2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

v.

a Korean corporation;

UNITED STATES DISTRICT COURT NORTHERN DISTRICT OF CALIFORNIA SAN JOSE DIVISION APPLE, INC., a California corporation, Case No.: 11-CV-01846-LHK Plaintiff, TENTATIVE VERDICT FORM

a New York corporation; SAMSUNG TELECOMMUNICATIONS AMERICA, LLC, a Delaware limited liability company, Defendants. SAMSUNG ELECTRONICS CO., LTD., a Korean corporation; SAMSUNG ELECTRONICS AMERICA, INC., a New York corporation: SAMSUNG TELECOMMUNICATIONS AMERICA, LLC, a Delaware limited liability company, Counterclaim-Plaintiffs, v. APPLE, INC., a California corporation, Counterclaim-Defendant.

SAMSUNG ELECTRONICS CO., LTD.,

SAMSUNG ELECTRONICS AMERICA, INC.,

We, the jury, unanimously agree to the answers to the following questions and return them under the instructions of this Court as our verdict in this case.

1

FINDINGS ON APPLE'S CLAIMS

APPLE'S UTILITY AND DESIGN PATENT CLAIMS AGAINST SAMSUNG

1. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed Claim 19 of the '381 Patent?

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Captivate (JX 1011)			
Continuum (JX 1016)			
Droid Charge (JX 1025)			
Epic 4G (JX 1012)			
Exhibit 4G (JX 1028)			
Fascinate (JX 1013)			
Galaxy Ace (JX 1030)		=	=
Galaxy Prevail (JX 1022)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
Galaxy Tab (JX 1036)			
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)			
Gem (JX 1020)			
Indulge (JX 1026)			
Infuse 4G (JX 1027)			
Mesmerize (JX 1015)			
Nexus S 4G (JX 1023)			
Replenish (JX 1024)			
Vibrant (JX 1010)			

2. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed Claim 8 of the '915 Patent?

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Captivate (JX 1011)			
Continuum (JX 1016)			
Droid Charge (JX 1025)			
Epic 4G (JX 1012)			
Exhibit 4G (JX 1028)			
Fascinate (JX 1013)			
Galaxy Ace (JX 1030)			
Galaxy Prevail (JX 1022)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
JX 1033 (Galaxy S II (T-Mobile))			
Galaxy Tab (JX 1036)			
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)			
Gem (JX 1020)			
Indulge (JX 1026)			
Infuse 4G (JX 1027)			
Intercept (JX 1009)			
Mesmerize (JX 1015)			
Nexus S 4G (JX 1023)			
Replenish (JX 1024)			
Transform (JX 1014)			
Vibrant (JX 1010)			

3. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed Claim 50 of the '163 Patent?

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Captivate (JX 1011)			
Continuum (JX 1016)			
Droid Charge (JX 1025)			
Epic 4G (JX 1012)			
Exhibit 4G (JX 1028)			
Fascinate (JX 1013)			
Galaxy Ace (JX 1030)			=
Galaxy Prevail (JX 1022)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
JX 1033 (Galaxy S II (T-Mobile))			
Galaxy Tab (JX 1036)			
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)			
Gem (JX 1020)			
Indulge (JX 1026)			
Infuse 4G (JX 1027)			
Intercept (JX 1009)			
Mesmerize (JX 1015)			
Nexus S 4G (JX 1023)			
Replenish (JX 1024)			
Transform (JX 1014)			
Vibrant (JX 1010)			

4. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), took action that it knew or should have known would induce STA or SEA to infringe the '381, '915, or '163 Patents'?

Accused Samsung Product	'381 Patent (Claim 19)	'915 Patent (Claim 8)	'163 Patent (Claim 50)
Captivate (JX 1011)			
Continuum (JX 1016)			
Droid Charge (JX 1025)			
Epic 4G (JX 1012)			
Exhibit 4G (JX 1028)			
Fascinate (JX 1013)			
Galaxy Ace (JX 1030)			
Galaxy Prevail (JX 1022)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
JX 1033 (Galaxy S II (T-Mobile))			
Galaxy Tab (JX 1036)			
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)			
Gem (JX 1020)			
Indulge (JX 1026)			
Infuse 4G (JX 1027)			
Intercept (JX 1009)			
Mesmerize (JX 1015)			
Nexus S 4G (JX 1023)			
Replenish (JX 1024)			
Transform (JX 1014)			
Vibrant (JX 1010)			

5. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed the D'677 Patent?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung). Do not provide an answer for any cell that is blacked out.)

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Fascinate (JX 1013)			
Galaxy Ace (JX 1030)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
Galaxy S II (T-Mobile) (JX 1033)			
Galaxy S II (Epic 4G Touch) (JX 1034)			
Galaxy S II (Skyrocket) (JX 1035)			
Galaxy S Showcase (i500) (JX 1017)			
Infuse 4G (JX 1027)			
Mesmerize (JX 1015)			
Vibrant (JX 1010)			

6. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed the <u>D'087 Patent?</u>

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
Galaxy S II (Epic 4G Touch) (JX 1034)			
Galaxy S II (Skyrocket) (JX 1035)			
Infuse 4G (JX 1027)			
Vibrant (JX 1010)			

7. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed the <u>D'305 Patent</u>?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung). Do not provide an answer for any cell that is blacked out.)

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Captivate (JX 1011)			
Continuum (JX 1016)			
Droid Charge (JX 1025)			
Epic 4G (JX 1012)			
Fascinate (JX 1013)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S Showcase (i500) (JX 1017)			
Gem (JX 1020)			
Indulge (JX 1026)			
Infuse 4G (JX 1027)			
Mesmerize (JX 1015)			
Vibrant (JX 1010)			

8. For each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed the <u>D'889</u> Patent?

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)			
Galaxy Tab 10.1 (4G LTE) (JX 1038)			

Case No.: 11-CV-01846-LHK

TENTATIVE VERDICT FORM

If you did not answer "Yes" to any of Questions 1 through 8, please skip to Question 11, and do not answer Questions 9 and 10.

9. If you found that Samsung Electronics America (SEA) or Samsung Telecommunications America (STA) infringed in any of Questions 1 through 8, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), took action that it knew or should have known would induce SEA or SEC to infringe the <u>D'677, D'087, D'305</u>, and/or D'889 Patents?

Accused Samsung Product	D'677 Patent	D'087 Patent	D'305 Patent	D'889 Patent
Captivate (JX 1011)				
Continuum (JX 1016)				
Droid Charge (JX 1025)				
Epic 4G (JX 1012)				
Fascinate (JX 1013)				
Galaxy Ace (JX 1030)				
Galaxy S (i9000) (JX 1007)				
Galaxy S 4G (JX 1019)				
Galaxy S II (AT&T) (JX 1031)				
Galaxy S II (i9100) (JX 1032)				
Galaxy S II (T-Mobile) (JX 1033)				
Galaxy S II (Epic 4G Touch) (JX 1034)				
Galaxy S II (Skyrocket) (JX 1035)				
Galaxy S Showcase (i500) (JX 1017)				
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)				
Galaxy Tab 10.1 (4G LTE) (JX 1038)				
Gem (JX 1020)				
Indulge (JX 1026)				
Infuse 4G (JX 1027)				
Mesmerize (JX 1015)				
Vibrant (JX 1010)				

10. If you answered "Yes" to any of Questions 1 through 9, and thus found that any
Samsung entity has infringed any Apple patent(s), has Apple proven by clear and
convincing evidence that the Samsung entity's infringement was willful?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Apple Utility and Design Patents	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
'381 Patent (Claim 19)			
'915 Patent (Claim 8)			
'163 Patent (Claim 50)			
D'677 Patent			
D'087 Patent			
D'305 Patent			
D'889 Patent			

11. Has Samsung proven by clear and convincing evidence that Apple's asserted utility and/or design patent claims are invalid?

'381 Patent (Claim 19)	Yes (for Samsung)	No (for Apple)
'915 Patent (Claim 8)	Yes (for Samsung)	No (for Apple)
'163 Patent (Claim 50)	Yes (for Samsung)	No (for Apple)
D'677 Patent	Yes (for Samsung)	No (for Apple)
D'087 Patent	Yes (for Samsung)	No (for Apple)
D'305 Patent	Yes (for Samsung)	No (for Apple)
D'889 Patent	Yes (for Samsung)	No (for Apple)

3

_	ŀ	
4	`	

6	
7	

	9
1	0

12 13

14

1516

17

18

1920

21

22

2324

25

2627

28

Case No.: 11-CV-01846-LHK

TENTATIVE VERDICT FORM

APPLE'S TRADE DRESS CLAIMS AGAINST SAMSUNG

Protectability

12. Has Samsung proven by a preponderance of the evidence that Apple's <u>registered</u> iPhone trade dress '983 is not protectable?

Yes (not	t protectable – f	for Samsung)	No (protectable -	- for Apple))

13. Has Apple proven by a preponderance of the evidence that Apple's <u>unregistered</u> trade dresses are protectable?

(Please answer with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Apple Trade Dresses	Protectable
Unregistered iPhone 3 Trade Dress	
Unregistered Combination iPhone Trade Dress	
Unregistered iPad/iPad 2 Trade Dress	

Trade Dress Dilution

14. Has Apple proven by a preponderance of the evidence that Apple's trade dresses are famous?

(Please answer with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Apple Trade Dresses	Famous
Registered iPhone Trade Dress	
Unregistered iPhone 3 Trade Dress	
Unregistered Combination iPhone Trade Dress	
Unregistered iPad/iPad 2 Trade Dress	

If you did not find the registered iPhone trade dress protectable and famous, please skip to Question 16, and do not answer Question 15.

15. If you found the registered iPhone trade dress protectable and famous, for each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has diluted the registered iPhone trade dress?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Captivate (JX 1011)			
Continuum (JX 1016)			
Droid Charge (JX 1025)			
Epic 4G (JX 1012)			
Fascinate (JX 1013)			
Galaxy Prevail (JX 1022)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
Galaxy S II (T-Mobile) (JX 1033)			
Galaxy S II (Epic 4G Touch) (JX 1034)			
Galaxy S II (Skyrocket) (JX 1035)			
Galaxy S II Showcase (i500) (JX 1017)			
Infuse 4G (JX 1027)			
Mesmerize (JX 1015)			
Vibrant (JX 1010)			

If you did not find the unregistered iPhone 3 trade dress protectable and famous, please skip to Question 17, and do not answer Question 16.

16. If you found the unregistered iPhone 3 trade dress protectable and famous, for each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has diluted the unregistered iPhone 3 trade dress?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Captivate (JX 1011)			
Continuum (JX 1016)			
Droid Charge (JX 1025)			
Epic 4G (JX 1012)			
Fascinate (JX 1013)			
Galaxy Prevail (JX 1022)			
Galaxy S (i9000) (JX 1007)			
Galaxy S 4G (JX 1019)			
Galaxy S II (AT&T) (JX 1031)			
Galaxy S II (i9100) (JX 1032)			
Galaxy S II (T-Mobile) (JX 1033)			
Galaxy S II (Epic 4G Touch) (JX 1034)			
Galaxy S II (Skyrocket) (JX 1035)			
Galaxy S II Showcase (i500) (JX 1017)			
Infuse 4G (JX 1027)			
Mesmerize (JX 1015)			
Vibrant (JX 1010)			

please skip to Question 18, and do not answer Question 17.

iPhone trade dress?

17. If you found the unregistered Combination iPhone trade dress protectable and famous, for each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has diluted the unregistered Combination

If you did not find the unregistered Combination iPhone trade dress protectable and famous,

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
		_
	Electronics	Electronics Electronics

If you did not find the unregistered iPad/iPad2 trade dress protectable and famous, please skip to Question 19, and do not answer Question 18.

18. If you found the unregistered iPad/iPad 2 trade dress protectable and famous, for each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has diluted the unregistered iPad/iPad 2 trade dress?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Accused Samsung Product	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)			
Galaxy Tab 10.1 (4G LTE) (JX 1038)			

If you did not answer "Yes" to any of Questions 15 through 18, please skip to Question 21, and do not answer Questions 19 and 20.

19. If you found that Samsung Electronics America (SEA) or Samsung Telecommunications America (STA) infringed in any of Questions 15 through 18, for each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC) took action that it knew or should have known would induce SEA or STA to dilute any of the Apple trade dresses?

Accused Samsung Product	Registered iPhone Trade Dress	Unregistered iPhone 3 Trade Dress	Unregistered Combination iPhone Trade Dress	Unregistered iPad/iPad 2 Trade Dress
Captivate (JX 1011)				
Continuum (JX 1016)				
Droid Charge (JX 1025)				
Epic 4G (JX 1012)				
Fascinate (JX 1013)				
Galaxy Ace (JX 1030)				
Galaxy Prevail (JX 1022)				
Galaxy S (i9000) (JX 1007)				
Galaxy S 4G (JX 1019)				
Galaxy S II (AT&T) (JX 1031)				
Galaxy S II (i9100) (JX 1032)				
Galaxy S II (T-Mobile) (JX 1033)				
Galaxy S II (Epic 4G Touch) (JX 1034)				
Galaxy S II (Skyrocket) (JX 1035)				
Galaxy S II Showcase (i500) (JX 1017)				
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)				
Galaxy Tab 10.1 (4G LTE) (JX 1038)				
Infuse 4G (JX 1027)				
Mesmerize (JX 1015)				

Vibrant (JX 1010)		

20. If you answered "Yes" to any of Questions 15 through 18, and thus found that any Samsung entity has diluted any Apple trade dress(es), has Apple proven by clear and convincing evidence that the Samsung entity's dilution was willful?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Asserted Trade Dress	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Registered iPhone Trade Dress			
Unregistered iPhone 3 Trade Dress			
Unregistered Combination iPhone Trade Dress			
Unregistered iPad/iPad 2 Trade Dress			

Trade Dress Infringement

If you did not find the unregistered iPad/iPad2 trade dress protectable, please skip to Question 24, and do not answer Questions 21 through 23.

21. If you found the unregistered iPad/iPad2 trade dress protectable, for each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC), Samsung Electronics America (SEA), and/or Samsung Telecommunications America (STA) has infringed the unregistered_iPad/iPad2 trade dress?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Asserted Trade Dress	Samsung Electronics Co., Ltd.	Samsung Electronics America, Inc.	Samsung Telecommunications America, LLC
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)			
Galaxy Tab 10.1 (4G LTE) (JX 1038)			

If you did not answer "Yes" to any of Question 21, please skip to Question 24, and do not answer Questions 22 and 23.

22. If you found that Samsung Electronics America (SEA) or Samsung Telecommunications America (STA) infringed in any of Question 21, for each of the following products, has Apple proven by a preponderance of the evidence that Samsung Electronics Co. (SEC) took action that it knew or should have known would induce SEA or STA to infringe Apple's unregistered iPad/iPad 2 trade dress?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Accused Samsung Product	Unregistered iPad/iPad 2 Trade Dress
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)	
Galaxy Tab 10.1 (4G LTE) (JX 1038)	

If you did not answer "Yes" to any of Question 21 and 22, please skip to Question 24, and do not answer Question 23.

23. If you answered "Yes" to any of Questions 21-22, and thus found that any Samsung entity has infringed Apple's unregistered iPad/iPad 2 trade dress, has Apple proven by clear and convincing evidence that the Samsung entity's infringement was willful?

(Please answer in each cell with a "Y" for "yes" (for Apple), or with an "N" for "no" (for Samsung).)

Asserted Trade Dress	Samsung	Samsung	Samsung
	Electronics Co.,	Electronics	Telecommunications
	Ltd.	America, Inc.	America, LLC
Unregistered iPad/iPad 2 Trade Dress			

<u>DAMAGES TO APPLE FROM SAMSUNG (IF APPLICABLE)</u>

24. What is the total dollar amount that Apple is entitled to receive from Samsung on the claims on which you have ruled in favor of Apple?

Φ		
*		
Ψ	 	

25. For the total dollar amount in your answer to Question 24, please provide the dollar breakdown by product.

Captivate (JX 1011)	
± ', '	
Continuum (JX 1016)	
Droid Charge (JX 1025)	
Epic 4G (JX 1012)	
Exhibit 4G (JX 1028)	
Fascinate (JX 1013)	
Galaxy Ace (JX 1030)	
Galaxy Prevail (JX 1022)	
Galaxy S (i9000) (JX 1007)	
Galaxy S 4G (JX 1019)	
Galaxy S II (AT&T) (JX 1031)	
Galaxy S II (i9100) (JX 1032)	
Galaxy S II (T-Mobile) (JX 1033)	
Galaxy S II (Epic 4G Touch) (JX 1034)	
Galaxy S II (Skyrocket) (JX 1035)	
Galaxy S Showcase (i500) (JX 1017)	
Galaxy Tab (JX 1036)	
Galaxy Tab 10.1 (WiFi and LTE) (JX 1037)	
Galaxy Tab 10.1 (4G LTE) (JX 1038)	
Gem (JX 1020)	
Indulge (JX 1026)	
Infuse 4G (JX 1027)	
Intercept (JX 1009)	
Mesmerize (JX 1015)	
Nexus S 4G (JX 1023)	
Replenish (JX 1024)	
Transform (JX 1014)	
Vibrant (JX 1010)	

SAMSUNG'S UTILITY PATENT CLAIMS AGAINST APPLE

26. For each of the following products, has Samsung proven by a preponderance of the evidence that Apple infringed the indicated Samsung utility patent claims?

(Please answer in each cell with a "Y" for "yes" (for Samsung), or with an "N" for "no" (for Apple). Do not provide an answer for any cell that is blacked out.)

Accused	,516 I	'516 Patent	.941 Р	'941 Patent	'711 Patent	'893 Patent	,460 Patent
Apple Product	Claim 15	Claim 16	Claim 10	Claim 15	Claim 9	Claim 10	Claim 1
iPhone 3G (JX 1053)							
iPhone 3GS (JX 1054 and JX 1076)							
iPhone 4 (JX1055 and JX 1056)							
iPad2 3G (JX 1050 and JX 1051)							
iPod Touch 4 th Gen. (JX 1057 and JX 1077)							

Case No.: 11-CV-01846-LHK

TENTATIVE VERDICT FORM

1	27.					le has infringed any Samsung	5
2		patent(s), has S infringement w		ven by clear and	d convincir	ng evidence that Apple's	
3		'516 Patent					
4		Claim 15:		_ (for Samsung)			
5		Claim 16:	Yes	_ (for Samsung)	No	(for Apple)	
		'914 Patent					
6		Claim 10:		_ (for Samsung)			
7		Claim 15:	Yes	_ (for Samsung)	No	(for Apple)	
8		<u>'711 Patent</u>	*7	(C C	.	(C	
9		Claim 9:	Yes	_ (for Samsung)	No	(for Apple)	
10		<u>'893 Patent</u>	T 7	(C C	.	(C. A. 1.)	
		Claim 10:	Yes	_ (for Samsung)	No	(for Apple)	
11		'460 Patent					
12		Claim 1:	Yes	_ (for Samsung)	No	(for Apple)	
13							
14	28.	Has Apple pro patent claims a		and convincing	evidence t	hat Samsung's asserted utilit	y
15		'516 Patent					
16		Claim 15:		_ (for Apple)		(for Samsung)	
		Claim 16:	Yes	_ (for Apple)	No	(for Samsung)	
17		'914 Patent					
18		Claim 10:	Yes	_ (for Apple)	No	(for Samsung)	
19		Claim 15:		_(for Apple)		(for Samsung)	
20		<u>'711 Patent</u>					
		Claim 9:	Yes	_ (for Apple)	No	(for Samsung)	
21		'893 Patent					
22		Claim 10:	Yes	_ (for Apple)	No	(for Samsung)	
23		'460 Patent					
24		Claim 1:	Yes	_ (for Apple)	No	(for Samsung)	
25							
26							
27							
28							
Z0 1							

Case No.: 11-CV-01846-LHK TENTATIVE VERDICT FORM

29.	What is the total dollar amount that Samsung is ent Apple's utility patent infringement claims on the '51	itled to receive from Apple 16 and '941 patents?
	\$	
	*	
0.	What is the total dollar amount that Samsung is ent	itled to receive from Apple
	Apple's utility patent infringement claims on the '71	11, '893, and '460 patents?
	\$	•
1.	For the total dollar amounts in your answers to Que the breakdown by product.	estion Nos. 29 and 30, pleas
	Accused Samsung Product	Amount
	iPhone 3G (JX 1053)	
	iPhone 3GS (JX 1054 and JX 1076)	
	iPhone 4 (JX1055 and JX 1056)	
	iPad2 3G (JX 1050 and JX 1051)	
	:D-1T1 4th C /IX 1055 1 IX 1055	
<u>BR</u>	iPod Touch 4 th Gen. (JX 1057 and JX 1077) EACH OF CONTRACT CLAIMS AND ANTITRUS	<u>ST</u>
		nce that Samsung breached its intellectual property rig or by failing to license its "
	EACH OF CONTRACT CLAIMS AND ANTITRUS Has Apple proven by a preponderance of the eviden contractual obligations by failing to timely disclose i ("IPR") during the creation of the UMTS standard	nce that Samsung breached its intellectual property rig or by failing to license its " riminatory ("FRAND") term
32.	EACH OF CONTRACT CLAIMS AND ANTITRUS Has Apple proven by a preponderance of the eviden contractual obligations by failing to timely disclose i ("IPR") during the creation of the UMTS standard essential" patents on fair, reasonable, and non-discrete	nce that Samsung breached its intellectual property rigion by failing to license its "riminatory ("FRAND") term (for Samsung)
2.	Has Apple proven by a preponderance of the evident contractual obligations by failing to timely disclose in ("IPR") during the creation of the UMTS standard essential" patents on fair, reasonable, and non-discretive (for Apple) Yes (for Apple) No Has Apple proven by a preponderance of the evidence of the Sherman Antitrust Act by monopolizing one	nce that Samsung breached its intellectual property rig or by failing to license its "riminatory ("FRAND") term (for Samsung) nce that Samsung has violate or more technology mark
32.	Has Apple proven by a preponderance of the eviden contractual obligations by failing to timely disclose is ("IPR") during the creation of the UMTS standard essential" patents on fair, reasonable, and non-discrete Yes (for Apple) No Has Apple proven by a preponderance of the eviden 2 of the Sherman Antitrust Act by monopolizing one to the UMTS standard? Yes (for Apple) No If you answered "Yes" to Question No. 32 or Question that Apple is entitled to receive from Samsung for Standard St	nce that Samsung breached its intellectual property rig or by failing to license its "riminatory ("FRAND") term (for Samsung) nce that Samsung has violate or more technology mark (for Samsung) on No. 33, what is the dollar
32.	Has Apple proven by a preponderance of the evident contractual obligations by failing to timely disclose it ("IPR") during the creation of the UMTS standard essential" patents on fair, reasonable, and non-discrete Yes (for Apple) No Has Apple proven by a preponderance of the evident 2 of the Sherman Antitrust Act by monopolizing one to the UMTS standard? Yes (for Apple) No If you answered "Yes" to Question No. 32 or Que	nce that Samsung breached its intellectual property rig or by failing to license its "riminatory ("FRAND") term (for Samsung) nce that Samsung has violate or more technology mark (for Samsung) on No. 33, what is the dollar samsung's antitrust violation

1	
2	
3	
4	
5	
6	
7	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
26	
27	

'516 Patent	enforcing the following Yes(f	for Apple)	<u> </u>	
<u>'914 Patent</u>	Yes (f	or Apple)	No	_ (for Samsung)
<u>WAIVER</u>				
	n by clear and convi lowing Samsung pat			sung has waived its rights
<u>'516 Patent</u>	Yes(f	for Apple)	No	_ (for Samsung)
'914 Patent	Yes(f	or Apple)	No	(for Samsung)

Case No.: 11-CV-01846-LHK TENTATIVE VERDICT FORM