

UNITED STATES DISTRICT COURT
SOUTHERN DISTRICT OF FLORIDA

Case No. _____

APPLE INC.,

Plaintiff,

v.

CORELLIUM, LLC,

Defendant.

COMPLAINT AND DEMAND FOR JURY TRIAL

1. Plaintiff Apple Inc. (“Apple”) brings this complaint against Corellium, LLC (“Corellium”) for copyright infringement in violation of 17 U.S.C. § 501.

INTRODUCTION

2. This is a straightforward case of infringement of highly valuable copyrighted works. Corellium’s business is based entirely on commercializing the illegal replication of the copyrighted operating system and applications that run on Apple’s iPhone, iPad, and other Apple devices. The product Corellium offers is a “virtual” version of Apple mobile hardware products, accessible to anyone with a web browser. Specifically, Corellium serves up what it touts as a perfect digital facsimile of a broad range of Apple’s market-leading devices—recreating with fastidious attention to detail not just the way the operating system and applications appear visually to *bona fide* purchasers, but also the underlying computer code. Corellium does so with no license or permission from Apple.

3. Corellium’s conduct plainly infringes Apple’s copyrights. This is not a case in which it is questionable or unclear whether the defendant reproduced the rights-owner’s works, or more subtly, whether particular portions of the works that the defendant took are ultimately

protected by federal copyright law. Instead, Corellium has simply copied everything: the code, the graphical user interface, the icons—all of it, in exacting detail.

4. Corellium explicitly markets its product as one that allows the creation of “virtual” Apple devices. For a million dollars a year, Corellium will even deliver a “private” installation of its product to any buyer. There is no basis for Corellium to be selling a product that allows the creation of avowedly perfect replicas of Apple’s devices to anyone willing to pay.

5. Although Corellium paints itself as providing a research tool for those trying to discover security vulnerabilities and other flaws in Apple’s software, Corellium’s true goal is profiting off its blatant infringement. Far from assisting in *fixing* vulnerabilities, Corellium encourages its users to sell any discovered information on the open market to the highest bidder.

6. Apple strongly supports good-faith security research on its platforms, and has never pursued legal action against a security researcher. Not only does Apple publicly credit researchers for reporting vulnerabilities, it has created several programs to facilitate such research activity so that potential security flaws can be identified and corrected. Apple’s programs include providing as much as \$1 million per report through “bug bounty” programs. Apple has also announced that it will provide custom versions of the iPhone to legitimate security researchers to allow them to conduct research on Apple devices and software. These efforts recognize the critical role that members of the security research community play in Apple’s efforts to ensure its devices contain the most secure software and systems available.

7. The purpose of this lawsuit is not to encumber good-faith security research, but to bring an end to Corellium’s unlawful commercialization of Apple’s valuable copyrighted works. Accordingly, Apple respectfully seeks an injunction, along with the other remedies described below, to stop Corellium’s acts of naked copyright infringement.

THE PARTIES

8. Apple Inc. is a California corporation with its principal place of business at One Apple Park Way, Cupertino, California 95014.

9. On information and belief, Corellium, LLC is a limited liability company registered in Delaware with its principal place of business at 630 George Bush Blvd., Delray Beach, Florida 33483.

JURISDICTION AND VENUE

10. Pursuant to 28 U.S.C. § 1338(a), this Court has subject matter jurisdiction over Apple's claims for relief for violations of the federal copyright statute.

11. This Court has personal jurisdiction over Corellium because it resides, maintains offices, and conducts business in this State.

12. Venue in this Court is proper under 28 U.S.C. § 1400(a). Corellium resides in this District because its principal place of business is located in this District.

FACTS COMMON TO ALL CLAIMS FOR RELIEF

A. Apple's Copyrighted Works

13. Apple is a leading designer and manufacturer of mobile communication devices, personal computers, and media devices. Apple sells a variety of related software, services, accessories and third-party digital content and applications. Apple's products and services include iPhone®, Mac®, iPad®, Apple Watch®, AirPods®, AppleTV®, HomePod™, a portfolio of consumer and professional software applications, iOS, iPadOS™, macOS®, watchOS® and tvOS® operating systems, iCloud®, Apple Pay® and a variety of accessory, service and support offerings. Apple sells and delivers digital content through the iTunes Store®, App Store®, Mac App Store, TV App Store, Book Store and Apple Music®. Apple has

created numerous innovative technologies that have changed the face of the computer and telecommunications industries.

14. One such technology is the iOS operating system. iOS comes pre-installed on Apple mobile devices, including the iPhone, iPad, and iPod Touch. As the operating system for these mobile devices, iOS is the technological foundation for software “application” programs (or “apps”) that serve particular functions for end-users—from shopping to playing music and beyond. Both Apple and third-party programmers write and develop apps that run on iOS.

15. Apple has periodically created and released new versions of iOS to enhance the functionality and security of the operating system and the devices it runs. Apple released the latest major version of iOS, iOS 12, on September 17, 2018, to coincide with its release of the latest versions of the iPhone—iPhone XS and iPhone XS Max (both of which Apple released on September 21, 2018), and iPhone XR (which Apple released on October 26, 2018).

16. Apple also pre-installs iTunes® on its iOS devices. Apple has continually updated and released new versions of iTunes.

17. In addition to an operating system and certain applications, Apple’s mobile devices include a number of graphic design elements that Apple has created. These include background wallpaper images, icons, and other features that make iOS and iTunes visually attractive to consumers. These visual design elements (referred to here as “graphical user interface elements,” or, more formally, “GUI Elements”) are critical to the appeal of Apple’s products, and Apple continually updates them to account for design trends and changing tastes.

18. Apple owns copyrights in (i) each version of iOS, (ii) each version of iTunes, and (iii) the GUI Elements, including different versions of graphic icons and preinstalled background wallpaper images. A list of copyright registrations for the works-in-suit is provided in Exhibit A.

Apple registered all or virtually all of these copyrights with the U.S. Copyright Office either prior to Corellium's acts of infringement, or within three months of publication.

19. Three additional features of Apple's products are relevant to this action. First, in the course of creating and upgrading its market-leading mobile devices, Apple has spent significant resources developing elaborate security measures within iOS in order to protect its customers' data, including embedding security features in the hardware, firmware, and software layers of iOS and the mobile products on which iOS is installed. To this day, Apple continues to invest significant resources in researching and improving the security measures in its products.

20. Second, Apple sells a service called the Apple Developer Program for \$99 per year. The Apple Developer Program provides third-party developers with access to a range of Apple-created software development tools that allow the creation and testing of iOS apps. An example is TestFlight®, a development tool which allows app developers to publish "beta" versions of their apps to testers, who can then download and test the app for a limited period of time.

21. Third, Apple also distributes a software product called Xcode® that allows app developers to create and test iOS apps. Among the features of Xcode is one called "Simulator," which gives an app developer the ability to test the app on a "virtual" iOS device. In addition, Xcode makes it possible to test apps on actual physical Apple devices. Although Xcode is provided without charge, use of the software requires agreement to specific and detailed terms and conditions of use, including agreement not to use Xcode to "decompile, reverse engineer, disassemble, attempt to derive the source code of, modify, decrypt, or create derivative works of" Apple-created software.

22. Through Apple's massive investments and unparalleled innovation, iOS has

become one of the most widely used and distributed mobile operating systems in the world.

Apple's mobile products continue to lead the field, with billions of units sold.

B. Corellium's Infringing Product

23. Corellium has developed a product that creates exact digital replicas of Apple's iOS, iTunes, and GUI Elements (referred to here as the "Corellium Apple Product"), available via either Corellium's web-based platform or a privately installed, Corellium-provided platform.¹

24. The sole function of the Corellium Apple Product is to enable the creation of "virtual" iOS-operated devices, running unauthorized copies of iOS. Images and video of the Corellium Apple Product available online unambiguously demonstrate Corellium's blatant copying of Apple's copyrighted works. For example, the following images show, on the left, an image of an iPhone X taken from Apple's website, and on the right, a "virtual" iPhone X as created within the Corellium Apple Product.

¹ References to the "Corellium Apple Product" refer only to products that create virtual versions of iOS-operated devices. This case does not raise claims regarding Corellium-created products that are based on other mobile operating systems.

25. Corellium openly admits that its product depends on copying of Apple's content—*i.e.*, Apple's copyrighted works. For instance, in January 2018, Corellium published a post on its official Twitter account announcing the Corellium Apple Product, noting that the product "enables us to run virtual iPhones in the cloud," and features the ability to "[r]un any version of iOS."

Corellium
@CorelliumHQ

Follow

Ready to be CHARMed? Our Corellium Hypervisor for ARM enables us to run virtual iPhones in the cloud with game-changing features like:

- Run any version of iOS
- On demand thread list & kernel backtrace
- Optional jailbreak for any version
- Web-based debugging
- And much more!

26. In August 2019, Corellium specifically emphasized, at the international cybersecurity Black Hat USA Conference, that the Corellium Apple Product is an exact copy of Apple's copyrighted works, designed specifically to allow researchers and hackers to research and test their vulnerabilities, by "run[ing] real iOS – with real bugs that have real exploits." In other words, the Corellium Apple Product is designed to enable developers to find and exploit flaws in iOS.

About Corellium

Our CORSEC product is designed for research, automated testing and fuzzing.

Fidelity is our main goal.

We run real iOS – with real bugs that have real exploits.

27. Corellium acts quickly to copy new versions of Apple's copyrighted works immediately after they are released. On September 27, 2018, within days of the announcement Apple's newest iPhone models (iPhone XR, iPhone XS, and iPhone XS Max), Corellium posted on its official Twitter account that the Corellium Apple Product supported those new devices with the newest version of the iOS operating system.

28. Other images available online show the ease with which Corellium's customers can create new "virtual" iOS devices using the Corellium Apple Product. The following series of images show the steps a user would take in the Corellium Apple Product to create a new virtual iPhone X, with a fully functioning copy of iOS 12:

A. The Corellium Apple Product allows a user to pick a specific type of device to create a virtual version of. The image below provides the option to copy an iPhone 7 Plus, iPhone 8, iPhone 8 Plus, or iPhone X.

B. Next, the user selects a version of iOS to install on the virtual device.

C. On information and belief, the Corellium Apple Product then downloads a copy of the appropriate version of iOS from Apple's servers and makes it available through Corellium's virtual environment.

D. The Corellium Apple Product can then display to users, via Corellium's web-based platform or on a privately installed, Corellium-provided platform, a fully functioning, virtual iPhone that looks identical to an actual iPhone.

29. Once a user has created a “virtual” iPhone, the Corellium Apple Product allows a user to make multiple copies of that virtual device, and thus multiple copies of the version of iOS installed thereon. As a result, on information and belief, Corellium's servers are hosting numerous copies of iOS.

30. On information and belief, the “virtual” iOS devices created by Corellium include fully functioning versions of iOS and iTunes.

31. Far from being a product whose uses are limited to those with some salutary purpose, Corellium's knock-offs, according to a February 2018 Forbes article, allow customers to try "whatever they want," without regard to whether such activities are benign or malicious, on a virtual version of Apple's devices.² That article was evidently based on interviews with Corellium's founders, Amanda Gorton, Chris Wade, and David Wang, and demonstrations of the Corellium Apple Product.

32. According to the Forbes article, Ms. Gorton demonstrated that a "virtual" iPhone 6—that is, a full reproduction of Apple's iOS, iTunes, and GUI Elements—could be created "in a matter of minutes" using the Corellium Apple Product. The Forbes article also noted that the product can make virtual copies of "almost all iOS devices currently on the market."

33. The Forbes article, and a separate article in Motherboard from the same month, both described a company called Azimuth Security as Corellium's "first customer." The Motherboard article reported that Azimuth sells a range of tools that exploit flaws in software. Azimuth's customers reportedly include foreign governments, including foreign intelligence agencies.³ Another Motherboard article from March 2019 described Corellium as "a startup that sells a product that allows users to create virtual instances of almost any iOS device in the

² Thomas Brewster, *This Super Stealth Startup Built An Apple Hacker's Paradise*, Forbes (Feb. 15, 2018), <https://www.forbes.com/sites/thomasbrewster/2018/02/15/corellium-virtual-apple-iphones-for-hacking/#343d11b94a3b>.

³ Joseph Cox and Lorenzo Franceschi-Bicchierai, *How A Tiny Startup Became The Most Important Hacking Shop You've Never Heard Of*, Motherboard Vice (Feb. 7, 2018), https://motherboard.vice.com/en_us/article/8xdayg/iphone-zero-days-inside-azimuth-security.

world,” and reports that Mr. Wade “has gotten his hands on” Apple-internal development iPhones.⁴

34. In July 2018, Mr. Wade posted on his Twitter account that the Corellium Apple Product would be available for use at two training courses held at the Black Hat USA Conference in August 2018: one titled “Offensive Mobile Exploitation & Reversing,” and the other, “The Mobile Application Hacker’s Handbook: Live Edition.” Mr. Wade’s tweet was retweeted by Corellium’s official Twitter account.

35. In September 2018, Mr. Wade appeared on a podcast called “Risky Business” that described the Corellium Apple Product as being marketed to the developers of software “exploits”—that is, developers of code intended to exploit flaws in a third-party digital product. During the podcast, Mr. Wade observed that, if anyone is able to develop a particular type of exploit of iOS 12, “they might want to keep it to themselves, because it will be worth a lot of money to a lot of people.”

36. On information and belief, the very next month, at the Tencent Security Conference, Mr. Wade stated that, for \$1 million per year, entities will be able to license private

⁴ Lorenzo Franceschi-Bicchierai, *The Prototype iPhones That Hackers Use to Research Apple’s Most Sensitive Code*, Motherboard Vice (Mar. 6, 2019), https://www.vice.com/en_us/article/gyakgw/the-prototype-dev-fused-iphones-that-hackers-use-to-research-apple-zero-days.

installations of the Corellium Apple Product. This entails installing a full version of the Corellium Apple Product on a customer's premises, rather than simply giving the customer access to Corellium's own cloud-based product. Such private installations of the Corellium Apple Product copy, modify, and display Apple's copyrighted works.

37. On January 22, 2019, Corellium took its public communications about its flagrantly illegal activities even further, announcing on its official Twitter account that it was offering "on-site solutions" as an alternative to purchasing "jailbroken iPhones on eBay."

38. On April 1, 2019, Corellium again highlighted the unlawful ends to which its product is aimed by publicly acknowledging that it had given access to its platform to the developers of an iOS exploit called "unc0ver," so the developers could test the exploit "on any device running any firmware." Within weeks, those developers released a new exploit of iOS 12.⁵

⁵ Github, *v3.0.0 Release*, posted by pwn20wndstuff, <https://github.com/pwn20wndstuff/Undecimus/releases> (April 19, 2019).

39. On information and belief, Corellium makes no effort whatsoever to confine use of its product to good-faith research and testing of iOS. Nor does Corellium require its users to disclose any software bugs they find to Apple, so that Apple may correct them. Instead, Corellium is selling a product for profit, using unauthorized copies of Apple’s proprietary software, that it avowedly intends to be used for *any* purpose, without limitation, including for the sale of software exploits on the open market.⁶

40. Corellium’s founders publicly recognize the significant commercial opportunity embodied by the Corellium Apple Product. For instance, in August 2019, after Apple announced that it will offer custom devices lacking certain security measures to invited and trusted security researchers,⁷ Mr. Wade noted the “serious cloud services revenue” Apple could capture, but then said “[it] chooses instead to build custom devices for a select few.” This is an open

⁶ In one tweet, Mr. Wade responded to an announcement by a company offering a \$2 million dollar bounty for “remote iOS jailbreaks” by suggesting that users try the Corellium Apple Product to find such bugs. @cmwdotme, Twitter (Jan. 7, 2018, 7:10 AM), <https://twitter.com/cmwdotme/status/1082293278840508416>.

⁷ Andy Greenberg, *Apple Gives Hackers A Special iPhone—and A Bigger Bug Bounty*, Wired (Aug. 8, 2019), <https://www.wired.com/story/apple-hacker-iphone-bug-bounty-macos/>.

acknowledgment that a cloud-based product like Corellium's will compete directly with the custom devices that Apple plans to distribute to security researchers.

Follow

It's also fascinating to me that Apple has the potential to add serious cloud services revenue from developers but chooses instead to build custom devices for a select few. I would love to see the cost benefit analysis for that.

1:26 PM - 8 Aug 2019

41. Enough is enough. Apple did not and has not licensed or otherwise authorized Corellium to use Apple's copyrighted works in the creation of, or as part of, the Corellium Apple Product.

C. Corellium's Acts of Copyright Infringement

42. Through its Corellium Apple Product, Corellium has engaged in and is engaging in the following acts of copyright infringement in violation of the Copyright Act, 17 U.S.C. § 501:

A. Corellium has created and is creating and distributing reproductions of, and is creating derivative works based upon, Apple's iOS, iTunes, and GUI Elements, each of which are separate, independent protected works under the Copyright Act.

B. Corellium has publicly displayed and is publicly displaying Apple's GUI Elements.

C. Corellium has and is continuing to induce, cause, and/or materially contribute to Corellium users' own acts of direct copyright infringement of Apple's copyrights in iOS, iTunes, and the GUI Elements. Corellium contributorily infringed and continues to contributorily infringe Apple's copyrights by providing its users with access to the Corellium Apple Product, including by selling private installations of the Corellium Apple Product that allow users to

create virtual Apple devices on hardware that they control. Corellium also induced and continues to induce acts of direct copyright infringement by promoting and encouraging the use of the Corellium Apple Product to infringe Apple's copyrights.

43. Corellium has no plausible defense to these acts of copyright infringement. On information and belief, Corellium is indiscriminately marketing the Corellium Apple Product to any customer, including foreign governments and commercial enterprises. Corellium is not selectively limiting its customers to only those with some socially beneficial purpose and/or those who promise to use Apple's copyrighted works, through the Corellium Apple Product, only in lawful ways (though it is highly doubtful whether, under the circumstances, such uses actually exist). Instead, Corellium is simply unleashing Apple's copyrighted works for the world-at-large to use, period.

44. Corellium's purpose is plainly commercial. The Apple works whose copyrights Corellium is infringing are exceptionally creative. Corellium is using them wholesale, in full. And in so doing, it is harming the market for Apple's copyrighted works in a variety of respects, including without limitation by making certain such works freely available in a manner in which they are otherwise accessible to developers only through the Apple Developer Program or by entering into agreements with Apple.

FIRST CLAIM FOR RELIEF

Direct Federal Copyright Infringement (Computer Programs), 17 U.S.C. § 501

45. Apple realleges and incorporates by reference each of the allegations in preceding paragraphs 1-44 set forth above.

46. Apple owns, and at all times has owned, valid and enforceable copyrights in all of its computer programs, including each individual version of iOS and iTunes, all of which are creative works of original authorship.

47. Apple holds valid certificates of copyright registration from the U.S. Copyright Office for those computer programs that Corellium has infringed and continues to infringe for which Apple seeks relief in this action at present; the copyright registrations are identified, dated, and numbered in Exhibit A.

48. Corellium does not have authorization, license, or permission from Apple to reproduce, distribute, or create derivative works from, any of Apple's computer programs, whether as part of the Corellium Apple Product or any other similar use.

49. Corellium is not authorized by law to engage in the acts alleged above.

50. Through the acts alleged above, Corellium has violated, and is continuing to violate, Apple's exclusive rights in its computer programs to reproduce, distribute, and make derivative works from, iOS and iTunes, in violation of 17 U.S.C. §§ 106 and 501.

51. On information and belief, when developing, adopting, and marketing its services and the Corellium Apple Product, Corellium was and remains aware that each version of iOS and of each version of iTunes are protected by copyright, or acted and is acting in reckless disregard of the possibility that it was infringing and continues to infringe those copyrights. It is clear from Corellium's marketing materials that Corellium purposefully copied and continues to copy Apple's copyrighted versions of iOS and iTunes into the Corellium Apple Product. Thus, Corellium's violations of Apple's exclusive rights in its computer programs were and continue to be knowing, intentional, and willful.

SECOND CLAIM FOR RELIEF

Direct Federal Copyright Infringement (Graphical User Interface Elements), 17 U.S.C. § 501

52. Apple realleges and incorporates by reference all of the factual allegations set forth in preceding paragraphs 1-44 set forth above.

53. Apple owns, and at all times has owned, valid and enforceable copyrights in the works of visual art embodied in the GUI Elements, including the graphic icons, preinstalled background wallpaper images, and all other aspects of the graphical user interface of iOS and iTunes, all of which are creative works of original authorship.

54. Apple holds valid certificates of copyright registration from the U.S. Copyright Office for those background wallpaper images, icons, and other graphic elements that Corellium has infringed and continues to infringe for which Apple seeks relief in this action at present. The copyright registrations are identified, dated, and numbered in Exhibit A.

55. Corellium does not have authorization, license, or permission from Apple to reproduce, distribute, or publicly display the GUI Elements.

56. Corellium is not authorized by law to engage in the acts alleged above.

57. Through the acts alleged above, Corellium has violated, and is continuing to violate, Apple's exclusive rights in its works of visual art to reproduce, distribute, and publicly display the GUI Elements in violation of 17 U.S.C. §§ 106 and 501.

58. On information and belief, when developing, adopting, and marketing its services and the Corellium Apple Product, Corellium was and remains aware that the GUI Elements are protected by copyright, or acted and is acting in reckless disregard of the possibility that it is infringing those copyrights. It is clear from Corellium's marketing materials that Corellium purposely copied and continues to copy Apple's works of visual art in the Corellium Apple Product. Thus, Corellium's violations of Apple's exclusive rights in the GUI Elements were and continue to be knowing, intentional, and willful.

THIRD CLAIM FOR RELIEF

Contributory Federal Copyright Infringement, 17 U.S.C. § 501

59. Apple realleges and incorporates by reference all of the factual allegations set forth in preceding paragraphs 1-44 set forth above.

60. Apple owns, and at all times has owned, valid and enforceable copyrights in all of its computer programs, including each individual version of iOS and iTunes, and the works of visual art embodied in the GUI Elements, including the graphic icons, preinstalled background wallpaper images, and all other aspects of the graphical user interface of iOS and iTunes. Apple holds valid certificates of copyright registration from the U.S. Copyright Office for all of the works at issue. The copyright registrations are identified, dated, and numbered in Exhibit A.

61. Users of the Corellium Apple Product (including those who purchase and use private installations of the Corellium Apple Product) do not have authorization, license, or permission from Apple to reproduce, distribute, create derivative works from, or publicly display any of Apple's computer programs or works of visual art.

62. Through the acts alleged above, users of the Corellium Apple Product are engaged in acts of direct copyright infringement by reproducing, distributing, making derivative works from, and publicly displaying Apple's computer programs and works of visual art.

63. On information and belief, when developing, adopting, and marketing the Corellium Apple Product, Corellium was and remains aware, or willfully blind, that use of that product would result in the infringement of Apple's copyrights.

64. Through the acts alleged above, Corellium knowingly induced, caused, and/or materially contributed to, and continues to induce, cause, and/or materially contribute to, the acts of direct infringement by its users, including by distributing and providing access to the

Corellium Apple Product with the object of promoting its use to infringe Apple's copyrights. Accordingly, Corellium is liable for contributory copyright infringement.

PRAYER

WHEREFORE, Apple prays for the following relief:

A. A permanent injunction ordering Corellium, and its officers, directors, members, agents, servants, employees, and attorneys, and all other persons acting in concert or participating with it, who receive actual notice of the injunction order by personal or other service, to do the following:

1. Cease all acts of direct and contributory copyright infringement related to iOS, iTunes, or any GUI Element;
2. Cease any marketing, sale, or other distribution of the Corellium Apple Product;
3. Cease all uses of the Corellium Apple Product;
4. Terminate all third-party access to the Corellium Apple Product;
5. Issue a notification to all past and present customers of the Corellium Apple Product, stating that use of the Corellium Apple Product infringes Apple's copyrights.

B. A permanent injunction that includes all terms necessary to prevent and restrain infringement of Apple's copyrighted works. 17 U.S.C. § 502(a).

C. An order directing Corellium to return Apple's intellectual property, including, without limitation, all copyrighted software and works of visual art that Corellium took from Apple, as set forth in this Complaint.

D. An order impounding or destroying all infringing materials pursuant to 17 U.S.C. § 503.

E. An order awarding Apple actual damages and lost profits pursuant to 17 U.S.C. § 504(b), or in the alternative, statutory damages pursuant to 17 U.S.C. § 504(c).

- F. An order awarding full costs and attorney's fees.
- G. An order awarding Apple such other relief as the Court deems appropriate.

JURY DEMAND

Pursuant to Rule 38 of the Federal Rules of Civil Procedure, Plaintiff hereby demands a trial by jury.

Dated: August 15, 2019

Respectfully submitted,

By: /s/ Martin B. Goldberg
Martin B. Goldberg
Florida Bar No. 0827029
mgoldberg@lashgoldberg.com
rdiaz@lashgoldberg.com
LASH & GOLDBERG LLP
100 Southeast Second Street
Miami, FL 33131
(305) 347-4040 / (305) 347-4050 Fax

Kathryn Ruemmler*
kathryn.ruemmler@lw.com
Sarang Vijay Damle*
sy.damle@lw.com
Elana Nightingale Dawson*
elana.nightingaledawson@lw.com
LATHAM & WATKINS LLP
555 Eleventh Street NW, Suite 1000
Washington, DC 20004
(202) 637-2200 / (202) 637-2201 Fax

Andrew M. Gass*
andrew.gass@lw.com
LATHAM & WATKINS LLP
505 Montgomery Street, Suite 2000
San Francisco, CA 94111
(415) 391-0600 / (415) 395-8095 Fax

Jessica Stebbins Bina*
jessica.stebbinsbina@lw.com
LATHAM & WATKINS LLP
10250 Constellation Blvd., Suite 1100
Los Angeles, CA 90067
(424) 653-5500 / (424) 653-5501 Fax

**pro hac vice applications to be submitted*

Attorneys for Plaintiff
APPLE INC.