

United States District Court
For the Northern District of California

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
28

UNITED STATES DISTRICT COURT
NORTHERN DISTRICT OF CALIFORNIA
SAN JOSE DIVISION

APPLE, INC., a California corporation,)
)
) Plaintiff,)
)
) v.)
)
) SAMSUNG ELECTRONICS CO., LTD.,)
) a Korean corporation;)
) SAMSUNG ELECTRONICS AMERICA, INC.,)
) a New York corporation;)
) SAMSUNG TELECOMMUNICATIONS)
) AMERICA, LLC,)
) a Delaware limited liability company,)
)
) Defendants.)

Case No.: 11-CV-01846-LHK
ORDER REGARDING SAMSUNG'S
MOTION TO CORRECT EXHIBIT
LIST; FINAL EXHIBIT LIST

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.)

1 Samsung filed a motion to correct the admitted exhibit list. *See* ECF No. 1853. At the final
2 jury instruction conference, the Court GRANTED in part and DENIED in part Samsung's request
3 to strike certain exhibits from the final admitted exhibit list. The Court GRANTED Samsung's
4 motion with respect to PX66A, PX66B, PX64, DX751A, and DX2557, for the reasons stated on
5 the record. The Court DENIED Samsung's request with respect to PX24.5, PX24.6, and PX24.7
6 for the reasons stated on the record. Additionally, the Court GRANTED Samsung's request to
7 include DX556 and DX900 to the final exhibit list for the reasons stated on the record. DX 900
8 will consist of the English and Korean versions of Chul-Kwi Kim's January 6, 2010 e-mail to Jin-
9 soo Kim, which were admitted into evidence as demonstratives bearing the numbers SDX3973.009
10 and SDX3973.010. Samsung will provide a copy of DX900 to Apple for approval.

11 The Court hereby files the final admitted exhibit list that will be given to the jury at the
12 beginning of their deliberations. Two versions of the final admitted exhibit list are attached as
13 exhibits to this Order.

14 Exhibit A is the jury's admitted exhibits list.

15 **IT IS SO ORDERED.**

16 Dated: August 20, 2012

LUCY H. KOH
United States District Judge

EXHIBIT A

United States District Court
For the Northern District of California

- 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
- 28

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	3	Apple and Samsung Smartphones	8/6/2012	
PX	4	Apple and Samsung Tablets	8/6/2012	
PX	5	Summary of Press Reports Regarding Samsung Tablet Designs	8/7/2012	Do not consider for truth of the matter asserted.
PX	6	Summary of Press Reports Regarding Samsung Phone Designs	8/7/2012	Do not consider for truth of the matter asserted.
PX	7	Photographs of accused Samsung devices	8/6/2012	
PX	8	Photographs of Apple products	8/6/2012	
PX	10	Design alternatives considered by Peter Bressler	8/6/2012	
PX	11	iPhone and iPad Advertisements	8/3/2012	
PX	12	iPhone Television Advertisements	8/3/2012	Do not consider for truth of the matter asserted.
PX	13	iPad Television Advertisements	8/3/2012	Do not consider for truth of the matter asserted.
PX	14	iPhone & iPad Media Clips	8/3/2012	Do not consider for truth of the matter asserted.
PX	15	Apple's Sales of iPhone and iPad	8/3/2012	
PX	16	iPhone and iPad Advertising Expenditures	8/3/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	17	Summary of iPhone and iPad News Coverage	8/3/2012	Do not consider for truth of the matter asserted.
PX	21A	Screen captures considered by S. Kare	8/7/2012	
PX	23	Summary of Hal Poret's Secondary Meanings Surveys	8/7/2012	Do not consider as evidence that Apple trade dress was famous. You may consider for some other purpose; for example, whether or not Apple's designs acquired secondary meaning.
PX	24	Summary of Kent Van Liere's Association/Confusion Surveys: photos and placeholder for videos	8/10/2012	
PX	25A.1	Summary of Apple's damages calculations	8/13/2012	
PX	28	Summary of Samsung's fixed, variable, and non-product costs	8/13/2012	
PX	30	Summary of survey conducted by J. Hauser	8/10/2012	
PX	31	Selection of Samsung source code from Bates range SAMNDCA-C000000001 - SAMNDCA-C000009221	8/10/2012	
PX	33	iPhone and iPad Advertising Expenditures	8/3/2012	
PX	34	Translation of Presentation: Feasibility Review on Standalone AP Business for Smart Phone Market	8/13/2012	
PX	35	Email from J. Boltello re: Additional wallpapers for Genie	8/16/2012	
PX	36	Presentation: Touch Portfolio Rollout Strategy Recommendation Based on Consumer Insight	8/7/2012	
PX	38	Presentation: Browser Zooming Methods UX Exploration Study	8/10/2012	
PX	40	Translation of Email from Bong-Hee Kim regarding Summary of Executive-Level Meeting Supervised by Head of Division (February 10)	8/6/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	42	Translation of Email from Hyun Kim regarding PI/P3 Division Head Design Report Meeting Minutes, dated February 16, 2010	8/15/2012	
PX	43	Translation of Email from Ki Hyun Seo regarding Team Leader's Directives at the Executives' Meeting 2/22 (Mon)	8/15/2012	
PX	44	Relative Evaluation Report on S1, iPhone, March 2, 2010 Product Engineering Team SW Verification Group	8/7/2012	
PX	46	Translation of selected pages from Presentation: Behold3 Usability Evaluation Results S/W Verification Group	8/10/2012	
PX	52	Presentation: Samsung's Use of Apple Patents in Smartphones	8/10/2012	
PX	54	Presentation: Lessons from Apple Boston Consulting Group	8/3/2012	Do not consider for the truth of the matter asserted.
PX	55	Presentation: Samsung mobile icon design for 2011	8/14/2012	
PX	56	Presentation: Samsung Q4 '10 Deep Dive	8/7/2012	
PX	57	Translation of selected pages from Presentation: P5 Usability Evaluation Results S/W Verification Group 1	8/10/2012	
PX	58	Email from Justin Denison regarding GS Choi's Direction and Request to STA	8/3/2012	
PX	59	Translation of Presentation: North America P4(P7510 WiFi) BBY Retail Store Visit T/F Report	8/6/2012	
PX	60	Presentation: STA Competitive Situation Paradigm Shift	8/3/2012	
PX	62	Presentation: iPhone 5 Counter Strategy	8/3/2012	Do not consider as evidence that Samsung's conduct was willful; however, you may consider it for some other purpose.

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	69	2011 Wireless Smartphone Satisfaction Sture Management Report, March 2011 [Exhibit 1594 to Benner Deposition]	8/13/2012	
PX	70	3GPP TSG-RAN WG1 Meeting #42, R1-050995 London, UK, 29 August – 2 September, 2005, Approved Report of 3GPP TSG RAN WG1 #41 in Athens (Athens, Greece, 09 – 13 May, 2005)	8/17/2012	
PX	72	TSG-RAN WG2 Meeting #48, R2-052063, London, 29 August - 02 Sep 2005, Approved minutes of the 47 TSG-RAN WG2 meeting (Athens Greece, 09-13 May 2005)	8/17/2012	
PX	74	Addendum 1 ETSI/GA 29(97)/SCM/3, Amendments to the ETSI Interim Intellectual Property Rights Policy	8/17/2012	
PX	78	Intel Invoices to Apple (12/22/11-12/29/11)	8/16/2012	
PX	80	Letter from SW Kim to B. Teksler, dated July 25, 2011	8/16/2012	
PX	81	Patent Cross License Agreement between Intel and Samsung with Amendments 1 & 2	8/17/2012	
PX	84	3GPP Website Screenshots	8/17/2012	
PX	89	Presentation: Samsung Q1 '11 Deep Dive Continuous Tracking (5/16/08 - 04/03/11) [Exhibit 1603 to Benner Desposition]	8/13/2012	You may only consider as evidence of knowledge, willfulness, or intent. Do not consider for any other purpose.
PX	91	U.S. Patent No. 6,928,648 Wong	8/16/2012	
PX	97	U.S. Patent No. 6,819,658 - Agarwal	8/17/2012	
PX	100	Japanese Patent Application No. 2002-190774 and English translation	8/17/2012	
PX	101	3GPP TSG-RAN WG2 Meeting #47 Tdoc R2-051680, Athens, Greece, May 9-13, 2005, Change Request	8/17/2012	
PX	104	Email from Juho Lee to 3GPP, dated June 18, 2004, attaching R1-040697, R1-040689, R-1040690, and R1-040696	8/17/2012	
PX	112	KR 10-2004-0013792 and English translation	8/16/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	113.4, 113.5	Sony Ericsson Affidavit of Lee Hill with Attachment	8/16/2012	
PX	116	Sony Ericsson Mobile Comm. AB, "Sony K700 User Guide" (1st Ed.) March 2004	8/16/2012	
PX	117	Sony Press Releases, dated March 9, 2004 and March 21, 2004	8/16/2012	
PX	118	U.S. Patent No. 6,009,336 - Harris	8/16/2012	
PX	119	U.S. Patent No. 6,069,648 - Suso	8/16/2012	
PX	120	U.S. Patent No. 6,690,417 - Yoshida	8/16/2012	
PX	121	Source Code Files, Camera and Photos Functionality (See Appendix 1 for Bates Numbers)	8/16/2012	
PX	122	Samsung ETSI IPR Statements	8/17/2012	
PX	125	Sony Ericsson K700i mobile phone [Physical Device]	8/16/2012	
PX	127	How To TV ad for original iPhone	8/3/2012	
PX	128	iPad Is Iconic TV ad for first-generation iPad	8/3/2012	
PX	133	"Apple Waves Its Wand at the iPhone," by David Pogue, New York Times, January 11, 2007	8/3/2012	Do not consider for the truth of the matter asserted.
PX	134	"Testing Out the iPhone," by Walter S. Mossberg and Katherine Boehert, The Wall Street Journal, June 27, 2007	8/3/2012	Do not consider for the truth of the matter asserted.
PX	135	"Best Inventions of 2007," by Lev Grossman, Time, November 1, 2007 (including photo of cover)	8/3/2012	Do not consider for the truth of the matter asserted.
PX	138	"Apple Takes Big Gamble on New iPad," by Yukari Iwatani Kane, The Wall Street Journal, January 25, 2010	8/3/2012	Do not consider for the truth of the matter asserted.
PX	140	"Verdict Is in on Apple iPad: It's a Winner," by Edward Baig, USA Today, April 2, 2010	8/3/2012	Do not consider for the truth of the matter asserted.

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	141	"Laptop Killer? Pretty Close," by Walter S. Mossberg, The Wall Street Journal, April 1, 2010	8/3/2012	Do not consider for the truth of the matter asserted.
PX	142	"Patent Office Highlights Jobs's Innovations," New York Times	8/3/2012	Do not consider for the truth of the matter asserted.
PX	143	Excerpts from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	143.04	Excerpt from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	143.06	Excerpt from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	143.12	Excerpt from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	143.16	Excerpt from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	143.22	Excerpt from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	143.25	Excerpt from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	143.82	Excerpt from iPhone Buyer Survey, FY10-Q4	8/3/2012	
PX	144	Excerpts from iPhone Buyer Survey, FY11-Q1	8/3/2012	
PX	145	Excerpt from iPhone Buyer Survey, FY11-Q2	8/3/2012	
PX	146	Excerpt from iPhone Buyer Survey, FY11-Q3	8/3/2012	
PX	148	Nokia Lumia 800 [Physical Device]	8/14/2012	
PX	150	Casio G'zOne Commando	8/14/2012	
PX	155	Sony Tablet S [Physical Device]	8/14/2012	
PX	158A	User Interface Alternative Designs - Blackberry Torch 9850	8/7/2012	
PX	162	iPhone CAD	7/31/2012	
PX	163	Sketch of Phone	7/31/2012	
PX	164	Phone CAD	7/31/2012	
PX	165	Phone model 1017	7/31/2012	
PX	166	Phone model 1015	7/31/2012	
PX	167	Phone model 956	7/31/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	168	Phone model 961	7/31/2012	
PX	170	Tablet model 1202	7/31/2012	
PX	171	Tablet model 874	7/31/2012	
PX	173	"Samsung Galaxy Tab 10.1 Wi-Fi: A Worthy Rival to the iPad 2," by Melissa J. Perenson; PCWorld, June 8, 2011	8/6/2012	Do not consider for the truth of the matter asserted.
PX	174	"First Look: Samsung Vibrant Rips Off iPhone 3G Design," by Priya Ganapati, Wired, July 15, 2010	8/6/2012	Do not consider for the truth of the matter asserted.
PX	180	Samsung's Financial Spreadsheet	8/16/2012	
PX	186	Translation of email from H. T. Han regarding "Domestig Galaxy Tab Main Horizontal Deployment Items." dated 2010-20-27 [typo: 2010-10-27]	8/16/2012	
PX	193	Juho Lee's August 12, 2004 e-mail and attachment Samsung Proposal R1-040859 at TSG RAN WG1 #38 (Aug. 12, 2004)	8/17/2012	
PX	194	Email from Sungsik Lee dated March 2, 2010	8/13/2012	
PX	195	Email from Sangwook Han dated October 28, 2010	8/16/2012	
PX	210	Photos of the Diamondtouch System	8/14/2012	
DX	511	Japanese design patent JP D1241638 ("JP638")	8/6/2012	
DX	518	Video of LaunchTile running on an HP iPAQ device that was shown by Bederson at the CHI Conference and HP iPAQ device running LaunchTile	8/13/2012	
DX	526	Samsung F700 [Physical Device]	8/6/2012	Do not consider as evidence of invalidity or non-infringement. However, you may consider as evidence of alternative designs and functionality.
DX	528	XNav sourcecode	8/13/2012	
DX	529	Fidler, Roger. "The Tablet Newspaper Vision 1981 - 2010." [Ex. 266 to Fidler Dep. Tr.]	8/14/2012	
DX	533	iPhone User Guide for iOS 4.2 and 4.3 Software	8/14/2012	
DX	539	iPhone User Guide for iOS 5.1 Software	8/14/2012	
DX	546	Bederson et al.: Pad++ A Zooming Graphical Interface for Exploring Alternate Interface Physics	8/13/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
DX	548	Listing of MERL DiamondTouch Mandelbrot source code files, dated December 8, 2003 through November 30, 2004, found on the MERL-Drive in the folders: MERL-Drive/diamondtouch/people/forlines/Mandelbrot/src/com/merl/diamondtouch and MERL-Drive/diamondtouch/people/forlines/Mandelbrot/src/com/merl/forlines/fractal and MERL DiamondTouch Table with Mandelbrot files	8/14/2012	
DX	549	Samsung's December 14, 1998 Declaration to ETSI	8/17/2012	
DX	550	Nomura Yasuhiro patent Japanese application and translation	8/15/2012	
DX	556	2006 Jeffrey Han demonstration video	8/20/2012	
DX	557	3GPP standard TS 25.322 version 6.4.0 (Release 6)]	8/15/2012	
DX	561	U.S. Patent Appl. No. 60/718187 (Flynt Provisional Application for Enhanced Portable Device Navigation Tools); U.S. Patent No. 7,933,632 ("Flynt Patent")	8/15/2012	
DX	562	March 8, 2006 email from Howarth to Ive	8/14/2012	Do not consider as evidence of invalidity or non-infringement. However, you may consider as evidence of functionality.
DX	572	April 15, 2011 E-mail String, Subject: Re: iPhone v Android Preso, with Smartphone Market Study US January 2011 attached [Eric Jue Deposition, Ex. 14]	8/13/2012	
DX	578	April 14, 2010 Apple internal email chain and meeting agenda; subject line: "iPhone 'firsts'"	8/3/2012	
DX	586	Samsung-Apple Licensing Discussion, October 5, 2010	8/10/2012	Do not consider this evidence to prove or disprove the validity or invalidity of a claim or the amount of a disputed claim. However, you may consider this as evidence of whether or not Samsung lacked notice of Apple's infringement claims.
DX	592	ComTech United States Report Q410	8/3/2012	
DX	613	ETSI Guide on IPRs, September 1-2, 2004	8/17/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
DX	621A	Reuter Tablet Video	8/15/2012	
DX	630	Teece Expert Report of 3/22/2012 - Exs. 3A, 3B	8/16/2012	
DX	631	Teece Expert Report of 4/2/2012 - Exs R4A-R4E	8/16/2012	
DX	635A	Intel Source Code for X-GOLD Processors	8/15/2012	
DX	635B	RLC Detail Design Spec	8/15/2012	
DX	636	Infineon X-GOLD 61x Product Specification	8/15/2012	
DX	645	Apple iOS Source Code	8/14/2012	
DX	647	iPhone App testing including mail and photos	8/16/2012	
DX	648	iPad App testing including mail and photos	8/16/2012	
DX	655	Files related to DiamondTouch, DTFlash, and Tablecloth including but not limited to: TableCloth source code: F:\diamondtouch\people\alan\dev\Flash\classes-2005-06-09\tablecloth_27 fla; Screenshot of Diamond Touch-Flash Demonstration: F:\diamondtouch\DTFlash\DTFlash-2005-06-07\index.htm TableCloth screenshot: F:\diamondtouch\DTFlash\Dtflash-2005-06-07 (Trac decl. Ex. 25) and MERL DiamondTouch Table with Tablecloth files	8/15/2012	
DX	661	MERL DiamondTouch Price List and Terms and Conditions of Sale dated 10/25/05 [Exhibit 2 to Adam Bogue 3/9/12 Deposition]	8/13/2012	
DX	662	12/12/2005 MERL DiamondTouch table and developers Kit Purchase Order [Exhibit 11 to Adam Bogue 3/9/12 Deposition]	8/13/2012	
DX	676	Financial Spreadsheet	8/16/2012	
DX	684.001	Photographic Summary of Samsung Devices	8/15/2012	
DX	685	TSG-RAN WG1 #38, Prague, Czechs, 16th - 20th August 2004, Power control at the maximum power limit for E-DCH	8/15/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
DX	687	January 20, 2011 Apple Email regarding competitor products	7/31/2012	
DX	693	Mandelbrot source code	8/14/2012	
DX	695	11/6/2003 email from Adam Bogue to Steve Hotelling re: DiamondTouch	8/13/2012	
DX	696	Forlines et al., "Experiences with an Observations of Direct-Touch Tabletops" [Bogue, Ex. 3]	8/13/2012	
DX	697	1/14/05 Bogue/Forlines email re: DiamondTouch demos [Forlines, Ex. 7]	8/14/2012	
DX	698	10/31/05 Bogue/Forlines email re: DiamondTouch demos [Forlines, Ex. 14]	8/14/2012	
DX	712	February 25, 2011 Internal Apple Email Regarding Competitive Phone Tracker	8/15/2012	
DX	713	January 17, 2005 email from Alan Esenther to Chia Shen and Adam Bogue re: DTFlash on \\herc\diamondspace	8/13/2012	
DX	717	Samsung Galaxy Tab 10.1 Take-Apart	8/15/2012	
DX	727	KR30-0418547, N.B. Certified translation has unique bates range following original	8/6/2012	
DX	728	JP D1241383, N.B. Certified translation has unique bates range following original	8/6/2012	
DX	740	Apple's 035 Prototype Photos from D'889 File History	7/31/2012	Do not consider for non-infringement or invalidity. You may consider as impeachment evidence.
DX	741	Apple's 035 Prototype with an authenticating stipulation of fact	7/31/2012	Do not consider for non-infringement or invalidity. You may consider as impeachment evidence.
DX	753	Consolidated Financial Statements of Samsung Electronics Co., Ltd. and Subsidiaries as of December 31, 2011	8/16/2012	
DX	754.502	Apple 10-K Forms, 2007-2011	8/16/2012	
DX	754.545	Apple 10-K Forms, 2007-2011	8/16/2012	
DX	781	Summaries of Samsung Profits Pursuant to FRE 1006	8/16/2012	
DX	900	January 6, 2010 e-mail to Jinsoo Kim	8/20/2012	
JX	1000	iPhone [Physical Device]	7/31/2012	
JX	1001	iPhone 3G [Physical Device]	7/31/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
JX	1002	iPhone 3GS [Physical Device]	7/31/2012	
JX	1003	iPhone4 [Physical Device]	7/31/2012	
JX	1004	iPad [Physical Device]	7/31/2012	
JX	1005	iPad2 [Physical Device]	7/31/2012	
JX	1007	Galaxy S (i9000) [Physical Device]	8/3/2012	
JX	1009	Intercept [Physical Device]	8/10/2012	
JX	1010	Galaxy S Vibrant [Physical Device]	8/6/2012	
JX	1011	Galaxy S Captivate [Physical Device]	8/6/2012	
JX	1012	Galaxy S Epic 4G [Physical Device]	8/6/2012	
JX	1013	Galaxy S Fascinate [Physical Device]	8/6/2012	
JX	1014	Transform [Physical Device]	8/10/2012	
JX	1015	Galaxy S Mesmerize [Physical Device]	8/6/2012	
JX	1016	Galaxy S Continuum [Physical Device]	8/3/2012	
JX	1017	Galaxy S Showcase i500 [Physical Device]	8/6/2012	
JX	1018	Nexus S [Physical Device]	8/16/2012	
JX	1019	Galaxy S 4G [Physical Device]	8/3/2012	
JX	1020	Gem [Physical Device]	8/6/2012	
JX	1022	Galaxy Prevail [Physical Device]	8/6/2012	
JX	1023	Nexus S 4G [Physical Device]	8/10/2012	
JX	1024	Replenish [Physical Device]	8/10/2012	
JX	1025	Droid Charge [Physical Device]	8/3/2012	
JX	1026	Indulge [Physical Device]	8/6/2012	
JX	1027	Infuse 4G [Physical Device]	8/3/2012	
JX	1028	Exhibit 4G [Physical Device]	8/10/2012	
JX	1030	Galaxy Ace [Physical Device]	8/6/2012	
JX	1031	Galaxy S II (AT&T) [Physical Device]	8/6/2012	
JX	1032	Galaxy S II (i9100) [Physical Device]	8/6/2012	
JX	1033	Galaxy S II (T-Mobile) [Physical Device]	8/6/2012	
JX	1034	Galaxy S II (Epic 4G Touch) [Physical Device]	8/6/2012	
JX	1035	Galaxy S II (Skyrocket) [Physical Device]	8/6/2012	
JX	1036	Galaxy Tab 7.0 [Physical Device]	8/10/2012	
JX	1037	Galaxy Tab 10.1 (WiFi) [Physical Device]	8/6/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
JX	1038	Galaxy Tab 10.1 (4G LTE) [Physical Device]	8/6/2012	
JX	1039	US Trademark Reg for iPhone	8/7/2012	
JX	1040	Certified copy of US D504,889, issued May 10,2005	7/31/2012	Do not consider this as evidence that the D'677 patent is invalid.
JX	1041	Certified copy of US D593,087, issued May 26,2009	7/31/2012	
JX	1042	Certified copy of US D604,305, issued November 17, 2009	8/7/2012	
JX	1043	Certified copy of US D618,677, issued June 29, 2010	7/31/2012	
JX	1044	Certified copy of US 7,844,915, issued November 30, 2010	8/10/2012	
JX	1045	Certified copy of US 7,469,381, issued December 23, 2008	8/10/2012	
JX	1046	Certified copy of US 7,864,163, issued January 4, 2011	8/3/2012	
JX	1047	Certified file history of US 7,469,381, issued December 23, 2008	8/17/2012	
JX	1048	Certified file history of US 7,844,915, issued November 30, 2010	8/17/2012	
JX	1049	Certified file history of US 7,864,163, issued January 4, 2011	8/17/2012	
JX	1050	Apple iPad 2 3G (iOS 4.x) - AT&T version	8/14/2012	
JX	1051	Apple iPad 2 3G (iOS 5.x) - AT&T version	8/14/2012	
JX	1053	Apple iPhone 3G (iOS 4.x)	8/14/2012	
JX	1054	Apple iPhone 3GS (iOS 4.x)	8/14/2012	
JX	1055	Apple iPhone 4 (iOS 4.x) - AT&T version	8/14/2012	
JX	1056	Apple iPhone 4 (iOS 5.x) - AT&T version	8/14/2012	
JX	1057	Apple iPod Touch (4th Gen.) (iOS 4.x)	8/14/2012	
JX	1060	File wrapper for 7,675,941 (including file histories of U.S. Patent App. No. 11/417,219, Korean Patent App. 10-2004-0042300, Korean Patent App. 10-2004-0062190, Korean Patent App. 10-2004-0073552, Korean Patent App. 10-2004-0093947, Korean Patent App. 10-2005-0029192), Korean Patent App. 10-2005-0037774).	8/17/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
JX	1066	File wrapper for U.S. Patent No. 7,577,460 (including U.S. App. Nos. 11/493,754, 11/003,222, and 09/540,830 and KR App. No. 1999-11179)	8/17/2012	
JX	1068	U.S. Patent No. 7,456,893	8/14/2012	
JX	1069	U.S. Patent No. 7,577,460	8/14/2012	
JX	1070	U.S. Patent No. 7,675,941	8/15/2012	
JX	1071	U.S. Patent No. 7,698,711	8/14/2012	
JX	1073	U.S. Patent No. 7,447,516	8/15/2012	
JX	1074	HP Compaq TC 1000	8/14/2012	
JX	1076	Apple iPhone 3GS (iOS 5.x)	8/14/2012	
JX	1077	Apple iPod Touch (4th Gen.) (iOS 5.x)	8/14/2012	
JX	1078	Fiddler 1994 Tablet Replica	8/17/2012	
JX	1081	U.S. Patent No. 7,327,349	8/15/2012	
JX	1083	3GPP TS 25.214 v.6.6.0 (2005-2006)	8/15/2012	
JX	1084	3GPP TSG RAN WG1 Meeting #41 Athens, Greece, 9-13 May 2005, Change Request	8/17/2012	
JX	1085	3GPP TSG-RAN2 Meeting #47, Athens, Greece, 09 th - 13 th May 2005, Tdoc R2-051311	8/17/2012	
JX	1091	MacWorld 2007 Video	8/3/2012	
JX	1093	LG Prada Phone	8/3/2012	Do not consider this exhibit as prior art to the D'305 patent.
JX	1500	STA's & SEA's US sales of accused products & Apple's sales & revenues of the accused products	8/13/2012	
PX	2011	Exhibit M of Samsung's Disclosure Of Asserted Claims And Infringement Contentions	8/15/2012	
PX	2031	Exhibit J of Samsung's Disclosure Of Asserted Claims And Infringement Contentions	8/14/2012	
PX	2227	2005-08-25 Email from Bederson to John SanGiovanni re LAUNCHTiule source	8/13/2012	
PX	2257	Production Information	8/14/2012	
PX	2261	Samsung Icon Design for 2011	8/14/2012	
PX	2277	Pantech Hotshot	8/17/2012	
PX	2278	Blackberry Storm	8/17/2012	
PX	2281	iPhone Human Interface Guidelines	8/14/2012	

Admitted Exhibit List

	EXHIBIT NO.	DESCRIPTION	ADMITTED	Court's Limiting Instruction
PX	2288	June 13, 2005 Swift File (Tablecloth/ Snapping Back)	8/14/2012	
DX	2517	Email 11-18-08 Haining Zhang to Isable-staff re: Competitive Analysis	8/3/2012	
DX	2519	Presentation: Mini-Tear-down Samsung Galaxy S (T-Mobile Vibrant) iPod/iPhone New Tech 8.10.10	8/3/2012	
DX	2522	Email 1-24-11 Eddy Cue to Tim Cook re: Why I Just Dumped the iPad (Hing: Size Matters)	8/3/2012	
DX	2524	Email 10-5-05 Steve Jobs to Jony Ive, et al, re: =?WINDOWS-1252?Q?Fwd:_Samsung=92s_SGH-10_Bang_&_Olufsen_=93fas?= =?WINDOWS-252?Q?hionphone=94?=-	8/3/2012	
DX	2525	Email 11-7-06 Tony Fadell to Steve Jobs, et al, re: Samsung Unveils New Communications Device (AP)	8/3/2012	
DX	2526	Nook Color tablet [used by Van Liere as control for survey]	8/10/2012	Do not consider for any purpose except to evaluate Dr. Van Liere's survey.
DX	2528	LG G2x [Physical Device]	8/10/2012	Do not consider for any purpose except to evaluate how Mr. Poret chose his control devices.
DX	2529	Motorola Xoom tablet [Physical Device]	8/10/2012	Do not consider for any purpose except to evaluate Mr. Poret's study.
DX	2534	Motorola Atrix F159 [Physical Device]	8/10/2012	Do not consider for any purpose except to evaluate how Mr. Poret chose his control devices.
DX	2627	3GSM Congress Trade Show Report	8/15/2012	Do not consider as evidence of invalidity or non-infringement. However, you may consider as evidence of alternative designs and functionality. The date on the document is incorrect. The correct date is 2007.