Alex Katouzian Senior Vice-President, Product Management, Qualcomm Technologies, Inc.

The Qualcomm difference

Strategy for sustainable mobile technology leadership

System design approach

Execution at scale

Technology innovation

Industry-driven technology roadmap Maintaining control of key technology blocks \sim

Smartphones are changing consumer behavior

Result of immediacy, portability, and connectedness

Qualcomm Technologies, Incorporated. All Rights Reserved.

Smartphones are changing consumer behavior

Result of immediacy, portability, and connectedness

The Ultimate Stage

Internet access

Maps

Social networking

Smartphones are changing consumer behavior

Result of immediacy, portability, and connectedness

70+% Can't leave the home without it

~80% Play games on their phones

~90% Use their phones to search and shop

~80% Use phones to navigate

* This stat is specific to India and the frequency of taking pictures is a few times a week Qualcomm Technologies, Incorporated. All Rights Reserved.

60+%

Access their Facebook site via mobile phone

1B

Access social networks via mobile

Watch movies on their device at least monthly

~80%

Take pictures with mobile device instead of traditional camera*

User consumption of mobile data continues to rise

Investing in technology leadership

Enabling rich mobile experiences

Maintaining control of key technology blocks

System design approach

Custom designed mobile processors Mobile optimized system architecture Optimized software and broad OS support Comprehensive system level design for RF/modem System approach further differentiates our mobile solutions

High performance at low power and thermal

Power optimization throughout the system

Custom designed mobile processors

Innovation independence to enable superior mobile experience

Mobile optimized system architecture

Right workload for the right processor, efficiently utilizing heterogeneous processors

Custom designed high end experience across all tiers

Bringing the latest technical innovations deeper into portfolio

Broad support for high level operating systems

A recent example—new Facebook home optimization

System-level performance enhancements related to key Snapdragon technologies

New Facebook home optimized for Qualcomm Snapdragon

- Better overall performance
- Lower power usage
- Better data transfer

Snapdragon **Quad** core CPUs outperform competitor **Quad** core CPUs

Source: Anandtech, Engadget April 2013

System approach for 3G/4GLTE/modem technologies

Qualcomm[®]

Technology leadership across the board

Modem technology leadership

- 3rd Gen LTE modem
- Multimode, multiband support
- Advanced features

Superior performance

- Throughput / voice quality
- Power / thermals
- Mobility / reliability

Commercial maturity

- Highly integrated
- Extensive IOT and optimization
- Large-scale deployments

Our unique advantage

Hiding the complexity underneath the most seamless mobile connectivity

Redirection w/ measurements Qualcomm Technologies, Incorporated. All Rights Reserved.

CS fallback CSFB w/ SI tunneling

Single radio VCC

LTE carrier aggregation (CA)

Designed to solve band fragmentation, addressing growing number of CA band combinations

WTR1625L world mode RF transceiver *

Introducing the first truly global RF solution for 4G LTE devices

RF360 front end architectural solution

One solution Designed for: Multiband. Multimode all modes **Advantages** all bands Antenna Envelope matching power Processor tracker tuner Modem RFIC PMIC Power amp **RF POP** & antenna **Qualcomm** switch **RF360** Half the size*

Single SKU

Power

Performance

Size

Reduced development time

Comprehensive system-level solution

Modem, AP, sensors and RF work together to enable superior mobile experience

Execution at scale

Quick design cycles Bringing leading technology to all tiers Technology leadership

A history of mobile firsts

2008

- 1st 1 GHz Scorpion CPU
- 1st Integrated 3G Multimode

2010

- 1st 1.4 GHz Scorpion CPU
- 1st Integrated
 GPS + GLONASS

2011

• 1st & Only aSMP Dual Core

2012

- 1st Integrated 3G/4G Multimode
- 1st on 28nm
- Krait 200 CPU
- Krait 300 CPU

Snapdragon processors: a solution for every tier

Snapdragon 800

Premium mobile computing devices including: tablets, smartphones, and Smart TVs.

Snapdragon 600

. . .

Mid-high tier smartphones and tablets.

Snapdragon 400

High volume smartphones and tablets.

Snapdragon 200

Entry level smartphones and tablets.

Snapdragon 800

A leap forward in performance and power

Snapdragon 800 takes mobile entertainment to a whole new level

New user experiences

Ultra-HD capture and playback Picture-in-picture photos and videos HD simultaneous videos 3D imaging Natural UI/ gesture Content streaming to larger screens Rich Web experience

Custom designed high end experience across all tiers

Bringing the latest technical innovations deeper into portfolio

QRD: Comprehensive solution for OEMs

A pre-engineered solution that combines strong support, flexibility and scale

Reduced development time

Design flexibility and feature innovation

Broad portfolio enablement

Qualcomm Reference Designs Double the device launches from 2012 to 2013

Source: Qualcomm data, as of Q2 2013 Qualcomm Technologies, Incorporated. All Rights Reserved Snapdragon processors

The heart of the latest devices

85+

manufacturers shipping with Snapdragon

850+

devices announced or commercially available

Qualcomm Gobi modem technology leadership

435+ computing (USB, embedded, tablets, routers) 260+ designs in development 210+ M2M modules and devices **900+** Gobi-enabled devices launched since 2009

120+ handsets

Number one in all the leading mobile technologies

Sources: Mobile AP Unit Shipment - Strategy Analytics; GPU Shipment - Jon Peddi Research; DSP shipment - Forward Concepts; 3G/4G/LTE - Strategy Analytics; RF iSuppli, Q1'12

Mobile technology leadership – today and in future

System design approach

Execution at scale

For more information, visit us at: www.qualcomm.com & www.qualcomm.com/blog

© 2013 Qualcomm Technologies, Inc. All rights reserved. Qualcomm, Snapdragon, and Gobi are trademarks of Qualcomm Incorporated, registered in the United States and other countries. Trademarks of Qualcomm Incorporated are used with permission. Other products and brand names may be trademarks or registered trademarks of their respective owners.

QUALCOMM Technologies, Incorporated, 5775 Morehouse Drive, San Diego, CA 92121-1714