of prior art references, regardless of this reasoning.

Petitioner disagrees with that determination, but has not articulated how or

why the Examiner erred.

In its Reply, Petitioner argues that it “does not merely ‘disagree’ with

the Examiners’ decision to allow the challenged claims, but explains that

Anderton and Auger both disclose the goals of increasing traction, imparting

stability, providing maneuverability, and controlling foot motion.” Reply 3

(citing Prelim. Resp. 32). According to Petitioner, “[t]he fact that Anderton

and Auger address the same problems is sufficient motivation to combine

these references.” Id. at 3–4.2

We disagree. This fact bears more on the question of whether the

references are analogous than whether there would have been reason to

combine them. Demonstrating that references are analogous and relevant to

the problem being solved is not sufficient to establish that a skilled artisan

would have had reason to combine them in the manner set forth in the claim.

See Securus Techs., Inc. v. Global Tel*Link Corp., 701 Fed. App’x 971, 977

(Fed. Cir. 2017) (unpublished) (“[A] broad characterization of [two prior art

references] as both falling within the same alleged field . . . without more, is

not enough for [Petitioner] to meet its burden of presenting a sufficient

rationale to support an obviousness conclusion.”); Microsoft Corp. v. Enfish,

LLC, 662 Fed. App’x 981, 990 (Fed. Cir. 2016) (unpublished) (“[The] Board

correctly concluded that [the petitioner] did not articulate a sufficient

2 This rationale was not presented in the Petition. See 37 C.F.R. § 41.23(b).

16

IPR2019-01042
Patent 9,314,065 B2

motivation to combine. With respect to [certain challenged claims], [the

petitioner] gave no reason for the motivation of a person of ordinary skill to

combine [the two references] except that the references were directed to the

same art or same techniques.”). As such, this does not demonstrate error in

the Examiner’s evaluation of the prior art.

Second, we have considered Petitioner’s argument that a skilled

artisan would have recognized that the “spaced from” limitations “were

design choices known to persons of skill in the art that do not confer novelty

and do not make the Challenged Claims non-obvious.” Pet. 27. Petitioner

relies upon Dr. Stefanyshyn’s testimony that such spacing was a matter of

“aesthetic design choice,” and that the ’065 patent does not define the

quantity of space required. Ex. 1006 ¶¶ 46–47. As such, Dr. Stefanyshyn

opines that a skilled artisan may provide any spacing when integrally

molding the base plate, wherein such spacing would not affect mechanics of

the sole. Ex. 1006 ¶ 47. Petitioner also states that “Dr. Stefanyshyn notes

that the ’044 Application does not articulate any description of or reason for

having a space, and in fact, is devoid of the term ‘space.’” Pet. 27 (citing

Ex. 1006 ¶ 47; Ex. 1002).

We are not persuaded that the Examiner erred as alleged by Petitioner.

First, we disagree with Petitioner’s suggestion that the prosecution history

“does not articulate any description of or reason for having a space.” Id.

This is not supported by the cited testimony of Dr. Stefanyshyn. Ex. 1006

¶¶ 46–48. Moreover, as discussed above, the applicant explained the reason

for the claimed spacing, when amending the claims.

Applicant’s claimed configuration of lateral midfoot bar (152)
intersecting the diagonal ribs (146 and 148) spaced from (and
therefore medially of) the lateral forefoot stud and the lateralheel

17

IPR2019-01042
Patent 9,314,065 B2

stud, Applicant’s lateral midfoot bar provides a relatively less
significant degree of reinforcement. However, Applicant

provides a second midfoot bar (i.e., medialmidfoot bar 150), and
thus, lateral midfoot bar 152 need not be as robust as the
reinforcement rib 18 of Anderton, which must supplement the
reinforcement of ribs 12 and 13 all by itself. Applicant’s claimed
configuration opts to use two midfoot bars, one on each side of
the shoe, in order to provide a more symmetrical reinforcement
of the midfoot region.

Ex. 1003, 479 (emphasis added). Thus, the applicant explained that the

claimed spacing results in “a relatively less significant degree of

reinforcement” at the lateral midfoot bar, which is accounted for by the

inclusion of a medial midfoot bar, and wherein the two bars together provide

“more symmetrical reinforcement of the midfoot region.” Id.

The Examiner considered this argument regarding the impact of the

spacing on the necessity for, and operation of, the lateral and medial support

bars, as contrasted to the operation of Anderton’s single bar arrangement,

and allowed the claims. Id. at 515–517 (Examiner’s statement that

“[d]ifferences between the instant application and the prior art of record

were discussed, including the intersection of the midfoot bars with the

diagonal ribs,” where the intersections occur at the claimed third and fourth

points, as recited in the “spaced from” limitations); see also id. at 476 (the

applicant stating, “[a]s acknowledged by the Examiner during the interview,

Anderton does not teach that the midfoot bars, particularly the lateral

midfoot bar, intersects the diagonal ribs some distance from the midfoot

studs/pads and some distance from the heel studs/pads”); contra Reply 5.

Despite citing this portion of the prosecution history, neither Petitioner nor

Dr. Stefanyshyn address this discussion of the claimed spacing. Pet. 45

(citing Ex. 1003, 217–243, 463–482, 515–517, 527–529), 46 (same);

18

IPR2019-01042
Patent 9,314,065 B2

Ex. 1006 ¶¶ 46–48. Accordingly, the prosecution history casts doubt on

Petitioner’s contention that the “spaced from” limitations were obvious

design choices, and that the Examiner erred in failing to so recognize.

Moreover, neither Petitioner nor Dr. Stefanyshyn sufficiently support

the argument that the “spaced from” limitations were merely a matter of

aesthetic design choice. Pet. 26–27, 43–47; Ex. 1006 ¶¶ 46–47.

Dr. Stefanyshyn testifies that this spacing was an obvious aesthetic design

choice, and that a skilled artisan “may provide at least some minimal

spacing,” and that doing so would not harm sole mechanics. Ex. 1006 ¶ 47.

However, Dr. Stefanyshyn fails to identify any fact-based reasoning to

support this statement, and fails to offer any affirmative reason why a skilled

artisan would have made the specific design choice reflected in the claims.

That the modification would not be detrimental to sole mechanics is not

sufficient to demonstrate why a skilled artisan would have been motivated to

make this purported “design choice.” See Cutsforth, Inc. v. Motivepower,

Inc., 636 Fed. App’x 575, 578 (Fed. Cir. 2016) (unpublished) (“Merely

stating that a particular placement of an element is a design choice does not

make it obvious. The Board must offer a reason for why a person of

ordinary skill in the art would have made the specific design choice to locate

the spring on the mounting block.”) (emphasis added); Prelim. Resp. 35–36;

contra Reply 5.

Accordingly, this factor weighs in favor of exercising discretion to

deny institution.

19

IPR2019-01042
Patent 9,314,065 B2

6. Becton Dickinson Factor (f)

Becton Dickinson factor (f) considers “the extent to which additional

evidence and facts presented in the Petition warrant reconsideration of the

prior art or arguments.” Becton Dickinson, Paper8 at 18.

The parties agree that Dr. Stefanyshyn’s declaration is additional

evidence that was not before the Examiner. Pet. 24–27; Prelim. Resp. 33.

However, as discussed in our evaluation of Becton Dickinson factor (e),

Dr. Stefanyshyn’s testimony that a skilled artisan would have known how to

control for the weight associated with Auger’s medial midfoot bar is

irrelevant to why such an artisan would have desired to add that medial

midfoot bar in the first place. Likewise, and as also discussed above, at least

the portion of Dr. Stefanyshyn’s testimony directed to “design choice” lacks

sufficient evidentiary support and conflicts with the prosecution history of

record. See ActiveVideo Networks, Inc. v. VerizonCommc’ns, Inc., 694 F.3d

1312, 1327 (Fed. Cir. 2012) (“[T]he expert’s testimony on obviousness was

essentially a conclusory statement that a person of ordinary skill in the art

would have known, based on the ‘modular’ nature of the claimed

components, how to combine any of a number of references to achieve the

claimed inventions. This is not sufficient and is fraught with hindsight

bias.”). As such, we are not persuaded that this additional evidence warrants

reconsideration of the same prior art and arguments previously considered

by the Examiner.

Accordingly, this factor weighs in favor of exercising discretion to

deny institution.

20

IPR2019-01042
Patent 9,314,065 B2

7. Summary

The Examiner previously considered the same prior art asserted in the

Petition, twice rejecting the challenged claims in the same manner proposed

by Petitioner. Moreover, Petitioner has not demonstrated persuasively that

the Examiner erred in considering this prior art. Although Petitioner

provides declarant testimony that was not considered by the Examiner, we

determine that portions of this testimony are irrelevant to the modification

proposed by Petitioner, and that other portions are unsupported by sufficient

evidence.

Accordingly, for the reasons discussed above, we determine that the

Becton Dickinson factors as a whole weigh heavily in favor of exercising our

discretion to deny institution of inter partes review.

III. CONCLUSION

For the foregoing reasons, we deny institution of an inter partes

review.

IV. ORDER

Upon consideration of the record before us, it is:

ORDERED that the Petition is denied as to all challenged claims, and

no trial is instituted.

21

IPR2019-01042
Patent 9,314,065 B2

PETITIONER:

Vincent Rubino
Timothy Rousseau
Jacob Ostling
Mark Leonardo
Michael Vongaramvilai
BROWN RUDNICK LLP
vrubino@brownrudnick.com
trousseau@brownrudnick.com

jostling@brownrudnick.com
mleonardo@brownrudnick.com
mvongaramvilai@brownrudnick.com

PATENT OWNER:

Christopher Renk
Michael Harris
Janice Mitrius
Matthew Becker
Kurt Riester
Kevin Dam
BANNER & WITCOFF, LTD.
crenk@bannerwitcoff.com

mharris@bannerwitcoff.com
jmitrius@bannerwitcoff.com
mbecker@bannerwitcoff.com
kriester@bannerwitcoff.com
kdam@bannerwitcoff.com

22

mailto:vrubino@brownrudnick.com
mailto:trousseau@brownrudnick.com
mailto:jostling@brownrudnick.com
mailto:mleonardo@brownrudnick.com
mailto:mvongaramvilai@brownrudnick.com
mailto:crenk@bannerwitcoff.com
mailto:mharris@bannerwitcoff.com
mailto:jmitrius@bannerwitcoff.com
mailto:mbecker@bannerwitcoff.com
mailto:kriester@bannerwitcoff.com
mailto:kdam@bannerwitcoff.com

	Structure Bookmarks
	Annot

