A	Ariad Pharmaceuticals, Inc. v. Eli Lilly & Co., 11, 93−95
Abbreviated New Drug Application (ANDA), litigation,	Ariosa Diagnostics, Inc. v. Sequenom, Inc., 173
59–73	Arkansas Carpenters Health & Welfare Fund v.
ACIP. See Advisory Council on Intellectual Property	Boyer AG, 64
Acromed Corp. v. Sofamor Danek Group, Inc., 84, 87–88	Association for Molecular Pathology et al. v. Myriad
Advisory Council on Intellectual Property (ACIP), 232	Genetics, 127-128, 132-136, 139-140,
Aerospace America, Inc. v. Abatement Technologies, Inc., 3	149–150, 157, 164, 167–170, 172–173,
AIA. See America Invents Act	176-179, 210-212, 241-242
Ajinomoto Co., Inc. v. Archer-Daniels-Midland Co., 6	The Association for Molecular Pathology & Ors v. United
Akamai Technologies, Inc. v. Limelight Networks, Inc., 186	States Patent and Trademark Office and
Altana PharmaAG v. Tevs Pharms. USA, Inc., 112	Myriad Genetics, 157
America Invents Act (AIA)	Association for Molecular Pathology v. Unites States Patent
CREATE Act expansion, 23–27	and Trademark Office and Myriad, 241
disclosure and claiming requirements	Astra Aktiebolag v. Adrx Pharmaceuticals, Inc., 119, 124
claim requirements in Section 112, 12–13	Atlas Powder, Co. v. Ireco, Inc., 116
overview, 10	Australia Patent Office (APO)
specification requirements in Section 112, 10–12	genetic material patents
first-inventor-to-file, 16–17	activity, 154
inventorship, 90	consideration, 153-154
nonobviousness of invention, 9–10, 104	debate, 154-155
novelty of invention, 7–9	example claims, 160
overview, 15–16	infringement of the term "isolated", 157-158
patent recipient eligibility, 6–7	legislative change proposals, 158-159
prior art	manner of manufacture, 156-157
definition	Myriad litigation, 155–156, 158
implications, 22	Patents Act amendments, 159
Section 102(a)(1), 17–18	prospects, 160-161
Section $102(a)(2)$, 19–21	patentable inventions, 151-153, 227-229
exceptions	stem cell. See Stem cell patentability
implications, 22–23	Authorship, inventorship comparison, 88–89
Section 102(b)(1), 21–22	
Section 102(b)(2), 22	
prior user rights, 29–31	В
supplemental examination and reissue, 31–33	Bard Peripheral Vascular, Inc. v. W.I. Gore & Associates,
third-party proceedings, 33–36	Inc., 6
transition provisions in Sections $3(n)(1)$ and	Bayh–Dole Act, 253
3(n)(2), 27–29	Bilski v. Kappos, 240
American Fruit Growers v. Brogdex Co., 131	Biological Diversity Act, India, 248–250
Amgen, Inc. v. Chugai Pharmaceutical Co., 131	Biotechnology Directive, European Patent Office
Amgen, Inc. v. International Trade Commission, 197	impact, 39–41
ANDA. See Abbreviated New Drug Application	Biotechnology licensing agreement
Anderson v. General Hospital Corp., 87	enforcement and remedies, 263–264
Anderson v. Piepper, 88	intellectual property rights management
Andrx, 64	exclusive versus nonexclusive rights, 257
APO. See Australia Patent Office	research and publication rights, 259–260
Apotex, Inc. v. Wellcome Foundation, Ltd., 130	purpose, 254–255
Arbitron, Inc. v. Kiefl, 87	structuring, 255–256
 Control of the control of the control	

Biotechnology licensing agreement (Continued) technology versus intellectual property, 254	Comprehensive Economic and Trade Agreement (CETA), 77
term sheets, 256–258	Connecticut Uniform Trade Secrets Act
types, 256	(CUTSA), 268
valuation and payment structures	Consumer Watchdog v. Wisconsin Alumni Research
milestone payments, 262	Foundation, 214
practical aspects, 263	Continental Can Co. USA v. Monsanto Co., 116
royalties, 260–262	Convention on Biological Diversity (CBD), 243,
upfront fees, 260	246–248, 250
BMC Research, Inc. v. Paymentech, L.P., 186	Cooperative Research and Technology Enhancement
Boston Scientific Corp. v. Johnson & Johnson, 96–97	(CREATE) Act, 23–28
Bounce, 128	C.R. Bard Co. v. M3 Systems, Inc., 80
Bowman v. Monsanto, 238	CREATE Act. See Cooperative Research and Technolog
BRCA, 54, 127, 132–135, 147–149, 155–156, 169, 173,	Enhancement Act
177, 241	Culturing Stem Cells/TECHNION case, 223
Brenner v. Manson, 95	CUTSA. See Connecticut Uniform Trade Secrets Act
Brüstle case, 40, 220–221, 223	GO TOTA SEE Connecticut Official frace Secrets Fiet
Brüstle v. Greenpeace, 219, 222	
Burroughs Wellcome Co. v. Barr Laboratories, 6, 81, 90	D
Business method, patent eligibility, 240	Daiichi Sankyo Co. v. Apotex, Inc., 107
business method, patent englothty, 240	D'Arcy v. Myriad Genetics Inc., 157
	Diagnostic testing. See Genetic diagnostic testing
С	Diamond v. Chakrabarty, 5, 131, 164–165, 176, 210,
Canada Patent Register. See Patent Register, Canada	237–238
Canada trade secrets. See Trade secret	Diamond v. Diehr, 7, 164, 170, 209
Cancer Voices Australia v. Myriad Genetics, Inc.,	DNA
155–156, 228, 232	Apotex, Inc. v. Wellcome Foundation, Ltd., 130
Capon v. Eshar, 97	Australia patents, 151–161
Capon V. Esnar, 97 CBD. See Convention on Biological Diversity	claims drafting. See Claims
Centocor Ortho Biotech, Inc. v. Abbott Laboratories,	European Union patentability of genes
95–96	industrial applicability, 143–144
CETA. See Comprehensive Economic and Trade	inventive step, 145–148
Agreement	novelty, 144–145
*	overview, 139–140
CFMT, Inc. v. Yieldup Int'l Corp., 11 Checkpoint Systems, Inc. v. All-Tag Security S.A., 6	
Checkpoint Systems, Inc. v. Au-1ug Security S.A., 6 Chen v. Bouchard, 7	patent eligibility, 140–143 priority and added subject matter, 148–149
Chymosin, 146	prospects, 149–160
Claims	Mayo Collaborative Services et al. v. Prometheus
	Laboratories, Inc., 130
America Invents Act Section 112, 12–13 Canada eligible claims and relevance requirements,	
76–77	Myriad Genetics Litigation, 127–128, 130–136, 139–140, 149–150, 155–156, 158,
drafting	167–170, 176–179, 241–242
diagnostic claims, 182–183	nonobviousness in patents, 105–107
divided infringement avoidance, 186–187	patentability, 238–239
gene therapies, 183–184	products of nature, 130–131
Mayo rejection avoidance, 185	Unilever PLC v. Proctor & Gamble, Inc., 128
novel genes lacking introns, 184–185	Wells v. Ortho Pharmaceutical Corp., 129
prior art avoidance, 186	Drug Price Competition and Patent Term Restoration
therapeutic proteins and antibodies, 184	Act, 47
Classen Immunotherapies, Inc. v. Biogen IDEC, 50,	
195–197	E
Clayton Act, 63	
Clinical Laboratory Improvement Amendments,	Economic Espionage Act (EEA), 267
53-54	EEA. See Economic Espionage Act
Coca Cola, 3, 268, 280	EFD. See Effective filing date
Coleman v. Dines, 81, 87	Effective filing date (EFD), 17, 23, 25

Eibel Process Co. v. Minnesota & Ontario Paper Co., 124	Italy, 207
Eisai Co. Ltd. and Eisai, Inc. v. Dr. Reddys Laboratories,	Netherlands, 207
Ltd., 112	overview, 199-200
Electro-Craft Corp. v. Controlled Motion, Inc., 269	Spain, 206–207
Eli Lilly & Co. v. Aradigm Corp., 84	United Kingdom
Eli Lilly & Co. v. Medtronic, Inc., 48, 193	Bolar exemption, 205–206
Eli Lilly v. Emisphere, 268	experimental use exemption, 205
Embrex, Inc. v. Service Engineering Corp., 190–192	Hatch-Waxman Act safe harbor provision
Embryonic stem cell. See Stem cell patentability	biologics license applications, 197
EMI Group North America, Inc. v. Cypress Semiconductor	overview, 192–193
Corp., 5, 115	postapproval experiments, 195-197
Enoxaparin, 196	preclinical experiments, 194–195
EPC. See European Patent Convention	research tools, 197–198
EPO. See European Patent Office	scope of products, 193–194
Erythropoietin, 131	judicially created exemption
Ethicon, Inc. v. U.S. Surgical Corp., 80, 84–85	business or commercial aims and failure, 192
European Patent Convention (EPC)	generic drug approvals, 190–192
inventive step, 41–42	origins, 190
member states and contracting states, 217–218	overview, 189–190
novelty, 40–41	prospects, 198
patentable subject matter, 37–39	
research use exemption. See Experimental use	
exemption	F
scope, 37	Federal Trade Commission (FTC), Abbreviated New
European Patent Office (EPO)	Drug Application litigation, 60–63,
amendment permissibility, 42-43	66–67, 70–73
Biotechnology Directive influences, 39-41	Federal Trade Commission v. Watson Pharmaceuticals, 66
Board of Appeal, 38	Field v. Knowles, 87
gene patentability	Fina Oil and Chemical Co. v. Ewen, 6, 88
industrial applicability, 143-144	Forest Laboratories, Inc. v. Pillsbury Company, 3
inventive step, 145–148	Frank's Casing Crew & Rental Tools, Inc. v. PMR
novelty, 144-145	Technologies, Ltd., 6, 80, 90
overview, 139-140	FTC. See Federal Trade Commission
patent eligibility, 140-143	FTC v. Actavis, Inc., 70, 73
priority and added subject matter, 148-149	Funk Brothers Seed Co. v. Kalo Inoculant Co., 180, 242
prospects, 149-160	
limitation and revocation proceedings, 44-45	
opposition period for patents, 43-44	G
stem cell. See Stem cell patentability	Garret Corp. v. United States, 84
Ex parte Deuel, 106	Gemstar-TV Guide Int'l, Inc. v. ITC, 6
Ex parte Francis Y.F. Lee, 109	Genes. See DNA; specific genes
Ex parte Theobold et al., 110	Genetic diagnostic testing, federal regulation, 53–56
Ex parte Treacy et al., 110	Genetic Technologies Limited (GTG), 155
Ex parte Francis Y.F. Lee, 109	Genetics Institute, Inc. v. Kirin-Amgen, Inc., 153
Ex parte Perc, 108	Gibson-Homans Co. v. Wall-Tite Inc., 3
Ex parte Treacey et al., 109	GlaxoSmithKline v. Classen Immunotherapies, Inc., 53
Experimental use exemption	Global Patent Holdings, LLC v. Panthers BRHC LLC, 186
European Union	Golden Hour Data Systems, Inc. v. ems Charts, Inc., 186
France	Graham v. John Deere Co., 9, 107
Bolar exemption, 206	GTG. See Genetic Technologies Limited
experimental use exemption, 206	Gunter v. Stream, 81
Germany	
Bolar provision, 204–205	
legal basis, 200–201	Н
reach and limitation, 202-204	Halliburton Energy Services, Inc. v. M-I LLC, 13
requirements, 201	Harvard/OncoMouse case, 38, 216

Hatch–Waxman Act, 47–53, 60–63, 71, 74, 175, 189, 192–198	corroboration, 88–89 experimentation and conceptions, 82–83
Hess v. Advanced Cardiovascular Systems, Inc., 85	general concepts, 80–81
Hilmer doctrine, 19–20	knockout gene, 89–90
Hobbs v. U.S. Atomic Energy Commission, 84	overview, 79–80
Hoechst Aktiengesellschaft v. Quigg, 18	quality of contribution, 84-86
Huang v. California Institute of Technology, 86	timing of inventive contribution, 81–82
Human embryonic stem cell. See Stem cell patentability	IP Innovation v. Red Hat, Inc., 86
HUMIRA, 95–96	IPR. See Inter partes review
Hybritech, Inc. v. Monoclonal Antibodies, Inc., 6, 11-12	
	J
I	Jamesbury Corp. v. United States, 80
India. See Traditional knowledge	Jansen v. Rexall Sundown, Inc., 111
Inherent anticipation	Jedi Master Mixer (JMM), 27-29
inherency rejections, prevention and response, 123–124	J.E.M. Ag Supply, Inc., dba Farm Advantage, Inc. et al. v. Pioneer Hibred International, Inc., 238
inherent properties, 118-120	JMM. See Jedi Master Mixer
intended use, 120–123	Joint research agreement (JRA), 16, 24, 26
standard, 116–118	JRA. See Joint research agreement
Innova, 198	Juicy Whip, Inc. v. Orange Bang, Inc., 5
Integra Lifesciences I, Ltd. v. Merck KGaA, 49	
Inter partes review (IPR), 33–36	
International Stem Cell Corporation v. Comptroller	K
General of Patents, 220	Kimberly-Clark Corp. v. Proctor & Gamble Distributing
In re Antor Media Corp., 9	Co., 84, 86
In re Bell, 105–106	King Pharmaceuticals, Inc. v. Eon Labs, Inc., 120, 123
In re Bergstrom, 131	Kingdom of the Netherlands v. Council of the European
In re Bergy, 210	Union, 141
In re Best, 124	Kirin-Amgen, Inc. v. Board of Regents of University of
In re Bilski, 121, 240	Washington and Genetics Institute, Inc.,
In re Cardizem CD Antitrust Litigation, 63–64	153
In re Ciprofloxacin Hydrochloride Antitrust Litigation, 66	KSR International Co. v. Teleflex, Inc., 9, 104-106
In re Gosteli, 148	
In re Grasselli, 116	
In re Greenfield and Dupont, 110	L
In re Katz, 89	Lariscey v. U.S., 2
In re K-Dur Antitrust litigation, 62, 69	Limelight Networks, Inc. v. Akamai Technologies, Inc., 186
In re King, 117	Lockwood v. American Airlines, Inc., 11
In re Linder, 110	Loratadine, 119
In re Marden, 131	
In re May, 117	**
In re Montgomery, 122	M
In re Oelrich, 116	Madey v. Duke University, 190, 192
In re Omeprazole Litigation, 119, 123	MAGE-C1, 160
In re Rijckaert, 124	MAGE-C2, 160
In re Seaborg, 119	Manny v. Garlick, 88
In re Spada, 117	Manual of Patent Examining Procedure (MPEP), 4, 116
In re Sullivan, 108	179
In re Tamoxifen Citrate Antitrust Litigation, 65	Mayo Collaborative Services et al. v. Prometheus
In re Tiffin, 110	Laboratories, Inc., 130, 164, 167–168,
Inventorship	170–173, 176–177, 185, 210–213,
America Invents Act, 90	240–241
authorship comparison, 88–89	McKesson Technologies, Inc. v. Epic Systems Corp., 186
collaborations, 86–88	Medimmune Ltd. v. Novartis Pharmaceuticals, 146
correction in pending applications, 90–91	Mehl/Biophile Int'l Corp. v. Milgraum, 124

Memry Corp. v. Kentucky Oil Technology, 87	definition, 3–4
Merck & Co. v. Olin Mathieson Chemical Corp., 166	disclosure and claiming
Merck KGaA v. Integra Lifesciences I, Ltd.,	claim requirements in Section 112, 12-13
48-50, 194	overview, 10
Metabolite Laboratories, Inc. v. Laboratory Corp. of	specification requirements in Section 112, $10-12$
America Holdings, 117	eligible products, 5, 164
Metallizing Engineering Co. v. Kenyon Bearing & Auto	eligible recipients, 5–7
Parts Co., 18	federal law and jurisdiction, 4–5, 235–236
Mikus v. Wachtel, 88	nonobviousness. See Nonobviousness
Momenta Pharmaceuticals, Inc. v. Amphastar	novelty of invention, $7-9$
Pharmaceuticals, Inc., 50-53, 196-197	research use exemption. See Experimental use
Monsanto Co. v. Kamp, 84	exemption
Monsanto Co. v. Stauffer Chemical Co., 205	self-replicating technologies, 235–242
Monsanto Technology v. Cargill International, 157	stem cell. See Stem cell patentability
MPEP. See Manual of Patent Examining Procedure	trade secret comparison, 3, 279–281
Muniauction, Inc. v. Thomson Corp., 186	types, 4
	Patent Cooperation Treaty (PCT), 19, 149
	Patent Register, Canada
N	Comprehensive Economic and Trade Agreement, 77
NAIL, 106	generic products, 77
National Research Development Corporation v.	listing of patents
Commissioner of Patents, 156–157,	eligible claims and relevance requirements, 76–77
227-228	eligible drug submissions, 76
Nonobviousness	timing requirements, 76
DNA patents, 105–107	Patented Medicines (Notice of Compliance)
new indications for old drugs, 111	Regulations, 75–77
obvious versus nonobvious invention, 107-108	Patent Trial and Appeal Board (PTAB), 34-36
overview, 9–10, 103–105	Patented Medicines (Notice of Compliance)
person having ordinary skill, 107	Regulations. See Patent Register, Canada
small molecule obviousness, 111-113	Patents (Amendment) Act, India, 247-248
unexpected results, 109-110	Patents Act, Australia, 159, 227, 229-231
Novelty	PCT. See Patent Cooperation Treaty
European Patent Convention, 40–41	Perricone v. Medicis Pharmaceutical Corporation,
European Union patentability of genes, 144–145	121–122, 124
patent, 7–9	Personal Genomic Services (PGS), 24–25
Novozymes A/S v. DuPont Nutrition Biosciences APS,	PGR. See Post-grant review
98-99	PGS. See Personal Genomic Services
	Pioglitazone, 112
0	Plant Patent Act, 236–237
	Plant Variety Protection Act (PVPA), 236–238
Obviousness. See Nonobviousness	Post-grant review (PGR), 33–36
Oka v. Youssefyeh, 82–83	Pozzoli v. BDMO, 145
Optical spray analyzer (OSA), 198	Price v. Symsek, 88
O'Reilly v. Morse, 85	Prior art
Ortho-McNeil Pharmaceutical, Inc. v. Mylan	America Invents Act
Laboratories, Inc., 112	definition
OSA. See Optical spray analyzer	implications, 22
	Section 102(a)(1), 17–18
P	Section 102(a)(2), 19–21
	exceptions
p38. See NAIL	implications, 22–23
Pacesetter, Inc. v. Nervicon Co., 265	Section 102(b)(1), 21–22
Pannu v. Iolab Corp., 6, 84	Section 102(b)(2), 22
Parke-Davis & Co. v. H.K. Mulford Co., 128, 165	avoidance in claim drafting, 186
Paroxetine, 118	Prohibition of Human Cloning Act, 230
Patent	Prometheus Labs, Inc. v. Mayo Collaborative Services, 5

Protonix, 112	T
Proveris Scientific Corp. v. InnovaSystems, Inc., 198	
PTAB. See Patent Trial and Appeal Board	Takeda Chemical Industries v. Alphapharm Ptry, Ltd., 112
Purdue Pharma LP v. Faulding, Inc., 11	TBGRI. See Tropical Botanical Garden and Research
PVPA. See Plant Variety Protection Act	Institute
	TFP. See Tissue factor protein
	Therasense Inc. v. Becton, Dickinson and Co., 13, 117
R	Tilghman v. Proctor, 124
Rapoport v. Dement, 111	Tissue factor protein (TFP), 147
The Regents of the University of California v. Eli Lilly &	TK. See Traditional knowledge
Co., 94	Tol-o-matic, Inc. v. Proma Product-und Marketing
Restatement of the Law of Unfair Competition, 2	Gesellschaft, 5
Rey-Bellet v. Engelhardt, 83	Topiramate, 112
RGD peptides, 194	Trade secret
Richardson v. Suzuki Motor Co., 3	Canada
Roche Products, Inc. v. Bolar Pharmaceutical Co., 48, 190	duration of trade secret and loss of rights, 277
Roche v. Bolar, 190–192	employees
Rockwell Graphic Systems, Inc. v. DEV Industries, Inc.,	absent agreement, 278–279
268–269	express agreement, 279
Roundup Ready soybeans, 238	incoming employees and collaborations, 279
Rubin v. General Hospital Corp., 87	enforcement
Talent it delicital Treepium delipi, et	damages, 281-282
	injunction, 282
S	overview, 275–276
Sandt Technology, Ltd. v. Resco Metal & Plastics Corp., 87	patent comparison, 279–281
Sanofi-Aventis v. Pfizer Inc., 83, 99–100	rights, 277–278
Sanofi-Synthelabo v. Apotex, 117, 124	trade knowledge comparison, 276–277
Schering Corp. v. Geneva Pharmaeuticals, Inc., 116–118	defenses, 271–274
Schering-Plough Corporation v. Federal Trade	definition, 1–2, 266–269
Commission, 60, 66	misappropriation, 269–271
Seagate Technology, LLC v. Western Digital Corp., 265	overview, 265–266
SEC. See Service Engineering Corp.	patent comparison, 3
	protection, 2–3
Service Engineering Corp. (SEC), 191 Shattarproof Class Corp. v. Libbay Oward Ford Co., 84	remedies, 271
Shatterproof Glass Corp. v. Libbey-Owens Ford Co., 84 Sherman Act, 63	
	Trade-Related Aspects of Intellectual Property Rights
SmithKline Beecham Corp. v. Apotex Corp., 118	(TRIPS), 140–141, 150, 181, 217,
State Street Bank & Trust v. Signature Financial Group, 239–240	232, 243 Traditional Imperiod of (TV)
	Traditional knowledge (TK)
Stem cell patentability	Biological Diversity Act, 248–250
Australia	overview, 243–244
embryonic stem cell, 225–226	Patents (Amendment) Act, 247–248
adult stem cell, 226–227	protection as property
patentable inventions, 227–220	defensive protection, 247–248
statuatory conclusions, 229–231	disclosure of geographic origin of biological
prospects, 231–232	material, 248
Europe	positive prevention, 246–247
human embryonic stem cells, 218–224	prospects, 250
law development, 216–218	rationale, 245–246
overview, 215–216	Traditional Knowledge Digital Library, 247–248
prospects, 224	traditional cultural expressions, 244–245
United States	TRIPS. See Trade-Related Aspects of Intellectual
changing landscape, 210–211	Property Rights
legal challenges, 213–214	Tropical Botanical Garden and Research Institute
statutory framework, 209–210	(TBGRI), 244–245
USPTO guidance, 211–213	Trovan, Ltd. v. Sokymat SA, 88
Symantec Corp. v. Computer Associates, Int'l, Inc., 6	23andMe, 24–26

U	W
Ultra-Precision Manufacturing, Ltd. v. Ford Motor Co., 86	WARF. See Wisconsin Alumni Research Foundation
Uniform Trade Secrets Act (UTSA), 2–3, 266–267,	WARF/Thompson case, 40
270-271	WDR. See Written description requirement
Unilever PLC v. Proctor & Gamble, Inc., 128	Wells v. Ortho Pharmaceutical Corp., 129
United Carbon v. Binney & Smith Co., 12	Windsurfing v. Tabaur Marine, 145
University of Pittsburgh v. Hedrick, 81–82	Wisconsin Alumni Research Foundation (WARF),
University-industry partnership. See Biotechnology	213-214
licensing agreement	Woodland Trust v. Flowertree Nursery, Inc., 88
Use of Embryos/Warf case, 219	Written description requirement (WDR)
U.S. Patent and Trademark Office (USPTO), 3-4, 13,	Ariad Pharmaceuticals, Inc. v. Eli Lilly & Co.,
17-18, 21, 28, 31-32, 34, 83, 88, 90-91,	93-95
104–106, 115, 123, 168, 176, 178–182,	Boston Scientific Corp. v. Johnson & Johnson, 96–97
211-213	Centocor Ortho Biotech, Inc. v. Abbott Laboratories,
USPTO. See U.S. Patent and Trademark Office	95–96
Utility patents	evolution, 100–101
living things, 237	Novozymes A/S v. DuPont Nutrition Biosciences APS,
plants, 238	98-99
UTSA. See Uniform Trade Secrets Act	Sanofi-Aventis v. Pfizer Inc., 99–100
	Wyeth v. Abbott Laboratories, 97-98
V/	Wyeth v. Abbott Laboratories, 97–98
V	
Valley Drug Company v. Geneva Pharmaceuticals, Inc., 64	V
Viagra 111	Υ

Yield Dynamics, Inc. v. Tea Systems Corp., 269

Yvonne D'Arcy v. Myriad Genetics Inc. & Anor, 157

Viagra, 111 Vioxx, 129

Voter Verified, Inc. v. Premier Election Solutions, Inc., 18

This is a free sample of content from Intellectual Property in Molecular Medicine.

Click here for more information on how to buy the book.