

1 Steven N. Williams (SBN 175489)
COTCHETT, PITRE & MCCARTHY, LLP
2 840 Malcolm Road
Burlingame, CA 94010
3 Telephone: (650) 697-6000
Fax: (650) 697-0577
4 swilliams@cpmlegal.com

5 Elizabeth J. Cabraser (SBN 83151)
LIEFF CABRASER HEIMANN & BERNSTEIN, LLP
6 275 Battery Street, 29th Floor
San Francisco, CA 94111-3339
7 Telephone: (415) 956-1000
Fax: (415) 956-1008
8 ecabraser@lchb.com

9 Steve W. Berman (*Pro Hac Vice*)
HAGENS BERMAN SOBOL SHAPIRO LLP
10 715 Hearst Avenue, Suite 202
Berkeley, CA 94710
11 Telephone: (510) 725-3000
Fax: (510) 725-3001
12 steve@hbsslaw.com

13 *Interim Co-Lead Counsel for Indirect Purchaser Plaintiffs*

14 **UNITED STATES DISTRICT COURT**
15 **NORTHERN DISTRICT OF CALIFORNIA**
16 **OAKLAND DIVISION**

17 **IN RE: LITHIUM ION BATTERIES**
ANTITRUST LITIGATION

Case No. 13-MD-02420 YGR (DMR)

MDL NO. 2420

18
19
20
21 **This Document Relates to:**
22 **ALL INDIRECT PURCHASER ACTIONS**

**DECLARATION OF STEVEN N.
WILLIAMS IN SUPPORT OF INDIRECT
PURCHASER PLAINTIFFS' MOTION
FOR AN AWARD OF ATTORNEYS'
FEES AND REIMBURSEMENT OF
EXPENSES ON BEHALF OF COTCHETT,
PITRE & MCCARTHY, LLP**

23 Date: August 1, 2017
24 Time: 2:00 p.m.
Judge: Hon. Yvonne Gonzalez Rogers
25 Location: Courtroom 1- 4th Floor

26 DATE ACTION FILED: Oct. 3, 2012
27
28

DECLARATION OF STEVEN N. WILLIAMS IN SUPPORT OF IPPS' MOTION FOR AN AWARD OF ATTORNEYS' FEES AND REIMBURSEMENT OF EXPENSES ON BEHALF OF COTCHETT, PITRE & MCCARTHY, LLP; Case No. 13-md-02420-YGR (DMR)

1 I, Steven N. Williams, declare:

2 1. I am a partner at the law firm of Cotchett, Pitre, & McCarthy, LLP (“CPM”), one of
3 the law firms appointed by this Court to serve as Co-Lead Class Counsel for Indirect Purchaser
4 Plaintiffs (“IPPs” or “Plaintiffs”) in this action.¹ See ECF No. 194 at 2.

5 2. I submit this declaration in support of IPPs’ Motion for an Award of Attorneys’ Fees
6 and Reimbursement of Expenses. I make this declaration based on my personal knowledge and if
7 called as a witness, I could and would competently testify to the matters stated herein. I make this
8 declaration pursuant to 28 U.S.C. §1746.

9 3. CPM served as counsel to Kristina Yee and as counsel for IPPs during the course of
10 this litigation. The background and experience of CPM and its attorneys are summarized in the
11 curriculum vitae attached hereto as Exhibit A.

12 4. I joined Cotchett, Pitre & McCarthy in 1997 and became a partner of the firm in
13 2003. Since joining the firm, I have continuously worked on antitrust and competition cases. I
14 have represented plaintiffs and defendants. I have handled class and non-class cases. My class
15 action experience includes leadership positions in many multidistrict litigations including this
16 case. I have been part of teams that have recovered over \$2 billion in damages for classes and
17 individual clients.

18 5. I have frequently been appointed as lead class counsel in antitrust cases, including
19 indirect purchaser antitrust cases like this one, and have a proven track record of success in those
20 cases. Most recently, I was appointed interim co-lead counsel in *In re Qualcomm Antitrust*
21 *Litigation*, 17-MD-2773-LHK. I have also served as lead or co-lead counsel in *In re Automotive*
22 *Parts Antitrust Litigation*, MDL No. 2311 (E.D. Mich.) (“*Auto Parts*”), one of the largest price-

23
24
25 ¹ Through this declaration the term “Co-Lead Counsel” refers to Cotchett, Pitre &
26 McCarthy, LLP, Hagens Berman Sobol Shapiro LLP, and Lieff Cabraser Heimann & Bernstein,
27 LLP. The term “Supporting Counsel” refers to the law firms that assisted Class Counsel in
28 litigating this case. The term “Class Counsel” refers to the all the attorneys and firms that worked
on behalf of IPPs in this case, including Co-Lead Counsel and Supporting Counsel.

fixing cases ever; *In re Capacitors Antitrust Litigation*, No. 14-cv-03264-JD (N.D. Cal.); *In re Resistors Antitrust Litigation*, No. 15-cv-03820-JD (N.D. Cal.); *In re Domestic Airline Travel Antitrust Litigation*, No. 15-1404 (CCK) (MDL No. 2656) (D. D.C.); *In re Broiler Chicken Antitrust Litigation*, No. 16-cv-8637 (TMD) (N.D. Ill.); *In re Transpacific Passenger Air Transportation Antitrust Litigation*, No. 07-cv-5634-CRB (N.D. Cal.); *Precision Associates Inc. v. Panalpina World Transport (Holding) Ltd.*, No. 08-cv-000442 (JG) (VVP) (E.D.N.Y.); *In re Static Random Access Memory (SRAM) Antitrust Litigation*, No. 07-CV-01819-CW (N.D. Cal.); *In re Flash Memory Antitrust Litigation*, No. 07-0086-SBA (N.D. Cal.); and *In re: Plasma Derivative Protein Therapies Antitrust Litigation*, No. 10-cv-05686 (MDL No. 2109) (N.D. Cal.).

In addition to being appointed to many lead counsel positions, I have also had an active role as Executive Committee, Steering Committee, and Committee Chair in a number of other class actions. Some of these cases are *In re Generic Pharmaceuticals Pricing Antitrust Litigation*, MDL No. 2724 (E.D. Pa.); *In re Cathode Ray Tube (CRT) Antitrust Litigation*, No. 07-cv-05944-SC (MDL No. 1917) (N.D. Cal.); *In re Optical Disk Drive (ODD) Antitrust Litigation*, No. 3:10-md-02143-RS (MDL No. 2143) (N.D. Cal.); and *In re Parking Heaters Antitrust Litigation*, No. 15-mc-00940-JG-JO (E.D.N.Y.).

6. Among the other matters that I have had the privilege of handling were the representation of California Chief Justice Ronald George and the Judicial Council of California in an action brought by New York Stock Exchange and NASDAQ that alleged federal law preempted California's Ethics Rules for Neutral Arbitrators, representation of the California State Teachers' Retirement System in separate actions recovering losses suffered due to securities fraud by AOL/Time Warner and Qwest, representation of mortgage borrowers from Ameriquest challenging Ameriquest's business practices, and representation of communities in the Central Coast of California injured by pollution caused by oil field operations.

7. I serve on the Advisory Committee of the Cartel and Criminal Practice Committee of the American Bar Association. I am a Board Member of Public Justice, the California State Bar Antitrust Executive Committee, and the Golden State Antitrust Institute. I was appointed by Consumer Attorneys of California as a member of the California Discovery Subcommittee for

1 revision of California discovery rules and statutes relating to electronic discovery and
2 electronically stored information in 2007-2008. I frequently present on panels relating to the
3 topics of civil discovery and ESI guidelines.

4 8. I have been involved in all aspects of this case since it began in a day-to-day role
5 and supervising the work of our team within the firm, overseeing the work of other firms working
6 on behalf of the class, working with direct purchaser plaintiffs and direct action plaintiffs, and
7 defendants on all aspects of this case including settlements. In particular, I insured that our firm,
8 and the firms working at the direction and under the supervision of Interim Co-Lead Counsel,
9 understood and complied with the rules put in place to insure efficient and non-duplicative work.

10 **Joseph W. Cotchett**

11 9. CPM Senior Partner Joseph W. Cotchett has also been involved in this case since it
12 began, in particular providing strategic leadership and guidance on all aspects of case prosecution
13 and settlement. As stated by *The National Law Journal*, Cotchett is considered by plaintiffs and
14 defense attorneys alike to be one of the foremost trial lawyers in the country, having tried more
15 than 100 cases to verdict in jurisdictions across the country during a career that has spanned more
16 than 50 years. He has been named one of the 100 most influential lawyers in the nation for the
17 past 15 years. He is a Fellow of the prestigious American College of Trial Lawyers and The
18 International Society of Barristers and an Advocate in the American Board of Trial Advocates. He
19 also is a Fellow and former board member of The International Academy of Trial Lawyers. He is
20 the author of several books, including *Federal Courtroom Evidence*.

21 10. Mr. Cotchett was named Antitrust Lawyer of the Year in 2011 by the State Bar of
22 California Antitrust and Unfair Competition Section, and I believe has tried more antitrust cases to
23 verdict than any lawyer presently before this Court. He is known nationally as the trial lawyer for
24 23,000 plaintiffs in the *Lincoln Savings & Loan Association/American Continental Corp.* case
25 involving Charles Keating, winning one of the largest jury verdicts in U.S. history, \$3.3 billion.

26 11. His clients range from corporate giants to groups like Consumers Union of United
27 States. As counsel for E. & J. Gallo Winery, he won a defense jury verdict in a celebrated trade
28 dress infringement case involving a wine produced by Gallo. Mr. Cotchett has represented the

1 California Public Employees' Retirement System, California State Teachers' Retirement System,
2 and the University of California Board of Regents, the Chief Justice of California, along with
3 numerous political subdivisions of the state, such as counties, cities and districts. Mr. Cotchett has
4 taken on major corporate entities and Wall Street. He and the firm have been involved in litigation
5 resulting from nearly every major corporate scandal including Wells Fargo, PG&E, Enron,
6 Worldcom, Global Crossing, Homestore.com, Qwest, Montana Power Company, Lehman, Bank
7 of America, Goldman Sachs and numerous others on behalf of private investors and public
8 pensions.

9 12. Pages 14-18 of Exhibit A to this Declaration contain more information on Mr.
10 Cotchett's storied career.

11 **Demetrius X. Lambrinos**

12 13. Demetrius Lambrinos has over ten years of experience in antitrust, complex class
13 actions, qui tam cases and complex commercial litigation.

14 14. Mr. Lambrinos has extensive discovery experience in complex antitrust class
15 actions. Mr. Lambrinos has managed large scale document reviews, as well as meet and confer
16 processes in large complex class actions, which has helped lead to significant recoveries for the
17 class.

18 15. Mr. Lambrinos is a committed member of the Bay Area's nonprofit community.
19 He currently sits on the board of the Bay Area Urban Debate League ("BAUDL"), a nonprofit that
20 mentors underserved Bay Area high school students in the art of debate. As a board member, he
21 has helped raised over \$240,000 from Bay Area law firms to further this mission. He has also
22 spent many hours mentoring students and has been intimately involved with crafting the
23 organization's strategic vision.

24 16. CPM has prosecuted this litigation solely on a contingent-fee basis, and has been at
25 risk that it would not receive any compensation for prosecuting claims against the defendants.
26 While CPM devoted its time and resources to this matter, it has foregone other legal work for
27 which it would have been compensated.

Tracy Lee

17. Ms. Lee is a Korean and Japanese language document reviewer. Ms. Lee received a J.D. from Benjamin N. Cardozo School of Law. She is a document review specialist with a B.A. in Japanese from UCLA. In August of 2015, after working on this case at Lieff Cabraser Heimann & Berntein, Ms. Lee began working for our firm to continue her analysis of foreign language documents produced by Defendants in this case.

Michael Caylao

18. Michael Caylao is a paralegal at the firm who has had day-to-day responsibilities for assisting the attorneys in all aspects of the case, including document collection and review, deposition preparation, coordination with class representatives and their counsel and scheduling.

SUMMARY OF WORK PERFORMED

19. As this Court knows well from the over 1800 docket entries, every aspect of this case has been vigorously contested by some of the most sophisticated defense counsel in the country.

20. Since CPM's appointment as Co-Lead Counsel, CPM and Co-Lead Counsel have actively litigated this case and have supervised the activities of Supporting Counsel. In addition to its supervisory role, CPM has performed the following work:

- Supervised and directed the work performed by Supporting Counsel in an effort to ensure that the work they have performed has been accomplished effectively and efficiently.
- Conducted an initial case investigation to develop the theories of liability and the facts that formed the basis on the allegations against Defendants. This research included a review of publicly available information regarding the lithium ion battery ("LIB") industry, and consultation with industry experts and economists;
- Drafted four comprehensive consolidated amended complaints detailing Defendants' alleged violations of the antitrust laws (ECF Nos. 221, 419, 519, and 1168);
- Conducted exhaustive legal research regarding IPPs' claims and the defenses,

1 particularly with respect to Defendants' multiple rounds of motions to dismiss, and
2 Toshiba's motion for summary judgment based on its alleged withdrawal from the
3 conspiracy. IPPs largely prevailed on each motion (ECF Nos. 361, 512, and 1160);

- 4 • Propounded multiple sets of discovery that—after extensive meet and confers and
5 negotiations with Defendants—resulted in the identification of 273 document
6 custodians and the production of more than eight million documents, and
7 voluminous electronic transactional data. Many of these documents were in
8 Japanese and Korean and had to be translated.
- 9 • Organized and oversaw a team of lawyers that reviewed, searched, and extensively
10 coded and analyzed these foreign language documents;
- 11 • Engaged in extensive non-party discovery, including obtaining access to and
12 reviewing 71 datasets concerning the non-parties' purchases and sales of LIBs and
13 packs and products containing LIBs;
- 14 • Prepared for and acted as first chair at eight depositions of merits witnesses, and
15 one expert witness.
- 16 • Prepared for and argued at multiple hearings, including the motions to dismiss,
17 Toshiba's motion for summary judgment, and IPPs' motion for class certification.
- 18 • Retained expert economists and consultants to analyze and review Defendant and
19 non-party data to assist counsel in their investigation and analysis and to prepare
20 expert reports in support of IPPs' class certification motion. This involved many
21 hours of discussions, research, and analysis.
- 22 • Maintained close communication with the class representatives throughout the
23 litigation and answered six sets of discovery propounded by Defendants, including
24 Requests for Production of Documents, Interrogatories and Requests for Admission,
25 and a contention interrogatory concerning Defendants' concealment of their
26 conspiratorial activities;
- 27 • Assisted the class representatives in preparing for their depositions and in collecting
28 responsive documents. This latter task involved extensive consultation with each

class representative and their individual counsel and electronic document retrieval for document production.

- Engaged and consulted extensively with experts and economists on issues pertaining to electronic discovery, liability, summary judgment, class certification, and damages throughout the course of the litigation;
- Engaged in extensive settlement discussions with the Sony Defendants;
- Prepared for and briefed Oppositions to Defendants Motions to Dismiss and Toshiba's Motion for Summary Judgment;
- Prepared for and filed IPPs' Motion for Class Certification.

21. Throughout this near four-year litigation, Plaintiffs have faced significant risk since its inception. Plaintiffs have faced:

- The risk of litigating against some of the largest and most sophisticated law firms in the world with seemingly limitless resources;
- The risk of not being reimbursed for out of pocket litigation costs, such as those involved with translating documents and retaining experts;
- The risk that the consolidated complaints would not withstand the extensive individual and joint motions to dismiss;
- The risk that Toshiba would prevail on its Motion for Summary Judgment;
- The risk of not achieving class certification;
- The risk that even if Plaintiffs were able to obtain a favorable settlement or judgment, that the financial condition or bankruptcy of a Defendant would materially change or lessen the amount of the settlement;
- The risk that Defendants would, and in fact have, vehemently contested their participation in the alleged conspiracy;
- The risk of trying an antitrust case, which is considered "notoriously complex," (*see Weseley v. Spear, Leeds & Kellogg*, 711 F. Supp. 713, 719 (E.D.N.Y. 1989));
- The risk that the class would not be certified; and
- The changing landscape of the law with respect to civil antitrust actions, proving

1 damages and class actions cases generally.

2 **SUMMARY OF EXHIBITS**

3 22. Attached hereto as **Exhibit B** is a billing summary for CPM's total hours and
 4 lodestar, computed at current billing rates, from June 1, 2013 to February 28, 2017. Class Counsel
 5 are not seeking attorneys' fees for any time billed prior to the appointment of lead counsel. *See*
 6 Order dated May 17, 2013 (ECF No. 194). The total number of hours spent by CPM during this
 7 period of time was 17,519.20 hours with a corresponding lodestar based on current rates of
 8 \$7,329,438.50. The lodestar amount reflected in **Exhibit B** is for work necessary to prosecute this
 9 case, and was performed by professional staff at my law firm. This summary was prepared from
 10 contemporaneous, daily time records regularly prepared and maintained by CPM.

11 23. Attached hereto as **Exhibit C** is a list of the various billing rates each attorney and
 12 staff member at my firm has billed at in this case. These represent prevailing rates for the types of
 13 services we provide.

14 24. Attached here to as **Exhibit D** is compilation of my firm's detailed records at
 15 historical billings rates. The entries in **Exhibit D** have been redacted per the Court's Order in
 16 ECF No. 1803.

17 25. Attached hereto as **Exhibit E** is a summary of the expenses CPM has incurred
 18 during the court of this litigation. CPM expended a total of \$1,178,101.84 in unreimbursed costs
 19 and expenses in connection with the prosecution of this case. These expenses were incurred on
 20 behalf of IPPs by CPM on a contingent basis and have not been reimbursed. The expenses
 21 reflected in **Exhibit E** were prepared from expense vouchers, receipts, and bank records, and thus
 22 represent an accurate recordation of the expenses incurred.

23 26. I have reviewed the time and expenses reported by CPM in this case which are
 24 included in this declaration, and I affirm that they are true and accurate.

25 I declare under penalty of perjury under the laws of the United States that the foregoing is
 26 true and correct.

27 Executed on this 26th day of May, 2017 at Burlingame, California.

28 */s/ Steven N. Williams* _____

EXHIBIT A

COTCHETT, PITRE & McCARTHY, LLP

ATTORNEYS AT LAW

SAN FRANCISCO BAY AREA | LOS ANGELES | NEW YORK

WWW.CPMLEGAL.COM

ADVOCATES FOR JUSTICE

*"The attorneys ... displayed truly exceptional levels of skill and tenacity."
- Judge of the U.S. District Court*

OUR FIRM

Cotchett, Pitre & McCarthy, LLP based on the San Francisco Peninsula for over 45 years, engages exclusively in litigation and trials. The firm's dedication to prosecuting or defending socially just actions has earned it a national reputation. With offices in Burlingame, Los Angeles and New York, the core of the firm is its people and their dedication to principles of law, their work ethic and commitment to justice.

Most clients are referred by other lawyers, who know of the firm's abilities and reputation in the legal community. We are trial lawyers dedicated to achieving justice.

“The Cotchett firm has few peers that equal their ability in litigation. Their commitment to the cause of justice and their ethical standards stand apart. They are people who give back to the community and give lawyers a good name.”

— Judge of the Superior Court (Retired)

PRACTICE AREAS

CPM represents Plaintiffs and Defendants in a wide range of areas, including:

- Antitrust & Global Competition
- Aviation / Helicopter Accidents
- Commercial Litigation
- Consumer Protection Litigation
- Defective Products / Mass Torts
- Elder Abuse
- Employment Law
- Environmental Litigation
- False Claims / Whistleblower Law
- First Amendment Defense
- Intellectual Property
- Municipal & Public Entity Litigation
- Personal Injury & Wrongful Death
- Pharmaceutical Litigation
- Securities / Financial Fraud
- Shareholder Rights / Corporate Governance

***“This court has had the distinct pleasure of having the parties in this case represented by some of the finest attorneys not only in this state but in the country.” Cotchett, Pitre & McCarthy has “well reputed experience in [consumer fraud] litigation.”
- Judge of the U.S. District Court***

LOCATIONS

SAN FRANCISCO BAY AREA

San Francisco Airport Office
840 Malcolm Road, Suite 200
Burlingame, CA 94010

T: 650.697.6000
F: 650.697.0577

LOS ANGELES

2716 Ocean Park Blvd.
Suite 3088
Santa Monica, CA 90405

T: 310.392.2008
F: 310.392.0111

NEW YORK

40 Worth Street
10th Floor
New York, NY 10013

T: 212.201.6820
F: 646.219-6678

ANTITRUST CASES

Auto Parts Antitrust Litigation **USDC, Eastern District of Michigan**

CPM is co-lead counsel on behalf of consumers against manufacturers of auto parts, alleging that defendants engaged in a conspiracy that lasted over a decade to fix the prices of automotive parts sold to automotive manufacturers such as Toyota, Honda, and Nissan. The case involves one of the largest conspiracies in history.

CPM has heavily litigated and prevailed on many motions filed by Defendants. CPM has been extensively involved in the document review process which entails millions of pages of documents requiring separate databases for each part at issue. CPM has also dedicated a significant amount of time and resources to proffers and mediations which has led to settlements with several Defendants.

To date, CPM and its co-counsel have secured settlements on behalf of the class in excess of \$617 million.

In re Domestic Airline Travel Antitrust Litigation **USDC, District of Columbia**

CPM is Co-Lead Counsel on behalf of Plaintiffs against Defendants American Airlines, Inc., Delta Airlines, Inc., Southwest Airlines Co., and United Airlines, Inc., who are alleged to have conspired to fix, raise, maintain, and/or stabilize prices for air passenger transportation services within the United States, its territories and the District of Columbia in violation of Sections 1 and 3 of the Sherman Antitrust Act (15 U.S.C. §§ 1, 3), by, inter alia, colluding to limit capacity on their respective airlines.

In re Generic Pharmaceuticals Pricing Antitrust Litigation **USDC, Eastern District of Pennsylvania**

CPM is a steering committee member in a case brought by indirect purchasers of generic drugs to recoup overcharges that resulted from Defendants' alleged price-fixing conspiracy. On January 9, 2017, two executives of a manufacturer of generic doxycycline pled guilty in federal court in the Eastern District of Pennsylvania to criminal price-fixing, thereby confirming the existence of a conspiracy among manufacturers to fix prices.

In re Broiler Chicken Antitrust Litigation
USDC, Northern District of Illinois

CPM is Co-Lead Counsel and represents commercial and institutional indirect purchasers who allege Defendants implemented and executed a conspiracy to fix, raise, maintain, and stabilize the price of Broilers by coordinating their output and limiting production with the intent and expected result of increasing prices of Broilers in the United States. In furtherance of their conspiracy, Defendants exchanged detailed, competitively sensitive, and closely-guarded non-public information about prices, capacity, sales volume, and demand, including through third party co-conspirator Agri Stats.

In re EpiPen Auto-Injector Litigation
USDC, Northern District of California

CPM is an Executive Committee member in a case brought by Plaintiffs to recover hundreds of millions of dollars improperly paid as a result of Defendants' alleged creation, maintenance, and concealment of a multi-tiered fraudulent scheme to deceive consumers and artificially restrain competition in connection with the marketing and sale of the EpiPen epinephrine injector.

In re Transpacific Passenger Air Transportation Antitrust Litigation
USDC, Northern District of California

CPM is Co-Lead counsel for a proposed class of purchasers who allege that they paid fuel surcharges illegally charged by Defendants on long-haul passenger flights for transpacific routes. Throughout the course of this heavily litigated case, Plaintiffs filed a comprehensive consolidated amended complaint detailing Defendants' alleged violations. CPM defended and, on the whole, prevailed after extensive rounds of hard-fought motions to dismiss and for summary judgment, with arguments covering such complex regulatory areas as the filed-rate doctrine, the act of state doctrine, the state action doctrine, implied preclusion, federal preemption and the sufficiency of the conspiracy allegations under *Twombly* and *Iqbal*, amongst several other attacks on the pleadings.

To date, CPM and its Co-Counsel have secured settlements with approximately half of the Defendants on behalf of the class, totaling near \$39.5 million.

In re Capacitors Antitrust Litigation
USDC, Northern District of California

CPM is Lead Counsel and represents indirect purchasers of capacitors against Defendants, the leading manufacturers of capacitors sold in the United States, for allegedly engaging in two massive and separate conspiracies to unlawfully inflate, fix, raise, maintain or artificially stabilize the prices of electrolytic and film capacitors, respectively.

CPM has extensively engaged in discovery, propounding and responding to numerous written discovery requests. CPM has also developed and implemented intricate document review procedures for purposes of defeating motions to dismiss and contesting summary judgment motions on limited time.

To date, CPM has secured settlements with a few Defendants on behalf of the class, totaling near \$15 million.

In re Resistors Antitrust Litigation
USDC, Northern District of California

The Court appointed CPM as sole Lead Counsel on behalf of a class of indirect purchaser plaintiffs of resistors purchased from defendants who allegedly conspired to unlawfully inflate, fix, raise, maintain or artificially stabilize prices.

In re Lithium Batteries Antitrust Litigation
USDC, Northern District of California

The Court appointed CPM as Co-Lead Counsel on behalf of indirect purchasers of lithium-ion rechargeable batteries who allege that defendants conspired to fix the price of those products. CPM has been extensively involved in the review of millions of pages of documents, the production of Plaintiffs' documents, propounding and responding to discovery, and depositions.

To date, CPM and its co-counsel have secured \$58.5 million in settlements on behalf of the class.

In re Cathode Ray Tube (CRT) Antitrust Litigation
USDC, Northern District of California

CPM is an Executive Committee Member and represents a class of direct purchaser plaintiffs against manufacturers of cathode ray terminals ("CRT") who allege that the prices were artificially raised, maintained or stabilized at a supra-competitive level by Defendants and their co-conspirators.

Settlements amounting to \$139,450,000 have been reached in the case.

In re Optical Disk Drive (ODD) Antitrust Litigation
USDC, Northern District of California

CPM is a member of the executive committee in this multidistrict litigation alleging a conspiracy that manufacturers of optical disk drives (“ODD”) fixed prices of ODDs sold directly to Plaintiffs in the United States.

Plaintiffs reached \$74,750,000 in settlements.

In re Static Random Access Memory (SRAM) Antitrust Litigation
USDC, Northern District of California

The Court appointed CPM as sole Lead Counsel for direct purchaser plaintiffs of Static Random Access Memory (“SRAM”) chips. Important legal rulings were reached on cutting edge issues such as standing of class representatives and the proper showing for class certification. (Settled, 2011).

CPM successfully secured a \$77 million settlement on behalf of plaintiffs.

In re Dynamic Random Access Memory (DRAM) Antitrust Litigation
USDC, Northern District of California

CPM served as chair of the Discovery Committee in a multidistrict litigation arising from the alleged price-fixing of DRAM, a form of computer memory. Shortly before the scheduled trial, class counsel reached settlements with the last remaining defendants, bringing the total value of the *class settlements to over \$325 million*.

In re Parking Heaters Antitrust Litigation
USDC, Eastern District of New York

CPM serves as Liaison Counsel for indirect purchaser plaintiffs who purchased air and coolant parking heaters aftermarket for commercial vehicles from Defendants.

Freight Forwarders Antitrust Litigation
USDC, Eastern District of New York

CPM is Co-Lead Counsel for purchasers of Freight Forwarding services in the United States and filed a complaint alleging that the major providers of Freight Forwarding conspired to fix the prices of such services in violation of U.S. federal antitrust law (15 U.S.C. § 1).

CPM was instrumental in securing approximately \$290 million in settlements with defendants for the benefit of the class.

During the course of the litigation, CPM with co-lead counsel, supervised class counsel, while zealously working to litigate complex international claims before any government indictments or guilty pleas or assistance from an amnesty applicant. CPM was instrumental in developing a consolidated class action complaint and defeating motions to dismiss. CPM, with co-lead counsel, reviewed millions of pages of documents and conducted numerous interviews of current and former employees of Settling Defendants. CPM also prepared for and took the depositions of several Defendants both domestically and internationally.

CPM played a critical role in responding to initial objections to the class settlement, through investigating legal issues raised by objectors and briefed a response that was filed by the Court, who agreed with our position and rejected the objections. CPM also established a mediation protocol which led to several settlements.

In re International Air Transportation Surcharge Antitrust Litigation
USDC, Northern District of California

CPM served as Co-Lead Counsel for a class of purchasers who alleged that they paid fuel surcharges illegally charged by Defendants on long-haul passenger flights for transatlantic routes. (Settled, 2009).

Plaintiffs secured settlements on behalf of the class with Defendants Virgin Atlantic Airways, LTD and British Airways Plc worth approximately \$204 million.

Air Cargo Shipping Services Antitrust Litigation
USDC, Eastern District of New York

CPM, along with co-counsel, was the court-appointed lead counsel for a proposed class of U.S. indirect purchasers of international air freight services. The case alleged that the providers of international air freight services conspired to fix the prices of such services, including fuel surcharges. The case named almost forty international air freight carriers as Defendants. The claims of the United States indirect purchasers were brought under the antitrust laws and consumer protection laws of various U.S. states. The Court granted approval to a settlement with Defendants Deutsche Lufthansa AG, Lufthansa Cargo AG, and Swiss International Air Lines, Ltd. (Settled, 2009).

In re: Plasma Derivative Protein Therapies Antitrust Litigation
USDC, Northern District of California

CPM was lead counsel for indirect purchasers in this antitrust class action alleging price-fixing in the market for the life-saving blood products albumin and immunoglobulin.

Webkinz Litigation, Nuts for Candy v. Ganz Inc., et al.

USDC, Northern District of California

CPM was lead counsel representing a proposed class of persons or entities in the United States who ordered Webkinz from Ganz Inc. on the condition that they also order products from Ganz's "core line" of products. The complaint alleged that Ganz conditioned the purchase of its popular Webkinz plush line toy with a minimum \$1,000 purchase of non-Webkinz "core" line products in violation of federal antitrust laws. On September 17, 2012, Hon. Richard Seeborg of the Northern District of California approved a class action settlement on behalf of a class of small business retailers against Ganz Inc. for alleged antitrust violations where customers were required to purchase unwanted products as a condition to purchasing Ganz's popular Webkinz Toy. (Settled, 2012).

Municipal Derivative Investment Antitrust Litigation

USDC, Southern District of New York

Along with co-counsel, CPM represents Los Angeles and numerous public entities who purchased Guaranteed Investment Contracts ("GICs") and other derivative investments. GICs and derivative investments are purchased from financial institutions, insurance companies, and others through a competitive bidding process overseen by brokers. They are purchased when public entities issue tax-exempt municipal bonds to raise funds to finance public works projects and have funds that are not immediately needed for the project. CPM's investigation has uncovered, and the complaints allege, that the competitive bidding process is a sham as securities sellers and brokers in the derivative investment market have engaged in a conspiracy to allocate the market and rig the bidding process in violation of antitrust law and common law.

Toyota Motor Sales USA, Inc.

Livingston v. Toyota Motor Sales USA, Inc.

USDC, Northern District of California

CPM filed an antitrust class action under Sherman Act by purchasers of Toyota vehicles for secret rebates. (Settled, 1997).

Hip and Knee Implant Marketing Litigation

USDC, Northern District of California

CPM, with co-counsel, filed two complaints on behalf of a proposed classes of persons who underwent hip or knee implant surgery. The complaints allege that the major manufacturers of hip and knee implants have engaged in a pervasive kickback scheme, using phony consulting agreements with orthopedic surgeons, to improperly funnel money to doctors and hospitals in return for choosing the manufacturer's device during surgeries. This scheme artificially raised the costs of hip or knee implants paid for by members of the proposed class in violation of state antitrust and consumer protection laws.

***In re Commercial Tissue Products Public Entity
Indirect Purchaser Antitrust Litigation
County of San Mateo v. Kimberly-Clark Corp.
San Francisco County Superior Court***

CPM filed an antitrust class action on behalf of class of public entity consumers of commercial sanitary paper products against alleged price-fixing conspiracy among producers. (Appointed co-lead counsel for public entity class, 1998).

***Dry Creek Corporation v. El Paso Corporation
San Diego County Superior Court***

CPM filed an antitrust action against El Paso for allegedly withholding natural gas from California in order to drive up prices, which was successfully resolved on behalf of the Plaintiff.

***In re Hydrogen Peroxide Antitrust Litigation
USDC, Eastern District of Pennsylvania***

CPM filed an antitrust class action for conspiracy to fix prices of hydrogen peroxide manufactured and sold by Defendants who were engaged in an alleged price-fixing conspiracy.

***Kopies, Inc., et al. v. Eastman Kodak Co.
USDC, Northern District of California***

CPM was appointed Co-Lead counsel, and successfully prosecuted an antitrust class action on behalf of copier service firms against parts manufacturers for alleged illegal tying of products and services.

CPM successfully reached a \$45 million settlement with Kodak on behalf of plaintiffs.

***E&J Gallo Winery v. EnCana Energy Services, et al.
USDC, Eastern District of California***

CPM successfully represented E. & J. Gallo Winery in an antitrust action against natural gas companies for allegedly manipulating energy prices, which led to the 2000-2001 California energy crisis, in which energy companies not only gouged the State of California and its residents of billions of dollars but caused rolling blackouts throughout California. E. & J. Gallo Winery is one of the largest natural gas users in the State of California and it suffered millions of dollars in losses. CPM's aggressive prosecution of this case resulted in the case settling on the eve of. CPM's efforts led to the landmark Ninth Circuit opinion on the filed rate doctrine. *E. & J. Gallo Winery v. EnCana Corporation*, 503 F.3d 1027 (9th Cir. 2007).

National Gas Anti-Trust Cases I, II, III, & IV

San Diego Superior Court

CPM represented eleven public entities and others for the alleged reporting of false information by non-core natural gas retailers to published price indices to manipulate the natural gas market during the California energy crisis.

CPM successfully prosecuted this case, concluding in approximately \$124 Million in settlements.

Bathroom Fittings Cases

USDC, Northern District of California

CPM was a member of the Executive Committee in an antitrust class action alleging a conspiracy to fix prices of Bathroom Fittings manufactured by Defendants participating in an alleged price-fixing conspiracy.

Magazine Paper

San Francisco County Superior Court

CPM filed an antitrust class action alleging a price-fixing conspiracy against magazine paper products International Paper Co., MeadWestvaco Corporation, Norse Skog, Stora Enso, Sappi Limited, S.D. Warren Company and others.

Foundry Resins

USDC, Southern District of Ohio

CPM filed an antitrust class action alleging a conspiracy to fix prices of resins manufactured by Ashland Inc., Ashland Specialty Chemical Company, Borden Chemical Inc., Delta HA, Inc., HA International LLC.

In re Automotive Refinishing Paint Cases

Alameda County Superior Court

CPM was appointed Co-Liaison Counsel in an antitrust class action for conspiracy to fix the price of auto paint by manufacturers engaged in an alleged price-fixing conspiracy. The class was certified in 2004.

In re Methionine Antitrust Litigation
USDC, Northern District of California

CPM was appointed Co-Lead Counsel in this antitrust class action against several methionine manufacturers involved in an alleged conspiracy to fix the prices of and allocate the markets for methionine.

This case settled for \$107 million.

In re Citric Acid Antitrust Litigation
USDC, Northern District of California

CPM served as Co-Lead Counsel in an antitrust class action against the five largest sellers of citric acid in the United States, who are alleged to have conspired to raise and fix the price of citric acid at artificially high levels. Co -Lead counsel successfully certified the class in October 1996. *Co-Lead Counsel also reached approximately \$86.5 million in combined settlements with defendants* Archer Daniels Midland Co., Hoffmann-La Roche Inc., Jungbunzlauer, Inc., Haarmann & Reimer Corp., and Cerestar Bioproducts B.V.

In re Beer Antitrust Litigation
USDC, Northern District of California

CPM was appointed Co-Lead counsel in an antitrust class action on behalf of specialty beer brewers against Anheuser-Busch, Inc. for allegedly attempting to monopolize the U.S. beer industry by denying access to distribution channels.

In re Sodium Gluconate Antitrust Litigation
USDC, Northern District of California

CPM served as Lead Counsel in an antitrust class action against Defendants who allegedly price fixed sodium gluconate, and industrial cleaning agent.

CPM successfully certified the class, and reached a settlement on behalf class plaintiffs in the amount of \$4,801,600.

OUR PEOPLE

ANTITRUST ATTORNEYS AT CPM

PARTNERS

JOSEPH W. COTCHETT

ADMISSIONS

- California
- New York
- District of Columbia
- U.S. Supreme Court
- California Court of Appeals
- 9th Circuit Court of Appeals
- 3rd Circuit Court of Appeals
- 5th Circuit Court of Appeals

EDUCATION

- Hastings College of Law at the University of California, J.D.
- California State Polytechnic University, B.S. in Engineering

As stated by the National Law Journal, Joseph W. Cotchett is considered by plaintiffs and defense attorneys alike to be one of the foremost trial lawyers in the country. He has been named one of the 100 most influential lawyers in the nation for the past 15 years.

As reported in the *San Francisco / Los Angeles Daily Journal*, he is “considered one of the best trial strategists in the state” who built a career out of representing the underdog against powerful interests. He is a fearless litigator and once tried two cases at the same time (one in the morning and one in the afternoon) and won them both in San Diego Superior Court in 1984. His clients range from corporate giants to groups like Consumers Union of United States, Inc. In 2003, the *San Francisco Chronicle* said “[t]he Burlingame attorney has had a star career that’s not only talked about in legal circles but has made headlines around the country. Known mostly as a plaintiffs’ lawyer, many of his cases are filed on behalf of fraud victims, and have

a widows-and-orphan flavor to them.” Cotchett consistently has been named one of the most influential lawyers in California, and has been named by the legal press as one of the top 10 trial attorneys in the state and has been listed in every edition of Best Lawyers in America since its inception.

During his 45-plus year legal career, he has tried more than 100 cases to verdict, and settled hundreds more, winning numerous jury verdicts, ranging from multi-million dollar malicious prosecution jury verdicts to several defense verdicts in complex civil cases. He successfully negotiated a multi-million dollar settlement in a qui tam suit on behalf of the University of California and hundreds of millions of dollars in antitrust, securities and major fraud cases.

In the 1980s, Cotchett won mammoth judgments and settlements for investors in white-collar fraud cases, with jury verdicts of more than \$200 million arising out of the collapse of the Technical Equities Corp. in San Jose. He is known nationally as the lead trial lawyer for 23,000 plaintiffs in the Lincoln Savings & Loan Association/American Continental Corp. downfall in 1990 involving Charles Keating and others. He won one of the then largest jury verdicts, \$3.3 billion. He obtained nearly \$300 million in settlements from lawyers, accountants and other professionals caught up in the scandal in a jury trial in Tucson, Arizona.

He has represented both the National Football League and teams since the early 1980s in various legal actions. As counsel for E. & J. Gallo Winery, he won a defense jury verdict in a celebrated trade dress infringement case involving a wine produced by Gallo and the firm regularly represents Gallo in numerous matters.

In recent years, Cotchett has taken on major corporate entities and Wall Street. He and the firm were involved in litigation resulting from nearly every major corporate scandal including Enron, Worldcom, Global Crossing, Homestore.com, Qwest, Montana Power Company, Lehman, Bank of America, Goldman Sachs, Lehman Brothers and numerous others on behalf of private investors and public pensions. The firm has represented the California Public Employees’ Retirement System, California State Teachers’ Retirement System, and the University Of California Board Of Regents, along with numerous political subdivisions of the state, such as counties, cities and districts.

In 2000, he served as trial counsel for Consumers Union, successfully defending the watchdog consumer group in a product disparagement and defamation suit. Isuzu Motors of Japan had sued Consumers Union for disparagement of the 1995-96 Trooper, claiming millions in damages. Following an eight-week trial, a jury ruled in favor of Consumers Union. Trial Lawyers for Public Justice honored Cotchett as “Trial Lawyer of the Year Finalist” in 2000 in honor of his “outstanding contribution to the public interest” through his work for Consumers Union. Also in 2000, Consumer Attorneys of California gave Cotchett its “Presidential Award of Merit”

In 2002, Cotchett successfully represented the Chief Justice of the California Supreme Court and the individual judges and members of the Judicial Council, in litigation brought against them by the New York Stock Exchange and the National Association of Securities Dealers. The two Wall Street forces had filed suit against the Judicial Council challenging the State of California for establishing guidelines for arbitrators who hear complaints from investors in the state.

Cotchett received his B.S. in Engineering from California State Polytechnic University, San Luis Obispo in June 1960, being named an Outstanding Graduate, and his J.D. from Hastings College of Law at the University of California in June 1964. In June 2002, Cotchett received an Honorary Doctor of Laws from Cal Poly and The California State University Board of Trustees. In May 2006, Cotchett received an Honorary Doctor of Letters from Notre Dame de Namur University. In May 2011, Cotchett received an Honorary Doctor of Letters from the University of San Francisco. In each case, he was the graduation speaker honored by the universities.

Following California Polytech, he served in the U.S. Army Intelligence Corps, followed by years as a Special Forces paratrooper and JAG Corps officer, in the active reserves, and retired in 1991 with the rank of Colonel. He is a member of many veteran and airborne associations having served on active duty 1960-1961. From 2001 to 2005, he served on the board of the Army War College Foundation in Carlisle, Pennsylvania. The Foundation supports the prestigious Army War College at Carlisle Barracks, the graduate school for the senior commanders of all branches of the service, including officers from foreign allies.

He has been an active member of national, state and local bar associations, including the California, New York and District of Columbia bars. He is a Fellow of the prestigious American College of Trial Lawyers and The International Society of Barristers and an Advocate in the American Board of Trial Advocates. He also is a Fellow and former board member of The International Academy of Trial Lawyers. A former Master of the American Inns of Court, he serves on various advisory boards for professional organizations.

He also has served on the Advisory Board of the Witkin Institute, the mission of which is to further B.E. Witkin's commitment to advancing the understanding of California law and improving the administration of justice.

He is the author of numerous articles and a contributing author to numerous magazines. His books include California Products Liability Actions, Matthew Bender; California Courtroom Evidence, LexisNexis; Federal Courtroom Evidence, LexisNexis; Persuasive Opening Statements and Closing Arguments, California Continuing Education of the Bar (1988); The Ethics Gap, Parker & Son Publications (1991); California Courtroom Evidence Foundations, Parker Publications (1993); and numerous law review articles. He is a prolific author of op-ed pieces and articles on public policy, environmental issues and public integrity. In 2002, he co-authored and published the book The Coast Time Forgot, a historic guide to the San Mateo County coast.

Cotchett serves on the Federal Judicial Advisory Committee that submits and reviews federal judicial nominations in California to President Obama. The committee was authorized by the Obama Administration and California's two Democratic senators, Dianne Feinstein and Barbara Boxer. Cotchett is Chair of the Boxer Committee for the Central District of California (Los Angeles) and advises statewide. Cotchett also serves on a Judicial Advisory Committee to Governor Jerry Brown on state judicial appointments.

Cotchett has lectured at numerous law schools including Harvard Law School, the University of Southern California, Georgetown Law Center, Stanford, Boalt, and his alma mater U.C. Hastings. His subjects include complex cases, evidence, trial practice and professional ethics. He also is a keynote public speaker and lecturer on contemporary subjects of law.

He has been honored by the State Bar of California by serving on the Board of Governors from 1972 to 1975. Cotchett served on the California Judicial Council from 1976 to 1980; the Board of Directors, Hastings College of Law, University of California for twelve years; California Commission on the Future of the Courts; the California Select Committee on Judicial Retirement, the California Blue Ribbon Commission on Children in Foster Care, the latter three appointed by the Chief Justice of California.

His civic work includes past memberships on the board of directors of the San Mateo County Heart Association; San Mateo Boys & Girls Club (Past President); Peninsula Association of Retarded Children and Adults; Bay Meadows Foundation; Disability Rights Advocates; and numerous Bay Area organizations. He formerly served as a member of the board of Public Citizen in Washington, D.C. and served on the board of Earth Justice.

In 1996, he was awarded the Anti-Defamation League's Distinguished Jurisprudence Award. The award was established to recognize individuals in the legal community who have exhibited humanitarian concerns, and whose everyday actions exemplify the principals on which the Anti-Defamation League was founded.

In 1999, Cotchett was inducted by the State Bar of California to the Litigation Trial Lawyers Hall of Fame. This award is given to professionals who have excelled as trial lawyers and whose careers exemplify the highest values and professional accomplishment.

In 2000, the University of California Hastings College of Law opened the Cotchett Center for Advocacy recognizing Cotchett as one of its outstanding graduates. Chief Justice Ronald M. George of the California Supreme Court and Associate Justice Anthony Kennedy of the U.S. Supreme Court honored Cotchett as speakers at the Founder's Day dedication of the center. In November of 2006, Notre Dame de Namur University in Belmont, California dedicated the Joseph W. Cotchett Business Lab for students.

In March of 2000, Cotchett was named to the California State Parks Commission by Governor Gray Davis. The commission establishes general policies for the guidance of the Parks

Department in the administration, protection and development of the 260 state parks in the system. He served as Chairperson in 2002-2003.

In 2003, Cotchett was honored by Disability Rights Advocates for his nearly 40 years of civil rights work. At a San Francisco dinner in October attended by lawyers, judges and community leaders, this was how Cotchett was described:

Joe Cotchett has been a champion for justice since his college days. As an engineering student in North Carolina, Joe challenged segregation by drinking from segregated water fountains and riding in the back of buses. Later, as a student at Cal Poly, in 1958 Joe successfully established the first integrated fraternity, which prompted the other fraternities on campus to follow suit. Joe's legal career has involved representing the underdog and doing extensive pro bono work. His civil rights commitment has been leveraged over and over by his financial support of legal fellowships. He has given a 'kick-start' to the public interest careers of the new law graduates at Trial Lawyers for Public Justice, Public Citizen, Southern Poverty Law Center and Disability Rights Advocates. Through these fellowships, Joe has helped to ensure social change through law. Joe guided DRA as a board and litigation committee member from its infancy years into the defender of disability rights it has become today.

In 2004, continuing a distinguished history of community and civic involvement, Cotchett endowed a \$7 million fund to support science and mathematics teacher education at California State Polytechnic University to serve inner city and rural minority children. To honor Cotchett, the university renamed its landmark Clock Tower building the "Cotchett Education Building." The gift supports science and mathematics teacher education initiatives at Cal Poly through the University Center of Teacher Education and the College of Science and Mathematics.

In 2011, Cotchett was inducted into the prestigious American Trial Lawyer Hall of Fame for his work nationwide in civil rights, and litigation on behalf of the under-privileged in our society. In 2011, he received the Distinguished Service Award from the Judicial Council of California and was named the Antitrust Lawyer of the Year by the State Bar. In April of 2011, he was honored by the California League of Conservation Voters with the Environmental Leadership Award and honored by the Consumer Watchdog with the Lifetime Achievement Award.

Cotchett and his family members are active in numerous Bay Area charitable organizations involving animals, children, women and minorities. They established the Cotchett Family Foundation that aids individuals and groups in need of assistance.

STEVEN N. WILLIAMS

ADMISSIONS

- California
- New York
- New Jersey
- Michigan
- United States Supreme Court
- 2nd Circuit Court of Appeals
- 3rd Circuit Court of Appeals
- 5th Circuit Court of Appeals
- 6th Circuit Court of Appeals
- 9th Circuit Court of Appeals
- U.S. Court of Appeals DC Circuit

EDUCATION

- Fordham University School of Law, J.D.
- New York University

HONORS & AWARDS

- Northern California Super Lawyers (2004-2016)
- Who's Who Legal: Competition (2015-2017)

Steven N. Williams joined Cotchett, Pitre & McCarthy in 1997 and became a partner of the firm in 2003. Mr. Williams practices exclusively in the fields of litigation, trial, and client counseling. Williams concentrates in the fields of antitrust, business disputes, constitutional law, environmental, securities, and consumer law.

Mr. Williams was named in the 2015 Global Competition Review as one of the top antitrust lawyers for plaintiffs in the nation. He has consistently been named a Northern California Super Lawyer year after year.

Representative Clients:

Chief Justice of California Ronald George; California Judicial Council; residents of Avila Beach, California; residents of Santa Maria, California; residents of Burbank, California; California State Teachers' Retirement System; Regents of the University of California; Cambria Community Services District; Consumers Union of United States, Inc.; United Farm Workers; Dolores Huerta; City of Oakland, California; E. & J. Gallo Winery; borrowers from Ameriquest (class action); purchasers of iPods (class action); purchasers of air transportation between UK and US (class action); purchasers of flash memory products (class action); purchasers of SRAM memory products (class action); purchasers of Kodak copier equipment and parts (class action);

purchasers of automotive parts (class action); purchasers of lithium ion batteries (class action); purchasers of capacitors (class action); purchasers of resistors (class action).

Representative Matters:

- Represents as co-lead counsel End-Payor Plaintiffs against several auto companies in separate class actions whose various auto parts prices were artificially raised, maintained or stabilized at a supra-competitive level by defendants and their co-conspirators.
- Represented (as lead counsel) class alleging antitrust violations in the market for passenger air transportation between the US and the UK. This action led to a settlement valued at over \$200 million for passengers overcharged by a price-fixing conspiracy involving air travel between the US and London, England.
- Represents (as lead counsel) class alleging antitrust violations in the market for worldwide passenger air transportation into and out of seven Asian nations.
- Represents purchasers on behalf of businesses and consumers of freight forwarding and logistic services alleging a world-wide conspiracy to fix prices for the shipment of goods.
- Represented (as lead counsel) class alleging antitrust violations in the market for SRAM. This action recovered overcharges to a nationwide class of consumers of SRAM memory chips, which were subject to concerted price-fixing by their manufacturers.
- Represented (as lead counsel) class alleging antitrust violations in the market for Flash memory. This action, similar to the SRAM action, sought to recover overcharges to a nationwide class of consumers of flash memory, such as memory sticks and cards routinely used to store and transfer data.
- Represents (as lead counsel) indirect purchasers in a complaint against several semiconductor companies for allegedly price fixing lithium ion batteries.
- Represents (as lead counsel) indirect purchasers in a complaint against several semiconductor companies for allegedly price fixing capacitors.
- Represents (as lead counsel) indirect purchasers in a complaint against several semiconductor companies for allegedly price fixing resistors.
- Represents direct purchasers in a complaint against several semiconductor companies for allegedly price fixing optical disk drive products.
- Represents direct purchasers in a complaint against several semiconductor companies for allegedly price fixing cathode ray tubes.

- Represented Chief Justice George, California Judicial Council, and its members in action brought by New York Stock Exchange and NASDAQ challenging California's Ethics Rules for Neutral Arbitrators. The New York Stock Exchange and NASDAQ alleged that California's Ethics Rules for Neutral Arbitrators were preempted by federal law.
- Represented California State Teachers' Retirement System in separate actions recovering losses suffered due to securities fraud by AOL/Time Warner and Qwest. In these actions, California's public school teachers recovered over \$150 million in losses to their pension and retirement funds.
- Represented City of Oakland, California in defense of anti-predatory lending ordinance challenged by American Financial Services Association on preemption grounds. In this action, lobbyists for the banking industry challenged an ordinance passed by the City of Oakland to regulate certain predatory lending practices that were believed to cause damage to the City of Oakland and its residents. Successfully defended the ordinance at both the trial court level, and in a unanimous decision of the Court of Appeals. Ultimately, in a 4-3 decision (with the majority opinion written by Justice Janice Rogers Brown, the decision of the Court of Appeals was reversed. Chief Justice George wrote a dissent expressing his view that the ordinance was not preempted.
- Represented residents of Avila Beach, California in action to redress damage caused by pollution throughout Avila Beach. In this action, Union Oil Company of California had permitted over 400,000 gallons of refined petroleum products beneath the small seaside town of Avila Beach. The action led to the complete remediation and restoration of the town.
- Represented Consumers Union of United States, Inc. (publisher of Consumer Reports) in defense of defamation/product disparagement actions brought by Suzuki, Isuzu, and Sharper Image. In each of these actions, the manufacturers sought to silence Consumers Union and inhibit its free speech right to warn consumers of dangerous and ineffective products. In each action, Consumers Union's free speech rights were vindicated. Williams's accomplishments in the Suzuki and Isuzu cases resulted in being a Trial Lawyers for Public Justice Trial Lawyer of the Year Finalist in 2000.
- Represented residents of Santa Maria, California, whose community was devastated as a result of oilfield pollution left behind by numerous multinational oil companies, including Unocal, Chevron, ConocoPhillips, and Kerr-McGee. These actions have enabled residents to move to new homes, leaving behind their polluted neighborhood.
- Represented Cambria Community Services District, the sole water provider for the small coastside town of Cambria, in an action against Chevron to recover damages for harm caused when community water supplies were polluted with MTBE. The recovery permitted Cambria to provide replacement water for the community.

- Represented class of mortgage borrowers from Ameriquest challenging Ameriquest's business practices. In this action we were successful in uncovering Ameriquest's mortgage scheme which was based upon intentionally placing borrowers in mortgages that Ameriquest knew they could not afford. Class wide relief was obtained, including business practice changes.

Mr. Williams has written and lectured on various topics including antitrust law and trial practice, electronic discovery, MTBE litigation, regulatory developments in environmental law, contractual issues in environmental cleanups, and habeas corpus. Mr. Williams is the Chairman for the 2017 Golden State Institute conference.

Mr. Williams was appointed by Consumer Attorneys of California as member of California Discovery Subcommittee for revision of California discovery rules and statutes relating to electronic discovery and electronically stored information, 2007-2008. Williams gives yearly lectures to CAOC on the topic of civil discovery in California.

Mr. Williams is also very active in community activities. Mr. Williams has served as Chairman of the Board of Community Gatepath, an organization dedicated to serving the needs of developmentally disabled children and adults. He has also participated in the community enrichment programs Rebuilding Together and Second Harvest Food Bank.

ADAM J. ZAPALA

ADMISSIONS

- California
- Michigan
- 9th Circuit Court of Appeals

EDUCATION

- University of California, Hastings College of the Law, J.D.
- Stanford University, B.A.

HONORS & AWARDS

- Northern California Super Lawyers, Rising Stars List (2014 – 2016)

Adam J. Zapala focuses his practice on antitrust, false claims act litigation, consumer protection and class actions. Mr. Zapala received a B.A. from Stanford University and his J.D. from University of California, Hastings College of the Law. While at Hastings, Mr. Zapala received awards for best moot court brief, the Pro Bono Publico award, most outstanding student in Group Advocacy and Systemic Reform, and Excellence for the Future Award in Pre-trial Practice.

Previously, Mr. Zapala worked at a prominent San Francisco firm, where he represented labor unions, Taft-Hartley Pension and Health & Welfare funds, employees and consumers in complex litigation, arbitration and NLRB proceedings. While at this firm, Mr. Zapala served as trial counsel in countless arbitrations on behalf of labor unions and employee benefit funds. He has argued cases before the California First, Third, and Sixth District Court of Appeal.

Mr. Zapala also previously served as a staff attorney with Bay Area Legal Aid, where he focused on representing indigent clients in a wide variety of civil litigation matters. While there, Mr. Zapala developed expertise in Medi-Cal, Medicare and other publicly-financed healthcare systems. While in law school, Mr. Zapala also worked for the public interest law firms of Public Advocates, Inc. and Public Justice, focusing on civil rights class action litigation.

Mr. Zapala also has legislative and policy experience, working on Capitol Hill as a policy aide for Senator Ron Wyden (D-Oregon) in Washington D.C. Mr. Zapala has deep ties to the Bay Area. He grew up in San Jose, California and attended Bellarmine College Preparatory. While at Stanford University, Mr. Zapala became a four-time Academic All-American, a four-time All-American, and Captain of the Stanford Men's Soccer Team. In 2001, he was drafted in the Major League Soccer ("MLS") Super Draft by the Dallas Burn (now FC Dallas).

SENIOR ASSOCIATES

DEMETRIUS X. LAMBRINOS

ADMISSIONS

- California
- Michigan

EDUCATION

- University of Iowa College of Law, J.D., MBA
- University of Redlands Johnston College, B.A

Demetrius Lambrinos focuses his practice on antitrust, complex class actions, qui tam cases and complex commercial litigation.

Mr. Lambrinos has extensive discovery experience in complex class actions. Mr. Lambrinos has managed large scale document reviews, as well as meet and confer processes in large complex class actions, which has helped lead to significant recoveries for the class.

Mr. Lambrinos is a committed member of the Bay Area's nonprofit community. He currently sits on the board of the Bay Area Urban Debate League ("BAUDL"), a nonprofit that mentors underserved Bay Area high school students in the art of debate. As a board member, he has helped raised over \$240,000 from Bay Area law firms to further this mission. He has also spent many hours mentoring students and has been intimately involved with crafting the organization's strategic vision.

ELIZABETH TRAN

ADMISSIONS

- California
- Michigan
- 9th Circuit Court of Appeals

EDUCATION

- University of California Hastings College of the Law, J.D.
- Boston University, B.A., Economics and Political Science

HONORS & AWARDS

- Super Lawyers Northern California Rising Stars List (2015 - 2016)
- American Antitrust Institute 2016 Outstanding Antitrust Litigation Achievement by a Young Lawyer Award

Elizabeth Tran focuses her practice on antitrust law and complex litigation.

Ms. Tran has extensive experience in complex class action cases involving domestic and foreign entities. Mr. Tran's accomplishments were recognized in 2016 when she was selected by the American Antitrust Institute (AAI) as the 2016 Outstanding Antitrust Litigation Achievement by a Young Lawyer Award for her extensive work in the case *In re Automotive Parts Antitrust Litigation*. Ms. Tran has been at the forefront of this case involving several million pages of documents in foreign languages produced by defendants and spanning numerous auto parts.

Ms. Tran received her J.D. from the University of California, Hastings College of the Law. At UC Hastings, she was a super-regional semifinalist in the Jessup International Law Moot Court Competition. She also received honorable mentions for both best brief and best oral advocacy in Moot Court. Ms. Tran served as a judicial extern for the Honorable A. James Robertson II in San Francisco Superior Court and as a teaching assistant for both Legal Writing & Research and Moot Court. She studied international business law at Bocconi University in Milan for a semester.

In law school, Ms. Tran mentored underserved high school students on preparing for college. While awaiting bar results, she served as a graduate fellow at Bay Area Legal Aid, where she advocated for the rights of disadvantaged people to health and disability benefits. Ms. Tran has national and state legislative experience. She interned for U.S. Representative Neil Abercrombie (D-Hawaii; now Governor of Hawaii) in Washington, D.C. and State Representative Scott Nishimoto (D-Hawaii) in Honolulu.

ALEXANDER BARNETT

ADMISSIONS

- New York
- District of Columbia
- 2nd Circuit Court of Appeals

EDUCATION

- St. John's University School of Law, J.D.
- University of Pennsylvania, B.A.

Alex Barnett specializes in class actions involving antitrust and securities law violations, consumer fraud, negligent product design and manufacture, wage and overtime disputes, civil rights violations, and violation of environmental laws. He also handles mass tort litigation.

Representative class action cases include: *Turner v. General Electric Company*, No. 2:05-CV-186-FtM-33DNF (M.D. Fla.) (claims by purchasers of allegedly defective General Electric refrigerators); *Staton v. IMI South, LLC*, No. 03-CI-588 (Ky. Cir. Ct.) (claims by purchasers of defective concrete for repair of home foundations and flatwork); *In re Bridgestone/Firestone Inc., ATX, ATX II and Wilderness Tires*, MDL No. 1373 (S.D. Ind.) (claims by purchasers of allegedly defective tires), *Gori v. Merck & Co., Inc.*, No.: 04L1254 (claims by purchasers of Vioxx for refund of purchase price); and *Harman v. Lipari* (claims for medical monitoring for residents of neighborhood bordering a Superfund site in New Jersey). Mr. Barnett also has represented individuals injured by pharmaceutical products such as Redux and Pondimin, Baycol, Serzone, and Vioxx. In addition, Mr. Barnett served as counsel for the cities of Boston, Los Angeles, Philadelphia and San Francisco against the handgun industry and as counsel for the City of Milwaukee in a case against the lead pigment industry. Mr. Barnett has served as a lecturer on class actions, serving as a Panel speaker at the First Annual National Class Actions Symposium (Osgoode Hall Law School, Toronto, Canada) and the Third Annual Class Actions for Non-Class-Action Lawyers - Growing Your Business by Understanding the Basics and Recognizing Opportunities.

Prior to entering private practice, Mr. Barnett served as the Executive Director of the International Association of Jewish Lawyers and Jurists ("IAJLJ"), American Section, an organization dedicated to promoting human rights and the rule of law. Before his tenure at the IAJLJ, Mr. Barnett served as the Democratic Party nominee for the New York State Assembly in New York's 17th Assembly District.

ASSOCIATES

JOYCE CHANG

ADMISSIONS

- California
- Michigan

EDUCATION

- Santa Clara University School of Law, J.D.
- University of California at Davis, B.S.

Joyce Chang is an Associate at Cotchett, Pitre & McCarthy, LLP, where she focuses her practice on antitrust law and complex litigation.

Ms. Chang received her J.D. from Santa Clara University School of Law. At Santa Clara Law, Ms. Chang served as an editor on multiple journals, including the Santa Clara Law Review and the Santa Clara Journal of International Law. She received honorable mentions for both year-end comments, won the Best Brief Award for appellate advocacy, and served as a mentor for incoming women law students.

During law school, Ms. Chang interned for the Honorable Judge Socrates Manoukian of Santa Clara County Superior Court. Additionally, she served as a volunteer translator at a local non-profit dedicated towards providing basic legal rights to Asian immigrants.

Prior to law school, Ms. Chang received her B.S. in Pre-medicine from the University of California at Davis. Between her studies, she volunteered for the UC Davis Medical Center. UCD recognized her work with the Community Service Award every year she was in college.

MARK F. RAM

ADMISSIONS

- California

EDUCATION

- University of California, Hastings College of the Law, J.D., magna cum laude
- Haverford College, B.A.

Mark Ram is an Associate at Cotchett, Pitre & McCarthy, LLP, where he focuses his practice on antitrust law and complex litigation.

Mr. Ram received his B.A. from Haverford College and his J.D. from the University of California, Hastings College of the Law. At Hastings, Mr. Ram served as an editor for the Hastings Law Journal and was a teaching assistant for legal writing and research. He received awards for best moot court oral argument and best performance in Complex Litigation.

Following law school, Mr. Ram had the unique opportunity to clerk for two judges in the San Francisco Superior Court's Complex Litigation Department, Hon. Mary E. Wiss and Hon. John E. Munter (Ret.). Prior to joining Cotchett, Pitre & McCarthy, LLP, Mr. Ram practiced with a national firm in San Francisco focusing on class actions and products liability cases.

EXHIBIT B

IN RE: LITHIUM ION BATTERIES INDIRECT
TIME REPORT- MONTHLY

Firm Name: Cotchett, Pitre & McCarthy, LLP

Reporting Period: June 1, 2013 through February 28, 2017

- Categories:
- (1) Investigations, Factual Research
 - (2) Drafting Discovery Requests
 - (3) Drafting Discovery Answers/Responses
 - (4) Deposition Taking
 - (5) Deposition Defending
 - (6) Discovery Meet & Confer
 - (7) Document Review

- (8) Drafting Pleadings, Briefs & Pretrial Motions
- (9) Reading/Reviewing Pleadings, Briefs, Discovery, Transcripts, etc.
- (10) Class Certification/Experts
- (11) Litigation Strategy, Analysis & Case Management
- (12) Negotiating Settlements
- (13) Trial and Trial Preparation
- (14) Court Appearance and Prep

- (P) Partner
- (A) Associate
- (LC) Law Clerk
- (PL) Paralegal
- (L) Librarian

ATTORNEYS	1	2	3	4	5	6	7	8	9	10	11	12	13	14	TOTAL HOURS	CURRENT HOURLY RATE	LODESTAR
Cotchett, Joseph W. (P)	17.10						1.60	25.70	17.60			9.50		27.20	98.70	\$950.00	\$93,765.00
Damrell, Frank C. (P)	0.50							4.00	2.50						7.00	\$775.00	\$5,425.00
Fineman, Nancy L. (P)	2.50					14.40	2.50	101.80	5.20					30.20	156.60	\$700.00	\$109,620.00
Williams, Steve N. (P)	10.80	2.00	1.50	9.80	0.00	34.50	3.00	290.50	56.70	97.60	43.30	56.10	0.00	118.00	723.80	\$850.00	\$615,230.00
Barnett, Alexander E. (A)				0.40											0.40	\$450.00	\$180.00
Lambrinos, Demetrius (A)	4.30	11.90	234.80	795.60	21.80	683.90	74.60	450.00	0.00	131.80	28.60	23.70	0.00	124.60	2585.60	\$600.00	\$1,551,360.00
Zapala, Adam J. (A)								6.10	1.90						8.00	\$415.00	\$3,320.00
Chang, Joyce (A)	19.60					6.10		37.50	9.80	11.20	10.40				94.60	\$400.00	\$37,840.00
Hwang, Jessica. (A)							758.10	48.00	0.90	0.50					807.50	\$360.00	\$290,700.00
Lee, Tracy (A)							2313.50								2313.50	\$400.00	\$925,400.00
LiCalsi, Joanna W. (A)	42.50					9.50	4.40	196.20	28.70	2.20	16.30			9.10	308.90	\$360.00	\$111,204.00
Nishimura, Chikako (A.)							1979.10								1979.10	\$400.00	\$791,640.00
Nozaki, Shinichi (A.)							1955.10								1955.10	\$400.00	\$782,040.00
Payne, Bryan M. (A.)		14.10				28.80	72.90	4.80			15.50			8.10	144.20	\$360.00	\$51,912.00
Ross, Trevor (A)							22.00								22.00	\$360.00	\$7,920.00
Shannon, Gerard (A) (English Review Capped at \$350)							1820.50								1820.50	\$350.00	\$637,175.00
Shima, Yuri (A)							23.00								23.00	\$400.00	\$9,200.00
Tran, Elizabeth T. (A)			3.70		2.80	17.80		6.00		2.00	7.70				40.00	\$600.00	\$24,000.00
Wilkinson, Sean (A)							28.00								28.00	\$360.00	\$10,080.00
SUB-TOTAL	97.30	28.00	240.00	805.80	24.60	795.00	9058.30	1170.60	123.30	244.80	122.30	89.30	0.00	317.20	13116.50		\$ 6,058,011.00
NON-ATTORNEYS																	
Doe, Brian (PL)	32.80														32.80	\$250.00	\$8,200.00
Engineer, Nirav (PL)	44.90														44.90	\$250.00	\$11,225.00
Menzel, Patrick (PL)							3.90								3.90	\$250.00	\$975.00
Verducci, Jaclyn (PL)	43.40	16.60	150.00	5.70		35.80	791.60	135.10	39.30		11.30	6.30		64.00	1299.10	\$325.00	\$422,207.50
Concepcion, Latoya (PL)	3.50			26.80											30.30	\$325.00	\$9,847.50
Caylao, Michael (PL)	33.20	76.60	118.20	931.30	1.00	10.50	1065.00	83.20	109.10	189.10	65.30	34.00		165.90	2882.40	\$275.00	\$792,660.00
Gaa, Reid (PL)	2.10	1.40		0.40										1.40	5.30	\$225.00	\$1,192.50
Garcia, Lasha (PL)						52.90	22.40	4.50						2.80	82.60	\$225.00	\$18,585.00
Goldwyn, Priya (PL)				1.30											1.30	\$250.00	\$325.00
Lein, Kristen (PL)														12.60	12.60	\$225.00	\$2,835.00
SUB-TOTAL	159.90	94.60	268.20	965.50	1.00	99.20	1882.90	222.80	148.40	189.10	76.60	40.30	0.00	246.70	4395.20		\$ 1,268,052.50
GRAND TOTAL:	257.20	122.60	508.20	1771.30	25.60	894.20	10941.20	1393.40	271.70	433.90	198.90	129.60	0.00	563.90	17511.70		\$ 7,326,063.50

EXHIBIT C

<u>ATTORNEYS</u>	<u>DATE RANGE</u>	<u>HOURLY RATE</u>
Cotchett, Joseph W. (P)	2/2016 - Present	\$950.00
Cotchett, Joseph W. (P)	6/2013 - 1/2016	\$900.00
Damrell, Frank C. (P)		\$775.00
Fineman, Nancy L. (P)		\$700.00
Williams, Steve N. (P)	1/2016 - Present	\$850.00
Williams, Steve N. (P)	6/2013 - 12/2015	\$700.00
Barnett, Alexander E. (A)		\$450.00
Lambrinos, Demetrius (A)	1/2016 - Present	\$600.00
Lambrinos, Demetrius (A)	8/2015 - 12/2015	\$450.00
Lambrinos, Demetrius (A)	6/2013 - 7/2015	\$415.00
Zapala, Adam J. (A)		\$415.00
Chang, Joyce (A)	1/2016 - Present	\$400.00
Chang, Joyce (A)	8/2015 - 12/2015	\$375.00
Hwang, Jessica. (A)		\$360.00
Lee, Tracy (A)		\$400.00
LiCalsi, Joanna W. (A)		\$360.00
Nishimura, Chikako (A.)	8/2015 - present	\$400.00
Nishimura, Chikako (A.)	6/2013 - 7/2015	\$360.00
Nozaki, Shinichi (A.)	8/2015 - present	\$400.00
Nozaki, Shinichi (A.)	6/2013 - 7/2015	\$360.00
Payne, Bryan M. (A.)		\$360.00
Ross, Trevor (A)		\$360.00
Shannon, Gerard (A)	8/2015 - present	\$400.00
Shannon, Gerard (A)	6/2013 - 7/2015	\$360.00
Shima, Yuri (A)		\$400.00
Tran, Elizabeth T. (A)	1/2016 - Present	\$600.00
Tran, Elizabeth T. (A)	6/2013 - 12/2015	\$360.00
Wilkinson, Sean (A)		\$360.00
SUB-TOTAL		

NON-ATTORNEYS	<u>DATE RANGE</u>	<u>HOURLY RATE</u>
Doe, Brian (PL)		\$250.00
Engineer, Nirav (PL)		\$250.00
Menzel, Patrick (PL)		\$250.00
Verducci, Jaclyn (PL)	1/2016 - Present	\$325.00
Verducci, Jaclyn (PL)	6/2013 - 12/2015	\$250.00
Concepcion, Latoya (PL)		\$325.00
Caylao, Michael (PL)	2/2017 - Present	\$275.00
Caylao, Michael (PL)	1/2016 - 1/2017	\$250.00
Caylao, Michael (PL)	6/2013 - 12/2015	\$225.00
Gaa, Reid (PL)		\$225.00
Garcia, Lasha (PL)		\$225.00
Goldwyn, Priya (PL)		\$250.00
Lein, Kristen (PL)		\$225.00

EXHIBIT D

(REDACTED)

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page

1

Selection Criteria

Slip Classification Open
 Slip Transaction Dat 6/1/2013 - 2/28/2017
 Clie Selection Include: Lithium ION
 Acti Selection Exclude: Administration; Personal

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
294,881 Tuesday, June 4, 2013 Review [REDACTED] documents for org chart v. translations (0.4); edits to client questionnaire recommendations - further review of plaintiff information (0.5)	jverducci Lithium ION Discovery-Doc Review	0.90
294,994 Tuesday, June 4, 2013 Preparation of common interest agreement to facilitate communications among plaintiff groups, circulate for review .	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.30
293,669 Wednesday, June 5, 2013 Proposed discovery documents; financial analysis.	jcotchett Lithium ION Discovery-Doc Review	1.60
294,314 Wednesday, June 5, 2013 Translated document from Korean to English	jhw ang Lithium ION Discovery-Doc Review	3.00
294,318 Thursday, June 6, 2013 Translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	4.00
294,889 Thursday, June 6, 2013 Review translated [REDACTED] document (0.2); update chart of plaintiff purchases (0.5)	jverducci Lithium ION Discovery-Doc Review	0.70
294,321 Friday, June 7, 2013 Translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	4.00
295,004 Friday, June 7, 2013 review ing material for [REDACTED]	jlicalsi Lithium ION Investigation, Factual Research	3.90
294,325 Saturday, June 8, 2013 Translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	5.00
294,326 Sunday, June 9, 2013 Translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	5.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	2	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
294,331	jhw ang	8.00
Monday, June 10, 2013	Lithium ION	
Translated documents from Korean to English	Discovery-Doc Review	
295,011	jlicalsi	2.90
Monday, June 10, 2013	Lithium ION	
prepping for [REDACTED] review ing expert materials	Investigation,Factual Research	
294,902	jverducci	0.50
Tuesday, June 11, 2013	Lithium ION	
Review completed [REDACTED] translations;	Discovery-Doc Review	
295,016	jlicalsi	3.50
Tuesday, June 11, 2013	Lithium ION	
review ing drafts, prepping for [REDACTED] and researching batteries, products	Investigation,Factual Research	
294,334	jhw ang	8.00
Tuesday, June 11, 2013	Lithium ION	
Translated documents from Korean to English	Discovery-Doc Review	
295,341	jcotchett	3.90
Tuesday, June 11, 2013	Lithium ION	
Review of [REDACTED] work in preparation for [REDACTED] on [REDACTED]	Investigation,Factual Research	
[REDACTED] preparation on meetings discussing [REDACTED]		
timeline period;		
294,911	jverducci	2.20
Wednesday, June 12, 2013	Lithium ION	
Prepare materials for [REDACTED] meeting and review [REDACTED] reports	Investigation,Factual Research	
295,481	jhw ang	8.00
Wednesday, June 12, 2013	Lithium ION	
translated documents from Korean to English	Discovery-Doc Review	
295,344	jcotchett	4.10
Wednesday, June 12, 2013	Lithium ION	
Review of prior [REDACTED] update on time sequence [REDACTED]	Investigation,Factual Research	
initiation of exchanges; relationship with [REDACTED]		
[REDACTED]		
[REDACTED]		
295,017	jlicalsi	4.10
Wednesday, June 12, 2013	Lithium ION	
preparing materials for [REDACTED]	Investigation,Factual Research	
294,343	nfineman	2.30
Wednesday, June 12, 2013	Lithium ION	
Prepare for [REDACTED] review of memos and key documents	Investigation,Factual Research	
295,018	jlicalsi	7.80
Thursday, June 13, 2013	Lithium ION	
[REDACTED] prep	Investigation,Factual Research	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	3 Time Spent (1/10ths of hour)
294,910 Thursday, June 13, 2013 Prepare materials for [REDACTED] meeting	jverducci Lithium ION Investigation,Factual Research	3.00
294,432 Thursday, June 13, 2013 Further preparation for [REDACTED] participate in [REDACTED]	nfineman Lithium ION Discovery Meet & Confer	4.90
294,431 Thursday, June 13, 2013 Translated document from Korean to English	jhw ang Lithium ION Discovery-Doc Review	8.00
296,473 Friday, June 14, 2013 Review and analysis of emails from [REDACTED] and work being done by [REDACTED]	swilliams Lithium ION Pleadings, Briefs,Pretrial Mtn	3.50
295,020 Friday, June 14, 2013 reviewing additional [REDACTED] reports	jlicalsi Lithium ION Class Certification	2.20
294,453 Friday, June 14, 2013 translated document from Korean to English	jhw ang Lithium ION Discovery-Doc Review	8.00
294,572 Monday, June 17, 2013 reviewed documents produced by [REDACTED] read translated documents	jhw ang Lithium ION Discovery-Doc Review	3.00
295,024 Monday, June 17, 2013 reviewing notes from [REDACTED] communications w/ co-counsel, drafting memos, further expert material review, exchanging complaint drafts	jlicalsi Lithium ION Investigation,Factual Research	4.40
295,028 Tuesday, June 18, 2013 reviewing CAC draft, organizing [REDACTED] doc production and approach for adding material to draft	jlicalsi Lithium ION Pleadings, Briefs,Pretrial Mtn	4.10
294,913 Tuesday, June 18, 2013 Review [REDACTED] production and begin summary chart (4.0); upload documents to YouSendIt for co-counsel (0.4)	jverducci Lithium ION Discovery-Doc Review	4.40
296,478 Tuesday, June 18, 2013 Review, analysis and revisions to draft complaint.	swilliams Lithium ION Pleadings, Briefs,Pretrial Mtn	4.50
294,664 Tuesday, June 18, 2013 translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	5.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	4 Time Spent (1/10ths of hour)
296,486 Wednesday, June 19, 2013 Draft portions of complaint, review █████ documents and plaintiff information.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	5.30
294,915 Wednesday, June 19, 2013 draft inserts of named plaintiffs (3.2); review of client questionnaires and documents for inclusion into the CAC (4.2); review █████ documents (2.0)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	9.40
294,782 Wednesday, June 19, 2013 Review complaint and make suggested revisions	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	5.50
294,746 Wednesday, June 19, 2013 review ed documents produced by a defendant and summarized relevant information	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	7.00
294,745 Wednesday, June 19, 2013 translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	1.00
295,313 Wednesday, June 19, 2013 summarized documents for amended complaint	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50
296,385 Thursday, June 20, 2013 Review and anslysis of █████ documents, preparation of complaint (8.5); negotiate tolling agreements. (1)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	9.50
294,862 Thursday, June 20, 2013 summarized relevant information produced by a defendant	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	3.50
294,875 Thursday, June 20, 2013 summarized relevant information in the documents produced by a defendant	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
294,916 Thursday, June 20, 2013 Edits to named plaintiffs section of CAC (1.6); finalize tolling agreements with █████ and █████ entities (1.0); review █████ documents and other review ers summaries (3.4); review /summarize new AZ plaintiff client questionnaire and purchases (1.4)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	7.40
295,030 Thursday, June 20, 2013 █████ production, pulling hot documents for review summary/inserts in complaint	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	6.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	5 Time Spent (1/10ths of hour)
294,922 Thursday, June 20, 2013 Further work re factual allegations in complaint	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.70
294,977 Friday, June 21, 2013 summarized documents produced by a defendant; summary is to be inserted in the amended complaint	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	8.00
295,033 Friday, June 21, 2013 drafting cac re ■ conduct	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.10
296,384 Friday, June 21, 2013 Review and analysis of ■ documents, preparation of complaint.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	8.00
295,314 Friday, June 21, 2013 summarized document for amended complaint	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
295,034 Saturday, June 22, 2013 Review and analysis of ■ documents, prepare complaint.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
294,980 Saturday, June 22, 2013 Review hot documents and correspondence with co-counsel re same	nfineman Lithium ION Discovery-Doc Review	0.70
295,315 Saturday, June 22, 2013 summarized document for amended complaint	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
295,852 Saturday, June 22, 2013 cac ■ inserts, drafting, reviewing	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.10
295,854 Sunday, June 23, 2013 cac w ■ inserts - reviewing, drafting	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.60
295,857 Monday, June 24, 2013 cac drafting, reviewing re ■ inserts	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.50
295,084 Monday, June 24, 2013 summarized documents produced by a defendant; to be inserted in the amended complaint	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	6 Time Spent (1/10ths of hour)
295,485 Tuesday, June 25, 2013 Summarize hot documents from [REDACTED] to be included in the Consolidated Amended Complaint	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	9.20
296,105 Tuesday, June 25, 2013 Review and analysis of documents produced by defendants for complaint.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.50
295,303 Tuesday, June 25, 2013 summarized documents produced by a defendant and prepared inserts for amended complaint; translated documents produced by another defendant from Korean to English	jhwang Lithium ION Pleadings, Briefs, Pretrial Mtn	8.00
295,487 Wednesday, June 26, 2013 Review/summarize [REDACTED] hot documents to be included in the Consolidated Amended Complaint	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	8.90
296,496 Wednesday, June 26, 2013 Review and analysis of [REDACTED] documents and [REDACTED] notes provided by defendant.	jcotchett Lithium ION Investigation, Factual Research	1.60
296,094 Wednesday, June 26, 2013 Review and analysis of documents produced by defendants for complaint.	swilliams Lithium ION Investigation, Factual Research	4.50
295,358 Wednesday, June 26, 2013 translated documents from Korean to English	jhwang Lithium ION Discovery-Doc Review	5.00
295,437 Thursday, June 27, 2013 Review of revisions to complaint	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
296,077 Thursday, June 27, 2013 Review and analysis, revisions to complaint, review of documents and consultant reports (4.3); t/cs co-counsel and defense counsel tolling agreements. (.5)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.80
295,489 Thursday, June 27, 2013 Review new client questionnaires, and draft inserts for Consolidated Amended Complaint re plaintiffs/purchases	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	7.20
295,490 Friday, June 28, 2013 Finalize draft of plaintiffs/products for Consolidated Amended Complaint (1.7); Review all client questionnaires/documents provide re allegations (5.0); Review of CAC from HBSS (1.0); update plaintiff	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	8.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	7	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
information chart (0.7); upload all questionnaires to HBSS and LCHB (0.3)		
295,605 Friday, June 28, 2013 Compare direct and indirect purchasers complaints for inconsistencies, review of latest draft of indirect purchasers complaint for revisions	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	4.30
296,498 Friday, June 28, 2013 Key [REDACTED] documents; review for integration.	jcotchett Lithium ION Investigation, Factual Research	2.20
296,001 Friday, June 28, 2013 Prepare complaint, review and analysis of draft.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	5.50
296,502 Saturday, June 29, 2013 Continued redrafting of complaint consolidation.	jcotchett Lithium ION Pleadings, Briefs, Pretrial Mtn	2.80
296,294 Saturday, June 29, 2013 Research/review summaries of [REDACTED] documents for final versions to be included in the Consolidated Complaint	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	3.00
295,966 Saturday, June 29, 2013 Review, analysis and revisions to draft complaint.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50
295,943 Sunday, June 30, 2013 Review and analysis of directs' complaint, correspondence co-counsel re revisions to complaint.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50
296,503 Sunday, June 30, 2013 Review and analysis of Direct draft complaint	jcotchett Lithium ION Pleadings, Briefs, Pretrial Mtn	1.60
297,851 Monday, July 1, 2013 review ing, proofing, editing lithium documents to be filed - CAC, protective order, etc	jlicalsi Lithium ION Review Plead./Brief/Disc./Mot	3.60
297,134 Monday, July 1, 2013 Review and analysis of draft complaint - new allegations; changes.	jcotchett Lithium ION Review Plead./Brief/Disc./Mot	3.50
296,314 Monday, July 1, 2013 Review and revisions to complaint, correspondence plaintiffs' counsel re plaintiff review of complaint.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	6.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	8 Time Spent (1/10ths of hour)
296,295 Monday, July 1, 2013 Collect/Review plaintiff protective order signatures (0.3); circulate draft complaint to plaintiffs' counsel for review (0.1); updates/edits to plaintiff information in the CAC (1.1); review multiple drafts/redline versions of CAC (4.0); research re same (3.9)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	9.40
298,725 Tuesday, July 2, 2013 Review, analysis, revisions to final complaint.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	8.30
296,396 Tuesday, July 2, 2013 Review/edits to CAC and prepare signature blocks (4.7); numerous emails/calls with local counsel for plaintiffs' (0.3); analysis of plaintiffs' claims (3.0)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	8.00
296,391 Tuesday, July 2, 2013 T/c [REDACTED] re potential tolling agreement.	swilliams Lithium ION Settlements	0.30
298,760 Wednesday, July 3, 2013 Correspondence co-counsel and defense counsel re meeting and conferring per court order re motions to dismiss.	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.00
298,781 Friday, July 5, 2013 Inquiries from defense counsel re negotiating schedule to respond to motion to seal.	swilliams Lithium ION Court Appearances and Prep	0.30
297,995 Monday, July 8, 2013 call w cocounsel re pre-filing conf	jlicalsi Lithium ION Lit. Strat, Analysis & Case Mg	4.00
296,971 Tuesday, July 9, 2013 Review new documents from plaintiffs	jverducci Lithium ION Discovery-Doc Review	0.40
456,289 Wednesday, July 10, 2013 Review 1st Consolidated Amended Complaint; Review Order re Steering Committee	jverducci Lithium ION Review Plead./Brief/Disc./Mot	0.50
456,290 Wednesday, July 10, 2013 Prepare memo re case status	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.40
298,639 Wednesday, July 10, 2013 Prepare for and participate in pre-motion conference with defendants.	swilliams Lithium ION Court Appearances and Prep	1.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	9 Time Spent (1/10ths of hour)
297,938 Wednesday, July 10, 2013 call w/ co-counsel and defense re pre-filing conference, and drafting memo re call	jlicalsi Lithium ION Lit. Strat, Analysis & Case Mg	2.90
297,039 Wednesday, July 10, 2013 Prepare hearing binders for Pre-Filing Conference	jverducci Lithium ION Court Appearances and Prep	2.50
298,643 Thursday, July 11, 2013 Co-lead counsel call re experts and consultants, document review platform, and preparation for hearing re motions to dismiss.	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
297,919 Thursday, July 11, 2013 Review of defendants' proposals on motions to dismiss for prehearing conference. Discussion with Steve Williams re same. Drafting responsive memorandum/talking points on various issues, including [REDACTED] issues [REDACTED] etc. Sending to Steve Williams re same. Legal research on various issues to be raised in motion to dismiss.	azapala Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
297,346 Friday, July 12, 2013 review ed amended complaint in w hich contents of the documents review ed have been reflected	jhw ang Lithium ION Discovery-Doc Review	1.00
298,625 Friday, July 12, 2013 Prepare for and attend premotion hearing (1.5); conference co-counsel and direct counsel re strategy on hearing (1); travel to Oakland and return; prepare analysis of cases w hich maybe dismissed per court order. (3)	swilliams Lithium ION Court Appearances and Prep	5.50
298,263 Thursday, July 18, 2013 Review DOJ Report on Sanyo Criminal Complaint	fdamrell Lithium ION Investigation, Factual Research	0.50
297,988 Thursday, July 18, 2013 review ing filings and circulating drafts	jlicalsi Lithium ION Investigation, Factual Research	2.80
298,981 Tuesday, July 23, 2013 review ing old orders/cases w legal points pertinent to lithium pre-trial issues	jlicalsi Lithium ION Review Plead./Brief/Disc./Mot	2.90
298,991 Wednesday, July 24, 2013 review ing memos on [REDACTED] researching law	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	4.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	10 Time Spent (1/10ths of hour)
298,290 Thursday, July 25, 2013 Review and analysis of defendants' proposed mtd charts, correspondence and conference call plaintiffs' counsel re response.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	1.00
298,999 Thursday, July 25, 2013 review ing defendants' documents/charts re motion to dismiss	jlicalsi Lithium ION Review Plead./Brief/Disc./Mot	3.30
298,283 Friday, July 26, 2013 Prepare for and t/c defense counsel re meet and confer/charts concerning motions to dismiss (1); review correspondence from [REDACTED] (2.5); review defendants' letter to court and proposed chart. (2.5)	swilliams Lithium ION Court Appearances and Prep	6.00
299,370 Friday, July 26, 2013 Review Defendants charts re motions to dismiss	jverducci Lithium ION Review Plead./Brief/Disc./Mot	0.50
299,010 Friday, July 26, 2013 researching motion to dismiss issues	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.60
299,372 Saturday, July 27, 2013 Run docket search for new cases on file (0.5); begin preparing chart of cases on file (original case no., district, transfer case no. and date filed) (1.5)	jverducci Lithium ION Investigation, Factual Research	2.00
298,410 Monday, July 29, 2013 Pulled material from [REDACTED] and [REDACTED] cases to respond to [REDACTED] letter regarding proposed briefing format of a motion to dismiss and responses.	etran Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
299,019 Monday, July 29, 2013 drafting mtd letter brief, researching law, editing	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	7.50
298,443 Monday, July 29, 2013 Prepare response to defendants' premotion letter, review and analysis of charts (4); prepare submission re individual cases. (.3)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.30
299,378 Monday, July 29, 2013 Edits to chart re cases on file and docket searches re same	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	0.90
299,025 Tuesday, July 30, 2013 drafting brief for court re underlying cases, researching law /former similar orders	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 11 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
298,607 Tuesday, July 30, 2013 T/c co-counsel re response to letter to Court on motions and charts, t/c direct purchaser counsel re same (.75); prepare submission to court re dismissing cases (.25); review and analysis of indirect purchaser cases responsive to defendants' letter. (1.5)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50
299,081 Wednesday, July 31, 2013 T/c and emails re submission to court re: dismissing cases.	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
299,280 Wednesday, July 31, 2013 Meeting with Steve Williams re upcoming issues; review of [REDACTED] [REDACTED] cases for memo/letter	azapala Lithium ION Pleadings, Briefs, Pretrial Mtn	0.60
301,291 Thursday, August 1, 2013 Review of letter brief on motion to dismiss materials for filing tomorrow (1.6); legal research re same (0.3)	azapala Lithium ION Review Plead./Brief/Disc./Mot	1.90
301,007 Thursday, August 1, 2013 researching/drafting/editing for lithium letter brief filing re govt entity sub-classes, motion to strike, guilty pleas	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	2.70
300,289 Friday, August 2, 2013 Finalize/file/serve Report to Court re Individual Cases on File (0.2); Final review of individual cases on file; prepare exhibits (0.2) and courtesy copy to the Court (0.3)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	0.70
301,011 Friday, August 2, 2013 filing aug 2 submission to admin close and drafting, reviewing, editing submission regarding potential motions to dismiss	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.80
301,012 Saturday, August 3, 2013 reviewing new draft of submission, inserting edits	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	1.10
300,290 Monday, August 5, 2013 Call with J. Mosely at USDC N.D. Cal re docket event for 8/2 filing (0.2); re-file 8/2 filing as Status Report; prepare courtesy copy to the Court. (0.3)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
301,021 Monday, August 5, 2013 conducting research on motion to dismiss	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.10
300,137 Tuesday, August 6, 2013 translated documents from Korean to English	jhwang Lithium ION Discovery-Doc Review	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 12 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
301,024 Tuesday, August 6, 2013 drafting mtd submission to court	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.20
300,155 Wednesday, August 7, 2013 translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	4.00
300,296 Wednesday, August 7, 2013 Review/edit draft response to defendants' brief on key issues re Mtn to Dismiss (0.4); review translations of [REDACTED] documents from J. Hwang (0.5)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	0.90
301,044 Wednesday, August 7, 2013 review ing redlines, discussing edits w co-counsel, drafting portions of submission, checking law and citations	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.20
302,164 Thursday, August 8, 2013 Review , analysis, revisions to premotion letters and charts.	sw illiams Lithium ION Review Plead./Brief/Disc./Mot	2.50
301,356 Thursday, August 8, 2013 draft letter brief and chart to court re def's motions to dismiss	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.40
300,407 Thursday, August 8, 2013 translation of documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	4.20
301,359 Friday, August 9, 2013 further w ork on final draft of letter brief and chart.	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.20
300,563 Friday, August 9, 2013 translation from korean to english	jhw ang Lithium ION Discovery-Doc Review	4.00
302,165 Friday, August 9, 2013 Review , analysis and revisions to premotion letters and charts.	sw illiams Lithium ION Review Plead./Brief/Disc./Mot	1.00
301,361 Monday, August 12, 2013 review ing filings on motions to dismiss; prop order drafts, and reserach [REDACTED] law	jlicalsi Lithium ION Review Plead./Brief/Disc./Mot	6.10
301,365 Tuesday, August 13, 2013 researching [REDACTED] law	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	13 Time Spent (1/10ths of hour)
300,793 Thursday, August 15, 2013 Memo re case status	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.20
300,989 Friday, August 16, 2013 translated from korean to English	jhw ang Lithium ION Discovery-Doc Review	3.70
301,004 Monday, August 19, 2013 translated [REDACTED] documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	3.00
301,068 Tuesday, August 20, 2013 translated [REDACTED] documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	3.20
302,437 Tuesday, August 20, 2013 research on Haw aii A/T law , and review ing case files re Haw aii plaintiff; review ing pleadings	jlicalsi Lithium ION Investigation,Factual Research	3.40
301,070 Tuesday, August 20, 2013 translated [REDACTED] documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	4.90
301,444 Wednesday, August 21, 2013 Research new class complaints and new client questionnaires	jverducci Lithium ION Pleadings, Briefs,Pretrial Mtn	0.70
302,441 Wednesday, August 21, 2013 looking into [REDACTED] plaintiff issue, and review ing client documents/questionnaires	jlicalsi Lithium ION Investigation,Factual Research	1.40
302,150 Thursday, August 22, 2013 T/c Scott & Scott re [REDACTED] plaintiff, follow up internally re same.	swilliams Lithium ION Investigation,Factual Research	1.30
301,447 Thursday, August 22, 2013 Continue research into potential new class plaintiff cases on file outside of California.	jverducci Lithium ION Pleadings, Briefs,Pretrial Mtn	0.40
301,332 Monday, August 26, 2013 translated from korean to english	jhw ang Lithium ION Discovery-Doc Review	2.70
301,339 Monday, August 26, 2013 translated from Korean to English	jhw ang Lithium ION Discovery-Doc Review	0.50
301,395 Monday, August 26, 2013 translated from korean to english	jhw ang Lithium ION Discovery-Doc Review	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	14 Time Spent (1/10ths of hour)
301,452 Monday, August 26, 2013 Review order from court re motion to dismiss and update case calendars (0.3); review new [REDACTED] translations from J. Hwang (0.4)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	0.70
301,360 Monday, August 26, 2013 translation from korean to english	jhw ang Lithium ION Discovery-Doc Review	0.40
301,462 Tuesday, August 27, 2013 translated [REDACTED] business report from korean to english	jhw ang Lithium ION Discovery-Doc Review	5.50
301,441 Tuesday, August 27, 2013 translated handwritten notes from korean to english	jhw ang Lithium ION Discovery-Doc Review	3.20
301,494 Wednesday, August 28, 2013 translated [REDACTED] documents from korean to English	jhw ang Lithium ION Discovery-Doc Review	0.30
302,724 Tuesday, September 3, 2013 translation of documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	8.00
302,851 Tuesday, September 3, 2013 translated korean doc to english - translated chinese characters	jhw ang Lithium ION Discovery-Doc Review	1.00
302,941 Wednesday, September 4, 2013 translated [REDACTED] documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	8.50
303,025 Thursday, September 5, 2013 translated [REDACTED] documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	3.00
303,080 Thursday, September 5, 2013 translation from korean to english	jhw ang Lithium ION Discovery-Doc Review	5.20
304,102 Wednesday, September 11, 2013 translated documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	8.50
304,132 Thursday, September 12, 2013 translated doc from korean to english	jhw ang Lithium ION Discovery-Doc Review	7.00
304,534 Monday, September 16, 2013 Conduct docket search/review for [REDACTED] criminal docket filings (0.5); prepare memo re same (0.7); update case contact and service lists (0.5)	jverducci Lithium ION Investigation,Factual Research	1.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 15 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
306,476 Monday, September 16, 2013 Review and analysis of motion to dismiss.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	1.00
304,535 Tuesday, September 17, 2013 Review Motions to Dismiss filed by defendants and key arguments addressed	jverducci Lithium ION Review Plead./Brief/Disc./Mot	1.40
306,703 Tuesday, September 17, 2013 Review Motions to Dismiss.	jcotchett Lithium ION Review Plead./Brief/Disc./Mot	3.00
304,576 Tuesday, September 17, 2013 Review and analysis of motions to dismiss (3); t/c co-lead counsel re responses to motions to dismiss. (.3)	swilliams Lithium ION Review Plead./Brief/Disc./Mot	3.30
306,466 Wednesday, September 18, 2013 Review and analysis of motions to dismiss.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	6.00
306,463 Thursday, September 19, 2013 Review and analysis of motions to dismiss (3); t/c direct counsel re strategy in responding (.5); prepare draft opposition. (2)	swilliams Lithium ION Review Plead./Brief/Disc./Mot	5.50
304,712 Saturday, September 21, 2013 Opposition to motion to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.80
304,759 Sunday, September 22, 2013 Opposition to motion to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.00
305,734 Monday, September 23, 2013 reviewing motions to dismiss, correspondence, researching law on twombly	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	6.40
306,451 Monday, September 23, 2013 Opposition to motions to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	7.50
305,738 Tuesday, September 24, 2013 reviewing complaint for fact section of opposition, drafting fact section	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.70
304,996 Wednesday, September 25, 2013 Prepare for MTD hearing - Review of MCA/Maxell's and [REDACTED] motions to dismiss, outline of argument/opposition prepared by	nfineman Lithium ION Court Appearances and Prep	7.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 16 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
co-counsel, and review of cases cited and revise memos re additional issues/thoughts		
305,743 Wednesday, September 25, 2013 researching corporate grouping, tw ombly , stat of limitations law for opposition to mtd ; editing fact section	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.10
305,162 Thursday, September 26, 2013 Analyze defendants' joint motion to dismiss, review of materials already collected for opposition, further research re alleging single multi-year conspiracy with multiple defendants, research and review defendants' case claiming average prices cannot be used, revise draft of argument re same	nfineman Lithium ION Court Appearances and Prep	6.50
305,321 Friday, September 27, 2013 Work on sections re opposition to motion to dismiss re criminal pleas, mutli -products, slight evidence	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	6.80
305,747 Friday, September 27, 2013 further legal research, proofreading, citations, fact editing	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.70
305,892 Friday, September 27, 2013 Review Toshiba Motion to Dismiss, ██████ Motion to Dismiss, ██████ Motion to Dismiss, ██████ Motion to Dismiss, Joint Motion to Dismiss , Declaration of S. Joiner, ██████ Disclosure Statement	fdamrell Lithium ION Review Plead./Brief/Disc./Mot	2.50
305,319 Saturday, September 28, 2013 Drafting of sections in opposition to motion to dismiss re standard, circumstantial evidence, group pleading, facts necessary for agreement	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	5.50
305,942 Monday, September 30, 2013 Finish drafting legal argument and begin revising opposition to joint motion to dismiss	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	7.50
305,753 Monday, September 30, 2013 review ing and editing opposition to mtd draft, checking cites, researching law , proofreading, discussing legal/factual issues w co-counsel	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.70
305,930 Tuesday, October 1, 2013 Revising opposition to motion to dismiss	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	17 Time Spent (1/10ths of hour)
308,418 Tuesday, October 1, 2013 legal research, outlining for opposition to mtd	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.70
309,283 Tuesday, October 1, 2013 Opposition to motions to dismiss, consult with other plaintiff counsel on common issues in briefs.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50
309,284 Wednesday, October 2, 2013 Legal research, opposition to motions to dismiss, prepare rjn materials.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	6.80
308,427 Wednesday, October 2, 2013 opps to mtd. researching, outlining, drafting	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	7.30
306,742 Wednesday, October 2, 2013 Review Opposition to Motion to Dismiss	fdamrell Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
307,987 Wednesday, October 2, 2013 Research and review criminal dockets for Lithium defendants (0.5); review plea agreements (1.2); research re previous pleas by defendants in similar cases (DRAM, LCD, etc.) (1.0)	jverducci Lithium ION Investigation, Factual Research	2.70
308,439 Thursday, October 3, 2013 opposition to mtd research, outlining, drafting	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	4.00
309,305 Thursday, October 3, 2013 Review and revisions to all opposition briefs re motion to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	7.50
306,305 Friday, October 4, 2013 Review of joint motion to dismiss to determine which of defendants cases must be distinguished in opposition	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
308,443 Friday, October 4, 2013 opposition to mtd research, drafting	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	2.80
306,562 Monday, October 7, 2013 Review and analysis of draft oppositions to motion to dismiss; review, analysis and revisions to draft of opposition to joint motion to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	18 Time Spent (1/10ths of hour)
306,563 Monday, October 7, 2013 Review and analysis of draft oppositions to motion to dismiss; review, analysis and revisions to draft of opposition to joint motion to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
308,451 Monday, October 7, 2013 opposition to mtl (drafting, research, gathering guilty pleas and other documents), drafting RJN	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	6.60
306,572 Monday, October 7, 2013 Review of cases cited by Defendants in joint motion to dismiss and discuss and distinguish cases in joint opposition	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	5.50
307,850 Monday, October 7, 2013 Continued work on Motion to Dismiss under Twombly and S/L .	jcotchett Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50
306,788 Tuesday, October 8, 2013 Review, analysis, and revision of briefing re opposition to motion to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.30
307,854 Tuesday, October 8, 2013 Continued work on brief regarding dismissal	jcotchett Lithium ION Pleadings, Briefs, Pretrial Mtn	2.10
308,456 Tuesday, October 8, 2013 opposition to mtl and accompanying documents (RJN, decl , etc). drafting, researching. reviewing joint opps	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	6.20
306,796 Tuesday, October 8, 2013 Review and revise oppositions to individual defendants' motions to dismiss	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	7.50
307,993 Tuesday, October 8, 2013 Research for RJN and MPA Opposing D's Motion to Dismiss	jverducci Lithium ION Investigation, Factual Research	1.40
307,053 Wednesday, October 9, 2013 Review, analysis revisions to motion to dismiss opps (3.3); t/c co-counsel re coordinating briefs. (.5)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.80
308,476 Wednesday, October 9, 2013 opposition to mtl . drafting , research, reviewing joint opps , editing, call w co-leads	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	19 Time Spent (1/10ths of hour)
307,061 Wednesday, October 9, 2013 Review opposition to Toshiba motion to dismiss	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
307,285 Thursday, October 10, 2013 Review, analysis, and revisions to draft oppositions to motions to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	5.50
308,695 Thursday, October 10, 2013 reviewing opposition and stipulation drafts, editing and research on Twombly	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	2.60
308,880 Friday, October 11, 2013 Prepare request for [REDACTED] Plea Hearing Transcript	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.20
307,417 Friday, October 11, 2013 Review and analysis of all draft opposition briefs, revisions to briefs and rjn ; t/c and emails with co-counsel re strategy for revising briefs.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	6.50
308,697 Friday, October 11, 2013 reviewing and editing revised drafts of opposition and rjn , and further legal research on judicial notice	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.50
307,565 Saturday, October 12, 2013 Review, analysis, and revisions to briefs.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
307,566 Sunday, October 13, 2013 Review, analysis, revisions to briefs.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50
307,710 Monday, October 14, 2013 Review, revisions to oppositions to motions to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	5.50
307,720 Monday, October 14, 2013 Proofreading of individual oppositions to motion to dismiss and review of motions to dismiss to make sure that all arguments have response	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	10.60
308,701 Monday, October 14, 2013 research and drafting for opposition re corporate grouping , reviewing complaint for applicable allegations, further editing and review of opposition to joint motion , editing rjn , and drafting declaration	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	7.60

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 20 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
308,138 Tuesday, October 15, 2013 Further revisions to opposition to primary motion to dismiss	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
308,328 Tuesday, October 15, 2013 Opposition to Motion to Dismiss; review and changes.	jcotchett Lithium ION Pleadings, Briefs, Pretrial Mtn	2.90
307,879 Tuesday, October 15, 2013 Legal research, review and revisions to briefs, prepare request for judicial notice, declaration, and proposed order.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	6.80
308,702 Tuesday, October 15, 2013 opposition review and editing, drafting/editing/finalizing proposed order, and call w co-counsel	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	1.20
307,871 Wednesday, October 16, 2013 translated from korean to english	jhwang Lithium ION Discovery-Doc Review	8.00
308,335 Wednesday, October 16, 2013 Continued finalization of Opposition to Motions to Dismiss.	jcotchett Lithium ION Pleadings, Briefs, Pretrial Mtn	3.50
307,882 Wednesday, October 16, 2013 Prepare and finalize opposition to motion to dismiss, proposed order, request for judicial notice, and declaration; review and revisions to individual briefs and opposition to defendants request for judicial notice.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	8.50
308,903 Wednesday, October 16, 2013 Review and Edits to Opposition to Joint Motion to Dismiss (2.7), prepare exhibits for RJN (5.0); File and Serve Mtn, Dec, RJN and Proposed Order with the Court. (0.5)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	8.20
308,704 Wednesday, October 16, 2013 filing day - review ing final edits, finalizing all drafts, gathering exhibits,	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	4.40
307,947 Thursday, October 17, 2013 translated documents from korean to english	jhwang Lithium ION Discovery-Doc Review	8.00
309,099 Thursday, October 17, 2013 Review opposition Motion to Dismiss (various drafts), and memos re Motion to Dismiss opposition	fdamrell Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	21	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
308,026	jhw ang	7.00
Friday, October 18, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	
308,711	jlicalsi	1.70
Saturday, October 19, 2013	Lithium ION	
review ing oppositions to joint mtds	Pleadings, Briefs, Pretrial Mtn	
308,187	jhw ang	1.00
Monday, October 21, 2013	Lithium ION	
read motion to dismiss	Discovery-Doc Review	
308,186	jhw ang	8.00
Monday, October 21, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
308,712	jlicalsi	2.60
Monday, October 21, 2013	Lithium ION	
revised defendant draft stipulations	Review Plead./Brief/Disc./Mot	
308,201	jhw ang	8.00
Tuesday, October 22, 2013	Lithium ION	
translated documents from Korean to English	Discovery-Doc Review	
308,272	jhw ang	1.00
Tuesday, October 22, 2013	Lithium ION	
read motions to dismiss and oppositions	Discovery-Doc Review	
308,273	jhw ang	8.20
Wednesday, October 23, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
308,345	jhw ang	8.00
Thursday, October 24, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	
308,377	jhw ang	7.00
Friday, October 25, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
308,482	jhw ang	2.00
Saturday, October 26, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
308,582	jhw ang	8.00
Monday, October 28, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
308,670	jhw ang	3.00
Tuesday, October 29, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	Timekeeper	(1/10ths of hour)
Task Description	Case Name/Client Activity	
308,671	jhw ang	3.80
Tuesday, October 29, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	
308,780	jhw ang	8.00
Wednesday, October 30, 2013	Lithium ION	
translated documnts from korean to english	Discovery-Doc Review	
308,966	jhw ang	8.00
Thursday, October 31, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	
309,219	jhw ang	8.50
Friday, November 1, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
309,582	jhw ang	8.00
Monday, November 4, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	
309,693	jhw ang	8.00
Tuesday, November 5, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
309,846	jverducci	0.50
Wednesday, November 6, 2013	Lithium ION	
Review Replies ISO Mtn to Dismiss	Review Plead./Brief/Disc./Mot	
309,894	jhw ang	8.00
Wednesday, November 6, 2013	Lithium ION	
translated documents from korean to english	Discovery-Doc Review	
311,801	jlicalsi	2.00
Thursday, November 7, 2013	Lithium ION	
review ing MTD replies and accompanying papers	Review Plead./Brief/Disc./Mot	
310,240	jhw ang	8.00
Thursday, November 7, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	
310,572	klein	8.80
Thursday, November 7, 2013	Lithium ION	
Prepare for hearing binder for SNW on Motion to Dismiss CAC	Court Appearances and Prep	
310,239	jhw ang	7.00
Friday, November 8, 2013	Lithium ION	
translated from korean to english	Discovery-Doc Review	
310,579	klein	3.80
Saturday, November 9, 2013	Lithium ION	
Prepare for hearing binder for SNW on Motion to Dismiss CAC	Court Appearances and Prep	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 23 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
310,591 Monday, November 11, 2013 translated from korean to english	jhw ang Lithium ION Discovery-Doc Review	8.00
310,590 Tuesday, November 12, 2013 translated from korean to english	jhw ang Lithium ION Discovery-Doc Review	5.50
310,649 Wednesday, November 13, 2013 translated [REDACTED] documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	8.90
310,708 Thursday, November 14, 2013 translated [REDACTED] documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	7.50
310,793 Friday, November 15, 2013 Begin analyzing defendants' joint reply on motion to dismiss indirect purchasers' claims	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	1.50
310,787 Friday, November 15, 2013 translated [REDACTED] documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	7.00
310,820 Saturday, November 16, 2013 Memo re joint reply brief on motion to dismiss and analyzing certain of defendants' cases	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	4.30
310,878 Monday, November 18, 2013 Analyze defendants' reply brief to motion to dismiss direct purchasers re standing issues and overlap with indirect purchaser arguments and draft memo re same	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.90
310,999 Tuesday, November 19, 2013 translated [REDACTED] documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	8.00
311,057 Wednesday, November 20, 2013 translated [REDACTED] documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	8.00
311,416 Wednesday, November 20, 2013 Prepare for summary judgment hearing, review briefs, t/c direct counsel re coordination.,	swilliams Lithium ION Court Appearances and Prep	5.00
311,118 Thursday, November 21, 2013 translated [REDACTED] documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	24	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
311,199	jhw ang	8.50
Friday, November 22, 2013	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
311,695	jhw ang	8.00
Monday, November 25, 2013	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
311,694	jhw ang	8.00
Tuesday, November 26, 2013	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
311,975	jhw ang	7.50
Wednesday, November 27, 2013	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
312,144	sw illiams	6.50
Friday, November 29, 2013	Lithium ION	
Prepare for motion to dismiss hearing.	Court Appearances and Prep	
312,145	sw illiams	5.50
Saturday, November 30, 2013	Lithium ION	
Prepare for motion to dismiss hearing.	Court Appearances and Prep	
314,213	sw illiams	3.50
Sunday, December 1, 2013	Lithium ION	
Prepare for motion to dismiss hearing.	Court Appearances and Prep	
312,387	jhw ang	6.50
Monday, December 2, 2013	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
312,451	sw illiams	4.00
Monday, December 2, 2013	Lithium ION	
Prepare for motion to dismiss hearing.	Court Appearances and Prep	
312,526	jhw ang	8.50
Tuesday, December 3, 2013	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
313,362	jcotchett	3.50
Tuesday, December 3, 2013	Lithium ION	
Review update of argument Outline for 12b6 hearing on 12/6.	Review Plead./Brief/Disc./Mot	
312,534	sw illiams	5.50
Tuesday, December 3, 2013	Lithium ION	
Prepare for motion to dismiss hearing.	Court Appearances and Prep	
316,640	jcotchett	3.80
Tuesday, December 3, 2013	Lithium ION	
Prepare for Motion to Dismiss hearing.	Court Appearances and Prep	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 25 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
312,643 Wednesday, December 4, 2013 translated documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	8.50
312,694 Wednesday, December 4, 2013 Prepare for motion to dismiss hearing.	sw illiams Lithium ION Court Appearances and Prep	6.50
312,717 Wednesday, December 4, 2013 Prepare for hearing on motion to dismiss--review proposed slides	nfineman Lithium ION Court Appearances and Prep	1.30
314,505 Wednesday, December 4, 2013 call re mtd hearing	jlalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	0.90
314,003 Wednesday, December 4, 2013 Conference regarding 12(b)(6) hearing; review of defendant's position; review of Indirect's claim regarding conspiracy - guilty pleas.	jcotchett Lithium ION Court Appearances and Prep	2.50
316,641 Wednesday, December 4, 2013 Work on Motion to Dismiss hearing.	jcotchett Lithium ION Court Appearances and Prep	1.90
312,891 Thursday, December 5, 2013 Assist preparation for hearing on motion to dismiss	nfineman Lithium ION Court Appearances and Prep	0.80
312,902 Thursday, December 5, 2013 Prepare for motion to dismiss hearing.	sw illiams Lithium ION Court Appearances and Prep	6.50
312,888 Thursday, December 5, 2013 translated [REDACTED] documents from Korean to English	jhw ang Lithium ION Discovery-Doc Review	8.30
314,509 Thursday, December 5, 2013 Prepare for hearing on MTDs	jlalsi Lithium ION Court Appearances and Prep	2.10
316,642 Thursday, December 5, 2013 Continued work on Motion to Dismiss hearing.	jcotchett Lithium ION Court Appearances and Prep	1.80
314,007 Thursday, December 5, 2013 Review and meeting of group for Argument (SNW & CPM Team).	jcotchett Lithium ION Court Appearances and Prep	4.00
313,634 Friday, December 6, 2013 Review attorney notes after Motion to Dismiss hearings	jverducci Lithium ION Review Plead./Brief/Disc./Mot	0.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 26 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
313,018 Friday, December 6, 2013 translated documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	8.30
313,119 Friday, December 6, 2013 Prepare for and argue motion to dismiss.	sw illiams Lithium ION Court Appearances and Prep	6.00
313,059 Friday, December 6, 2013 Attend hearing on motions to dismiss in Oakland	nfineman Lithium ION Court Appearances and Prep	6.30
314,513 Friday, December 6, 2013 Attend hearing on MTDs in oakland	jllicalsi Lithium ION Court Appearances and Prep	7.00
314,008 Friday, December 6, 2013 Review for Hearing in Oakland; travel to and from; meeting with CPM Team; attend Hearing; review with all plaintiffs' counsel.	jcotchett Lithium ION Court Appearances and Prep	5.00
316,643 Friday, December 6, 2013 Continued work on Motion to Dismiss hearing.	jcotchett Lithium ION Court Appearances and Prep	2.00
316,644 Friday, December 6, 2013 Continued work on Motion to Dismiss hearing.	jcotchett Lithium ION Court Appearances and Prep	1.70
313,019 Monday, December 9, 2013 translated documents from korean to english	jhw ang Lithium ION Discovery-Doc Review	8.00
313,636 Monday, December 9, 2013 Update case calendar for 1/24/13 CMC and 1/17/13 CMC (0.1); review docket for other dates (0.1)	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.20
315,029 Thursday, January 2, 2014 review ed [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	6.80
315,043 Friday, January 3, 2014 review ed [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	7.00
318,983 Friday, January 3, 2014 Review, revisions to letters to defense counsel re discovery.	sw illiams Lithium ION Discovery Meet & Confer	0.50
316,457 Friday, January 3, 2014 review ing/editing drafts of corr to def counsel re doj productions	jllicalsi Lithium ION Review Plead./Brief/Disc./Mot	5.10

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	27	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
315,197	jverducci	0.20
Friday, January 3, 2014	Lithium ION	
Review Order from Court [REDACTED] and update case calendar	Review Plead./Brief/Disc./Mot	
315,234	swilliams	0.80
Sunday, January 5, 2014	Lithium ION	
Review and revisions to meet and confer letters.	Discovery Meet & Confer	
315,333	jhwang	7.50
Monday, January 6, 2014	Lithium ION	
translated [REDACTED] document from Korean to English	Discovery-Doc Review	
315,344	jverducci	0.40
Monday, January 6, 2014	Lithium ION	
Review discovery correspondence re productions and prepare memo on case status	Discovery Meet & Confer	
315,537	jhwang	7.40
Tuesday, January 7, 2014	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
315,578	jhwang	7.00
Wednesday, January 8, 2014	Lithium ION	
translated [REDACTED] documents	Discovery-Doc Review	
315,690	jhwang	7.00
Thursday, January 9, 2014	Lithium ION	
translated [REDACTED] documents	Discovery-Doc Review	
316,651	jcotchett	2.00
Friday, January 10, 2014	Lithium ION	
Status update on issues of 1/24 hearing.	Investigation,Factual Research	
315,732	jhwang	7.00
Friday, January 10, 2014	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
316,484	jlalsi	3.10
Monday, January 13, 2014	Lithium ION	
review ing edits/revisions to corr w/ defs re doj doc productions. some research	Review Plead./Brief/Disc./Mot	
316,006	jhwang	8.00
Monday, January 13, 2014	Lithium ION	
review ed [REDACTED] documents	Discovery-Doc Review	
316,121	jhwang	8.00
Tuesday, January 14, 2014	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	
316,122	jhwang	5.00
Wednesday, January 15, 2014	Lithium ION	
translated [REDACTED] documents from Korean to English	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 28 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
316,335 Thursday, January 16, 2014 translated [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	7.80
316,336 Thursday, January 16, 2014 drafted opposition to motion to adjourn CMC	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	1.50
316,547 Thursday, January 16, 2014 Draft opposition to admin motion to adjourn CMC (0.3); review admin motion to adjourn CMC (0.1)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	0.40
316,337 Thursday, January 16, 2014 drafted opposition to motion to adjourn CMC	jhw ang Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
316,338 Friday, January 17, 2014 review ed lithium documents	jhw ang Lithium ION Discovery-Doc Review	2.50
316,231 Friday, January 17, 2014 Review draft of opposition to administrative motion to continue Status Conference	nfineman Lithium ION Review Plead./Brief/Disc./Mot	0.30
316,341 Friday, January 17, 2014 review ed lithium documents	jhw ang Lithium ION Discovery-Doc Review	6.30
319,094 Friday, January 17, 2014 opposition to motion to continue cmc	sw illiams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
316,340 Friday, January 17, 2014 attended conference call with co-counsel	jhw ang Lithium ION Lit. Strat, Analysis & Case Mg	0.50
316,342 Saturday, January 18, 2014 review ed and translated [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	2.00
316,471 Tuesday, January 21, 2014 Analyze Court's ruling on motions to dismiss and order continuing Status Conference	nfineman Lithium ION Review Plead./Brief/Disc./Mot	0.80
317,613 Tuesday, January 21, 2014 Review order re dismissal, analysis, review and comments, issues on amending complaint with team and subsidiaries part of conspiracy.	jcotchett Lithium ION Review Plead./Brief/Disc./Mot	4.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 29 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
316,665 Tuesday, January 21, 2014 translated [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	8.00
316,551 Tuesday, January 21, 2014 Process and review new productions from [REDACTED] and [REDACTED] (3.7); Review Order re Motion to Dismiss (0.4); Prepare and File Proposed Order Denying Defendants Motion to Adjourn CMC (0.6)	jverducci Lithium ION Discovery-Doc Review	4.70
316,553 Wednesday, January 22, 2014 Review amended order from Court re CMC and time submissions	jverducci Lithium ION Review Plead./Brief/Disc./Mot	0.20
316,624 Thursday, January 23, 2014 review ed [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	4.80
316,778 Thursday, January 23, 2014 T/c co-lead counsel re document review platform, responding to motion to dismiss order/amending complaint, cmc statement preparation and coordination with directs; follow up with directs.	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.50
316,666 Thursday, January 23, 2014 translated [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	3.00
316,695 Thursday, January 23, 2014 Researching class period issues	jlicalsi Lithium ION Lit. Strat, Analysis & Case Mg	3.30
316,792 Friday, January 24, 2014 translated [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	8.00
316,777 Friday, January 24, 2014 T/c liaison for defense re cmc statement, 26(f) conference, scheduling; t/c A. Sheanin re same.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
318,029 Saturday, January 25, 2014 review ing cmc drafts	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
317,196 Monday, January 27, 2014 review ed [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	3.70
318,164 Monday, January 27, 2014 review ed [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	30	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
317,625	jverducci	0.40
Tuesday, January 28, 2014	Lithium ION	
Prepare binder for NLF for meeting with [REDACTED] and meet & confer correspondence.	Discovery Meet & Confer	
316,939	nfineman	1.50
Tuesday, January 28, 2014	Lithium ION	
Prepare for conference with [REDACTED] counsel by review ing motion to dismiss order, complaint allegations [REDACTED] and memos [REDACTED]	Discovery Meet & Confer	
318,112	jhw ang	3.50
Tuesday, January 28, 2014	Lithium ION	
review ed [REDACTED] documents	Discovery-Doc Review	
318,113	jhw ang	8.80
Wednesday, January 29, 2014	Lithium ION	
review ed [REDACTED] documents	Discovery-Doc Review	
317,016	nfineman	0.90
Wednesday, January 29, 2014	Lithium ION	
Further preparation for and telephone conference with counsel for [REDACTED] and other co-counsel re information for amended complaint; follow-up	Discovery Meet & Confer	
318,038	jlicalsi	4.70
Thursday, January 30, 2014	Lithium ION	
review ing plaintiff complaints, judge's orders, proffer notes, developing class period timeline strategy	Investigation,Factual Research	
317,203	nfineman	0.40
Thursday, January 30, 2014	Lithium ION	
Review Case Management Conference statement and emails re same	Review Plead./Brief/Disc./Mot	
318,153	jhw ang	1.90
Friday, January 31, 2014	Lithium ION	
review ed [REDACTED] documents	Discovery-Doc Review	
318,154	jhw ang	3.00
Saturday, February 1, 2014	Lithium ION	
review ed [REDACTED] documents	Discovery-Doc Review	
321,409	jlicalsi	1.10
Tuesday, February 4, 2014	Lithium ION	
letter to [REDACTED]	Pleadings, Briefs,Pretrial Mtn	
318,565	jhw ang	1.50
Wednesday, February 5, 2014	Lithium ION	
review ed [REDACTED] documents	Discovery-Doc Review	
318,716	jhw ang	3.00
Thursday, February 6, 2014	Lithium ION	
review ed [REDACTED] documents	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 31 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
318,719 Thursday, February 6, 2014 review ed [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	3.80
319,747 Thursday, February 6, 2014 Prepare draft RFP to [REDACTED] and review documents produced by defendants	jverducci Lithium ION Draft Discovery Requests	3.70
318,866 Friday, February 7, 2014 Prepare for and attend hearing re cmc/motions to dismiss (4). Travel to Oakland and return.	swilliams Lithium ION Court Appearances and Prep	4.00
318,821 Friday, February 7, 2014 Prepare for and meeting re status w ith co-lead counsel in Berkeley	nfineman Lithium ION Court Appearances and Prep	5.30
318,811 Friday, February 7, 2014 review ed [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	6.50
319,114 Monday, February 10, 2014 Telephone conference w ith co-counsel re amended complaint preparation, law and motion and discovery issues	nfineman Lithium ION Discovery Meet & Confer	1.40
321,158 Monday, February 10, 2014 Prepare for and call w ith co-leads re round II motions to dismiss (1); responding to defendants' requests re dismissal (.5); calls w ith defense counsel re production -- third party nda issues (.5)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
319,753 Tuesday, February 11, 2014 Review defendants new productions (1.5); prepare letter to steering committee re participation in doc review (1.0)	jverducci Lithium ION Discovery-Doc Review	2.50
319,174 Tuesday, February 11, 2014 Telephone conferences w ith A. Sheanin and counsel for Apple re production of Apple documents; email to co-counsel re same - review proposed agreement from Apple counsel	nfineman Lithium ION Discovery Meet & Confer	0.70
319,246 Wednesday, February 12, 2014 Correspondence w ith Apple attorney re production and documents and email co-counsel re same	nfineman Lithium ION Discovery Meet & Confer	0.50
319,755 Wednesday, February 12, 2014 Review defendant documents (2.5); finalize and serve letter to steering committee (0.3); Review draft plan from R. Spiegel (0.4); Order 2/7/2013 transcript from hearing (0.5)	jverducci Lithium ION Discovery-Doc Review	3.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 32 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
319,216 Wednesday, February 12, 2014 review ed █████ documents	jhw ang Lithium ION Discovery-Doc Review	9.00
321,431 Thursday, February 13, 2014 corr with co-counsel re discovery issues and amended complaint next steps and review ing letter drafts to defendants	jlicalsi Lithium ION Discovery Meet & Confer	3.30
319,324 Thursday, February 13, 2014 Review of protocol memos re review of documents produced to grand jury and follow -up research	nfineman Lithium ION Discovery-Doc Review	1.80
319,314 Thursday, February 13, 2014 review █████ documents	jhw ang Lithium ION Discovery-Doc Review	9.70
319,758 Thursday, February 13, 2014 Review redline edits to document protocol and related documents (1.4); conference call with co-leads re document review strategy and next steps (0.5)	jverducci Lithium ION Discovery-Doc Review	1.90
321,433 Friday, February 14, 2014 calls with counsel re amending complaints, doc review strategy for new productions	jlicalsi Lithium ION Lit. Strat, Analysis & Case Mg	2.20
319,342 Friday, February 14, 2014 review ed █████ documents	jhw ang Lithium ION Discovery-Doc Review	7.80
319,759 Friday, February 14, 2014 Review Certified translations to date (1.0); Begin working on cast of characters for document review (1.4)	jverducci Lithium ION Discovery-Doc Review	2.40
319,433 Saturday, February 15, 2014 review ed █████ documents	jhw ang Lithium ION Discovery-Doc Review	2.00
319,525 Tuesday, February 18, 2014 review ed █████ documents	jhw ang Lithium ION Discovery-Doc Review	7.40
319,762 Tuesday, February 18, 2014 Review new documents from defendants (1.5); correspondence from steering committee re document review (0.4)	jverducci Lithium ION Discovery-Doc Review	1.90
321,442 Tuesday, February 18, 2014 calls re discovery strategy and amended compl	jlicalsi Lithium ION Lit. Strat, Analysis & Case Mg	2.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 33 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
319,766 Thursday, February 20, 2014 Review documents produced by defendants and continue work on cast of characters	jverducci Lithium ION Discovery-Doc Review	3.20
319,767 Friday, February 21, 2014 Continue reviewing defendants documents and cast of characters	jverducci Lithium ION Discovery-Doc Review	4.40
320,167 Saturday, February 22, 2014 Continue review of documents and building of cast of characters for document review (1.4); update chart of meetings (1.0)	jverducci Lithium ION Discovery-Doc Review	2.40
320,021 Monday, February 24, 2014 Review of emails re status of review of defendants' grand jury documents	nfineman Lithium ION Discovery Meet & Confer	0.40
320,169 Monday, February 24, 2014 Work on document review protocol and issues with R. Spiegel (1.2); coordination for training and follow up with reviewers and steering committee (0.5); continue work on cast of characters and meetings (1.5)	jverducci Lithium ION Discovery-Doc Review	3.20
321,456 Wednesday, February 26, 2014 corr with co-counsel on doc review strategy	jlicalsi Lithium ION Discovery-Doc Review	2.90
321,468 Wednesday, February 26, 2014 Research market share of defendants for second amended consolidated complaint.	nengineer Lithium ION Investigation,Factual Research	9.90
320,172 Wednesday, February 26, 2014 Participate in document review training call with Catalyst (0.5); numerous emails with document reviewers re document review training and issues (0.5); review documents to continue building cast of characters and meeting list (4.0); prep of 1st RFP to [REDACTED] and service list (2.0)	jverducci Lithium ION Discovery-Doc Review	7.00
320,171 Wednesday, February 26, 2014 Prepare for document review training call, numerous communications with reviewers and steering committee re review and training (1.4); continue reviewing documents and building of cast of characters (4.0).	jverducci Lithium ION Discovery-Doc Review	5.40
321,014 Wednesday, February 26, 2014 Serve discovery on [REDACTED], t/c [REDACTED] counsel to coordinate, review and revisions to drafts re discovery cmc statement	swilliams Lithium ION Draft Discovery Requests	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 34 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
320,242 Wednesday, February 26, 2014 attended a conference call re: document review	jhw ang Lithium ION Discovery-Doc Review	1.40
320,615 Thursday, February 27, 2014 Participate in Catalyst search training w e b i n a r (1.0); Continue work on cast of characters (1.0); update reviewer information (0.4)	jverducci Lithium ION Discovery-Doc Review	2.40
320,386 Thursday, February 27, 2014 attended conference call	jhw ang Lithium ION Discovery-Doc Review	0.30
321,469 Thursday, February 27, 2014 Research market share of defendants for second amended consolidated complaint.	nengineer Lithium ION Investigation,Factual Research	8.50
320,625 Friday, February 28, 2014 Update reviewer information (0.2); review batch assignments (0.2); Review doc review protocol (0.5)	jverducci Lithium ION Discovery-Doc Review	0.90
320,648 Friday, February 28, 2014 reviewed doc review protocol	jhw ang Lithium ION Discovery-Doc Review	1.50
320,998 Friday, February 28, 2014 Review, revisions to report to court re discovery (.5); review and revisions to letter [REDACTED] (.3)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	0.80
320,937 Saturday, March 1, 2014 document review for amended complaint	jhw ang Lithium ION Discovery-Doc Review	2.20
321,546 Monday, March 3, 2014 reviewed documents to find facts to amending the complaint	jhw ang Lithium ION Discovery-Doc Review	7.00
321,567 Monday, March 3, 2014 reviewed documents to amend complaint	jhw ang Lithium ION Discovery-Doc Review	1.50
322,150 Monday, March 3, 2014 Investigate relationship between [REDACTED]	nengineer Lithium ION Investigation,Factual Research	9.90
321,832 Tuesday, March 4, 2014 document review for amended complaint	jhw ang Lithium ION Discovery-Doc Review	9.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 35 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
322,820 Tuesday, March 4, 2014 Work with Lieff on loading missing documents and work with re printing on Catalyst and updating cast of characters	jverducci Lithium ION Discovery-Doc Review	2.40
322,151 Tuesday, March 4, 2014 Investigate relationship between defendants.	nengineer Lithium ION Investigation,Factual Research	8.50
322,064 Wednesday, March 5, 2014 doc review for amended complaint	jhw ang Lithium ION Discovery-Doc Review	9.50
322,118 Thursday, March 6, 2014 reviewed documents for amended complaint	jhw ang Lithium ION Discovery-Doc Review	8.00
322,826 Thursday, March 6, 2014 Continue collection of Protective Order signatures and updating of reviewer information (0.3); emails re Japanese language review (0.2); work on factual research re parent/sub issue for 2nd CAC (0.5)	jverducci Lithium ION Investigation,Factual Research	1.00
324,363 Friday, March 7, 2014 call with counsel re esi, new doc review	jlicalsi Lithium ION Discovery Meet & Confer	1.60
322,196 Saturday, March 8, 2014 reviewed documents for amended complaint	jhw ang Lithium ION Discovery-Doc Review	2.00
322,266 Monday, March 10, 2014 doc review for amended complaint	jhw ang Lithium ION Discovery-Doc Review	4.80
324,276 Monday, March 10, 2014 Research on review annual reports, security filings, analyst reports, consulting reports, etc.	bdoe Lithium ION Investigation,Factual Research	0.80
322,267 Monday, March 10, 2014 attended a conference call with English reviewers	jhw ang Lithium ION Discovery-Doc Review	1.00
322,834 Monday, March 10, 2014 Update protective order and reviewer information for document review	jverducci Lithium ION Discovery-Doc Review	0.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	Timekeeper	(1/10ths of hour)
Task Description	Case Name/Client Activity	
322,320	nfineman	1.30
Tuesday, March 11, 2014	Lithium ION	
Telephone conference with co-counsel re status of amended complaint, recently filed motion to dismiss, discovery issues and follow-up re same	Discovery Meet & Confer	
322,314	jhw ang	5.00
Tuesday, March 11, 2014	Lithium ION	
document review for amended complaint	Discovery-Doc Review	
324,371	jlicalsi	2.20
Tuesday, March 11, 2014	Lithium ION	
call w cocounsel on discovery plan and new complaint	Discovery Meet & Confer	
322,367	jhw ang	4.50
Wednesday, March 12, 2014	Lithium ION	
doc review for amended complaint	Discovery-Doc Review	
324,172	bdoe	4.00
Wednesday, March 12, 2014	Lithium ION	
Research on [REDACTED]	Investigation,Factual Research	
[REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.		
322,376	jhw ang	2.50
Wednesday, March 12, 2014	Lithium ION	
doc review for amended complaint	Discovery-Doc Review	
324,173	bdoe	4.00
Thursday, March 13, 2014	Lithium ION	
Research on [REDACTED]	Investigation,Factual Research	
[REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.		
322,392	jhw ang	7.30
Thursday, March 13, 2014	Lithium ION	
doc review for amended complaint - review ed [REDACTED] documents	Discovery-Doc Review	
322,839	jverducci	1.40
Thursday, March 13, 2014	Lithium ION	
Prepare document review protocol binders for S. Wilkinson and T. Ross and overview of document review	Discovery-Doc Review	
323,867	swilliams	0.80
Friday, March 14, 2014	Lithium ION	
Prepare for and t/c defendants re deposition protocol	Discovery Meet & Confer	
322,482	nengineer	8.10
Friday, March 14, 2014	Lithium ION	
Continue investigation into relationships between [REDACTED]	Investigation,Factual Research	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 37

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
322,459 Friday, March 14, 2014 review ed documents for amended complaint	jhw ang Lithium ION Discovery-Doc Review	8.30
324,277 Friday, March 14, 2014 Continue research on [REDACTED] [REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.	bdoe Lithium ION Investigation,Factual Research	0.80
323,141 Friday, March 14, 2014 Confer with CPM doc review ers re document review project for upcoming complaint and prepare materials and set review ers up for review .	pmenzel Lithium ION Discovery-Doc Review	3.90
324,174 Saturday, March 15, 2014 Research on [REDACTED] [REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.	bdoe Lithium ION Investigation,Factual Research	4.00
323,089 Monday, March 17, 2014 Lithium Ion: Catalyst Training; Review batch [REDACTED] [REDACTED] (4 hours).	swilkinson Lithium ION Discovery-Doc Review	4.00
322,543 Monday, March 17, 2014 doc review for amended complaint	jhw ang Lithium ION Discovery-Doc Review	7.00
324,177 Monday, March 17, 2014 Research on [REDACTED] [REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.	bdoe Lithium ION Investigation,Factual Research	3.20
322,651 Tuesday, March 18, 2014 Emails re ESI protocol	nfineman Lithium ION Discovery Meet & Confer	0.30
323,094 Tuesday, March 18, 2014 Review [REDACTED] [REDACTED]	tross Lithium ION Discovery-Doc Review	4.00
323,090 Tuesday, March 18, 2014 Lithium Ion: Review batch [REDACTED] (4 1/2 hours).	swilkinson Lithium ION Discovery-Doc Review	4.50
322,617 Tuesday, March 18, 2014 doc review for amended complaint	jhw ang Lithium ION Discovery-Doc Review	9.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 38 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
324,178 Tuesday, March 18, 2014 Research on [REDACTED] [REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.	bdoe Lithium ION Investigation,Factual Research	3.20
322,660 Wednesday, March 19, 2014 summarized [REDACTED] documents	jhw ang Lithium ION Discovery-Doc Review	3.00
323,091 Wednesday, March 19, 2014 Lithium Ion: [REDACTED] (3 hours).	sw ilkinson Lithium ION Discovery-Doc Review	3.00
323,095 Wednesday, March 19, 2014 Review Lithium Ion Battery batch: [REDACTED] [REDACTED]	tross Lithium ION Discovery-Doc Review	4.00
322,686 Wednesday, March 19, 2014 review ed documents for amended complaint	jhw ang Lithium ION Discovery-Doc Review	6.40
324,398 Wednesday, March 19, 2014 review ing esi protocol documents exchanged w defs	jlicals i Lithium ION Discovery Meet & Confer	2.40
323,813 Wednesday, March 19, 2014 [REDACTED], review and analysis of documents produced by [REDACTED] (2); t/c and emails co-counsel re translations. (.5)	sw illiams Lithium ION Investigation,Factual Research	2.50
324,400 Wednesday, March 19, 2014 review ing memo on and doing additional research on corporate relationships of defs	jlicals i Lithium ION Investigation,Factual Research	3.60
324,179 Wednesday, March 19, 2014 Draft memo on Research on [REDACTED] [REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.	bdoe Lithium ION Investigation,Factual Research	4.00
323,097 Thursday, March 20, 2014 Review Lithium Ion Battery batch: [REDACTED] [REDACTED]	tross Lithium ION Discovery-Doc Review	4.00
324,181 Thursday, March 20, 2014 Supplemental Memo on Research on [REDACTED] [REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.	bdoe Lithium ION Investigation,Factual Research	4.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	Timekeeper	(1/10ths of hour)
Task Description	Case Name/Client Activity	
322,781	nfineman	0.20
Thursday, March 20, 2014	Lithium ION	
review of memo re [REDACTED] for amended complaint	Investigation,Factual Research	
322,783	jhw ang	6.00
Thursday, March 20, 2014	Lithium ION	
reviewed documents for amended complaint	Discovery-Doc Review	
322,852	jverducci	1.70
Thursday, March 20, 2014	Lithium ION	
Research re [REDACTED] for 2nd CAC (1.0); review of [REDACTED] materials (0.4); updates to cast of characters (0.3)	Investigation,Factual Research	
323,092	swilkinson	4.50
Thursday, March 20, 2014	Lithium ION	
Lithium Ion: Finish review of batch [REDACTED]	Discovery-Doc Review	
Begin review of batch [REDACTED] (4 1/2 hours).		
323,800	swilliams	0.80
Thursday, March 20, 2014	Lithium ION	
T/c R. Spiegel re document review, translations.	Discovery-Doc Review	
324,182	bdoe	4.00
Friday, March 21, 2014	Lithium ION	
2nd supplemental Memo on Research on [REDACTED]	Investigation,Factual Research	
[REDACTED] review annual reports, security filings, analyst reports, consulting reports, etc.		
323,099	tross	4.00
Friday, March 21, 2014	Lithium ION	
Review Lithium Ion Battery batch [REDACTED]	Discovery-Doc Review	
322,923	jhw ang	1.80
Friday, March 21, 2014	Lithium ION	
document review for amended complaint	Discovery-Doc Review	
323,773	swilliams	2.50
Friday, March 21, 2014	Lithium ION	
Review, analysis of facts and documents for amended complaint	Pleadings, Briefs,Pretrial Mtn	
323,093	swilkinson	4.00
Friday, March 21, 2014	Lithium ION	
Lithium Ion: Review batch [REDACTED] (4 hours).	Discovery-Doc Review	
324,714	jcotchett	1.20
Friday, March 21, 2014	Lithium ION	
Reviewing [REDACTED] material for 2nd CAC.	Investigation,Factual Research	
324,403	jlicalsi	3.70
Friday, March 21, 2014	Lithium ION	
reviewing 2nd amended complaint drafts, associated docs	Pleadings, Briefs,Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	Timekeeper	(1/10ths of hour)
Task Description	Case Name/Client Activity	
322,961	jverducci	0.70
Saturday, March 22, 2014	Lithium ION	
Research re [REDACTED] issue for 2nd CAC	Investigation,Factual Research	
322,987	jhw ang	9.30
Monday, March 24, 2014	Lithium ION	
document review for amended complaint	Discovery-Doc Review	
323,342	sw ilkinson	4.00
Monday, March 24, 2014	Lithium ION	
Finish Batch [REDACTED] Begin review of batch [REDACTED]	Discovery-Doc Review	
323,741	sw illiams	2.50
Monday, March 24, 2014	Lithium ION	
Review , analysis and revisions to draft complaint	Pleadings, Briefs,Pretrial Mtn	
323,065	jverducci	3.00
Monday, March 24, 2014	Lithium ION	
Review of Hot Documents in database and continue building cast of characters	Discovery-Doc Review	
323,101	tross	4.00
Monday, March 24, 2014	Lithium ION	
Review Lithium battery case - [REDACTED]	Discovery-Doc Review	
323,845	jcotchett	5.40
Monday, March 24, 2014	Lithium ION	
Continued work on Second Amended Complaint.	Pleadings, Briefs,Pretrial Mtn	
323,336	tross	2.00
Tuesday, March 25, 2014	Lithium ION	
Review Lithium battery case - [REDACTED]	Discovery-Doc Review	
323,343	sw ilkinson	4.00
Tuesday, March 25, 2014	Lithium ION	
Continue review ing batch [REDACTED]	Discovery-Doc Review	
324,408	jlicalsi	2.00
Tuesday, March 25, 2014	Lithium ION	
review ing new drafts for 2 amended complaint	Pleadings, Briefs,Pretrial Mtn	
323,075	jverducci	3.20
Tuesday, March 25, 2014	Lithium ION	
Create list of IPP counsel for 2nd CAC signature block (0.7); research claims of Utah and NH proposed plaintiffs (0.5); review draft of 2nd CAC (1.0); continue building cast of characters (1.0)	Pleadings, Briefs,Pretrial Mtn	
323,723	sw illiams	3.00
Tuesday, March 25, 2014	Lithium ION	
Review , analysis, revisions to complaint	Pleadings, Briefs,Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 41 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
323,725 Tuesday, March 25, 2014 Review , analysis, revisions to complaint; t/c co-counsel and direct counsel	sw illiams Lithium ION Pleadings, Briefs,Pretrial Mtn	4.30
323,728 Tuesday, March 25, 2014 Correspondence re complaint and plaintiffs	nfineman Lithium ION Pleadings, Briefs,Pretrial Mtn	0.70
323,108 Tuesday, March 25, 2014 review ed documents for amended complaint	jhw ang Lithium ION Discovery-Doc Review	4.00
323,851 Tuesday, March 25, 2014 Review and drafting of Second Amended Complaint.	jcotchett Lithium ION Pleadings, Briefs,Pretrial Mtn	4.90
323,731 Wednesday, March 26, 2014 Correspondence re complaint and plaintiffs	nfineman Lithium ION Pleadings, Briefs,Pretrial Mtn	0.50
323,722 Wednesday, March 26, 2014 Review , analysis, revisions to draft complaint	sw illiams Lithium ION Pleadings, Briefs,Pretrial Mtn	1.50
324,410 Wednesday, March 26, 2014 review ing final draft of complaint	jlicalsi Lithium ION Pleadings, Briefs,Pretrial Mtn	1.50
323,189 Wednesday, March 26, 2014 Review drafts of 2nd CAC for plaintiff claims and facts (2.0); edits to signature blocks for counsel (0.4); review of client questionnaire's re time periods and products purchased (3.0)	jverducci Lithium ION Pleadings, Briefs,Pretrial Mtn	5.40
326,611 Tuesday, April 1, 2014 review ing depo protocol drafts, edits . proofreading	jlicalsi Lithium ION Pleadings, Briefs,Pretrial Mtn	2.30
324,599 Tuesday, April 1, 2014 Analyze Defendants' Motion to Dismiss, Phase II and draft opposition for potential changes to draft	nfineman Lithium ION Pleadings, Briefs,Pretrial Mtn	4.10
326,618 Wednesday, April 2, 2014 esi protocol call w cocounsel	jlicalsi Lithium ION Pleadings, Briefs,Pretrial Mtn	2.20
326,679 Wednesday, April 2, 2014 Review , analysis, revisions to draft opposition to motion to dismiss.	sw illiams Lithium ION Pleadings, Briefs,Pretrial Mtn	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 42 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
326,575 Wednesday, April 2, 2014 Prepare for and t/cs plaintiffs counsel and defense counsel re deposition protocol	sw illiams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.30
324,825 Wednesday, April 2, 2014 Analyze key cases cited in briefs; revise opposition to motion to dismiss , Phase II	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	7.80
324,924 Thursday, April 3, 2014 Review of Hagen, Berman suggested changes to opposition to motion to dismiss, Phase 2, further research re [REDACTED] and [REDACTED]	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	1.90
326,624 Thursday, April 3, 2014 discovery call w cocounsel	jlicalsi Lithium ION Discovery-Doc Review	1.50
326,579 Thursday, April 3, 2014 T/c co-counsel re strategy for coordinating review with direct purchasers; review (.5), analysis of defendants' proposed deposition protocol. (1.2)	sw illiams Lithium ION Discovery-Doc Review	1.70
325,664 Thursday, April 3, 2014 Review potential coding manual and provide SNW with edits and additions	jverducci Lithium ION Discovery-Doc Review	0.70
325,061 Friday, April 4, 2014 Review revisions to opposition to motion to dismiss, Phase II and make further revisions	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	3.30
325,079 Saturday, April 5, 2014 read second CAC	jhw ang Lithium ION Review Plead./Brief/Disc./Mot	0.90
325,186 Saturday, April 5, 2014 Review and revisions to motion to dismiss opposition	sw illiams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
325,185 Sunday, April 6, 2014 Review and revisions to opposition to motion to dismiss.	sw illiams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
325,438 Monday, April 7, 2014 Final review re opposition to motion to dismiss, Phase II	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 43 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
327,823 Monday, April 7, 2014 Review and analysis of motion to dismiss oppositions	swilliams Lithium ION Review Plead./Brief/Disc./Mot	4.00
325,471 Wednesday, April 9, 2014 Review ESI protocol and make comments	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.70
325,679 Friday, April 11, 2014 Review CD from Cooley with new SONY production and update production log	jverducci Lithium ION Discovery-Doc Review	0.40
327,962 Tuesday, April 15, 2014 Review and revisions to draft deposition protocol	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
326,652 Tuesday, April 22, 2014 drafting, editing deposition protocol	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	3.30
326,660 Wednesday, April 23, 2014 depo protocol editing/drafting	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	2.70
326,472 Friday, April 25, 2014 Review Motions to Dismiss 2nd CAC (0.6); process NEC production (0.3)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	0.90
326,666 Friday, April 25, 2014 reviewing newly filed motions to dismiss, analyzing [REDACTED] [REDACTED]	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.90
326,730 Monday, April 28, 2014 Review of defendants reply re motion to dismiss indirect purchaser plaintiffs' consolidated amended complaint (Phase II)	nfineman Lithium ION Review Plead./Brief/Disc./Mot	1.70
327,088 Wednesday, April 30, 2014 Analyze [REDACTED] Corp. of North America, [REDACTED] North America Corp's and [REDACTED] Corporation's motion to dismiss Corrected Consolidated Second Amended Class Action Complaint	nfineman Lithium ION Review Plead./Brief/Disc./Mot	2.00
327,577 Wednesday, April 30, 2014 Call w/co-leads re upcoming Motion to Dismiss Hearing (0.5); prepare working binder for DXL (1.5); review of discovery correspondence to date and depo protocol. (0.5)	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 44 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
330,556 Thursday, May 1, 2014 call re opps	jlicalsi Lithium ION Lit. Strat, Analysis & Case Mg	0.90
327,789 Thursday, May 1, 2014 Prepare for and t/c co-counsel re motion to dismiss briefing and argument	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
327,325 Thursday, May 1, 2014 Prepare for conference w ith co-counsel re oppositions to motion to dismiss Second Amended Complaint, hearing on May 9;	nfineman Lithium ION Court Appearances and Prep	1.20
329,593 Thursday, May 1, 2014 conference call co-counsel re motions to dismiss	dlambrinos Lithium ION Court Appearances and Prep	0.90
327,584 Friday, May 2, 2014 Prepare materials for 5/9/14 hearing on Phase 2 Motions to Dismiss;	jverducci Lithium ION Court Appearances and Prep	2.00
327,633 Friday, May 2, 2014 Prepare for hearing on May 9 (discovery issues)	nfineman Lithium ION Court Appearances and Prep	0.80
456,291 Friday, May 2, 2014 Review document review protocol form R. Spiegel	jverducci Lithium ION Discovery-Doc Review	0.70
328,327 Monday, May 5, 2014 Prepare Hearing Binder and Materials for Motion to Dismiss (Phase 2) Hearing (2.5); conduct legal research re same (0.5)	jverducci Lithium ION Court Appearances and Prep	3.00
328,126 Monday, May 5, 2014 Emails w ith defendants re ESI protocol	nfineman Lithium ION Court Appearances and Prep	0.30
328,330 Tuesday, May 6, 2014 Review document review protocols prepared by R. Spiegel and provide comments to SNW (0.8); prepare materials for Shinichi (0.4)	jverducci Lithium ION Discovery-Doc Review	1.20
330,469 Tuesday, May 6, 2014 Confer with co-counsel re preparation of oppositions to motions to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.50
328,395 Wednesday, May 7, 2014 Prepare for motion to dismiss hearing/discovery issues	swilliams Lithium ION Court Appearances and Prep	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 45 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
330,580 Wednesday, May 7, 2014 co-lead call on new discovery	jlicalsi Lithium ION Lit. Strat, Analysis & Case Mg	0.80
329,991 Friday, May 9, 2014 Prepare for and attend motion to dismiss hearing (3.5); travel to Oakland and return.	swilliams Lithium ION Court Appearances and Prep	3.50
330,476 Friday, May 9, 2014 Confer with co-counsel re preparation of opposition to motion to dismiss	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
328,696 Monday, May 12, 2014 Prepare binder for SNW re Discovery Hearing materials	jverducci Lithium ION Court Appearances and Prep	0.50
330,481 Monday, May 12, 2014 T/c co-counsel and directs re coordination of oppositions to motions to dismiss	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.00
328,705 Monday, May 12, 2014 Telephone conference with Lead Counsel for Direct and Indirect Purchasers re motions to dismiss opposition and follow-up	nfineman Lithium ION Court Appearances and Prep	0.50
330,492 Monday, May 12, 2014 C/co-counsel re oppositions to motions to dismiss	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
456,293 Monday, May 12, 2014 Review draft document review protocol and supporting documents and CD of new documents from NEC	jverducci Lithium ION Discovery-Doc Review	7.30
330,505 Wednesday, May 14, 2014 Review, analysis, revisions to draft briefs	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
330,507 Thursday, May 15, 2014 Review, analysis and revisions to draft briefs	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
329,012 Friday, May 16, 2014 Review updated draft doc review protocol and case materials	jverducci Lithium ION Discovery-Doc Review	1.40
330,660 Saturday, May 17, 2014 review ing, editing opposition to mtl drafts	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 46 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
329,082 Saturday, May 17, 2014 Review and revise Opposition to Hitachi and MCA motion to dismiss second amended complaints	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	1.70
330,523 Monday, May 19, 2014 Review, analysis and revisions to opps to motions to dismiss	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.00
329,162 Monday, May 19, 2014 Research additional cases re [REDACTED] [REDACTED]	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	0.80
329,566 Monday, May 19, 2014 Call with R. Spiegel re start of 2nd phase doc review (0.4); emails to co-counsel re time commitment and review ers (0.6); update discovery logs (0.5)	jverducci Lithium ION Discovery-Doc Review	1.50
330,671 Monday, May 19, 2014 adding cites, drafting opposition to mtd hitachi maxell	jlicalsi Lithium ION Pleadings, Briefs, Pretrial Mtn	5.70
329,615 Tuesday, May 20, 2014 emails with co-counsel re relativity review and document review protocol and teams (2.3)	dlambrinos Lithium ION Draft Discovery Answer/Response	2.30
329,570 Tuesday, May 20, 2014 Numerous calls and emails with potential review ers re document review (0.5); review new production disks from defendants and update discovery logs (4.0)	jverducci Lithium ION Discovery-Doc Review	4.50
330,526 Tuesday, May 20, 2014 C/ D. Lambrinos re doc review, t/c R. Spiegel and Lambrinos re same	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.00
330,132 Wednesday, May 21, 2014 Prepare for upcoming document review - phase 2 and multiple emails and meetings with Review managers re structure, focus of review, time commitments and other logistics, communications with review ers re time commitments (3.2); review draft protocol and supporting documents (4.8)	jverducci Lithium ION Discovery-Doc Review	8.00
330,530 Wednesday, May 21, 2014 Review, analysis and revisions to opps to motions to dismiss	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 47 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
329,698 Wednesday, May 21, 2014 confer with co-counsel re conference call for review procedures and translation protocol; review prior orders and document review manual	dlambrinos Lithium ION Discovery-Doc Review	1.20
330,160 Thursday, May 22, 2014 Prep work for start of phase 2 document review and review of hot documents and translations coded (5.0); update reviewer chart and collect Protective Order signatures, and Review cast of characters/terms (1.7)	jverducci Lithium ION Discovery-Doc Review	6.70
330,534 Thursday, May 22, 2014 Review, analysis and revisions to motion to dismiss oppositions	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.00
330,169 Friday, May 23, 2014 Continue prep work for upcoming document review (4.2); Review oppositions to motions to dismiss - cite check (3.2)	jverducci Lithium ION Discovery-Doc Review	7.40
329,621 Friday, May 23, 2014 T/c DPP counsel and L. Chan re preparation of oppositions to motions to dismiss; review, analysis, and revisions to drafts.	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	2.50
329,618 Saturday, May 24, 2014 Review, analysis, revisions to oppositions to motions to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	6.50
330,538 Sunday, May 25, 2014 Review, analysis and revisions to opps to motions to dismiss.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.00
329,656 Monday, May 26, 2014 Review, analysis and revisions to motions to dismiss oppositions; reviewing moving papers.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	7.50
330,397 Tuesday, May 27, 2014 prep for reviewer call, cast of characters, search terms, and reviewer manual; two conference calls with co-counsel re same	dlambrinos Lithium ION Discovery-Doc Review	4.20
329,777 Tuesday, May 27, 2014 Revise oppositions to motions to dismiss re Second Amended Consolidated Complaints	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	8.30
330,192 Tuesday, May 27, 2014 Prep and call with Doc Review Managers re upcoming review (1.0); Assignment re hot documents foldering - review documents previously marked hot and coordinate next steps (7.5); numerous	jverducci Lithium ION Discovery-Doc Review	9.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 48 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
communications w ith review ers (0.2); Update document review er charts and information (0.5)		
456,308 Wednesday, May 28, 2014 Review filed oppositions to motions to dismiss and update hearing binders	jverducci Lithium ION Court Appearances and Prep	6.00
330,411 Wednesday, May 28, 2014 emails w ith co-counsel re document review assignments	dlambrinos Lithium ION Discovery-Doc Review	0.40
330,197 Wednesday, May 28, 2014 Continue coordination of review w ith co-lead managers and numerous communications w ith review ers and counsel (1.2); Final review of doc protocol (1.0)	jverducci Lithium ION Discovery-Doc Review	2.20
330,416 Thursday, May 29, 2014 conference call re document review team coordination, technical aspects of relativity, and team assignments - prep re same	dlambrinos Lithium ION Discovery-Doc Review	2.60
330,199 Thursday, May 29, 2014 Call w ith Review managers re upcoming review and training call/ w ebinar w ith Catalyst re f oldering in database (1.4); w ork on strategy for most effective review ; review QC chart and continue w orking on team assignments (1.0); review for hot doc examples (6.0)	jverducci Lithium ION Discovery-Doc Review	8.40
330,255 Friday, May 30, 2014 Prepare draft of letter to Magistrate Judge re discovery issues	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
330,431 Friday, May 30, 2014 emails re coordination of document review teams (RS from HBBS)	dlambrinos Lithium ION Discovery-Doc Review	0.40
456,309 Friday, May 30, 2014 Research re joint letter brief to Magistrate Judge Ryu re outstanding discovery issues	jverducci Lithium ION Investigation, Factual Research	1.00
330,202 Friday, May 30, 2014 Continue prep for upcoming training session and email w ith review ers re training session on 6/4 and respond to questions re doc review	jverducci Lithium ION Discovery-Doc Review	7.90
330,441 Saturday, May 31, 2014 Further w ork on letter to court re discovery disputes	nfineman Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 49 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
330,944 Monday, June 2, 2014 logistics for conference calls re review training and IPP/DPP coordination; review discovery order re same	dlambrinos Lithium ION Discovery-Doc Review	1.10
332,495 Monday, June 2, 2014 Prepare for Document review training on 6/4/2014 and multiple emails with review ers - circulate relevant materials to firms participating in review (6.9); Work on ESI issues (2.0)	jverducci Lithium ION Discovery-Doc Review	8.90
334,174 Tuesday, June 3, 2014 emails with Ronnie setting up calls to discuss doc production and translation protocol	dlambrinos Lithium ION Discovery-Doc Review	0.90
332,164 Tuesday, June 3, 2014 Review IPP Second Amended Complaint in preparation of tomorrow's Catalyst training	snozaki Lithium ION Discovery-Doc Review	4.50
332,501 Tuesday, June 3, 2014 Continue prepping for start of document review (3.2); multiple emails with review ers and co-lead counsel (0.2)	jverducci Lithium ION Discovery-Doc Review	3.40
332,165 Wednesday, June 4, 2014 Review Batteries Merits Review Memorandum; attend Catalyst and language review training session.	snozaki Lithium ION Discovery-Doc Review	4.50
332,504 Wednesday, June 4, 2014 Participate in document review training w e b i n a r and conference calls (1.0); Emails with review ers re beginning assignments (0.2); Handle technical issues with review er logins and other issues; setup second training session (6.5).	jverducci Lithium ION Discovery-Doc Review	7.70
334,171 Wednesday, June 4, 2014 conference call re doc production; call with nate re same	dlambrinos Lithium ION Discovery-Doc Review	1.10
332,511 Thursday, June 5, 2014 Communications with review ers re database and additional protocols (0.5); Work on hot documents for folders (8.5)	jverducci Lithium ION Discovery-Doc Review	9.00
331,962 Thursday, June 5, 2014 Prepare for telephone conference with defendants re deposition protocol	nfineman Lithium ION Discovery Meet & Confer	1.70

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
331,969 Thursday, June 5, 2014 Prepare for and meet and confer with defendants re deposition protocol	sw illiams Lithium ION Discovery Meet & Confer	1.50
332,143 Friday, June 6, 2014 Prepare for and t/c defense counsel re meet and confer on discovery proposals	sw illiams Lithium ION Discovery Meet & Confer	1.00
332,513 Friday, June 6, 2014 Call with doc review co-leads re review , depositions and translations (0.5); assist with database issues and reviewer questions (1.0); prepare privileged [REDACTED] production for return to counsel for [REDACTED] (0.5); draft letter to counsel for [REDACTED] (0.4)	jverducci Lithium ION Discovery-Doc Review	2.40
332,724 Monday, June 9, 2014 Review defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.00
334,148 Monday, June 9, 2014 conference call w ith DPPs and IPPs re document review protocol and translations	dlambrinos Lithium ION Discovery-Doc Review	2.30
332,522 Monday, June 9, 2014 Review translation proposal and compare to others (0.5); updates to Japanese language names; prepare review materials for Chikako Nishimura (1.0); circulate login information for second Catalyst training (0.2); update chart of review ers and work on team leader assignments and review team information (0.2); Review past documents for potential hot documents (6.5).	jverducci Lithium ION Discovery-Doc Review	8.40
332,800 Monday, June 9, 2014 Study review guidelines	cnishimura Lithium ION Discovery-Doc Review	3.00
332,725 Tuesday, June 10, 2014 Review defendant [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.20
332,764 Tuesday, June 10, 2014 Review and feedback on translation protocol and respond to and assist with multiple review ers questions/coding issues (6.0); Review of [REDACTED] plaintiff information and report on viability of plaintiff (1.0)	jverducci Lithium ION Discovery-Doc Review	7.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 51 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
332,811 Tuesday, June 10, 2014 Revisions to discovery letter to Magistrate Judge Ryu, correspondence co-counsel re same.	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	0.80
332,815 Tuesday, June 10, 2014 Review and analysis of defendants' portion of joint letter brief, prepare response	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
332,322 Tuesday, June 10, 2014 Review proposed changes to discovery letter to Magistrate Judge Ryu	nfineman Lithium ION Discovery Meet & Confer	0.40
334,136 Tuesday, June 10, 2014 draft translation protocol - call with Ronnie re same	dlambrinos Lithium ION Discovery-Doc Review	0.70
332,766 Wednesday, June 11, 2014 Review vendor proposals for translations (1.0); respond to numerous reviewer emails and calls re document review (0.4); review class plaintiff claims and research re motions to dismiss/discovery issues (5.0)	jverducci Lithium ION Discovery-Doc Review	6.40
332,769 Thursday, June 12, 2014 Edits to proposed team leader/reviewer structure and emails with D. Lambrinos re same (0.9); Prep for 6/13 second document review training with new reviewers and respond to numerous emails and calls from reviewers re coding (2.0); research re hot doc examples (2.0)	jverducci Lithium ION Discovery-Doc Review	4.90
334,122 Thursday, June 12, 2014 confer with ronnie re document review coordination and logistics; translation protocol (draft)	dlambrinos Lithium ION Discovery-Doc Review	1.20
332,708 Friday, June 13, 2014 Review, revisions, and preparation of motion letter to Magistrate Judge Ryu re start of discovery.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	2.00
332,801 Friday, June 13, 2014 Study review guidelines for Lithium Battery Antitrust case. Attend Catalyst Training. Review documents and coded for responsiveness, issues and topics. (defendant - NEC)	cnishimura Lithium ION Discovery-Doc Review	4.50
332,772 Friday, June 13, 2014 Participate in second document review training session for new reviewers and respond to several reviewer questions/re coding	jverducci Lithium ION Discovery-Doc Review	5.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	52
Date	Timekeeper	Time Spent
Task Description	Case Name/Client	(1/10ths of hour)
Activity		
questions (4.5); calls/emails with counsel re new potential Japanese language review ers (0.7).		
333,168 Monday, June 16, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
332,776 Monday, June 16, 2014 Circulate review materials to new review ers and review updated translation protocol (0.7); conduct search in database for hot documents (3.0)	jverducci Lithium ION Discovery-Doc Review	3.70
333,134 Tuesday, June 17, 2014 Review and analysis of oppositions to motions to dismiss.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	2.00
333,175 Tuesday, June 17, 2014 Review Replies in support of D's Motions to Dismiss 2nd CAC	jverducci Lithium ION Review Plead./Brief/Disc./Mot	1.40
333,176 Wednesday, June 18, 2014 Prep materials for new review ers (J. Shannon and B. Payne) (0.4); Respond to and assist review ers with questions/database issues and scheduling and review of hot documents (3.0)	jverducci Lithium ION Discovery-Doc Review	3.40
333,170 Wednesday, June 18, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	1.00
333,180 Friday, June 20, 2014 Review of [REDACTED] hot documents and export excel chart (5.2); begin preparing summary/liability memo (2.8)	jverducci Lithium ION Discovery-Doc Review	8.00
334,187 Monday, June 23, 2014 Training new review ers and respond to reviewer calls (1.0); review [REDACTED] hot documents (3.0)	jverducci Lithium ION Discovery-Doc Review	4.00
334,253 Monday, June 23, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.00
335,609 Tuesday, June 24, 2014 Reviewed [REDACTED] documents for custodian D. Martinez	gshannon Lithium ION Discovery-Doc Review	9.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 53 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
334,192 Wednesday, June 25, 2014 Update review er list and respond to review er questions (0.7); work on [REDACTED] liability memo (2.0)	jverducci Lithium ION Discovery-Doc Review	2.70
335,610 Wednesday, June 25, 2014 Review [REDACTED] english language documents for custodians B. Lahey and T. Bowman	gshannon Lithium ION Discovery-Doc Review	8.90
334,256 Wednesday, June 25, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	2.00
333,622 Thursday, June 26, 2014 email re conference call for reviewers	dlambrinos Lithium ION Discovery-Doc Review	0.30
334,196 Thursday, June 26, 2014 Prep information for doc review call and numerous emails with co-counsel re review , respond to review er questions (1.7); continue working on [REDACTED] liability (4.0)	jverducci Lithium ION Discovery-Doc Review	5.70
335,611 Thursday, June 26, 2014 Review [REDACTED] english language documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	9.00
335,612 Friday, June 27, 2014 Review [REDACTED] english language documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	9.00
335,613 Sunday, June 29, 2014 Review [REDACTED] english language documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	4.00
335,614 Monday, June 30, 2014 Review [REDACTED] documents for custodian B. Lahey and S. Peterson	gshannon Lithium ION Discovery-Doc Review	8.90
335,758 Monday, June 30, 2014 Review [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.00
334,210 Monday, June 30, 2014 Emails with co-leads re coding protocol and update doc protocol list of changes (1.2); review translation protocol (0.8); review	jverducci Lithium ION Discovery-Doc Review	5.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 54

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
██████████ production letters re production issues and prep for doc review call on 7/1 (3.0)		
335,602 Monday, June 30, 2014 Review documents and coded for responsiveness, issues and topics for ██████████	cnishimura Lithium ION Discovery-Doc Review	7.90
334,755 Tuesday, July 1, 2014 Prepare for and participate in document review call, notes re document review call (1.2); prepare template for batch memos, updates to doc protocol supplement (4.0); correspond with new reviewers, respond to reviewer questions, follow up re database issues (1.0); update to discovery binder (1.5); research re ██████████ production issues (1.5)	jverducci Lithium ION Discovery-Doc Review	9.20
335,606 Tuesday, July 1, 2014 Attend Document Review Teleconference call for Lithium Battery case; Review documents and coded for responsiveness, issues and topics for ██████████	cnishimura Lithium ION Discovery-Doc Review	8.00
337,964 Tuesday, July 1, 2014 Document review training	bpayne Lithium ION Discovery-Doc Review	7.80
334,691 Tuesday, July 1, 2014 conference call with reviewer teams re ongoing issues; call with Ronnie re team leads	dlambrinos Lithium ION Discovery-Doc Review	1.60
335,615 Tuesday, July 1, 2014 Review ██████████ documents for custodians B. Lahey and M. Dvorak; Conference call with document review team	gshannon Lithium ION Discovery-Doc Review	7.90
335,759 Tuesday, July 1, 2014 Attend telephone conference re: Lithium Battery review .	snozaki Lithium ION Discovery-Doc Review	0.90
335,760 Tuesday, July 1, 2014 Review ██████████ ██████████	snozaki Lithium ION Discovery-Doc Review	1.10
335,587 Wednesday, July 2, 2014 Prepare for and participate in Document Review Call with all reviewers, clean up and circulate notes from conference call (2.7); prepare batch memo template and prepare updates to document review coding manual (3.3); continue work on review of ██████████ hot documents (3.0)	jverducci Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 55 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
335,607 Wednesday, July 2, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
335,761 Wednesday, July 2, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
335,617 Wednesday, July 2, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	8.00
335,106 Wednesday, July 2, 2014 calls to co-counsel attorneys re review assignments and team leadership positions; emails to ronnie re same; updating chart re same (Strauss, CMST , Scott + Scott, CPM, Sussman)	dlambrinos Lithium ION Discovery-Doc Review	2.70
335,608 Thursday, July 3, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
335,618 Thursday, July 3, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	8.00
335,762 Thursday, July 3, 2014 Review [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.20
337,975 Thursday, July 3, 2014 review ed document production and correspondence re [REDACTED] and [REDACTED] issues	bpayne Lithium ION Discovery-Doc Review	2.20
335,589 Thursday, July 3, 2014 Prepare document review binder and circulate follow up materials to review ers (2.0); w ork on [REDACTED] production issues (5.0)	jverducci Lithium ION Discovery-Doc Review	7.00
335,527 Thursday, July 3, 2014 update assignment chart; confer w ith co-counsel (sussman and hagens RS) re additional review ers	dlambrinos Lithium ION Discovery-Doc Review	0.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 56 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
335,619 Friday, July 4, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	3.00
335,621 Saturday, July 5, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	5.00
335,662 Monday, July 7, 2014 Prepare hearing binder for 7/10/2014 discovery conference; review joint discovery brief and highlight points of contention in documents referenced (transcripts, pleadings, etc.)	jverducci Lithium ION Court Appearances and Prep	6.00
336,238 Monday, July 7, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
456,294 Monday, July 7, 2014 Emails with doc review managers re Japanese language review	jverducci Lithium ION Discovery-Doc Review	0.50
456,295 Monday, July 7, 2014 Prepare status memo and prepare draft client letter	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	1.00
336,234 Monday, July 7, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	8.00
336,211 Tuesday, July 8, 2014 Prepare for and t/c co-counsel re discovery hearing.	swilliams Lithium ION Court Appearances and Prep	1.00
336,126 Tuesday, July 8, 2014 Review potential hot documents and continue working on [REDACTED] chronology.	jverducci Lithium ION Discovery-Doc Review	7.00
336,235 Tuesday, July 8, 2014 Review [REDACTED] documents for custodian S. Peterson, M. Dvorak, and T. Bowman	gshannon Lithium ION Discovery-Doc Review	8.00
336,215 Tuesday, July 8, 2014 Prepare for and t/c Saveri and Sheanin re discovery hearing	swilliams Lithium ION Court Appearances and Prep	0.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 57 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
336,239 Tuesday, July 8, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
336,236 Wednesday, July 9, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	8.00
339,094 Wednesday, July 9, 2014 Prepare for discovery hearing.	swilliams Lithium ION Court Appearances and Prep	2.00
336,123 Wednesday, July 9, 2014 Review [REDACTED] and potential hot documents for liability issues	jverducci Lithium ION Discovery-Doc Review	4.00
336,240 Wednesday, July 9, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
336,202 Thursday, July 10, 2014 Prepare for and attend hearing on discovery (4.2); travel to Oakland and return.	swilliams Lithium ION Court Appearances and Prep	4.20
336,241 Thursday, July 10, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
336,120 Thursday, July 10, 2014 Prepare Bench Memos re Motions to Dismiss 2nd CAC (Toshiba, Joint Defendants [REDACTED] and GS Yuasa);	jverducci Lithium ION Court Appearances and Prep	8.20
336,237 Thursday, July 10, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	8.00
456,296 Thursday, July 10, 2014 Review new batch memos from document review	jverducci Lithium ION Discovery-Doc Review	2.20
336,119 Friday, July 11, 2014 Continue preparing Bench memos re Motion to Dismiss 2nc CAC (Maxell & [REDACTED] for Judge Gonzalez Rogers (6.0) ; multiple	jverducci Lithium ION Court Appearances and Prep	8.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 58

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
communications with document review ers and review team; review batch memos re [REDACTED] (2.7)		
336,242 Friday, July 11, 2014 Reviewed documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
336,145 Friday, July 11, 2014 Emails re discovery conference	nfineman Lithium ION Discovery Meet & Confer	0.40
456,297 Friday, July 11, 2014 Prepare and E-file Transcript Order from 7-10-11 Hearing	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.50
336,233 Friday, July 11, 2014 Review [REDACTED] documents for custodian B. Lahey	gshannon Lithium ION Discovery-Doc Review	8.00
336,265 Saturday, July 12, 2014 Review [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.00
337,221 Monday, July 14, 2014 Review defendant produced Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.00
337,999 Monday, July 14, 2014 review ed and made suggested revisions to latest draft of ESI protocol	bpayne Lithium ION Pleadings, Briefs, Pretrial Mtn	3.50
336,280 Monday, July 14, 2014 Prepare bench memo for Sony Mtn to Dismiss 2nd CAC	jverducci Lithium ION Court Appearances and Prep	6.50
336,995 Monday, July 14, 2014 Review [REDACTED] documents for custodians [REDACTED] and [REDACTED]	gshannon Lithium ION Discovery-Doc Review	10.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 59 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
336,988 Monday, July 14, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
456,298 Monday, July 14, 2014 Correspondence/training new reviewers	jverducci Lithium ION Discovery-Doc Review	1.50
336,782 Tuesday, July 15, 2014 Revising bench memo for motion to dismiss 2nd amended complaint.	lgarcia Lithium ION Court Appearances and Prep	2.80
456,299 Tuesday, July 15, 2014 Review and combine document review memos from coders	jverducci Lithium ION Discovery-Doc Review	5.20
336,787 Tuesday, July 15, 2014 Continue working on memos to the Court re Motions to Dismiss 2nd CAC	jverducci Lithium ION Court Appearances and Prep	4.00
337,222 Tuesday, July 15, 2014 Continue reviewing Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.80
336,996 Tuesday, July 15, 2014 Review [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.90
336,989 Tuesday, July 15, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
336,788 Wednesday, July 16, 2014 Continue drafts of memos re Motion to Dismiss 2nd CAC (8.0); emails and calls with document reviewers re issues and questions with documents (0.7)	jverducci Lithium ION Court Appearances and Prep	8.70
338,005 Wednesday, July 16, 2014 reviewed document review manual and revised BMP document coding template	bpayne Lithium ION Discovery-Doc Review	5.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	60 Time Spent (1/10ths of hour)
336,990 Wednesday, July 16, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
337,224 Wednesday, July 16, 2014 Continue review ing Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
336,997 Wednesday, July 16, 2014 Review [REDACTED] for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
337,213 Wednesday, July 16, 2014 update chart and discuss review assignments with team leads	dlambrinos Lithium ION Discovery-Doc Review	1.60
336,913 Thursday, July 17, 2014 T/c co-counsel re esi stip (.2); t/c A. Sheanin re bench memos (.3), review and revisions to bench memos. (.5)	swilliams Lithium ION Court Appearances and Prep	1.00
336,991 Thursday, July 17, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
338,008 Thursday, July 17, 2014 review ed previous document requests in similar cases and pulled relevant requests to use for IPP transactional document requests; review ed complaint and review ed MTD order; Draft RFPs - review ed prior cases w ith similar facts.	bpayne Lithium ION Draft Discovery Requests	7.30
336,998 Thursday, July 17, 2014 Review [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
336,999 Friday, July 18, 2014 Review [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
456,300 Friday, July 18, 2014 Emails with document review leaders next steps, assignments and status; emails to all review ers re coding foreign language documents; review production history of documents and status of review	jverducci Lithium ION Discovery-Doc Review	0.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 61 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
338,011 Friday, July 18, 2014 Draft RFPs and Review ESI Protocol	bpayne Lithium ION Draft Discovery Requests	6.80
336,886 Friday, July 18, 2014 T/c all plaintiffs counsel re preparation for and compliance with tasks ordered by Magistrate Judge Ryu (.75); correspondence defense counsel re submissions of letter briefs by four japanese defendants (.5); preparation of bench memos for Judge Gonzalez Rogers. (1.25)	swilliams Lithium ION Discovery Meet & Confer	2.50
336,992 Friday, July 18, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
336,799 Friday, July 18, 2014 Multiple communications with document review team re progress, issues and next steps (0.4); review batch memos; prepare memo on case status (2.0)	jverducci Lithium ION Discovery-Doc Review	2.40
337,210 Friday, July 18, 2014 update review er chart - call to team leads re review er status	dlambrinos Lithium ION Discovery-Doc Review	0.60
336,802 Friday, July 18, 2014 Finalize drafts of bench memos re Motions to Dismiss 2nd CAC, incorporate DPP edits and re-circulate	jverducci Lithium ION Court Appearances and Prep	3.00
337,001 Saturday, July 19, 2014 Review [REDACTED]	gshannon Lithium ION Discovery-Doc Review	1.90
336,986 Saturday, July 19, 2014 final review of draft bench memos and prep for circulation to defendants (0.3); review new batch memos (0.2)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
337,734 Monday, July 21, 2014 Handle document review issues (2.0); review batch memos and hot documents and updates to cast of characters (5.0); Review and circulate transcript from discovery hearing (0.2); Further edits to bench memos (1.0)	jverducci Lithium ION Discovery-Doc Review	8.20
337,830 Monday, July 21, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	62
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
338,018	bpayne	1.50
Monday, July 21, 2014	Lithium ION	
document review training	Discovery-Doc Review	
337,835	gshannon	7.90
Monday, July 21, 2014	Lithium ION	
Reviewed [REDACTED]	Discovery-Doc Review	
337,201	dlambrinos	0.40
Monday, July 21, 2014	Lithium ION	
update doc review assignment chart - add in summary document totals (JV)	Discovery-Doc Review	
456,301	jverducci	3.70
Tuesday, July 22, 2014	Lithium ION	
Conference call with Catalyst and doc review co-leads re production issues and database procedures and update document review charts	Discovery-Doc Review	
337,177	dlambrinos	1.10
Tuesday, July 22, 2014	Lithium ION	
exchanged emails with Ronnie (HBBS) re completion of review er chart and monitoring review process	Discovery-Doc Review	
337,836	gshannon	7.00
Tuesday, July 22, 2014	Lithium ION	
Reviewed [REDACTED]	Discovery-Doc Review	
337,735	jverducci	3.00
Tuesday, July 22, 2014	Lithium ION	
LGCAI edits to bench memo	Court Appearances and Prep	
338,023	bpayne	1.30
Tuesday, July 22, 2014	Lithium ION	
review ed and made suggested revisions to letter to magistrate judge ryu	Pleadings, Briefs, Pretrial Mtn	
337,831	cnishimura	8.00
Tuesday, July 22, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
337,827	snozaki	8.30
Wednesday, July 23, 2014	Lithium ION	
Review defendant produced English and Japanese documents:	Discovery-Doc Review	
[REDACTED]		
[REDACTED]		
[REDACTED]		
[REDACTED]		
[REDACTED]		

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 63 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
337,837 Wednesday, July 23, 2014 Reviewed [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
339,249 Wednesday, July 23, 2014 Review , analysis, revisions to discovery letter brief (3); review , meet and confer w ith defendants on bench memos (1)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.00
337,286 Wednesday, July 23, 2014 Participate in document review training call with new review ers; numerous emails with management team re procedures and status; emails with review ers and vendors re database issues (1.7); emails with counsel for LGCAI re bench memo; call w /Judge Gonzalez Rogers courtroom deputy re submission of bench memos for Motion to Dismiss 2nd CAC (0.5); finalize bench memos (2.5)	jverducci Lithium ION Discovery-Doc Review	4.70
337,832 Wednesday, July 23, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
338,033 Wednesday, July 23, 2014 training for document review on Catalyst, finished review ing document review manual and SAC, revised personal document review memo/template	bpayne Lithium ION Discovery-Doc Review	6.70
337,828 Thursday, July 24, 2014 Review defendant produced English and Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
337,838 Thursday, July 24, 2014 Reviewed [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
339,255 Thursday, July 24, 2014 Review , revisions to discovery brief	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.00
337,744 Thursday, July 24, 2014 Prepare for document review training session (0.4); review of joint brief re initial disclosures (1.0); research re depo protocol and esi protocol potential issues (1.0); incorporate further edits to bench memos; prepare draft letter to the Court (4.0)	jverducci Lithium ION Discovery-Doc Review	6.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	64 Time Spent (1/10ths of hour)
337,457 Thursday, July 24, 2014 conference call re review teams	dlambrinos Lithium ION Discovery-Doc Review	0.90
337,833 Thursday, July 24, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00
337,834 Friday, July 25, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
337,829 Friday, July 25, 2014 Review defendant produced Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.70
337,839 Friday, July 25, 2014 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
339,274 Friday, July 25, 2014 Prepare for and meeting with co-counsel re case strategy/experts (2.5); travel to sf and return; c/c defendants re esi stipulation. (1)	swilliams Lithium ION Discovery Meet & Confer	3.50
337,747 Friday, July 25, 2014 Setup new reviewer J. Cottle (0.2); Review batch memos (0.3); work on [REDACTED] liability issues (8.0)	jverducci Lithium ION Discovery-Doc Review	8.50
337,840 Sunday, July 27, 2014 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.90
337,748 Monday, July 28, 2014 Review and process numerous batch memos from reviewers (7.0); emails with J. Cottle re training and setup; emails with reviewers re document review (0.5); updates to QC chart and master chart of reviewers; shut down logins for reviewers no longer participating; review of proposed team leader chart and status of review; review email from Ronnie with edits to team leader chart and tasks memo (1.5)	jverducci Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 65

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
337,956 Monday, July 28, 2014 review proposed document requests in preparation for call (transactional data) and conference w / co and opposition counsel re discovery	bpayne Lithium ION Discovery Meet & Confer	3.50
339,262 Monday, July 28, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
339,662 Monday, July 28, 2014 Review defendant produced English and Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
337,719 Monday, July 28, 2014 email to Ronnie re chart of reviewer assignments; review prior correspondence and documents re same	dlambrinos Lithium ION Discovery-Doc Review	1.10
339,299 Monday, July 28, 2014 Reviewed [REDACTED] English documents for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.50
339,263 Tuesday, July 29, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
338,042 Tuesday, July 29, 2014 Update QC chart and information; update master reviewer list (1.7); setup and prepare several new reviewers; review new batch memos; updates to cast of characters; circulate email re new tag for transactional data to all reviewers (2.5); field and respond to questions from reviewers (0.5); review of [REDACTED] documents identified in batch memos/hot doc memos (4.0)	jverducci Lithium ION Discovery-Doc Review	8.70
338,026 Tuesday, July 29, 2014 update reviewer chart; conflict check; draft email to co-leads; call Ronnie re same	dlambrinos Lithium ION Discovery-Doc Review	1.40
338,691 Tuesday, July 29, 2014 Reviewed previous hot documents and put in binder for reference, and identified key words and updated doc review template/manual.	bpayne Lithium ION Discovery-Doc Review	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 66 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
339,300 Tuesday, July 29, 2014 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.50
339,663 Tuesday, July 29, 2014 Review defendant produced English and Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.00
339,301 Wednesday, July 30, 2014 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
339,264 Wednesday, July 30, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
338,045 Wednesday, July 30, 2014 Review new batch memos and hot doc memos with additional updates to QC charts and master reviewer charts (2.7); circulate review materials to new reviewers from Scott & Scott (0.1); Review of deposition protocol and meet & confer correspondence (0.5); field and respond to document reviewer schedules (0.2).	jverducci Lithium ION Discovery-Doc Review	3.50
338,031 Wednesday, July 30, 2014 update reviewer chart and confer with scott + scott contact re same	dlambrinos Lithium ION Discovery-Doc Review	0.30
339,665 Wednesday, July 30, 2014 Review defendant produced English and Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.00
338,710 Wednesday, July 30, 2014 Reviewed batch memos and hot documents on relativity	bpayne Lithium ION Discovery-Doc Review	7.80
339,667 Thursday, July 31, 2014 Review defendant produced English and Japanese documents: [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 67

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
[REDACTED]		
[REDACTED]		
[REDACTED]		
339,302 Thursday, July 31, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
338,157 Thursday, July 31, 2014 discuss review er chart with SW	dlambrinos Lithium ION Discovery-Doc Review	0.20
338,389 Thursday, July 31, 2014 Respond to review er questions (0.2); set up new review ers (0.3); review of [REDACTED] (2.5)	jverducci Lithium ION Discovery-Doc Review	3.00
338,729 Friday, August 1, 2014 review document review er memos; emails re expense reports issue	dlambrinos Lithium ION Discovery-Doc Review	1.20
339,669 Friday, August 1, 2014 Review defendant produced Japanese documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
340,760 Friday, August 1, 2014 Hot document memo update; Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
342,264 Friday, August 1, 2014 Reviewed and revised batch memos stored on N drive based on recent hot documents identified	bpayne Lithium ION Discovery-Doc Review	5.90
340,958 Saturday, August 2, 2014 Review and revisions to deposition protocol, circulate to plaintiffs' counsel	swilliams Lithium ION Discovery Meet & Confer	1.00
339,303 Saturday, August 2, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	68 Time Spent (1/10ths of hour)
340,332 Sunday, August 3, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
340,168 Monday, August 4, 2014 Prepare Hot documents memo. Review [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
340,327 Monday, August 4, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
340,333 Monday, August 4, 2014 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.50
339,291 Monday, August 4, 2014 draft email for co-leads re review assignments	dlambrinos Lithium ION Discovery-Doc Review	0.30
339,258 Monday, August 4, 2014 review/edits to team leader chart (0.1); review of [REDACTED] documents for expense reports (1.9); review batch memos and hot doc memos (0.2)	jverducci Lithium ION Discovery-Doc Review	2.20
339,922 Tuesday, August 5, 2014 email re trans data [REDACTED] (0.2); finalize reviewer chart and send to co-leads (0.6); review batch memo re [REDACTED] (0.4)	dlambrinos Lithium ION Discovery-Doc Review	1.20
340,169 Tuesday, August 5, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
340,334 Tuesday, August 5, 2014 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	10.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 69 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
339,940 Tuesday, August 5, 2014 Review █████ Expense Reports (2.0); Research re █████ production (2.0); set up new review ers (0.1); Review batch memos (0.4); review /analysis of written discovery prepared for compliance with Court's order (2.5)	jverducci Lithium ION Discovery-Doc Review	7.00
340,328 Tuesday, August 5, 2014 Review documents and coded for responsiveness, issues and topics for █████	cnishimura Lithium ION Discovery-Doc Review	8.00
340,329 Wednesday, August 6, 2014 Review documents and coded for responsiveness, issues and topics for █████ █████	cnishimura Lithium ION Discovery-Doc Review	8.00
340,170 Wednesday, August 6, 2014 Review : █████ █████ █████ █████ █████ █████	snozaki Lithium ION Discovery-Doc Review	8.20
339,933 Wednesday, August 6, 2014 review to-do list from RS (0.2); redline IPP draft rogs (0.6); email re deposition protocol (1.0)	dlambrinos Lithium ION Draft Discovery Requests	1.80
340,335 Wednesday, August 6, 2014 Reviewed █████ documents for █████	gshannon Lithium ION Discovery-Doc Review	9.00
339,944 Wednesday, August 6, 2014 Review to-do list from R. Spiegel (0.2); respond to review er inquiries (0.3); update chart of review ers and send prep packet to new Japanese review er (0.5); Circulate call-in number for 10/7/14 doc review manager call (0.2); review batch memos for updates to cast of characters and hot documents list (0.3); review hot documents identified for █████ (6.5)	jverducci Lithium ION Discovery-Doc Review	8.00
342,130 Thursday, August 7, 2014 Participated in document review conference call.	bpayne Lithium ION Discovery-Doc Review	3.00
340,171 Thursday, August 7, 2014 Review and revise attorney comments for █████ █████ █████	snozaki Lithium ION Discovery-Doc Review	4.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 70

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
[REDACTED]		
[REDACTED]		
[REDACTED]		
[REDACTED]		
340,337 Thursday, August 7, 2014 Doc Review Management - call w with review managers (0.5); search and circulate Japanese documents re [REDACTED] (1.0); Review hot document memos (0.5); prep for motion to dismiss hearing (3.0)	jverducci Lithium ION Discovery-Doc Review	5.00
340,330 Thursday, August 7, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
342,006 Thursday, August 7, 2014 review er conference call RS	dlambrinos Lithium ION Discovery-Doc Review	1.50
340,128 Friday, August 8, 2014 Prepare for and attend motion to dismiss hearing (2.8); travel to Oakland and return; confer re deposition protocol (1)	swilliams Lithium ION Court Appearances and Prep	3.80
340,331 Friday, August 8, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
340,174 Saturday, August 9, 2014 Prepare memo re: hot documents identified for the week.	snozaki Lithium ION Discovery-Doc Review	0.30
340,336 Sunday, August 10, 2014 Reviewed [REDACTED] English documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.50
342,146 Monday, August 11, 2014 Discovery review call w with co counsel re depo protocol and transactional data	bpayne Lithium ION Discovery Meet & Confer	1.90
341,964 Monday, August 11, 2014 depo protocol (SW BP, Co-leads) (1.1); call w ith AS re TD call logistics (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	71	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
340,339	jverducci	4.40
Monday, August 11, 2014	Lithium ION	
Doc review management - prep materials for new reviewers, review batch memos, review updated templates for hot documents and cast of characters (2.4); Review [REDACTED] documents (2.0)	Discovery-Doc Review	
342,504	swilliams	1.50
Monday, August 11, 2014	Lithium ION	
Correspondence with co-counsel and direct counsel re deposition protocol issues	Discovery Meet & Confer	
340,687	gshannon	9.00
Monday, August 11, 2014	Lithium ION	
Reviewed [REDACTED] documents for [REDACTED]	Discovery-Doc Review	
340,681	cnishimura	8.00
Monday, August 11, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
[REDACTED]		
[REDACTED]		
340,743	snozaki	6.00
Monday, August 11, 2014	Lithium ION	
Prepare hot documents memo from the previous work week; Review [REDACTED] documents: [REDACTED]	Discovery-Doc Review	
[REDACTED]		
[REDACTED]		
[REDACTED]		
[REDACTED]		
340,744	snozaki	5.70
Tuesday, August 12, 2014	Lithium ION	
Review documents: [REDACTED]	Discovery-Doc Review	
[REDACTED]		
[REDACTED]		
[REDACTED]		
[REDACTED] Prepare batch memo.		
342,482	swilliams	1.50
Tuesday, August 12, 2014	Lithium ION	
Deposition protocol, review and revisions to draft letter brief	Discovery Meet & Confer	
340,347	jverducci	3.00
Tuesday, August 12, 2014	Lithium ION	
Emails with document review managers (0.2); prep materials for new reviewers (0.2); coordinate new reviewer training (0.4); setup call with all reviewers re status of review (0.2); review of hot doc and batch memos (2.0)	Discovery-Doc Review	
340,682	cnishimura	8.00
Tuesday, August 12, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 72

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
-------------------------------------	--	---------------------------------

340,688 Tuesday, August 12, 2014 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
---	---	------

341,954 Tuesday, August 12, 2014 emails re deposition protocol - custodian information point; call TD logistics	dlambrinos Lithium ION Discovery Meet & Confer	1.10
---	--	------

340,689 Wednesday, August 13, 2014 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
---	---	------

340,746 Wednesday, August 13, 2014 Review documents: [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.00
---	--	------

342,467 Wednesday, August 13, 2014 Review and analysis of proposals on deposition protocol	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
--	---	------

341,941 Wednesday, August 13, 2014 emails with cocounsel re "form objection" issue in CRTs	dlambrinos Lithium ION Discovery Meet & Confer	0.60
--	--	------

340,621 Wednesday, August 13, 2014 Circulate document review training information (0.2); coordinate call with all reviewers for 8/14 (0.2); Review batch memos (0.3)	jverducci Lithium ION Discovery-Doc Review	0.70
--	--	------

340,683 Wednesday, August 13, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
--	---	------

340,684 Thursday, August 14, 2014 Attend document review teleconference call; Review documents and coded for responsiveness, issues and topics [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
---	---	------

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 73

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
342,167 Thursday, August 14, 2014 review ed hot documents prev produced to assist in forthcoming document search.	bpayne Lithium ION Discovery-Doc Review	3.00
340,690 Thursday, August 14, 2014 Review ed [REDACTED] documents for custodian [REDACTED] call with all document review ers	gshannon Lithium ION Discovery-Doc Review	9.50
342,453 Thursday, August 14, 2014 Review , analysis, revisions to joint statement re deposition protocol	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
340,748 Thursday, August 14, 2014 Review documents: [REDACTED] [REDACTED] [REDACTED] Attend telephone conference regarding status of document review .	snozaki Lithium ION Discovery-Doc Review	4.00
340,623 Thursday, August 14, 2014 Conference call with doc review managers (0.5); document review training call (0.5); document review call with all review ers (0.5); update review chart with time commitments (1.0); circulate updated cast of characters and emails with review ers (0.5)	jverducci Lithium ION Discovery-Doc Review	3.00
340,559 Thursday, August 14, 2014 Preparing doc review binders	lgarcia Lithium ION Discovery-Doc Review	0.90
340,685 Friday, August 15, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
340,691 Friday, August 15, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] prepared hot document memo	gshannon Lithium ION Discovery-Doc Review	4.50
340,628 Friday, August 15, 2014 Prepare master memos for each defendant re relevant factual information (0.6); updates to cast of characters (0.2); update time commitment chart (0.1)	jverducci Lithium ION Discovery-Doc Review	0.90
342,213 Friday, August 15, 2014 Review ed final depo protocol and discussed minor edits internally	bpayne Lithium ION Discovery Meet & Confer	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 74

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
340,686 Saturday, August 16, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
341,581 Monday, August 18, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
341,587 Monday, August 18, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.50
340,909 Monday, August 18, 2014 Document review management - follow ups with all review ers individually re status and time commitments (0.5); review batch memos (2.0); update status chart (1.0); Review letter re ESI Liaison (0.2); Review and process [REDACTED] and [REDACTED] privilege logs (2.8)	jverducci Lithium ION Discovery-Doc Review	6.50
341,161 Monday, August 18, 2014 Review documents [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.00
341,582 Tuesday, August 19, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
340,810 Tuesday, August 19, 2014 Review ing materials for doc review .	lgarcia Lithium ION Discovery-Doc Review	3.50
341,588 Tuesday, August 19, 2014 Reviewed [REDACTED] documents for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.90
341,162 Tuesday, August 19, 2014 Review documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 75

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
[REDACTED]		
[REDACTED]		
[REDACTED]		
340,911 Tuesday, August 19, 2014 Document review management - continue individual follow ups on status and time commitments (1.5); email with R. Mercado re hearing transcript invoice (0.2); Review hearing transcript of 8/8/14 MTD hearing (0.3); review of hot documents and top relevant documents (5.5); Emails with reviewers re Top 20 document lists - respond to reviewer questions (0.5)	jverducci Lithium ION Discovery-Doc Review	8.00
341,589 Wednesday, August 20, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
341,584 Wednesday, August 20, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	3.90
341,163 Wednesday, August 20, 2014 Review documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
341,164 Thursday, August 21, 2014 Review documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
341,585 Thursday, August 21, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.90
340,914 Thursday, August 21, 2014 Document review management - call with review managers (0.5); review top 20 lists and begin compiling master list (7.0); respond to numerous reviewer email questions and telephone calls (0.4); work on Japanese language document review issues with H. Rim (0.5);	jverducci Lithium ION Discovery-Doc Review	9.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 76 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
Meet & Confer conference call with SDI and plaintiffs counsel re Transactional Data (0.5); Review /edits to transactional data tracking chart (0.5)		
341,592 Thursday, August 21, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
341,218 Thursday, August 21, 2014 conference call with SDI re transactional data and ESI (0.9); call with direct and IPP co-counsel in prep for call(1.3); review notes and draft memo following call (2.7)	dlambrinos Lithium ION Discovery Meet & Confer	4.90
341,586 Friday, August 22, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	2.00
341,165 Friday, August 22, 2014 Review documents: [REDACTED] Prepare hot documents memo and top 20 or so good documents memo.	snozaki Lithium ION Discovery-Doc Review	2.00
341,590 Friday, August 22, 2014 Reviewed [REDACTED] documents for [REDACTED] and [REDACTED]; Create best 20 hot document memo	gshannon Lithium ION Discovery-Doc Review	3.50
341,210 Friday, August 22, 2014 write notes re meet and confer with [REDACTED] re ESI and trans data issues - send to Lin C for incorporation into confirming letter	dlambrinos Lithium ION Discovery Meet & Confer	1.70
340,916 Friday, August 22, 2014 Review Top 20 hot document & best document memos from reviewers (2.8); compile master chart and pull documents from database (5.0); t/c with Hal Cunningham (0.1); follow up email to E Metcalf re Japanese language review (0.1)	jverducci Lithium ION Discovery-Doc Review	8.00
341,580 Saturday, August 23, 2014 Work on master hot document chart	jverducci Lithium ION Discovery-Doc Review	3.00
341,591 Saturday, August 23, 2014 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00
342,722 Monday, August 25, 2014 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 77

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
341,573 Monday, August 25, 2014 Work on master list of top 20 hot/best documents from all review ers (1.0); update records with new reviewer M. Kubota (0.1); Email all review ers re administrative pause of review (0.1); review of [REDACTED] best documents (5.8)	jverducci Lithium ION Discovery-Doc Review	7.00
342,724 Monday, August 25, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
342,723 Tuesday, August 26, 2014 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
342,725 Tuesday, August 26, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	1.00
341,576 Tuesday, August 26, 2014 Doc review management - review batch memos re hot documents (2.7); continue work on master hot doc list (6.3)	jverducci Lithium ION Discovery-Doc Review	9.00
341,577 Wednesday, August 27, 2014 Continue working on Hot Doc master list - review [REDACTED] documents (9.0); follow ups on meet & confers re transactional data (0.4)	jverducci Lithium ION Discovery-Doc Review	9.40
342,988 Wednesday, August 27, 2014 Review: [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.30
341,926 Wednesday, August 27, 2014 conference calls re TD: [REDACTED] - draft letter to [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	5.10
341,578 Thursday, August 28, 2014 Doc review management - respond to review questions and review hot/relevant documents (0.5); continue working on master hot doc list and verifying bates numbers/dates (7.5)	jverducci Lithium ION Discovery-Doc Review	8.00
342,272 Thursday, August 28, 2014 m&c re outstanding issues in viewing production	bpayne Lithium ION Discovery Meet & Confer	3.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 78 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
341,922 Thursday, August 28, 2014 conference calls re Trans data: Hitachi (1.2); [REDACTED] (1.3); review er call (1.3); draf [REDACTED] letter (1.5)	dlambrinos Lithium ION Discovery Meet & Confer	5.30
342,989 Thursday, August 28, 2014 Review: [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.00
341,579 Friday, August 29, 2014 Work on master hot doc chart - review tagged documents for relevancy (7.0); review er emails re status of review (0.2); prepare memo re case status (0.3); review [REDACTED] and [REDACTED] privilege logs and update review chart (0.5)	jverducci Lithium ION Discovery-Doc Review	8.00
341,904 Friday, August 29, 2014 Conference calls re transactional data with [REDACTED] - review documents in prep - draft [REDACTED] letter	dlambrinos Lithium ION Discovery Meet & Confer	4.70
342,026 Friday, August 29, 2014 Review and analysis of draft letters to defendants re meet and confers	swilliams Lithium ION Discovery Meet & Confer	1.00
341,901 Saturday, August 30, 2014 review TD letter drafts [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	1.20
344,521 Monday, September 1, 2014 draft correspondence opposing counsel re TD and ESI [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	0.90
342,721 Tuesday, September 2, 2014 Finalize Master Top 20 Document List and circulate to reiew managers (6.0); conduct searches for hot and best documents (2.7); update review er time commitment chart (0.2); Finalize and Serve transactional data letter to [REDACTED] (0.5); Review meet and confer letters (0.3)	jverducci Lithium ION Discovery-Doc Review	9.70
344,331 Tuesday, September 2, 2014 draft letter to [REDACTED] re meet and confer on TD	dlambrinos Lithium ION Discovery Meet & Confer	0.70
343,746 Wednesday, September 3, 2014 Update time review er chart (0.2); QC CPM batch memos / hot document memos (0.7); Review meet and confer correspondence re transactional data; begin compiling chart of plaintiff documents and follow up needed (8.1).	jverducci Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	79	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
343,748	jverducci	7.40
Thursday, September 4, 2014	Lithium ION	
Document review managers call re QC, Translations and Next Steps (0.7); Continue compiling plaintiff materials for potential production and analyze questionnaires for necessary follow up (6.7)	Discovery-Doc Review	
345,099	swilliams	1.50
Thursday, September 4, 2014	Lithium ION	
Review correspondence and submissions re discovery negotiations, esi, custodians, disclosures.	Discovery Meet & Confer	
345,904	bpayne	1.80
Thursday, September 4, 2014	Lithium ION	
Discovery document review management call	Discovery-Doc Review	
345,103	swilliams	1.00
Friday, September 5, 2014	Lithium ION	
T/c co-leads re potential experts, expert selection	Lit. Strat, Analysis & Case Mg	
343,750	jverducci	5.70
Friday, September 5, 2014	Lithium ION	
Continue compiling data from plaintiffs and QC documents coded in T1 Review	Discovery-Doc Review	
343,752	jverducci	8.50
Monday, September 8, 2014	Lithium ION	
Review of [REDACTED] documents and [REDACTED] for [REDACTED] purchases - review for consistency and begin organizing for bates stamping and production (7.3); continue to update excel chart (1.2)	Discovery-Doc Review	
343,956	dlambrinos	0.70
Monday, September 8, 2014	Lithium ION	
logistics and prep for transactional data calls (0.2); review [REDACTED] letter (0.5)	Discovery Meet & Confer	
343,753	jverducci	9.70
Tuesday, September 9, 2014	Lithium ION	
Finalize chart of plaintiff purchases, documents, dates and potential issues (2.0); organize retainer agreements and production folders (0.4); organize document categories for bates stamping and production (6.0); review meet & confer letter re [REDACTED] transactional data (0.3); QC T1 review er documents (1.0)	Discovery-Doc Review	
343,801	lgarcia	1.50
Tuesday, September 9, 2014	Lithium ION	
QC top 20 list for august.	Discovery-Doc Review	
343,951	dlambrinos	3.10
Wednesday, September 10, 2014	Lithium ION	
document review - QC Mr. Shannon - feedback to Ronnie; Trans data call with [REDACTED] (notes re same)	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	80 Time Spent (1/10ths of hour)
343,901 Wednesday, September 10, 2014 QC of Jerry Shannon work and research for D. Lambrinos re same (0.4); review of top 20 memos (3.4); Work on document preservation issues and prepare follow up information for class plaintiffs (2.6); begin work on 3rd party discovery (3.0)	jverducci Lithium ION Discovery-Doc Review	9.40
346,695 Wednesday, September 10, 2014 Legal research on [REDACTED] issues for purposes of [REDACTED]	azapala Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
345,242 Wednesday, September 10, 2014 Team meeting re follow up and confirmation on plaintiff document collection and preservation	swilliams Lithium ION Investigation, Factual Research	1.50
343,946 Thursday, September 11, 2014 trans data - conference calls [REDACTED] - government entity compliance with ESI check list call to Green and Noblin (leslie); confer with SW re same	dlambrinos Lithium ION Discovery Meet & Confer	5.80
345,367 Thursday, September 11, 2014 Attn to correspondence with class representatives [REDACTED]	lgarcia Lithium ION Discovery Meet & Confer	6.40
343,902 Thursday, September 11, 2014 Work on ESI issues with production of plaintiffs documents (5.2); edits to letter re preservation and case status to named plaintiffs (1.4); Work on 3rd party issues and begin charting potential 3rd party subpoenas (0.6); research re same and market information (0.5)	jverducci Lithium ION Discovery-Doc Review	7.70
344,074 Friday, September 12, 2014 trans data - review recent correspondence [REDACTED] chart re catalogue of issues (ERP and Back Up Tapes)	dlambrinos Lithium ION Discovery Meet & Confer	1.60
343,992 Friday, September 12, 2014 Review updated list of key terms (0.1); continue drafting letters to counsel for plaintiffs re document retention and production (3.2); review letters re transactional data (0.4); review esi stip re production requirements (0.5)	jverducci Lithium ION Discovery-Doc Review	4.20
345,370 Monday, September 15, 2014 Attn to correspondence with class representatives re [REDACTED]	lgarcia Lithium ION Discovery-Doc Review	3.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 81 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
344,141 Monday, September 15, 2014 Document Review call with review managers (0.5); Review updated QC charts (0.7); work on client preservation letters (1.8)	jverducci Lithium ION Discovery-Doc Review	3.00
345,924 Monday, September 15, 2014 document review management call	bpayne Lithium ION Discovery-Doc Review	1.70
344,638 Monday, September 15, 2014 call with lesley weaver re [REDACTED] the [REDACTED] (0.4); [REDACTED] (0.6); [REDACTED] - update list with [REDACTED] names (0.7); call with co-counsel re predictive coding (0.6)	dlambrinos Lithium ION Discovery-Doc Review	2.30
344,301 Tuesday, September 16, 2014 Work on Client Preservation issues (1.5); update chart of qualified purchases by class member and review of client documents (2.4); prepare and email letter to Kristina Yee (0.5)	jverducci Lithium ION Investigation,Factual Research	4.40
344,707 Tuesday, September 16, 2014 TD calls with [REDACTED] (0.9), [REDACTED] (0.9), [REDACTED] (0.7), internal meeting re third party discovery (0.6); confer with counsel for government entity plaintiffs (1.2); draft [REDACTED] TD letter (2.1)	dlambrinos Lithium ION Discovery Meet & Confer	6.40
345,374 Tuesday, September 16, 2014 Attn to correspondence with class representatives re [REDACTED]	lgarcia Lithium ION Discovery Meet & Confer	3.20
344,711 Wednesday, September 17, 2014 review status report document (0.7); review redlines to [REDACTED] and [REDACTED] TD letters (1.4)	dlambrinos Lithium ION Discovery Meet & Confer	2.10
344,304 Wednesday, September 17, 2014 Work on client preservation issues and document collection (2.2); review client documents (6.0); review of initial disclosures (0.5); analysis of joint status report for filing (0.2); review final status report filed with the Court (0.3)	jverducci Lithium ION Investigation,Factual Research	9.20
344,305 Thursday, September 18, 2014 Continue work on client preservation and document collection (8.0); t/c with doc review managers re status of review and next steps (0.4)	jverducci Lithium ION Investigation,Factual Research	8.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 82 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
345,379 Thursday, September 18, 2014 Attn to correspondence with class representatives re [REDACTED] [REDACTED]	Igarcia Lithium ION Discovery Meet & Confer	3.30
345,381 Monday, September 22, 2014 Attn to correspondence with class representatives re [REDACTED] [REDACTED]	Igarcia Lithium ION Discovery Meet & Confer	5.60
344,718 Monday, September 22, 2014 finalize and send [REDACTED] and [REDACTED] letters; attn [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	0.70
344,723 Wednesday, September 24, 2014 call with opposing counsel re TD and ES [REDACTED] (0.9); review er call with RS (1.4)	dlambrinos Lithium ION Discovery Meet & Confer	2.30
345,610 Thursday, September 25, 2014 prep for calls on TD and ESI issues (0.9); attention to preservation issues; review correspondence from [REDACTED] [REDACTED] and [REDACTED] update chart re same (0.7); attention to translation issues (0.5)	dlambrinos Lithium ION Discovery Meet & Confer	2.10
345,390 Thursday, September 25, 2014 Attn to correspondence with class representatives re preservation declarations	Igarcia Lithium ION Discovery Meet & Confer	5.90
344,940 Friday, September 26, 2014 Met with Demetrius and Lasha to discuss next week's transactional data meet and confers with [REDACTED] and [REDACTED] (0.5); Drafted discovery memo on case overview, relevant materials for negotiations, scheduling, responsibilities, questions, and outstanding items (3.0); Revised said memo (0.5)	etran Lithium ION Discovery Meet & Confer	4.00
345,394 Monday, September 29, 2014 Attn to correspondence with class representatives re [REDACTED] [REDACTED]	Igarcia Lithium ION Discovery Meet & Confer	5.90
345,620 Monday, September 29, 2014 attn to document preservation issue (confer with Latha re follow up and Jennie Anderson re A-1 computers)	dlambrinos Lithium ION Investigation,Factual Research	0.90
346,835 Tuesday, September 30, 2014 Review ed [REDACTED] Documents for [REDACTED] + Conference call	gshannon Lithium ION Discovery-Doc Review	5.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 83 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
346,829 Tuesday, September 30, 2014 Study Review Guidelines for Lithium Batter antitrust case. (2.0 hr) Attend review team teleconference. (.2 hr) Review documents and coded for responsiveness, issues and topics for [REDACTED] (4.0 hr)	cnishimura Lithium ION Discovery-Doc Review	6.20
346,824 Tuesday, September 30, 2014 Attend Batteries telephone conference	snozaki Lithium ION Discovery-Doc Review	0.30
346,830 Wednesday, October 1, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
349,508 Wednesday, October 1, 2014 Follow up all plaintiffs re discovery issues	swilliams Lithium ION Discovery Meet & Confer	1.50
346,836 Wednesday, October 1, 2014 Reviewed [REDACTED] Documents for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	1.70
348,196 Wednesday, October 1, 2014 coordinate with LT and BPre trans data calls (prep/notes re same) (0.5); attn preservation project Lasha and Jennie Anderson (A1) (0.7)	dlambrinos Lithium ION Discovery Meet & Confer	1.20
347,790 Wednesday, October 1, 2014 Attn to correspondence with class representatives re [REDACTED] [REDACTED]	lgarcia Lithium ION Discovery Meet & Confer	4.80
346,838 Thursday, October 2, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
346,046 Thursday, October 2, 2014 Prepared for meet and confer with [REDACTED] tomorrow on ESI issues, specifically back-up tapes, ERP systems, enterprise vault systems, expense report databases, and geographic scope of transactional data.	etran Lithium ION Discovery Meet & Confer	2.00
346,831 Thursday, October 2, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00
349,510 Thursday, October 2, 2014 Review and analysis of motion to dismiss order	swilliams Lithium ION Review Plead./Brief/Disc./Mot	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 84 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
346,827 Friday, October 3, 2014 Review revised Batteries Review Manual; Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.00
346,832 Friday, October 3, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
346,839 Friday, October 3, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.30
347,501 Friday, October 3, 2014 Review Order on Motion to Dismiss and memo regarding Second Amended Complaint and plan for opposition	jcotchett Lithium ION Review Plead./Brief/Disc./Mot	3.40
456,087 Friday, October 3, 2014 email update/response to [REDACTED] re ERP	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.20
347,796 Friday, October 3, 2014 Attn to correspondence with class representatives re [REDACTED] [REDACTED]	lgarcia Lithium ION Discovery Meet & Confer	5.20
346,081 Friday, October 3, 2014 Attended discovery meet and confer w/ [REDACTED] regarding ESI (0.8); Prepped for call and drafted summary of call for team (1.2)	etran Lithium ION Discovery Meet & Confer	2.00
348,200 Friday, October 3, 2014 Review LT notes on trans data calls (.6); attn [REDACTED] issues - government entities (lesley weaver) (0.9); attn lin chan (priv logs) (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	2.30
346,842 Saturday, October 4, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	1.00
347,673 Monday, October 6, 2014 Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 85

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
[REDACTED]		
[REDACTED]		
348,779 Monday, October 6, 2014 attention to [REDACTED] issues (weaver and individual plaintiffs) (0.5); redlines to [REDACTED] letter (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	1.40
350,347 Monday, October 6, 2014 Drafted outline of questions re backup documents and prep for m/c with Defendants	bpayne Lithium ION Discovery Meet & Confer	3.70
347,539 Monday, October 6, 2014 Review documents and coded for responsiveness, issues and topics for M van den Bogert (Sony) and J Hamilton (Sony)	cnishimura Lithium ION Discovery-Doc Review	8.00
347,525 Monday, October 6, 2014 Reviewed [REDACTED] Documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
347,675 Tuesday, October 7, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
347,526 Tuesday, October 7, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.50
347,538 Tuesday, October 7, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
347,804 Wednesday, October 8, 2014 Attn to correspondence with class representatives re [REDACTED] [REDACTED]	lgarcia Lithium ION Discovery Meet & Confer	3.00
348,783 Wednesday, October 8, 2014 Gathering materials for government entity clients and declarations from individuals	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 86 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
347,527 Wednesday, October 8, 2014 Reviewed [REDACTED] [REDACTED] for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
347,540 Wednesday, October 8, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.50
350,354 Wednesday, October 8, 2014 Conference w/ [REDACTED] and [REDACTED] re discovery.	bpayne Lithium ION Discovery Meet & Confer	3.50
347,676 Thursday, October 9, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]; [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
347,528 Thursday, October 9, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
349,517 Thursday, October 9, 2014 Coordinate stip re answers with defendants and direct purchasers	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
347,541 Thursday, October 9, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.50
347,807 Friday, October 10, 2014 Research for expanding custodian list.	lgarcia Lithium ION Discovery Meet & Confer	4.00
347,808 Friday, October 10, 2014 Attn to correspondence with class representatives re [REDACTED] [REDACTED]	lgarcia Lithium ION Discovery Meet & Confer	2.40
347,677 Friday, October 10, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 87 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
347,529 Friday, October 10, 2014 Reviewed █████ Documents for █████	gshannon Lithium ION Discovery-Doc Review	3.00
347,542 Friday, October 10, 2014 Review documents and coded for responsiveness, issues and topics for █████	cnishimura Lithium ION Discovery-Doc Review	8.00
347,530 Sunday, October 12, 2014 Reviewed █████ Documents for █████ █████	gshannon Lithium ION Discovery-Doc Review	3.00
347,638 Monday, October 13, 2014 Reviewed Demetrius' memo and ESI meet and confer correspondence to date (0.8); Prepared for █████ meet and confer (1.2)	etran Lithium ION Discovery Meet & Confer	2.00
348,324 Monday, October 13, 2014 Review : █████ █████ █████ █████ █████ █████ █████	snozaki Lithium ION Discovery-Doc Review	1.50
347,810 Monday, October 13, 2014 Gather and review org charts and org chart numbers	lgarcia Lithium ION Discovery-Doc Review	7.50
348,220 Monday, October 13, 2014 Review documents and coded for responsiveness, issues and topics for █████	cnishimura Lithium ION Discovery-Doc Review	8.00
349,172 Monday, October 13, 2014 transactional data, █████ and █████ - revise letters	dlambrinos Lithium ION Discovery Meet & Confer	0.90
348,212 Tuesday, October 14, 2014 Reviewed █████ Documents for █████	gshannon Lithium ION Discovery-Doc Review	4.50
348,221 Tuesday, October 14, 2014 Review documents and coded for responsiveness, issues and topics for █████	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 88 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
347,770 Tuesday, October 14, 2014 Attend conference call with all parties re drafting CMC statement, specifically scheduling issues (1.0); Reviewed MTD Order, Standing Orders, FRCP 16, and Local Rules re CMC statements (1.0)	etran Lithium ION Lit. Strat, Analysis & Case Mg	2.00
347,771 Tuesday, October 14, 2014 Prepared for and attended discovery meet and confer with Hitachi. Asked about ERP system, backup tapes, and expense report system, took notes (1.8); Drafted short memo for Demetrius (0.7)	etran Lithium ION Discovery Meet & Confer	2.50
347,812 Tuesday, October 14, 2014 Attn to correspondence with class representatives re [REDACTED]	lgarcia Lithium ION Discovery Meet & Confer	1.00
349,531 Tuesday, October 14, 2014 Prepare amended complaint (1.2); meet and confer call with defendants re cmc (.6)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.80
349,536 Wednesday, October 15, 2014 Prepare amended complaint	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.80
347,923 Wednesday, October 15, 2014 Prepared for and attended discovery meet and confer calls with [REDACTED] (1.0); Drafted summaries for Demetrius (1.8); Sent notes to Alex and Lin, who were drafting confirmatory letters (0.2); Preparation included [REDACTED] and [REDACTED] and [REDACTED] (1.5)	etran Lithium ION Discovery Meet & Confer	4.50
348,213 Wednesday, October 15, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.50
350,368 Wednesday, October 15, 2014 LIB discovery conference call	bpayne Lithium ION Discovery Meet & Confer	2.50
348,223 Wednesday, October 15, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
348,325 Thursday, October 16, 2014 Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 89

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
[REDACTED] [REDACTED]		
348,224 Thursday, October 16, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
349,185 Friday, October 17, 2014 A-1 letter and declaration; completion of declarations needed for internal deadline	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.20
348,326 Friday, October 17, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]; [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
348,215 Friday, October 17, 2014 Reviewed Sony Documents for [REDACTED] [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
348,222 Friday, October 17, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	3.80
348,327 Saturday, October 18, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
348,216 Sunday, October 19, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.20
349,189 Sunday, October 19, 2014 redlines to [REDACTED] letter TD	dlambrinos Lithium ION Discovery Meet & Confer	0.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	90 Time Spent (1/10ths of hour)
348,729 Monday, October 20, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
349,002 Monday, October 20, 2014 Review new documents submitted by plaintiffs and new questionnaires (3.4); review [REDACTED] (0.6)	jverducci Lithium ION Discovery-Doc Review	4.00
348,730 Tuesday, October 21, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
350,170 Tuesday, October 21, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.90
349,554 Tuesday, October 21, 2014 conference call [REDACTED] TD (0.8); call with Lin and Shana re [REDACTED] (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	1.70
348,890 Tuesday, October 21, 2014 M&C filing and notes.	lgarcia Lithium ION Discovery Meet & Confer	1.20
349,027 Wednesday, October 22, 2014 Conduct final research of plaintiff claims in prep for filing 3rd CAC and prepare 3rd CAC for filing	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	8.40
348,731 Wednesday, October 22, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
349,557 Wednesday, October 22, 2014 attention to client [REDACTED] and amended complaint - correspond with SW and LT	dlambrinos Lithium ION Discovery Meet & Confer	1.10
348,892 Wednesday, October 22, 2014 Filing complaint	lgarcia Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
348,500 Wednesday, October 22, 2014 Drafted third CAC and Exhibit thereto, incorporated edits and comments, determined which plaintiffs needed to be removed and changes to be made, added [REDACTED] claims and [REDACTED] AG blurb.	etran Lithium ION Pleadings, Briefs, Pretrial Mtn	4.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 91 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
349,031 Thursday, October 23, 2014 Doc Review Managers call re status and projects (0.5); Review updated materials for review (1.2)	jverducci Lithium ION Discovery-Doc Review	1.70
348,732 Thursday, October 23, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.50
350,171 Thursday, October 23, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.30
348,733 Friday, October 24, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00
348,767 Friday, October 24, 2014 Review: [REDACTED] [REDACTED] [REDACTED] and 15 or so other defendant produced English documents (I cannot identify them now because the tracking notes that I've been working on became	snozaki Lithium ION Discovery-Doc Review	2.00
350,172 Saturday, October 25, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
350,173 Sunday, October 26, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.30
350,140 Monday, October 27, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
349,041 Monday, October 27, 2014 Preapre for conference call with all document reviewers on 10/28/2014 (0.4); update reviewer chart (0.1); review [REDACTED]	jverducci Lithium ION Discovery-Doc Review	5.50

349,415	sw illiams	1.00
Wednesday, October 29, 2014	Lithium ION	
Prepare material for filing re timelines on class certification motions in ND Cal antitrust mdls	Pleadings, Briefs, Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	93 Time Spent (1/10ths of hour)
350,145 Wednesday, October 29, 2014 Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.30
350,155 Thursday, October 30, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.90
349,345 Thursday, October 30, 2014 Prepare for and attend cmc ; travel to Oakland and return.	swilliams Lithium ION Court Appearances and Prep	3.00
349,049 Thursday, October 30, 2014 Doc Review Manager call re status (0.5); work on custodian issues (1.0); review plaintiffs' initial disclosures for production to defendants (3.0); update reviewer chart (0.3); emails from reviewers and doc review managers (0.2)	jverducci Lithium ION Discovery-Doc Review	5.00
350,175 Thursday, October 30, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.30
350,147 Thursday, October 30, 2014 Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
350,156 Friday, October 31, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00
349,215 Friday, October 31, 2014 Updates to document reviewer chart (0.2); prepare and email all reviewers updated coding information and conference call in number for 11/4/14 call (0.2); research 3rd parties re power tool sales (0.6); Review and process letter from Sony re transactional data (0.5); Review letter and production from [REDACTED] (1.7); update production log (0.3)	jverducci Lithium ION Discovery-Doc Review	3.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 94

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
350,148 Friday, October 31, 2014 Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.00
349,312 Friday, October 31, 2014 Review and analysis of discovery before service	swilliams Lithium ION Discovery-Doc Review	0.50
349,565 Friday, October 31, 2014 attention to [REDACTED] letter and position on ERP - review email from Lin Chan (0.6); conference call re ongoing review ing issues RS (0.9); call with Lin and Shana re [REDACTED] (0.8); draft proposed RFP and Rog re ERP (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	3.20
350,150 Saturday, November 1, 2014 Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.70
350,176 Saturday, November 1, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.30
350,151 Sunday, November 2, 2014 Review : [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
350,177 Sunday, November 2, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
352,140 Monday, November 3, 2014 edits to [REDACTED] meet and confer letter	dlambrinos Lithium ION Discovery Meet & Confer	0.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 95 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
351,468 Monday, November 3, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
351,386 Monday, November 3, 2014 Review discovery responses served by defendants	jverducci Lithium ION Review Plead./Brief/Disc./Mot	2.70
351,293 Monday, November 3, 2014 Review defendant produced documents: [REDACTED] [REDACTED] Begin review of new batch; review documents: [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
351,381 Tuesday, November 4, 2014 Weekly status call with all document reviewers (1); Emails with counsel re reviewer statuses (0.7)	jverducci Lithium ION Discovery-Doc Review	1.70
351,477 Tuesday, November 4, 2014 Reviewed [REDACTED] Documents for [REDACTED] conference call	gshannon Lithium ION Discovery-Doc Review	9.00
351,294 Tuesday, November 4, 2014 Attend weekly telephone conference re: Lithium Review. Continue reviewing defendant produced documents: [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
351,469 Tuesday, November 4, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
352,257 Wednesday, November 5, 2014 edits to [REDACTED] letter re transactional data	dlambrinos Lithium ION Discovery Meet & Confer	0.40
351,470 Wednesday, November 5, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	96 Time Spent (1/10ths of hour)
351,295 Wednesday, November 5, 2014 Review: [REDACTED] [REDACTED] most document were marked relevant. No hot documents identified.	snozaki Lithium ION Discovery-Doc Review	8.00
351,376 Thursday, November 6, 2014 Doc Review Managers call re status and next steps (0.8); emails with reviewers (0.2); Review of discovery responses and tracking of responses. (3.2)	jverducci Lithium ION Discovery-Doc Review	4.20
350,926 Thursday, November 6, 2014 discovery negotiations.	etran Lithium ION Discovery Meet & Confer	0.80
351,478 Thursday, November 6, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.90
351,471 Thursday, November 6, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
351,296 Thursday, November 6, 2014 Review: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
351,297 Friday, November 7, 2014 Reviewed: [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
351,472 Friday, November 7, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
353,951 Saturday, November 8, 2014 Document review and updated folder of hot documents (3.6)	bpayne Lithium ION Discovery-Doc Review	3.60

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 97 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
351,473 Saturday, November 8, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	1.00
457,097 Saturday, November 8, 2014 prep for hearing on monday 11/10 (3.6)	bpayne Lithium ION Court Appearances and Prep	3.60
351,479 Sunday, November 9, 2014 Reviewed [REDACTED] Documents for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.90
352,932 Monday, November 10, 2014 Prepare for discovery hearing, confer with L. Chan re preparation and matters raised by Magistrate Judge Ryu's order	swilliams Lithium ION Court Appearances and Prep	1.00
351,708 Monday, November 10, 2014 Review defendant produced documents in custody of [REDACTED] Commence review from [REDACTED] and complete batch. Start new batch, also in custody of [REDACTED] starting with [REDACTED] and end day's review at [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.00
351,952 Monday, November 10, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] and [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	3.90
351,739 Monday, November 10, 2014 Attend hearing on discovery protocol; depo protocol in Oakland before Judge Ryu .	bpayne Lithium ION Court Appearances and Prep	4.50
351,369 Tuesday, November 11, 2014 Review hearing transcript from 10/30/2014 (0.8); review memo from L. Chan re hearing on 11/10/14 (0.4); Emails with document reviewers (0.3)	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	1.50
351,957 Tuesday, November 11, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
353,952 Tuesday, November 11, 2014 doc review and correspondence w/ co counsel and internal re disco conference	bpayne Lithium ION Discovery-Doc Review	5.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	98 Time Spent (1/10ths of hour)
351,709 Tuesday, November 11, 2014 Review defendant produced documents in custody of [REDACTED] Begin day's review from [REDACTED] and end day's review at [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.00
351,953 Tuesday, November 11, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.50
351,710 Wednesday, November 12, 2014 Continue review ing defendant produced documents in custody of [REDACTED] Begin review from [REDACTED] and complete batch. Begin review ing new batch of defendant produced documents in custody of [REDACTED] starting at [REDACTED] and end day's review at [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.50
351,954 Wednesday, November 12, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
352,561 Wednesday, November 12, 2014 attn transactional data letter to [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	0.30
351,955 Thursday, November 13, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
351,826 Thursday, November 13, 2014 Order form for hearing transcript from 11/10 discovery hearing	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.40
351,711 Thursday, November 13, 2014 Continue review ing defendant produced documents in custody of [REDACTED] Begin review from [REDACTED] and complete batch. Begin review ing new batch of defendant produced documents in custody of [REDACTED] starting at [REDACTED] and end day's review at [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.50
352,588 Thursday, November 13, 2014 case status scheduling email to hagens and lieff	dlambrinos Lithium ION Discovery Meet & Confer	0.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	Timekeeper	(1/10ths of hour)
Task Description	Case Name/Client Activity	
353,950	bpayne	4.20
Thursday, November 13, 2014	Lithium ION	
Document review	Discovery-Doc Review	
351,958	gshannon	9.00
Thursday, November 13, 2014	Lithium ION	
Reviewed [REDACTED] Documents for [REDACTED]	Discovery-Doc Review	
351,956	cnishimura	8.00
Friday, November 14, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
351,712	snozaki	4.00
Friday, November 14, 2014	Lithium ION	
Continue review ing defendant produced document in custody of [REDACTED] starting at [REDACTED] and end day's review at [REDACTED]	Discovery-Doc Review	
352,594	dlambrinos	0.80
Friday, November 14, 2014	Lithium ION	
review draft discovery plan; email re dates on discovery plan to SW	Discovery Meet & Confer	
351,959	gshannon	5.00
Sunday, November 16, 2014	Lithium ION	
Reviewed [REDACTED] Documents for [REDACTED]	Discovery-Doc Review	
352,264	snozaki	8.00
Monday, November 17, 2014	Lithium ION	
Continue review ing defendant produced documents in custody of [REDACTED]	Discovery-Doc Review	
Commence review from [REDACTED] and complete batch. Start new batch, also in custody of [REDACTED] starting with [REDACTED] and end days review at [REDACTED]		
353,517	swilliams	0.80
Monday, November 17, 2014	Lithium ION	
T/c interview potential expert	Experts	
352,175	cnishimura	8.00
Monday, November 17, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
352,167	gshannon	2.00
Monday, November 17, 2014	Lithium ION	
Reviewed [REDACTED] Documents for [REDACTED]	Discovery-Doc Review	
353,662	swilliams	0.80
Monday, November 17, 2014	Lithium ION	
T/c consultant and co counsel	Experts	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 100 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
352,168 Tuesday, November 18, 2014 Reviewed █████ Documents for █████	gshannon Lithium ION Discovery-Doc Review	1.30
352,265 Tuesday, November 18, 2014 Continue review ing defendant produced documents in custody of █████ Begin day's review from █████ █████ and complete batch. Send list of hot documents.	snozaki Lithium ION Discovery-Doc Review	7.00
351,986 Tuesday, November 18, 2014 Review er conference call and set up.	lgarcia Lithium ION Discovery-Doc Review	0.90
353,559 Tuesday, November 18, 2014 Review and analysis of proposed revisions to discovery plan, emails with co-counsel, t/c A. Sheanin, t/c defense counsel to resolve issue	swilliams Lithium ION Discovery Meet & Confer	1.30
352,176 Tuesday, November 18, 2014 Review documents and coded for responsiveness, issues and topics for █████; Attend tea review er conference	cnishimura Lithium ION Discovery-Doc Review	8.00
353,175 Wednesday, November 19, 2014 Conference w/ co counsel and opposition counsel	bpayne Lithium ION Discovery Meet & Confer	4.90
352,169 Wednesday, November 19, 2014 Reviewed █████ Documents for █████	gshannon Lithium ION Discovery-Doc Review	10.30
351,897 Wednesday, November 19, 2014 Emails with review ers re █████ batches and status of review (0.6); Review █████ production of privilege logs and apple log (5.0); Review order from Magistrate Judge Ryu and new dates (0.2); Follow up w ith Catalyst re review er issues with database (0.2); transactional data meet and confer correspondence; (1.0)	jverducci Lithium ION Discovery-Doc Review	7.00
352,177 Wednesday, November 19, 2014 Review documents and coded for responsiveness, issues and topics for █████ and █████	cnishimura Lithium ION Discovery-Doc Review	2.90
353,947 Thursday, November 20, 2014 review ed m&c correspondence and updated chart re transactional and ESI data	bpayne Lithium ION Discovery Meet & Confer	3.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 101 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
352,266 Thursday, November 20, 2014 Begin review ing defendant produced documents in custody of [REDACTED] starting from [REDACTED] and ending days review at [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.00
352,159 Thursday, November 20, 2014 Review manager's call re status of review and ongoing projects (1.0); email with [REDACTED] (0.1); review IPP and DPP 4th RFP ; work on custodian lists for negotiation (6.5)	jverducci Lithium ION Discovery-Doc Review	7.60
352,178 Thursday, November 20, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
353,146 Friday, November 21, 2014 Review ed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.50
352,267 Friday, November 21, 2014 Continue review ing defendant produced documents in custody of [REDACTED] Begin day's review from [REDACTED] Receive new instructions regarding review , so end review ing documents in this batch at [REDACTED] Then sw itch to review ing defendant produced documents in custody of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
352,165 Friday, November 21, 2014 Prepare draft joint statement re mediation (1.2); document review management - emails and phone calls (0.5); continue w orking on custodian lists (4.0)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	5.70
352,170 Friday, November 21, 2014 Reviewed [REDACTED] Documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.80
352,656 Friday, November 21, 2014 assignment scheduling call with hagens and lieff (0.9); review draft of custodian tracking charts (2.1); review of documents re [REDACTED] and [REDACTED] charts (3.1)	dlambrinos Lithium ION Discovery-Doc Review	6.10
352,179 Friday, November 21, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 102 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
353,673 Friday, November 21, 2014 Correspondence R. Saveri & t/c K. Ewing re mediation selection and timing	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.80
352,180 Sunday, November 23, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	1.50
353,147 Sunday, November 23, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
353,680 Monday, November 24, 2014 t/cs and correspondence R Saveri and K Ewing, prepare and file statement re mediation	swilliams Lithium ION Settlements	1.50
352,299 Monday, November 24, 2014 Update Custodian lists.	lgarcia Lithium ION Discovery-Doc Review	2.50
353,193 Monday, November 24, 2014 Continue reviewing FL Language Review (Japanese) required documents for defendant [REDACTED] within the bates range of: [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
352,313 Monday, November 24, 2014 Review documents for custodian negotiations and build custodian list (3.7); emails re co-lead division of labor (0.3)	jverducci Lithium ION Discovery-Doc Review	4.00
353,134 Monday, November 24, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
352,677 Monday, November 24, 2014 emails re draft extensions of deadlines (0.4); redlines to CA discovery rogs/rfps (0.7); review of custodian tracking charts (1.9); review of documents re [REDACTED] and [REDACTED] charts (2.9)	dlambrinos Lithium ION Discovery Meet & Confer	5.90
353,194 Tuesday, November 25, 2014 Complete one set of FL Language Review (Japanese) required documents for defendant	snozaki Lithium ION Discovery-Doc Review	6.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	103	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
[REDACTED]		
352,318	jverducci	6.90
Tuesday, November 25, 2014	Lithium ION	
Edit, Finalize , e-file and prepare Chambers Copy of Joint Statement re Mediation (1.5); t/c with K. Ewing re same (0.2); multiple emails with counsel re same (0.2); continue work on custodian log and negotiations (4.0); review proposed deposition protocol (0.5); email with W. Harris re document review (0.2); update chart of document review information (0.3); update case calendar with discovery response extension for [REDACTED] and review of [REDACTED]	Pleadings, Briefs, Pretrial Mtn	
353,135	cnishimura	8.00
Tuesday, November 25, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
352,685	dlambrinos	4.60
Tuesday, November 25, 2014	Lithium ION	
finalize [REDACTED] list; start [REDACTED] list	Discovery-Doc Review	
353,136	cnishimura	4.80
Wednesday, November 26, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
352,696	dlambrinos	2.90
Wednesday, November 26, 2014	Lithium ION	
draft custodian chart for [REDACTED] review charts for [REDACTED], [REDACTED]	Discovery-Doc Review	
353,116	jverducci	3.00
Wednesday, November 26, 2014	Lithium ION	
Work on building custodian lists for meet and confer negotiations	Discovery Meet & Confer	
353,195	snozaki	6.00
Wednesday, November 26, 2014	Lithium ION	
Complete another set of FL Language Review (Japanese) required documents for defendant [REDACTED]	Discovery-Doc Review	
notify supervisor that FL Language Review (Japanese) required documents no longer exist, and wait for instructions.		
353,148	gshannon	7.00
Sunday, November 30, 2014	Lithium ION	
Reviewed [REDACTED] Documents for custodian [REDACTED]	Discovery-Doc Review	
353,511	jverducci	7.40
Monday, December 1, 2014	Lithium ION	
Review org charts and discovery response to update custodian lists (6.3); update custodian lists (1.0); emails re document review (0.1)	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 104 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
354,862 Monday, December 1, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
354,297 Monday, December 1, 2014 Review documents within the range of [REDACTED] [REDACTED] (not necessarily in chronological order) in custody of [REDACTED] All documents were initially tagged need Foreign Language Review (Japanese).	snozaki Lithium ION Discovery-Doc Review	7.00
355,522 Monday, December 1, 2014 attn custodian list strategy - scheduling response to ROG 3 (pricing authority) (0.6); emails re depo liason assignment (0.4); w w data dispute strategy email (0.2)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.20
354,881 Monday, December 1, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.50
354,882 Tuesday, December 2, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.90
353,302 Tuesday, December 2, 2014 Review, analysis, revisions to letter brief re worldwide transactional data	swilliams Lithium ION Discovery Meet & Confer	1.00
354,863 Tuesday, December 2, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
353,516 Tuesday, December 2, 2014 Call with all document reviewers (0.5); emails and t/c with catalyst re database (0.3); updates to custodian list (3.0); review and process discovery responses to 2nd Rog and 3rd RFP from [REDACTED] [REDACTED] (5.0); Review and correspondence re Joint Letter re World Wide Transactional data (0.2)	jverducci Lithium ION Discovery-Doc Review	9.00
354,298 Tuesday, December 2, 2014 Continue reviewing on documents within the range of [REDACTED] [REDACTED] in custody of [REDACTED] and complete batch. All documents were initially	snozaki Lithium ION Discovery-Doc Review	6.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page Timekeeper Case Name/Client Activity	105 Time Spent (1/10ths of hour)
tagged need Foreign Language Review (Japanese).		
355,527 Tuesday, December 2, 2014 third party data subpoena/redlines (0.6); email to co-leads defendant ROG responses (0.9)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.50
355,530 Wednesday, December 3, 2014 redlines to draft letter re ROG 3 (1.2); redlines to 1292 draft (1.3); creation of [REDACTED] chart (1.7)	dlambrinos Lithium ION Discovery Meet & Confer	4.20
353,728 Wednesday, December 3, 2014 Review of Opposition to Joint Motion to Certify an Appeal (1.0); Research re same (6.2); review order re deposition protocol (0.2); review order re discovery protocol and calendar (0.3); Remove Compliance Hearing from Calendar (0.1); Track discovery responses and update charts (0.4)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	8.20
354,299 Wednesday, December 3, 2014 Begin reviewing new batch of documents in custody of [REDACTED] within the range of [REDACTED] 000156336. All documents were initially tagged need Foreign Language Review (Japanese).	snozaki Lithium ION Discovery-Doc Review	8.00
354,864 Wednesday, December 3, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
356,864 Wednesday, December 3, 2014 Review, analysis, revisions to 1292 opposition brief.	swilliams Lithium ION Review Plead./Brief/Disc./Mot	2.00
354,603 Thursday, December 4, 2014 Document Review Managers call (0.5); custodian list research and updates for negotiation (7.2); Review and calendar electronically discovery protocol and depo protocol dates; (0.3)	jverducci Lithium ION Discovery-Doc Review	8.00
355,533 Thursday, December 4, 2014 coordination calls with lin and shana re custodian assignments (0.6); attn [REDACTED] and [REDACTED] list (0.4); conference call review management (0.8); call dpps re discovery responses (1.1); draft memo re same (1.0)	dlambrinos Lithium ION Discovery Meet & Confer	3.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	106	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
354,883	gshannon	8.00
Thursday, December 4, 2014	Lithium ION	
Reviewed [REDACTED] Documents for [REDACTED]	Discovery-Doc Review	
354,884	gshannon	3.30
Thursday, December 4, 2014	Lithium ION	
Reviewed [REDACTED] Documents for [REDACTED]	Discovery-Doc Review	
354,300	snozaki	2.50
Thursday, December 4, 2014	Lithium ION	
Jury duty day. Continue reviewing documents in custody of [REDACTED] within the range of [REDACTED]	Discovery-Doc Review	
[REDACTED] Complete existing batch. Moving on [REDACTED] batch from tomorrow. All documents were initially tagged need Foreign Language Review (Japanese).		
356,872	swilliams	2.50
Thursday, December 4, 2014	Lithium ION	
Team meeting re assignments and responsibilities (.75); review and revisions to draft opposition to 1292 petition. (1.75)	Review Plead./Brief/Disc./Mot	
354,865	cnishimura	8.00
Thursday, December 4, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
354,609	jverducci	2.40
Friday, December 5, 2014	Lithium ION	
Continue research for custodian lists	Discovery-Doc Review	
356,891	swilliams	2.50
Friday, December 5, 2014	Lithium ION	
T/c plaintiffs' counsel re opposition to 1292 petition; review, revisions of final brief.	Pleadings, Briefs, Pretrial Mtn	
355,537	dlambrinos	3.30
Friday, December 5, 2014	Lithium ION	
coordinating calls with IPPs on custodian issues (0.7); call with SNV re same (0.3); review consortia contract (1.2); [REDACTED] call with Todd Seaver (1.1)	Discovery Meet & Confer	
354,866	cnishimura	8.00
Friday, December 5, 2014	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
354,301	snozaki	6.00
Friday, December 5, 2014	Lithium ION	
Begin reviewing new Need FL Language review (Japanese) batch produced by defendant	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 107

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
██████████ for the following ██████████ ██████████		
354,885 Saturday, December 6, 2014 Reviewed ██████████ Documents for ██████████	gshannon Lithium ION Discovery-Doc Review	4.00
354,886 Sunday, December 7, 2014 Reviewed ██████████ Documents for ██████████	gshannon Lithium ION Discovery-Doc Review	3.30
354,867 Monday, December 8, 2014 Review documents and coded for responsiveness, issues and topics for ██████████ ██████████	cnishimura Lithium ION Discovery-Doc Review	8.00
355,058 Monday, December 8, 2014 Complete reviewing remainder of defendant ██████████ produced Japanese documents previously tagged as Needing FL Language Review within the range of ██████████ Complete reviewing remainder of defendant ██████████ produced Japanese documents previously tagged as Needing FL Language	snozaki Lithium ION Discovery-Doc Review	4.00
355,542 Monday, December 8, 2014 revise search protocol/redlines (0.9); coordinate ██████████ custodian call (0.4); email re ██████████ on ERP issues to LC (0.3); redlines to draft discovery plan (2.2)	diambrinos Lithium ION Discovery Meet & Confer	3.80
354,887 Tuesday, December 9, 2014 Reviewed ██████████ Documents for ██████████ ██████████	gshannon Lithium ION Discovery-Doc Review	8.00
354,868 Tuesday, December 9, 2014 Review documents and coded for responsiveness, issues and topics for ██████████ ██████████ ██████████	cnishimura Lithium ION Discovery-Doc Review	8.00
358,103 Tuesday, December 9, 2014 conf call re trans data w/ ██████████ Drafted M&C letter summarizing call w/ ██████████ (2.5); conf call with ██████████ reviewed custodians and trans data correspondence prior to call (2.5)	bpayne Lithium ION Lit. Strat, Analysis & Case Mg	5.00
355,059 Tuesday, December 9, 2014 Begin reviewing Japanese and English documents located within the Japanese Review Phase 1 Folder Phase 1 Internal Packers ; difficult to provide a range, given that	snozaki Lithium ION Discovery-Doc Review	4.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 108

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
documents produced by various defendant entities are located within.		
354,473 Tuesday, December 9, 2014 Answered e-mail among plaintiff group re [REDACTED]	etran Lithium ION Lit. Strat, Analysis & Case Mg	0.20
355,546 Tuesday, December 9, 2014 emails with Jennie Anderson re [REDACTED]	dlambrinos Lithium ION Discovery-Doc Review	0.90
355,060 Wednesday, December 10, 2014 Continue reviewing Japanese and English documents located within the Japanese Review Phase 1 Folder Phase 1 Internal Packers; difficult to provide a range, given that documents produced by various defendant entities are located within.	snozaki Lithium ION Discovery-Doc Review	8.00
358,105 Wednesday, December 10, 2014 Draft m&c letter re transactional data,	bpayne Lithium ION Lit. Strat, Analysis & Case Mg	1.70
354,869 Wednesday, December 10, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
456,304 Wednesday, December 10, 2014 Review of correspondence re discovery responses	jverducci Lithium ION Draft Discovery Answer/Respons	0.70
354,611 Wednesday, December 10, 2014 Review Discovery plans submitted by defendants and work on org chart review for custodian lists	jverducci Lithium ION Discovery Meet & Confer	6.00
355,548 Wednesday, December 10, 2014 emails/calls re [REDACTED] and [REDACTED] custodians to DPP counterparts (1.9); redlines to [REDACTED] letter (BP) (1.3)	dlambrinos Lithium ION Discovery Meet & Confer	3.20
355,570 Thursday, December 11, 2014 [REDACTED] custodian call (follow up email to Lin Chan re [REDACTED] (0.9); email re [REDACTED] letter edits (0.6); calls to Ronnie and Nate re [REDACTED] (0.9)	dlambrinos Lithium ION Discovery-Doc Review	2.40
354,677 Thursday, December 11, 2014 Review [REDACTED] and [REDACTED] responses to 2nd Rog (1.0); Review discovery correspondence for meet and confers (0.7); work on org	jverducci Lithium ION Draft Discovery Answer/Respons	8.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 109 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
chart issues update review er information chart and information (1.3); custodian/deponent list research (5.2)		
358,106 Thursday, December 11, 2014 M&C call re custodians [REDACTED]	bpayne Lithium ION Lit. Strat, Analysis & Case Mg	1.00
355,061 Thursday, December 11, 2014 Continue review ing Japanese and English documents located w ithin the Japanese Review Phase 1 Folder Phase 1 Internal Packers ; difficult to provide a range, given that documents produced by various defendant entities are located w ithin.	snozaki Lithium ION Discovery-Doc Review	8.00
354,870 Thursday, December 11, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
354,888 Thursday, December 11, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
355,572 Friday, December 12, 2014 prepare/update custodian lists for [REDACTED] and [REDACTED] coordinating calls with DPP counterparts re same	dlambrinos Lithium ION Discovery Meet & Confer	5.30
354,871 Friday, December 12, 2014 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
358,108 Friday, December 12, 2014 drafted M&C letter re [REDACTED]	bpayne Lithium ION Lit. Strat, Analysis & Case Mg	3.50
355,062 Friday, December 12, 2014 Continue review ing Japanese and English documents located w ithin the Japanese Review Phase 1 Folder Phase 1 Internal Packers ; difficult to provide a range, given that documents produced by various defendant entities are located w ithin.	snozaki Lithium ION Discovery-Doc Review	8.00
354,684 Friday, December 12, 2014 Handle issues re document review (0.4); custodian list project (6.2); and review of discovery plan proposals (0.8)	jverducci Lithium ION Discovery-Doc Review	7.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	110	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
354,889	gshannon	3.00
Saturday, December 13, 2014	Lithium ION	
Reviewed [REDACTED] Documents for [REDACTED]	Discovery-Doc Review	
355,587	dlambrinos	2.70
Sunday, December 14, 2014	Lithium ION	
[REDACTED] custodian list - review of organizational charts (2.1); research re business planning (0.6)	Discovery Meet & Confer	
354,890	gshannon	3.00
Sunday, December 14, 2014	Lithium ION	
Reviewed [REDACTED] Documents for [REDACTED]	Discovery-Doc Review	
355,590	dlambrinos	3.60
Monday, December 15, 2014	Lithium ION	
conference calls: [REDACTED] custodians (calls with Plaintiffs); [REDACTED] (Same); [REDACTED]	Discovery Meet & Confer	
355,042	etran	0.50
Monday, December 15, 2014	Lithium ION	
Translated French language document from Attorney General of Paris to English language.	Pleadings, Briefs, Pretrial Mtn	
355,951	snozaki	1.50
Monday, December 15, 2014	Lithium ION	
Review specifically instructed defendant produced Japanese documents: [REDACTED]	Discovery-Doc Review	
[REDACTED]		
[REDACTED]		
[REDACTED]		
[REDACTED]		
358,112	bpayne	2.80
Monday, December 15, 2014	Lithium ION	
revised draft M&C to [REDACTED]	Lit. Strat, Analysis & Case Mg	
355,185	jverducci	4.20
Monday, December 15, 2014	Lithium ION	
update review er information re time commitments (0.2); review updated draft cheat sheet and new additions (1.5); Review Motion to Strike and calendar accordingly (0.5); prepare draft letter to [REDACTED] (1.5); review meet and confer letters (0.5)	Discovery-Doc Review	
355,621	dlambrinos	2.60
Tuesday, December 16, 2014	Lithium ION	
follow up custodian issues [REDACTED]	Discovery Meet & Confer	
355,189	jverducci	7.40
Tuesday, December 16, 2014	Lithium ION	
Conference call with all document review ers (0.5); updates to review er time commitment chart (0.2); review and analyze discovery responses for substance of response and outstanding issues (5.9); analyze meet and confer letters re same (0.8)	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 111

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
355,554 Tuesday, December 16, 2014 Reviewed [REDACTED] Documents for [REDACTED] weekly conference call	gshannon Lithium ION Discovery-Doc Review	8.90
355,594 Tuesday, December 16, 2014 conference calls on custodian issues with [REDACTED] [REDACTED] prep and pre-calls re same	dlambrinos Lithium ION Discovery Meet & Confer	7.30
355,957 Tuesday, December 16, 2014 Begin reviewing Japanese and English documents located within the Japanese Review Phase 1 Folder Phase 4 Internal Packers; difficult to provide a range, given that documents produced by various defendant entities are located within.	snozaki Lithium ION Discovery-Doc Review	6.00
358,114 Tuesday, December 16, 2014 conf call re doc review,	bpayne Lithium ION Lit. Strat, Analysis & Case Mg	1.50
358,117 Wednesday, December 17, 2014 confer w/ co counsel re [REDACTED] custodians and review of org charts to determine all custodians needed, and draft M&C letter re custodians	bpayne Lithium ION Discovery-Doc Review	4.20
355,204 Wednesday, December 17, 2014 Update chart re reviewers (0.2); handle issues re custodians and analyze meet and confer correspondence re contested issues (1.2); review discovery responses from [REDACTED] (1.0); assist BP with [REDACTED] custodian issues (0.6)	jverducci Lithium ION Discovery-Doc Review	3.00
356,819 Wednesday, December 17, 2014 T/c co-leads re case assignments, status of ongoing projects	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.00
357,125 Wednesday, December 17, 2014 emails with DPP and IPP counsel re custodian negotiations with [REDACTED] (0.7); emails with SW re RFP3 (0.4); draft letter to [REDACTED] re MC (0.6)	dlambrinos Lithium ION Discovery Meet & Confer	1.70
355,958 Wednesday, December 17, 2014 Continue reviewing Japanese and English documents located within the Japanese Review Phase 1 Folder Phase 4 Internal Packers; difficult to provide a range, given that documents produced by various defendant entities are located within.	snozaki Lithium ION Discovery-Doc Review	1.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 112

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
355,380 Thursday, December 18, 2014 Review Manager call re status of review next steps and issues (0.7); analysis of discovery response and prepare tracking chart of all defendants responses (5.0)	jverducci Lithium ION Discovery-Doc Review	5.70
357,131 Thursday, December 18, 2014 custodian issues - [REDACTED] (draft letter) (0.9); [REDACTED] Todd Seaver, review of [REDACTED] documents and court order on MTD) (1.1); call with Lin Chan re [REDACTED] (0.3)	dlambrinos Lithium ION Discovery Meet & Confer	2.30
358,120 Thursday, December 18, 2014 review ed [REDACTED] docs to determine individuals [REDACTED] liability.	bpayne Lithium ION Discovery-Doc Review	1.00
355,555 Thursday, December 18, 2014 Review ed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.90
355,383 Friday, December 19, 2014 Review Defendants Reply In Support of Motion to Certify an Appeal (0.5); Order Transcript from 12/15/2014 discovery hearing with Magistrate Judge Ryu (0.4); finalize updating discovery tracking chart (3.7); review of org chart status from B. Payne (0.4); update case contact and service lists; (0.2)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	5.20
357,134 Friday, December 19, 2014 call w/ DPPs re [REDACTED] org charts (0.6); review [REDACTED] letter re custodians (0.4); email to SW re translation protocol issues (requiring CTs at depositions) (0.4)	dlambrinos Lithium ION Discovery Meet & Confer	1.40
355,556 Friday, December 19, 2014 Review ed [REDACTED] Documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00
358,122 Friday, December 19, 2014 review ed org charts re custodians for [REDACTED]	bpayne Lithium ION Discovery-Doc Review	1.80
355,557 Saturday, December 20, 2014 Review ed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
355,558 Sunday, December 21, 2014 Review ed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 113 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
355,796 Monday, December 22, 2014 Review and pull [REDACTED] org charts for follow up meet and confer issues (5.5); meeting w/team re assignments (0.5); review of Defendants' responses to 4th RFP and 3rd Rog (2.8); Update discovery tracking chart (0.6)	jverducci Lithium ION Discovery-Doc Review	9.40
357,135 Monday, December 22, 2014 call with elizabeth pritzker re [REDACTED] custodian issues (0.8); review defendants responses to RFP 4 (0.4); revise and send [REDACTED] letter (0.7); review [REDACTED] and [REDACTED] org charts (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	3.10
355,597 Monday, December 22, 2014 Filing: M&C letters re capacity and utilization letters.	lgarcia Lithium ION Discovery Meet & Confer	1.00
355,800 Tuesday, December 23, 2014 Email w/document reviewers (0.1); review Magistrate Judge Ryu's order re worldwide transactional data and calendar accordingly (0.2); email 4th RFPs to Susman Godfrey for assistance with follow up on deficiencies (0.2); Review of responses to 4th RFP (1.0); finalize prep of [REDACTED] org charts (0.2)	jverducci Lithium ION Discovery-Doc Review	1.70
355,991 Tuesday, December 23, 2014 Continue reviewing Japanese and English documents located within the Japanese Review Phase 1 Folder Phase 4 Internal Packers; difficult to provide a range, given that documents produced by various defendant entities are located within.	snozaki Lithium ION Discovery-Doc Review	4.50
357,140 Tuesday, December 23, 2014 call with dpps re [REDACTED] custodian issues (0.2)	dlambrinos Lithium ION Discovery Meet & Confer	0.20
356,329 Tuesday, December 23, 2014 Reviewed [REDACTED] Documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.30
456,088 Tuesday, December 23, 2014 Call with sussman (sklaver) re [REDACTED]	dlambrinos Lithium ION Draft Discovery Answer/Response	1.60
355,994 Wednesday, December 24, 2014 Continue and complete reviewing Japanese and English documents located within the Japanese Review Phase 1 Folder Phase 4 Internal Packers; difficult to provide a range, given that documents produced by various defendant entities are located within.	snozaki Lithium ION Discovery-Doc Review	2.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 114 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
356,330 Friday, December 26, 2014 Reviewed █████ Documents for █████	gshannon Lithium ION Discovery-Doc Review	9.00
356,331 Saturday, December 27, 2014 Reviewed █████ Documents for █████	gshannon Lithium ION Discovery-Doc Review	3.50
356,332 Sunday, December 28, 2014 Reviewed █████ Documents for █████ █████	gshannon Lithium ION Discovery-Doc Review	5.00
358,126 Monday, December 29, 2014 reviewed organizational charts and documents to create list of █████ custodians to put in m&C letter	bpayne Lithium ION Discovery-Doc Review	2.70
357,147 Monday, December 29, 2014 Draft letter re █████ Custodians (2.9)	dlambrinos Lithium ION Discovery Meet & Confer	2.90
357,220 Monday, December 29, 2014 Reviewed █████ documents for █████ █████	gshannon Lithium ION Discovery-Doc Review	5.00
356,229 Monday, December 29, 2014 Email to review ers re weekly call (0.1); continue work on custodian issues (4.0); review responses to IPP 3rd interrogatory and update tracking chart (1.0); update case status report memo (0.2); review expert background information (0.4)	jverducci Lithium ION Discovery-Doc Review	5.70
457,119 Monday, December 29, 2014 call with █████ re claimed non-participation in conspiracy (0.5)	dlambrinos Lithium ION Settlements	0.50
356,740 Tuesday, December 30, 2014 T/c co-counsel and expert re discovery, discovery needs, evaluation of case and strategy	swilliams Lithium ION Experts	0.80
356,232 Tuesday, December 30, 2014 Review of materials for custodians and deponents	jverducci Lithium ION Discovery-Doc Review	4.20
356,317 Tuesday, December 30, 2014 Attended call with experts Ed and Phil to discuss subpoenas and what they need to do their expert report.	etran Lithium ION Class Certification	1.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	115
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
357,149	dlambrinos	2.40
Tuesday, December 30, 2014	Lithium ION	
draft letter to ██████ re custodians	Discovery Meet & Confer	
357,221	gshannon	8.00
Tuesday, December 30, 2014	Lithium ION	
Reviewed ██████ documents for ██████	Discovery-Doc Review	
357,152	dlambrinos	0.20
Wednesday, December 31, 2014	Lithium ION	
emails re strategy for ██████ (██████ and Steve Williams)	Lit. Strat, Analysis & Case Mg	
356,841	jverducci	1.40
Wednesday, December 31, 2014	Lithium ION	
Prepare case status letter to K. Yee; process new discovery responses	Lit. Strat, Analysis & Case Mg	
358,799	gshannon	9.00
Thursday, January 1, 2015	Lithium ION	
Reviewed ██████ documents for ██████	Discovery-Doc Review	
358,760	dlambrinos	1.20
Friday, January 2, 2015	Lithium ION	
emails and phone call with ██████ negotiations and proposed terms for dismissal	Discovery Meet & Confer	
356,959	jverducci	8.00
Friday, January 2, 2015	Lithium ION	
Review/Summarize Discovery responses to 3rd rog (3.5); review (3.0) and prepare updated binder with evidence list, cast of characters and translation list (0.7); review ██████ verification to 3rd rog and update tracking chart (0.3); prepare memo re upcoming discovery deadlines. (0.5)	Draft Discovery Answer/Respons	
358,764	dlambrinos	2.10
Saturday, January 3, 2015	Lithium ION	
██████ custodian issues - review org charts, draft letter, review documents, review chan letter re msj	Discovery Meet & Confer	
357,222	gshannon	7.80
Saturday, January 3, 2015	Lithium ION	
Reviewed ██████ documents for ██████ ██████	Discovery-Doc Review	
358,766	dlambrinos	2.20
Sunday, January 4, 2015	Lithium ION	
prep for custodian call with ██████ prep for ██████ call (2.2)	Discovery Meet & Confer	
358,767	dlambrinos	3.70
Monday, January 5, 2015	Lithium ION	
██████ custodians - prep for call, pre call with DPPs (Aaron and Mindee) (0.9), call with opposing counsel (0.8); review of documents and org charts, follow up email/letter to ██████ (1.1); call with DPPs (0.9)	Discovery Meet & Confer	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 116 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
358,256 Monday, January 5, 2015 Reviewed [REDACTED] documents for custodians [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00
358,297 Monday, January 5, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.30
357,264 Monday, January 5, 2015 Summary chart of defendants' responses to 3rd RFP (7.2); emails re document review (0.2)	jverducci Lithium ION Draft Discovery Answer/Respons	7.40
358,836 Monday, January 5, 2015 Begin reviewing Japanese and English documents categorized under Japanese Review Phase 1 Folder", sub-folder [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.00
357,969 Tuesday, January 6, 2015 Continue summarizing discovery responses from defendants for future meet and confers (6.4); Conference call with all reviewers (0.6); follow up email with [REDACTED] (0.2)	jverducci Lithium ION Draft Discovery Answer/Respons	7.20
358,257 Tuesday, January 6, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.30
358,769 Tuesday, January 6, 2015 attn [REDACTED] custodians (1.9); meet and confer call and follow up letter; reviewer call (0.9); draft meet and confer letters re rogs and rfps for all defendants (1.2); [REDACTED] negotiations - pin cite document information to mindee (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	4.90
361,258 Tuesday, January 6, 2015 C/ DXL re [REDACTED] arguments for dismissal, strategy and consultation with SDI	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
358,298 Tuesday, January 6, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00
358,246 Tuesday, January 6, 2015 Attend weekly telephone conference regarding status of the Batteries review .	snozaki Lithium ION Discovery-Doc Review	0.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 117 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
358,838 Tuesday, January 6, 2015 Continue review in Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.40
358,773 Wednesday, January 7, 2015 call with [REDACTED] re claims that [REDACTED] (1.4); prepare letter for m/c on rfp and rogs - coordinat w with dpps (aaron) (2.4)	dlambrinos Lithium ION Discovery Meet & Confer	3.80
358,299 Wednesday, January 7, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
357,970 Wednesday, January 7, 2015 Begin summarizing defendant responses to 2nd set of RFPs and prepare for futher meet and confer sessions (3.5); Begin drafting meet and confer letters to defendants re 3rd set of RFPs (4.5); review susman's summary of response to 4th set of RFPs (1.4)	jverducci Lithium ION Draft Discovery Answer/Respons	9.40
358,253 Wednesday, January 7, 2015 Continue review in Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
358,258 Wednesday, January 7, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00
358,156 Thursday, January 8, 2015 Summarize interrogatory and rfp responses from defendants (9.0); Review manager call re document review (0.7)	jverducci Lithium ION Draft Discovery Answer/Respons	9.70
359,321 Thursday, January 8, 2015 draft letter for ROG/RFP meet and confer with all Ds (1.3); coordinate with DPPs re same (0.4); prep custodian calls [REDACTED] (0.5) and [REDACTED] (0.5)	dlambrinos Lithium ION Discovery Meet & Confer	2.70
358,300 Thursday, January 8, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 118

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
361,269 Thursday, January 8, 2015 Meeting with DXL re follow up meet and confers with defendants on discovery requests, coordination with dpps.	swilliams Lithium ION Discovery Meet & Confer	1.00
358,259 Thursday, January 8, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
358,254 Thursday, January 8, 2015 Continue and complete review ing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED] Begin review ing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
357,964 Thursday, January 8, 2015 Doc review management team conference call.	lgarcia Lithium ION Discovery-Doc Review	0.90
358,255 Friday, January 9, 2015 Continue review ing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
358,260 Friday, January 9, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00
358,159 Friday, January 9, 2015 Continue summarizing discovery responses from Defendants (8.0); review of meet and confer letters and notes from t/c's re same (0.2); emails with document reviewers. (0.2)	jverducci Lithium ION Draft Discovery Answer/Respons	8.40
359,325 Friday, January 9, 2015 conference calls re custodians (pre call and MC) re [REDACTED] (1.1) and [REDACTED] (1.1); confirmatory letters and document review re same (2.2); attn [REDACTED] meeting re documents (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	5.20
358,301 Friday, January 9, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
358,261 Saturday, January 10, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 119 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
359,340 Saturday, January 10, 2015 finalize letters to MC with all defendants on ROGs and RFPs	dlambrinos Lithium ION Discovery Meet & Confer	1.40
359,858 Monday, January 12, 2015 draft and send letters to all defendants re MC on RFPs and ROGs (0.9); custodian call re [REDACTED] (0.6); call with [REDACTED] conduct (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	2.40
358,801 Monday, January 12, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
358,823 Monday, January 12, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
358,841 Monday, January 12, 2015 Continue review ing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.20
358,842 Tuesday, January 13, 2015 Continue review ing Japanese and English documents categorized under [REDACTED] [REDACTED] weekly conference call	snozaki Lithium ION Discovery-Doc Review	6.10
359,880 Tuesday, January 13, 2015 document review management call	dlambrinos Lithium ION Discovery-Doc Review	1.10
358,696 Tuesday, January 13, 2015 Document review team weekly call (0.7); communications with document review ers re hours and status (0.3)	jverducci Lithium ION Discovery-Doc Review	1.00
358,812 Tuesday, January 13, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
358,824 Tuesday, January 13, 2015 Reviewed [REDACTED] documents for [REDACTED] conference call	gshannon Lithium ION Discovery-Doc Review	9.00
358,825 Wednesday, January 14, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 120 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
358,690 Wednesday, January 14, 2015 Continue summarizing discovery responses and incorporation of meet and confer information	jverducci Lithium ION Draft Discovery Answer/Respons	3.20
358,843 Wednesday, January 14, 2015 Begin reviewing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	10.00
359,902 Wednesday, January 14, 2015 custodian issues call [REDACTED] (0.8); redlines to [REDACTED] status report (0.9); custodian call and letter with [REDACTED] (0.9); prep re same (1.0)	dlambrinos Lithium ION Discovery Meet & Confer	3.60
358,813 Wednesday, January 14, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
360,582 Thursday, January 15, 2015 [REDACTED] status conference letter (1.1); reviewer call (1.0); [REDACTED] and [REDACTED] custodian letters draft (2.3); emails and calls re prioritization issue (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	5.20
358,814 Thursday, January 15, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
358,826 Thursday, January 15, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
358,844 Thursday, January 15, 2015 Continue reviewing Japanese and English documents categorized under [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.00
358,687 Thursday, January 15, 2015 Document review managers call (0.4); review of correspondence from defendants re transactional data productions and update production log (1.5); review of drafts for discovery joint filings (1.5)	jverducci Lithium ION Discovery-Doc Review	3.40
358,815 Friday, January 16, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 121 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
360,590 Friday, January 16, 2015 finalize custodian letters (0.9); calls and emails re custodian prioritization strategy (1.2); prepare for mc on rogs and rfps with (2.6)	dlambrinos Lithium ION Discovery Meet & Confer	4.70
358,845 Friday, January 16, 2015 Begin review ing Japanese and English documents categorized under sub-folder	snozaki Lithium ION Discovery-Doc Review	1.00
358,827 Saturday, January 17, 2015 Reviewed documents for	gshannon Lithium ION Discovery-Doc Review	3.00
358,816 Sunday, January 18, 2015 Review documents and coded for responsiveness, issues and topics for	cnishimura Lithium ION Discovery-Doc Review	1.90
358,828 Sunday, January 18, 2015 Reviewed documents for custodian	gshannon Lithium ION Discovery-Doc Review	2.00
359,510 Monday, January 19, 2015 Continue review ing Japanese and English documents categorized under sub-folder	snozaki Lithium ION Discovery-Doc Review	8.00
360,628 Monday, January 19, 2015 coordinate meet and confer dates on ROGs and RFps with each defendant family	dlambrinos Lithium ION Discovery Meet & Confer	2.60
359,617 Monday, January 19, 2015 Review documents and coded for responsiveness, issues and topics for	cnishimura Lithium ION Discovery-Doc Review	3.00
359,511 Tuesday, January 20, 2015 Attend weekly telephone conference regarding status of the Batteries review .	snozaki Lithium ION Discovery-Doc Review	0.20
359,512 Tuesday, January 20, 2015 Continue review ing Japanese and English documents categorized under sub-folder	snozaki Lithium ION Discovery-Doc Review	7.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 122 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
359,618 Tuesday, January 20, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
360,640 Tuesday, January 20, 2015 [REDACTED] call - custodians/utilization (1.1); prep re same (1.1); mc rogs and rfps scheduling and coordination with dpps (0.6)	dlambrinos Lithium ION Discovery Meet & Confer	2.80
359,610 Tuesday, January 20, 2015 Reviewed [REDACTED] documents for [REDACTED] and conference call	gshannon Lithium ION Discovery-Doc Review	8.50
359,619 Wednesday, January 21, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
359,058 Wednesday, January 21, 2015 Continue review of org charts (2.2); continue summarizing discovery requests (6.5); Review of meet and confer correspondence and progress (0.5); Follow ups on [REDACTED] production; (0.2)	jverducci Lithium ION Discovery-Doc Review	9.40
359,513 Wednesday, January 21, 2015 Continue review ing Japanese and English documents categorized under [REDACTED] Review [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
360,655 Thursday, January 22, 2015 review er call (0.9); call re [REDACTED] custodians (0.8); coordinating emails re MC on ROGs and RFPs (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.90
359,611 Thursday, January 22, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
359,620 Thursday, January 22, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
359,514 Thursday, January 22, 2015 Continue review ing Japanese and English documents categorized under [REDACTED] [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 123 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
359,062 Thursday, January 22, 2015 Review manager call (0.5); prepare for meeting on 1/23/2015 (1.2); Continue summarizing discovery responses (6.0)	jverducci Lithium ION Discovery-Doc Review	7.70
359,515 Friday, January 23, 2015 Continue and complete reviewing Japanese and English documents categorized under [REDACTED] [REDACTED] sub-folder [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.20
359,067 Friday, January 23, 2015 Continue summarizing discovery responses and meet and confer agreements (7.0); review of org charts (0.3); emails with doc review managers re review pause and correspondence with reviewers re same (0.5); circulate discovery / meet and confer materials to Susman Godfrey (0.2)	jverducci Lithium ION Draft Discovery Answer/Response	8.00
359,516 Friday, January 23, 2015 Begin reviewing Japanese and English documents categorized under [REDACTED] [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.80
360,659 Friday, January 23, 2015 coordinating calls to MC rogs and RFPs (0.7); co-lead call MC call lieff (0.9); draft letter re MC (1.7); revised custodian ch [REDACTED] (0.7)	dlambrinos Lithium ION Discovery Meet & Confer	4.00
359,612 Friday, January 23, 2015 Reviewed [REDACTED] documents for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	1.00
359,621 Friday, January 23, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
361,430 Friday, January 23, 2015 Prepare for and meeting with Lieff re [REDACTED] [REDACTED] plan	swilliams Lithium ION Discovery Meet & Confer	2.00
359,056 Friday, January 23, 2015 Conference call with document reviewers (0.5); work on custodian issues and org charts (7.5)	jverducci Lithium ION Discovery-Doc Review	8.00
360,642 Friday, January 23, 2015 in person meeting at lieff re deposition priorities; call with [REDACTED] re rogs and rfps (1.9); in person meeting at saveri (carl) re filing motion	dlambrinos Lithium ION Discovery Meet & Confer	6.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 124

Slip ID	Timekeeper	Time Spent
Date	Case Name/Client	(1/10ths of hour)
Task Description	Activity	
against [REDACTED] on [REDACTED] rogs' (1.2); call with [REDACTED] re custodians (0.7); [REDACTED] follow up (Ps) (0.4); [REDACTED] email and call with Mindee and Frank re [REDACTED] (1.8)		
360,664	diambrinos	3.20
Saturday, January 24, 2015	Lithium ION	
draft 30b6 notice for co-lead group (1.8); redlines to LG letter re MTC ROG responses re GP (1.4)	Draft Discovery Requests	
359,613	gshannon	6.00
Saturday, January 24, 2015	Lithium ION	
Reviewed [REDACTED] documents for custodian [REDACTED]	Discovery-Doc Review	
359,622	cnishimura	1.00
Sunday, January 25, 2015	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
359,614	gshannon	1.00
Sunday, January 25, 2015	Lithium ION	
Reviewed [REDACTED] documents for [REDACTED]	Discovery-Doc Review	
361,010	snozaki	8.00
Monday, January 26, 2015	Lithium ION	
Continue review ing Japanese and English documents categorized under [REDACTED] sub folder [REDACTED]	Discovery-Doc Review	
360,638	gshannon	8.80
Monday, January 26, 2015	Lithium ION	
Reviewed Sony documents for custodian [REDACTED]	Discovery-Doc Review	
360,665	diambrinos	5.70
Monday, January 26, 2015	Lithium ION	
call with Ronnie re [REDACTED] (0.4); [REDACTED] call re RFP and ROGs (1.2); [REDACTED] call re RFP and ROGs (0.9); pre calls and draft follow up letters and prep re same (3.2)	Discovery Meet & Confer	
359,539	jverducci	0.40
Monday, January 26, 2015	Lithium ION	
Emails with document review team;	Discovery-Doc Review	
360,621	cnishimura	8.00
Monday, January 26, 2015	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
361,011	snozaki	8.00
Tuesday, January 27, 2015	Lithium ION	
Continue review ing Japanese and English documents categorized under [REDACTED] sub folder [REDACTED]	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 125 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
360,674 Tuesday, January 27, 2015 MC call on ROGs and RFPs with [REDACTED] (1.8); draft emails and letters re follow up (1.8); review of [REDACTED] documents (0.7)	diambrinos Lithium ION Discovery Meet & Confer	4.30
360,639 Tuesday, January 27, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00
360,622 Tuesday, January 27, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
360,623 Wednesday, January 28, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
361,012 Wednesday, January 28, 2015 Fully translate from Japanese to [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.70
361,013 Wednesday, January 28, 2015 Begin Translating from Japanese to [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.30
360,678 Wednesday, January 28, 2015 [REDACTED] call and follow up letter re rogs and rfps (2.2); co lead call (0.9); [REDACTED] subpoena (1.7); [REDACTED] follow up on status (0.3)	diambrinos Lithium ION Discovery Meet & Confer	5.10
359,546 Wednesday, January 28, 2015 Review depo notices and service list (0.2); research rules re subpoena service (1.0); review meet and confer correspondence from [REDACTED] and information re worldwide transactional data and update production log re same (1.5); review meet and confer correspondence re [REDACTED] and MCA (0.5)	jverducci Lithium ION Discovery Meet & Confer	3.20
360,487 Thursday, January 29, 2015 Review and assist with serving [REDACTED] depo notice.	jverducci Lithium ION Draft Discovery Requests	2.00
361,014 Thursday, January 29, 2015 Complete translations of [REDACTED] Complete translating from Japanese to English [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 126 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
360,625 Thursday, January 29, 2015 translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
359,679 Thursday, January 29, 2015 Review team management Conference and follow-up.	lgarcia Lithium ION Discovery-Doc Review	1.50
360,686 Thursday, January 29, 2015 review custodian information and prioritize [REDACTED] and [REDACTED] (1.9); call dpp counterparts re same (0.7); [REDACTED] depo notice (0.3); redline [REDACTED] letter brief re [REDACTED] (2.5); call with [REDACTED] re rogs and RFPs (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	6.30
361,015 Friday, January 30, 2015 Complete translations portions of Japanese and Chinese texts in [REDACTED] Continue review ing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED] Fully translate from Japanese to [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.30
361,411 Friday, January 30, 2015 Review and analysis of [REDACTED] supplemental discovery responses	swilliams Lithium ION Review Plead./Brief/Disc./Mot	0.80
360,627 Friday, January 30, 2015 translate excel spreadsheet (custodian - [REDACTED] [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
360,695 Friday, January 30, 2015 mc re rogs and rfps with [REDACTED] and [REDACTED] - calls and letters re same (3.7); confer with DPPs and IPPs re same (1.0)	dlambrinos Lithium ION Discovery Meet & Confer	4.70
361,016 Saturday, January 31, 2015 Continue review ing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.00
360,653 Monday, February 2, 2015 Review numerous correspondence w ith various defendants re discovery issues and track same (0.2); Review new production from [REDACTED] and update internal production log (0.3)	jverducci Lithium ION Discovery Meet & Confer	0.50
362,171 Monday, February 2, 2015 meet and confer re ROGs and RFPs with P [REDACTED] (0.9); letter re same (1.8); review [REDACTED] correspondence re Priv log issues with [REDACTED] (0.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 127 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
361,814 Monday, February 2, 2015 <i>tbl Review Sony documents, SONY_LIB_DATA_0016 ~ 0023 and prepare informal translations.</i>	snozaki Lithium ION Discovery-Doc Review	2.50
361,815 Monday, February 2, 2015 <i>tbl Begin reviewing Japanese and English documents inside [REDACTED] sub-folder [REDACTED]</i>	snozaki Lithium ION Discovery-Doc Review	3.00
362,265 Monday, February 2, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	7.90
456,305 Monday, February 2, 2015 Follow up re document review status with G.Shannon; email with S. Nozaki re [REDACTED];	jverducci Lithium ION Discovery-Doc Review	0.30
456,306 Monday, February 2, 2015 Review [REDACTED] supplemental discover responses and update tracking chart	jverducci Lithium ION Draft Discovery Answer/Responses	0.70
456,233 Tuesday, February 3, 2015 Meeting at LCHB re [REDACTED] [REDACTED]	dlambrinos Lithium ION Settlements	2.10
362,266 Tuesday, February 3, 2015 Reviewed documents and coded for responsiveness, issues and topics for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
361,816 Tuesday, February 3, 2015 <i>tbl Continue reviewing Japanese and English documents inside [REDACTED] sub-folder [REDACTED]</i>	snozaki Lithium ION Discovery-Doc Review	7.30
362,575 Tuesday, February 3, 2015 conference call with [REDACTED] (0.9); email re production proposal (0.8); MCG letter (0.9); email to [REDACTED] re [REDACTED] (0.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.80
362,267 Wednesday, February 4, 2015 Reviewed documents and coded for responsiveness, issues and topics for [REDACTED] Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 128 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
362,576 Wednesday, February 4, 2015 conference call re rfp/rog with [REDACTED] and [REDACTED] (plaintiffs call and defendants call) (1.8); edit MTC joint letter re [REDACTED] (2.1); call DPP re [REDACTED] (0.2)	dlambrinos Lithium ION Discovery Meet & Confer	4.10
364,152 Wednesday, February 4, 2015 T/c co-counsel re discovery, experts, pending motions, strategy and assignments.	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.80
361,817 Wednesday, February 4, 2015 <i>tbl Begin translating from Japanese into English, assigned portions(4th, 5th, and 6th tabs) of [REDACTED]</i>	snozaki Lithium ION Discovery-Doc Review	8.50
362,268 Thursday, February 5, 2015 Translate excel spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	7.90
361,818 Thursday, February 5, 2015 <i>tbl Continue translating from Japanese into English, assigned portions of [REDACTED] Complete translations of 4th tab and begin working on translations of 5th tab.</i>	snozaki Lithium ION Discovery-Doc Review	8.20
362,938 Thursday, February 5, 2015 conference call [REDACTED] (0.9), [REDACTED] (0.6), [REDACTED] (0.6); revise letters to [REDACTED] and [REDACTED] (2.7)	dlambrinos Lithium ION Discovery Meet & Confer	4.80
361,819 Friday, February 6, 2015 <i>tbl Continue translating from Japanese into English, assigned portions of [REDACTED] Complete 5th tab and begin working on translations of 6th tab.</i>	snozaki Lithium ION Discovery-Doc Review	8.00
362,952 Friday, February 6, 2015 draft and revise MC letters for [REDACTED] (email [REDACTED]) (4.9); [REDACTED] email (0.2); [REDACTED] letter re priv log (0.9); [REDACTED] letter brief draft (0.6)	dlambrinos Lithium ION Discovery Meet & Confer	6.60
362,269 Friday, February 6, 2015 Translate excel spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
362,063 Friday, February 6, 2015 Review Supplemental discovery responses from defendants and update discovery tracking chart;	jverducci Lithium ION Draft Discovery Answer/Respons	1.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	Timekeeper	(1/10ths of hour)
Task Description	Case Name/Client Activity	
362,959	dlambrinos	0.40
Saturday, February 7, 2015	Lithium ION	
Review [REDACTED] privilege log	Discovery Meet & Confer	
362,182	snozaki	8.00
Monday, February 9, 2015	Lithium ION	
Continue and complete English translations of 6th tab of [REDACTED]	Discovery-Doc Review	
363,753	dlambrinos	2.30
Monday, February 9, 2015	Lithium ION	
attn [REDACTED] Rgs. supplemental written discovery, and privilege logs (1.2); [REDACTED] meet and confer letter (0.8); email re government investigations (0.3)	Discovery Meet & Confer	
362,270	cnishimura	8.00
Monday, February 9, 2015	Lithium ION	
Translate excel spreadsheet (Custodian - [REDACTED])	Discovery-Doc Review	
362,183	snozaki	8.00
Tuesday, February 10, 2015	Lithium ION	
<i>tbl Continue reviewing Japanese and English documents categorized under [REDACTED] sub-folder</i>	Discovery-Doc Review	
362,271	cnishimura	8.00
Tuesday, February 10, 2015	Lithium ION	
Translate excel spreadsheet (Custodian - [REDACTED])	Discovery-Doc Review	
362,184	snozaki	8.00
Wednesday, February 11, 2015	Lithium ION	
<i>tbl Continue reviewing Japanese and English documents categorized under [REDACTED] sub-folder</i>	Discovery-Doc Review	
362,272	cnishimura	7.00
Wednesday, February 11, 2015	Lithium ION	
Translate excel spreadsheet (Custodian - [REDACTED]) Review documents and coded for responsiveness, issues and topics for S [REDACTED] and [REDACTED]	Discovery-Doc Review	
363,759	dlambrinos	3.10
Wednesday, February 11, 2015	Lithium ION	
custodian production protocol (redlines) (0.5); email re [REDACTED] protocol (0.2); [REDACTED] MTC redlines (1.0); revise [REDACTED] MC letter (1.4)	Discovery Meet & Confer	
362,185	snozaki	5.10
Thursday, February 12, 2015	Lithium ION	
<i>tbl Complete English translations of [REDACTED]</i>	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	130	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
Begin working on English translation of		
363,761 Thursday, February 12, 2015 draft letter to (2.1); conference call MC with (2.1); emails with counsel (0.2); letter re custodian custodian prioritization (Draft) (1.0)	dlambrinos Lithium ION Discovery Meet & Confer	5.40
362,273 Thursday, February 12, 2015 Translate excel spreadsheet (Custodian -)	cnishimura Lithium ION Discovery-Doc Review	8.00
362,274 Friday, February 13, 2015 Translate excel spreadsheet (Custodian -)	cnishimura Lithium ION Discovery-Doc Review	8.00
362,186 Friday, February 13, 2015	snozaki Lithium ION Discovery-Doc Review	1.50
tbl Complete English translations of		
362,187 Friday, February 13, 2015	snozaki Lithium ION Discovery-Doc Review	4.50
tbl Completereviewing Japanese and English documents categorized under sub-folder		
364,241 Friday, February 13, 2015 Prepare for and tc co-counsel re experts	swilliams Lithium ION Experts	1.00
363,763 Friday, February 13, 2015 call with prospective expert (1.2); call with re msj briefing and discovery (0.9); call with re RFP and ROGs (0.9); MC (0.9); letter re data (0.3)	dlambrinos Lithium ION Discovery Meet & Confer	4.20
363,767 Saturday, February 14, 2015 redlines to document production protocol document (0.2); email re set 2, no 3 - cross check w with custodian list (1.2); draft MC letter re discovery schedule (1.3); letter (1.5)	dlambrinos Lithium ION Discovery Meet & Confer	4.20
363,769 Monday, February 16, 2015 redlines to expert stip (0.4); draft letter (1.6); production proposal redline (0.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.20
363,772 Tuesday, February 17, 2015 status email (0.1); call -follow up email re same (1.7); call (0.9); email (0.3); production proposal redlines (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	3.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 131 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
363,914 Tuesday, February 17, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
362,253 Tuesday, February 17, 2015 Numerous communications re [REDACTED] responses (0.4); Review Joint Status Report with [REDACTED] Jnt Ltr. Brief Re [REDACTED] discovery, and process 3rd party subpoenas (2.5); review [REDACTED] supp response to Rog 2, Response #3 (1.0); update discovery tracking chart (0.5); prepare draft notice of appearance for D. Lambrinos (0.5)	jverducci Lithium ION Discovery Meet & Confer	4.90
363,776 Wednesday, February 18, 2015 [REDACTED] letter redlines (1.2); [REDACTED] draft letter (0.6); [REDACTED] email re follow up on phone call (1.4)	dlambrinos Lithium ION Discovery Meet & Confer	3.20
362,757 Wednesday, February 18, 2015 Update English Translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.00
363,917 Wednesday, February 18, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] and [REDACTED] [REDACTED] Translate Excel spreadsheet - Custodian - [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
362,493 Thursday, February 19, 2015 Review and process meet and confer letters with Defendants re search terms	jverducci Lithium ION Discovery Meet & Confer	0.70
363,777 Thursday, February 19, 2015 finalize [REDACTED] letter (1.2); [REDACTED] letter redlines (0.8); [REDACTED] rog set 2, no. 3 - compare with custodian list (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	2.80
362,758 Thursday, February 19, 2015 Began review ing Japanese and English documents categorized under [REDACTED] sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
363,915 Thursday, February 19, 2015 Review documents and coded for responsiveness, issues and topics for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
362,759 Friday, February 20, 2015 tbl CompleteEnglish translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 132 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
[REDACTED]		
[REDACTED]		
[REDACTED]		
[REDACTED]		
362,498 Friday, February 20, 2015 Review and process meet and confer correspondence re custodians and review updated production log	jverducci Lithium ION Discovery Meet & Confer	2.00
362,760 Friday, February 20, 2015 <i>tbl Continue reviewing Japanese and English documents categorized [REDACTED] sub-folder</i> [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.50
363,783 Friday, February 20, 2015 letters re [REDACTED] <i>priv</i> log (1.2); [REDACTED] prioritization (0.9); third party subpoenas (0.7)	dlambrinos Lithium ION Discovery Meet & Confer	2.80
362,685 Monday, February 23, 2015 Begin drafting subpoenas to retailers and manufacturers with document requests and research re same (4.0); numerous meet and confer emails/letters review and processing re custodians and other discovery matters (0.6); Review minute entry from Court (0.1); Review letter briefs for upcoming hearings re motions to compel and begin preparing materials for hearing (1.0)	jverducci Lithium ION Draft Discovery Requests	5.70
363,919 Monday, February 23, 2015 Translate Excel spreadsheet - Custodian - [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
363,904 Monday, February 23, 2015 Prepare comments for English translations of [REDACTED] and [REDACTED] review Japanese and English documents categorized under Japanese Review Phase 1 Folder, sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
363,786 Monday, February 23, 2015 redlines to [REDACTED] discovery letter (1.7); review additional [REDACTED] <i>MSJ</i> discovery to be served (0.6); emails re defendant sub subpoenas (2.0); co-lead call (0.7); call with [REDACTED] re prioritization of custodians (0.3)	dlambrinos Lithium ION Discovery Meet & Confer	5.30
364,431 Monday, February 23, 2015 Prepare for and <i>videoconference</i> with [REDACTED]; <i>f/u</i> with co-counsel.	swilliams Lithium ION Experts	1.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 133 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
363,905 Tuesday, February 24, 2015 Complete informal English translations of [REDACTED] and [REDACTED] with comments; continue reviewing Japanese and English documents under Japanese Review Phase 1 Folder and sub-folder [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
363,920 Tuesday, February 24, 2015 Translate Excel spreadsheet - Custodian - [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
363,102 Tuesday, February 24, 2015 Research re 3rd Party subpoenas and edits to subpoenas (2.0); review meet and confer correspondence and update charts (0.7); prepare letter to K. Yee re case status (0.3)	jverducci Lithium ION Draft Discovery Requests	3.00
363,788 Tuesday, February 24, 2015 call with Defendants re search terms (0.9); [REDACTED] call re msj schedule (0.7); draft letter re search terms (1.5); review order on search term protocol (0.4)	dlambrinos Lithium ION Discovery Meet & Confer	3.50
363,906 Wednesday, February 25, 2015 Complete informal English translations of [REDACTED] and [REDACTED] with comments; Complete informal English translations of [REDACTED] and [REDACTED] with comments	snozaki Lithium ION Discovery-Doc Review	7.00
363,921 Wednesday, February 25, 2015 Translate Excel spreadsheet - Custodian - [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
363,267 Wednesday, February 25, 2015 Prepped 3 subpoenas for document requests to go out, updated them with changes for date and attorney information	rgaa Lithium ION Draft Discovery Requests	0.60
363,127 Wednesday, February 25, 2015 Review and process multiple meet and confer correspondence (0.7); review translation protocol order (0.3); research for further subpoenas (3.2)	jverducci Lithium ION Discovery Meet & Confer	4.20
363,645 Wednesday, February 25, 2015 prepare for and t/c co-counsel re discovery, mediation, public entity plaintiffs; f/u call co-counsel re experts	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
363,791 Wednesday, February 25, 2015 conference calls with [REDACTED] (1.1) - start draft letters re same (1.5); [REDACTED] email; revise redaction logs (1.6)	dlambrinos Lithium ION Discovery Meet & Confer	4.20

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page 134	
Date	Timekeeper	Time Spent
Task Description	Case Name/Client	(1/10ths of hour)
Activity		
363,918	cnishimura	7.90
Thursday, February 26, 2015	Lithium ION	
Review documents and coded for responsiveness, issues and topics for [REDACTED]	Discovery-Doc Review	
[REDACTED] Translate Excel spreadsheet - Custodian - [REDACTED]		
363,796	dlambrinos	4.70
Thursday, February 26, 2015	Lithium ION	
draft [REDACTED] letter (2.2); research re [REDACTED] response to RFP 1 (0.4); [REDACTED] custodian priority letter (finalize and send) (1.3); letter re [REDACTED] document production (0.8); emails re [REDACTED] custodian prioritization; review [REDACTED] tolling agreement; defendant sub issue	Discovery Meet & Confer	
363,907	snozaki	6.00
Thursday, February 26, 2015	Lithium ION	
Complete informal English translations of [REDACTED]	Discovery-Doc Review	
complete review ing documents categorized under [REDACTED]		
[REDACTED], sub-folder, [REDACTED]		
363,134	jverducci	2.40
Thursday, February 26, 2015	Lithium ION	
Review and process meet and confer letters; review new discovery responses and update tracking chart; review updated translation protocol, master evidence list, master cast of characters and terms	Discovery Meet & Confer	
363,922	cnishimura	8.00
Friday, February 27, 2015	Lithium ION	
Translate Excel spreadsheet - Custodian - [REDACTED]	Discovery-Doc Review	
363,138	jverducci	2.20
Friday, February 27, 2015	Lithium ION	
Research re [REDACTED] [REDACTED]	Draft Discovery Requests	
requests (1.9); review and process meet and confer correspondence (0.3)		
363,908	snozaki	8.00
Friday, February 27, 2015	Lithium ION	
complete review ing documents categorized under [REDACTED]	Discovery-Doc Review	
[REDACTED] sub-folder, [REDACTED] complete informal translation of [REDACTED] and [REDACTED] with comments		
363,801	dlambrinos	3.10
Friday, February 27, 2015	Lithium ION	
call with L Chan re [REDACTED] (0.4); [REDACTED] letter redlines (0.7); review hogue letter (1.8); emails with S Scarlett re [REDACTED] (0.2)	Discovery Meet & Confer	
363,454	swilliams	0.50
Friday, February 27, 2015	Lithium ION	
T/c [REDACTED] re coordination with work for other client.	Experts	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page 135	
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
363,298	rgaa	0.80
Friday, February 27, 2015	Lithium ION	
Looked through [REDACTED] and [REDACTED] websites to find correct addresses for subpoenas that had incorrect zip code on them	Draft Discovery Requests	
367,177	dlambrinos	2.10
Sunday, March 1, 2015	Lithium ION	
prep for call with [REDACTED] on RFP, ROGs, and priv issues	Discovery Meet & Confer	
367,191	dlambrinos	1.90
Monday, March 2, 2015	Lithium ION	
prep for call with [REDACTED] on ROG issues (0.7); draft pan/san letter (0.9); review prior tolling agreements (0.3)	Discovery Meet & Confer	
365,110	snozaki	8.00
Monday, March 2, 2015	Lithium ION	
Begin and Complete informal English Translations of [REDACTED] along with comments; Begin preparing informal English translations of [REDACTED]	Discovery-Doc Review	
366,758	cnishimura	8.00
Monday, March 2, 2015	Lithium ION	
Translate Excel Spreadsheet (custodian - [REDACTED])	Discovery-Doc Review	
364,268	rgaa	2.10
Monday, March 2, 2015	Lithium ION	
Researched information on three [REDACTED] [REDACTED] [REDACTED]	Investigation,Factual Research	
367,338	dlambrinos	2.40
Tuesday, March 3, 2015	Lithium ION	
Call with [REDACTED] re [REDACTED] (0.7); draft letter to [REDACTED] re same (0.7); Draft [REDACTED] and production schedule (1.0)	Discovery Meet & Confer	
365,111	snozaki	8.00
Tuesday, March 3, 2015	Lithium ION	
Begin preparing informal english translations of [REDACTED]	Discovery-Doc Review	
366,759	cnishimura	7.90
Tuesday, March 3, 2015	Lithium ION	
Translate Excel Spreadsheet (custodian - [REDACTED])	Discovery-Doc Review	
366,760	cnishimura	8.00
Wednesday, March 4, 2015	Lithium ION	
Translate Excel Spreadsheet (custodian - [REDACTED])	Discovery-Doc Review	
364,823	swilliams	2.50
Wednesday, March 4, 2015	Lithium ION	
Vendor presentations re document review /management/depo prep platforms (1.75); prepare for and t/c co-counsel re pending discovery, motions, and mediation. (.75)	Depo Taking	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 136 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
366,092 Wednesday, March 4, 2015 Review numerous meet and confer correspondences from D. Lambrinos for processing and follow up (0.4); research and assist with prep for mediation statements (2.0)	jverducci Lithium ION Discovery Meet & Confer	2.40
367,355 Wednesday, March 4, 2015 demos of casemap and everlaw	dlambrinos Lithium ION Depo Taking	0.80
367,356 Wednesday, March 4, 2015 [REDACTED] ERP follow up (0.2); draft LG letter re MC (0.9); third party subpoenas [REDACTED] and [REDACTED] (0.9); email re depo protocol on 30b6 issues to co-leads (0.4); prep for MTC hearing on [REDACTED] rog responses (0.7)	dlambrinos Lithium ION Discovery Meet & Confer	3.10
365,112 Wednesday, March 4, 2015 Continue and complete informal English translations of [REDACTED] Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
456,302 Thursday, March 5, 2015 Conference call with Doc Review Managers re status, translations, and other issues; emails with R. Spiegel re [REDACTED] [REDACTED]	jverducci Lithium ION Discovery-Doc Review	1.40
367,366 Thursday, March 5, 2015 Draft letters to [REDACTED] and [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	3.20
366,761 Thursday, March 5, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
456,303 Thursday, March 5, 2015 Work on 3rd party discovery issues and research re [REDACTED] [REDACTED]	jverducci Lithium ION Investigation,Factual Research	4.00
366,094 Thursday, March 5, 2015 Prep hearing materials for D. Lambrinos for 3/12/15 discovery hearing	jverducci Lithium ION Court Appearances and Prep	1.50
365,114 Thursday, March 5, 2015 Continue and complete informal English translations of [REDACTED] along with comments for [REDACTED] and [REDACTED] Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 137

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
366,762 Friday, March 6, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	7.90
367,372 Friday, March 6, 2015 call with plaintiffs re [REDACTED] issues (0.4); call re prep for MTC hearing (0.6); redlines to JG letter (1.1); review cases and draft letter re EC (0.7)	dlambrinos Lithium ION Discovery Meet & Confer	2.80
365,116 Friday, March 6, 2015 Continue and complete informal English translations of [REDACTED] prepare comments; Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
367,374 Saturday, March 7, 2015 Review [REDACTED] letter re priv logs (0.4); [REDACTED] MC strategy email (0.9); Draft [REDACTED] expense reports email (0.5)	dlambrinos Lithium ION Discovery Meet & Confer	1.80
456,307 Monday, March 9, 2015 prep for mediation session (SNW)	dlambrinos Lithium ION Settlements	1.20
366,763 Monday, March 9, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
367,522 Monday, March 9, 2015 MC with [REDACTED] and [REDACTED] re rfps and rogs (2.1); email to [REDACTED] re expense reports (0.2); letter from [REDACTED] re priority custodians (1.0)	dlambrinos Lithium ION Discovery Meet & Confer	3.30
365,645 Monday, March 9, 2015 Continue preparing English Translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
365,646 Tuesday, March 10, 2015 Continue and complete English Translation of [REDACTED] Complete English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
366,764 Tuesday, March 10, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
366,099 Tuesday, March 10, 2015 Prepare Motion to Compel Binder for Attorney D. Lambrinos for Hearing	mcaylao Lithium ION Court Appearances and Prep	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 138 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
367,546 Tuesday, March 10, 2015 email re [REDACTED] expense reports (0.2); letter re [REDACTED] watchlist (0.9); edits to draft stip on watchlist (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	2.00
365,647 Wednesday, March 11, 2015 Complete English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.50
366,765 Wednesday, March 11, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	7.50
367,575 Wednesday, March 11, 2015 Prepare for hearing on motion to compel [REDACTED] rog responses on GP ; redlines to letters [REDACTED] and [REDACTED]; prep mediation memo for JWC and SNW	dlambrinos Lithium ION Court Appearances and Prep	3.70
365,416 Wednesday, March 11, 2015 Finished preparing hearing binder for DXL	rgaa Lithium ION Court Appearances and Prep	1.40
366,100 Wednesday, March 11, 2015 Prepare Motion to Compel Binder for Attorney D. Lambrinos for Hearing	mcaylao Lithium ION Court Appearances and Prep	3.00
366,006 Thursday, March 12, 2015 Reviewed Def's interrogatory responses to identify information concerning guilty pleas	rgaa Lithium ION Draft Discovery Answer/Respons	0.40
366,766 Thursday, March 12, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
366,626 Thursday, March 12, 2015 Review analysis of Market Share and [REDACTED]	jcotchett Lithium ION Investigation,Factual Research	2.10
365,648 Thursday, March 12, 2015 Begin English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.20
367,589 Thursday, March 12, 2015 prep for and argue motion to compel [REDACTED] rog responses GP (Ryu) ; emails to Carl (Saveri) re same; plaintiffs' meeting re [REDACTED] priv log; redlines to letters to [REDACTED] prep for [REDACTED] motion (GP Rog); draft mediation memo for SNW and JWC ; draft damages estimate based on preliminary expert information	dlambrinos Lithium ION Court Appearances and Prep	6.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 139

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
365,596 Thursday, March 12, 2015 Prepare for mediation	swilliams Lithium ION Settlements	2.50
366,767 Friday, March 13, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
367,759 Friday, March 13, 2015 Revise Meet and confer letters [REDACTED] re RFP and Rogs	dlambrinos Lithium ION Discovery Meet & Confer	2.60
366,628 Friday, March 13, 2015 Attend mediation in San Francisco with [REDACTED] meeting with [REDACTED] and plaintiff attorneys; meeting with A/T Team.	jcotchett Lithium ION Settlements	5.00
365,649 Friday, March 13, 2015 Continue English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.30
365,601 Friday, March 13, 2015 Prepare for and attend mediation; travel to SF and return	swilliams Lithium ION Settlements	5.50
366,236 Monday, March 16, 2015 Continue preparing English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
366,768 Monday, March 16, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
367,762 Monday, March 16, 2015 call [REDACTED] re custodian issues (0.8); call [REDACTED] re government investigation issues (0.4); TDP email [REDACTED] (0.7)	dlambrinos Lithium ION Discovery Meet & Confer	1.90
366,237 Tuesday, March 17, 2015 Continue preparing English translation of [REDACTED] tbl	snozaki Lithium ION Discovery-Doc Review	7.50
366,769 Tuesday, March 17, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	7.90
367,766 Tuesday, March 17, 2015 [REDACTED] call (1.1); follow up emails with plaintiffs' groups (.2); Draft/ Review and analyze [REDACTED] watchlist email (1.1) [REDACTED] redlines and stip. (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	3.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 140 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
365,963 Wednesday, March 18, 2015 T/c LCHB re discovery and pending assignments; review (.5) and analysis of potential deponent priorities (.5)	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.00
367,768 Wednesday, March 18, 2015 call with plaintiffs re [REDACTED] issues	dlambrinos Lithium ION Discovery Meet & Confer	0.60
366,770 Wednesday, March 18, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
366,238 Wednesday, March 18, 2015 Continue and complete English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	10.50
367,771 Thursday, March 19, 2015 Call with Plaintiffs re [REDACTED] issue (0.3); Disc. W/C, draft [REDACTED] letter (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	1.50
366,771 Thursday, March 19, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	1.90
366,239 Thursday, March 19, 2015 Begin English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.30
367,774 Friday, March 20, 2015 calls and emails with plaintiffs re government agency rfp ([REDACTED])	dlambrinos Lithium ION Discovery Meet & Confer	1.80
366,240 Friday, March 20, 2015 Continue and complete English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
366,772 Friday, March 20, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.30
366,149 Friday, March 20, 2015 Review Rog and RFP served on IPPs and update case calendar same	jverducci Lithium ION Draft Discovery Answer/Response	0.50
368,024 Monday, March 23, 2015 calls with [REDACTED] and [REDACTED] and Disc. Issues (2.3); call with DPPs re [REDACTED] strategy (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	3.10

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 141 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
367,541 Monday, March 23, 2015 Begin and Complete preparing informal English translations of [REDACTED] Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.80
367,778 Monday, March 23, 2015 Redline letter to [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	2.90
366,276 Monday, March 23, 2015 T/c [REDACTED] counsel re settlement; email to co counsel re same	swilliams Lithium ION Settlements	0.50
367,455 Monday, March 23, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.00
366,359 Monday, March 23, 2015 Update document reviewer list and circulate to doc review managers (0.7); review updated master chart and cast of characters re potential good documents for depos (1.3)	jverducci Lithium ION Discovery-Doc Review	2.00
368,018 Tuesday, March 24, 2015 call with [REDACTED] re priv logs (1.2); mc letter re same (0.9); edits to [REDACTED] letter (0.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.30
366,397 Tuesday, March 24, 2015 T/c [REDACTED] re settlement	swilliams Lithium ION Settlements	0.50
456,310 Tuesday, March 24, 2015 call with DPPs re [REDACTED] MSJ strategy; edits to [REDACTED] letter (0.2)	dlambrinos Lithium ION Court Appearances and Prep	1.00
367,544 Tuesday, March 24, 2015 Continue and complete informal English translations of [REDACTED] Begin and complete preparing informal English translations of [REDACTED]; Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.00
367,456 Tuesday, March 24, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	3.00
367,457 Wednesday, March 25, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 142 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
366,556 Wednesday, March 25, 2015 T/c co-counsel re [REDACTED] proposed sj motion and discovery, experts, and vendors; c/ DXL re discovery	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.50
368,028 Wednesday, March 25, 2015 follow up on [REDACTED] subpoena (1.6); call re search terms (1.2); call re [REDACTED] (0.8); tpd follow up (0.9); Review [REDACTED] letters (1.3)	dlambrinos Lithium ION Discovery Meet & Confer	5.80
367,547 Wednesday, March 25, 2015 Continue and complete preparing informal English translations of [REDACTED] Begin and complete preparing informal English translations of [REDACTED] Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	10.00
456,311 Thursday, March 26, 2015 prep binder for mediation (0.9)	dlambrinos Lithium ION Settlements	0.90
367,548 Thursday, March 26, 2015 Continue and complete preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	0.50
367,458 Thursday, March 26, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
368,044 Thursday, March 26, 2015 plaintiffs' only email re [REDACTED] (0.8); plaintiffs' only (strategy) email re EC/FTC issue (0.4); redlines to [REDACTED] (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.40
367,459 Friday, March 27, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.90
368,056 Friday, March 27, 2015 review [REDACTED] stip and discovery responses (1.6)	dlambrinos Lithium ION Discovery Meet & Confer	1.60
456,312 Friday, March 27, 2015 meeting with SNW and co-leads re strategy for [REDACTED] MSJ filing (1.2)	dlambrinos Lithium ION Court Appearances and Prep	1.20
367,497 Friday, March 27, 2015 Prepare/Email/Mail letter to co-leads re [REDACTED] meeting (0.2); prepare materials for JWC (0.3)	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	143
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
369,753	cnishimura	3.90
Monday, March 30, 2015	Lithium ION	
Translate Excel Spreadsheet	Discovery-Doc Review	
368,141	dlambrinos	1.30
Monday, March 30, 2015	Lithium ION	
meet and confer emails/letters to [REDACTED] and [REDACTED] (1.3)	Discovery Meet & Confer	
367,470	jverducci	2.00
Monday, March 30, 2015	Lithium ION	
review and track 3rd party subpoenas from defendants (1.0); prepare letter to co-leads from JWC re [REDACTED] [REDACTED] (0.4); prepare binder for [REDACTED] [REDACTED] (0.6)	Draft Discovery Answer/Respons	
456,313	dlambrinos	2.60
Monday, March 30, 2015	Lithium ION	
Prep [REDACTED] settlement binder for JWC/SNW; econ one analysis re same (2.6)	Settlements	
367,475	jverducci	0.70
Tuesday, March 31, 2015	Lithium ION	
Review additional subpoenas and update (0.5); send letter to co-leads from JWC re [REDACTED] [REDACTED] (0.2)	Draft Discovery Answer/Respons	
368,152	dlambrinos	2.90
Tuesday, March 31, 2015	Lithium ION	
review order re [REDACTED] trans data (0.6); [REDACTED] call re expense reports and packers (0.5); reievew correspondence with [REDACTED] [REDACTED] and [REDACTED] (0.9); email M Scarborough re extension request for Plaintiffs' discovery (0.9)	Discovery Meet & Confer	
370,112	dlambrinos	4.70
Wednesday, April 1, 2015	Lithium ION	
request extension to respond to discovery served on plaintiffs - emails with co-leads re same (0.4); tpd call with [REDACTED] sub (0.3); call with [REDACTED] (1.2) - strategy call with Plaintiffs prior (0.8); Review [REDACTED] supp rogs (1.1); review court order re [REDACTED] data issues (0.9)	Discovery Meet & Confer	
369,317	snozaki	6.50
Wednesday, April 1, 2015	Lithium ION	
Begin preparing informal English translations of [REDACTED]	Discovery-Doc Review	
370,136	dlambrinos	3.60
Thursday, April 2, 2015	Lithium ION	
MC [REDACTED] on ROGs and MSJ (0.8); call with Plaintiffs [REDACTED] (0.4); draft [REDACTED] letter (1.2); draft [REDACTED] letter (1.2)	Discovery Meet & Confer	
370,218	dlambrinos	5.10
Friday, April 3, 2015	Lithium ION	
emails re extension request for Ps discovery resposnes (0.6); Draft [REDACTED] letter (1.9); review jkk (lg) documents (1.6); prep [REDACTED] call (1.0)	Discovery Meet & Confer	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 144

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
368,962 Friday, April 3, 2015 Search through translated documents for [REDACTED] related material. Create binder, index, and put documents in chronological order.	mcaylao Lithium ION Discovery-Doc Review	4.00
369,318 Friday, April 3, 2015 Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	0.30
369,302 Monday, April 6, 2015 Review documents on Catalyst	mcaylao Lithium ION Discovery-Doc Review	8.00
369,976 Monday, April 6, 2015 Continue and complete informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.30
370,402 Monday, April 6, 2015 revise letter to [REDACTED] (1.6); review letter from [REDACTED] (0.9); draft letter to [REDACTED] (1.4); review back-up tape summary (all Ds) (1.6); review documents [REDACTED] JKK (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	6.30
370,409 Tuesday, April 7, 2015 meet and confers re RFPs/ROGs with [REDACTED] (1.2); letter to [REDACTED] (1.1); review [REDACTED] supplemental discovery responses and letter (1.0)	dlambrinos Lithium ION Discovery Meet & Confer	3.30
369,460 Tuesday, April 7, 2015 Review documents on Catalyst	mcaylao Lithium ION Discovery-Doc Review	7.00
369,473 Tuesday, April 7, 2015 Prepare for and settlement meeting with [REDACTED] counsel	swilliams Lithium ION Settlements	2.50
369,651 Wednesday, April 8, 2015 Review documents on Catalyst	mcaylao Lithium ION Discovery-Doc Review	8.00
456,338 Wednesday, April 8, 2015 memo re [REDACTED] mediation (1.9)	dlambrinos Lithium ION Settlements	1.90
370,410 Wednesday, April 8, 2015 Review [REDACTED] supplemental responses (1.1); attn third party subpoenas (1.8); review letter from [REDACTED] re discovery responses (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	3.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	145
Date	Timekeeper	Time Spent
Task Description	Case Name/Client	(1/10ths of hour)
Activity		
369,652	mcaylao	8.00
Thursday, April 9, 2015	Lithium ION	
Download documents from Catalyst relating to [REDACTED], sort through and review	Discovery-Doc Review	
369,768	cnishimura	7.50
Thursday, April 9, 2015	Lithium ION	
Translate Excel Spreadsheet - [REDACTED]	Discovery-Doc Review	
369,725	jverducci	1.20
Thursday, April 9, 2015	Lithium ION	
Review and pull documents per DXL request for [REDACTED]	Discovery-Doc Review	
370,416	dlambrinos	3.40
Thursday, April 9, 2015	Lithium ION	
Review search terms call [REDACTED] (0.8); review documents referenced in [REDACTED] (2.2); draft email to DPPs re [REDACTED] (0.4) issue	Discovery Meet & Confer	
369,977	snozaki	7.00
Thursday, April 9, 2015	Lithium ION	
Begin preparing English translations of [REDACTED], resubmitted by defendant	Discovery-Doc Review	
369,978	snozaki	3.70
Friday, April 10, 2015	Lithium ION	
Continue preparing informal English translations of [REDACTED] resubmitted by defendant	Discovery-Doc Review	
369,729	jverducci	2.00
Friday, April 10, 2015	Lithium ION	
Review supplemental responses from defendants and update discovery tracking chart (0.5); work on Yee response to D's discovery requests. (1.5)	Draft Discovery Answer/Response	
369,748	mcaylao	7.30
Friday, April 10, 2015	Lithium ION	
Review for potential Hot Documents in Catalyst in relation to [REDACTED]. Print out, Chron Order, and Categorized.	Discovery-Doc Review	
370,418	dlambrinos	1.60
Sunday, April 12, 2015	Lithium ION	
redlines to letter to [REDACTED] re msj deadlines	Discovery Meet & Confer	
370,060	mcaylao	8.00
Monday, April 13, 2015	Lithium ION	
Review for potential Hot Documents in relation to [REDACTED] and [REDACTED] Print out, sort in chronological order and categorize for DXL	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 146 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
372,287 Monday, April 13, 2015 Review and analysis of proposed stips re expert discovery and non party discovery, confer with DXL re same	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	0.80
370,422 Monday, April 13, 2015 meet and confer on RFPs/ROGs with [REDACTED] (review supp responses) (0.8); emails re watch list for [REDACTED] (0.6); IPP emails re [REDACTED] (0.9); Draft p [REDACTED] letter (1.9); redlines to [REDACTED] (0.3); redlines to non party and expert stips from Shana (call with SNW re same) (1.1)	dlambrinos Lithium ION Discovery Meet & Confer	5.60
456,339 Monday, April 13, 2015 IPP discovery responses (prep) (1.9)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.90
370,639 Monday, April 13, 2015 Continue and complete informal English translations of [REDACTED], resubmitted by defendants; Begin preparing informal translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
372,199 Monday, April 13, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
372,200 Tuesday, April 14, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
370,425 Tuesday, April 14, 2015 review [REDACTED] supplemental responses (ROGs) (0.8); review amato letter re limiting issues (IPP strategy emails re same) (0.7); redlines to draft stips per SNW (1.1)	dlambrinos Lithium ION Discovery Meet & Confer	2.60
370,064 Tuesday, April 14, 2015 Start Creating binder for DXL with all documents in relation to [REDACTED] [REDACTED] index, tabs, and chronological order. Review documents in search for [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.00
370,117 Tuesday, April 14, 2015 Internal conference with DXL re (1) defendants' request for class certification information, (2) 502 stipulation, (3) third party production proposal	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.00
370,640 Tuesday, April 14, 2015 continue preparing informal translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 147 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
372,201 Wednesday, April 15, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
370,065 Wednesday, April 15, 2015 Review documents in search for meetings in regards to collusion with competitors.	mcaylao Lithium ION Discovery-Doc Review	6.50
370,426 Wednesday, April 15, 2015 draft email to [REDACTED] on supp rogs (0.6); review [REDACTED] supp response to rogs (0.6); review JKK binder [REDACTED] depos (1.4); review [REDACTED] supp responses (0.6); call with DPPs re same (0.5)	dlambrinos Lithium ION Discovery Meet & Confer	3.70
370,641 Wednesday, April 15, 2015 continue preparing informal translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
370,913 Thursday, April 16, 2015 Prepare responses for discovery requests, and organize potential documents responsvie to requests	jverducci Lithium ION Draft Discovery Answer/Respons	7.40
372,202 Thursday, April 16, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
370,142 Thursday, April 16, 2015 strategy emails re [REDACTED] [REDACTED] and [REDACTED] review [REDACTED] [REDACTED] documents and rog responses referencing [REDACTED] (1.2); follow up re third party discovery (0.3) ([REDACTED] [REDACTED] [REDACTED])	dlambrinos Lithium ION Discovery Meet & Confer	1.50
457,144 Thursday, April 16, 2015 Research and Draft Plaintiffs' discovery responses; call with Jaclyn re same (1.6)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.60
370,642 Thursday, April 16, 2015 continue preparing informal translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	10.00
370,643 Friday, April 17, 2015 continue preparing informal translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
457,152 Friday, April 17, 2015 Draft [REDACTED] letter re msj (0.4)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	0.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 148 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
372,208 Friday, April 17, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
370,221 Friday, April 17, 2015 Create a document log of documents in relation to [REDACTED] and custodians	mcaylao Lithium ION Discovery-Doc Review	4.00
370,224 Friday, April 17, 2015 Review documents and add descriptions of each document onto log worksheet	mcaylao Lithium ION Discovery-Doc Review	5.00
370,428 Friday, April 17, 2015 third party data - [REDACTED] discussion with [REDACTED] and third party counsel 0.7; [REDACTED] (1.8)	dlambrinos Lithium ION Discovery Meet & Confer	2.50
457,150 Friday, April 17, 2015 IPP discovery responses (set up strategy call with steering committee firms and Leslie Weaver) (1.1)	dlambrinos Lithium ION Draft Discovery Answer/Response	1.10
371,857 Monday, April 20, 2015 Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
370,938 Monday, April 20, 2015 Prepare information in response to Defs 1st Rog and RFP to plaintiffs	jverducci Lithium ION Draft Discovery Answer/Response	2.40
372,203 Monday, April 20, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
370,435 Monday, April 20, 2015 call with Jessica Moy re Sony MC (0.4); emails with SS re [REDACTED] (0.2); review of [REDACTED] file and emails to Lin Chan re [REDACTED] (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	1.80
370,438 Monday, April 20, 2015 Document review and add to document log worksheet	mcaylao Lithium ION Discovery-Doc Review	8.00
371,858 Tuesday, April 21, 2015 Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
372,204 Tuesday, April 21, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 149

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
371,082 Tuesday, April 21, 2015 phone call with third party [REDACTED] re subpoena (1.1); research re locations for production under revised federal rules (.9); call with [REDACTED] re search terms (.7); call with CMST and S+S re [REDACTED] (1.8)	dlambrinos Lithium ION Discovery Meet & Confer	4.50
370,914 Tuesday, April 21, 2015 Review [REDACTED] related documents in search for meeting with [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.00
370,916 Wednesday, April 22, 2015 Review [REDACTED] and [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.60
371,859 Wednesday, April 22, 2015 Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
372,205 Wednesday, April 22, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
371,084 Wednesday, April 22, 2015 Conference call [REDACTED] (1.2); notes for letter and pre-call re same (.7); plaintiffs' strategy [REDACTED] (.6); call with [REDACTED] (.8); emails with expert re [REDACTED] (1.1); call with CMST, S+S, L. Weaver re [REDACTED] (1.3)	dlambrinos Lithium ION Discovery Meet & Confer	5.70
370,947 Wednesday, April 22, 2015 Review of plaintiff documents for [REDACTED] [REDACTED]	jverducci Lithium ION Discovery-Doc Review	4.70
370,918 Thursday, April 23, 2015 Search for meetings related to [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.50
371,860 Thursday, April 23, 2015 Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
371,089 Thursday, April 23, 2015 Draft templates for responses to discovery served on Plaintiffs (.9); coordinating emails with CMST and S+S re [REDACTED] (0.4); document review management call (.9)	dlambrinos Lithium ION Draft Discovery Answer/Respons	2.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 150 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
457,443 Thursday, April 23, 2015 attn [REDACTED] custodian chart, call with [REDACTED], research letters [REDACTED] [REDACTED] status, email and VM to Jeff Amato re same (3.1)	dlambrinos Lithium ION Depo Taking	3.10
457,448 Thursday, April 23, 2015 Plaintiffs' strategy call re [REDACTED] (.6)	dlambrinos Lithium ION Court Appearances and Prep	0.60
372,206 Thursday, April 23, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
372,207 Friday, April 24, 2015 Translate Excel Spreadsheet (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
370,919 Friday, April 24, 2015 Search for meetings related to [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	6.50
371,861 Friday, April 24, 2015 Continue and complete preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00
371,075 Monday, April 27, 2015 Drafting template responses do RFPs and ROGs served on Plaintiffs (3.1); phone calls with class representatives to [REDACTED] [REDACTED]	dlambrinos Lithium ION Draft Discovery Answer/Respons	5.70
372,181 Monday, April 27, 2015 Drafting plaintiff responses to Defendants 1st RFP and Interrogatory	jverducci Lithium ION Draft Discovery Answer/Respons	7.20
372,730 Monday, April 27, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	6.00
373,274 Monday, April 27, 2015 Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.50
457,457 Monday, April 27, 2015 Meet and Confer with [REDACTED] Privilege Log (.7)	dlambrinos Lithium ION Discovery Meet & Confer	0.70
457,464 Monday, April 27, 2015 emails re redlines to [REDACTED] [REDACTED] on MSJ (.9)	dlambrinos Lithium ION Court Appearances and Prep	0.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page 151	
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
372,185	jverducci	2.00
Tuesday, April 28, 2015	Lithium ION	
Continue work on IPP responses to discovery from Defendants and collection of corresponding documents	Draft Discovery Answer/Respons	
371,100	dlambrinos	6.90
Tuesday, April 28, 2015	Lithium ION	
Call B. Umpierre re [REDACTED] (.9); call with [REDACTED] counsel re [REDACTED] (.5); draft letter redlines to [REDACTED] re MSJ and deficiencies in discovery responses (3.2); review discovery letter re ROGs from [REDACTED], call with A Sheanin re [REDACTED] (.4); revise class rep discovery checklist and assignment grid (1.9)	Discovery Meet & Confer	
372,732	cnishimura	8.00
Tuesday, April 28, 2015	Lithium ION	
Translate Excel Spreadsheet (custodian - [REDACTED])	Discovery-Doc Review	
457,495	dlambrinos	0.80
Tuesday, April 28, 2015	Lithium ION	
emails re [REDACTED] hard copy production (.8)	Discovery Meet & Confer	
373,275	snozaki	9.50
Tuesday, April 28, 2015	Lithium ION	
Continue preparing informal English translations of [REDACTED]	Discovery-Doc Review	
371,105	dlambrinos	1.90
Tuesday, April 28, 2015	Lithium ION	
Call with class rep (p. McGuinness) re [REDACTED]; call with D Young [REDACTED] (.3); revise templates for plaintiffs responses (.7)	Draft Discovery Answer/Respons	
371,191	dlambrinos	6.20
Tuesday, April 28, 2015	Lithium ION	
Phone call with Plaintiff (McGuiness) (1.1); setting up calls with other class reps (1.1); follow up with co-counsel on [REDACTED] (.8); draft plaintiffs discovery responses (3.2)	Draft Discovery Answer/Respons	
457,516	dlambrinos	0.30
Wednesday, April 29, 2015	Lithium ION	
emails with Lin re [REDACTED] (.3)	Settlements	
372,189	jverducci	8.70
Wednesday, April 29, 2015	Lithium ION	
Continue preparing IPP responses to Defendants 1st RFP and Interrogatory	Draft Discovery Answer/Respons	
373,276	snozaki	8.00
Wednesday, April 29, 2015	Lithium ION	
Continue preparing informal English translations of [REDACTED]	Discovery-Doc Review	
372,735	cnishimura	8.30
Wednesday, April 29, 2015	Lithium ION	
Translate Excel Spreadsheet (custodian - [REDACTED])	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 152 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
457,527 Wednesday, April 29, 2015 emails with Lin re [REDACTED] (.7)	dlambrinos Lithium ION Settlements	0.70
457,532 Wednesday, April 29, 2015 attention to [REDACTED] custodian employment status update (.4); meeting re Plaintiffs discovery responses and third party subpoenas (.6)	dlambrinos Lithium ION Discovery Meet & Confer	1.00
457,535 Wednesday, April 29, 2015 call with [REDACTED] re third party subpoena (.3)	dlambrinos Lithium ION Class Certification	0.30
371,415 Wednesday, April 29, 2015 Draft a Subpoena Notice and draft Subpoenas for third parties to produce.	mcaylao Lithium ION Draft Discovery Requests	5.00
371,417 Wednesday, April 29, 2015 Review documents. Sort through documents sent over from LCHB [REDACTED] Create a binder and put documents in chronological order for review .	mcaylao Lithium ION Discovery-Doc Review	3.00
371,422 Wednesday, April 29, 2015 Draft discovery responses for Plaintiffs (1.2); phone call with Yee and Hunt (Class Reps) [REDACTED] (1.7)	dlambrinos Lithium ION Draft Discovery Answer/Respons	2.90
371,876 Thursday, April 30, 2015 Draft ROG/RFP responses for Plaintiffs (.8); calls with: K. Lee, P. McGuinness, C. Hunt (2.2); assembling [REDACTED] (1.3); call re letter from J Amato re [REDACTED] (.6); call with counsel for [REDACTED] re [REDACTED] (1.1)	dlambrinos Lithium ION Draft Discovery Answer/Respons	6.00
372,095 Thursday, April 30, 2015 Consolidate plaintiff information onto a spreadsheet and draft Discovery Responses for Indirect Purchaser Plaintiffs.	mcaylao Lithium ION Draft Discovery Answer/Respons	8.10
372,603 Thursday, April 30, 2015 T/c [REDACTED] re [REDACTED]	swilliams Lithium ION Settlements	0.50
372,737 Thursday, April 30, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
373,277 Thursday, April 30, 2015 Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 153 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
372,193 Thursday, April 30, 2015 Continue collection/review of IPP documents and incorporation of information into discovery responses	jverducci Lithium ION Draft Discovery Answer/Respons	8.50
372,097 Friday, May 1, 2015 Draft discovery responses for indirect purchaser plaintiffs' using the table with all consolidated plaintiff information gathered.	mcaylao Lithium ION Draft Discovery Answer/Respons	8.50
373,278 Friday, May 1, 2015 Continue preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
372,197 Friday, May 1, 2015 Continue preparing discovery responses to be served 5/11	jverducci Lithium ION Draft Discovery Answer/Respons	6.00
372,739 Friday, May 1, 2015 Translate Excel Spreadsheet (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
373,072 Monday, May 4, 2015 draft template responses for rogs served on plaintiffs (1.1); call with directs re [REDACTED] (.3); call with class rep attorney for [REDACTED] (.7); emails to class reps re [REDACTED] (.4); call with class rep Matt Bryant (.5); research re [REDACTED] (1.2)	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.20
374,388 Monday, May 4, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
373,809 Monday, May 4, 2015 Continue drafting plaintiff responses and collecting documents responsive to 1st interrogatory and RFP	jverducci Lithium ION Draft Discovery Answer/Respons	9.70
373,640 Monday, May 4, 2015 Continue and complete preparing informal English translations of [REDACTED] (4.1); Begin preparing informal English translations of [REDACTED] (3.9).	snozaki Lithium ION Discovery-Doc Review	8.00
373,642 Tuesday, May 5, 2015 Continue and complete preparing informal English translations of [REDACTED] (4); Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page 154	
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
373,075	dlambrinos	3.40
Tuesday, May 5, 2015	Lithium ION	
Call with R Johns (class rep) (.8); call with J Moy and L Chan re [REDACTED] (.4); research re [REDACTED] (.3); draft near final responses for reps (Aronson, Seldin) (.6); review documents for Bugge (.3), emails to CMST and S+S and L Weaver re [REDACTED] (.3); call with [REDACTED] re RFPs/ROGs (.7)	Draft Discovery Answer/Respons	
373,810	jverducci	9.40
Tuesday, May 5, 2015	Lithium ION	
Continue drafting plaintiff responses and collecting documents responsive to 1st interrogatory and RFP	Draft Discovery Answer/Respons	
374,390	cnishimura	7.50
Tuesday, May 5, 2015	Lithium ION	
Translate Excel Spreadsheet [REDACTED]	Discovery-Doc Review	
375,209	dlambrinos	2.40
Wednesday, May 6, 2015	Lithium ION	
Calls to go over discovery with counsel for class reps kalfayan, emerson (1.4); attn to issues relating to [REDACTED] (.4); emails to l w eaver and m scarborough re [REDACTED] (.6)	Draft Discovery Answer/Respons	
373,774	mcaylao	9.40
Wednesday, May 6, 2015	Lithium ION	
Review and edit Interrogatory responses for all Plaintiffs. Save documents into DM and create a spreadsheet with all Plaintiff names and DM numbers to send to DXL for his review .	Draft Discovery Answer/Respons	
457,559	dlambrinos	1.30
Wednesday, May 6, 2015	Lithium ION	
analyze [REDACTED] supp rog responses and letter from [REDACTED]	Court Appearances and Prep	
374,391	cnishimura	3.00
Wednesday, May 6, 2015	Lithium ION	
Translate Excel Spreadsheet [REDACTED]	Discovery-Doc Review	
457,564	dlambrinos	0.70
Wednesday, May 6, 2015	Lithium ION	
call c hammerschold re [REDACTED] (.7)	Discovery Meet & Confer	
373,643	snozaki	9.00
Wednesday, May 6, 2015	Lithium ION	
Continue and complete informal English translations of [REDACTED] (3); Begin and complete informal English translations of [REDACTED] (6).	Discovery-Doc Review	
374,393	cnishimura	4.50
Thursday, May 7, 2015	Lithium ION	
Translate Excel Spreadsheet [REDACTED]	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 155 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
373,244 Thursday, May 7, 2015 Save Interrogatories from emails from Counsel and onto the DM. Create a spreadsheet that includes the Plaintiffs' names and DM numbers for future reference.	mcaylao Lithium ION Draft Discovery Answer/Respons	2.50
373,293 Thursday, May 7, 2015 Draft Rog responses for all class reps . finalization of drafts recieved from co-counsel (S+S, CMST , Lesley Weaver, and HBSS), coordinating w ith the DPPs , and follow ing up w ith individual class reps (4.8)	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.80
373,644 Thursday, May 7, 2015 Begin and complete informal English translations of [REDACTED] (7); Begin preparing informal English translations of [REDACTED] (2).	snozaki Lithium ION Discovery-Doc Review	9.00
373,245 Thursday, May 7, 2015 Review Responses to Defendants' 1st Request for Production for typos, save to the DM, Save PDF and Word versions and email to DXL .	mcaylao Lithium ION Draft Discovery Answer/Respons	3.50
373,298 Thursday, May 7, 2015 Review and edit Interrogatory responses for Plaintiffs. Continue to save in DM and create a spreadsheet w ith all Plaintiff names and DM numbers to send to DXL for his review .	mcaylao Lithium ION Draft Discovery Answer/Respons	3.30
373,330 Friday, May 8, 2015 Pull every Plaintiffs' Response to Defendant's first Interrogatory, print out, and give to DXL for final review before adding in fraudulent concealment charts.	mcaylao Lithium ION Draft Discovery Answer/Respons	2.50
373,332 Friday, May 8, 2015 Conference Call w ith counsel to [REDACTED] [REDACTED]	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
374,395 Friday, May 8, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.00
373,645 Friday, May 8, 2015 Continue and complete preparing informal English translations of [REDACTED] (5); Begin preparing informal English translations of [REDACTED] (1).	snozaki Lithium ION Discovery-Doc Review	6.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 156 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
373,735 Friday, May 8, 2015 Add Fraudulent Concealment charts to each of the Plaintiffs' Responses to Defendants' 1st Set of Interrogatory. Format and check for errors.	mcaylao Lithium ION Draft Discovery Answer/Respons	7.80
375,217 Friday, May 8, 2015 finalize interrogatory responses for each of the class representatives (3.3); special attention paid to [REDACTED] McGranahan (2.1); emails re [REDACTED] (1.2); emails re [REDACTED] (.6)	dlambrinos Lithium ION Draft Discovery Answer/Respons	7.20
375,221 Saturday, May 9, 2015 Prepare and finalize interrogatory responses for each of the class representatives	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.40
373,737 Saturday, May 9, 2015 Reformat and add edits to each Plaintiff's Responses to Defendants' 1st set of Interrogatories.	mcaylao Lithium ION Draft Discovery Answer/Respons	8.30
375,222 Sunday, May 10, 2015 Prepare and finalize interrogatory responses for each of the class representatives	dlambrinos Lithium ION Draft Discovery Answer/Respons	2.90
373,742 Monday, May 11, 2015 Prepare, edit, format, and finalize all incoming Plaintiff Responses and Objections to Defendants' 1st Set of Interrogatories (7.2) Email copies to co-counsel to obtain verifications (1.0). Serve PDF versions along with a Certification of Service to the Defendants via email (0.5).	mcaylao Lithium ION Draft Discovery Answer/Respons	8.70
373,808 Monday, May 11, 2015 Finalize IPP responses to interrogatories and RFP	jverducci Lithium ION Draft Discovery Answer/Respons	9.20
375,240 Monday, May 11, 2015 Finalize interrogatory and rfp responses for each of the class reps (5.1); draft proposed stip for drops/substitutions - call with opposing counsel Mscarborough, and S Scarlet and SNW re same (.9); [REDACTED] (0.6); draft letter to [REDACTED] re adding document custodians (.4); call to J Emerson re [REDACTED] (.3)	dlambrinos Lithium ION Discovery Meet & Confer	7.30
374,480 Monday, May 11, 2015 Continue and complete preparing informal English translations of [REDACTED] (6.3); Begin and complete informal English	snozaki Lithium ION Discovery-Doc Review	8.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 157

Slip ID	Timekeeper	Time Spent
Date	Case Name/Client	(1/10ths of hour)
Task Description	Activity	
translations of [REDACTED] (1.2); Begin preparing informal English translations of [REDACTED] (1.0).		
375,690 Monday, May 11, 2015 Prepare and serve responses to interrogatories and requests for production	swilliams Lithium ION Draft Discovery Answer/Respons	1.50
373,775 Tuesday, May 12, 2015 Search for documents related to [REDACTED] mentioned in [REDACTED] Meetings Memo. Create a binder with an index. Highlight references and give to DXL for his review.	mcaylao Lithium ION Discovery-Doc Review	8.70
374,481 Tuesday, May 12, 2015 Continue and complete preparing informal English translations of [REDACTED] (6.0); Begin preparing informal English translation of [REDACTED] (3.0).	snozaki Lithium ION Discovery-Doc Review	9.00
374,396 Tuesday, May 12, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.50
373,858 Tuesday, May 12, 2015 Start searching for [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	1.00
373,859 Wednesday, May 13, 2015 Print out and create a binder for all Plaintiffs' Responses to Defendants' 1st Set of Interrogatories. Create an index and give to DXL for his review.	mcaylao Lithium ION Draft Discovery Answer/Respons	5.50
373,920 Wednesday, May 13, 2015 [REDACTED] Response to [REDACTED] DXL.	mcaylao Lithium ION Discovery-Doc Review	7.70
374,482 Wednesday, May 13, 2015 Continue and complete preparing informal English translations of [REDACTED] (4.0); Begin and complete preparing informal English translations of [REDACTED] and [REDACTED] (3.5); Begin preparing informal English translations of [REDACTED] (1.5).	snozaki Lithium ION Discovery-Doc Review	9.00
374,397 Wednesday, May 13, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 158 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
374,483 Thursday, May 14, 2015 Continue and complete preparing informal English translations of [REDACTED] (3.0); Begin preparing informal English translations of [REDACTED] (6.0).	snozaki Lithium ION Discovery-Doc Review	9.00
375,246 Thursday, May 14, 2015 Attn MC with [REDACTED] (scheduling)(.2); attn verifications for Plaintiffs rog responses (.2); attn government entitites extension for city of palo alto (.4)	dlambrinos Lithium ION Discovery Meet & Confer	0.80
373,964 Thursday, May 14, 2015 Search for documents related to [REDACTED]. Review the documents and highlight references mentioned in memo	mcaylao Lithium ION Discovery-Doc Review	3.00
373,965 Thursday, May 14, 2015 Search for documents on [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	6.00
374,398 Thursday, May 14, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00
375,859 Thursday, May 14, 2015 [REDACTED], T/C co-counsel re [REDACTED] [REDACTED]	swilliams Lithium ION Settlements	0.50
374,535 Friday, May 15, 2015 Continue to search for documents on Catalyst in regards to [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.30
374,484 Friday, May 15, 2015 Begin and complete preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.50
374,399 Friday, May 15, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
374,400 Saturday, May 16, 2015 Translate Excel Spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 159

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
374,485 Saturday, May 16, 2015 Begin and complete preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
374,486 Sunday, May 17, 2015 Begin and complete preparing informal English translations of [REDACTED] [REDACTED]; Begin preparing informal English translations of [REDACTED] (4.0).	snozaki Lithium ION Discovery-Doc Review	7.00
374,838 Monday, May 18, 2015 Continue and complete preparing informal English translations of [REDACTED] (2.5); Begin and complete preparing informal English translations of [REDACTED] (4.4); Begin preparing informal English translations of [REDACTED] (1.1)	snozaki Lithium ION Discovery-Doc Review	8.00
374,368 Monday, May 18, 2015 Review productions from defendants and updated CPM production log (1.0); compare to master chart (0.4)	jverducci Lithium ION Discovery-Doc Review	1.40
374,300 Monday, May 18, 2015 Draft email to L Chan re [REDACTED] - review memo and analyze documents, and interrogatory responses re same (2.3)	dlambrinos Lithium ION Depo Taking	2.30
374,536 Monday, May 18, 2015 Continue to search for documents on Catalyst in regards to [REDACTED] [REDACTED] Convert documents to PDF to obtain the full version, print and put into a binder.	mcaylao Lithium ION Discovery-Doc Review	8.70
374,303 Monday, May 18, 2015 Review and analyze meet and confer correspondence with [REDACTED] re IPPs RFPs and ROGs (1.7); scheduling emails re meet and confer with [REDACTED] on RFPs/ROGs (.4)	dlambrinos Lithium ION Discovery Meet & Confer	2.10
374,306 Monday, May 18, 2015 Draft chart tracking which Plaintiffs [REDACTED] [REDACTED]	dlambrinos Lithium ION Draft Discovery Answer/Response	1.40
377,806 Monday, May 18, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 160 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
374,839 Tuesday, May 19, 2015 Continue and complete preparing informal English translations of [REDACTED] (1.8); Begin preparing informal English translations of [REDACTED].	snozaki Lithium ION Discovery-Doc Review	7.00
374,537 Tuesday, May 19, 2015 Obtain [REDACTED] program and download documents produced by [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	3.00
374,327 Tuesday, May 19, 2015 Analyze Plaintiffs interrogatory responses regarding identification of relevant battery purchases - draft chart of [REDACTED]	dlambrinos Lithium ION Draft Discovery Answer/Respons	2.60
374,328 Tuesday, May 19, 2015 Draft email to L Chan re [REDACTED]	dlambrinos Lithium ION Investigation,Factual Research	2.20
374,331 Tuesday, May 19, 2015 MC Pre-call ([REDACTED] with C Hammerschold (.4); redlines to Toshiba letter insert to L Chan (.3)	dlambrinos Lithium ION Discovery Meet & Confer	0.70
377,807 Tuesday, May 19, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.50
374,492 Wednesday, May 20, 2015 analyze interrogatory responses by named [REDACTED]	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.90
377,808 Wednesday, May 20, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00
374,494 Wednesday, May 20, 2015 Call with [REDACTED] re meet and confer on supplemental rog responses (0.6); prep for call re same; redlines to confirming letter re same (0.6)	dlambrinos Lithium ION Discovery Meet & Confer	1.20
374,538 Wednesday, May 20, 2015 Review memo regarding [REDACTED] and obtain all documents cited in the memo. Print out documents and create a binder for DXL. Review documents and highlight all information that was cited from the documents.	mcaylao Lithium ION Discovery-Doc Review	8.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 161 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
374,840 Wednesday, May 20, 2015 Continue and complete preparing informal English translations of [REDACTED] (4.3); Begin preparing informal English translations of [REDACTED] (1.7).	snozaki Lithium ION Discovery-Doc Review	6.00
375,634 Thursday, May 21, 2015 Review Supplemental Objections and Responses of LG Chem, Ltd to DPP and IPP 1st and 2nd set of Interrogatories, search through and look to see if [REDACTED]. Compare with documents pulled for Memo Binders.	mcaylao Lithium ION Discovery-Doc Review	1.00
374,598 Thursday, May 21, 2015 Prep for [REDACTED] - coordinating emails to review team; review of dossier binders and custodian memos re same; identification of potential deponents (2.7); review and analysis of class rep summary grid re [REDACTED] (1.2); co-lead status and strategy call (.7)	dlambrinos Lithium ION Depo Taking	4.60
374,707 Thursday, May 21, 2015 Review and process discovery letters with defendants and update discovery issues	jverducci Lithium ION Discovery Meet & Confer	2.40
377,809 Friday, May 22, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00
375,629 Friday, May 22, 2015 Review Supplemental Objections and Responses of LG Chem, Ltd to DPP and IPP 1st and 2nd set of Interrogatories, search through and look to see [REDACTED]. Compare with documents pulled for Memo Binders.	mcaylao Lithium ION Discovery-Doc Review	9.80
374,600 Friday, May 22, 2015 Coordinating phone call with review team re [REDACTED] (1.2); review summary charts re information on [REDACTED] (.6); review documents re same (.4); correspondence re [REDACTED] (.7);	dlambrinos Lithium ION Depo Taking	2.90
455,746 Friday, May 22, 2015 Phone call J Moy and redlines re [REDACTED] (1.1)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.10
374,710 Friday, May 22, 2015 Emails re [REDACTED] discovery issues (0.1); process plaintiff verifications for discovery resposnes (0.6); Review and process meet and confer correspondence with defendants (3.0)	jverducci Lithium ION Discovery-Doc Review	3.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 162 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
377,810 Tuesday, May 26, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
375,692 Tuesday, May 26, 2015 Begin and complete preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
375,693 Tuesday, May 26, 2015 Begin preparing informal English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
374,702 Tuesday, May 26, 2015 Review/analysis of documents and materials for upcoming depositions	jverducci Lithium ION Depo Taking	2.00
375,694 Wednesday, May 27, 2015 Continue and complete informal English translations of [REDACTED]. Then review informal translations of [REDACTED], then make corrections and adjustments (2); Begin and complete informal English translations of [REDACTED] (7).	snozaki Lithium ION Discovery-Doc Review	9.00
375,641 Wednesday, May 27, 2015 Create a binder for [REDACTED]. Review documents referenced in [REDACTED] memo and highlight references for DXL to review.	mcaylao Lithium ION Discovery-Doc Review	5.70
377,811 Wednesday, May 27, 2015 Translate excel spreadsheet ([REDACTED])	cnishimura Lithium ION Discovery-Doc Review	1.90
374,867 Wednesday, May 27, 2015 emails re setting up meet and confer with [REDACTED] and [REDACTED] review correspondence re same	dlambrinos Lithium ION Discovery Meet & Confer	0.90
374,871 Wednesday, May 27, 2015 call with L Weaver and S Cikes re [REDACTED] [REDACTED]; email to SNW re same (1.3)	dlambrinos Lithium ION Discovery Meet & Confer	1.30
374,813 Wednesday, May 27, 2015 Review and prep materials for potential depositions	jverducci Lithium ION Discovery-Doc Review	3.00
375,695 Thursday, May 28, 2015 Begin and complete informal English translations of [REDACTED] (8); Begin preparing informal English translations of [REDACTED] and 72 (1)	snozaki Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page 163	
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
375,252	dlambrinos	5.60
Thursday, May 28, 2015	Lithium ION	
Review management call (.9); [REDACTED] meet and confer (.4); call with C Hammerschold, draft confirming email re same (.3); call with IPPs re [REDACTED] (.6); follow up on expense report issue with toshiba and lg (.4); review binders of documents for [REDACTED] (1.7); analyze propose stip and tolling agreement for [REDACTED] - call with J Moy re same (1.3)	Discovery Meet & Confer	
377,812	cnishimura	8.00
Thursday, May 28, 2015	Lithium ION	
Translate excel spreadsheet [REDACTED]	Discovery-Doc Review	
377,813	cnishimura	8.00
Friday, May 29, 2015	Lithium ION	
Translate excel spreadsheet [REDACTED]	Discovery-Doc Review	
375,646	mcaylao	1.00
Friday, May 29, 2015	Lithium ION	
Edit and print out excel documents from [REDACTED]. Create binder and give to DXL	Discovery-Doc Review	
375,696	snozaki	6.50
Friday, May 29, 2015	Lithium ION	
Continue and complete preparing informal English translations of [REDACTED] Summarize [REDACTED]	Discovery-Doc Review	
375,645	mcaylao	2.50
Friday, May 29, 2015	Lithium ION	
Review documents related to [REDACTED] and pull documents referenced in [REDACTED]. Create Binder and highlight referenced for [REDACTED] to review.	Discovery-Doc Review	
375,114	dlambrinos	2.40
Friday, May 29, 2015	Lithium ION	
Co-lead call re workflow (.6); emails re logistics and strategy for deposition prep (.7); review expense report documents for [REDACTED] - letter to [REDACTED] counsel re same (.4); call with T Samuels re same (.3); letter to LG counsel re expense reports and completeness of production (.4);	Discovery Meet & Confer	
375,264	dlambrinos	1.60
Saturday, May 30, 2015	Lithium ION	
meet and confer with [REDACTED] on Plaintiffs' rog, and rfp responses, review and analyze letter and proposed stip from [REDACTED] counsel re same, review [REDACTED] second set of rog responses to plaintiffs, and email to govt entity counsel and S Scarlett and M Politin re [REDACTED]	Discovery Meet & Confer	
376,895	snozaki	8.00
Monday, June 1, 2015	Lithium ION	
Begin review ing [REDACTED] documents, custodian [REDACTED].	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 164 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
457,228 Monday, June 1, 2015 Coordinating emails with L Weaver re [REDACTED] [REDACTED] (.3)	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.30
375,699 Monday, June 1, 2015 Draft notice for subpoenas and subpoenas for [REDACTED] [REDACTED] and [REDACTED] PDF documents and add Attachment A to each set.	mcaylao Lithium ION Draft Discovery Requests	3.00
377,814 Monday, June 1, 2015 Translate excel spreadsheet [REDACTED] study review guideline for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.90
375,929 Monday, June 1, 2015 Third Party Data - prepare revised subpoenas for [REDACTED] [REDACTED] (1.7); prepare notice of third party subpoenas for internal circulation (.7); prep for call with Toshiba (1.1); call with [REDACTED] re MSJ and discovery issues (.8); follow up re analysis of [REDACTED] candidate [REDACTED] documents (.7)	dlambrinos Lithium ION Discovery Meet & Confer	5.00
376,897 Tuesday, June 2, 2015 Continue reviewing [REDACTED] documents, custodian [REDACTED].	snozaki Lithium ION Discovery-Doc Review	4.50
375,942 Tuesday, June 2, 2015 Draft letter to [REDACTED] (.4); draft emails to toshiba re [REDACTED] (.3); draft notice re third party discovery and subpoenas re same (.3); coordinating call with L Weaver re [REDACTED] (.4); call with L Weaver re [REDACTED] (.4)	dlambrinos Lithium ION Discovery Meet & Confer	1.80
377,815 Tuesday, June 2, 2015 Review documents and code for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
377,657 Tuesday, June 2, 2015 Review documents related to [REDACTED] and pull documents referenced in [REDACTED] Memo. Create Binder and highlight referenced for DXL to review.	mcaylao Lithium ION Discovery-Doc Review	6.30
376,416 Tuesday, June 2, 2015 Process and review IPP purchases for production	jverducci Lithium ION Discovery-Doc Review	1.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 165 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
377,817 Wednesday, June 3, 2015 Review documents and code for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.90
376,593 Wednesday, June 3, 2015 Review and prep IPP documents for production	jverducci Lithium ION Discovery-Doc Review	4.70
376,122 Wednesday, June 3, 2015 Call with Co-leads and Lesley weaver re [REDACTED] (.7); co-lead weekly call (.5); redlines to letter re [REDACTED] (.7); finalize notice of third party subpoenas - email to HKU re same (.3); review document lists for deposition prep [REDACTED] (1.1); redlines to letter to Hitachi re expense reports - call with A Sheanin re [REDACTED] (.6); review email correspondence re [REDACTED] (.3)	dlambrinos Lithium ION Discovery Meet & Confer	4.20
376,899 Wednesday, June 3, 2015 Continue review ing [REDACTED] documents, custodian [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.00
378,340 Wednesday, June 3, 2015 Review documents related to [REDACTED] and pull documents referenced in [REDACTED] [REDACTED] Create Binder and highlight referenced for DXL to review .	mcaylao Lithium ION Discovery-Doc Review	4.10
378,343 Thursday, June 4, 2015 Print out hard copies of [REDACTED] document production. Put into chronological order, behind tabs, and into a binder.	mcaylao Lithium ION Discovery-Doc Review	5.50
379,040 Thursday, June 4, 2015 Conference call re review management (0.9); call with [REDACTED] Plaintiffs' productions (0.6); call with Plaintiffs re [REDACTED] (0.4); call with Toshiba re MSJ (0.2); call with M Plotin [REDACTED] (0.6)	dlambrinos Lithium ION Discovery Meet & Confer	2.70
376,595 Thursday, June 4, 2015 Continue review /prep of documents for IPP production and follow up on outstanding documents; (1.2)communications re [REDACTED] document review (0.5)	jverducci Lithium ION Discovery-Doc Review	1.70
376,900 Thursday, June 4, 2015 Continue review ing [REDACTED] documents, custodian [REDACTED] Prepare findings memo.	snozaki Lithium ION Discovery-Doc Review	4.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 166 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,965 Thursday, June 4, 2015 Review, edit, and serve Notice of Subpoena for Production of Documents to Third Parties: [REDACTED] and [REDACTED]	mcaylao Lithium ION Draft Discovery Requests	3.50
378,344 Friday, June 5, 2015 Gather/review/organize/index documents produced by Indirect Purchaser Plaintiffs. Contact Counsel regarding Plaintiff documents for production.	mcaylao Lithium ION Discovery-Doc Review	7.20
379,043 Friday, June 5, 2015 Call with [REDACTED] re expense report issue and Kw ak (0.6); review [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	1.70
376,759 Monday, June 8, 2015 Review letters re [REDACTED] MSJ pre-filing submission and court order [REDACTED] call with D Birkhauser [REDACTED]; draft 30b6 notice to [REDACTED] (2.3); emails re [REDACTED] [REDACTED] (.6)	dlambrinos Lithium ION Depo Taking	2.90
378,345 Monday, June 8, 2015 Review documents related to [REDACTED] and pull documents referenced in [REDACTED]. Create Binder and highlight referenced for DXL to review to prepare for deposition (8.0); Zip file [REDACTED] and obtain translations of remaining documents and send to counsel (0.2)	mcaylao Lithium ION Discovery-Doc Review	8.20
378,346 Tuesday, June 9, 2015 Gather/review/organize/index documents produced by Indirect Purchaser Plaintiffs.	mcaylao Lithium ION Discovery-Doc Review	8.00
376,940 Tuesday, June 9, 2015 Review documents for [REDACTED] (1.9); LG RFP correspondence re document production (0.4); emails to review team re [REDACTED] [REDACTED] (1.1); review draft 30b6 notice to Toshbia (0.2)	dlambrinos Lithium ION Discovery-Doc Review	3.60
378,025 Wednesday, June 10, 2015 Prepare for new foreign language review, and coordinate new reviewers (1.2); Review documents for 2nd CAC (7.0)	jverducci Lithium ION Discovery-Doc Review	8.20
378,347 Wednesday, June 10, 2015 Gather/review/organize/index documents produced by Indirect Purchaser Plaintiffs. (5.0); Print out and organize information from [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.00

[REDACTED]	Compare information from [REDACTED]. (3.0)		
377,473	Wednesday, June 10, 2015	sw illiams Lithium ION	2.00
	preparation for [REDACTED] T/c co-counsel re status of pending.	Settlements	
378,027	Wednesday, June 10, 2015	jverducci Lithium ION	3.40
	Continue working with new reviewers and prep for upcoming review (0.4); review for [REDACTED] [REDACTED] (3.0)	Discovery-Doc Review	
377,215	Wednesday, June 10, 2015	dlambrinos Lithium ION	2.10
	call with M politin re [REDACTED]	Depo Taking	
	[REDACTED] to focus on key [REDACTED] (.7); emails to S Scarlett [REDACTED] (.3); review and analyze prior correspondnece relating to [REDACTED] (1.1).		
378,348	Thursday, June 11, 2015	mcaylao Lithium ION	8.10
	Gather/review/organize/index all documents produced by Indirect Purchaser Plaintiffs.	Discovery-Doc Review	
377,375	Thursday, June 11, 2015	sw illiams Lithium ION	0.50
	Confer w. J. Friedman and L. Renne re [REDACTED]	Lit. Strat, Analysis & Case Mg	
	[REDACTED]		
379,047	Thursday, June 11, 2015	dlambrinos Lithium ION	0.80
	Draft responses to Ds' second set of Rogs on IPPs	Draft Discovery Answer/Respons	
379,050	Friday, June 12, 2015	dlambrinos Lithium ION	2.10
	Review documents and CTs re [REDACTED] and [REDACTED] (2.1)	Discovery-Doc Review	
457,390	Friday, June 12, 2015	dlambrinos Lithium ION	1.20
	review prior orders in CRTs re Toshiba's MSJ on early withdrawal in that case (1.2)	Pleadings, Briefs, Pretrial Mtn	
378,349	Friday, June 12, 2015	mcaylao Lithium ION	8.30
	Organize information from [REDACTED].	Discovery-Doc Review	
	Compare information from [REDACTED] supplemental responses (3.3). Print out and review all documents related to [REDACTED] (5.0)		
377,637	Monday, June 15, 2015	dlambrinos Lithium ION	3.90
	Meet and confer call with [REDACTED] counsel re document production deficiency (.6); call C Hammerschold and follow up letter re same (.4); call re [REDACTED] and [REDACTED] ability to control him (Depo notice) -	Discovery Meet & Confer	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 168

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
review prior correspondence re same (0.2); conference call with DPPs re strategy (.3); draft and serve responses to Ds second round of deposition notices (.4)		
378,192 Monday, June 15, 2015 Begin review ing latest review instruction manual.	snozaki Lithium ION Discovery-Doc Review	2.00
378,446 Monday, June 15, 2015 Print out documents and information and organize/create a binder on [REDACTED] for DXL for a conference call.	mcaylao Lithium ION Discovery-Doc Review	4.40
378,193 Tuesday, June 16, 2015 Continue and complete review ing latest review instruction manual.	snozaki Lithium ION Discovery-Doc Review	2.00
378,194 Wednesday, June 17, 2015 Attend training conference call (1.4); Begin review ing Japanese documents produced by in defendant Toshiba in custody of Hiroshi [REDACTED] within the range of [REDACTED]. (7.3)	snozaki Lithium ION Discovery-Doc Review	8.70
378,447 Wednesday, June 17, 2015 Review documents related to [REDACTED] and pull documents referenced in [REDACTED], create and organize a binder for DXL to review. Highlight all information in documents that is referenced in the memo.	mcaylao Lithium ION Discovery-Doc Review	9.00
378,038 Wednesday, June 17, 2015 Prep and review documents for potential depositions	jverducci Lithium ION Discovery-Doc Review	3.20
380,396 Wednesday, June 17, 2015 Attend initial review training session; translate [REDACTED] excel spreadsheets	cnishimura Lithium ION Discovery-Doc Review	8.00
377,788 Wednesday, June 17, 2015 Respond to [REDACTED] RFPs (email to M Politin) (0.4); attention to document review project, identifying hot documents for [REDACTED] and [REDACTED] (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	1.30
378,448 Thursday, June 18, 2015 Review documents related to [REDACTED] and pull documents referenced in [REDACTED]. Highlight all information in documents that is referenced in the memo.	mcaylao Lithium ION Discovery-Doc Review	8.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 169 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
380,397 Thursday, June 18, 2015 Translate [REDACTED] excel spreadsheets	cnishimura Lithium ION Discovery-Doc Review	8.00
379,025 Thursday, June 18, 2015 call with experts re [REDACTED]	dlambrinos Lithium ION Lit. Strat, Analysis & Case Mg	1.10
378,195 Thursday, June 18, 2015 Continue review ing Japanese documents produced by in defendant [REDACTED] in custody of [REDACTED] within the range of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.30
378,040 Thursday, June 18, 2015 Prepare for upcoming review and review materials for potential depositions (4.2); Review discovery served on IPPs from [REDACTED] (1.0)	jverducci Lithium ION Discovery-Doc Review	5.20
378,051 Friday, June 19, 2015 Prep and communications with review ers re upcoming review (0.2); finalize plaintiff documents for production (1.8)	jverducci Lithium ION Discovery-Doc Review	2.00
379,035 Friday, June 19, 2015 Draft letter to Defense counsel regarding class reps we plan to drop from the complaint	dlambrinos Lithium ION Discovery Meet & Confer	1.30
378,449 Friday, June 19, 2015 Gather/review/organize/index documents produced by Indirect Purchaser Plaintiffs. Create a privileged log. Produce and double check all documents before serving to counsel.	mcaylao Lithium ION Discovery-Doc Review	8.50
380,398 Friday, June 19, 2015 Translate [REDACTED] excel spreadsheets	cnishimura Lithium ION Discovery-Doc Review	8.00
378,196 Friday, June 19, 2015 Continue review ing Japanese documents produced by in defendant [REDACTED] in custody of [REDACTED] within the range of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.80
380,178 Saturday, June 20, 2015 Gather/review/organize/index documents produced by Indirect Purchaser Plaintiffs. Produce and double check all documents.	mcaylao Lithium ION Discovery-Doc Review	5.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	170
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
378,197	snozaki	2.90
Saturday, June 20, 2015	Lithium ION	
Continue review ing Japanese documents produced by in defendant	Discovery-Doc Review	
██████████ w ithin the range of		
██████████		
378,198	snozaki	8.30
Sunday, June 21, 2015	Lithium ION	
Continue review ing Japanese documents produced by in defendant	Discovery-Doc Review	
██████████ w ithin the range of		
██████████		
379,277	snozaki	4.50
Monday, June 22, 2015	Lithium ION	
Continue review ing Japanese documents produced by in defendant	Discovery-Doc Review	
██████████ w ithin the range of		
██████████		
378,135	jverducci	1.40
Monday, June 22, 2015	Lithium ION	
Prepare for next phase review and depo prep (1.0); prepare case	Discovery-Doc Review	
status summary (0.4)		
380,399	cnishimura	7.90
Monday, June 22, 2015	Lithium ION	
Translate ████████ excel spreadsheets	Discovery-Doc Review	
379,279	snozaki	12.00
Tuesday, June 23, 2015	Lithium ION	
Attend weekly conference call (.5); Continue review ing Japanese	Discovery-Doc Review	
documents produced by in defendant ████████ in custody of ████████		
██████ w ithin the range of ████████████████████		
(11.5)		
378,831	jverducci	1.20
Tuesday, June 23, 2015	Lithium ION	
Emails and coordination re document review and foreign language	Discovery-Doc Review	
review ers		
380,400	cnishimura	7.50
Tuesday, June 23, 2015	Lithium ION	
Translate ██████████ excel spreadsheets	Discovery-Doc Review	
380,384	gshannon	5.00
Tuesday, June 23, 2015	Lithium ION	
Review ed ████████ documents for ██████████	Discovery-Doc Review	
conference call		
380,385	gshannon	5.00
Wednesday, June 24, 2015	Lithium ION	
Review ed ████████ documents for ██████████	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 171 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
378,455 Wednesday, June 24, 2015 Gather/review/organize/index documents produced by Indirect Purchaser Plaintiffs. Prepare and serve second batch of documents to be produced.	mcalyao Lithium ION Discovery-Doc Review	8.10
379,280 Wednesday, June 24, 2015 Continue review ing Japanese documents produced by in defendant Toshiba in custody of [REDACTED] within the range of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.20
378,986 Wednesday, June 24, 2015 Call with [REDACTED] re search terms (0.6); internal plaintiffs call re [REDACTED] employment status (0.4); letter to [REDACTED] re same (0.9); Rev Letter [REDACTED] re outstanding discovery items (0.4); email to [REDACTED] re [REDACTED] files (0.2); draft 30b6 notices (0.6); depo prep - review documents for [REDACTED] witnesses (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	4.30
380,401 Wednesday, June 24, 2015 Translate [REDACTED] and [REDACTED] excel spreadsheets	cnishimura Lithium ION Discovery-Doc Review	8.00
380,402 Thursday, June 25, 2015 Review new document review manual; review [REDACTED] documents and coded for responsiveness for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.30
378,957 Thursday, June 25, 2015 call with DPPs re [REDACTED] (0.9); circ custodian chart and draft 30b6 notice (0.2); reiew [REDACTED] documents [REDACTED] (2.0)	dlambrinos Lithium ION Lit. Strat, Analysis & Case Mg	3.10
380,386 Thursday, June 25, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
379,281 Thursday, June 25, 2015 Continue and complete review ing Japanese documents produced by in defendant [REDACTED] in custody of [REDACTED] within the range of [REDACTED] Prepare first batch memo.	snozaki Lithium ION Discovery-Doc Review	5.40
380,403 Friday, June 26, 2015 Attend conference call; Review [REDACTED] documents for responsiveness for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
378,940 Friday, June 26, 2015 Call with experts re costs and workflow (0.9); depo prep/doc review of [REDACTED] documents (1.2); call re [REDACTED] (0.6)	dlambrinos Lithium ION Lit. Strat, Analysis & Case Mg	2.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 172 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
379,282 Friday, June 26, 2015 Attend Catalyst training re: search functions.	snozaki Lithium ION Discovery-Doc Review	1.30
380,387 Friday, June 26, 2015 Review ed [REDACTED] documents for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
380,388 Saturday, June 27, 2015 Review ed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
380,389 Sunday, June 28, 2015 Review ed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.90
379,285 Sunday, June 28, 2015 Begin review ing Japanese documents within [REDACTED] Folder 7. Review ed bates number: [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
383,506 Monday, June 29, 2015 Review documents and coded for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
381,252 Monday, June 29, 2015 Continue Review ing Japanese documents within [REDACTED] [REDACTED] Folder 7	snozaki Lithium ION Discovery-Doc Review	6.70
380,293 Monday, June 29, 2015 Continue review ing Japanese documents within [REDACTED] [REDACTED] Folder 7.	snozaki Lithium ION Discovery-Doc Review	6.40
378,834 Monday, June 29, 2015 conference call re casemap and deposition prep work flow ; conference call re selecting japanese deposition candidates; review documents re expense reports and meeting notes for [REDACTED] and [REDACTED]	dlambrinos Lithium ION Depo Taking	2.30
378,913 Tuesday, June 30, 2015 Review correspondence re IPP discovery responses from [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	0.70
380,294 Tuesday, June 30, 2015 Attend weekly conference call (.2); Continue review ing Japanese documents within [REDACTED] Folder 7 (3.7)	snozaki Lithium ION Discovery-Doc Review	3.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 173

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
383,507 Tuesday, June 30, 2015 Review documents and coded for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
380,390 Tuesday, June 30, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
381,253 Tuesday, June 30, 2015 Continue Reviewing Japanese documents within [REDACTED] [REDACTED] Folder 7 and attended weekly call	snozaki Lithium ION Discovery-Doc Review	4.50
379,004 Tuesday, June 30, 2015 Review and process [REDACTED] (0.7); communications re document review (0.2); review [REDACTED] (1.8)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	2.70
382,809 Wednesday, July 1, 2015 co-lead call (0.9); meet and confer email to [REDACTED] re supplemental rog responses (0.5)	dlambrinos Lithium ION Lit. Strat, Analysis & Case Mg	1.40
381,254 Wednesday, July 1, 2015 Continue Reviewing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	12.50
383,508 Wednesday, July 1, 2015 Review documents and coded for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00
380,295 Wednesday, July 1, 2015 Continue review ing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	11.90
381,070 Wednesday, July 1, 2015 Review [REDACTED] (0.3); reveiw document productions in prep for opposition (3.4)	jverducci Lithium ION Review Plead./Brief/Disc./Mot	3.70
380,296 Thursday, July 2, 2015 Continue review ing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.40
381,255 Thursday, July 2, 2015 Continue Reviewing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 174

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
380,391 Thursday, July 2, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
383,509 Thursday, July 2, 2015 Reviewed documents and coded for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	2.00
380,297 Friday, July 3, 2015 Continue review ing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.40
381,256 Friday, July 3, 2015 Continue Review ing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.70
380,392 Saturday, July 4, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
380,298 Sunday, July 5, 2015 Prepare 12 English translations of defendant [REDACTED] produced transactional data.	snozaki Lithium ION Discovery-Doc Review	2.00
380,393 Sunday, July 5, 2015 Reviewed [REDACTED] documents for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
381,060 Monday, July 6, 2015 Reviewed [REDACTED] [REDACTED] documents	gshannon Lithium ION Discovery-Doc Review	9.00
381,258 Monday, July 6, 2015 Continue Review ing Japanese documents within [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.20
383,511 Monday, July 6, 2015 Review documents and coded for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	2.00
383,512 Tuesday, July 7, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 175

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
380,523 Tuesday, July 7, 2015 Prepare and gather documents for a Mediation Binder.	mcalao Lithium ION Settlements	3.60
381,061 Tuesday, July 7, 2015 Reviewed [REDACTED] documents and conference call	gshannon Lithium ION Discovery-Doc Review	9.00
382,698 Tuesday, July 7, 2015 Prep for [REDACTED] mediation (1.1); serve notice of third party subpoenas (1.2); call with [REDACTED] (email re same)(1.4); letter re deposition scheduling (creation of log re same)(.9)	dlambrinos Lithium ION Discovery Meet & Confer	4.60
381,260 Tuesday, July 7, 2015 Continue Reviewing Japanese documents within [REDACTED], [REDACTED] [REDACTED] attended conference call; review [REDACTED] and Decs	snozaki Lithium ION Discovery-Doc Review	8.50
381,074 Tuesday, July 7, 2015 Prepare mediation materials for SNW and review documents re same	jverducci Lithium ION Settlements	4.40
381,261 Wednesday, July 8, 2015 Continue Reviewing Japanese documents within [REDACTED], [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.50
380,524 Wednesday, July 8, 2015 Communicate with DigitalOne to help prepare document production. Ensure that documents fit within the Stipulation Order regarding production of electronically stored information and hard copy documents.	mcalao Lithium ION Discovery-Doc Review	7.90
383,513 Wednesday, July 8, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.50
382,686 Wednesday, July 8, 2015 Attend mediation [REDACTED] settlement	dlambrinos Lithium ION Settlements	8.30
380,357 Wednesday, July 8, 2015 Prepare for and mediation with [REDACTED]	swilliams Lithium ION Settlements	7.50
382,669 Thursday, July 9, 2015 conference call re [REDACTED] of document review (1.0); letter to [REDACTED] re deposition scheduling (.7)	dlambrinos Lithium ION Discovery-Doc Review	1.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 176 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
383,514 Thursday, July 9, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
457,397 Thursday, July 9, 2015 draft letter to Ds' re IPPs' document production (1.2)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.20
381,062 Thursday, July 9, 2015 Review ed [REDACTED] [REDACTED] documents	gshannon Lithium ION Discovery-Doc Review	4.90
381,262 Thursday, July 9, 2015 Continue and complete review ing Japanese documents w ithin [REDACTED]	snozaki Lithium ION Discovery-Doc Review	11.20
380,526 Thursday, July 9, 2015 Draft a letter to Counsel regarding [REDACTED] [REDACTED] Prepare a certificate of service to go out w ith the Letter to Counsel and the document production. Send out document production via overnight mail delivery to Counsel.	mcaylao Lithium ION Discovery-Doc Review	9.20
381,848 Friday, July 10, 2015 Create a binder regarding [REDACTED] Motion to Dismiss.	mcaylao Lithium ION Court Appearances and Prep	3.00
383,515 Friday, July 10, 2015 Translate excel spreadsheet [REDACTED] and Review documents and coded for responsiveness for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
382,418 Friday, July 10, 2015 Draft letter to [REDACTED] on Kw ak (departing employee) issue (1.1); draft MTC letter re [REDACTED] supplemental rog responses [REDACTED] (1.1)	dlambrinos Lithium ION Discovery Meet & Confer	2.20
381,263 Friday, July 10, 2015 Make coding changes to documents in [REDACTED] Folder 7 pursuant to instructions given during weekly conference call	snozaki Lithium ION Discovery-Doc Review	0.70
381,264 Saturday, July 11, 2015 Complete making coding changes to documents in [REDACTED] [REDACTED] [REDACTED] Folder 7 pursuant to instructions given during weekly conference call; complete batch memo for [REDACTED] [REDACTED] Folder 7; Begin review ing Japanese documents w ithin [REDACTED] [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	4.50
381,063 Sunday, July 12, 2015 Review ed [REDACTED] [REDACTED] documents	gshannon Lithium ION Discovery-Doc Review	2.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 177

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
380,916 Monday, July 13, 2015 Call with [REDACTED] and other discovery issues (0.4); call with A Sheanin re same (0.4); attn [REDACTED] settlement issues and emails from SNW (0.8)	dlambrinos Lithium ION Discovery Meet & Confer	1.60
381,565 Monday, July 13, 2015 Reviewed [REDACTED] Documents	gshannon Lithium ION Discovery-Doc Review	8.90
383,517 Monday, July 13, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
381,574 Monday, July 13, 2015 Continue review ing Japanese documents within [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	7.70
381,575 Monday, July 13, 2015 Continue review ing Japanese documents within [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	7.70
380,910 Tuesday, July 14, 2015 draft letter to [REDACTED] re [REDACTED] document production and designation of class reps (0.9); draft 30b6 notices (0.4); review and organize prior correspondence with [REDACTED] and [REDACTED] (0.9); redline letter to [REDACTED] re ongoing discovery issues (J Moy) (0.6)	dlambrinos Lithium ION Discovery Meet & Confer	2.80
381,566 Tuesday, July 14, 2015 Reviewed [REDACTED] Documents and conference call	gshannon Lithium ION Discovery-Doc Review	9.00
383,519 Tuesday, July 14, 2015 Translate excel spreadsheet [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	3.90
381,576 Tuesday, July 14, 2015 Continue review ing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.50
381,381 Wednesday, July 15, 2015 draft letter/redlines re [REDACTED] issue [REDACTED] (0.6); revise [REDACTED] re [REDACTED] settlement (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	1.80
381,077 Wednesday, July 15, 2015 Work with MC to finalize and serve load files and updated IPP production (1.0); meet and confer correspondence review and	jverducci Lithium ION Discovery-Doc Review	7.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 178

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
updates (0.2); Review updated production log from B. Troxel (0.2); review updated hot documents from master tracking list (6.0)		
383,520 Wednesday, July 15, 2015 Translate excel spreadsheet [REDACTED] and Review documents and coded for responsiveness for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
381,124 Wednesday, July 15, 2015 T/c V. Walker, co-counsel re settlement with [REDACTED] (.5); prepare for and T/c co-counsel re [REDACTED] motion, depositions, experts. (1)	swilliams Lithium ION Settlements	1.50
381,154 Wednesday, July 15, 2015 Prepare [REDACTED] with [REDACTED] (1.4); Process/review meet and confer correspondence; review liability documents in master chart (1.0)	jverducci Lithium ION Discovery Meet & Confer	2.40
381,578 Thursday, July 16, 2015 Continue review ing Japanese documents within [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	9.90
381,158 Thursday, July 16, 2015 Finalize draft [REDACTED] (1.0); emails re doc review team leader calls; review meet and confer issues and upcoming deadlines (0.4); review of certified translation materials (0.5)	jverducci Lithium ION Settlements	1.90
383,521 Thursday, July 16, 2015 Review documents and coded for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
381,328 Friday, July 17, 2015 T/c co-counsel and experts re status of work to date, billing and budget (1.25); prepare [REDACTED] and send to [REDACTED] counsel (.75)	swilliams Lithium ION Experts	2.00
381,579 Friday, July 17, 2015 Continue review ing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.20
381,239 Friday, July 17, 2015 Updates re document review ers (0.1); prepare status memo (0.6); review new productions/letters (0.2)	jverducci Lithium ION Discovery-Doc Review	0.90
383,522 Friday, July 17, 2015 Review documents and coded for responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	3.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 179 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
381,568 Saturday, July 18, 2015 Reviewed ██████████ Documents and conference call	gshannon Lithium ION Discovery-Doc Review	6.00
381,569 Sunday, July 19, 2015 Reviewed ██████████ ██████████ Documents and conference call	gshannon Lithium ION Discovery-Doc Review	1.90
381,580 Sunday, July 19, 2015 Continue reviewing Japanese documents within ██████████ ██████████ Folder 1	snozaki Lithium ION Discovery-Doc Review	5.20
381,390 Monday, July 20, 2015 Phone call with DPPs re ██████████ ██████████ and ██████████ call with M Pilotin re same; call with B Glackin re same; redlines to draft email to ██████████ re same; review deposition protocol; email re interpreters; review of selected documnts for ██████████ deposition; draft 30b6 notice and call re same	dlambrinos Lithium ION Depo Taking	6.30
381,853 Monday, July 20, 2015 ██████████ deposition prep. (7.0); Weekly call with review managers (0.5); Schedule Conference calls with co-counsel regarding Certified Translations (0.5)	mcaylao Lithium ION Depo Taking	8.00
381,681 Monday, July 20, 2015 Prep/review re deposition document review	jverducci Lithium ION Discovery-Doc Review	0.90
383,533 Monday, July 20, 2015 Continue reviewing Japanese documents within ██████████ ██████████ Folder 1	snozaki Lithium ION Discovery-Doc Review	8.40
383,542 Monday, July 20, 2015 Reviewed ██████████ documents ██████████	gshannon Lithium ION Discovery-Doc Review	9.00
455,306 Tuesday, July 21, 2015 10am call with co-counsel regarding Document Review (0.5); 3pm call with Marc Pilotin regarding Privileged Logs (0.5)	mcaylao Lithium ION Discovery Meet & Confer	1.00
381,854 Tuesday, July 21, 2015 ██████████ deposition prep - search for documents mentioned in ██████████ Background Summary memo	mcaylao Lithium ION Depo Taking	7.80
383,547 Tuesday, July 21, 2015 Conference call	gshannon Lithium ION Discovery-Doc Review	0.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 180 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
383,534 Tuesday, July 21, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED] Folder 1 and attend weekly call	snozaki Lithium ION Discovery-Doc Review	6.50
381,529 Tuesday, July 21, 2015 Review documents for prep of [REDACTED] depo; review document summaries and witness memo by Saw a (2.2); emails re draft deposition notices (.3); review MTC LG on Rog issue; research and review prior correspondence [REDACTED] (.9)	dlambrinos Lithium ION Depo Taking	3.40
383,535 Wednesday, July 22, 2015 Continue review ing Japanese documents w ithin [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	8.20
383,543 Wednesday, July 22, 2015 Review ed [REDACTED] documents [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
381,855 Wednesday, July 22, 2015 Review document production for incomplete documents. Contact Plaintiff attorney to retrieve complete document in response to Letter from [REDACTED] regarding Privileged logs.	mcaylao Lithium ION Discovery-Doc Review	8.00
381,843 Wednesday, July 22, 2015 draft/redline mtc supplemental responses to interrogatories ([REDACTED]) [REDACTED] emails to C Hammerschold re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.80
383,536 Thursday, July 23, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	8.00
381,856 Thursday, July 23, 2015 [REDACTED] Deposition Prep - Create list of documents need for Certified Translation (1.5); Create [REDACTED] binders for deposition (6.6)	mcaylao Lithium ION Depo Taking	8.10
381,844 Thursday, July 23, 2015 Conference call w ith review ers (0.9); Draft [REDACTED] [REDACTED] letter (.6)	dlambrinos Lithium ION Discovery-Doc Review	1.50
383,537 Friday, July 24, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	2.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 181 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
383,539 Saturday, July 25, 2015 Continue review ing Japanese documents w ithin [REDACTED] i Folder 1	snozaki Lithium ION Discovery-Doc Review	7.00
383,544 Monday, July 27, 2015 Review ed [REDACTED] documents [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
382,385 Monday, July 27, 2015 Call w ith counsel for [REDACTED] regarding their transactional data - they requested that we send them a list of specific products; email to [REDACTED] re same;	dlambrinos Lithium ION Discovery Meet & Confer	1.20
384,993 Monday, July 27, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	8.00
383,545 Tuesday, July 28, 2015 Review ed [REDACTED] documents [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
384,994 Tuesday, July 28, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	9.00
382,291 Wednesday, July 29, 2015 follow up re third party data - [REDACTED] [REDACTED] [REDACTED] (0.9); [REDACTED] (0.8)	dlambrinos Lithium ION Experts	1.70
384,996 Wednesday, July 29, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	8.00
382,831 Thursday, July 30, 2015 Review meet and confer correspondence re [REDACTED] [REDACTED] Ltr. Brief w ith [REDACTED] and order re hearing on [REDACTED] Brief (0.5); review update document production information and document review updates (0.4).	jverducci Lithium ION Discovery Meet & Confer	0.90
457,254 Thursday, July 30, 2015 email re [REDACTED] (0.2)	dlambrinos Lithium ION Settlements	0.20
455,307 Thursday, July 30, 2015 10am weekly managers review conference call (0.5); 1pm call w ith 3rd party regarding document production and protective order (0.5)	mcaylao Lithium ION Discovery Meet & Confer	1.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 182 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
384,997 Thursday, July 30, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.40
383,031 Thursday, July 30, 2015 Update [REDACTED] Deposition binder and Certified Translation request list.	mcaylao Lithium ION Depo Taking	7.00
382,421 Thursday, July 30, 2015 Redline MTC deposition of [REDACTED] (2.3); depo prep for [REDACTED] (1.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.20
457,256 Thursday, July 30, 2015 calls re third party data [REDACTED] and [REDACTED]	dlambrinos Lithium ION Class Certification	1.90
383,546 Friday, July 31, 2015 Review ed [REDACTED] documents [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
384,999 Friday, July 31, 2015 Continue review ing Japanese documents w ithin [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	3.50
383,034 Friday, July 31, 2015 Create a binder for [REDACTED] declaration	mcaylao Lithium ION Depo Taking	5.50
382,822 Friday, July 31, 2015 Review documents summaries for CT list for [REDACTED] deposition; review letters re [REDACTED] emails w ith co-leads [REDACTED] emails re [REDACTED]; review [REDACTED] MSJ binder	dlambrinos Lithium ION Depo Taking	6.20
383,040 Saturday, August 1, 2015 Create a hearing binder for Motion to Compel Hearing for D. Lambrinos.	mcaylao Lithium ION Court Appearances and Prep	5.00
385,000 Sunday, August 2, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	0.90
384,235 Monday, August 3, 2015 Review and Edits to [REDACTED] Dismissal and Prop Order (0.5); Review Expert retainer and process same (0.4); review and process ongoing meet and confer letters (0.5); document review (2.9)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	4.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 183 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
384,951 Monday, August 3, 2015 Reviewed [REDACTED] documents for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.90
383,582 Monday, August 3, 2015 Finalize papers for [REDACTED] (.4); call with J Moy re [REDACTED] [REDACTED] (.3); call with IPPs re [REDACTED] [REDACTED] (.6); call with M Plotin re [REDACTED] [REDACTED] (.2)	dlambrinos Lithium ION Depo Taking	1.50
385,001 Monday, August 3, 2015 Continue reviewing Japanese documents within [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.40
385,603 Monday, August 3, 2015 Review and analysis of draft [REDACTED] settlement agreement (1); prepare and t/c co-counsel re status and staffing of document review (.3); t/c [REDACTED] counsel re settlement (.5)	swilliams Lithium ION Settlements	1.80
383,860 Tuesday, August 4, 2015 Review documents for [REDACTED] prep - [REDACTED] (1.1); call with J Moy re [REDACTED] - meeting with SNW re same - serve notice (1.4); lithium review management call (1.2); call with M Plotin re [REDACTED] (.5); follow up on third party data ([REDACTED] and [REDACTED]) - call with DPPs re same (.6)	dlambrinos Lithium ION Depo Taking	4.80
455,308 Tuesday, August 4, 2015 10AM conference call with counsel regarding document reviewers.	mcaylao Lithium ION Discovery Meet & Confer	0.50
384,990 Tuesday, August 4, 2015 Attend Weekly Review Team call; help prepare for [REDACTED] depo [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
384,241 Tuesday, August 4, 2015 Document review managment; review depo bids from vendors and further communications with vendors re same (5.5); address depo prep issues (1.4); conference call with co-leads; (0.5)	jverducci Lithium ION Discovery-Doc Review	7.40
385,002 Tuesday, August 4, 2015 Continue reviewing Japanese documents within [REDACTED] [REDACTED] weekly call	snozaki Lithium ION Discovery-Doc Review	8.20
384,952 Tuesday, August 4, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 184 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
385,003 Wednesday, August 5, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.40
384,992 Wednesday, August 5, 2015 help prepare for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
384,601 Wednesday, August 5, 2015 Draft [REDACTED] notices for all Lithium Defendants.	mcaylao Lithium ION Draft Discovery Requests	7.90
384,247 Wednesday, August 5, 2015 Document review in prep for depos (1.0); t/c with co-leads (0.5); edits to [REDACTED] dismissal (0.2)	jverducci Lithium ION Discovery-Doc Review	1.70
457,263 Thursday, August 6, 2015 [REDACTED] [REDACTED] prep and prep for meeting with DPPs (1.1)	dlambrinos Lithium ION Depo Taking	1.10
386,112 Thursday, August 6, 2015 emails and call re documents for [REDACTED] letter brief filing - review underlying documents re same (2.7); redlines to [REDACTED] filing email to opposing counsel re same (.8); prepare and serve draft [REDACTED] notices to [REDACTED] (2.1); call w ith M Plotin re [REDACTED] (.3)	dlambrinos Lithium ION Discovery Meet & Confer	5.90
384,991 Thursday, August 6, 2015 help prepare for [REDACTED] depo [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.00
384,602 Thursday, August 6, 2015 [REDACTED] Deposition prep: Prepare certified translation request list for DXL to bring to meeting (1.2); Search through The [REDACTED] set list for [REDACTED] (6.9)	mcaylao Lithium ION Depo Taking	8.10
385,004 Thursday, August 6, 2015 Continue review ing Japanese documents w ithin [REDACTED] Folder 1	snozaki Lithium ION Discovery-Doc Review	5.20
457,259 Thursday, August 6, 2015 Call and prep for call w ith [REDACTED] counsel re discovery served on IPPs (1.4)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.40
384,603 Friday, August 7, 2015 Prepare and serve [REDACTED] notices to Defendants.	mcaylao Lithium ION Draft Discovery Requests	7.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page 185	
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
384,596	dlambrinos	6.20
Friday, August 7, 2015	Lithium ION	
Prepare for deposition of [REDACTED] (Toshiba); meeting with A Steyer [REDACTED]; review documents for translation; phone conference with FL translation team re same; emails and phone calls with S Scarlett and A Sheanin re MTC Kwak deposition	Depo Taking	
384,953	gshannon	8.00
Friday, August 7, 2015	Lithium ION	
Reviewed [REDACTED] documents for custodian [REDACTED]	Discovery-Doc Review	
384,830	jverducci	7.90
Friday, August 7, 2015	Lithium ION	
Document review in prep for [REDACTED] depositions (6.0); negotiate deposition vendor bids (0.9); drafting/edits to [REDACTED] settlement agreement; (1.0)	Discovery-Doc Review	
385,005	snozaki	5.40
Friday, August 7, 2015	Lithium ION	
Continue reviewing Japanese documents within [REDACTED]	Discovery-Doc Review	
384,954	gshannon	4.90
Saturday, August 8, 2015	Lithium ION	
Reviewed [REDACTED] documents for custodian [REDACTED]	Discovery-Doc Review	
384,597	dlambrinos	2.40
Saturday, August 8, 2015	Lithium ION	
Revised draft settlement agreement with Sony (1.3); review MTC hearing binder for [REDACTED] (August 13 hearing)(1.1)	Pleadings, Briefs, Pretrial Mtn	
385,488	mcaylao	5.00
Saturday, August 8, 2015	Lithium ION	
edit and prepare to serve [REDACTED] notices	Draft Discovery Requests	
384,955	gshannon	4.50
Sunday, August 9, 2015	Lithium ION	
Reviewed [REDACTED] documents for custodian [REDACTED]	Discovery-Doc Review	
385,006	snozaki	5.00
Sunday, August 9, 2015	Lithium ION	
Continue reviewing Japanese documents within [REDACTED]	Discovery-Doc Review	
384,839	jverducci	1.40
Monday, August 10, 2015	Lithium ION	
Document review in prep for [REDACTED] depositions (1.0); negotiate deposition vendor bids; (0.4)	Discovery-Doc Review	
385,490	mcaylao	7.30
Monday, August 10, 2015	Lithium ION	
Finalize [REDACTED] notices and make edits to service list	Draft Discovery Requests	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 186 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
386,657 Monday, August 10, 2015 Help prepare for a deposet for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.40
386,691 Monday, August 10, 2015 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
386,623 Monday, August 10, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.70
384,702 Monday, August 10, 2015 Conference call w ith [REDACTED] re 30b6 witness and topics (.9); follow up calls and confirming emails re same w ith DPPs/IPP s (1.2); Prep [REDACTED] (1.0); call w ith IPP co-lead [REDACTED] summary email to SNW re same (1.0)	dlambrinos Lithium ION Depo Taking	4.10
384,842 Tuesday, August 11, 2015 Review translations for depo prep (6.0); continue negotiations of depo vendor bids (0.2); emails and t/c re [REDACTED] review work (0.2)	jverducci Lithium ION Discovery-Doc Review	6.40
386,658 Tuesday, August 11, 2015 Attend weekly review call; help prepare for a deposet for [REDACTED] [REDACTED] proofread draft translation	cnishimura Lithium ION Discovery-Doc Review	8.00
386,692 Tuesday, August 11, 2015 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
386,624 Tuesday, August 11, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.40
386,237 Tuesday, August 11, 2015 Prep for [REDACTED] deposition - coordination w ith foreign language review team (.7); prep for [REDACTED] deposition - review documents and prior correspondence (3.8); confer w ith counsel for SEA re specific products transactional data (.6); call w ith DPPs re [REDACTED] [REDACTED] (.7); emails w ith DPPs re [REDACTED] (1.0)	dlambrinos Lithium ION Depo Taking	6.40
455,748 Tuesday, August 11, 2015 Prep for hearing on MTC supp rog responses from [REDACTED]	dlambrinos Lithium ION Court Appearances and Prep	3.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 187

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
385,489 Tuesday, August 11, 2015 Prepare hearing binder for DXL re joint letter brief	mcaylao Lithium ION Court Appearances and Prep	4.20
386,539 Tuesday, August 11, 2015 Conference call	gshannon Lithium ION Discovery-Doc Review	0.50
385,691 Wednesday, August 12, 2015 participate in call re [REDACTED] Japanese-language depositions	abarnett Lithium ION Depo Taking	0.40
386,660 Wednesday, August 12, 2015 help prepare for a deposet for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.00
385,491 Wednesday, August 12, 2015 11am call regarding deposition (0.5); 12pm call w ith DPPs regarding depositions (0.5)	mcaylao Lithium ION Depo Taking	1.00
386,625 Wednesday, August 12, 2015 Continue review ing Japanese documents w ithin [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.20
386,290 Wednesday, August 12, 2015 [REDACTED] deposition notice issues re DAPs (.4); prep for meet and confer w ith [REDACTED] (1.4); prep for hearing - MTC rog responses from [REDACTED] (3.2); email to [REDACTED] re [REDACTED] topics and msj affiants (1.1); addition of TN plaintiff - retainer agreement (.3); redlines to [REDACTED] deposition notice (.4)	dlambrinos Lithium ION Depo Taking	6.80
386,541 Thursday, August 13, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
455,695 Thursday, August 13, 2015 Prep for [REDACTED] deposition - review documents and draft outline (1.3)	dlambrinos Lithium ION Depo Taking	1.30
386,693 Thursday, August 13, 2015 Revise translation exhibits for [REDACTED] deposition	tleee Lithium ION Discovery-Doc Review	8.00
385,361 Thursday, August 13, 2015 Review Toshiba documents in prep for upcoming depositions	jverducci Lithium ION Discovery-Doc Review	0.90
386,296 Thursday, August 13, 2015 Attend hearing on MTC supplemental ROG responses from [REDACTED] (argued) (.8); prep for hearing (1.6); post-hearing meeting w ith S Scarlett, M Plotin, A Sheanin re [REDACTED]	dlambrinos Lithium ION Court Appearances and Prep	4.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	188
Date	Timekeeper	Time Spent
Task Description	Case Name/Client	(1/10ths of hour)
Activity		
(1.2); confer with SNW re same (.2); draft and review letters to Defendants re deadlines (1.1)		
386,543	gshannon	5.00
Friday, August 14, 2015	Lithium ION	
Reviewed [REDACTED] documents for custodian [REDACTED]	Discovery-Doc Review	
386,694	tle	8.00
Friday, August 14, 2015	Lithium ION	
Revise translation exhibits for [REDACTED] deposition	Discovery-Doc Review	
386,298	dlambrinos	3.60
Friday, August 14, 2015	Lithium ION	
Call with foreign and english reviewers re deposition prep for [REDACTED] affiants (.6); letter to [REDACTED] re rog responses (.4); email to [REDACTED] re expense reports (.2); sealing motion email to C Hammerschold (.1); prep for [REDACTED] deposition (1.2); prep for [REDACTED] deposition - review document summaries (1.1)	Depo Taking	
386,544	gshannon	4.90
Saturday, August 15, 2015	Lithium ION	
Reviewed [REDACTED] documents for custodian [REDACTED]	Discovery-Doc Review	
386,545	gshannon	4.00
Sunday, August 16, 2015	Lithium ION	
Reviewed [REDACTED] documents for custodian [REDACTED]	Discovery-Doc Review	
386,306	dlambrinos	3.60
Monday, August 17, 2015	Lithium ION	
REVIEW letter from Hitachi re Rog responses (.3); review documents in prep for [REDACTED] deposition (1.4); confer with [REDACTED] re [REDACTED] notices - confer with DPPs re same (1.7)	Discovery Meet & Confer	
386,661	cnishimura	7.90
Monday, August 17, 2015	Lithium ION	
Proofread draft translations	Discovery-Doc Review	
386,695	tle	8.00
Monday, August 17, 2015	Lithium ION	
Review documents for [REDACTED] deposition	Discovery-Doc Review	
386,662	cnishimura	7.00
Tuesday, August 18, 2015	Lithium ION	
Proofread draft translations	Discovery-Doc Review	
388,290	swilliams	1.30
Tuesday, August 18, 2015	Lithium ION	
Prepare for and c/c experts and co-counsel re [REDACTED]	Experts	
386,696	tle	8.00
Tuesday, August 18, 2015	Lithium ION	
Review documents for [REDACTED] deposition	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 189 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
386,308 Tuesday, August 18, 2015 Call with review ers re [REDACTED] (.4); call with Panasonic/Sanyo re 30b6 notices (.9); review toshiba letter re expense reports for Kubo - draft response re same - call DPPs re same (1.6)	dlambrinos Lithium ION Depo Taking	2.90
385,377 Tuesday, August 18, 2015 Emails re CaseMap and document searching for depositions (0.2); deposition prep for upcoming witness depots (1.0)	jverducci Lithium ION Discovery-Doc Review	1.20
386,663 Wednesday, August 19, 2015 Proofread draft translations	cnishimura Lithium ION Discovery-Doc Review	5.30
386,309 Wednesday, August 19, 2015 Confer with DPPs re [REDACTED] letter re expense reports (.3); review er call re [REDACTED] depo (.3); review certified translations of [REDACTED] documents (1.2); third party data - review email re cost data for LGM (.2) - [REDACTED] - set up meet and confer (OMM/Simmons)(.2)	dlambrinos Lithium ION Depo Taking	2.20
386,547 Wednesday, August 19, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.90
385,498 Wednesday, August 19, 2015 Review and organize certified translations received for depositions.	mcaylao Lithium ION Depo Taking	7.30
386,697 Wednesday, August 19, 2015 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
386,277 Wednesday, August 19, 2015 Case Map training	jverducci Lithium ION Discovery-Doc Review	0.50
385,499 Thursday, August 20, 2015 Review Certified Translations received to be used for Depositions.	mcaylao Lithium ION Depo Taking	8.20
386,666 Thursday, August 20, 2015 Proofread draft translations	cnishimura Lithium ION Discovery-Doc Review	3.30
386,310 Thursday, August 20, 2015 Comments on email re motion to continue [REDACTED] deposition based on [REDACTED] late production of documents (1.3); call with review ers re [REDACTED] deposition (.4)	dlambrinos Lithium ION Depo Taking	1.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 190 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
386,283 Thursday, August 20, 2015 Calendar upcoming depositions and review notices	jverducci Lithium ION Depo Taking	0.40
386,548 Thursday, August 20, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
386,635 Thursday, August 20, 2015 Begin reviewing documents in defendant [REDACTED] custodian [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.90
386,698 Thursday, August 20, 2015 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
386,699 Friday, August 21, 2015 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
386,668 Friday, August 21, 2015 Proofread draft translations	cnishimura Lithium ION Discovery-Doc Review	2.00
386,550 Friday, August 21, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.90
386,999 Friday, August 21, 2015 Run searches on casemap and review documents to be used for [REDACTED] Deposition and review certified translations received to be used for the deposition	mcaylao Lithium ION Depo Taking	8.40
386,312 Friday, August 21, 2015 Review PDF of MTC Order - Ryu (.8); email to Hitachi re meet and confer for [REDACTED] notices (.1); email to [REDACTED] counsel re changes to proposed stip (.2); email to experts re [REDACTED] (.3)	dlambrinos Lithium ION Discovery Meet & Confer	1.40
386,636 Saturday, August 22, 2015 Continue reviewing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.90
386,551 Saturday, August 22, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.50
387,000 Monday, August 24, 2015 Create a binder regarding Motion to Continue Deposition of [REDACTED] [REDACTED] (6.0); Start a Deposition Binder for [REDACTED] (2.4)	mcaylao Lithium ION Depo Taking	8.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 191 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
386,700 Monday, August 24, 2015 Revise translation exhibits for [REDACTED] deposition and review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
386,637 Monday, August 24, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.00
385,943 Tuesday, August 25, 2015 Review documents for [REDACTED] deposition (2.2); call re same with review team (.4); review prior discovery responses from Toshiba re same (1.1); emails with counsel for [REDACTED] re third party discovery obligations (.7); email counsel for [REDACTED] re third party data discovery obligations (.3); culling CT list for [REDACTED] deposition (1.3); letter to Toshiba re expense reports (.3)	dlambrinos Lithium ION Depo Taking	5.90
386,553 Tuesday, August 25, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	10.00
386,701 Tuesday, August 25, 2015 Revise translation exhibits for [REDACTED] [REDACTED] deposition and review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
386,670 Tuesday, August 25, 2015 Review documents and coded for Responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
386,638 Tuesday, August 25, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.20
387,002 Tuesday, August 25, 2015 [REDACTED] Deposition Prep - review and organize copies of emails, pleadings, discovery, and declaration for motion for summary judgment.	mcaylao Lithium ION Depo Taking	8.80
386,033 Wednesday, August 26, 2015 meet and confer with [REDACTED] re [REDACTED] (1.1); co-lead conference call (.7); meeting with A Steyer re [REDACTED] (1.4); call with F Language review team re compiling CTs (.4); outlining deposition questions and reviewing Toshiba's motion for summary judgment (2.1); prepare and finalize [REDACTED] motion and stip re dismissal (1.1)	dlambrinos Lithium ION Depo Taking	6.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 192 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
386,426 Wednesday, August 26, 2015 Conference call with SNW, DXL, DPPs.	jchang Lithium ION Lit. Strat, Analysis & Case Mg	0.50
387,004 Wednesday, August 26, 2015 [REDACTED] filing re Motion for approval of stipulation and proposed order for voluntary dismissal.	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	7.40
386,702 Wednesday, August 26, 2015 Revise translation exhibits for [REDACTED] deposition and review documents for [REDACTED] deposition	tleo Lithium ION Discovery-Doc Review	8.00
386,859 Wednesday, August 26, 2015 Assist with finalizing, corrected filing and service of [REDACTED] Stip & Prop Order	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	2.70
386,554 Wednesday, August 26, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.50
386,671 Wednesday, August 26, 2015 Review documents and coded for Responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
386,639 Wednesday, August 26, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.50
386,640 Thursday, August 27, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	10.00
386,107 Thursday, August 27, 2015 Co-lead call re [REDACTED] (.8); call with M Plotin re [REDACTED] [REDACTED] (.4); call with Sony - Meet and confer re search terms (.4); document review staffing call (.5); emails re deposition vendor (esquire)(.3); Edits [REDACTED] stip dismissal and email to DPPs re same (.5); email with Toshiba counsel re 30b6 (.3); draft [REDACTED] notices to other defendants (1.2); redlines to letter brief re [REDACTED] and calls/emails to DPP counsel re same (.4)	dlambrinos Lithium ION Discovery Meet & Confer	4.80
386,555 Thursday, August 27, 2015 Reviewed [REDACTED] documents for custodian [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 193 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
386,865 Thursday, August 27, 2015 Review docket entries issued by Court via ECF	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.40
386,113 Thursday, August 27, 2015 Draft letter to ██████ re ██████ deposition (1.3); review documents re ██████ deposition (2.2); conference call with DPPs/IPP re rescheduling dates for ██████ deposition (.4); call with ██████ re ██████ meet and confer (2.1); prepare for hearing on ██████ and LIB status conference (1.4)	dlambrinos Lithium ION Depo Taking	7.40
387,005 Thursday, August 27, 2015 Locate, print out, and organize all ██████ correspondence. Create a binder with an index for DXL to review.	mcaylao Lithium ION Discovery-Doc Review	8.20
386,703 Thursday, August 27, 2015 Revise translation exhibits for ██████ deposition and review documents for ██████ deposition	tle Lithium ION Discovery-Doc Review	8.00
387,034 Friday, August 28, 2015 Review memo re potential settlements, market shares	jcotchett Lithium ION Settlements	1.50
386,704 Friday, August 28, 2015 Revise translation exhibits for ██████ deposition and review documents for ██████ deposition	tle Lithium ION Discovery-Doc Review	8.00
386,641 Friday, August 28, 2015 Continue review ing documents in defendant ██████ ████████████████████	snozaki Lithium ION Discovery-Doc Review	7.50
386,868 Friday, August 28, 2015 Review Master exhibit chart list and prep for upcoming depositions	jverducci Lithium ION Depo Taking	2.20
386,556 Friday, August 28, 2015 Reviewed ██████ documents for custodian ██████	gshannon Lithium ION Discovery-Doc Review	8.90
386,259 Friday, August 28, 2015 Prep for ██████ depositions - review documents, coordinate with deposition review team, draft letter to ██████ (re ██████; call with DPPs re same (4.2); review court order on ██████ stip (.3); coordinate with DPPs on ██████ notices (.3); draft letter responding to inquiry about discovery served on IPPs (1.1)	dlambrinos Lithium ION Depo Taking	5.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 194 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
386,817 Sunday, August 30, 2015 review documents and correspondence and outlining (time line) in advance of [REDACTED] deposition (4.6)	dlambrinos Lithium ION Depo Taking	4.60
455,282 Monday, August 31, 2015 Draft [REDACTED] notices for [REDACTED]	mcaylao Lithium ION Draft Discovery Requests	3.00
386,816 Monday, August 31, 2015 review documents and correspondence in advance of [REDACTED] deposition (3.1); re view order re same (.6); draft letter to court re same (.3); follow up calls and correspondence re order continuing [REDACTED] deposition (1.1); attn to [REDACTED] notices of [REDACTED] (1.2); scheduling calls and emails re [REDACTED] deposition (.3)	dlambrinos Lithium ION Depo Taking	6.60
388,095 Monday, August 31, 2015 Translation revisions for [REDACTED] deposition; Japanese document review of [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
389,221 Monday, August 31, 2015 Review documents and coded for Responsiveness [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
387,010 Monday, August 31, 2015 [REDACTED] deposition prep - organize and print out sufficient copies of all exhibits for the deposition.	mcaylao Lithium ION Depo Taking	8.90
388,096 Tuesday, September 1, 2015 Translation revisions for [REDACTED] deposition; Japanese document review of [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
387,077 Tuesday, September 1, 2015 Draft letter to [REDACTED] re [REDACTED] personnel file and expense reports (.7); letter to toshiba re class cert substitution issue (.3); letter re responding to RFPs/Rogs served on Plaintiffs (.6); emails re logistics for [REDACTED] deposition (.2); emails re [REDACTED] and [REDACTED] Meet and confers (.6); prep for [REDACTED] deposition (.8)	dlambrinos Lithium ION Depo Taking	3.20
389,821 Tuesday, September 1, 2015 Create binder for all [REDACTED] Correspondence and organize into chronological order.	mcaylao Lithium ION Discovery-Doc Review	5.80
389,222 Tuesday, September 1, 2015 Review documents and coded for Responsiveness for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 195 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
384,600 Tuesday, September 1, 2015 Prepare binder re Motion to Continue [REDACTED] binder for hearing being held on 9/10/2015 for D. Lambrinos to review	mcaylao Lithium ION Court Appearances and Prep	3.00
455,309 Tuesday, September 1, 2015 Create certificate of service and serve [REDACTED] Deposition Notice to Counsel	mcaylao Lithium ION Draft Discovery Requests	1.50
389,276 Tuesday, September 1, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.40
388,097 Wednesday, September 2, 2015 Japanese document review of [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
387,232 Wednesday, September 2, 2015 Meet and confer with [REDACTED] topics (2.2); letter to [REDACTED] re [REDACTED] deposition (1.2); internal plaintiffs call re [REDACTED] [REDACTED] (2.4); letter to [REDACTED] re expense reports and personnel files (.6)	dlambrinos Lithium ION Discovery Meet & Confer	6.40
389,277 Wednesday, September 2, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.50
388,098 Thursday, September 3, 2015 Japanese document review of [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
389,278 Thursday, September 3, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.50
389,793 Thursday, September 3, 2015 Reviewed [REDACTED] documents for [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
387,955 Thursday, September 3, 2015 Call with A Sheanin and S Scarlett re [REDACTED] topic priority and deposition scheduling (.8); call with C Hammerschold re [REDACTED] hearing (.6); review summaries of FL documents for [REDACTED] (1.2); redlines to joint letter brief re narrow ing class definition prior to class cert motion - research re same (1.7); draft [REDACTED] notice for [REDACTED] [REDACTED] (.8); letter to J Amato re Expense reports and Scheduling documents (1.1)	dlambrinos Lithium ION Depo Taking	6.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 196 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
389,223 Friday, September 4, 2015 Review documents and coded for Responsiveness for [REDACTED] [REDACTED] and help prepare for depo set for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00
389,828 Friday, September 4, 2015 [REDACTED] Depo Prep - Put together binder with all discovery and pleadings relating to [REDACTED] Review, organize and obtain certified translations for [REDACTED] Depo	mcaylao Lithium ION Depo Taking	8.20
389,033 Friday, September 4, 2015 T/c J. Dwyer re issues relating to settlement agreement; prepare for and t/c co-lead counsel re [REDACTED]	swilliams Lithium ION Settlements	1.50
389,794 Friday, September 4, 2015 Worked on [REDACTED] project for experts	gshannon Lithium ION Discovery-Doc Review	7.90
388,099 Friday, September 4, 2015 Japanese document review of [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
389,795 Saturday, September 5, 2015 Worked on [REDACTED] project	gshannon Lithium ION Discovery-Doc Review	5.90
389,228 Monday, September 7, 2015 [REDACTED] project	gshannon Lithium ION Discovery-Doc Review	9.00
389,279 Tuesday, September 8, 2015 Continue reviewing documents in defendant [REDACTED] custodian [REDACTED], Folder 0005	snozaki Lithium ION Discovery-Doc Review	7.50
388,571 Tuesday, September 8, 2015 Prep for Kubo and Kondo	dlambrinos Lithium ION Depo Taking	1.10
389,224 Tuesday, September 8, 2015 Help prepare for depo set for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
389,263 Tuesday, September 8, 2015 Japanese document review for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
455,698 Tuesday, September 8, 2015 Redlines and research re motion to compel response to Rog re class definition	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 197 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,696 Tuesday, September 8, 2015 Call with [REDACTED] re 30(b)(6) notices (0.9); confer with M Pilotin and S Scarlett re [REDACTED] (.6); call with [REDACTED] re data (0.9)	dlambrinos Lithium ION Draft Discovery Requests	2.40
389,229 Tuesday, September 8, 2015 [REDACTED] project	gshannon Lithium ION Discovery-Doc Review	5.00
455,697 Tuesday, September 8, 2015 Prep for hearing on motion to compel [REDACTED] for a deposition - review documents, draft timeline, legal research re deposing corporate officers v managing agents (4.1)	dlambrinos Lithium ION Court Appearances and Prep	4.10
389,264 Wednesday, September 9, 2015 Japanese document review for [REDACTED] deposition; search [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
390,278 Wednesday, September 9, 2015 Prep for hearing re motion to compel [REDACTED] deposition	dlambrinos Lithium ION Court Appearances and Prep	6.30
389,837 Wednesday, September 9, 2015 Prepare [REDACTED] Documents and binders for D. Lambrinos to bring to Hearing on 9/10/2015.	mcaylao Lithium ION Court Appearances and Prep	5.60
389,230 Wednesday, September 9, 2015 [REDACTED] project	gshannon Lithium ION Discovery-Doc Review	10.00
455,699 Wednesday, September 9, 2015 Call with [REDACTED] re [REDACTED] depo of Kubo - prep and follow up email re same (1.4); calls with experts re [REDACTED] (2.1)	dlambrinos Lithium ION Depo Taking	3.50
389,280 Wednesday, September 9, 2015 Continue review ing documents in [REDACTED] [REDACTED] Folder 0005	snozaki Lithium ION Discovery-Doc Review	8.00
389,225 Wednesday, September 9, 2015 Help prepare for depo set for M. Kondo ([REDACTED])	cnishimura Lithium ION Discovery-Doc Review	7.90
455,700 Wednesday, September 9, 2015 Calls with class reps and counsel for mcgranahan, lincoln, molfetas re [REDACTED] (1.2)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 198 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,702 Wednesday, September 9, 2015 Letters to M. Hamburger re class rep substitution issue and alleged deficiencies in IPP productions	dlambrinos Lithium ION Discovery Meet & Confer	1.70
389,265 Thursday, September 10, 2015 Search [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
389,231 Thursday, September 10, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
389,226 Thursday, September 10, 2015 Help prepare for depo set for [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.90
389,281 Thursday, September 10, 2015 Continue review ing documents in defendant [REDACTED] custodian [REDACTED], Folder 0005	snozaki Lithium ION Discovery-Doc Review	7.40
389,838 Thursday, September 10, 2015 Hiroshi Fukai - Review , organize and obtain certified translations for Fukai Depo	mcaylao Lithium ION Depo Taking	8.80
389,071 Thursday, September 10, 2015 Prepare for and t/c co-counsel re [REDACTED] [REDACTED]	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.20
390,304 Thursday, September 10, 2015 Prep for hearing on motion to compel kw ak depo (3.6); argue at hearing re same (.8); strategy meeting with DPP and IPP counsel re same (1.4)	dlambrinos Lithium ION Court Appearances and Prep	5.80
455,703 Thursday, September 10, 2015 Prep for Kubo deposition	dlambrinos Lithium ION Depo Taking	1.20
389,227 Friday, September 11, 2015 Help prepare for depo set for M. Kondo (custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
389,839 Friday, September 11, 2015 Review Joint Discovery Letter Brief submitted on 09/09/2015. Obtain all referenced documents/cases, related cases and create a binder for DXL to review	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	7.70

Slip ID	Timekeeper	Time Spent
Date	Case Name/Client	(1/10ths of hour)
Task Description	Activity	
389,232	gshannon	10.00
Friday, September 11, 2015	Lithium ION	
IT Document collection indexing	Discovery-Doc Review	
389,282	snozaki	8.00
Friday, September 11, 2015	Lithium ION	
Continue reviewing documents in defendant [REDACTED] custodian [REDACTED] Folder 0005	Discovery-Doc Review	
390,307	dlambrinos	5.60
Friday, September 11, 2015	Lithium ION	
Meeting with DPPs and IPPs to discuss [REDACTED] (3.7); call with MPilotin re [REDACTED] (.6); prep for kondo dep (1.3)	Lit. Strat, Analysis & Case Mg	
390,711	dlambrinos	4.70
Saturday, September 12, 2015	Lithium ION	
Prep for Kubo - review documents - coordination email to document reviewers, CTs to DPPs (3.1); draft response to hamburger letter re IPP discovery issues (.7); coordination email re Toshiba RFP issue (.6); meeting with SNW re same (.3)	Depo Taking	
389,266	tle	4.00
Saturday, September 12, 2015	Lithium ION	
Search [REDACTED]	Discovery-Doc Review	
389,233	gshannon	2.00
Saturday, September 12, 2015	Lithium ION	
IT document collecton indexing	Discovery-Doc Review	
389,283	snozaki	2.50
Saturday, September 12, 2015	Lithium ION	
Continue reviewing documents in defendant [REDACTED] [REDACTED], Folder 0005	Discovery-Doc Review	
389,267	tle	4.00
Sunday, September 13, 2015	Lithium ION	
Search [REDACTED] [REDACTED]	Discovery-Doc Review	
389,284	snozaki	5.00
Sunday, September 13, 2015	Lithium ION	
Continue reviewing documents in defendant [REDACTED] [REDACTED] Folder 0005	Discovery-Doc Review	
389,722	gshannon	10.00
Monday, September 14, 2015	Lithium ION	
IT Document collection/indexing	Discovery-Doc Review	
455,283	mcaylao	0.50
Monday, September 14, 2015	Lithium ION	
Order hearing transcript from hearing held on 9/10/2015	Lit. Strat, Analysis & Case Mg	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 200 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
389,714 Monday, September 14, 2015 Continue review ing documents in defendant [REDACTED] [REDACTED] Folder 0005	snozaki Lithium ION Discovery-Doc Review	7.40
389,105 Monday, September 14, 2015 Prep to take deposition of [REDACTED] witnesses - annotate "business plan" excell sheet re same (1.2); review document summaries for [REDACTED], [REDACTED] (2.8); call w ith co-counsel re responding to RFPs issued by [REDACTED] as to all class reps (1.2); emails to HBSS and L Weaver re same (.4)	dlambrinos Lithium ION Depo Taking	5.60
389,799 Monday, September 14, 2015 Search [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
389,840 Monday, September 14, 2015 Hiroshi Fukai Depo Prep - Review , organize and obtain certified translations for Fukai	mcaylao Lithium ION Depo Taking	8.90
389,645 Monday, September 14, 2015 Help prepare a depo set for H. Fukai (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	7.00
389,723 Tuesday, September 15, 2015 IIT Document collection/indexing	gshannon Lithium ION Discovery-Doc Review	12.00
389,646 Tuesday, September 15, 2015 Help prepare a depo set for H. Fukai (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
389,841 Tuesday, September 15, 2015 Hiroshi Fukai Depo Prep - Review certified translations for Fukai Depo	mcaylao Lithium ION Depo Taking	8.80
455,284 Tuesday, September 15, 2015 1pm conference call w ith Toshiba re class representatives	mcaylao Lithium ION Discovery Meet & Confer	0.50
389,715 Tuesday, September 15, 2015 Continue review ing documents in defendant [REDACTED] - custodian [REDACTED] Folder 0005	snozaki Lithium ION Discovery-Doc Review	8.00
455,285 Tuesday, September 15, 2015 Send client Verifications to Responses to Defendants' First set of Interrogatories	mcaylao Lithium ION Draft Discovery Answer/Respons	0.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 201 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
390,882 Tuesday, September 15, 2015 Draft 30b6 depo notice for LG (.4); call with Toshiba re IPP discovery responses and departing class reps (.7); coordination emails to local counsel for class reps and steering committee firms re [REDACTED] (L Weaver, D Young, J Jasnoch, S Scarlett, and various local counsel)(4.6); [REDACTED] (1.6); prep for Fukai and Kubo (.8)	dlambrinos Lithium ION Depo Taking	8.10
389,800 Tuesday, September 15, 2015 Search [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
389,648 Wednesday, September 16, 2015 Help prepare a depo set for H. Fukai [REDACTED]) and attend weekly review team teleconference	cnishimura Lithium ION Discovery-Doc Review	7.40
389,724 Wednesday, September 16, 2015 IIT Document collection/indexing	gshannon Lithium ION Discovery-Doc Review	10.00
390,781 Wednesday, September 16, 2015 Review and analysis of settlement revisions from [REDACTED] correspondence co-counsel	swilliams Lithium ION Settlements	0.80
389,842 Wednesday, September 16, 2015 Create binder of documents sent via [REDACTED] (1.0); Update [REDACTED] Correspondence binder (2.0); Fukai Depo Prep - review new certified translations and incorporate into binder for depo. (5.9)	mcaylao Lithium ION Discovery-Doc Review	8.90
390,918 Wednesday, September 16, 2015 co lead call (.7); call [REDACTED] re [REDACTED] notice - draft notice (1.1); review [REDACTED] (.8); review SM ORder re Kw ak (.4)	dlambrinos Lithium ION Discovery Meet & Confer	3.00
389,716 Wednesday, September 16, 2015 Continue and complete reviewing documents in defendant [REDACTED] - custodian [REDACTED] [REDACTED] prepare batch memo; attend weekly teleconference	snozaki Lithium ION Discovery-Doc Review	8.20
389,801 Wednesday, September 16, 2015 Search [REDACTED] (Class Certification)	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 202 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
457,285 Wednesday, September 16, 2015 draft email to S Skalver re [REDACTED] (.6); follow up with individual class reps re [REDACTED] (1.1); draft Plaintiffs Position on letter brief re class rep discovery issues (2.7)	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.40
389,650 Thursday, September 17, 2015 Help prepare a depo set for M. Kondo (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	8.00
389,725 Thursday, September 17, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	11.00
389,843 Thursday, September 17, 2015 Hiroshi Fukai Depo Prep - review certified translations and highlight all references to Fukai . Review documents that need transmittal emails and attachments.	mcaylao Lithium ION Depo Taking	8.10
455,286 Thursday, September 17, 2015 Create a service list for Executive Committee / Steering Committee for DXL to send out Letter regarding [REDACTED]	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
391,013 Thursday, September 17, 2015 meeting with G Zeldin and A Steyer re [REDACTED] (3.2); call with DPPs re same (.7); call with class rep discovery response team re [REDACTED] (.5); follow up with foreign translation team re CTs for Fukai (.4); update email to SNW , co-leads, and steering committee re [REDACTED] (2.4); co-lead strategy call (.7)	dlambrinos Lithium ION Depo Taking	7.90
389,802 Thursday, September 17, 2015 [REDACTED] [REDACTED]	tlee Lithium ION Discovery-Doc Review	8.00
391,031 Friday, September 18, 2015 Draft Plaintiffs' response for letter brief concerning class rep issues - draft motion to substitute re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.20
389,803 Friday, September 18, 2015 [REDACTED] [REDACTED]	tlee Lithium ION Discovery-Doc Review	8.00
457,262 Friday, September 18, 2015 draft letter to hamburger re IPP discovery issues	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	203	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
389,651	cnishimura	7.90
Friday, September 18, 2015	Lithium ION	
Help prepare a depo set for M. Kondo (Custodian - Panasonic)	Discovery-Doc Review	
389,844	mcaylao	8.50
Friday, September 18, 2015	Lithium ION	
Hiroshi Kubo Depo Prep - reorganize documents relating to Kubo into three different categories based [REDACTED]	Depo Taking	
[REDACTED]		
[REDACTED]		
389,727	gshannon	7.00
Friday, September 18, 2015	Lithium ION	
[REDACTED]	Discovery-Doc Review	
457,258	dlambrinos	0.60
Friday, September 18, 2015	Lithium ION	
email re deposition assignments to S Sklaver	Depo Taking	
457,261	dlambrinos	0.80
Friday, September 18, 2015	Lithium ION	
draft 30b6 notice to toshiba [REDACTED]	Depo Taking	
391,032	dlambrinos	2.90
Sunday, September 20, 2015	Lithium ION	
Draft joint letter re class rep substitution issue and motion re same (2.9)	Pleadings, Briefs, Pretrial Mtn	
391,092	dlambrinos	7.50
Monday, September 21, 2015	Lithium ION	
draft plaintiffs insert re Ds' MTC discovery from departing class reps - exchange draft with Ds (3.2); draft motion to substitute plaintiffs (3.1); call with local counsel for various class reps (1.2)	Pleadings, Briefs, Pretrial Mtn	
391,377	gshannon	10.00
Monday, September 21, 2015	Lithium ION	
Researched [REDACTED]	Discovery-Doc Review	
389,845	mcaylao	8.80
Monday, September 21, 2015	Lithium ION	
Hiroshi Kubo Depo Prep - Obtain foreign originals for documents, their transmittal emails, and all attachments associated with each document.	Depo Taking	
391,385	cnishimura	7.50
Monday, September 21, 2015	Lithium ION	
Help to prepare a depo set for M. Kondo and [REDACTED] (Custodian [REDACTED])	Discovery-Doc Review	
[REDACTED] Proofread draft translations		
389,601	swilliams	0.80
Monday, September 21, 2015	Lithium ION	
Review and revisions to draft cmc statement (.3); c/ DXL and JMC re motion to substitute class representatives (.5)	Pleadings, Briefs, Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 204 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
391,140 Tuesday, September 22, 2015 Draft letter brief re opposition to Ds motion for discovery on departing class reps (2.6); draft motion to substitute (3.2)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.80
391,388 Tuesday, September 22, 2015 Help to prepare a depo set for [REDACTED] (Custodian - [REDACTED]); Proofread draft translations; weekly review team teleconference	cnishimura Lithium ION Discovery-Doc Review	7.90
457,266 Tuesday, September 22, 2015 follow up re inquiry on class rep preservation issue (1.6)	dlambrinos Lithium ION Draft Discovery Requests	1.60
391,378 Tuesday, September 22, 2015 Researched industry reports	gshannon Lithium ION Discovery-Doc Review	9.00
457,268 Tuesday, September 22, 2015 MC w ith [REDACTED] re [REDACTED] topics/w itnesses (.9); call w ith [REDACTED] re Kondo production (.4)	dlambrinos Lithium ION Discovery Meet & Confer	1.30
389,846 Tuesday, September 22, 2015 Review and proofread Joint Letter Brief re Class Representatives to be filed at 12pm (2.8); Review and edit Motion to Drop and Substitute Class Representatives to be filed at Close of Business (4.2); Prepare Proposed Order to be filed w ith Motion (1.0)	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	8.00
390,388 Tuesday, September 22, 2015 T/ c J. Dw yer re settlement agreement, revisions and negotiations re cooperation (1); t/ c J. Friedman and B. Glackin re [REDACTED] (.5); review and revisions to motion to substitute (.8)	swilliams Lithium ION Settlements	2.30
391,379 Wednesday, September 23, 2015 Researched industry reports	gshannon Lithium ION Discovery-Doc Review	9.50
391,179 Wednesday, September 23, 2015 call w ith IPPs and DPPs re [REDACTED] (.6); call w ith toshiba re same and data (.4); call w ith LG re same and data (.4); follow up w ith various class reps re preservation issues (2.1); email re 30b6 time allocation (.4)	dlambrinos Lithium ION Depo Taking	3.90
391,389 Wednesday, September 23, 2015 Help to prepare a depo set for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 205 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,287 Wednesday, September 23, 2015 11am conference call with co-counsel regarding [REDACTED] depositions.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
389,847 Wednesday, September 23, 2015 Hiroshi Kubo Depo Prep - review Kubo Certified Translations binder, highlight all Kubo mentions, search for transmittal emails and attachments that are missing, and obtain all foreign originals for each document.	mcaylao Lithium ION Depo Taking	8.30
390,440 Thursday, September 24, 2015 Review, analysis and revisions to draft cmc statement	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
391,182 Thursday, September 24, 2015 call with H Rimm re [REDACTED] (.4); review documents for fukai (1.2); follow up with individual class reps re [REDACTED] (1.0)	dlambrinos Lithium ION Depo Taking	2.60
391,380 Thursday, September 24, 2015 Researched industry reports	gshannon Lithium ION Discovery-Doc Review	9.00
391,309 Thursday, September 24, 2015 Hiroshi Kubo Deposition Prep	mcaylao Lithium ION Depo Taking	8.00
391,390 Thursday, September 24, 2015 Help to prepare a depo set for F. Tachihara (Custodian - Sanyo); Help to prepare depo set for H. Fukai (Custodian - Toshiba)	cnishimura Lithium ION Discovery-Doc Review	8.00
390,302 Friday, September 25, 2015 Prepapre letter re [REDACTED] (1.1); coordinate plaintiffs and defense groups on IPP discovery emails - letter and emails to Aikin Gumb, Scott + Scott, HBSS, CMST, Winston Straw n, Cooley; call j Yee and McGranahan re same (4.9); draft 30b6 notice to toshiba and letter to hogue re same (1.3)	dlambrinos Lithium ION Discovery Meet & Confer	7.30
391,381 Friday, September 25, 2015 Searched for Linx spreadsheets	gshannon Lithium ION Discovery-Doc Review	9.00
391,310 Friday, September 25, 2015 Hiroshi Fukai and Hiroshi Kubo Deposition Prep: Review and update binders with all the new and incoming Certified Translations	mcaylao Lithium ION Depo Taking	8.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	206	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
391,393	cnishimura	7.50
Friday, September 25, 2015	Lithium ION	
Help to prepare depo set for M. Kondo (Custodian - Panasonic)	Discovery-Doc Review	
391,311	mcaylao	3.00
Saturday, September 26, 2015	Lithium ION	
Create a binder for the Case Management Conference being held on 10/2/2015	Court Appearances and Prep	
390,710	dlambrinos	6.80
Saturday, September 26, 2015	Lithium ION	
Prep for Fukai deposition; review documents re same - categorize (high, medium, low priority) and look for relevant cover emails and attachments (6.4); draft timeline re same (.4)	Depo Taking	
391,382	gshannon	3.80
Sunday, September 27, 2015	Lithium ION	
Searched for Limx spreadsheets	Discovery-Doc Review	
391,313	mcaylao	8.80
Monday, September 28, 2015	Lithium ION	
Hiroshi Fukai Deposition Prep: Update Fukai binder with all of DXL's notes. Reorganize all documents into 3 different categories based on priority level.	Depo Taking	
390,709	dlambrinos	2.80
Monday, September 28, 2015	Lithium ION	
Prep for deposition of Fukai - review new Toshiba document produciton (summaries) re same (2.1); call with A Steyer and G Zeldin re same (.7)	Depo Taking	
392,203	gshannon	9.00
Monday, September 28, 2015	Lithium ION	
Searched Limx spreadsheets	Discovery-Doc Review	
390,708	dlambrinos	1.30
Monday, September 28, 2015	Lithium ION	
Call with co-counsel re [REDACTED]	Draft Discovery Answer/Respons	
[REDACTED]		
[REDACTED] (.6); follow up with co-counsel re [REDACTED]		
[REDACTED] (.7)		
391,941	cnishimura	3.50
Monday, September 28, 2015	Lithium ION	
Prepare depo set for H. Fukai (Custodian - Toshiba)	Discovery-Doc Review	
391,821	tle	8.00
Monday, September 28, 2015	Lithium ION	
[REDACTED]	Discovery-Doc Review	
(Class Cert)		
455,288	mcaylao	0.50
Monday, September 28, 2015	Lithium ION	
4pm conference call re Class Representatives and Discovery Issues	Discovery Meet & Confer	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 207 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
391,822 Tuesday, September 29, 2015 [REDACTED] (Class Cert)	tle Lithium ION Discovery-Doc Review	8.00
391,315 Tuesday, September 29, 2015 Hiroshi Fukai Deposition Prep: Resort documents into categories. Create a separate section of documents related to the 30(b)(6) topics served to Toshiba.	mcaylao Lithium ION Depo Taking	8.50
392,204 Tuesday, September 29, 2015 Searched [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
390,858 Tuesday, September 29, 2015 Draft letter to Toshiba re revised 30b6 notice and late production issue (1.2); prep for Kubo deposition (review binder classifications made by A Steyer)(2.4); call with A Shearin to HML re [REDACTED] [REDACTED] (.4)	dlambrinos Lithium ION Discovery Meet & Confer	4.00
391,942 Tuesday, September 29, 2015 Prepare depo set for H. Fukai and M. Kondo (Custodian - Toshiba & Panasonic)	cnishimura Lithium ION Discovery-Doc Review	7.50
457,296 Tuesday, September 29, 2015 follow up with individual class reps re [REDACTED] (2.2)	dlambrinos Lithium ION Draft Discovery Answer/Respons	2.20
391,098 Wednesday, September 30, 2015 Call with Toshiba re 30b6 topics and extra time for Fukai (.8); call with Ds to discuss class rep discovery issues (.7); follow up with individual class reps (.4); email to hamburger re same (1.1); call with co-leads re [REDACTED] (.4); call with SNW and DPPs re Kwak (.5); prep for Fukai and Kubo (1.4); reschedule kondo (.3)	dlambrinos Lithium ION Depo Taking	5.60
391,823 Wednesday, September 30, 2015 Search [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
391,317 Wednesday, September 30, 2015 Print out all new Certified Translations for Hiroshi Fukai and organize for DXL to review and categorize.	mcaylao Lithium ION Depo Taking	5.30
392,205 Wednesday, September 30, 2015 Searched [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 208 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,310 Wednesday, September 30, 2015 9am conference call regarding 30(b)(6) topics (0.7); 10am conference call regarding [REDACTED] (0.8)	mcaylao Lithium ION Discovery Meet & Confer	1.50
455,311 Wednesday, September 30, 2015 Create a list of all important dates in Lithium Batteries: Depositions/Hearings/Due dates	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
391,943 Wednesday, September 30, 2015 Prepare depo set for M. Kondo (Custodian - Panasonic); Translate Japanese documents and proofread draft translations	cnishimura Lithium ION Discovery-Doc Review	6.50
391,944 Thursday, October 1, 2015 Translate Japanese documents and proofread draft translations	cnishimura Lithium ION Discovery-Doc Review	7.50
391,824 Thursday, October 1, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
391,320 Thursday, October 1, 2015 Update Case Management Binder to prepare for the CMC hearing on 10/2/2015 (5.5); Update [REDACTED] binder w ith new correspondence, new orders, and recent transcripts (2.5).	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	8.00
391,330 Thursday, October 1, 2015 Update hearing binder w ith time submissions to court	jverducci Lithium ION Court Appearances and Prep	0.40
392,206 Thursday, October 1, 2015 Searched [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
394,477 Thursday, October 1, 2015 Prep for class rep (Chase) deposition (.4); call w ith G. Stranche re same (.4); review Sumoto (HML) documents (.4); call w ith DPPs re [REDACTED] (kw ak)(.7); prep for Fukai and Kubo depositions - outlines (2.1); prep for CMC [REDACTED] [REDACTED](5.2); attn to S Carolina class rep issue (email)(.3)	dlambrinos Lithium ION Depo Taking	9.50
455,708 Friday, October 2, 2015 Attn to Aoki (Sony) - deposition prep	dlambrinos Lithium ION Depo Taking	0.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 209

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
394,484 Friday, October 2, 2015 Prep and attend case management conference - prep issues included [REDACTED] - meeting with co-counsel prior to hearing	dlambrinos Lithium ION Court Appearances and Prep	4.20
391,945 Friday, October 2, 2015 proofread draft translations	cnishimura Lithium ION Discovery-Doc Review	4.50
455,709 Friday, October 2, 2015 Email J Jasnoch (S+S) [REDACTED]	dlambrinos Lithium ION Class Certification	0.30
391,573 Friday, October 2, 2015 Prepare for and attend cmc/in chambers hearing; travel to Oakland and return.	swilliams Lithium ION Court Appearances and Prep	3.50
392,207 Friday, October 2, 2015 Searched [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
391,825 Friday, October 2, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,711 Friday, October 2, 2015 Draft 30(b)(6) outline and send to experts	dlambrinos Lithium ION Draft Discovery Requests	0.70
455,705 Friday, October 2, 2015 Outlining Kubo and Fukai depositions (2.2);	dlambrinos Lithium ION Depo Taking	2.20
393,972 Friday, October 2, 2015 Hiroshi Fukai Deposition Prep	mcaylao Lithium ION Depo Taking	8.00
455,707 Friday, October 2, 2015 Call with co-counsel re [REDACTED] (.4); letter to F Hogue (Toshiba) re 30b6 issues (1.1);	dlambrinos Lithium ION Discovery Meet & Confer	1.50
394,486 Saturday, October 3, 2015 Prep for Fukai deposition - outlining - 3.2	dlambrinos Lithium ION Depo Taking	3.20
392,208 Saturday, October 3, 2015 Searched [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 210 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
393,973 Saturday, October 3, 2015 Hiroshi Fukai Deposition Prep	mcaylao Lithium ION Depo Taking	8.00
392,209 Sunday, October 4, 2015 Searched [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
393,974 Monday, October 5, 2015 Hiroshi Fukai Deposition Prep - Organize and print out copies of potential exhibits for deposition	mcaylao Lithium ION Depo Taking	8.00
456,951 Monday, October 5, 2015 attn obtaining class rep verifications for Rog responses (.4)	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.40
393,144 Monday, October 5, 2015 Begin proodreading draft English translations of [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.70
394,489 Monday, October 5, 2015 Call with Panasonic re Kondo documents (.4); redlines to letter re same (.3); call w G Zeldin re [REDACTED] (.6); prep Fukai deposition (oulining) (4.6]	dlambrinos Lithium ION Depo Taking	5.90
393,179 Monday, October 5, 2015 Help to prepare depo set for H. Fukai (Custodian - Toshiba); proofread draft translations.	cnishimura Lithium ION Discovery-Doc Review	7.50
393,975 Tuesday, October 6, 2015 Hiroshi Fukai Deposition Prep - Prepare all documents for deposition on 10/7 through 10/9. Pleadings binder, certified translations, and Collins Production	mcaylao Lithium ION Depo Taking	8.80
394,492 Tuesday, October 6, 2015 Prep fukai depo (logistics, outlining, emails to co-counsel and FL review team re [REDACTED] (6.2); attn Class Rep issues (follow up w J Jasnoch [REDACTED]) (.7)	dlambrinos Lithium ION Depo Taking	6.90
393,180 Tuesday, October 6, 2015 Help to prepare depo set for H. Fukai (Custodian - Toshiba); proofread draft translations.	cnishimura Lithium ION Discovery-Doc Review	7.50
393,976 Wednesday, October 7, 2015 Hiroshi Kubo Deposition Prep - Retrieve documents for Kubo Deposition.	mcaylao Lithium ION Depo Taking	8.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 211 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
394,077 Wednesday, October 7, 2015 Take deposition of Hiroshi Fukai (day 1)(8.4); prep for day 2 (outlining and review ing documents)(3.2)	dlambrinos Lithium ION Depo Taking	11.60
393,181 Wednesday, October 7, 2015 Help to prepare depo set for H. Fukai (Custodian - Toshiba); translate Japanese document (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	3.00
393,978 Thursday, October 8, 2015 Hiroshi Kubo Deposition Prep - Retrieve all cover emails, attachments, and all other family member documents related to the documents already pulled for the Kubo Deposition.	mcaylao Lithium ION Depo Taking	8.70
394,078 Thursday, October 8, 2015 Take deposition of Hiroshi Fukai (day 2)(8.3); prep for day 3 (outlining and review ing documents)(2.2)	dlambrinos Lithium ION Depo Taking	10.50
393,190 Thursday, October 8, 2015 Translate Japanese documents [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
456,957 Friday, October 9, 2015 Draft caselaw insert for Kw ak motion (1.3)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.30
394,080 Friday, October 9, 2015 Take deposition of Hiroshi Fukai (day 3)(7.1); draft summary notes of Fukai depositin (1.2)	dlambrinos Lithium ION Depo Taking	8.30
393,980 Friday, October 9, 2015 Hiroshi Kubo Deposition Prep - Organize all documents and recreate binder index for the deposition.	mcaylao Lithium ION Depo Taking	7.60
393,191 Friday, October 9, 2015 Translate Japanese documents (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	2.00
396,099 Monday, October 12, 2015 LGC Contract coding	gshannon Lithium ION Discovery-Doc Review	9.00
393,982 Monday, October 12, 2015 Hiroshi Kubo Deposition Prep - Print out 10 copies of all documents (foreign originals and translations) for the deposition on 10/15 through 10/16	mcaylao Lithium ION Depo Taking	8.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 212 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
396,257 Monday, October 12, 2015 Complete proofreading draft English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	0.20
394,074 Monday, October 12, 2015 Prep for Kubo (outlining and review of document summaries)(2.2); follow up on class rep issues - Harmon, VT, SC (pot reps)(.7); letter to hamburger (1.3); review Fukai rough - notes to SNW (.9); discuss [REDACTED] with DPPs and DAPs (.5); send Kw ak garbled documents to LG (.3)	dlambrinos Lithium ION Depo Taking	4.90
395,221 Monday, October 12, 2015 T/c J. Dwyer re negotiation of terms of settlement agreement	swilliams Lithium ION Settlements	1.00
395,233 Tuesday, October 13, 2015 Review and revisions to motion to substitute/add class representatives	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.30
394,079 Tuesday, October 13, 2015 Reviewing and analyzing joint discovery letter to Judge Ryu to prepare memo analyzing Defendants' arguments.	jchang Lithium ION Review Plead./Brief/Disc./Mot	1.60
396,100 Tuesday, October 13, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.50
394,044 Tuesday, October 13, 2015 Call with DPPs and DAPs re [REDACTED] (1.1); outline Kubo deposition (2.7); letter to Panasonic re Kondo deposition (.4); email to SNW re [REDACTED] (.8); call with B Shifan and SNW re same (.6); call with G Zeldin re [REDACTED] (.3)	dlambrinos Lithium ION Depo Taking	5.90
394,081 Tuesday, October 13, 2015 Researching and analyzing all cases cited by Defendants in letter brief.	jchang Lithium ION Investigation, Factual Research	5.80
396,258 Tuesday, October 13, 2015 Begin proofreading draft English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.50
393,983 Tuesday, October 13, 2015 Hiroshi Kubo Deposition Prep - Print out 10 copies of all documents (foreign originals and translations) for the deposition on 10/15 through 10/16	mcaylao Lithium ION Depo Taking	8.60

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 213

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
394,082 Tuesday, October 13, 2015 Distinguishing all cases cited by Defendants in letter brief to prepare memo.	jchang Lithium ION Investigation,Factual Research	4.20
394,087 Tuesday, October 13, 2015 Drafting memo compiling all cases cited in Defendants' joint letter brief.	jchang Lithium ION Discovery Meet & Confer	2.20
394,383 Wednesday, October 14, 2015 Prepare for hearing re motion to compel further interrogatory response re class definition	swilliams Lithium ION Court Appearances and Prep	3.50
393,984 Wednesday, October 14, 2015 Hiroshi Kubo Deposition Prep - Print out 10 copies of all documents for the deposition on 10/15 through 10/16. Double check all copies are completely identical to Hiroshi Kubo binder to be used during the deposition	mcaylao Lithium ION Depo Taking	9.90
396,259 Wednesday, October 14, 2015 Search documents in custody of [REDACTED] [REDACTED]. Continue proofreading draft English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.00
396,101 Wednesday, October 14, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.90
394,085 Wednesday, October 14, 2015 Continue researching cases cited by Defendants to draft memo for hearing on joint letter.	jchang Lithium ION Investigation,Factual Research	2.80
393,879 Wednesday, October 14, 2015 Depo prep for Kubo - [REDACTED] (8.6); email to SNW re [REDACTED] (.8); [REDACTED] (.4)	dlambrinos Lithium ION Depo Taking	9.80
394,214 Wednesday, October 14, 2015 Drafting memo re: cases used by Defendants for hearing on joint letter brief.	jchang Lithium ION Discovery Meet & Confer	3.90
393,985 Thursday, October 15, 2015 Prepare , attend and assist with Hiroshi Kubo Deposition	mcaylao Lithium ION Depo Taking	9.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 214 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
394,382 Thursday, October 15, 2015 Prepare for and attend hearing re motion to compel interrogatory response re class definition	swilliams Lithium ION Court Appearances and Prep	3.80
396,260 Thursday, October 15, 2015 Continue proofreading draft English translation of [REDACTED].	snozaki Lithium ION Discovery-Doc Review	4.80
393,873 Thursday, October 15, 2015 Take deposition of Hiroshi Kubo of Toshiba (9); prep for day two (2.9)	dlambrinos Lithium ION Depo Taking	11.90
396,102 Thursday, October 15, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.50
393,987 Friday, October 16, 2015 Prepare, attend and assist with Hiroshi Kubo Deposition	mcaylao Lithium ION Depo Taking	9.80
396,103 Friday, October 16, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.90
456,959 Friday, October 16, 2015 Email to M Pilotin re [REDACTED] (.4)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	0.40
396,135 Friday, October 16, 2015 Translate Japanese document [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	0.50
393,871 Friday, October 16, 2015 Take deposition of Hiroshi Kubo of Toshiba (day 2 - 8.5); confer with A Steyer re [REDACTED] (.3)	dlambrinos Lithium ION Depo Taking	8.80
396,261 Friday, October 16, 2015 Complete proofreading draft English translation of [REDACTED] and [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.60
396,104 Saturday, October 17, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.50
396,105 Sunday, October 18, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 215 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
393,864 Monday, October 19, 2015 Call re 30b6 Toshiba deposition recap and strategy for future depos (1.1); emails re Kondo deposition logistics (.3)	dlambrinos Lithium ION Depo Taking	1.40
396,269 Monday, October 19, 2015 Search and review additional [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
396,106 Monday, October 19, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
396,262 Monday, October 19, 2015 Proofread draft English Translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	0.90
396,263 Tuesday, October 20, 2015 Proofread draft English translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	0.70
396,270 Tuesday, October 20, 2015 Search and review additional [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
394,752 Tuesday, October 20, 2015 Prepare IPP amended response to interrogatory per Court order	jverducci Lithium ION Draft Discovery Answer/Response	2.00
396,107 Tuesday, October 20, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.50
393,863 Tuesday, October 20, 2015 Review transcript from Fukai depositions to prepare memo re [REDACTED] (2.2); pick up Fukai exhibit boxes from BdV office (.8); emails re supplementing rog response re product definition (.4)	dlambrinos Lithium ION Depo Taking	3.40
396,036 Wednesday, October 21, 2015 Create a hearing binder for the hearing regarding motion to substitute class representatives.	mcaylao Lithium ION Court Appearances and Prep	7.50
396,271 Wednesday, October 21, 2015 Search and review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
396,108 Wednesday, October 21, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 216 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
396,264 Wednesday, October 21, 2015 Proofread draft English translations for [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.00
396,272 Thursday, October 22, 2015 Search and review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
394,317 Thursday, October 22, 2015 Review and analysis of Sony revisions to settlement agreement, <i>t/c</i> <i>J. Dwyer</i> re same (1.2); <i>c/c</i> co-leads re [REDACTED] [REDACTED] (.5).	swilliams Lithium ION Settlements	1.70
396,038 Thursday, October 22, 2015 Update Deposition Transcript and Exhibit binders with all the new material (3.0); Update and organize a new binder re [REDACTED] [REDACTED] (5.0)	mcaylao Lithium ION Discovery-Doc Review	8.00
396,109 Thursday, October 22, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
396,265 Thursday, October 22, 2015 Proofread draft English translations for [REDACTED], [REDACTED], and [REDACTED] (mostly Mandarin). Make slight changes to earlier submitted comments for [REDACTED].	snozaki Lithium ION Discovery-Doc Review	5.90
455,312 Friday, October 23, 2015 Serve Interrogatories to Counsel	mcaylao Lithium ION Draft Discovery Answer/Respons	0.50
394,313 Friday, October 23, 2015 <i>T/c Dwyer</i> re Sony settlement agreement (.5); review, analysis, revisions to <i>Kwak</i> brief (.5); review, revisions to and service of supplemental interrogatory re products in class (.7).	swilliams Lithium ION Settlements	1.70
396,110 Friday, October 23, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.50
396,266 Friday, October 23, 2015 Proofread draft English translations for [REDACTED] and [REDACTED] Begin proofreading draft English translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 217 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
396,039 Friday, October 23, 2015 Create a binder with [REDACTED] Factual background information, including all motions, orders, and correspondence with counsel. Create 4 copies for counsel.	mcaylao Lithium ION Discovery-Doc Review	7.70
396,273 Friday, October 23, 2015 Search and review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
396,111 Saturday, October 24, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
396,112 Sunday, October 25, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
396,113 Monday, October 26, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
394,495 Monday, October 26, 2015 Prep for Sumoto, Kondo, and Aoki depositions (3.2); review translations re same; logistics re same; email to A Shearin re [REDACTED] (.4); email to experts re [REDACTED] (.3)	dlambrinos Lithium ION Depo Taking	3.90
396,274 Monday, October 26, 2015 Search and review additional [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
396,267 Tuesday, October 27, 2015 Continue proof reading draft English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
394,741 Tuesday, October 27, 2015 Review Fukai Transcript (day 1) - highlight testimony for [REDACTED] [REDACTED]	dlambrinos Lithium ION Depo Taking	3.80
396,275 Tuesday, October 27, 2015 Search and review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
396,043 Tuesday, October 27, 2015 Pull all referenced cases in all actions related to LG's Motion for Relief from Non-dispositive Order (6.8); Reorganize [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	218
Date	Timekeeper	Time Spent
Task Description	Case Name/Client	(1/10ths of hour)
Activity		
<hr/>		
■■■■■ binder to include all correspondence, motions, and referenced cases (1.5)		
396,253	snozaki	11.20
Wednesday, October 28, 2015	Lithium ION	
Continue proof reading draft English translation of ■■■■■	Discovery-Doc Review	
396,114	gshannon	8.00
Wednesday, October 28, 2015	Lithium ION	
■■■■■ hot docs review	Discovery-Doc Review	
of custodians ■■■■■		
394,933	dlambrinos	7.80
Wednesday, October 28, 2015	Lithium ION	
Review transcripts from Fukai 30b6 deposition - highlight copies for distribution to experts and co-leads - emails re same (6.4); co-lead call re ■■■■■ (.7); call with NEC re claw back document and procedure (.7)	Depo Taking	
396,041	mcaylao	7.20
Wednesday, October 28, 2015	Lithium ION	
Draft and revise Interrogatories for Toshiba. Make final edits and get approval to serve to Counsel	Draft Discovery Requests	
396,276	tle	8.00
Wednesday, October 28, 2015	Lithium ION	
Search and review ■■■■■	Discovery-Doc Review	
396,268	snozaki	5.00
Thursday, October 29, 2015	Lithium ION	
Continue and complete proof reading draft English translation of ■■■■■	Discovery-Doc Review	
455,313	mcaylao	0.50
Thursday, October 29, 2015	Lithium ION	
Recalendar all new deposition dates from amended notices.	Lit. Strat, Analysis & Case Mg	
396,277	tle	8.00
Thursday, October 29, 2015	Lithium ION	
Search and review ■■■■■	Discovery-Doc Review	
396,116	gshannon	9.00
Thursday, October 29, 2015	Lithium ION	
■■■■■ Hot doc review for custodian Stan Tako	Discovery-Doc Review	
396,050	mcaylao	7.30
Thursday, October 29, 2015	Lithium ION	
Update binders with all new exhibits and revised transcripts. Update ■■■■■ binder with new Motion from "Other Defendants"	Discovery-Doc Review	
Unopposed motion for Leave to File Response to Supplemental Brief.		

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	219
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
395,229	swilliams	1.30
Friday, October 30, 2015	Lithium ION	
Prepare for and c/ J. Dwyer re negotiate and finalize settlement agreement	Settlements	
396,060	mcaylao	7.60
Friday, October 30, 2015	Lithium ION	
Prep - Search for documents	Depo Taking	
396,122	gshannon	9.00
Friday, October 30, 2015	Lithium ION	
Hot doc review for custodian Stan Tako	Discovery-Doc Review	
396,278	tle	8.00
Friday, October 30, 2015	Lithium ION	
Searching fraudulent concealment documents for Toshiba Motion for Summary Judgment Opposition	Discovery-Doc Review	
395,433	dlambrinos	4.80
Friday, October 30, 2015	Lithium ION	
Prep for Kondo (Panasonic) deposition - review translated documents re same (3.2); review letter re LG privilege log (1.2); correspondence re sumoto and HML MSJ motion (.4)	Depo Taking	
395,912	dlambrinos	1.80
Saturday, October 31, 2015	Lithium ION	
Prep for Sumoto and Kondo depositions - emails with experts re ; emails with experts re	Depo Taking	
396,124	gshannon	4.00
Saturday, October 31, 2015	Lithium ION	
Hot doc review for custodian	Discovery-Doc Review	
396,063	mcaylao	6.30
Saturday, October 31, 2015	Lithium ION	
Minoru Kondo Deposition Prep - Create binder for Minoru Kondo Deposition for DXL to review	Depo Taking	
396,125	gshannon	4.00
Sunday, November 1, 2015	Lithium ION	
Hot doc review for custodian	Discovery-Doc Review	
457,543	dlambrinos	2.20
Monday, November 2, 2015	Lithium ION	
prep Sumoto deposition; calls with experts re feedback on	Depo Taking	
398,161	cnishimura	1.00
Monday, November 2, 2015	Lithium ION	
Help to prepare a depo set for (Custodian	Discovery-Doc Review	
398,153	gshannon	8.50
Monday, November 2, 2015	Lithium ION	
Hot doc review for custodian	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	220
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
396,284	diambrinos	0.70
Monday, November 2, 2015	Lithium ION	
Coordinating email to seek verifications for supplemental responses to Def's second set of ROGs on IPPs	Draft Discovery Answer/Respon	
398,274	mcaylao	6.00
Monday, November 2, 2015	Lithium ION	
Update Binders with deposition transcripts, deposition exhibits and correspondence (3.0); Create a running log of all Interrogatory Verifications we receive from clients (3.0)	Discovery-Doc Review	
398,275	mcaylao	9.00
Tuesday, November 3, 2015	Lithium ION	
Create a binder with all [REDACTED]. Include all correspondence [REDACTED]	Discovery-Doc Review	
398,169	snozaki	2.90
Tuesday, November 3, 2015	Lithium ION	
Proofread draft certified English translations for [REDACTED] and [REDACTED]. Begin proofreading draft certified English translations for [REDACTED]	Discovery-Doc Review	
398,154	gshannon	9.00
Tuesday, November 3, 2015	Lithium ION	
[REDACTED] Hot doc review for custodian [REDACTED] and [REDACTED]	Discovery-Doc Review	
397,584	swilliams	1.30
Wednesday, November 4, 2015	Lithium ION	
T/c co-leads re [REDACTED] (.5); t/c J. Dwyer re sony settlement agreement (.8)	Settlements	
398,171	snozaki	3.20
Wednesday, November 4, 2015	Lithium ION	
Continue proofreading draft certified English translations for [REDACTED]	Discovery-Doc Review	
398,276	mcaylao	4.00
Wednesday, November 4, 2015	Lithium ION	
Update Kwak Factual Background binders with new correspondence (0.5). Email all documents in binder to counsel (0.5). Search for documents on Catalyst and email documents to experts (3.0)	Discovery-Doc Review	
398,155	gshannon	6.00
Wednesday, November 4, 2015	Lithium ION	
[REDACTED] Hot doc review for custodian [REDACTED]	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 221

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
397,442 Wednesday, November 4, 2015 Attn Toshiba MSJ - follow up on IP related issues from Kubo deposition (.9); prep for Sumoto despoition (review documents re same)(1.3)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	2.20
397,454 Thursday, November 5, 2015 co-lead call (0.6); email re [REDACTED] (0.7)	dlambrinos Lithium ION Lit. Strat, Analysis & Case Mg	1.30
398,172 Thursday, November 5, 2015 Continue proofreading draft certified English translations for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	14.00
398,277 Thursday, November 5, 2015 Minoru Kondo and Seiji Sumoto Deposition Prep - Update Kondo certified translation binder with new certified translations (1.5). Search through interrogatories for [REDACTED] (6.5)	mcaylao Lithium ION Depo Taking	8.00
398,156 Thursday, November 5, 2015 [REDACTED] Hot doc review for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
397,587 Thursday, November 5, 2015 Correspondence co-counsel re [REDACTED] t/c J. Dwyer re same (.5); t/c R. Saveri re [REDACTED] [REDACTED] (.8)	swilliams Lithium ION Settlements	1.30
398,157 Friday, November 6, 2015 [REDACTED] Hot doc review for custodian [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	10.00
397,464 Friday, November 6, 2015 Prep for Sumoto deposition (1.3); call with MCA re proposed MSJ (prep only)(.4); review kw ak order and proposed letter from DPPs re same (.5); follow up with experts re [REDACTED] (.3)	dlambrinos Lithium ION Depo Taking	2.50
397,605 Friday, November 6, 2015 T/c L. Renne and L. Weaver re [REDACTED] [REDACTED]	swilliams Lithium ION Class Certification	0.50
398,173 Friday, November 6, 2015 Continue proofreading draft certified English translations for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	12.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 222

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
398,278 Friday, November 6, 2015 Update Toshiba Correspondence binder with new documents (0.5). Organize emails of correspondence between defendants into their respective folders (2.0). Update Document Production Binder with all new incoming document productions and update the document production log (0.5).	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	3.00
398,174 Saturday, November 7, 2015 Continue and complete proofreading draft certified English translations for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.20
398,279 Saturday, November 7, 2015 Create a binder for MCA's Motion for Summary Judgment. Include all cases and materials referenced in Letter Brief to Judge Rogers	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	5.50
398,158 Sunday, November 8, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.50
399,565 Monday, November 9, 2015 Call with [REDACTED] re confidentiality stip and data - circulate proposed letter [REDACTED] (1.9); research/review information relating to Toshiba's cross-license agreements with co-defendants in response to MSJ motion (.9); redlines to Opposition to MSJ (1.1); prep Kondo deposition (pleadings binder)(1.2)	dlambrinos Lithium ION Discovery Meet & Confer	5.10
398,375 Monday, November 9, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.50
398,391 Monday, November 9, 2015 Help to prepare a depo set for M Kondo (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	2.80
398,366 Monday, November 9, 2015 Complete proofreading draft certified English translations for [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.90
398,280 Monday, November 9, 2015 Request certified translations for Minoru Kondo Deposition (1.0). Search catalyst for Kondo documents from depo prep list that are already in English (1.0). Update MCA Motion for Summary Judgment binder (1.0)	mcaylao Lithium ION Depo Taking	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 223 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
399,579 Tuesday, November 10, 2015 Toshiba MSJ Opposition - call J Friedman re [REDACTED] [REDACTED] (2.2); review [REDACTED] [REDACTED] (1.1); prep Kondo (1.7) and Sumoto (.6)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.60
398,392 Tuesday, November 10, 2015 Help to prepare a depo set for [REDACTED] (Custodian - [REDACTED])	cnishimura Lithium ION Discovery-Doc Review	5.00
398,368 Tuesday, November 10, 2015 Began proofreading draft certified English translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.60
398,282 Tuesday, November 10, 2015 Search Catalyst and obtain all foreign originals of Japanese documents sent in for Certified Translation. Obtain all cover emails and attachments to make sure that each set of documents is complete.	mcaylao Lithium ION Discovery-Doc Review	9.20
398,283 Wednesday, November 11, 2015 Search for Robert McGranahan documents. Communicate with co-counsel to obtain documents. Serve supplemental document production of Robert McGranahan to counsel and defendants.	mcaylao Lithium ION Discovery-Doc Review	7.90
398,370 Wednesday, November 11, 2015 Continue proofreading draft certified English translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	9.10
399,616 Wednesday, November 11, 2015 Review, analysis, revisions, and correspondence co-counsel re [REDACTED] [REDACTED]	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.80
455,719 Wednesday, November 11, 2015 [REDACTED] prep - [REDACTED] (.5); prep for Kondo deposition (.6);	dlambrinos Lithium ION Depo Taking	1.10
399,662 Wednesday, November 11, 2015 Finalize Sony settlement agreement, t/c Sony counsel	swilliams Lithium ION Settlements	1.30
455,720 Wednesday, November 11, 2015 Redlines to letter brief re pre-filing MSJ/MCA issue (.6)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	0.60
399,615 Wednesday, November 11, 2015 Draft letter to [REDACTED] re [REDACTED] (.4)	dlambrinos Lithium ION Discovery Meet & Confer	0.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 224

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,722 Wednesday, November 11, 2015 Prep issue re [REDACTED] and emails re same (2.3); Email to S. Sklaver re [REDACTED] (strategy) (0.4); Email to J. Jasnoch re [REDACTED] (0.3).	dlambrinos Lithium ION Depo Defending	3.00
398,371 Thursday, November 12, 2015 Continue and complete proofreading of draft certified English translation for [REDACTED]. Begin and complete proofreading draft certified English translations for [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.10
398,284 Thursday, November 12, 2015 Create [REDACTED] pleadings binder. Include all [REDACTED] and [REDACTED] orders (7.7). Search for documents related to [REDACTED] (0.5)	mcaylao Lithium ION Depo Taking	8.20
399,649 Thursday, November 12, 2015 telephonic appearance at McGranahan deposition - confer with SNW re same (3.6)	dlambrinos Lithium ION Depo Defending	3.60
399,789 Thursday, November 12, 2015 Revisions and correspondence re opposition to [REDACTED] motion for summary judgment, correspondence co-counsel re [REDACTED]	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
455,314 Friday, November 13, 2015 Update all correspondence binders	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
398,290 Friday, November 13, 2015 Update MCA Motion for Summary Judgement binder with new Letter Brief. Search Lexis Nexis for referenced cases in Letter Brief	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	8.20
399,253 Saturday, November 14, 2015 Review and file internally Plaintiffs' Joint Opposition to Toshiba's Motion for Summary Judgement	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	5.40
398,374 Sunday, November 15, 2015 Proofread draft certified English translatons [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.60
399,254 Monday, November 16, 2015 Create a binder and index with all [REDACTED] [REDACTED] in preparation for Minoru Kondo Deposition	mcaylao Lithium ION Depo Taking	7.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 225

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
398,973 Monday, November 16, 2015 Revising translations for [REDACTED] depositions	tle Lithium ION Discovery-Doc Review	8.00
399,186 Monday, November 16, 2015 Complete proofreading draft certified English translations of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.40
399,686 Monday, November 16, 2015 Follow up from McGranahan depo - call with co-counsel re [REDACTED] [REDACTED] (1.1); confer with SNW re [REDACTED] [REDACTED] and excomm firms re same (1.7); internal memo re [REDACTED] [REDACTED] (1.7); email to SNW re [REDACTED] (.7)	dlambrinos Lithium ION Depo Defending	5.20
398,993 Monday, November 16, 2015 Conduct search and document review for all [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00
399,255 Tuesday, November 17, 2015 Create [REDACTED] binder in prep for [REDACTED] Deposition (3.0). Review all incoming certified translations (5.4)	mcaylao Lithium ION Depo Taking	8.40
398,994 Tuesday, November 17, 2015 Conduct search and document review for all [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	10.00
398,974 Tuesday, November 17, 2015 Revising translations for [REDACTED] depositions; Searching hot documents for [REDACTED] documents	tle Lithium ION Discovery-Doc Review	8.00
399,256 Wednesday, November 18, 2015 Obtain all unredacted versions of exhibits from Plaintiff's Opposition to Toshiba's Motion for Summary Judgement. Create a binder with all 102 exhibits.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	5.50
398,975 Wednesday, November 18, 2015 Searching [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 226

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
398,995 Wednesday, November 18, 2015 Conduct search and document review for [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	10.00
398,976 Thursday, November 19, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
398,997 Thursday, November 19, 2015 Conduct search and document review for all [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00
399,257 Thursday, November 19, 2015 Review and search through all Defendant Interrogatory responses for [REDACTED]	mcaylao Lithium ION Depo Taking	7.70
398,977 Friday, November 20, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
398,998 Friday, November 20, 2015 Conduct search and document review for all [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
399,711 Friday, November 20, 2015 Call with co-counsel re [REDACTED] (.6); call re [REDACTED] (.5); prep sumoto (3.1); letter to levine re sumoto (.2)	dlambrinos Lithium ION Discovery Meet & Confer	4.40
399,720 Saturday, November 21, 2015 draft redlines to donny lee letter brief (1.3); email to J Jasnoch [REDACTED] [REDACTED] (0.4); prep sumoto (1.1)	dlambrinos Lithium ION Discovery Meet & Confer	2.80
398,999 Saturday, November 21, 2015 Conduct search and document review for all [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
399,000 Sunday, November 22, 2015 Conduct search and document review for all [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 227

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
399,191 Sunday, November 22, 2015 Complete proofreading draft certified English translations of [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.60
399,460 Monday, November 23, 2015 Begin and complete proofreading draft certified English translations for [REDACTED] [REDACTED] Begin proofreading draft certified English translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.30
399,486 Monday, November 23, 2015 Conduct search and document review for all [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
399,473 Monday, November 23, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,315 Monday, November 23, 2015 Update Hitachi and Maxell Correspondence binder	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.20
455,316 Monday, November 23, 2015 Review, proofread, and edit Plaintiff Robert McGranahan Supplemental Interrogatories.	mcaylao Lithium ION Draft Discovery Answer/Respons	3.70
399,258 Monday, November 23, 2015 Bates stamp new McGranahan document production and serve to counsel.	mcaylao Lithium ION Discovery-Doc Review	1.50
399,973 Tuesday, November 24, 2015 T/cs C. Burke re [REDACTED] [REDACTED] conference DXL re [REDACTED] confer with defense counsel	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.80
399,259 Tuesday, November 24, 2015 Seiji Sumoto Deposition Prep - Create certified translation binder for DXL to review. Reorganize into categories after DXL's review.	mcaylao Lithium ION Depo Taking	7.30
457,541 Tuesday, November 24, 2015 prep sumoto - document review and logistics	dlambrinos Lithium ION Depo Taking	2.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 228

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
399,461 Tuesday, November 24, 2015 Continue and complete proofreading draft certified English translation for [REDACTED] Begin and complete proofreading draft certified English translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.20
399,464 Tuesday, November 24, 2015 Begin and complete proofreading draft certified English translation for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.30
399,474 Tuesday, November 24, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
399,744 Tuesday, November 24, 2015 email to J Jasnoch and C Burke re [REDACTED] (.6)	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.60
455,293 Tuesday, November 24, 2015 Update Lithium Ion Battery case memo for JWC.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
399,260 Wednesday, November 25, 2015 Seiji Sumoto Depo Prep - Update all Sumoto Binders - Hitachi and Maxell Correspondence, Sumoto Pleadings and Discovery, and Sumoto certified translations for D. Lambrinos to review .	mcaylao Lithium ION Depo Taking	8.70
399,475 Wednesday, November 25, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
399,746 Wednesday, November 25, 2015 Prep for sumoto depo; call with A Sheanan re [REDACTED] outline re same (6.2); Redlines to IPP motion for leave to amend the complaint (1.3) follow up with class reps re [REDACTED] (.7)	dlambrinos Lithium ION Depo Taking	8.20
399,993 Friday, November 27, 2015 Review , analysis, comments and edits re motion to amend complaint	swilliams Lithium ION Review Plead./Brief/Disc./Mot	1.50
399,532 Saturday, November 28, 2015 Draft redlines and do research for IPP's motion to amend the complaint; emails to class rep counsel [REDACTED]	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	2.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 229 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
399,496 Saturday, November 28, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.50
399,497 Sunday, November 29, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
401,033 Monday, November 30, 2015 [REDACTED] [REDACTED] revising translations for Tachihara (Sanyo) deposition	tle Lithium ION Discovery-Doc Review	8.00
400,025 Monday, November 30, 2015 Review and analysis of revised motion to amend, meet and confer call with defendants	swilliams Lithium ION Review Plead./Brief/Disc./Mot	1.50
400,306 Monday, November 30, 2015 Seiji Sumoto Deposition Prep - Update Sumoto Certified Translations binder with new translations (0.5). Categorize each document (1.4). Search through all certified translations for [REDACTED] (2.0). Print out enough copies of each document/exhibit for attendees of the deposition (5.3)	mcaylao Lithium ION Depo Taking	9.20
399,749 Monday, November 30, 2015 Review documents and prepare outline and do logistics for sumoto depositin (7.4); redlines to motion to amend complaint (1.7)	dlambrinos Lithium ION Depo Taking	9.10
401,034 Tuesday, December 1, 2015 [REDACTED] [REDACTED] revising translations for Tachihara (Sanyo) deposition	tle Lithium ION Discovery-Doc Review	8.00
403,076 Tuesday, December 1, 2015 Prep for deposition of Sumoto (Hitachi) and Kubo (Toshiba) - review documents, set up logistics, annotate index, and draft outlines re same (7.1); coordinating call with DAPs re [REDACTED] (.4); attend telephonic [REDACTED] (.7)	dlambrinos Lithium ION Depo Taking	8.20
400,307 Tuesday, December 1, 2015 Seiji Sumoto Deposition Prep - Print out 10 copies of all exhibits for the Sumoto deposition.	mcaylao Lithium ION Depo Taking	9.80
401,035 Wednesday, December 2, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 230 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
403,211 Wednesday, December 2, 2015 Prepare and attend Seiji Sumoto Deposition	mcaylao Lithium ION Depo Taking	9.90
403,077 Wednesday, December 2, 2015 Take deposition of Sumoto (Hitachi) (8.5); Outlining re same Day 2 (1.9)	dlambrinos Lithium ION Depo Taking	10.40
401,037 Thursday, December 3, 2015 [REDACTED] [REDACTED] revising translations for Takeshima (NEC) depositions	tlee Lithium ION Discovery-Doc Review	8.00
401,102 Thursday, December 3, 2015 Review ing agreement with Sony to draft petition for preliminary approval.	jchang Lithium ION Review Plead./Brief/Disc./Mot	2.20
401,700 Thursday, December 3, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
403,212 Thursday, December 3, 2015 Prepare and attend Seiji Sumoto Deposition	mcaylao Lithium ION Depo Taking	9.80
401,103 Thursday, December 3, 2015 Drafting petition for preliminary approval (Sony).	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	3.90
401,104 Thursday, December 3, 2015 [REDACTED]	jchang Lithium ION Investigation, Factual Research	0.80
403,078 Thursday, December 3, 2015 Take deposition of Sumoto (Hitachi) (8.5); prep Day 3 (1.9)	dlambrinos Lithium ION Depo Taking	10.40
401,038 Friday, December 4, 2015 [REDACTED] [REDACTED] revising translations for Takeshima (NEC) depositions (Maxell) depositions	tlee Lithium ION Discovery-Doc Review	8.00
401,055 Friday, December 4, 2015 Draft factual sections of motion for preliminary approval of settlement with Sony and docket research re same	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	2.70
401,109 Friday, December 4, 2015 Continue drafting petition for preliminary approval (Sony).	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	2.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 231 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
403,080 Friday, December 4, 2015 Take deposition of Sumoto (Hitachi) (8.2)	dlambrinos Lithium ION Depo Taking	8.20
401,111 Friday, December 4, 2015 Researching procedural history of the case to include in petition for preliminary approval.	jchang Lithium ION Investigation,Factual Research	3.20
401,701 Friday, December 4, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
403,213 Friday, December 4, 2015 Prepare and attend Seiji Sumoto Deposition	mcaylao Lithium ION Depo Taking	9.80
401,702 Saturday, December 5, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00
401,703 Sunday, December 6, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00
402,119 Monday, December 7, 2015 Edits/further research re Motion for Preliminary Approval of Settlement with Sony	jverducci Lithium ION Pleadings, Briefs,Pretrial Mtn	0.70
403,214 Monday, December 7, 2015 Minoru Kondo Depo Prep	mcaylao Lithium ION Depo Taking	8.00
401,612 Monday, December 7, 2015 Review ing pleadings re: background on the case and current status of the case in preparation for attending weekly co-lead call.	jchang Lithium ION Investigation,Factual Research	2.80
401,609 Monday, December 7, 2015 Attending weekly co-lead call re: class certification brief.	jchang Lithium ION Lit. Strat, Analysis & Case Mg	0.50
457,017 Monday, December 7, 2015 Reivew revised Rog responses for McGranahan	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.40
403,081 Monday, December 7, 2015 Sumoto deposition follow up - draft letter to Levine (1.2); prep/outline Kondo depo (4.2)	dlambrinos Lithium ION Depo Taking	5.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 232 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
403,215 Tuesday, December 8, 2015 Minrou Kondo Depo Prep	mcaylao Lithium ION Depo Taking	7.70
457,054 Tuesday, December 8, 2015 Prep for Kondo - review Japanese summaries of documents - email opposing counsel about compliance documents; coordinate with interpreters and other plaintiffs groups; prepare meeting summary and outline (6.4)	dlambrinos Lithium ION Depo Taking	6.40
402,259 Tuesday, December 8, 2015 Help prepare for a deposition of M Kondo (Panasonic)	cnishimura Lithium ION Discovery-Doc Review	7.00
403,129 Tuesday, December 8, 2015 Review letter to LG Chem on discovery issues (.8); draft letter to Levine re Sumoto (.1.2)	dlambrinos Lithium ION Discovery Meet & Confer	2.00
457,019 Tuesday, December 8, 2015 Draft letter to Levine re Sumoto (.1.2)	dlambrinos Lithium ION Depo Taking	1.20
403,154 Wednesday, December 9, 2015 Prep for Kondo deposition (3.1); emails re class rep counsel status to Sklaver (.5); draft class certification outlin (.4)	dlambrinos Lithium ION Depo Taking	4.00
403,216 Wednesday, December 9, 2015 Minrou Kondo Depo Prep	mcaylao Lithium ION Depo Taking	7.90
402,260 Wednesday, December 9, 2015 Help prepare for a deposition of M Kondo (Panasonic)	cnishimura Lithium ION Discovery-Doc Review	8.00
403,200 Thursday, December 10, 2015 Prep for Kondo depositon - review summaries of Japanese documents and prepare outline (2.3)	dlambrinos Lithium ION Depo Taking	2.30
402,286 Thursday, December 10, 2015 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
403,217 Thursday, December 10, 2015 Minrou Kondo Depo Prep	mcaylao Lithium ION Depo Taking	8.20
402,261 Thursday, December 10, 2015 Help prepare for a deposition of M Kondo (Panasonic)	cnishimura Lithium ION Discovery-Doc Review	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 233

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
402,287 Friday, December 11, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
403,208 Friday, December 11, 2015 Prep for Kondo deposition - send opposing counsel pre-designated exhibit list - get contact at NYC LCHB office (3.2)	dlambrinos Lithium ION Depo Taking	3.20
402,281 Friday, December 11, 2015 Proofread draft English translation of [REDACTED]	snozaki Lithium ION Discovery-Doc Review	0.10
403,218 Saturday, December 12, 2015 Minrou Kondo Depo Prep	mcaylao Lithium ION Depo Taking	5.30
402,288 Saturday, December 12, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.50
402,289 Sunday, December 13, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.50
403,236 Monday, December 14, 2015 Prep for Kondo deposition - annotated exhibit list and outline re same - emails re logistics and set up to LCHB NYC (6.3)	dlambrinos Lithium ION Depo Taking	6.30
403,219 Monday, December 14, 2015 Minrou Kondo Depo Prep	mcaylao Lithium ION Depo Taking	7.10
403,059 Tuesday, December 15, 2015 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
403,220 Tuesday, December 15, 2015 Minrou Kondo Depo Prep	mcaylao Lithium ION Depo Taking	8.60
403,237 Tuesday, December 15, 2015 Kondo deposition - travel to NYC (7.4); outlining and emails re additional exhibits (1.6)	dlambrinos Lithium ION Depo Taking	9.00
403,257 Wednesday, December 16, 2015 Take deposition of Minrou Kondo (9.1); prep for day 2 (2.1)	dlambrinos Lithium ION Depo Taking	11.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 234

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
403,221 Wednesday, December 16, 2015 Assist with Minoru Kondo deposition. Send documents to co-counsel at Lieff and coordinate with their staff to print out documents for the deposition	mcaylao Lithium ION Depo Taking	3.30
403,060 Wednesday, December 16, 2015 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
457,066 Thursday, December 17, 2015 Call with Colleen (Hagens) about [REDACTED] (0.5)	dlambrinos Lithium ION Class Certification	0.50
455,339 Thursday, December 17, 2015 Prepare for Hearing re Letter Brief re documents withheld by LG during the Donny Lee Deposition. Pull referenced cases and documents and organize into a binder.	mcaylao Lithium ION Court Appearances and Prep	4.00
403,061 Thursday, December 17, 2015 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
403,258 Thursday, December 17, 2015 Take deposition of Minoru Kondo (DPP led questioning on day 2) (8.5); email to co-leads re [REDACTED] (.6); email to cole re foundation objections (.4)	dlambrinos Lithium ION Depo Taking	9.50
402,701 Thursday, December 17, 2015 Begin preparing English translations for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
403,222 Thursday, December 17, 2015 Review incoming rough transcripts from Kondo Deposition	mcaylao Lithium ION Depo Taking	5.80
403,066 Friday, December 18, 2015 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
402,702 Friday, December 18, 2015 Continue preparing English translations for [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.60
403,263 Friday, December 18, 2015 Respond to letters from cole re claw backs and depo conduct (1.7); take deposition of minru kondo (8.4)	dlambrinos Lithium ION Depo Taking	10.10

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	235	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
403,223	mcaylao	7.80
Friday, December 18, 2015	Lithium ION	
Review incoming rough transcripts from the Kondo Deposition.	Review Plead./Brief/Disc./Mot	
Review references made in Eva Cole's letter re misconduct during the deposition.		
402,680	gshannon	10.50
Friday, December 18, 2015	Lithium ION	
	Discovery-Doc Review	
403,265	dlambrinos	9.60
Saturday, December 19, 2015	Lithium ION	
Kondo Deposition - travel back to SF from NYC (9.6)	Depo Taking	
402,681	gshannon	3.50
Saturday, December 19, 2015	Lithium ION	
	Discovery-Doc Review	
403,267	dlambrinos	1.90
Sunday, December 20, 2015	Lithium ION	
attention to claw back issue and follow up discovery items for kondo deposition	Depo Taking	
403,046	gshannon	9.00
Sunday, December 20, 2015	Lithium ION	
	Discovery-Doc Review	
404,209	swilliams	2.30
Monday, December 21, 2015	Lithium ION	
Prepare letter to E. Cole in response to her letter re deposition conduct (1); review and revisions to motion to strike draft (Toshiba) (1.3)	Depo Taking	
403,037	snozaki	2.50
Monday, December 21, 2015	Lithium ION	
Continue translating	Discovery-Doc Review	
403,224	mcaylao	8.20
Monday, December 21, 2015	Lithium ION	
Review, revise, and send out letter to Panasonic re conduct during the Kondo Deposition. Conference call with co-counsel re Kondo Deposition	Review Plead./Brief/Disc./Mot	
403,280	dlambrinos	6.90
Monday, December 21, 2015	Lithium ION	
Draft letter from SNW to cole re speaking objections at Kondo , Matsumoto , and Tachihara - (5.7); email to amato re claw backs and court reporter (.9); letter to toshiba re finished product 30b6 (redlines)(.3)	Depo Taking	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 236 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
403,062 Monday, December 21, 2015 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
404,203 Tuesday, December 22, 2015 Review, analysis and revisions to motion to amend	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.30
403,038 Tuesday, December 22, 2015 Review draft English translations of [REDACTED] and [REDACTED] Continue translating [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.10
403,298 Tuesday, December 22, 2015 letter to cole re claw backs and rog deficiencies based on kondo deposition	dlambrinos Lithium ION Depo Taking	1.90
403,225 Tuesday, December 22, 2015 Review, revise, and send out letter to Panasonic re Privileged Docs	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	5.20
403,063 Tuesday, December 22, 2015 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
403,039 Wednesday, December 23, 2015 Continue translating [REDACTED]	snozaki Lithium ION Discovery-Doc Review	5.70
403,064 Wednesday, December 23, 2015 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
403,045 Thursday, December 24, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
403,928 Thursday, December 24, 2015 Prepare for and c/c co-counsel and experts [REDACTED] [REDACTED]	swilliams Lithium ION Experts	1.50
403,040 Thursday, December 24, 2015 Continue translating [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.80
404,158 Thursday, December 24, 2015 Prepare for and c/c expert re [REDACTED] (.7); review of deposition transcripts re same (1.8)	swilliams Lithium ION Class Certification	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	237
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
403,065	tle	4.00
Thursday, December 24, 2015	Lithium ION	
	Discovery-Doc Review	
403,041	snozaki	3.70
Friday, December 25, 2015	Lithium ION	
Continue translating	Discovery-Doc Review	
403,047	gshannon	6.00
Saturday, December 26, 2015	Lithium ION	
	Discovery-Doc Review	
403,058	snozaki	5.30
Sunday, December 27, 2015	Lithium ION	
Continue translating	Discovery-Doc Review	
403,057	gshannon	3.00
Sunday, December 27, 2015	Lithium ION	
	Discovery-Doc Review	
403,338	dlambrinos	3.30
Sunday, December 27, 2015	Lithium ION	
draft sections for class cert brief	Pleadings, Briefs, Pretrial Mtn	
403,349	dlambrinos	6.10
Monday, December 28, 2015	Lithium ION	
letter to panasonic re claw back issues (.7); draft sections of sony preliminary approval brief (1.1); draft sections re class certification motion (1.1); email to I weaver re (2.0); draft letter to hitachi re saw ai depo (1.2)	Discovery Meet & Confer	
403,767	jverducci	1.70
Monday, December 28, 2015	Lithium ION	
Prepare factual summary of the case to be included with motion	Lit. Strat, Analysis & Case Mg	
404,300	tle	8.00
Monday, December 28, 2015	Lithium ION	
	Discovery-Doc Review	
404,520	snozaki	5.00
Monday, December 28, 2015	Lithium ION	
Continue preparing English translations for	Discovery-Doc Review	
403,357	dlambrinos	5.30
Tuesday, December 29, 2015	Lithium ION	
draft sections of class certification brief (2.8); review hot documents re same (.9); draft letter levine re saw ai depo (.7); call s sklaver	Pleadings, Briefs, Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	238
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
404,521	snozaki	6.00
Tuesday, December 29, 2015	Lithium ION	
Continue and complete preparing English translations for [REDACTED]	Discovery-Doc Review	
403,863	mcaylao	7.00
Tuesday, December 29, 2015	Lithium ION	
Prepare a binder re Class Certification - Include Class Certification Briefs from other electronic component cases (4.6). Create another binder w ith all related Pleadings and Discovery (2.4)	Class Certification	
404,346	gshannon	4.50
Tuesday, December 29, 2015	Lithium ION	
[REDACTED]	Discovery-Doc Review	
404,156	swilliams	2.50
Tuesday, December 29, 2015	Lithium ION	
Review and analysis of depositions and hot documents re class certification	Class Certification	
404,301	tle	8.00
Tuesday, December 29, 2015	Lithium ION	
[REDACTED]	Discovery-Doc Review	
404,302	tle	5.00
Wednesday, December 30, 2015	Lithium ION	
[REDACTED]	Discovery-Doc Review	
404,150	swilliams	5.00
Wednesday, December 30, 2015	Lithium ION	
Review and analysis of draft reports, depositions and hot documents relevant to class certification	Class Certification	
403,867	mcaylao	5.00
Wednesday, December 30, 2015	Lithium ION	
[REDACTED]	Discovery-Doc Review	
email it to Steven Sklaver (1.0). Create a binder and index for all class rep correspondence (3.0). Create a binder for Defendant responses to all Interrogatories (1.0)		
404,304	tle	3.00
Thursday, December 31, 2015	Lithium ION	
Revise SDI document translation for a brief due on 1/15/2016	Discovery-Doc Review	
403,871	mcaylao	5.80
Thursday, December 31, 2015	Lithium ION	
Print out all exhibits from the Minoru Kondo Deposition and Dong Woo Lee Deposition and create into a binder w ith an index for DXL to review	Depo Taking	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 239

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
404,147 Thursday, December 31, 2015 Review and analysis of draft reports (2); review and analysis of deposition transcripts and discovery documents relevant to class certification (2.5)	swilliams Lithium ION Class Certification	4.50
404,348 Thursday, December 31, 2015 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.50
404,349 Friday, January 1, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
407,735 Friday, January 1, 2016 [REDACTED] brief, and evidence.	swilliams Lithium ION Class Certification	3.50
404,351 Saturday, January 2, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
457,272 Sunday, January 3, 2016 attention to class rep discovery dispute (emails to H Abrams and S Sklaver) (.4)	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.40
407,739 Sunday, January 3, 2016 Review and analysis of expert reports	swilliams Lithium ION Class Certification	4.00
407,776 Sunday, January 3, 2016 Drafting motion for class certification - factual background, Williams declaration, and assembling, organizing and highlighting documents for the exhibit set (5.4)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.40
406,990 Monday, January 4, 2016 Run casemap searches for documents for class certification. Review documents and print out for D. Lambrinos to review with working exhibit list	mcaylao Lithium ION Class Certification	6.70
407,741 Monday, January 4, 2016 T/c co-counsel and [REDACTED] (.75); t/c L. Weaver re [REDACTED] (.25); review and analysis of expert report (3.3)	swilliams Lithium ION Experts	4.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 240

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
405,747 Monday, January 4, 2016 Proofread Draft English translations for [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.00
457,275 Monday, January 4, 2016 Attn class rep discovery issues with White and Case - email S Skalver	dlambrinos Lithium ION Discovery Meet & Confer	1.10
457,279 Monday, January 4, 2016 Drafting motion for class certification - factual background, Williams declaration, and assembling, organizing and highlighting documents for the exhibit set	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.30
405,777 Monday, January 4, 2016 Revise SDI document translation for a brief due on 1/15/2016	tle Lithium ION Discovery-Doc Review	8.00
407,779 Tuesday, January 5, 2016 attention to Panasonic claw back issues - prep for meet and confer	dlambrinos Lithium ION Discovery Meet & Confer	1.10
406,991 Tuesday, January 5, 2016 Create a draft for the Steven Williams Declaration in support of IPPs Motion for Class Certification (3.0); Review defendant deposition transcripts for testimony regarding defendants' collusive meetings (5.9)	mcaylao Lithium ION Class Certification	8.90
405,742 Tuesday, January 5, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	6.00
405,752 Tuesday, January 5, 2016 Proofread draft English translations [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	4.50
457,284 Tuesday, January 5, 2016 attention class rep discovery issues - email to S Skalver (.8)	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.80
408,282 Tuesday, January 5, 2016 draft motion for class certification - sections on facts and guilty pleas, and conduct in prior cases - assemble document set re same - 6.7	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.70
405,778 Tuesday, January 5, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 241 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
406,992 Wednesday, January 6, 2016 Review and organize documents for the Williams Declaration.	mcaylao Lithium ION Class Certification	8.40
455,156 Wednesday, January 6, 2016 Gather Interrogatory Response verifications from counsel. Contact Counsel regarding verifications we do not have.	mcaylao Lithium ION Draft Discovery Answer/Respons	1.70
408,285 Wednesday, January 6, 2016 draft class certification brief - fact section, section re prior conduct and guilty pleas and preparing highlighted document set re same - QC on cited documents	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.90
405,779 Wednesday, January 6, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
408,286 Thursday, January 7, 2016 draft class certification brief - fact section, section re prior conduct and guilty pleas and preparing highlighted document set re same - QC on cited documents (7.6); Attn re class re discovery issues - verifications and document productions - response to Abrams and Hamburger (0.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	8.50
455,157 Thursday, January 7, 2016 Follow up with counsel regarding Interrogatory Verifications	mcaylao Lithium ION Draft Discovery Answer/Respons	1.30
405,780 Thursday, January 7, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,158 Thursday, January 7, 2016 Continue to follow up with Counsel regarding Interrogatory verifications	mcaylao Lithium ION Draft Discovery Answer/Respons	0.50
406,425 Thursday, January 7, 2016 Assist with class certification motion briefing	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	2.40
406,993 Thursday, January 7, 2016 Draft a Motion to File Under Seal the Williams Declaration and proposed order.	mcaylao Lithium ION Class Certification	5.60
406,994 Friday, January 8, 2016 Create a certificate of service and serve counsel with all Interrogatory verifications	mcaylao Lithium ION Draft Discovery Answer/Respons	2.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	242
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
406,995	mcaylao	8.30
Friday, January 8, 2016	Lithium ION	
Run searches through casemap for documents to be used in the class certification briefing and the Williams Declaration. Organize documents onto a spreadsheet and into a binder.	Class Certification	
405,781	tle	8.00
Friday, January 8, 2016	Lithium ION	
[REDACTED]; revise Sony document translation	Discovery-Doc Review	
405,745	gshannon	6.00
Friday, January 8, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
406,429	jverducci	2.00
Friday, January 8, 2016	Lithium ION	
Redlines to Admin Mtn to Seal Class Cert Mtn , Declaration and Proposed Order (0.7); assist with exhibits (1.3)	Pleadings, Briefs, Pretrial Mtn	
405,756	snozaki	1.00
Friday, January 8, 2016	Lithium ION	
Proofread draft English translations for [REDACTED] and [REDACTED]	Discovery-Doc Review	
457,288	dlambrinos	1.20
Friday, January 8, 2016	Lithium ION	
Attn re class re discovery issues email to S Sklaver (1.2)	Draft Discovery Answer/Respons	
408,287	dlambrinos	6.90
Friday, January 8, 2016	Lithium ION	
draft class certification brief - fact section, section re prior conduct and guilty pleas and preparing highlighted document set re same - QC on cited documents; draft panasonic fact section (6.9)	Pleadings, Briefs, Pretrial Mtn	
408,289	dlambrinos	6.90
Saturday, January 9, 2016	Lithium ION	
drafting class certification brief - fact sections - QC document selection - assemble highlighted document set	Pleadings, Briefs, Pretrial Mtn	
405,746	gshannon	5.00
Saturday, January 9, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
408,172	swilliams	2.30
Saturday, January 9, 2016	Lithium ION	
Review analysis and revisions to class cert brief	Class Certification	
408,168	swilliams	4.30
Sunday, January 10, 2016	Lithium ION	
Review and analysis of draft expert reports	Class Certification	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	243
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
405,783	gshannon	5.00
Sunday, January 10, 2016	Lithium ION	
Conduct search and document review for all Defendant phone records	Discovery-Doc Review	
406,652	gshannon	2.00
Monday, January 11, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
408,290	dlambrinos	6.90
Monday, January 11, 2016	Lithium ION	
draft class cert motion - fact section and section on prior conduct - review SDI meeting notes - assemble highlighted document set - 8.2	Pleadings, Briefs, Pretrial Mtn	
406,679	tle	8.00
Monday, January 11, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
457,292	dlambrinos	1.10
Monday, January 11, 2016	Lithium ION	
[REDACTED] (1.1)	Discovery Meet & Confer	
406,997	mcaylao	8.50
Monday, January 11, 2016	Lithium ION	
Review and accept changes to Class Certification Brief (3.0); Gather all documents referenced in Brief (5.5)	Class Certification	
406,998	mcaylao	8.40
Tuesday, January 12, 2016	Lithium ION	
Review and organize documents referenced in Class Certification Brief.	Class Certification	
406,653	gshannon	4.50
Tuesday, January 12, 2016	Lithium ION	
Conduct search and document review for all Defendant phone records	Discovery-Doc Review	
408,292	dlambrinos	7.90
Tuesday, January 12, 2016	Lithium ION	
revise class cert motion - fact section and section on prior conduct - review SDI meeting notes - assemble highlighted document set - review sealing motion - suggest [REDACTED]	Pleadings, Briefs, Pretrial Mtn	
406,680	tle	8.00
Tuesday, January 12, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
457,300	dlambrinos	1.30
Wednesday, January 13, 2016	Lithium ION	
email to S Sklaver re [REDACTED] (1.3)	Draft Discovery Answer/Respons	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 244

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
406,999 Wednesday, January 13, 2016 Review, gather, and organize documents referenced in Class Certification Brief.	mcaylao Lithium ION Class Certification	7.80
406,656 Wednesday, January 13, 2016 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00
408,301 Wednesday, January 13, 2016 revise class certification brief (3.1); add pin cites (3.1); [REDACTED] (1.2); review letter from Kessler re kondo deposition, specifically his false accusations that questions were asked with raised voice (.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	8.30
406,681 Wednesday, January 13, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
406,441 Wednesday, January 13, 2016 Edits to Class Cert motion to seal and review of expert reports	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	2.40
408,502 Thursday, January 14, 2016 Review and analysis of class cert brief drafts, declaration, sealing motions, and expert reports	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	9.50
406,682 Thursday, January 14, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
406,327 Thursday, January 14, 2016 Discussed case with potential Hawaii class representatives [REDACTED] [REDACTED] [REDACTED] (1.7)	etran Lithium ION Lit. Strat, Analysis & Case Mg	2.50
407,001 Thursday, January 14, 2016 Review, gather, and organize documents referenced in Class Certification Brief (5.4); Organize documents for the Williams Declaration (3.0)	mcaylao Lithium ION Class Certification	8.40
406,445 Thursday, January 14, 2016 Final edits to Motion to Seal, Declaration and Proposed Order (1.0); emails with L. Chan re same (0.2); assist with exhibits (0.8)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 245

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
406,658 Thursday, January 14, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
408,312 Thursday, January 14, 2016 revise class cert brief (3.2); review sealing documents (1.3); review documents re cobalt prices (1.6); QC documents re cylindrical documents (2.1); [REDACTED] [REDACTED] (1.4)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	9.60
407,002 Friday, January 15, 2016 Gather all documents for the Williams Declaration. Organize the documents onto a spreadsheet	mcaylao Lithium ION Class Certification	8.50
406,659 Friday, January 15, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00
406,683 Friday, January 15, 2016 [REDACTED] [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
408,317 Friday, January 15, 2016 Finalize w illiams declaration and highlighted document set for class certification brief	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.30
406,515 Friday, January 15, 2016 Responded to potential client's questions regarding [REDACTED] [REDACTED]	etran Lithium ION Lit. Strat, Analysis & Case Mg	0.50
406,612 Sunday, January 17, 2016 Review, analysis, comments and edits re: [REDACTED] [REDACTED]	swilliams Lithium ION Class Certification	5.00
406,661 Sunday, January 17, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.50
406,609 Monday, January 18, 2016 Review, analysis, comments re revised [REDACTED]	swilliams Lithium ION Class Certification	1.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 246

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
407,270 Monday, January 18, 2016 Review for Class Certification and potential deponent [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
407,296 Monday, January 18, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
407,297 Tuesday, January 19, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
407,271 Tuesday, January 19, 2016 Review for Class Certification and potential deponent [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
407,005 Tuesday, January 19, 2016 Review and organize documents for the Williams Declaration. Gather all foreign originals from catalyst for every document that has a certified translation	mcaylao Lithium ION Class Certification	8.40
407,007 Wednesday, January 20, 2016 Combine all foreign original documents with their certified translation from the Williams Declaration. Highlight all relevant text.	mcaylao Lithium ION Class Certification	8.30
407,298 Wednesday, January 20, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
407,272 Wednesday, January 20, 2016 Review for Class Certification and potential deponent [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
408,327 Wednesday, January 20, 2016 redlines to plaintiffs' section of letter brief on class rep discovery issues	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.20
408,332 Thursday, January 21, 2016 call with panasonic on claw back and watchlist issues (2.1); redlines and cite check class cert brief - finalize williams declaration and document set (7.5);	dlambrinos Lithium ION Discovery Meet & Confer	9.60

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 247

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
407,008 Thursday, January 21, 2016 Combine all foreign original documents with their certified translation from the Williams Declaration. Highlight all relevant text. Enter all exhibits numbers into the William Declaration and into the Class Certification Brief	mcaylao Lithium ION Class Certification	8.20
408,060 Thursday, January 21, 2016 Review, analysis, revisions to class certification reports	swilliams Lithium ION Class Certification	9.00
407,273 Thursday, January 21, 2016 Review Interrogatories and referred conspiracy related documents for Case Map	tle Lithium ION Discovery-Doc Review	8.00
406,872 Thursday, January 21, 2016 Reviewed Uehara representation agreement, client questionnaire, purchase documents, and correspondence (1.5); summarized findings (.5); identified and followed up on missing items (.5);	etran Lithium ION Lit. Strat, Analysis & Case Mg	2.50
407,014 Thursday, January 21, 2016 Review/assist with SNW declaration for class certification	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	2.90
407,018 Friday, January 22, 2016 Review admin motion to seal class cert motion, expert reports and SNW declaration exhibits	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
407,043 Friday, January 22, 2016 Reviewed and edited Hawaii class rep blurb for complaint and discussed [REDACTED] issue with Demetrius	etran Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
408,065 Friday, January 22, 2016 Last review of class certification papers and expert reports	swilliams Lithium ION Class Certification	2.50
407,274 Friday, January 22, 2016 Review Interrogatories and referred conspiracy related documents for Case Map	tle Lithium ION Discovery-Doc Review	8.00
407,275 Friday, January 22, 2016 Review Interrogatories and referred conspiracy related documents for Case Map	tle Lithium ION Discovery-Doc Review	8.00
408,835 Friday, January 22, 2016 Review and spot check class certification brief and declaration.	mcaylao Lithium ION Class Certification	6.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 248 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
408,336 Friday, January 22, 2016 revise class cert brief (3.1); finalize williams declaration and document set re same (4.3); redlines to motion to compel additional documents from class reps (1.2)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	8.60
407,299 Saturday, January 23, 2016 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
407,300 Sunday, January 24, 2016 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00
408,436 Monday, January 25, 2016 Review Interrogatories and referred conspiracy related documents for Case Map	tle Lithium ION Discovery-Doc Review	8.00
408,836 Monday, January 25, 2016 Review Joint Letter brief re Indirect Purchaser Plaintiff Discovery Deficiencies. Highlight and pull all of the references cases and correspondence.	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	8.30
457,302 Monday, January 25, 2016 redlines to claw back letter (panasonic)	dlambrinos Lithium ION Discovery Meet & Confer	0.80
408,348 Monday, January 25, 2016 attn motion to amend (call colleen)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.40
408,352 Tuesday, January 26, 2016 review defendant section of letter brief on class rep discovery issues and collect citations (1.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.90
408,437 Tuesday, January 26, 2016 Review Interrogatories and referred conspiracy related documents for Case Map	tle Lithium ION Discovery-Doc Review	8.00
408,837 Tuesday, January 26, 2016 Review Joint Letter Brief re IPP Discovery Deficiencies. Create binder and include all relevant class representative correspondence and cases referenced in the brief	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	9.00
408,838 Wednesday, January 27, 2016 Review Minoru Kondo Deposition Transcripts, search for dialogue relating to Panasonic's claw ed back documents (4.3). Create a	mcaylao Lithium ION Discovery-Doc Review	8.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 249

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
continuous video clip of Kondo's testimony relating to the claw back (4.0)		
408,354 Wednesday, January 27, 2016 Attn to letter to Kessler re kondo deposition (video clip) (.7); follow up on open items contained in MTC from defendants - emails to Susman attorneys re same (4.7)	dlambrinos Lithium ION Discovery Meet & Confer	5.40
408,438 Wednesday, January 27, 2016 Review Interrogatories and referred conspiracy related documents for Case Map	tle Lithium ION Discovery-Doc Review	8.00
408,037 Wednesday, January 27, 2016 T/c LCHB re [REDACTED]	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.40
408,459 Wednesday, January 27, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
408,840 Thursday, January 28, 2016 10 am conference call with co-counsel to prepare for 1pm call with Panasonic. (3.5); 1pm call with Panasonic regarding issues raised in correspondence letter (1.0)	mcaylao Lithium ION Discovery Meet & Confer	4.50
408,067 Thursday, January 28, 2016 Research and include missing parts in present draft of motion for preliminary approval of Sony agreement; revising document to include changes.	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	3.30
408,439 Thursday, January 28, 2016 Review Interrogatories and referred conspiracy related documents for Case Map; revise Sanyo doc translation for Class Certification	tle Lithium ION Discovery-Doc Review	8.00
407,737 Thursday, January 28, 2016 Review and analysis of class cert briefing, expert reports, and class cert evidence	swilliams Lithium ION Class Certification	3.80
408,356 Thursday, January 28, 2016 call with panasonic counsel re claw back and watchlist issues (1.3); plaintiffs pre-call re same (1.1); rfps on same issues - redlines (1.7); prep shimizu (1.9); call K Yee (.9)	dlambrinos Lithium ION Discovery Meet & Confer	6.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 250 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
408,842 Thursday, January 28, 2016 Search through class representative material and gather documents and correspondence related to document productions, Toshiba Requests for Production, and Interrogatory responses.	mcaylao Lithium ION Discovery-Doc Review	5.40
408,460 Friday, January 29, 2016 Conduct search and document review for all Defendant phone records	gshannon Lithium ION Discovery-Doc Review	8.50
408,016 Friday, January 29, 2016 Prepare for and T/c co-leads re [REDACTED] [REDACTED] (1.3); review of transcript from 2014 status conference re tutorial, report to co-leads. (.5)	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.80
408,440 Friday, January 29, 2016 Review Interrogatories and referred conspiracy related documents for Case Map	tle Lithium ION Discovery-Doc Review	8.00
408,359 Friday, January 29, 2016 redlines to kw ak letter (.9); letter to W Case re class rep discovery issues (.5); call with co-leads (1.1); prep shimizu (.9)	dlambrinos Lithium ION Discovery Meet & Confer	3.40
408,462 Saturday, January 30, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
408,463 Sunday, January 31, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.50
457,440 Monday, February 1, 2016 call with J Amato and J Moy re CMC statement (.6)	dlambrinos Lithium ION Court Appearances and Prep	0.60
409,836 Monday, February 1, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (Hitachi/MCA)	tle Lithium ION Discovery-Doc Review	8.00
408,562 Monday, February 1, 2016 Assist with prep of Joint CMC Statement (0.6); conduct docket search and review re Motion to Amend Complaint issues (0.6)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	1.20
412,029 Monday, February 1, 2016 Prepare cmc statement	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 251 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
457,434 Monday, February 1, 2016 prep for class rep MTC hearing	dlambrinos Lithium ION Court Appearances and Prep	1.10
408,569 Monday, February 1, 2016 emails to co-leads re [REDACTED] attn to Van Patten deposition (.3); redlines to SDI letter re discovery issues and cooperation (.4)	dlambrinos Lithium ION Depo Taking	1.40
457,436 Monday, February 1, 2016 redlines to cmc statmenet	dlambrinos Lithium ION Court Appearances and Prep	0.70
412,464 Tuesday, February 2, 2016 Prep for Shimizu (panasonic) - related issue re Huh (Huh - LG Chem) (3.1); attn Van Patten depo (.8); internal discussion re [REDACTED] [REDACTED] (1.1)	dlambrinos Lithium ION Depo Taking	5.00
409,837 Tuesday, February 2, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (Hitachi/MCA)	tle Lithium ION Discovery-Doc Review	8.00
411,773 Tuesday, February 2, 2016 Review Joint Discovery letter brief re LG Chem's data preservation and documents used to refresh deponent's recollection. Gather all referenced material and create a binder for the hearing scheduled on February 4, 2016	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	8.30
408,965 Tuesday, February 2, 2016 Coordinated Mr. Uehara's depo , cleaned up his rog responses, and sent his new documents over to counsel handling class rep matters	etran Lithium ION Depo Defending	1.00
409,169 Wednesday, February 3, 2016 Confirmed depo of Keith Uehara and coordinated with SG to receive prep material.	etran Lithium ION Depo Defending	0.50
409,838 Wednesday, February 3, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (LGC)	tle Lithium ION Discovery-Doc Review	8.00
411,774 Wednesday, February 3, 2016 Serve Interrogatory Verification for certain IPPs. Coordinate with Krysta Pachman regarding IPP document productions.	mcaylao Lithium ION Draft Discovery Answer/Respons	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 252 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
409,827 Wednesday, February 3, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
412,503 Wednesday, February 3, 2016 prep for Shimizu depo (2.1); call J moy re [REDACTED] (.7); call with co-leads re [REDACTED] (.4)	dlambrinos Lithium ION Discovery Meet & Confer	3.20
409,727 Thursday, February 4, 2016 Prepare cmc statement, coordinate with DPPs and defendants	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
409,828 Thursday, February 4, 2016 Conduct search and document review for all Defendant phone records	gshannon Lithium ION Discovery-Doc Review	9.00
409,839 Thursday, February 4, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (LGC); review hot documents for [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
411,775 Thursday, February 4, 2016 Review all documents used in IPPs and DPPs Motion for Class Certification, exhibits from the Kondo deposition, and all other relevant documents to create [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.80
409,726 Friday, February 5, 2016 Prepare and file cmc statement	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	2.00
409,840 Friday, February 5, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (LGC).	tle Lithium ION Discovery-Doc Review	8.00
409,829 Friday, February 5, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	9.00
411,777 Friday, February 5, 2016 Review and serve Case Management Statement	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	2.00
409,830 Sunday, February 7, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 253 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
457,426 Monday, February 8, 2016 attn to Kristina Yee meetings (.4); attn to class rep issues [REDACTED] (1.3)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.70
410,814 Monday, February 8, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (LGC); search and review documents for a potential deponent, M. Shikata (Toshiba)	tle Lithium ION Discovery-Doc Review	8.00
410,892 Monday, February 8, 2016 Coordinated with Krysta on obtaining information and documents on additional purchases made by Mr. Uehara.	etran Lithium ION Draft Discovery Answer/Respons	1.00
409,993 Monday, February 8, 2016 create chart of potential Panasonic witnesses for deposition - email to co-lead re same (3.6)	dlambrinos Lithium ION Lit. Strat, Analysis & Case Mg	3.60
455,317 Tuesday, February 9, 2016 Update HML/MCA and Class Rep correspondence binders and index.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
410,293 Tuesday, February 9, 2016 redlines to letter re meet and confer on specific RFPs (1.1); draft letter to Cole re watchlist and claw back issues (2.3)	dlambrinos Lithium ION Discovery Meet & Confer	3.40
411,779 Tuesday, February 9, 2016 Review Joint Discovery letter brief re IPP Discovery Deficiencies. Pull case references from Lexis	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	7.70
410,815 Tuesday, February 9, 2016 Search and review documents for a potential deponent, [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
410,898 Tuesday, February 9, 2016 Continued to coordinate with Mr. Uehara to obtain additional documents and purchase information.	etran Lithium ION Draft Discovery Answer/Respons	0.50
410,443 Wednesday, February 10, 2016 co-lead strategy call (.7); draft letter to cole re claw backs and watchlist (2.2); prep for shimizu deposition (.5)	dlambrinos Lithium ION Lit. Strat, Analysis & Case Mg	3.40
410,838 Wednesday, February 10, 2016 [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 254

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
410,816 Wednesday, February 10, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (LGC); search and review documents for a potential deponent, [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
411,781 Wednesday, February 10, 2016 Create hearing binder for hearing on March 10, 2016 re IPP Discovery Deficiencies	mcaylao Lithium ION Court Appearances and Prep	6.00
410,906 Thursday, February 11, 2016 Reviewed and sent Mr. Uehara's new purchase documents to Krysta (.3); worked with Mr. Uehara to review and approve rog responses (.5)	etran Lithium ION Draft Discovery Answer/Respons	0.80
410,795 Thursday, February 11, 2016 T/cs notice providers re bid for class notice for Sony settlement	swilliams Lithium ION Settlements	1.50
410,798 Thursday, February 11, 2016 Prepare for case management conference	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.30
410,839 Thursday, February 11, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
410,817 Thursday, February 11, 2016 Review Interrogatories and referred conspiracy related documents for Case Map (LGC); search and review documents for a potential deponent, H. Shimokomaki (Sanyo)	tle Lithium ION Discovery-Doc Review	6.50
411,782 Thursday, February 11, 2016 Create a binder for the Case Management Conference occurring February 12, 2016	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	3.00
410,600 Thursday, February 11, 2016 draft letter to Cole re claw backs and watchlist issues (1.5); draft memo re issues before the court at CMC for SNW (1.5); attention to class rep discovery issues - emails with Susman attorneys re same - follow up on meet and confer with WC (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	4.20
410,840 Friday, February 12, 2016 Conduct search and document review for all Defendant phone records	gshannon Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 255 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
411,783 Friday, February 12, 2016 Research Apple reference used during the Case Management Conference regarding expert witness Roger Noll	mcaylao Lithium ION Investigation,Factual Research	8.40
410,655 Friday, February 12, 2016 Prepare for and attend case management conference, travel to oakland and return	swilliams Lithium ION Court Appearances and Prep	2.80
410,818 Saturday, February 13, 2016 Revise certified translactions for Saw ai (Hitachi Maxell)	tle Lithium ION Discovery-Doc Review	2.00
410,841 Saturday, February 13, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	5.00
410,842 Sunday, February 14, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	1.80
411,414 Tuesday, February 16, 2016 Revise certified translations for Saw ai (Hitachi Maxell)	tle Lithium ION Discovery-Doc Review	8.00
411,784 Tuesday, February 16, 2016 Create hearing binders for March 1, 2016 regarding Toshiba's MSJ on withdrawal and IPPs Motion to Amend Complaint	mcaylao Lithium ION Court Appearances and Prep	7.80
412,551 Tuesday, February 16, 2016 identify next round of [REDACTED] witnesses/deponents - detailed list to co-leads	dlambrinos Lithium ION Depo Taking	1.30
411,786 Wednesday, February 17, 2016 Review and finish creating hearing binders for March 1, 2016 hearing regarding Toshiba's MSJ on Withdrawal and IPPs Motion to Amend Complaint (6.0); Print out all under seal versions of Plaintiffs' Opposition to Toshiba's MSJ on Withdrawal (0.6)	mcaylao Lithium ION Court Appearances and Prep	6.60
411,416 Wednesday, February 17, 2016 Revise certified translations for Saw ai (Hitachi Maxell); search and review hot documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
411,417 Thursday, February 18, 2016 Revise certified translations for Saw ai (Hitachi Maxell); search and review hot documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 256 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
411,787 Thursday, February 18, 2016 Shimizu Deposition Prep - Review documents and code into categories based on importance.	mcaylao Lithium ION Depo Taking	8.20
411,418 Friday, February 19, 2016 Revise certified translations for Saw ai (Hitachi Maxell); search and review hot documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
412,395 Monday, February 22, 2016 panasonic claw back issue - pre call with co-counsel (.4); call with panasonic re same (.9); draft letter to cole re same and shimizu deposition (2.1); draft stip re departing class rep depots to hamburger (.7)	dlambrinos Lithium ION Discovery Meet & Confer	4.10
411,470 Monday, February 22, 2016 Review vendor bids for notice and administration (.7); prepare Sony preliminary approval motion (.6); prepare response to proposed stip re departing class members, confer with co-counsel (1)	swilliams Lithium ION Settlements	2.30
412,438 Monday, February 22, 2016 Revise certified translation for Saw ai (Hitachi Maxell)	tle Lithium ION Discovery-Doc Review	8.00
412,439 Tuesday, February 23, 2016 Revise certified translation for Saw ai (Hitachi Maxell)	tle Lithium ION Discovery-Doc Review	8.00
455,318 Tuesday, February 23, 2016 Update Panasonic and Sanyo Correspondence binder.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
455,723 Tuesday, February 23, 2016 Email to C Zirpoli re prep for Saw ai deposition (1.2); review letter from Cole re Shimizu (.7)	dlambrinos Lithium ION Depo Taking	1.90
412,012 Tuesday, February 23, 2016 Prepare for and t/c J. Manning re [REDACTED]	swilliams Lithium ION Court Appearances and Prep	2.00
455,724 Tuesday, February 23, 2016 Research re [REDACTED]	dlambrinos Lithium ION Settlements	1.30
455,725 Tuesday, February 23, 2016 Redlines to response to hamburger letter	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 257 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
411,789 Tuesday, February 23, 2016 Review binders for Toshiba's MSJ on Withdrawal and search for documents [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	7.60
412,379 Tuesday, February 23, 2016 attn to McGuinness document production (0.9)	dlambrinos Lithium ION Discovery-Doc Review	0.90
412,441 Wednesday, February 24, 2016 Revise certified translation for Saw ai (Hitachi Maxell); review rog responses and code pertinent information into Casemap (LGC)	tle Lithium ION Discovery-Doc Review	8.00
455,319 Wednesday, February 24, 2016 Create LG Correspondence binder dating back to March 2015.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	3.00
455,727 Wednesday, February 24, 2016 Attn to panasonic claw back letter	dlambrinos Lithium ION Discovery Meet & Confer	0.60
412,375 Wednesday, February 24, 2016 Depo of Patrick McGuinness - attn to instructions not to answer questions on privacy grounds - meet and confer with Defendants re same - prep for hearing re same	dlambrinos Lithium ION Depo Defending	8.30
455,728 Wednesday, February 24, 2016 Draft chart on state statute of limitations law	dlambrinos Lithium ION Investigation,Factual Research	1.20
411,790 Wednesday, February 24, 2016 Create binder with all notes relating to the Patrick McGuinness Deposition that occurred earlier today.	mcaylao Lithium ION Discovery-Doc Review	3.90
411,891 Thursday, February 25, 2016 Collect plaintiff documents and discovery materials for L. Chan review in prep for hearing	jverducci Lithium ION Discovery-Doc Review	1.20
412,456 Thursday, February 25, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	7.00
412,359 Thursday, February 25, 2016 Attn class rep discovery - follow up on McGuinness privacy instruction issues (1.3); call w Sommers re Hyams (.4); follow up with Susman attys re Rizik letter (.9)	dlambrinos Lithium ION Discovery Meet & Confer	2.60

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 258 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
411,791 Thursday, February 25, 2016 Review binders for Toshiba's MSJ on Withdrawal and search for documents [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	5.30
412,508 Friday, February 26, 2016 Create an Authorities Binder - Search for and review all the cases referenced in Toshiba's MSJ , Plaintiffs' Opposition, and Toshiba's Reply.	mcaylao Lithium ION Discovery-Doc Review	8.90
412,344 Friday, February 26, 2016 Prep for hearing on Ps motion to amend and Toshiba's motion for summary judgment - SOL issues and Class Rep Standing Issues - moot on same (6.2); attn MTC settlement agreements (.5); attn to class rep discovery issues (1.2)	dlambrinos Lithium ION Court Appearances and Prep	7.90
411,915 Friday, February 26, 2016 Coordinated to obtain additional written discovery information from Keith Uehara	etran Lithium ION Draft Discovery Answer/Response	0.60
412,416 Friday, February 26, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	8.00
412,443 Friday, February 26, 2016 Revise certified translations for Sawai (Hitachi Maxell); review rog responses and code pertinent information into Casemap (SDI)	tle Lithium ION Discovery-Doc Review	6.00
412,004 Friday, February 26, 2016 Prepare for and participate in moot court re toshiba msj	swilliams Lithium ION Court Appearances and Prep	1.50
412,010 Friday, February 26, 2016 Prepare for and t/c C. Seebald re Hitachi settlement negotiations.	swilliams Lithium ION Settlements	0.50
412,342 Saturday, February 27, 2016 Prep for hearing on Ps motion to amend and Toshiba's motion for summary judgment - [REDACTED] [REDACTED]	dlambrinos Lithium ION Court Appearances and Prep	9.90
412,417 Saturday, February 27, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 259

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
412,510 Saturday, February 27, 2016 Create a Binder with all Client Dossiers for the hearing on March 1, 2016	mcaylao Lithium ION Court Appearances and Prep	8.40
412,994 Saturday, February 27, 2016 Prepare with DXL on Toshiba's motion for summary judgment - arguments of [REDACTED] [REDACTED] [REDACTED]	jcotchett Lithium ION Court Appearances and Prep	4.50
412,445 Sunday, February 28, 2016 Review rog responses and code pertinent information into Casemap (SDI)	tle Lithium ION Discovery-Doc Review	2.00
412,418 Sunday, February 28, 2016 [REDACTED] [REDACTED]	gshannon Lithium ION Discovery-Doc Review	4.00
412,341 Sunday, February 28, 2016 Prep for hearing on Ps motion to amend and Toshiba's motion for summary judgment - [REDACTED]	dlambrinos Lithium ION Court Appearances and Prep	6.20
413,517 Monday, February 29, 2016 Review rog responses and code pertinent information into Casemap (SDI)	tle Lithium ION Discovery-Doc Review	8.00
412,514 Monday, February 29, 2016 Prepare for hearing on March 1, 2016 - Create a binder with Class Cert Motions and Toshiba related documents. Gather all relative documents and binders and prepare to bring to the hearing	mcaylao Lithium ION Court Appearances and Prep	7.10
412,561 Monday, February 29, 2016 Prep for motion to amend and motion for summary judgment - calls with SNW and L Chan re same (7.1)	dlambrinos Lithium ION Court Appearances and Prep	7.10
417,191 Tuesday, March 1, 2016 [REDACTED] judgment; travel to Oakland and return.	swilliams Lithium ION Court Appearances and Prep	3.20
413,518 Tuesday, March 1, 2016 Review rog responses and code pertinent information into Casemap (SDI)	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 260

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
415,669 Tuesday, March 1, 2016 Prep and attend hearing regarding IPPs' Motion to Amend and Toshiba's Motion for Summary Judgment on Withdrawal	mcaylao Lithium ION Court Appearances and Prep	6.60
455,712 Tuesday, March 1, 2016 Review depo summary for class rep Kopp	dlambrinos Lithium ION Depo Defending	0.80
415,816 Tuesday, March 1, 2016 Prep for hearing on Motion to Amend (IPPs) and Motion for Summary Judgement (Toshiba) (7.2); attend hearing (argue TN statute of limitations (2.6);	dlambrinos Lithium ION Court Appearances and Prep	9.80
415,670 Wednesday, March 2, 2016 Create a Class Rep Document Checklist of all documents - client questionnaires, interrogatories, verifications, declarations, retainer agreements, signed protective orders, and correspondence.	mcaylao Lithium ION Discovery-Doc Review	9.20
413,519 Wednesday, March 2, 2016 Revise certified translations for Sawai (Hitachi Maxell); Review rog responses and code pertinent information into Casemap (Hitachi Maxell)	tle Lithium ION Discovery-Doc Review	8.00
415,818 Wednesday, March 2, 2016 emails with opposing counsel re MTC settlement information (.4); emails with T Bohnett re Yee deposition (.2)	dlambrinos Lithium ION Discovery Meet & Confer	0.60
413,538 Wednesday, March 2, 2016 Conduct search and document review for all Defendant phone records	gshannon Lithium ION Discovery-Doc Review	3.00
413,559 Wednesday, March 2, 2016 Prepare order form for hearing and transcript and e-file same (0.1); email R. Mercado re same (0.1)	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.20
415,672 Thursday, March 3, 2016 Review Jae Jeong Joe letter brief	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	2.30
416,017 Thursday, March 3, 2016 email with opposing counsel re request for settlement agreements (.2); attn to Shimizu deposition prep and review document translations (.7)	dlambrinos Lithium ION Discovery Meet & Confer	0.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 261 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,320 Thursday, March 3, 2016 Update Toshiba Correspondence binder, organize old binders and place into storage with all other Lithium binders.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
413,520 Thursday, March 3, 2016 Revise certified translations for Saw ai (Hitachi Maxell); Review rog responses and code pertinent information into Casemap (Hitachi Maxell); review and summarize handwritten notes of Saw ai (Hitachi Maxell)	tle Lithium ION Discovery-Doc Review	8.00
413,521 Friday, March 4, 2016 Review rog responses and code pertinent information into Casemap (Hitachi Maxell); review and summarize hot documents for Nakae (Panasonic)	tle Lithium ION Discovery-Doc Review	8.00
415,674 Friday, March 4, 2016 Review letter brief re Hague Convention Procedures. Create binder with all referenced cases and relevant documents.	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	8.00
416,019 Sunday, March 6, 2016 Prep for Shimizu (Panasonic) deposition - logistics and review foreign language documents (.8); review correspondence on IPP discovery issues and prep for hearing on class reps (.6); phone call with K Yee - depo prep and summary email to SNW (.4)	dlambrinos Lithium ION Depo Taking	1.80
415,677 Monday, March 7, 2016 Draft a Notice of Deposition of Akihiro Shimizu	mcaylao Lithium ION Draft Discovery Requests	0.50
413,701 Monday, March 7, 2016 Reviewing Sony agreement to draft declaration.	jchang Lithium ION Review Plead./Brief/Disc./Mot	2.80
414,576 Monday, March 7, 2016 Review rog responses and code pertinent information into Casemap (SDI)	tle Lithium ION Discovery-Doc Review	8.00
416,096 Monday, March 7, 2016 Prep for hearing on MTC documents from Class Reps - review class rep deposition transcripts re same (2.6); emails with co-counsel re MTC settlements from Class reps (.5)	dlambrinos Lithium ION Court Appearances and Prep	3.10
455,713 Monday, March 7, 2016 Call with Panasonic / Cole re claw back issue and briefing schedule (1.3)	dlambrinos Lithium ION Discovery Meet & Confer	1.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	262
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
413,742	jchang	0.80
Tuesday, March 8, 2016	Lithium ION	
Attending weekly call.	Lit. Strat, Analysis & Case Mg	
413,952	etran	0.30
Tuesday, March 8, 2016	Lithium ION	
Discussed Keith Uehara class rep depo with Krysta and Demetrius	Depo Defending	
455,741	dlambrinos	0.60
Tuesday, March 8, 2016	Lithium ION	
Draft letter to class reps re Sony settlement	Settlements	
415,678	mcaylao	8.10
Tuesday, March 8, 2016	Lithium ION	
Prep for hearing on 3/10.	Court Appearances and Prep	
413,703	jchang	0.80
Tuesday, March 8, 2016	Lithium ION	
Making shell of SNW declaration ISO motion for preliminary approval of Sony settlement.	Pleadings, Briefs, Pretrial Mtn	
455,742	dlambrinos	2.10
Tuesday, March 8, 2016	Lithium ION	
Prep for hearing on class rep discovery items - review summaries and CR production log (2.1)	Court Appearances and Prep	
455,743	dlambrinos	0.20
Tuesday, March 8, 2016	Lithium ION	
Email re K Uehara purchase history (.2)	Discovery-Doc Review	
414,577	tle	8.00
Tuesday, March 8, 2016	Lithium ION	
Review rog responses and code pertinent information into Casemap (SDI)	Discovery-Doc Review	
417,227	swilliams	0.50
Tuesday, March 8, 2016	Lithium ION	
T/c co-leads re pending assignments, motions, discovery	Lit. Strat, Analysis & Case Mg	
416,201	dlambrinos	0.30
Tuesday, March 8, 2016	Lithium ION	
prep and logistics for K Yee deposition (.3)	Depo Defending	
455,740	dlambrinos	0.80
Tuesday, March 8, 2016	Lithium ION	
Draft and serve Shimizu notice (.3); email and call with DAPs re cross-notice issue (.5);	Draft Discovery Requests	
414,381	jchang	1.80
Tuesday, March 8, 2016	Lithium ION	
Researching, drafting and editing SNW's declaration to Sony preliminary approval motion.	Pleadings, Briefs, Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 263 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
415,679 Wednesday, March 9, 2016 Prep for hearing on 3/10.	mcaylao Lithium ION Court Appearances and Prep	8.20
416,232 Wednesday, March 9, 2016 Prep for hearing on class rep discovery issues outline (3.2) - review doc productions, production log, co-counsel correspondence, depo summaries, purchase summaries, all cases cited in briefs, notes regarding supposedly "late" productions, assignment grids involving co-counsel, and correspondence with opposing counsel (6.2)	dlambrinos Lithium ION Court Appearances and Prep	9.40
414,578 Wednesday, March 9, 2016 Review documents for K Nakae (Panasonic)	tle Lithium ION Discovery-Doc Review	8.00
414,159 Wednesday, March 9, 2016 Reviewed draft rog response for class rep Keith Uehara and requested his verification	etran Lithium ION Draft Discovery Answer/Respons	0.50
455,714 Wednesday, March 9, 2016 Prep kristina yee depo	dlambrinos Lithium ION Depo Defending	0.20
455,715 Wednesday, March 9, 2016 Sony Settlement MTC issues	dlambrinos Lithium ION Settlements	0.40
455,716 Thursday, March 10, 2016 Email and call to L. Weaver re city of Richmond and Palo Alto depositions	dlambrinos Lithium ION Depo Defending	0.40
416,239 Thursday, March 10, 2016 Prep for hearing on class rep discovery issues (2.1) - call with SNW before and after hearing (.7) - argued at hearing (.3) - meeting with SNW and co-lead call after hearing (.7)	dlambrinos Lithium ION Court Appearances and Prep	3.80
414,579 Thursday, March 10, 2016 Review documents for K Nakae (Panasonic)	tle Lithium ION Discovery-Doc Review	8.00
415,682 Thursday, March 10, 2016 Travel to court, Prep and attend hearing re IPP discovery deficiencies (4.0); Meet and Confer with Defense Counsel after hearing (0.5); Create a binder post-hearing titled " IPP Discovery: Clean Slate" including RFPs , Search term protocol, ESI protocol, and FRCP (3.5)	mcaylao Lithium ION Court Appearances and Prep	8.00
455,717 Thursday, March 10, 2016 Draft amended RFP responses to conform to court's order - draft verifications re same (1.6); correspondence with class	dlambrinos Lithium ION Draft Discovery Answer/Respons	3.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	264
Date	Timekeeper	Time Spent
Task Description	Case Name/Client	(1/10ths of hour)
Activity		
representatives and referring attorneys to review amended responses and obtain verifications (2.1)		
414,387	etran	0.30
Friday, March 11, 2016	Lithium ION	
Coordinated to obtain RFP verification from class rep Keith Uehara	Draft Discovery Answer/Respons	
457,537	dlambrinos	0.30
Friday, March 11, 2016	Lithium ION	
attn to Panasonic claw back letter	Discovery Meet & Confer	
414,580	tle	8.00
Friday, March 11, 2016	Lithium ION	
Review documents for [REDACTED]	Discovery-Doc Review	
416,354	dlambrinos	11.20
Friday, March 11, 2016	Lithium ION	
drafting amended RFP responses per court order (3.1) - distributing RFPs to each class rep and referring counsel for discussion and to obtain signed verification - follow up emails and phone calls re same (7.4); calls and emails with L Weaver re deposition of PA and City of Richmond (.7)	Draft Discovery Answer/Respons	
415,299	jverducci	8.00
Friday, March 11, 2016	Lithium ION	
Review issues re metadata issues with plaintiff productions (1.5); review documents and productions re same (6.0); and work on RFP verification issues (0.5)	Discovery-Doc Review	
415,686	mcaylao	5.20
Friday, March 11, 2016	Lithium ION	
Prepare to obtain all Request for Production Verifications from all the Class Reps. Draft Verifications and create a tracking chart.	Draft Discovery Answer/Respons	
416,358	dlambrinos	3.40
Saturday, March 12, 2016	Lithium ION	
drafting amended RFP responses per court order - distributing them to each class rep and referring counsel for discussion and to obtain signed verification - follow up emails and phone calls re same (3.4)	Draft Discovery Answer/Respons	
415,687	mcaylao	5.40
Saturday, March 12, 2016	Lithium ION	
Update Class Rep verification tracking chart with all incoming correspondence and respond to incoming emails.	Draft Discovery Answer/Respons	
416,361	dlambrinos	3.80
Sunday, March 13, 2016	Lithium ION	
drafting amended RFP responses per court order - distributing them to each class rep and referring counsel for discussion and to obtain signed verification - follow up emails and phone calls re same (3.8)	Draft Discovery Answer/Respons	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	265	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
415,840	swilliams	1.00
Monday, March 14, 2016	Lithium ION	
Correspondence Toshiba re discovery disputes; analysis of arguments, consultation internally re plan to respond	Discovery Meet & Confer	
457,531	dlambrinos	1.40
Monday, March 14, 2016	Lithium ION	
email re meet and confer continuation for search terms (.2); email re metadata meet and confer (.9); attn to Panasonic claw back (.3)	Discovery Meet & Confer	
416,370	dlambrinos	6.90
Monday, March 14, 2016	Lithium ION	
Follow up emails and phone calls to class reps re revised RFPs and signed verifications	Draft Discovery Answer/Respons	
415,673	jverducci	2.70
Monday, March 14, 2016	Lithium ION	
Work with DXL and MC re search term applications and collections of metadata from IPPs	Discovery-Doc Review	
457,534	dlambrinos	0.70
Monday, March 14, 2016	Lithium ION	
review order on MTA	Court Appearances and Prep	
415,228	tle	8.00
Monday, March 14, 2016	Lithium ION	
Review documents for [REDACTED]	Discovery-Doc Review	
415,229	tle	8.00
Tuesday, March 15, 2016	Lithium ION	
Review documents for [REDACTED]	Discovery-Doc Review	
415,680	jverducci	8.70
Tuesday, March 15, 2016	Lithium ION	
Numerous communications with Susman re [REDACTED]	Discovery-Doc Review	
[REDACTED] (1.1); communications with counsel re [REDACTED] (0.6); Work with DXL and MC re search term applications and collections of metadata from IPPs (7.0)		
416,372	dlambrinos	9.90
Tuesday, March 15, 2016	Lithium ION	
follow up calls/ emails to class reps re RFPs /signed verifications (6.1); metadata issue - call with vendors and susman - meet and confer with defense counsel - update to co-leads re same (2.9); update email on search term issue to co-leads (.9)	Draft Discovery Answer/Respons	
415,230	tle	8.00
Wednesday, March 16, 2016	Lithium ION	
Review documents for K. Nakae (Panasonic)	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 266 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
415,690 Wednesday, March 16, 2016 Review all incoming emails and organize all Verifications from all the class reps. Draft a Certificate of Service for all the verifications to be served on 3/17. Review and edit Amended Requests for Production	mcaylao Lithium ION Draft Discovery Answer/Respons	8.20
414,938 Wednesday, March 16, 2016 Coordinated depo prep session with class rep Uehara	etran Lithium ION Depo Defending	0.40
417,231 Wednesday, March 16, 2016 Analysis of outstanding issues raised by defendants re plaintiffs doc production; correspondence defense counsel re same, conference with co-counsel to develop plan to address; reivew and analysis of vendor proposals re class notice (2.5); review and revisions to Sony preliminary approval brief (2.3); t/c L. Weaver re [REDACTED] [REDACTED]	swilliams Lithium ION Discovery Meet & Confer	4.80
416,383 Wednesday, March 16, 2016 f/u calls/emails to calss reps re RFPs /signed verifications (4.8); email re sony settlement to class reps (1.1); metadata and search term meet and confer summary email to co-leads and SNW (.9)	dlambrinos Lithium ION Draft Discovery Answer/Respons	6.80
415,683 Wednesday, March 16, 2016 Numerous communications with Susman re [REDACTED] [REDACTED] (1.8); communications with counsel re [REDACTED] (0.4); Work with DXL and MC re search term applications and collections of metadata from IPPs (5.0)	jverducci Lithium ION Discovery-Doc Review	7.20
417,239 Thursday, March 17, 2016 Meet and confer calls defense counsel; team call internal with vendor to implement plan for re-collection of metadata and esi , implementation of search terms	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	2.80
415,231 Thursday, March 17, 2016 Review documents for [REDACTED]	tlee Lithium ION Discovery-Doc Review	8.00
457,517 Thursday, March 17, 2016 prep Shimizu deposition	dlambrinos Lithium ION Depo Taking	1.10
416,392 Thursday, March 17, 2016 finalize and serve amended RFP responses and verifications (6.2); draft letters re [REDACTED] (1.1); metadata meet and confer - draft email to co-leads start on letter brief section (2.3)	dlambrinos Lithium ION Draft Discovery Answer/Respons	9.60

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 267

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
415,685 Thursday, March 17, 2016 Communications with iDiscovery re collection process from IPPs (1.4); communications with counsel re [REDACTED] (4.5); Work with DXL and MC re search term applications and collections of metadata from IPPs (2.5)	jverducci Lithium ION Discovery-Doc Review	8.40
415,692 Thursday, March 17, 2016 Review and serve Amended Responses to Defendants' and Toshiba's Requests for Production along with every Class Rep's Verification.	mcaylao Lithium ION Draft Discovery Answer/Responses	7.40
415,694 Friday, March 18, 2016 Call with Tom Matzen (vendor) - work with Matzen's team to create a game plan to obtain all Class Rep native documents for reproduction (1.0). Create a tracking chart with all Class rep contact information and ongoing correspondence (7.6)	mcaylao Lithium ION Discovery-Doc Review	8.60
416,408 Friday, March 18, 2016 meet and confer on search terms (.9); draft plaintiffs section on metadata joint letter (1.9); emails to defense counsel and draft letter re Kristina yee dropped from complaint (.6); emails with class reps [REDACTED] (3.3)	dlambrinos Lithium ION Discovery Meet & Confer	6.70
417,271 Friday, March 18, 2016 Meet and confers and correspondence white and case re discovery issues (2.3); prepare Sony preliminary approval motion; (3)	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	5.30
415,688 Friday, March 18, 2016 Conference call and further communications with iDiscovery re collection process from IPPs (1.2); Work with DXL and MC re search term applications and collections of metadata from IPPs (3.5)	jverducci Lithium ION Discovery-Doc Review	4.70
415,232 Friday, March 18, 2016 Review documents for [REDACTED]	tleo Lithium ION Discovery-Doc Review	8.00
416,410 Saturday, March 19, 2016 draft plaintiffs' section of metadata brief (3.6); emails with co-counsel and class reps setting up remote collection meetings (1.2)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.80
415,696 Saturday, March 19, 2016 Akihiro Shimizu depo prep. Review Shimizu documents and [REDACTED]	mcaylao Lithium ION Depo Taking	5.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 268 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
417,272 Saturday, March 19, 2016 T/c E. Fastiff re [REDACTED]	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
416,412 Sunday, March 20, 2016 draft plaintiffs' section of metadata brief (4.2); emails w with co-counsel and class reps setting up remote collection meetings (.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.10
415,691 Sunday, March 20, 2016 Communications re process of collections of IPP documents and process for collection by iDiscovery	jverducci Lithium ION Discovery-Doc Review	0.40
417,278 Monday, March 21, 2016 Resolution of outstanding issues re plaintiff doc productions	swilliams Lithium ION Discovery Meet & Confer	0.80
416,413 Monday, March 21, 2016 attn to claw back issues with Panasonic (1.1)	dlambrinos Lithium ION Discovery Meet & Confer	1.10
415,699 Monday, March 21, 2016 Review all class rep documents and sort through all emails to ensure that all documents have been produced to defendants.	mcaylao Lithium ION Discovery-Doc Review	9.20
415,782 Monday, March 21, 2016 Review documents for [REDACTED]	tleee Lithium ION Discovery-Doc Review	8.00
457,305 Monday, March 21, 2016 class rep collection call: Pham - notes to SNW re same	dlambrinos Lithium ION Draft Discovery Answer/Respons	3.20
457,306 Monday, March 21, 2016 Revise plaintiffs section on metadata letter brief	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	3.60
457,324 Tuesday, March 22, 2016 attn claw back issues E Cole (.9)	dlambrinos Lithium ION Discovery Meet & Confer	0.90
417,280 Tuesday, March 22, 2016 T/c Dwyer re Sony settlement (.5); resolution of class member document production issues (1.3)	swilliams Lithium ION Settlements	1.80
415,700 Tuesday, March 22, 2016 Review all class rep documents and sort through all emails to ensure that all documents have been produced to defendants.	mcaylao Lithium ION Discovery-Doc Review	9.70

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	Timekeeper	(1/10ths of hour)
Task Description	Case Name/Client Activity	
415,783	tle	8.00
Tuesday, March 22, 2016	Lithium ION	
Review documents for [REDACTED]	Discovery-Doc Review	
416,587	dlambrinos	11.10
Tuesday, March 22, 2016	Lithium ION	
document collection call with Beson (2.6) and Tolchin (2.6); send emails to follow up with class reps (3.3); email re search terms to H Abrams (.4); call with T Matzen and team re follow up items (.7); call with J Cuneo re McGranahan (.3); call with K Mann re C Hunt (.8); calls and emails with L Weaver and S Cikes [REDACTED]	Draft Discovery Answer/Respons	
415,784	tle	8.00
Wednesday, March 23, 2016	Lithium ION	
Review documents for [REDACTED]	Discovery-Doc Review	
416,625	dlambrinos	7.60
Wednesday, March 23, 2016	Lithium ION	
document collection for Shaw n, Batey (0.9), Ames (0.9), Seldin (0.9); emails re follow up items for collection efforts, (1.7); attention to claw back issue (.4); emails re amending rog responses for non-qualifying purchaes (.7); depo prep call city of richmond (1.0); draft dismissal letter for K Yee - email to Defendants and call to K Yee re same (1.1)	Discovery Meet & Confer	
457,340	dlambrinos	0.90
Thursday, March 24, 2016	Lithium ION	
attn claw back agreement with Panasonic (.9)	Discovery Meet & Confer	
415,785	tle	8.00
Thursday, March 24, 2016	Lithium ION	
Review documents for K. Nakae (Panasonic); review documents for JK Kim and JW Huh (LG Chem)	Discovery-Doc Review	
416,662	dlambrinos	7.50
Thursday, March 24, 2016	Lithium ION	
class rep document collection calls per metadata meet and confer - strategy call with T Matzen (1.2); follow up emails to Batey, Beson, Bryant, and O'Daniel (1.4); emails sent to remaining class reps (2.1); depo prep telephonic for City of Richmond (1.6); Draft memo re class reps that need to be prioritized based on deposition dates (1.2)	Draft Discovery Answer/Respons	
455,322	mcaylao	1.00
Thursday, March 24, 2016	Lithium ION	
Create a binder for Kristina Yee's Deposition Prep	Depo Defending	
415,703	mcaylao	9.20
Thursday, March 24, 2016	Lithium ION	
Call with Tom Matzen and Krysta Pachman regarding status of obtaining Native Class Rep documents (0.6); Coordinate with paralegals from Susman & Godfrey to make sure all documents have been produced (0.4); Review and compare all documents from Susman & Godfrey with documents we have in our system (8.2)	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 270 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
415,706 Friday, March 25, 2016 Create binder for the Joint Letter Brief regarding Defendants' Emergency Motion to Compel IPPs to Comply with the ESI Protocol	mcaylao Lithium ION Court Appearances and Prep	8.40
417,333 Friday, March 25, 2016 T/cs L Weaver and B Glackin re [REDACTED] [REDACTED]	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	2.30
417,339 Friday, March 25, 2016 Prepare for and T/c Co-leads re [REDACTED] (1.3); correspondence co-counsel re [REDACTED] [REDACTED] (.5)	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.80
415,786 Friday, March 25, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
416,679 Friday, March 25, 2016 document re-collection for Kopp and Hunt (4.6); follow up emails with K Mann on various issues relating to C Hunt (1.1); depo prep yee - cancellation emails and logistics (.4); draft email to H Abrams re search term issue (.4)	dlambrinos Lithium ION Discovery Meet & Confer	6.50
457,352 Friday, March 25, 2016 shimizu/panasonic metadata issues (1.2)	dlambrinos Lithium ION Depo Taking	1.20
416,742 Monday, March 28, 2016 Review documents in our possession at CPM, remove and destroy all documents on Panasonic's and Sanyo's most recent Claw back (1.3); Call at 1pm with Tom Matzen and his team re document recollection and reproduction (0.7)	mcaylao Lithium ION Discovery-Doc Review	2.00
417,329 Monday, March 28, 2016 Prepare for and t/c L. Weaver and B Glackin re [REDACTED]	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.80
417,398 Monday, March 28, 2016 Review documents for K. Nakae (Panasonic)	tle Lithium ION Discovery-Doc Review	8.00
416,698 Monday, March 28, 2016 re-collection calls with Billingsly Kopp, O'Daniel, and strategy call with w ith T Matzen (5.6); prep documents for production and cover letter for Billingsley (1.2)	dlambrinos Lithium ION Discovery Meet & Confer	6.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 271 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
416,702 Tuesday, March 29, 2016 document collection cabral (0.9), billingsley (0.9), bessette (0.9), o'daniel (0.9), fennelley (0.9)	dlambrinos Lithium ION Discovery Meet & Confer	4.50
416,743 Tuesday, March 29, 2016 Review all client documents sent over from Susman & Godrey and compare with our files to [REDACTED] [REDACTED] (8.0) Call with Tom Matzen and his team regarding Billingsley re-collection and re-production (0.3); Draft transmittal letter for production (0.4)	mcaylao Lithium ION Discovery-Doc Review	8.70
457,362 Tuesday, March 29, 2016 depo prep Shimizu (3.1)	dlambrinos Lithium ION Depo Taking	3.10
417,399 Tuesday, March 29, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
457,364 Wednesday, March 30, 2016 prep shimizu deposition (3.2)	dlambrinos Lithium ION Depo Taking	3.20
416,744 Wednesday, March 30, 2016 Akihiro Shimizu deposition prep - review all certified translations and give to DXL for coding.	mcaylao Lithium ION Depo Taking	8.20
416,709 Wednesday, March 30, 2016 collection call with Baron (1.6); emails re billingsley deposition (.4); call with T Matzen re strategy for remaining class reps re-collection (1.1)	dlambrinos Lithium ION Discovery Meet & Confer	3.10
416,435 Wednesday, March 30, 2016 Review and revisions to motion to approve Sony settlement (3.75); review and revisions to letter to L. Weaver (.25); t/c co-leads re [REDACTED] (.5)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
417,400 Wednesday, March 30, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
417,401 Thursday, March 31, 2016 Review documents for [REDACTED]; revise translation for [REDACTED] deposition.	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 272

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
416,746 Thursday, March 31, 2016 Akihiro Shimizu deposition prep - review hot documents, email Saw a regarding [REDACTED]	mcaylao Lithium ION Depo Taking	9.10
416,712 Thursday, March 31, 2016 draft email and prepare stip to dismiss billingsley (1.6); follow up on recollection efforts w ith class reps that have not had calls yet (1.9); follow up on open issues w ith class reps that have had calls (2.1); email to e cole re shimizu metadata (.7); shimizu deposition prep (2.2)	dlambrinos Lithium ION Discovery Meet & Confer	8.50
455,323 Thursday, March 31, 2016 Draft and revise stipulation re Billingsley and edit signature blocks.	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	4.80
417,402 Friday, April 1, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
420,309 Friday, April 1, 2016 Shimizu Deposition Prep - Create Discovery and Pleadings binder for the deposition. Include the complaint, all relevant interrogatories, guilty pleas, and relevant orders (5.8); Review Interrogatories and flag/highlight all Shimizu Mentions (3.0)	mcaylao Lithium ION Depo Taking	8.80
417,077 Friday, April 1, 2016 Communicated w ith co-counsel re [REDACTED] [REDACTED]	etran Lithium ION Depo Defending	0.60
418,510 Friday, April 1, 2016 Review and revisions to letter to weaver (.25); review and revisions to sony preliminary approval brief, correspondence Sony counsel re same (1.25)	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.50
418,650 Monday, April 4, 2016 Review documents for [REDACTED] revise translations for [REDACTED] deposition exhibits	tle Lithium ION Discovery-Doc Review	8.00
420,310 Monday, April 4, 2016 Shimizu Deposition Prep - Review documents in Shimizu's deposet. Search for documents that are hot and send them in for Certified Translation.	mcaylao Lithium ION Depo Taking	9.30
457,509 Monday, April 4, 2016 email to Panasonic re shimizue document production and metadata issues	dlambrinos Lithium ION Depo Taking	2.10

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 273

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
417,574 Monday, April 4, 2016 preparing re-collected document productions and metadata verifications for class reps Ence , and Booze (3.8); letter re supplemental document production for five class reps (.7)	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.50
418,651 Tuesday, April 5, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
420,311 Tuesday, April 5, 2016 Shimizu Deposition Prep - Review Shimizu documents and create/update Shimizu Certified Translation binder (6.0); Run searches on Catalyst to create document counts that Shimizu is a custodian; specifically discrepancies in documents dated pre 2007 (3.2)	mcaylao Lithium ION Depo Taking	9.20
457,498 Tuesday, April 5, 2016 prep for shimizu deposition - review prior correspondence, translation summaries, email to cole , email re ESI questions	dlambrinos Lithium ION Depo Taking	3.20
417,926 Tuesday, April 5, 2016 Document collection call with P McGuiness (3.9); summary and logistics emails re additional class rep collections and searches (0.6)	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.50
420,134 Wednesday, April 6, 2016 remote collection for Lincoln (0.9), Pham (0.9), Bessette (0.9) - follow up with Cindy Booze (0.3) - Email re Batey prep/chronology (0.9) - draft still for Billingsley dismissal (0.4); prepare rog responses for third set (0.3)	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.60
420,312 Wednesday, April 6, 2016 Shimizu Deposition Prep - Review Minoru Kondo's deposition exhibits and search for documents relevant to Shimizu . Review all 3 of Kondo's deposition transcripts, flag and highlight all Shimizu mentions.	mcaylao Lithium ION Depo Taking	8.90
418,654 Wednesday, April 6, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
418,656 Thursday, April 7, 2016 Review documents for [REDACTED] revise translation for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
457,481 Thursday, April 7, 2016 attn Saw ai depo document request	dlambrinos Lithium ION Depo Taking	1.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 274

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
420,313 Thursday, April 7, 2016 Review Discovery letter briefs (ECF 1169, 1186, and 1195) and pull all referenced information and create a binder for the hearing on April 28, 2016.	mcaylao Lithium ION Court Appearances and Prep	8.80
420,138 Thursday, April 7, 2016 Calls for re-collection with Bryant (0.9) and Beson (0.9); call with L Weaver [REDACTED] (.8)	dlambrinos Lithium ION Draft Discovery Answer/Respons	2.60
418,535 Friday, April 8, 2016 Prepare Sony preliminary approval papers, multiple calls with Sony, correspondence notice provider	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	5.30
420,154 Friday, April 8, 2016 phone calls re metadata and search for Beson and Harmon - follow up notes re same	dlambrinos Lithium ION Draft Discovery Answer/Respons	3.10
418,657 Friday, April 8, 2016 Review documents for [REDACTED] revise translation for DS Lee (SDI) deposition exhibits	tle Lithium ION Discovery-Doc Review	8.00
420,314 Friday, April 8, 2016 Review Discovery letter briefs (ECF 1169, 1186, and 1195), and pull all referenced information and create a binder for the hearing on April 28, 2016.	mcaylao Lithium ION Court Appearances and Prep	8.50
418,378 Friday, April 8, 2016 Edits/Finalize for filing Motion for Preliminary Approval of Settlement with Sony, SNW Declaration w/Exhibits 1-3 and Proposed order with Exhibits A-B (1.5); multiple emails re class notice and website (0.2)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	1.70
418,805 Monday, April 11, 2016 T/c co-leads re [REDACTED]	swilliams Lithium ION Experts	0.50
419,503 Monday, April 11, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,889 Monday, April 11, 2016 Shimizu Deposition Prep - updated certified translation binder with new documents	mcaylao Lithium ION Depo Taking	3.00
420,163 Monday, April 11, 2016 Review documents for Beson - coordinating email to susman team re [REDACTED] (2.7); attn to Rog response issues - third	dlambrinos Lithium ION Draft Discovery Answer/Respons	6.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 275

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
set (1.8); class rep status update and follow up re production (1.1); attn priv log (.4); bessette follow up (.2); cabral follow up (.2)		
420,315 Monday, April 11, 2016 Search through class representative documents and call summaries regarding metadata (4.0); Draft a memo with all summaries regarding metadata (3.0); 2:30pm strategy call with Tom Matzen and team. (0.7)	mcaylao Lithium ION Discovery-Doc Review	7.70
420,316 Tuesday, April 12, 2016 Review and serve amended document production. Draft and update searchterm and metadata memo with new call summaries	mcaylao Lithium ION Discovery-Doc Review	9.30
457,473 Tuesday, April 12, 2016 Shimizu prep	dlambrinos Lithium ION Depo Taking	2.10
419,506 Tuesday, April 12, 2016 Review documents for [REDACTED] deposition	tlee Lithium ION Discovery-Doc Review	8.00
420,171 Tuesday, April 12, 2016 document collection call with Harmon (0.9); review bason documents and produce (2.1); preservation issue with public email accounts - T Matzen (.2); attn priv log and redaction issues for IPP production (.8); preoduction transmittal email for IPP productions (.7)	dlambrinos Lithium ION Draft Discovery Answer/Respons	4.70
420,180 Wednesday, April 13, 2016 prep for Shimizu deposition - review FL documents - doc hit metadata anaylsis (1.7); collect and search calls for Rojo and Van Patten (3.2)	dlambrinos Lithium ION Depo Taking	4.90
419,507 Wednesday, April 13, 2016 Review documents for [REDACTED] deposition	tlee Lithium ION Discovery-Doc Review	8.00
420,318 Wednesday, April 13, 2016 Shimizu Deposition Prep - Deposition Strategy call at 2pm with DPPs , DAPs , and Saw a Nagano (doc reviewer) (1.0); Review list of documents sent over from DPPs and DAPs and compare with our list of documents (8.0); Email Saw a about documents regarding business plans (0.1)	mcaylao Lithium ION Depo Taking	9.10
421,630 Thursday, April 14, 2016 review beson deposition summary - email to co-leads re [REDACTED]; review spec sheets for other class reps (0.4); review and prep for final production of class rep documents (2.7)	dlambrinos Lithium ION Draft Discovery Answer/Respons	3.10

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 276

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
419,508 Thursday, April 14, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
419,509 Friday, April 15, 2016 Review documents for [REDACTED] deposition; collect evidence for expert witness deposition	tle Lithium ION Discovery-Doc Review	8.00
420,565 Sunday, April 17, 2016 Collect and review evidence for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
421,999 Monday, April 18, 2016 attention to class rep doc production - finalizing document sets (1.1); issues re van patten and selling his computer/buying a demo version (.7); research re [REDACTED] (.9)	dlambrinos Lithium ION Draft Discovery Answer/Respons	2.70
420,566 Monday, April 18, 2016 Collect and review evidence for [REDACTED] Review documents for [REDACTED] deposition.	tle Lithium ION Discovery-Doc Review	8.00
455,324 Tuesday, April 19, 2016 Gather all incoming IPP Verifications to Responses to 3rd Set of Interrogatories and create a tracking chart.	mcaylao Lithium ION Draft Discovery Answer/Respons	2.90
422,001 Tuesday, April 19, 2016 draft and finalize class rep rog responses (third set)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.70
457,465 Tuesday, April 19, 2016 prep for shimizu ([REDACTED]) deposition	dlambrinos Lithium ION Depo Taking	3.60
420,567 Tuesday, April 19, 2016 Review documents for [REDACTED] deposition.	tle Lithium ION Discovery-Doc Review	8.00
420,319 Tuesday, April 19, 2016 Create a [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	7.00
422,005 Wednesday, April 20, 2016 class rep metadata follow up emails (.7); follow up with counsel for Beson re [REDACTED] (.4); review order re metadata and follow up with co-counsel re same (.6); co-lead call (.4); shimizu proffer (1.1)	dlambrinos Lithium ION Draft Discovery Answer/Respons	3.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	277	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
420,568	tle	8.00
Wednesday, April 20, 2016	Lithium ION	
Review documents for [REDACTED] deposition.	Discovery-Doc Review	
420,320	mcaylao	6.50
Wednesday, April 20, 2016	Lithium ION	
Update chart of [REDACTED]	Discovery-Doc Review	
[REDACTED]		
[REDACTED]		
457,462	dlambrinos	3.10
Thursday, April 21, 2016	Lithium ION	
shimizu prep	Depo Taking	
420,569	tle	8.00
Thursday, April 21, 2016	Lithium ION	
Review documents for [REDACTED] deposition. Revise translation for Shimizu (Panasonic) deposition.	Discovery-Doc Review	
422,055	dlambrinos	3.30
Thursday, April 21, 2016	Lithium ION	
call with white and case attorneys re stip for metadata - emails to snw re same (1.4); van patten computer issue (.3); follow up with rog verifications (1.6)	Draft Discovery Answer/Respons	
420,321	mcaylao	9.80
Thursday, April 21, 2016	Lithium ION	
Shimizu Deposition Prep - Update Certified Translations binder. Print out 10 copies of each document for the deposition.	Depo Taking	
420,322	mcaylao	9.20
Friday, April 22, 2016	Lithium ION	
Shimizu Deposition Prep - Pull foreign originals of each document and print out 10 copies for the deposition	Depo Taking	
420,015	swilliams	1.00
Friday, April 22, 2016	Lithium ION	
Confer with opposing counsel, prepare revise and agree on letter to court re motion to compel	Pleadings, Briefs, Pretrial Mtn	
422,061	dlambrinos	4.00
Friday, April 22, 2016	Lithium ION	
attention to completing class rep recollect and supplemental document production (2.7); attn to van patten testimony on demo computer (.6); draft stip re metadata issue (.7)	Draft Discovery Answer/Respons	
457,087	dlambrinos	4.60
Monday, April 25, 2016	Lithium ION	
Prep final production for class rep re-collect and supplemental production (3.1); update co-leads on van patten issues (1.1); call I weaver to discuss [REDACTED] (.4)	Draft Discovery Answer/Respons	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 278 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
420,323 Monday, April 25, 2016 Shimizu Deposition Prep - Print out all new Certified Translations and give it to DXL to review . After DXL's review , organize each document into their respective categories (cat 1, cat 2, cat 3, 30(b)(6)). Pull all foreign originals and print out 10 copies of each document for the deposition. Prepare box of documents for the deposition for DXL to bring with him to NY .	mcaylao Lithium ION Depo Taking	9.70
422,351 Monday, April 25, 2016 Prep for Shimizu deposition (4.2)	dlambrinos Lithium ION Depo Taking	4.20
421,410 Tuesday, April 26, 2016 Shimizu Deposition Prep - Print out 10 copies of each document and prepare box of documents to be shipped to New York for the deposition (6.2). Research qualifying class rep products, search for spec sheets (3.0)	mcaylao Lithium ION Depo Taking	9.20
421,585 Tuesday, April 26, 2016 Review documents for [REDACTED] deposition	tlee Lithium ION Discovery-Doc Review	8.00
421,581 Tuesday, April 26, 2016 Review documents for [REDACTED] deposition	tlee Lithium ION Discovery-Doc Review	8.00
422,352 Tuesday, April 26, 2016 Travel from SFO to NYC for Shimizu depo (Panasonic) (7.8); prep shimizu (3.1); review new documents produced by Panasonic counsel the eve of the deposition (1.4);	dlambrinos Lithium ION Depo Taking	12.30
421,582 Wednesday, April 27, 2016 Review documents for [REDACTED] deposition	tlee Lithium ION Discovery-Doc Review	8.00
422,353 Wednesday, April 27, 2016 Take depositions of SHimizu (8.6); prep for Shimizu day 2 (4.2); review documents produced by [REDACTED] counsel (2.4)	dlambrinos Lithium ION Depo Taking	15.20
421,411 Wednesday, April 27, 2016 Research qualifying class rep products. Search for product spec sheets and record in battery product log.	mcaylao Lithium ION Discovery-Doc Review	9.60
421,583 Thursday, April 28, 2016 Review documents for [REDACTED] deposition	tlee Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 279 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
422,354 Thursday, April 28, 2016 take deposition of Shimizu (8.5); prep day 3 (3.1); list of next round of Panasonic witnesses (1.1)	dlambrinos Lithium ION Depo Taking	12.70
421,412 Thursday, April 28, 2016 Research qualifying class rep products. Search for product spec sheets and record in battery product log.	mcaylao Lithium ION Discovery-Doc Review	8.80
421,584 Friday, April 29, 2016 Review documents for [REDACTED] deposition. Revise translation for A Shimizu [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
421,413 Friday, April 29, 2016 Research qualifying class rep products. Search for product spec sheets and record in battery product log.	mcaylao Lithium ION Discovery-Doc Review	8.70
422,356 Saturday, April 30, 2016 emails re class rep depo (0.2); and review document production for Rojanasathit (1.0)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.20
425,423 Monday, May 2, 2016 Review the Akihiro Shimizu Deposition transcripts and exhibits.	mcaylao Lithium ION Discovery-Doc Review	5.40
457,456 Monday, May 2, 2016 call with Carl H and Cadio re [REDACTED] [REDACTED] - email to [REDACTED] re same (2.8); research re Shimizu and Defendant business card productions (1.1)	dlambrinos Lithium ION Discovery Meet & Confer	3.90
422,596 Monday, May 2, 2016 call with Rojanasathit re details of purchase and deposition prep - call with Krysta re same (0.9)	dlambrinos Lithium ION Draft Discovery Answer/Respons	0.90
423,040 Monday, May 2, 2016 Revise translation for A Shimizu (Panasonic) deposition; review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
425,424 Tuesday, May 3, 2016 Review all exhibits and defendant deposition transcripts and create a chart of [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.30
425,865 Tuesday, May 3, 2016 call KKP re class rep deposition issues (1.5); email to T Matzen [REDACTED] (.3); call with IDS team re finalization of class re	dlambrinos Lithium ION Depo Taking	7.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 280 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
metadata project (.4); prep for next round of Panasonic witnesses -emails with Saw a and document review team, emails to IPPs and DPPs - review Shimizu transcript (3.1); follow up on LG Chem Huh/ Shimizu connection and loss of BCC information in popmail documents - call with C Hammarschold re same (2.2); review LCG		
423,041 Tuesday, May 3, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
425,425 Wednesday, May 4, 2016 Draft Subpoena and Notice for Deposition for [REDACTED] [REDACTED] Prepare to serve	mcalao Lithium ION Draft Discovery Requests	3.60
423,042 Wednesday, May 4, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
425,891 Wednesday, May 4, 2016 Prep for next round of Panasonic witnesses - strategy emails to IPPs and DPPs re same (1.6) [REDACTED] (.8); strategy call re [REDACTED] with plaintiffs (.9); email to LGC re popmail issue (2.4); call to SEA/emails re same (.2)	dlambrinos Lithium ION Depo Taking	5.90
424,868 Thursday, May 5, 2016 T/c co-leads re draft materials of experts	swilliams Lithium ION Class Certification	0.50
455,325 Thursday, May 5, 2016 Serve Subpoena to [REDACTED]	mcalao Lithium ION Draft Discovery Requests	0.50
423,043 Thursday, May 5, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
426,171 Thursday, May 5, 2016 summary email to co-leads re Shimizu deposition (1.4); co lead call (.9); email of summary of issues re shimizu to co-leads for draft of discovery letter to cole (1.7); attn [REDACTED] (.4); review rojanasathit deposition summary - email to KKP re same (.7); Attention [REDACTED] - email to T Matzen re same (.3)	dlambrinos Lithium ION Depo Taking	5.40
425,426 Thursday, May 5, 2016 Review and download [REDACTED] from Catalyst. Convert documents to pdf and print out to create a binder.	mcalao Lithium ION Discovery-Doc Review	8.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 281 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
425,427 Friday, May 6, 2016 Review and create a binder for [REDACTED] [REDACTED]. Separate each set by custodian and search for [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.70
425,623 Saturday, May 7, 2016 Review Saw a's notes and create binder of [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	5.20
425,429 Monday, May 9, 2016 Organize and sort Akihiro Shimizu deposition exhibits and put into a separate binder.	mcaylao Lithium ION Discovery-Doc Review	3.00
426,192 Tuesday, May 10, 2016 emails to [REDACTED] re missing metadata for [REDACTED] documents referencing Shimizu (2.6)	dlambrinos Lithium ION Discovery Meet & Confer	2.60
423,733 Friday, May 13, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
423,734 Saturday, May 14, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	6.00
425,266 Monday, May 16, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
426,179 Monday, May 16, 2016 Correspondence co-counsel [REDACTED]	swilliams Lithium ION Class Certification	0.30
425,437 Tuesday, May 17, 2016 Contact US Legal to obtain the remaining Akihiro Shimizu deposition exhibits (0.5). Update master deposition exhibit list with all past deposition exhibits with a description, date of document, and date of deposition (6.7)	mcaylao Lithium ION Discovery-Doc Review	7.20
426,055 Tuesday, May 17, 2016 T/c Sony counsel in preparation for preliminary approval hearing	swilliams Lithium ION Court Appearances and Prep	0.80
426,193 Tuesday, May 17, 2016 follow up re strategy on [REDACTED] [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	1.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	282
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
425,267	tle	8.00
Tuesday, May 17, 2016	Lithium ION	
Review org chart translation for [REDACTED] deposition	Discovery-Doc Review	
425,268	tle	8.00
Wednesday, May 18, 2016	Lithium ION	
Review documents for [REDACTED] deposition [REDACTED]	Discovery-Doc Review	
426,194	dlambrinos	0.90
Thursday, May 19, 2016	Lithium ION	
follow up re strategy on huh personal emails that reference [REDACTED]	Discovery Meet & Confer	
425,269	tle	8.00
Thursday, May 19, 2016	Lithium ION	
Review documents for [REDACTED] deposition [REDACTED]	Discovery-Doc Review	
425,610	swilliams	1.50
Friday, May 20, 2016	Lithium ION	
Prepare for and t/c [REDACTED] in preparation for final approval hearing, follow up	Court Appearances and Prep	
425,440	mcaylao	8.80
Friday, May 20, 2016	Lithium ION	
Prepare binder for the hearing on May 24th regarding IPP's Motion for Preliminary Approval of [REDACTED] Settlement.	Court Appearances and Prep	
426,198	dlambrinos	1.40
Friday, May 20, 2016	Lithium ION	
review [REDACTED] and [REDACTED]	Discovery Meet & Confer	
425,270	tle	8.00
Friday, May 20, 2016	Lithium ION	
Review documents for [REDACTED]	Discovery-Doc Review	
425,260	tle	8.00
Monday, May 23, 2016	Lithium ION	
Review documents for [REDACTED]	Discovery-Doc Review	
425,448	mcaylao	8.20
Monday, May 23, 2016	Lithium ION	
Prepare for the hearing on May 24th regarding IPP's Motion for Preliminary Approval of [REDACTED] Settlement.	Court Appearances and Prep	
455,718	dlambrinos	0.80
Monday, May 23, 2016	Lithium ION	
Email [REDACTED] documents (.1); review prior correspondence with [REDACTED] re document production issues (.7)	Discovery Meet & Confer	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 283 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
425,964 Monday, May 23, 2016 Prepare for preliminary approval hearing [REDACTED]	swilliams Lithium ION Court Appearances and Prep	2.00
424,872 Monday, May 23, 2016 Prep for preliminary approval hearing for Sony Settlement - memo to SNW on w hether [REDACTED] (4.2)	dlambrinos Lithium ION Court Appearances and Prep	4.20
424,851 Tuesday, May 24, 2016 Prepare for and attend hearing re [REDACTED] preliminary approval; travel to oakland and return	swilliams Lithium ION Court Appearances and Prep	4.80
425,261 Tuesday, May 24, 2016 Review org chart translation for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
425,118 Tuesday, May 24, 2016 Prep and research for [REDACTED] settlement hearing (3.1); research and review re class certification reply brief - prep for hearing at LCHB re same (2.1)	dlambrinos Lithium ION Court Appearances and Prep	5.20
425,457 Wednesday, May 25, 2016 Download all documents from the docket regarding Defendant's Opposition to both IPPs and DPPs Motion for Class Certification. Download unredacted versions of documents sent by the Defendants. File documents on ndrive.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	3.00
457,307 Wednesday, May 25, 2016 emails w with HBSS re [REDACTED] - call to Dell Counsel (M Kent) re same	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.80
457,309 Wednesday, May 25, 2016 follow up letters and internal emails re [REDACTED] [REDACTED]	dlambrinos Lithium ION Discovery Meet & Confer	2.20
425,262 Wednesday, May 25, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
424,982 Wednesday, May 25, 2016 Review and analysis of opposition to motion for class certification and motion to strike metz and leamer	swilliams Lithium ION Review Plead./Brief/Disc./Mot	3.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 284 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
425,121 Wednesday, May 25, 2016 Prep and research for class cert reply brief re ascertainability issue (2.1)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	2.10
425,459 Thursday, May 26, 2016 Create a binder regarding Ascertainability (5.0). Review transcripts to search for testimony [REDACTED] (3.0).	mcaylao Lithium ION Discovery-Doc Review	8.00
425,264 Thursday, May 26, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
455,326 Thursday, May 26, 2016 Research Defendants [REDACTED]	mcaylao Lithium ION Investigation, Factual Research	3.00
425,124 Thursday, May 26, 2016 review class cert opposition papers (0.9); research ascertainability issues (1.7); call with C Cleary re [REDACTED] - call with M Kent re same - review subpoenas re same (2.6)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.20
425,838 Friday, May 27, 2016 C/ DXL and MC re class cert opposition, strategy for reply (.5); coordinate with ab data posting of web page (.5)	swilliams Lithium ION Class Certification	1.00
426,719 Friday, May 27, 2016 attn letter from SDI [REDACTED] (.3); attn re [REDACTED] letter re phone records (.4); prep for strategy meeting on CCT issues (1.9)	dlambrinos Lithium ION Discovery Meet & Confer	2.60
431,998 Friday, May 27, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
425,460 Friday, May 27, 2016 Print out documents and create binders with all documents from Defendants' Opposition to IPPs and DPPs Motion for Class Certification. Prepare for meeting next week with co-lead counsel on May 31st .	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	8.00
425,265 Friday, May 27, 2016 Review documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 285 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
425,520 Monday, May 30, 2016 Review and analysis of defendants' declarants re class certification	swilliams Lithium ION Class Certification	3.50
426,466 Tuesday, May 31, 2016 10am meeting at LCHB with co-lead counsel regarding Defendants' Opposition to Motion to Class Certification.	mcaylao Lithium ION Class Certification	3.00
426,668 Tuesday, May 31, 2016 Revise documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
455,274 Tuesday, May 31, 2016 Download productions regarding third parties. Review IPP document productions and record all UL numbers on products and search through database mentioned on Horn Report	mcaylao Lithium ION Discovery-Doc Review	7.40
426,775 Tuesday, May 31, 2016 strategy meeting and LCHB re class cert reply (travel to and from) - follow up emails re same (4.4); call with Colleen Cleary re [REDACTED] (1.3); attn to email to T Matzen re [REDACTED] (.4); review letters to and from Cole re Tachihara (.7)	dlambrinos Lithium ION Discovery Meet & Confer	6.80
425,518 Tuesday, May 31, 2016 Prepare for and meeting with co-lead counsel re [REDACTED] (2.3); travel to sf and return; follow up issues re lg chem witnesses (2)	swilliams Lithium ION Class Certification	4.30
455,327 Wednesday, June 1, 2016 9am Conference call with counsel regarding [REDACTED]	mcaylao Lithium ION Discovery Meet & Confer	1.00
455,328 Wednesday, June 1, 2016 Update Panasonic correspondence binder.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
428,096 Wednesday, June 1, 2016 draft letter to [REDACTED] re outstanding discovery issues (1.6); call with T Matzen re [REDACTED] (.5); email address project - status update and call with C Cleary of HBSS (.8)	dlambrinos Lithium ION Discovery Meet & Confer	2.90
430,476 Wednesday, June 1, 2016 Conduct searches using [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.20
426,669 Wednesday, June 1, 2016 Revise documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 286 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
426,089 Wednesday, June 1, 2016 T/c co-counsel re [REDACTED] (.3); emails and t/c ab data re publication notice and website (.5)	swilliams Lithium ION Settlements	0.80
455,329 Thursday, June 2, 2016 Draft a shell IPPs' Reply to Defs' Opposition to IPPs' Motion for Class Cert.	mcaylao Lithium ION Class Certification	3.00
457,314 Thursday, June 2, 2016 email to LG Chem re metadata issues re Huh (.9)	dlambrinos Lithium ION Discovery Meet & Confer	0.90
426,671 Thursday, June 2, 2016 Revise documents for [REDACTED] deposition	tle Lithium ION Discovery-Doc Review	8.00
428,117 Thursday, June 2, 2016 email re ascertainability section in class cert reply brief - revise purchaser chart re same (1.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.90
430,548 Thursday, June 2, 2016 Conduct searches using [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.30
457,313 Thursday, June 2, 2016 review FTAIA and Ascertainability documents (.9); review panasonic privilege logs (.4); f/u with HBSS and [REDACTED] [REDACTED] (2.8)	dlambrinos Lithium ION Class Certification	4.10
457,316 Thursday, June 2, 2016 draft letter to panasonic re shimizu documents and priv log (1.4)	dlambrinos Lithium ION Depo Taking	1.40
430,259 Friday, June 3, 2016 follow up with [REDACTED] on the [REDACTED] metadata issue - email to [REDACTED] (.7); follow up with Panasonic re apology letters - [REDACTED] [REDACTED] documents (1.7); email to X Bernay re [REDACTED] [REDACTED] (.6)	dlambrinos Lithium ION Discovery Meet & Confer	3.00
430,551 Friday, June 3, 2016 [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 287 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
426,670 Friday, June 3, 2016 Revise documents for F Tachihara (Sanyo) deposition and documents related to details of price increase	tle Lithium ION Discovery-Doc Review	8.00
430,323 Monday, June 6, 2016 attention to email address collection project for direct notice to settlement class - follow up with HBSS re same - emails and calls with various third parties: WMT , Target, Apple, SEA, and DELL - set up chart to manage process - call with Colleen C (4.6); review cases/research for class cert reply (1.7); email to co-leads [REDACTED] [REDACTED] (1.3)	dlambrinos Lithium ION Class Certification	7.60
430,553 Monday, June 6, 2016 [REDACTED] [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.10
428,203 Monday, June 6, 2016 Review documents for [REDACTED] and documents related [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,654 Tuesday, June 7, 2016 third party email project - management email to HBSS (.9); follow up with WMT , Dell, HP, Sony, and find UPC list (3.4)	dlambrinos Lithium ION Class Certification	4.30
455,655 Tuesday, June 7, 2016 review Sanyo priv log and email re Tachihara (.6)	dlambrinos Lithium ION Discovery Meet & Confer	0.60
430,388 Tuesday, June 7, 2016 draft reply to class cert opposition	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	2.20
428,204 Tuesday, June 7, 2016 Review documents for K Nakae (Panasonic) and documents related [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
430,554 Tuesday, June 7, 2016 [REDACTED] [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 288 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
427,817 Tuesday, June 7, 2016 Prepare for and t/c co-counsel and experts re [REDACTED]	swilliams Lithium ION Experts	1.00
455,656 Wednesday, June 8, 2016 draft class cert reply brief and research re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.40
430,555 Wednesday, June 8, 2016 [REDACTED] [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	7.00
455,330 Wednesday, June 8, 2016 Create a binder with all Antitrust cases with index relating to class certification briefs	mcaylao Lithium ION Class Certification	5.80
428,205 Wednesday, June 8, 2016 Review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
430,731 Wednesday, June 8, 2016 email address collection project - f/u w WMT, Target, and HP (1.3); f/u with class rep - van patten - on depo errata (.4)	dlambrinos Lithium ION Class Certification	1.70
429,052 Thursday, June 9, 2016 Reviewing expert report of Dr. Quinn Horn to prepare for deposition.	jchang Lithium ION Experts	3.80
429,054 Thursday, June 9, 2016 Reviewing complaint to understand background of case (1.0); researching differences between various cell batteries and basics (0.7); reviewing motions and pleadings to familiarize with case (1.0).	jchang Lithium ION Lit. Strat, Analysis & Case Mg	2.70
430,755 Thursday, June 9, 2016 settlement class notice issue - email collection project call with Apple - f/u email re same (1.2); update and do research for ascertainability chart (1.9)	dlambrinos Lithium ION Class Certification	3.10
455,331 Thursday, June 9, 2016 Update master deposition exhibit list.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
455,657 Thursday, June 9, 2016 Attn to LG Chem metadata issues (1.3); f/u on Sony Masunaga deposition (.4); [REDACTED] to LCHB (.3)	dlambrinos Lithium ION Discovery Meet & Confer	2.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 289 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
430,556 Thursday, June 9, 2016 [REDACTED] [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.00
429,053 Thursday, June 9, 2016 Continuing to review expert report of Dr. Quinn Horn to prepare for deposition.	jchang Lithium ION Experts	2.60
428,206 Thursday, June 9, 2016 Review documents for K Nakae (Panasonic) deposition.	tle Lithium ION Discovery-Doc Review	8.00
429,055 Friday, June 10, 2016 Continuing to review motions and pleadings to familiarize with case to prepare for Horn deposition.	jchang Lithium ION Lit. Strat, Analysis & Case Mg	2.70
455,661 Friday, June 10, 2016 review [REDACTED] and email to LCHB re same	dlambrinos Lithium ION Depo Taking	0.40
455,658 Friday, June 10, 2016 draft reply to class cert opposition	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.20
455,659 Friday, June 10, 2016 f/u with SNW on Sanyo depositions	dlambrinos Lithium ION Depo Taking	0.20
430,557 Friday, June 10, 2016 Review and update key cases binder with all key antitrust cases.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	2.00
430,858 Friday, June 10, 2016 f/u with LG Chem on outstanding metadata issues (.5); follow up on SEA subpoena re data and cancelled deposition (.4); review documents re [REDACTED] (1.6); f/u with S nagano re [REDACTED] (.8)	dlambrinos Lithium ION Class Certification	3.30
428,207 Friday, June 10, 2016 Review documents for K Nakae (Panasonic) deposition; review documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
429,051 Friday, June 10, 2016 Continue to review expert report of Dr. Quinn Horn to prepare for deposition.	jchang Lithium ION Experts	4.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 290 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,660 Friday, June 10, 2016 revise class cert reply	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	0.50
430,627 Saturday, June 11, 2016 [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	6.70
428,973 Monday, June 13, 2016 Review documents and revise translations for Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	8.00
430,881 Monday, June 13, 2016 follow up on email collection and data issues: HP (call and multiple emails), Target (call and multiple emails), WMT, and Sony (registration and email issues - call re same) - update tracking chart re same (4.6); research re [REDACTED] (1.7)	dlambrinos Lithium ION Class Certification	6.30
430,886 Tuesday, June 14, 2016 follow up with claims administrator re Protective order and email productions (.4); follow up with HP, and Sony re email address productions (1.1); email S Nagano and Krysta re Seldin battery identification (.9)	dlambrinos Lithium ION Class Certification	2.40
428,974 Tuesday, June 14, 2016 Review documents for Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	8.00
431,610 Tuesday, June 14, 2016 Preparations for Horn deposition, t/c DPP counsel re same (2); prepare for and t/c AB data re implementation of notice program (.5)	swilliams Lithium ION Depo Taking	2.50
430,935 Wednesday, June 15, 2016 review IDS invoices (.5); research and update tracking chart for [REDACTED] (3.3); call with Brendan and Shana re same (.6); email to snw re same and [REDACTED] (.7)	dlambrinos Lithium ION Class Certification	5.10
455,332 Wednesday, June 15, 2016 Review and update binder with all key antitrust cases. Update Panasonic correspondence binder.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	2.00
455,662 Wednesday, June 15, 2016 revise class cert reply	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	0.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 291 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,663 Wednesday, June 15, 2016 follow up re adding names to watchlist	dlambrinos Lithium ION Discovery Meet & Confer	0.70
430,628 Wednesday, June 15, 2016 Search for all documents used by Horn to create expert report. Gather all documents and review	mcaylao Lithium ION Discovery-Doc Review	7.90
428,975 Wednesday, June 15, 2016 Review documents for Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	4.00
430,629 Thursday, June 16, 2016 Review documents in Horn's expert report - Appendix C. Print out all documents and create a binder. Coordinate with Robert Newman from Zelle to obtain all missing documents.	mcaylao Lithium ION Discovery-Doc Review	9.30
429,005 Thursday, June 16, 2016 Search for Personnel Files for [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.30
455,664 Thursday, June 16, 2016 Letter to Panasonic re two departed witnesses (1.1); email to LG chem re additional productions (.3); custodian specific document audit (2.9)	dlambrinos Lithium ION Depo Taking	4.30
430,941 Thursday, June 16, 2016 class settlement email collection project == f/u with WMT , Apple, and manage team (1.9); draft language for letter to defendants re non-disclosure of email addresses (.6);	dlambrinos Lithium ION Class Certification	2.50
428,976 Thursday, June 16, 2016 Review documents for K Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	8.00
428,977 Friday, June 17, 2016 Revise translations for K Nakae deposition; Review documents for K Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	8.00
430,631 Friday, June 17, 2016 Review and print out all photos in Horn's backup materials zip file - exponent pack investigation, print in color and create a binder. Coordinate with Robert Newman from Zelle	mcaylao Lithium ION Discovery-Doc Review	9.60

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 292 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
431,616 Friday, June 17, 2016 Prepare for and t/c L. Weaver re [REDACTED]	swilliams Lithium ION Class Certification	0.80
429,006 Friday, June 17, 2016 Search for Personnel Files for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.30
430,957 Friday, June 17, 2016 document production for IPP (.3); review seldin prep memo (.9); MDL enforcement court memo to HBSS (.4)	dlambrinos Lithium ION Draft Discovery Answer/Respons	1.60
428,978 Saturday, June 18, 2016 Review documents for K Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	4.00
430,639 Saturday, June 18, 2016 Review Horn expert report and create chart of all figures and footnotes and compare with items in Horn's backup materials to determine which materials we do not have and will request from defendants	mcaylao Lithium ION Discovery-Doc Review	7.80
430,412 Monday, June 20, 2016 Search for Personnel Files for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
455,665 Monday, June 20, 2016 attn custodian specific document project - manage process and review documents (1.2.); horn depo prep (.8);	dlambrinos Lithium ION Depo Taking	2.00
431,069 Monday, June 20, 2016 settlement class notice email collection project - follow up with WMT (call and email) (1.1); review IDS invoices (.6); attn LG Custodian production issue (.2); update tracking chart (1.3)	dlambrinos Lithium ION Class Certification	3.20
430,406 Monday, June 20, 2016 Review documents for K Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	6.00
430,641 Monday, June 20, 2016 Review Horn expert report and create chart of all figures and footnotes and compare with items in Horn's backup materials to determine which materials we do not have and will request from defendants	mcaylao Lithium ION Discovery-Doc Review	8.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 293 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
430,413 Tuesday, June 21, 2016 Search for Personnel Files for [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	7.00
430,407 Tuesday, June 21, 2016 Review documents for K Nakae (Panasonic) deposition	tle Lithium ION Discovery-Doc Review	8.00
455,666 Tuesday, June 21, 2016 prep for horn depo - redlines to letter re same	dlambrinos Lithium ION Depo Taking	0.80
430,647 Tuesday, June 21, 2016 Team meeting re Horn expert report and depo prep (0.5) Continue to conduct searches regarding battery pack and cell manufacturers (8.5)	mcaylao Lithium ION Discovery-Doc Review	9.00
431,097 Tuesday, June 21, 2016 update ascertainability chart (1.3); email notice project - PO acknowledgement page to claims administrator (.7); IDS invoice analysis (.8); follow up with Sony on specific purchases by class reps (.2)	dlambrinos Lithium ION Class Certification	3.00
430,408 Wednesday, June 22, 2016 Review documents for K Nakae (Panasonic) deposition; revise translation for K Nakae (Panasonic) deposition.	tle Lithium ION Discovery-Doc Review	8.00
431,130 Wednesday, June 22, 2016 update [REDACTED] (1.3); draft memo re same (1.6); email J patterson re sku discovery (.5); f/u with DPP on UL subpoena documents vs testimony (.4); follow up with WMT re email addresses (.4)	dlambrinos Lithium ION Class Certification	4.20
430,651 Wednesday, June 22, 2016 Review Horn expert report. Continue to conduct searches regarding battery pack and cell manufacturers	mcaylao Lithium ION Discovery-Doc Review	8.90
455,669 Thursday, June 23, 2016 Review [REDACTED]	dlambrinos Lithium ION Depo Taking	2.10
430,657 Thursday, June 23, 2016 [REDACTED] [REDACTED] (3.3) Create Horn depo binder with examples of evidence of battery pack and cell manufacturers for each battery product (6.2)	mcaylao Lithium ION Discovery-Doc Review	9.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 294

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
431,136 Thursday, June 23, 2016 Update ascertainability chart - management emails	dlambrinos Lithium ION Class Certification	2.80
430,414 Thursday, June 23, 2016 Search for Personnel Files for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	1.30
430,409 Thursday, June 23, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,667 Thursday, June 23, 2016 custodian specific document production audit	dlambrinos Lithium ION Depo Taking	1.30
455,668 Thursday, June 23, 2016 Review VMT production from prior cases and internal emails re motion to compel	dlambrinos Lithium ION Class Certification	1.00
430,664 Friday, June 24, 2016 Review letter sent from Aya Kobori regarding Horn's materials used for his expert report. Compare materials requested with materials actually produced. Print out materials and include in Horn's deposition binder	mcaylao Lithium ION Discovery-Doc Review	7.70
431,151 Friday, June 24, 2016 review deposition summaries of Huh and Nakae	dlambrinos Lithium ION Depo Taking	0.70
430,410 Friday, June 24, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
430,666 Saturday, June 25, 2016 Review and analysis of class certification opposition and horn report	swilliams Lithium ION Experts	2.50
455,671 Monday, June 27, 2016 [REDACTED] HBSS	dlambrinos Lithium ION Depo Taking	1.90
432,020 Monday, June 27, 2016 Search for phone records for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 295

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
430,796 Monday, June 27, 2016 [REDACTED] [REDACTED], update battery tracking chart w ith new found documents (6.6); Send emails to IPPs to [REDACTED] [REDACTED] (3.0)	mcaylao Lithium ION Discovery-Doc Review	9.60
431,153 Monday, June 27, 2016 Beson research (.3); call with M Kent/Dell re [REDACTED] [REDACTED] (.7)	dlambrinos Lithium ION Class Certification	1.00
431,999 Monday, June 27, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,670 Monday, June 27, 2016 VMT MTC draft/revise	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.20
455,672 Tuesday, June 28, 2016 Manage custodian specific document review project	dlambrinos Lithium ION Discovery-Doc Review	0.40
432,000 Tuesday, June 28, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
430,797 Tuesday, June 28, 2016 [REDACTED] [REDACTED]. Update battery tracking chart w ith new found documents.	mcaylao Lithium ION Discovery-Doc Review	8.80
431,155 Tuesday, June 28, 2016 email notice provider re test emails - discuss w ith co-leads re same (2.1); follow up w ith Amazon on email address subpoena (phone call and 2 emails) (1.1); [REDACTED] w ith SNW re same - call w ith co-leads re same (4.1)	dlambrinos Lithium ION Class Certification	7.30
432,021 Tuesday, June 28, 2016 Search for personnel files and phone records for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
431,018 Wednesday, June 29, 2016 [REDACTED] [REDACTED] Update battery tracking chart w ith new found documents.	mcaylao Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	Time Spent
Date	296	
Task Description	Timekeeper Case Name/Client Activity	(1/10ths of hour)
430,735	dlambrinos	1.20
Wednesday, June 29, 2016	Lithium ION	
Co-lead [REDACTED] (.7); meet and confer with wmt on two subpoenas (.5)	Class Certification	
432,001	tle	8.00
Wednesday, June 29, 2016	Lithium ION	
Search and review [REDACTED]	Discovery-Doc Review	
455,673	dlambrinos	4.70
Wednesday, June 29, 2016	Lithium ION	
Call with Zelle re horn depo (.6); horn depo prep/ascertainability analysis project of class rep purchases (4.1);	Depo Taking	
432,022	cnishimura	4.30
Wednesday, June 29, 2016	Lithium ION	
Search for expense reports and phone records for [REDACTED] [REDACTED] [REDACTED]	Discovery-Doc Review	
432,224	swilliams	2.50
Wednesday, June 29, 2016	Lithium ION	
Prepare for and t/c dpps re [REDACTED] (.75); review and analysis of defendants' ascertainability arguments and proposed response (1.75)	Experts	
455,674	dlambrinos	3.10
Thursday, June 30, 2016	Lithium ION	
Call with co-leads re [REDACTED] - review research from BG and SES re same	Discovery-Doc Review	
432,002	tle	8.00
Thursday, June 30, 2016	Lithium ION	
Search and review [REDACTED]	Discovery-Doc Review	
431,024	mcaylao	8.20
Thursday, June 30, 2016	Lithium ION	
[REDACTED] [REDACTED]. Update battery tracking chart with new found documents. (7.2); Send follow up emails to IPPs to [REDACTED] [REDACTED] (1.0)	Discovery-Doc Review	
431,152	dlambrinos	2.90
Thursday, June 30, 2016	Lithium ION	
Call with Apple re data and email production issues (.6); update ascertainability chart and circulate to co-leads (2.3)	Class Certification	
432,024	cnishimura	4.00
Thursday, June 30, 2016	Lithium ION	
Search for expense reports and phone records for [REDACTED] [REDACTED] [REDACTED]	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 297

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
435,379 Friday, July 1, 2016 Draft memo on [REDACTED] for co-leads (4.6) - update class rep purchase grid (2.8); attn to email class notice issues (.4)	dlambrinos Lithium ION Class Certification	7.80
432,003 Friday, July 1, 2016 Search and review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,675 Friday, July 1, 2016 Coordinate review of custodian specific documents	dlambrinos Lithium ION Discovery-Doc Review	0.40
434,698 Friday, July 1, 2016 [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.50
432,025 Friday, July 1, 2016 [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.30
432,683 Monday, July 4, 2016 [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
432,684 Tuesday, July 5, 2016 Search for Expense Report and Phone Records for various custodians.	cnishimura Lithium ION Discovery-Doc Review	4.00
434,707 Tuesday, July 5, 2016 Prepare for Horn deposition - [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	8.00
432,688 Tuesday, July 5, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,333 Tuesday, July 5, 2016 Review cases, update index, and add into Key Antitrust Cases binder.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
457,418 Tuesday, July 5, 2016 draft letter to Cole re Matsumoto (.9)	dlambrinos Lithium ION Discovery Meet & Confer	0.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 298 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
435,800 Tuesday, July 5, 2016 [REDACTED], revisions to memo re [REDACTED]	swilliams Lithium ION Investigation,Factual Research	1.00
431,850 Tuesday, July 5, 2016 meeting with SNW re [REDACTED] - finalizing memo re same - email to co-leads re same (2.7); update [REDACTED] grid (.6); attn to IDS invoices (.3)	dlambrinos Lithium ION Class Certification	3.60
455,676 Tuesday, July 5, 2016 Manage custodian specific deficiency project (.4)	dlambrinos Lithium ION Discovery-Doc Review	0.40
432,685 Wednesday, July 6, 2016 Search for Expense Report and Phone Records [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	4.00
432,689 Wednesday, July 6, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
435,385 Wednesday, July 6, 2016 prepare memo for SNW or [REDACTED] analysis (1.0); update class rep purchase chart (3.1); redlines to letter brief re WMT data and email addresses (1.2.)	dlambrinos Lithium ION Class Certification	5.30
435,766 Wednesday, July 6, 2016 Prepare for and t/c co-leads re experts	swilliams Lithium ION Experts	0.50
434,710 Wednesday, July 6, 2016 Quinn Horn deposition prep - create a pleadings and discovery binder with all relevant orders (5.5). Coordinate with doc reviewers and send over battery pack photos (1.0)	mcaylao Lithium ION Depo Taking	6.50
455,677 Wednesday, July 6, 2016 Review documents for horn deposition prep (1.6); draft letter to Panasonic re Matsumoto deposition (.6)	dlambrinos Lithium ION Depo Taking	2.20
455,678 Thursday, July 7, 2016 Review cases for use in class cert reply - update case index	dlambrinos Lithium ION Pleadings, Briefs,Pretrial Mtn	1.90
434,712 Thursday, July 7, 2016 Horn deposition prep - review documents and pull together ascertainability examples	mcaylao Lithium ION Discovery-Doc Review	8.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 299 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
432,686 Thursday, July 7, 2016 Search for Expense Report and Phone Records for B Lahey (Panasonic), D Martinez (Panasonic), T Mori (Panasonic), D Pascar (Panasonic), and N Saito (Panasonic)	cnishimura Lithium ION Discovery-Doc Review	4.00
432,690 Thursday, July 7, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
435,790 Thursday, July 7, 2016 Prepare for horn depo , coordinate with DPPs .	swilliams Lithium ION Depo Taking	1.00
432,348 Thursday, July 7, 2016 call re [REDACTED] with co-leads (1.1); prep for call re same (.8); update [REDACTED] chart and research documents re class reps (3.2);	dlambrinos Lithium ION Class Certification	5.10
432,687 Friday, July 8, 2016 Search for Expense Report and Phone Records for [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	5.50
435,402 Friday, July 8, 2016 Draft section of class reply on ascertainability	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.20
455,679 Friday, July 8, 2016 prep for Horn deposition - review documents and outline - emails with Saw a and tracy re same (2.8); send email re CT request for documents for horn depo (.7)	dlambrinos Lithium ION Depo Taking	3.50
432,691 Friday, July 8, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
434,713 Friday, July 8, 2016 Horn deposition prep - review documents and pull together ascertainability examples (7.9); 11am conference call with DPPs - Judith Zahid and Qianwei Fu, re [REDACTED] Coordinate exhibits with DPPs (1.0)	mcaylao Lithium ION Depo Taking	8.90
434,716 Monday, July 11, 2016 Horn deposition prep - review defenants' Daubert motions and flag all Horn mentions. (7.9) [REDACTED] [REDACTED] Contact US Legal to confirm a court reporter and videographer for the deposition (0.5)	mcaylao Lithium ION Depo Taking	9.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 300 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
435,416 Monday, July 11, 2016 prep for horn deposition - outline to DPPs and review DPP outline - review documents re same - emails to BG and SES re same - meeting with SNW re same (6.6); update purchase chart (.9); update co-leads re [REDACTED] (8)	dlambrinos Lithium ION Depo Taking	8.30
433,709 Monday, July 11, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
435,425 Tuesday, July 12, 2016 Prep for Horn depo - call with QWF re DPP outline - update IPP outline and purchase chart - review documents from Horn production (5.2); call with Apple re email address production (.7); [REDACTED] (.4)	dlambrinos Lithium ION Depo Taking	6.30
433,711 Tuesday, July 12, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
434,720 Tuesday, July 12, 2016 Horn deposition prep - review [REDACTED] and prioritize documents to be sent out for certified translation and used for the deposition, all other documents should be sent out for informal translation.	mcaylao Lithium ION Depo Taking	8.00
434,724 Wednesday, July 13, 2016 Horn deposition prep - review [REDACTED] [REDACTED] Update battery tracking chart with information regarding country of origin for pack and cell manufacturer.	mcaylao Lithium ION Depo Taking	9.00
436,018 Wednesday, July 13, 2016 depo prep: Horn - revise outline and update purchase chart (4.6); [REDACTED] (.7); draft class cert reply (2.1); [REDACTED] (.7); email to DPPs re [REDACTED] (.6); follow up with SEA on subpoena (.3)	dlambrinos Lithium ION Depo Taking	9.00
433,715 Wednesday, July 13, 2016 Translate documents for class certification	tle Lithium ION Discovery-Doc Review	4.00
434,735 Thursday, July 14, 2016 Horn depo prep - print out 10 copies of each exhibit to be used at the deposition	mcaylao Lithium ION Depo Taking	9.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 301 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
436,014 Thursday, July 14, 2016 T/c co-counsel re [REDACTED]	swilliams Lithium ION Discovery Meet & Confer	0.50
436,027 Thursday, July 14, 2016 Prep for Horn deposition - incorporate DPP outline - exchange emails with QWF - phone call with JZ - update purchase grid	dlambrinos Lithium ION Depo Taking	5.50
455,680 Thursday, July 14, 2016 Draft class cert reply	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.90
433,712 Thursday, July 14, 2016 Translate documents for class certification	tle Lithium ION Discovery-Doc Review	4.00
436,017 Friday, July 15, 2016 Prepare for and team meeting re horn depo prep	swilliams Lithium ION Depo Taking	1.50
436,029 Friday, July 15, 2016 prep for horn deposition - [REDACTED] [REDACTED] - update purchase grid - outline (4.7); draft class cert reply (1.1); email to LW re [REDACTED] (1.5); email to Opposition COounsel re Matsumoto deposition (.3)	dlambrinos Lithium ION Depo Taking	7.60
433,713 Saturday, July 16, 2016 Search and review ascertainability documents for class certification	tle Lithium ION Discovery-Doc Review	4.00
433,714 Sunday, July 17, 2016 Search and review ascertainability documents for class certification	tle Lithium ION Discovery-Doc Review	4.00
436,030 Monday, July 18, 2016 prep for Horn deposition and meeting at Zelle - review documents in Appendix C and back up materials (8.4); update purchaser chart/outlining (3.3); f/u with SEA on data - internal discussion (.4)	dlambrinos Lithium ION Depo Taking	12.10
434,738 Monday, July 18, 2016 Horn depo prep - print out 10 copies of each exhibit to be used at the deposition. Organize and label each set of documents into a box. Ship the box to Boston via Fedex	mcaylao Lithium ION Depo Taking	9.40
434,640 Monday, July 18, 2016 Search [REDACTED] [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	3.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 302 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
434,634 Monday, July 18, 2016 Translate/search/review [REDACTED] certification	tle Lithium ION Discovery-Doc Review	7.50
433,872 Tuesday, July 19, 2016 Prep for deposiiton of Horn - Defendants industry expert - meeting with JZ and QWF and JT at Zelle SF office re same (2.8); email to Aya Kabori re missing documents and analyses from Horn back up (1.2); update ascertainability chart (2.1); call with Sony re cell tracing (.8); email to SNW re [REDACTED] (.9)	dlambrinos Lithium ION Depo Taking	7.80
436,032 Tuesday, July 19, 2016 Horn prep - meeting at Zelle SF office (JZ , QWF , and J Tabacco) (4.9); email to A kabori re missing HOrn items (1.2); call with Sony re product tracing and update purchaser chart re same (1.9); coordinate with experts [REDACTED] (.6)	dlambrinos Lithium ION Depo Taking	8.60
434,635 Tuesday, July 19, 2016 Translate/search/review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
434,741 Tuesday, July 19, 2016 Travel to SF for 9:30am meeting with DPPs' at Zelle re Horn deposition. (3.0); Conference call with Sony re battery pack and cell manufacturer using COMMs data set (0.5); Horn depo prep - review all [REDACTED] Print 10 copies of all additional exhibits. Organize all materials for the deposition on Friday. (5.6)	mcaylao Lithium ION Depo Taking	9.10
455,334 Wednesday, July 20, 2016 11am call with co-leads	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
436,034 Wednesday, July 20, 2016 prep for horn deposition - coordinate with experts re same - outline - update battery purchase chart - review documents (10.7); email to A kabori re missing materials (.2)	dlambrinos Lithium ION Depo Taking	10.90
434,636 Wednesday, July 20, 2016 Translate/search/review ascertainability documents for class certification	tle Lithium ION Discovery-Doc Review	7.50
434,743 Wednesday, July 20, 2016 Horn deposition - print out 10 copies of all additional exhibits. Organize all materials for the deposition.	mcaylao Lithium ION Depo Taking	9.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 303 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
434,744 Thursday, July 21, 2016 Expert Horn depo prep - pull together all materials into a box to bring on the plane to Boston. Travel to Boston.	mcaylao Lithium ION Depo Taking	9.00
434,641 Thursday, July 21, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	2.00
434,637 Thursday, July 21, 2016 Translate/search/review [REDACTED] certification	tle Lithium ION Discovery-Doc Review	7.50
434,811 Thursday, July 21, 2016 travel from SF top Boston for horn deposition (6.5) - prep re same - review materials and update outline (4.1)	dlambrinos Lithium ION Depo Taking	10.60
434,810 Friday, July 22, 2016 Take deposition of Quin Horn (first chair) (8.1); email to defense counsel re missing materials (.4)	dlambrinos Lithium ION Depo Taking	8.50
434,745 Friday, July 22, 2016 Prep and attend Horn deposition.	mcaylao Lithium ION Depo Taking	9.00
434,638 Friday, July 22, 2016 Translate/search/review [REDACTED] certification	tle Lithium ION Discovery-Doc Review	7.50
434,642 Friday, July 22, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	7.80
434,510 Friday, July 22, 2016 T/c co-leads and I weaver re [REDACTED] (.3); address and resolve issues re Horn deposition (.2)	swilliams Lithium ION Experts	0.50
446,741 Saturday, July 23, 2016 draft final approval motion, objector response, williams declararation , proposed orders, and exhbiits re same (5.9); prep for KS Lee deposition (2.2)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	8.10
434,809 Saturday, July 23, 2016 travel from Boston to SF in return flight for Horn deposition (6.2)	dlambrinos Lithium ION Depo Taking	6.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 304

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
434,639 Sunday, July 24, 2016 Translate documents for class certification	tle Lithium ION Discovery-Doc Review	2.00
435,977 Monday, July 25, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	7.20
457,102 Monday, July 25, 2016 Call with Amazon re third party production (.5); call with Apply re third party production (.4)	dlambrinos Lithium ION Class Certification	0.90
435,978 Monday, July 25, 2016 Attend Weekly Review Team Teleconference	cnishimura Lithium ION Discovery-Doc Review	0.10
455,335 Monday, July 25, 2016 Update key case binder with new review ed cases.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
455,336 Monday, July 25, 2016 Calendar all new deadlines and appointments for batteries	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.50
435,812 Monday, July 25, 2016 Translate/search/review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	5.00
434,806 Monday, July 25, 2016 review horn transcript - prepare summary of depo for SNW and co-leads (6.3)	dlambrinos Lithium ION Depo Taking	6.30
435,393 Monday, July 25, 2016 Create Horn exhibit binder with all exhibits used in the deposition	mcaylao Lithium ION Depo Taking	4.70
435,394 Tuesday, July 26, 2016 Review Horn deposition transcript. Highlight all relevant material cited in Summary Memo for the Horn deposition to the co-leads	mcaylao Lithium ION Depo Taking	6.70
457,111 Tuesday, July 26, 2016 Emails and phone call re Haider deposition (.3); emails re class member email address project (.7)	dlambrinos Lithium ION Class Certification	1.00
435,692 Tuesday, July 26, 2016 Prepare for and t/c HB and LCHB re tutorial (.5). Review and revise memoranda to co-counsel re horn deposition (.5)	swilliams Lithium ION Discovery Meet & Confer	1.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 305 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
434,929 Tuesday, July 26, 2016 Prepare summary memo of Horn deposition and create highlighted transcript (6.2); email to A Kabori re missing Horn Materials (.3); emails to review team to complete tracing chart and update chart re same (.4)	dlambrinos Lithium ION Depo Taking	6.90
435,979 Tuesday, July 26, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	7.50
435,813 Tuesday, July 26, 2016 Translate/search/review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	7.00
435,397 Wednesday, July 27, 2016 Print out materials for Expert Tutorial binder. Review informal translations and put [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	5.00
436,035 Wednesday, July 27, 2016 f/u with us legal re missing court reporter (.8); horn summary memo to co-leads (3.1)	dlambrinos Lithium ION Depo Taking	3.90
435,980 Wednesday, July 27, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	7.50
455,681 Wednesday, July 27, 2016 Draft class cert reply - complete purchase chart re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	3.60
455,682 Thursday, July 28, 2016 Drafting class certification reply - reviewing documents re same - internal meetings with MC re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.80
435,129 Thursday, July 28, 2016 Phone call with Panasonic re adding custodians (.7)	dlambrinos Lithium ION Discovery Meet & Confer	0.70
435,401 Thursday, July 28, 2016 Review informal translations and put together [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.20
435,814 Thursday, July 28, 2016 Translate/search/review [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	306
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
435,981	cnishimura	7.50
Thursday, July 28, 2016	Lithium ION	
Translate Japanese documents	Discovery-Doc Review	
435,982	cnishimura	7.50
Friday, July 29, 2016	Lithium ION	
Translate Japanese documents	Discovery-Doc Review	
455,683	dlambrinos	0.60
Friday, July 29, 2016	Lithium ION	
Hitachi damages/market share analysis for SNY	Settlements	
435,403	mcaylao	9.70
Friday, July 29, 2016	Lithium ION	
Review informal translations and put together [REDACTED]	Discovery-Doc Review	
[REDACTED]		
435,815	tle	8.00
Friday, July 29, 2016	Lithium ION	
Translate/search/review [REDACTED]	Discovery-Doc Review	
[REDACTED]		
457,321	dlambrinos	5.60
Friday, July 29, 2016	Lithium ION	
review documents re entry [REDACTED]	Class Certification	
[REDACTED] (2.7); emails to experts [REDACTED]		
(2.9)		
435,427	dlambrinos	3.20
Friday, July 29, 2016	Lithium ION	
draft class cert reply brief re [REDACTED]	Pleadings, Briefs, Pretrial Mtn	
435,816	tle	7.00
Saturday, July 30, 2016	Lithium ION	
Translate/search/review [REDACTED]	Discovery-Doc Review	
[REDACTED]		
435,818	tle	3.00
Sunday, July 31, 2016	Lithium ION	
Review [REDACTED]	Discovery-Doc Review	
442,609	swilliams	0.80
Monday, August 1, 2016	Lithium ION	
Meeting re preparation of motion for reimbursement of costs	Lit. Strat, Analysis & Case Mg	
440,462	mcaylao	9.40
Monday, August 1, 2016	Lithium ION	
Recreate [REDACTED]	Discovery-Doc Review	
[REDACTED]		
[REDACTED]		
[REDACTED]		

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 307

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
440,654 Monday, August 1, 2016 draft class cert reply re ascertainavbilty (2.1); meeting w ith SNW re fees/costs motion - start drafting same (.7); review materials re econ tutorial (.6)	dlambrinos Lithium ION Class Certification	3.40
437,918 Monday, August 1, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	7.80
437,913 Monday, August 1, 2016 Search/review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
437,914 Tuesday, August 2, 2016 Review and comment for future depo exhibits	tle Lithium ION Discovery-Doc Review	8.00
455,890 Tuesday, August 2, 2016 Gather all information and hot documents for [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	2.90
440,464 Tuesday, August 2, 2016 [REDACTED] [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	7.90
442,612 Tuesday, August 2, 2016 Review and response to defendants proposal re lib tutorial briefing, correspondence co-counsel re same	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.30
455,684 Tuesday, August 2, 2016 Draft class cert reply (1.7)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	1.70
437,920 Tuesday, August 2, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	7.50
440,679 Tuesday, August 2, 2016 Research [REDACTED] (2.9) - emails [REDACTED] [REDACTED]	dlambrinos Lithium ION Class Certification	3.70
437,915 Wednesday, August 3, 2016 Review and comment for SW LEE and NS Choi depositions (SDI).	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 308

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
442,616 Wednesday, August 3, 2016 Prepare for and T/c co-counsel re [REDACTED] [REDACTED] (2.1); prepare for and meeting with [REDACTED] [REDACTED] travel to sf and return (1.2)	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	3.30
436,656 Wednesday, August 3, 2016 draft reply iso class cert - incorporate sections from HBSS re pass on - meeting with SNW re edits to same - [REDACTED] [REDACTED] (7.1)	dlambrinos Lithium ION Class Certification	7.10
437,921 Wednesday, August 3, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	8.00
437,922 Thursday, August 4, 2016 Translate Japanese documents	cnishimura Lithium ION Discovery-Doc Review	7.50
440,770 Thursday, August 4, 2016 [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.10
440,895 Thursday, August 4, 2016 Call with experts re [REDACTED]	dlambrinos Lithium ION Class Certification	2.60
437,916 Thursday, August 4, 2016 Revise/Translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
442,620 Thursday, August 4, 2016 Class certificaion reply (2.5); prepare for and t/cs co-counsel and experts re same (1)	swilliams Lithium ION Class Certification	3.50
455,685 Thursday, August 4, 2016 Draft class cert reply sections re FTAIA and ascertainability - review and research documents and make certified translation requests re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.60
455,686 Friday, August 5, 2016 Attend first hour of Guerin Calvert deposition via telephone	dlambrinos Lithium ION Depo Taking	1.00
440,772 Friday, August 5, 2016 FTAIA - Search through Def deposition transcripts for [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 309 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
437,917 Friday, August 5, 2016 Translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
440,897 Friday, August 5, 2016 Draft class cert reply sections re municipalities, ascertainability , and class rep Harmon	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.30
437,923 Friday, August 5, 2016 Translate Japanese documents. Search for Expense Report for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
437,983 Saturday, August 6, 2016 Draft class cert reply - redlines and review of FTAIA cases	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	3.70
438,475 Monday, August 8, 2016 Revise/Translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
455,687 Monday, August 8, 2016 Draft class cert reply/redlines re FTAIA and line edits (3.3); email to SNW and co-leads re same (.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.20
440,773 Monday, August 8, 2016 FTAIA - [REDACTED] [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.70
437,980 Monday, August 8, 2016 Call with experts and BG to [REDACTED] (1.6);	dlambrinos Lithium ION Class Certification	1.60
438,482 Monday, August 8, 2016 Search for Expense Report for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	8.00
438,476 Tuesday, August 9, 2016 Revise/Translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
438,483 Tuesday, August 9, 2016 Search for Expense Report for [REDACTED] [REDACTED]	cnishimura Lithium ION Discovery-Doc Review	6.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 310

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,690 Tuesday, August 9, 2016 Emails with Jeff Friedman re [REDACTED] [REDACTED]	dlambrinos Lithium ION Draft Discovery Requests	1.40
455,688 Tuesday, August 9, 2016 Review [REDACTED] [REDACTED]	dlambrinos Lithium ION Discovery-Doc Review	3.70
455,689 Tuesday, August 9, 2016 Call with Panasonic counsel re privileged information on questionnaires	dlambrinos Lithium ION Discovery Meet & Confer	0.70
438,020 Tuesday, August 9, 2016 Call L. Chan to discuss [REDACTED]	dlambrinos Lithium ION Class Certification	0.40
440,774 Tuesday, August 9, 2016 FTIA - [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.60
442,676 Wednesday, August 10, 2016 Prepare for and t/c co-counsel re [REDACTED]	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
440,780 Wednesday, August 10, 2016 FTIA - [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	6.80
438,477 Wednesday, August 10, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
439,545 Wednesday, August 10, 2016 Translation of documents: [REDACTED]	yshima Lithium ION Discovery-Doc Review	5.00
440,905 Wednesday, August 10, 2016 Call with experts [REDACTED] [REDACTED] (.7)	dlambrinos Lithium ION Class Certification	1.90
455,691 Wednesday, August 10, 2016 Review daubert oppositions and update class cert reply w/ redlines from co-counsel	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.10

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 311 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
440,779 Wednesday, August 10, 2016 Draft IPPs Fourth Set of ROGs to Defendants.	mcaylao Lithium ION Draft Discovery Requests	4.00
455,367 Wednesday, August 10, 2016 Draft motion to exclude Defs' Expert Quinn Horn.	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
455,692 Wednesday, August 10, 2016 Email to Panasonic counsel re Matsumoto	dlambrinos Lithium ION Discovery Meet & Confer	0.40
441,053 Thursday, August 11, 2016 Continuing to bluebook class certification reply motion; substantively and technically; searching for additional relevant law to add to motion.	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	3.80
455,337 Thursday, August 11, 2016 Review the changes that HBSS inserted into the Reply Brief and flag and search for all the citations	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
440,809 Thursday, August 11, 2016 Review [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	7.80
438,220 Thursday, August 11, 2016 draft class cert reply - call with L chan [REDACTED] emails with Japanese review team [REDACTED] [REDACTED] (7.1); call and email to S Scarlett [REDACTED] [REDACTED] (.8)	dlambrinos Lithium ION Class Certification	7.90
441,052 Thursday, August 11, 2016 Shepardizing class certification reply motion; substantively and technically.	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	3.50
438,478 Thursday, August 11, 2016 Search and review [REDACTED]	tleo Lithium ION Discovery-Doc Review	8.00
439,546 Thursday, August 11, 2016 Translation of documents: [REDACTED]	yshima Lithium ION Discovery-Doc Review	5.00
440,795 Friday, August 12, 2016 Create an expense report log for the document review ers to use to record their findings. (1.0); Review Defs' Interrogatory responses and search for [REDACTED] (4.2)	mcaylao Lithium ION Discovery-Doc Review	5.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 312 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
440,917 Friday, August 12, 2016 draft deficiency letters to every defendant regarding missing custodian specific documents - calls to co-counsel re same (6.6)	dlambrinos Lithium ION Discovery Meet & Confer	6.60
439,547 Friday, August 12, 2016 Translation of documents: [REDACTED]	yshima Lithium ION Discovery-Doc Review	1.00
441,055 Friday, August 12, 2016 Continuing to bluebook class certification reply motion; substantively and technically; searching for additional relevant law to add to motion.	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	3.60
438,479 Friday, August 12, 2016 Search and review [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
442,870 Monday, August 15, 2016 Review, analysis revisions to daubert opps (1); correspondence re defendants motion concerning tutorial (.3)	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	1.30
439,548 Monday, August 15, 2016 Phone Call with Shinae regarding the [REDACTED] Translation of documents: [REDACTED]	yshima Lithium ION Discovery-Doc Review	8.00
455,693 Monday, August 15, 2016 Call with N. Eimer re LG Chem expense reports - email re same - letter to SDI re same (.5)	dlambrinos Lithium ION Discovery Meet & Confer	0.50
438,592 Monday, August 15, 2016 Draft class cert reply - "pass on" section (3.3); review documents for FTIA section (1.3); review opposition to daubert motions (1.9); review Ed Leamer report (1.0); draft sealing motion (0.7); assemble exhibits re same (0.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	9.10
455,338 Monday, August 15, 2016 Create binder for the Economic Tutorial being held in October	mcaylao Lithium ION Court Appearances and Prep	1.00
440,819 Monday, August 15, 2016 Review [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	6.40
439,368 Monday, August 15, 2016 Search/translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 313 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
439,369 Tuesday, August 16, 2016 Search/translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
442,813 Tuesday, August 16, 2016 T/c re proposed tutorial and filing; prepare response	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.80
441,277 Tuesday, August 16, 2016 Draft class cert reply re ascertainability and FTAIA issues (3.4); calls with Dell and Sony re same (1.8) - call with experts re same (0.9); [REDACTED] (1.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	8.00
439,549 Tuesday, August 16, 2016 Translation of documents: [REDACTED] and proofreading draft translation	yshima Lithium ION Discovery-Doc Review	4.00
440,823 Tuesday, August 16, 2016 Draft sealing motion for our Reply Brief with a declaration and proposed order.	mcaylao Lithium ION Class Certification	6.20
440,825 Wednesday, August 17, 2016 Start gathering and searching for all the exhibits in the Class Cert Reply Brief and prepare them to be used in the Lambrinos Declaration.	mcaylao Lithium ION Class Certification	6.60
440,826 Wednesday, August 17, 2016 Search through all PP [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	5.30
439,370 Wednesday, August 17, 2016 Search/translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
441,282 Wednesday, August 17, 2016 Draft class cert reply (3.3); assemble exhibits (1.2); edit daubert motions (0.9); internal calls re litigation strategy (0.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.30
439,371 Thursday, August 18, 2016 Search/translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
440,827 Thursday, August 18, 2016 Create a log of all the certified and informal translations that were sent out and received. Make sure all certified translations are being used in the reply brief and all informal translations are being sent to the Experts to be used in the Expert Report.	mcaylao Lithium ION Class Certification	8.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 314

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
441,294 Thursday, August 18, 2016 Draft reply brief (2.9); call [REDACTED] (0.9); review draft expert reports (1.0) research us conduct evidence (1.0)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.40
439,372 Friday, August 19, 2016 Search/translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
441,302 Friday, August 19, 2016 Draft class cert reply (2.7); redlines to daubert (1.8); research US contacts (2.7)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.20
440,828 Friday, August 19, 2016 Organize all the exhibits included in the Reply Brief and highlight all the important and referenced material. Prepare all the exhibits to be sent over to HBSS .	mcaylao Lithium ION Class Certification	8.40
439,354 Saturday, August 20, 2016 Review, analysis, revisions to class certification reply	swilliams Lithium ION Class Certification	2.00
439,350 Sunday, August 21, 2016 Review, analysis, revisions to draft class cert brief (2); correspondence co-counsel re same (.5); prepare for and t/c co-counsel and experts re analysis. (.8)	swilliams Lithium ION Class Certification	3.30
439,441 Monday, August 22, 2016 Review and analysis of class cert reply, opposition to motion to strike abrantes-metz , leamer reply declaration.	swilliams Lithium ION Class Certification	3.50
440,228 Monday, August 22, 2016 Translate [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
440,829 Monday, August 22, 2016 Coordinate with Experts to [REDACTED] Coordinate with HBSS to prepare the Reply Brief to be filed	mcaylao Lithium ION Class Certification	8.70
441,687 Monday, August 22, 2016 Finalize reply brief, daubert oppositions, and expert reports (4.2); calls with experts and co counsel re same (0.9); finalize declaration exhibits and send to HBSS (1.9); emails to co-counsel re reply filing/logistics (0.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 315 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
440,830 Tuesday, August 23, 2016 Review informal translations and coordinate with Experts to [REDACTED] [REDACTED]	mcaylao Lithium ION Class Certification	7.30
439,613 Tuesday, August 23, 2016 Review, analysis, and revisions to class cert reply and daubert oppositions	swilliams Lithium ION Class Certification	2.50
439,658 Tuesday, August 23, 2016 Revise class cert reply (0.9), expert reports (Metz and Leamer) (2.7); opps to daubert motions (0.9), and review and assemble documents for declarations re same (2.1); communicate with experts re same (0.9); follow up on filing status (0.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	8.40
440,232 Tuesday, August 23, 2016 [REDACTED] (for Lieff and approved by Demetrius)	tle Lithium ION Discovery-Doc Review	8.00
455,694 Wednesday, August 24, 2016 [REDACTED] Negotiate with IDS over invoices - emails to re same (2.1);	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	2.80
440,831 Wednesday, August 24, 2016 Print all documents that were filed between the IPPs and DPPs . Create binder with all briefs, expert reports, and exhibits.	mcaylao Lithium ION Class Certification	7.50
439,661 Wednesday, August 24, 2016 Call with B. Glackin re [REDACTED] (.7); review documents from filing (.9); review amazon letter in support of WMT position on email motion (.6)	dlambrinos Lithium ION Class Certification	2.20
443,006 Wednesday, August 24, 2016 T/c co-leads re [REDACTED] [REDACTED]	swilliams Lithium ION Lit. Strat, Analysis & Case Mg	0.50
440,229 Wednesday, August 24, 2016 [REDACTED] (for Lieff and approved by Demetrius)	tle Lithium ION Discovery-Doc Review	8.00
440,833 Thursday, August 25, 2016 Review document productions and reproductions from the class reps. Incorporate all reproduction dates onto our production log. Search for [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	7.80

COTCHETT, PITRE & MCCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	316
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
442,063	dlambrinos	6.20
Thursday, August 25, 2016	Lithium ION	
prepare email for co-leads re [REDACTED]	Lit. Strat, Analysis & Case Mg	
[REDACTED]		
[REDACTED]		
[REDACTED]		
442,470	dlambrinos	5.00
Thursday, August 25, 2016	Lithium ION	
draft motion re expenses, declaration, and PO re same (4.1); phone call with Jerrod/HBSS re [REDACTED] (0.9)	Pleadings, Briefs, Pretrial Mtn	
440,230	tle	8.00
Thursday, August 25, 2016	Lithium ION	
[REDACTED] (for Lieff and approved by Demetrius)	Discovery-Doc Review	
440,834	mcaylao	8.90
Friday, August 26, 2016	Lithium ION	
Create a [REDACTED]	Discovery-Doc Review	
[REDACTED]		
[REDACTED] (4.5); Create a binder of all Defs' Interrogatory responses that include [REDACTED] all supplemental responses (4.4)		
440,231	tle	8.00
Friday, August 26, 2016	Lithium ION	
[REDACTED] (for Lieff and approved by Demetrius)	Discovery-Doc Review	
457,366	dlambrinos	1.20
Monday, August 29, 2016	Lithium ION	
review meeting grid	Depo Taking	
440,298	dlambrinos	3.80
Monday, August 29, 2016	Lithium ION	
[REDACTED] - call with J Anderson re same; call with L Chan re same - email to co-leads re same (3.1); call with L Chan re [REDACTED] (.7)	Pleadings, Briefs, Pretrial Mtn	
441,888	tle	8.00
Monday, August 29, 2016	Lithium ION	
[REDACTED] (For Lieff, and approved by DXL)	Discovery-Doc Review	
442,451	dlambrinos	5.70
Monday, August 29, 2016	Lithium ION	
draft motion for reimbursement of expenses, declaration and PO re same	Pleadings, Briefs, Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 317

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
440,835 Monday, August 29, 2016 [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	5.10
442,462 Monday, August 29, 2016 draft opposition to objection to reply evidence (5.9); emails re [REDACTED] [REDACTED] (.7)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.60
441,071 Monday, August 29, 2016 Create a deposition binder to be used at all deposition. Include case law regarding speaking objections, class rep privacy, and instructions not to answer.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	5.50
440,686 Tuesday, August 30, 2016 [REDACTED] [REDACTED]	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.30
440,836 Tuesday, August 30, 2016 Review all discovery and figure out total number of ROGs , RFPs , and RFAs were served in this case by defendants, DPPs , and IPPs . Create a trial binder that includes all the complaints filed in this case and all important orders	mcaylao Lithium ION Discovery-Doc Review	5.00
441,890 Tuesday, August 30, 2016 [REDACTED] (For Lieff , and approved by DXL)	tle Lithium ION Discovery-Doc Review	8.00
440,837 Tuesday, August 30, 2016 Draft IPPs Opposition to Defs' Objections to Reply Evidence. Includes Ex Parte Application to File, IPPs Opposition, DXL Declaration, and a Proposed Order	mcaylao Lithium ION Class Certification	6.60
441,081 Wednesday, August 31, 2016 [REDACTED] [REDACTED] [REDACTED] [REDACTED]	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	6.00
441,891 Wednesday, August 31, 2016 [REDACTED]. (For Lieff , and approved by DXL)	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 318

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,340 Wednesday, August 31, 2016 Create binder for Discovery hearing on October 13, 2016	mcaylao Lithium ION Court Appearances and Prep	3.00
442,474 Wednesday, August 31, 2016 draft opposition to objections to reply evidence (4.0); attn to AB Data invoices (.9)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.90
444,545 Thursday, September 1, 2016 Create a spreadsheet that contains [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	9.30
441,892 Thursday, September 1, 2016 [REDACTED] (For Lieff, and approved by DXL)	tle Lithium ION Discovery-Doc Review	8.00
444,542 Friday, September 2, 2016 [REDACTED] DXL's Declaration and a Proposed Order.	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	8.40
441,893 Friday, September 2, 2016 [REDACTED] (For Lieff, and approved by DXL)	tle Lithium ION Discovery-Doc Review	8.00
441,682 Friday, September 2, 2016 draft [REDACTED] fund - attached declaration and proposed order - emails and calls with L Chan re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.20
444,555 Tuesday, September 6, 2016 Draft IPPs' Opposition to Defendants' Objections to Reply Evidence	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	6.30
443,025 Tuesday, September 6, 2016 [REDACTED] (for Lieff and approved by Demetrius)	tle Lithium ION Discovery-Doc Review	8.00
455,341 Tuesday, September 6, 2016 Call with Lin Chan regarding [REDACTED] [REDACTED]	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	0.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 319 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
446,488 Tuesday, September 6, 2016 draft ipps' responses to objections to reply evidence and incorporate comments from co-leads re same (3.7); draft IPP motion for reimbursement of certain expenses - declaration re same (3.4)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.10
446,506 Wednesday, September 7, 2016 revise opposition to objections to reply evidence and admin motion (2.3); revise motion for reimbursement of expenses and declaration - emails to co-leads re same (2.2)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.50
444,556 Wednesday, September 7, 2016 Count page numbers of all of the Defendants' Opposition to our Class Cert Motion (0.5). Proofread and check the citations in our draft Opposition to Defendants' Reply Evidence (7.2)	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	7.70
444,134 Wednesday, September 7, 2016 Review and revisions to motion for reimbursement of costs	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	1.00
443,026 Wednesday, September 7, 2016 [REDACTED] (for Lieff and approved by Demetrius)	tlee Lithium ION Discovery-Doc Review	8.00
442,479 Thursday, September 8, 2016 draft and finalize opposition to D's objections to reply evidenece and IPP motion for expenses - filing re same (7.2)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.20
443,027 Thursday, September 8, 2016 [REDACTED] [REDACTED] (for Lieff and approved by Demetrius)	tlee Lithium ION Discovery-Doc Review	8.00
444,557 Thursday, September 8, 2016 Proofread and cite-check our draft Opposition to Defendants' Objections Reply Evidence before filing today	mcaylao Lithium ION Pleadings, Briefs, Pretrial Mtn	5.40
455,342 Thursday, September 8, 2016 Create a binder with the Defendants' Objections, IPPs' Opposition and all the cases cited in the briefs	mcaylao Lithium ION Discovery-Doc Review	6.50
455,343 Friday, September 9, 2016 Review Joint letter re Depositions of IPPs' Experts, highlight and pull cases referenced in the brief and create a binder.	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	5.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 320 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
443,028 Friday, September 9, 2016 [REDACTED] (for Loeff and approved by Demetrius)	tle Lithium ION Discovery-Doc Review	8.00
446,724 Friday, September 9, 2016 redlines to LG depo notice re spoliation (.7); [REDACTED] (.9)	dlambrinos Lithium ION Discovery Meet & Confer	1.60
444,558 Friday, September 9, 2016 [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	4.40
443,119 Monday, September 12, 2016 [REDACTED] (3.7)	dlambrinos Lithium ION Depo Taking	3.70
444,559 Monday, September 12, 2016 De [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	4.80
444,082 Monday, September 12, 2016 [REDACTED] . (For Loeff and approved by Demetrius)	tle Lithium ION Discovery-Doc Review	8.00
444,083 Tuesday, September 13, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
457,375 Tuesday, September 13, 2016 [REDACTED]	dlambrinos Lithium ION Depo Taking	1.20
444,563 Tuesday, September 13, 2016 Search for other cases that objector Christopher Andrew s has participated in. Pull all his past objections in Polyurethane, Redbull, Nutella, Tyco, Bluecross, and Lehmann	mcaylao Lithium ION Investigation,Factual Research	9.80
444,562 Tuesday, September 13, 2016 Revise Motion for Final Approval of Settlement w ith Sony.	mcaylao Lithium ION Pleadings, Briefs,Pretrial Mtn	3.90
443,358 Tuesday, September 13, 2016 review Defendants' response to Ps admin motion to file opposition to objections (0.7); prepare for drafting of responses to objections - research prior cases and filings re Andrew s (3.2)	dlambrinos Lithium ION Pleadings, Briefs,Pretrial Mtn	3.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 321 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
444,084 Wednesday, September 14, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
446,725 Wednesday, September 14, 2016 draft responses to objections (5.3); draft notice of subpoena for andrew s and research serial objector case law (1.7)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	7.00
455,344 Thursday, September 15, 2016 [REDACTED]	mcaylao Lithium ION Review Plead./Brief/Disc./Mot	5.50
444,569 Thursday, September 15, 2016 [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	3.70
448,673 Thursday, September 15, 2016 [REDACTED]	swilliams Lithium ION Settlements	1.30
455,345 Thursday, September 15, 2016 Calendar all new depositions and update deposition scheduling log.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
444,085 Thursday, September 15, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
446,729 Thursday, September 15, 2016 draft responses to objections (4.9); research re andrew s subpoena (.7)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.60
444,570 Friday, September 16, 2016 Draft Notice of Subpoena and Deposition of Christopher Andrew s which includes a notice, a subpoena, and an attachment A for document requests. Research for possible addresses for Christopher Andrew s	mcaylao Lithium ION Draft Discovery Answer/Respons	7.80
448,679 Friday, September 16, 2016 T/c co-counsel [REDACTED] (.3); prepare response to objections re sony settlement (2)	swilliams Lithium ION Settlements	2.30
444,086 Friday, September 16, 2016 [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 322 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
446,733 Friday, September 16, 2016 draft objections to responses and research andrew s subpoena	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	6.90
445,083 Monday, September 19, 2016 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
445,548 Monday, September 19, 2016 Redraft Notice of Subpoena and Deposition of Christopher Andrew s which includes a notice, a subpoena, and an attachment A for document requests. Research for possible addresses for Christopher Andrew s	mcaylao Lithium ION Draft Discovery Requests	7.20
448,718 Monday, September 19, 2016 review and analysis of motion for depositions of experts, correspondence re same	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	0.80
444,190 Monday, September 19, 2016 draft subpoena for objector andrew s (1.3); follow up with LChan and SNW re [REDACTED] (.4)	dlambrinos Lithium ION Depo Taking	1.70
456,386 Tuesday, September 20, 2016 [REDACTED] [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	5.20
445,552 Tuesday, September 20, 2016 Search for additional addresses to serve subpoena on Christopher Andrew s. Communicate with process serve to get subpoena out.	mcaylao Lithium ION Draft Discovery Requests	4.20
445,084 Tuesday, September 20, 2016 [REDACTED] [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
448,772 Tuesday, September 20, 2016 Responses to objections; correspondence re motion to take depositions	swilliams Lithium ION Discovery Meet & Confer	2.50
448,780 Wednesday, September 21, 2016 [REDACTED]	swilliams Lithium ION Settlements	0.50
446,737 Wednesday, September 21, 2016 draft responses to objections - discuss with SNW	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	323
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
445,555	mcaylao	8.20
Wednesday, September 21, 2016	Lithium ION	
Katsushiro Goto depo prep. [REDACTED]	Depo Taking	
[REDACTED]		
445,085	tle	8.00
Wednesday, September 21, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
[REDACTED]		
445,086	tle	8.00
Thursday, September 22, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
[REDACTED]		
445,556	mcaylao	7.10
Thursday, September 22, 2016	Lithium ION	
Depo prep for Katsushiro Goto	Depo Taking	
455,347	mcaylao	0.30
Thursday, September 22, 2016	Lithium ION	
Communicate with US legal re all upcoming depositions.	Lit. Strat, Analysis & Case Mg	
455,346	mcaylao	2.40
Thursday, September 22, 2016	Lithium ION	
Draft subpoena for objector Kenya Brading and attorney Bradley Salter.	Draft Discovery Requests	
446,739	dlambrinos	5.00
Thursday, September 22, 2016	Lithium ION	
draft responses to objections (4.1); draft brading subpoena (.9)	Pleadings, Briefs, Pretrial Mtn	
445,087	tle	8.00
Friday, September 23, 2016	Lithium ION	
[REDACTED]	Discovery-Doc Review	
[REDACTED]		
446,742	dlambrinos	10.80
Saturday, September 24, 2016	Lithium ION	
draft final approval motion (4.2), objector response (4.1), w illiams declararation (0.9), proposed orders (0.4), and assemble exhibits re same (1.2)	Pleadings, Briefs, Pretrial Mtn	
446,750	dlambrinos	4.30
Sunday, September 25, 2016	Lithium ION	
prep for KS lee deposition (3.1); prep for Goto deposition (1.2)	Depo Taking	
448,792	swilliams	4.00
Sunday, September 25, 2016	Lithium ION	
Prepare, revise response to objections and final approval motion	Pleadings, Briefs, Pretrial Mtn	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 324

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
446,743 Monday, September 26, 2016 draft final approval motion (3.1), objector response (1.2), w illiams declaration (0.2), proposed orders (0.2)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.70
445,721 Monday, September 26, 2016 Coorindate review of Japanese language documents for upcoming depositions and prep for upcoming Goto depo	jverducci Lithium ION Discovery-Doc Review	1.20
445,559 Monday, September 26, 2016 Ki Seop Lee depo prep. Review Lee memo and pull documents for DXL to review .	mcaylao Lithium ION Depo Taking	6.20
448,795 Monday, September 26, 2016 Prepare response to objections and motion for final approval	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	4.30
457,385 Monday, September 26, 2016 prep for KS Lee deposition	dlambrinos Lithium ION Depo Taking	2.30
455,348 Monday, September 26, 2016 Search for other objections filed by attorney Bradley Salter in other cases	mcaylao Lithium ION Investigation, Factual Research	4.00
446,406 Monday, September 26, 2016 [REDACTED] [REDACTED]	tlee Lithium ION Discovery-Doc Review	8.00
446,744 Tuesday, September 27, 2016 draft final approval motion, objector response, w illiams declaration , proposed orders, and exhibits re same	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.90
445,565 Tuesday, September 27, 2016 Draft Eric Schachter Declaration re exclusions and create a shell for IPPs' Motion for Final Approval ; Draft subpoenas for all incoming objections to the Sony Settlement	mcaylao Lithium ION Settlements	8.80
446,407 Tuesday, September 27, 2016 [REDACTED] [REDACTED]	tlee Lithium ION Discovery-Doc Review	8.00
445,495 Wednesday, September 28, 2016 Organize exhibits from the Samsung SDI defendant depositions	pgoldwyn Lithium ION Depo Taking	1.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 325 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
445,800 Wednesday, September 28, 2016 Emails re Goto depo	jverducci Lithium ION Depo Taking	0.20
457,396 Wednesday, September 28, 2016 prep for KS Lee deposition (1.2); prep for Goto deposition (.9)	dlambrinos Lithium ION Depo Taking	2.10
445,567 Wednesday, September 28, 2016 Ki Seop Lee depo prep - create binder with memo, depo notice, sanyo guilty pleas and other hot documents (4.5) Create Samsung SDI correspondence binder (2.0) and create binder of exhibits from past SDI depositions (1.6)	mcaylao Lithium ION Depo Taking	8.10
446,746 Wednesday, September 28, 2016 draft final approval motion, objector response, w illiams declararation , proposed orders, and exhbiits re same (5.8)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	5.80
446,360 Wednesday, September 28, 2016 Review materials for Katsushiro Goto depo .	snozaki Lithium ION Discovery-Doc Review	0.30
448,823 Wednesday, September 28, 2016 T/c co-leads; prepare reply re motion for reimbursement; correspondence re [REDACTED]	sw illiams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.50
446,408 Wednesday, September 28, 2016 [REDACTED] [REDACTED]	tlee Lithium ION Discovery-Doc Review	8.00
446,409 Thursday, September 29, 2016 [REDACTED]	tlee Lithium ION Discovery-Doc Review	8.00
457,398 Thursday, September 29, 2016 prep for KS Lee deposition (3.3); prep for Goto deposition (.7)	dlambrinos Lithium ION Depo Taking	4.00
445,570 Thursday, September 29, 2016 Review, revise, and file Reply ISO IPPs' Motion for Reimbursement of Certain Expenses, Schachter Declaration and exhibits	mcaylao Lithium ION Settlements	8.90
446,747 Thursday, September 29, 2016 draft final approval motion, objector response, w illiams declararation , proposed orders, and exhbiits re same (4.1)	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	4.10

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page 326	
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
448,827	sw illiams	4.50
Thursday, September 29, 2016	Lithium ION	
Prepare reply re reimbursement of costs motion; t/c Sony re response to objections.	Pleadings, Briefs, Pretrial Mtn	
457,401	dlambrinos	3.20
Friday, September 30, 2016	Lithium ION	
prep for KS Lee deposition	Pleadings, Briefs, Pretrial Mtn	
446,748	dlambrinos	5.10
Friday, September 30, 2016	Lithium ION	
draft final approval motion, objector response, w illiams declararation , proposed orders, and exhbiits re same	Pleadings, Briefs, Pretrial Mtn	
450,580	mcaylao	7.00
Friday, September 30, 2016	Lithium ION	
K.S. Lee Depo Prep	Depo Taking	
446,410	tle	8.00
Friday, September 30, 2016	Lithium ION	
Review documents for KS Lee (SDI)	Discovery-Doc Review	
455,355	mcaylao	2.50
Friday, September 30, 2016	Lithium ION	
Draft Proposed Order re Final Approval of Sony Settlement.	Settlements	
448,860	sw illiams	2.50
Saturday, October 1, 2016	Lithium ION	
Prepare final approval and response to objections briefs	Settlements	
457,404	dlambrinos	1.50
Monday, October 3, 2016	Lithium ION	
prep KS Lee depo	Depo Taking	
448,870	sw illiams	2.00
Monday, October 3, 2016	Lithium ION	
Prepare final approval papers and response to objections for sony settlement	Pleadings, Briefs, Pretrial Mtn	
450,822	dlambrinos	8.80
Monday, October 3, 2016	Lithium ION	
draft final approval motion for sony settlement and response to objections (8.1); call with SDI re KS Lee deposition (.7)	Pleadings, Briefs, Pretrial Mtn	
447,924	tle	7.00
Monday, October 3, 2016	Lithium ION	
Review documents for KS Lee Depo (SDI)	Discovery-Doc Review	
450,583	mcaylao	7.90
Monday, October 3, 2016	Lithium ION	
K.S. Lee Depo Prep - Create binder of all translations and pleadings, add RFPs and ROGs .	Depo Taking	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 327

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
455,357 Monday, October 3, 2016 Review and revise documents for Final Approval Filing - Judgment, Objections, Proposed Order, and Declaration	mcaylao Lithium ION Settlements	4.70
450,823 Tuesday, October 4, 2016 finalize final approval motion for sony settlement and response to objections	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	8.10
446,755 Tuesday, October 4, 2016 draft opposition to objections to reply evidnece	dlambrinos Lithium ION Pleadings, Briefs, Pretrial Mtn	3.90
457,408 Tuesday, October 4, 2016 prep KS Lee depo	dlambrinos Lithium ION Depo Taking	3.50
447,926 Tuesday, October 4, 2016 Review documents for KS Lee Depo (SDI)	tle Lithium ION Discovery-Doc Review	8.00
448,873 Tuesday, October 4, 2016 Prepare final approval papers and response to objections	swilliams Lithium ION Pleadings, Briefs, Pretrial Mtn	3.00
450,585 Tuesday, October 4, 2016 K.S. Lee depo prep - Create box of documents with sufficient copies for attendees for the deposition	mcaylao Lithium ION Depo Taking	6.80
447,830 Tuesday, October 4, 2016 Draft Motion to file excess pages, declaration and proposed order (5.0); review /edits to omnibus response to oppositions to sony settlement (0.4)	jverducci Lithium ION Pleadings, Briefs, Pretrial Mtn	5.40
455,358 Tuesday, October 4, 2016 Final Approval Filing - Judgment, Objections, Proposed Order, and Declaration	mcaylao Lithium ION Settlements	4.50
455,359 Wednesday, October 5, 2016 Print courtesy copies of final approval filing and coordinate with A&A to get the copies delivered.	mcaylao Lithium ION Settlements	1.00
450,587 Wednesday, October 5, 2016 Create a binder for the Fairness hearing on November 8, 2016	mcaylao Lithium ION Court Appearances and Prep	5.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 328 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
450,824 Wednesday, October 5, 2016 take deposition of KS Lee (lead) of SDI (8.2); prep for day two of KS Lee depo (3.9)	dlambrinos Lithium ION Depo Taking	12.10
447,927 Wednesday, October 5, 2016 Review and properly comment/tag depo exhibits (LGC)	tle Lithium ION Discovery-Doc Review	5.00
447,946 Thursday, October 6, 2016 Begin review ing documents listed in the Goto hot doc list, and identify those that should or may need certified translation	snozaki Lithium ION Discovery-Doc Review	3.60
450,825 Thursday, October 6, 2016 take deposition of KS Lee (lead) of SDI (6.2); prep re same (1.6)	dlambrinos Lithium ION Depo Taking	7.80
447,928 Thursday, October 6, 2016 Review and properly comment/tag depo exhibits (Maxell)	tle Lithium ION Discovery-Doc Review	5.00
447,929 Friday, October 7, 2016 Review and properly comment/tag depo exhibits (Panasonic)	tle Lithium ION Discovery-Doc Review	6.00
450,617 Friday, October 7, 2016 Katsushiro Goto Depo Prep - 9:30 am call w ith Berman DeValerio re Goto (0.5); Review Goto translations (6.3)	mcaylao Lithium ION Depo Taking	6.80
456,484 Friday, October 7, 2016 Brief call w ith DXL re the upcoming Goto depositions scheduled for 11/2 - 11/4	lconcepcion Lithium ION Depo Taking	0.20
447,947 Friday, October 7, 2016 Continue review ing documents listed in the Goto hot doc list for certified translation	snozaki Lithium ION Discovery-Doc Review	6.20
450,829 Friday, October 7, 2016 summary emai to co-leads re KS lee depo (2.2); prep goto depo (1.4); redlines to cannon MTC letter (.4)	dlambrinos Lithium ION Depo Taking	4.00
447,948 Saturday, October 8, 2016 Continue review ing documents listed in the Goto hot doc list for certified translation	snozaki Lithium ION Discovery-Doc Review	1.40

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 329 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
447,949 Sunday, October 9, 2016 Continue and complete review ing documents listed in the Goto hot doc list for certified translation	snozaki Lithium ION Discovery-Doc Review	1.00
447,950 Sunday, October 9, 2016 Prepare and submit weekly memo	snozaki Lithium ION Discovery-Doc Review	0.80
455,361 Monday, October 10, 2016 Draft and revise Joint Response to Defs' Motion Requesting for Additional Time	mcaylao Lithium ION Pleadings, Briefs,Pretrial Mtn	5.80
450,620 Monday, October 10, 2016 Goto Depo Prep - Create pleadings binder for Panasonic depo	mcaylao Lithium ION Depo Taking	5.00
448,692 Monday, October 10, 2016 Review and properly comment/tag depo exhibits (Sanyo)	tle Lithium ION Discovery-Doc Review	8.00
448,895 Monday, October 10, 2016 Review and analysis of motion to extend hearing time, correspondence re same, outline response	swilliams Lithium ION Pleadings, Briefs,Pretrial Mtn	0.50
455,891 Tuesday, October 11, 2016 Review class certification papers and record all page lengths	mcaylao Lithium ION Pleadings, Briefs,Pretrial Mtn	0.70
448,699 Tuesday, October 11, 2016 Send e-mail re: bates number of the five documents in custody of " Goto, Katsushiro ." Continue running search terms for K Goto depo prep.	snozaki Lithium ION Discovery-Doc Review	5.00
450,626 Tuesday, October 11, 2016 Katsushiro Goto depo prep	mcaylao Lithium ION Depo Taking	8.00
448,693 Tuesday, October 11, 2016 Review and properly comment/tag depo exhibits (Toshiba)	tle Lithium ION Discovery-Doc Review	8.00
448,901 Tuesday, October 11, 2016 Prepare response to motion for more hearing time re daubert /class cert	swilliams Lithium ION Pleadings, Briefs,Pretrial Mtn	1.00
448,700 Wednesday, October 12, 2016 Continue running search terms for K Goto depo prep. Send e-mail re: status report re: K Goto depo prep searches (6 documents listed	snozaki Lithium ION Discovery-Doc Review	7.30

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 330

Slip ID	Timekeeper	Time Spent
Date	Case Name/Client	(1/10ths of hour)
Task Description	Activity	

as possibly useful for **Goto depo** along with applied search terms;
also requested specific **topics that I** should run searches for).

450,627	mcaylao	8.00
---------	---------	------

Wednesday, October 12, 2016

Search Dockets in other cases for **LCDs**, **CRTs**, **SRAM**, **GPU** re class certification hearings

448,694	tle	8.00
---------	-----	------

Wednesday, October 12, 2016

Discovery-Doc Review

448,695	tle	8.00
---------	-----	------

Thursday, October 13, 2016

Discovery-Doc Review

448,703	snozaki	4.10
---------	---------	------

Thursday, October 13, 2016

Discovery-Doc Review

Continue running search terms for **K Goto depo** prep. Send e-mailre: status report re: **K Goto depo** prep searches (Search results**concernin K Goto's**

450,628	mcaylao	8.20
---------	---------	------

Thursday, October 13, 2016

Lithium ION

Katsushiro Goto depo prep - 2pm call with **DPPs** re **Goto** deposition(0.5); Review Certified translations related to **Goto** (7.7)

448,696	tle	8.00
---------	-----	------

Friday, October 14, 2016

Discovery-Doc Review

Translate **Sanyo** documents for **Goto depo** and review documentsfor **JY Youn depo** (SDI)

448,705	snozaki	8.20
---------	---------	------

Friday, October 14, 2016

Discovery-Doc Review

Continue running search terms for **K Goto depo** prep

450,629	mcaylao	7.10
---------	---------	------

Friday, October 14, 2016

Lithium ION

Katsushiro Goto depo prep - review and organize all certified

translations and obtain all foreign originals

448,707	snozaki	2.80
---------	---------	------

Saturday, October 15, 2016

Discovery-Doc Review

Continue running search terms for **K Goto depo** prep

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 331 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
448,942 Monday, October 17, 2016 T/c co-counsel re [REDACTED]	swilliams Lithium ION Settlements	0.50
449,818 Monday, October 17, 2016 Review documents for JY Youn (SDI) depo	tle Lithium ION Discovery-Doc Review	8.00
449,834 Monday, October 17, 2016 Continue running search terms and reviewing documents for Goto depo [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	3.50
450,630 Monday, October 17, 2016 Print and create an index of all correspondence LG Chem.	mcaylao Lithium ION Discovery-Doc Review	5.30
449,819 Tuesday, October 18, 2016 Review documents for JY Youn (SDI) depo; review translation for Goto (Sanyo) depo.	tle Lithium ION Discovery-Doc Review	8.00
450,631 Tuesday, October 18, 2016 Katsushiro Goto Depo Prep - Organize new translations into categories.	mcaylao Lithium ION Depo Taking	6.00
455,362 Tuesday, October 18, 2016 Print out and update binders with all new class certification papers filed.	mcaylao Lithium ION Lit. Strat, Analysis & Case Mg	1.00
449,850 Tuesday, October 18, 2016 Continue review ing [REDACTED] [REDACTED] [REDACTED], then send e-mail regarding which docs need to be certified translated; send e-mail [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.00
449,820 Wednesday, October 19, 2016 Revise translations and translate documents for [REDACTED]	tle Lithium ION Discovery-Doc Review	8.00
449,838 Wednesday, October 19, 2016 Continue running search terms and reviewing documents for Goto [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.80

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 332

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
-------------------------------------	--	---------------------------------

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

450,632 Wednesday, October 19, 2016 Katsushiro Goto Depo Prep - Compare our list of documents with the DPPs and DAPs lists. Obtain all documents that do not overlap	mcalao Lithium ION Depo Taking	9.80
--	--------------------------------------	------

450,639 Thursday, October 20, 2016 Katsushiro Goto Depo Prep - Prepare boxes of documents to be used at the deposition for shipment to the NY office	mcalao Lithium ION Depo Taking	8.80
--	--------------------------------------	------

449,841 Thursday, October 20, 2016 Continue running search terms and reviewing documents for Goto depo [REDACTED]	snozaki Lithium ION Discovery-Doc Review	8.10
---	--	------

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

450,633 Friday, October 21, 2016 Review documents from original class cert filing related to [REDACTED]	mcalao Lithium ION Discovery-Doc Review	6.30
---	---	------

449,842 Friday, October 21, 2016 Continue running search terms and reviewing documents for Goto depo [REDACTED]	snozaki Lithium ION Discovery-Doc Review	6.30
---	--	------

[REDACTED]
[REDACTED]
[REDACTED]
[REDACTED]

455,363 Friday, October 21, 2016 Draft: Katsushiro Goto Amended deposition notice.	mcalao Lithium ION Draft Discovery Requests	3.10
--	---	------

449,821 Saturday, October 22, 2016 Revise translations for Goto (Sanyo) depo.	tle Lithium ION Discovery-Doc Review	6.00
---	--	------

449,844 Saturday, October 22, 2016 Continue running search terms and reviewing documents for Goto depo [REDACTED]; send e-mail re: [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.10
---	--	------

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	333
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
449,823	tle	2.00
Sunday, October 23, 2016	Lithium ION	
Revise translations for Goto (Sanyo) depo.	Discovery-Doc Review	
450,655	tle	8.00
Monday, October 24, 2016	Lithium ION	
Revise translations for Goto (Sanyo) ; review documents for Takao (Maxell) deposition.	Discovery-Doc Review	
450,670	snozaki	0.20
Monday, October 24, 2016	Lithium ION	
Reply to question e-mails regarding Goto depo.	Discovery-Doc Review	
450,640	mcaylao	8.90
Monday, October 24, 2016	Lithium ION	
Katsushiro Goto Depo Prep - Prepare additional box of documents for shipment to NY office	Depo Taking	
450,643	mcaylao	9.30
Tuesday, October 25, 2016	Lithium ION	
Katsushiro Goto depo prep - Review all new certified translations and compare with documents sent by the DAPs . Categorize and organize into binder	Depo Taking	
450,656	tle	8.00
Tuesday, October 25, 2016	Lithium ION	
Revise translations for Goto (Sanyo) ; review documents for Takao (Maxell) deposition.	Discovery-Doc Review	
450,674	snozaki	3.50
Wednesday, October 26, 2016	Lithium ION	
Run search terms pertaining [REDACTED] Goto depo. Send e-mail report.	Discovery-Doc Review	
450,657	tle	8.00
Wednesday, October 26, 2016	Lithium ION	
Revise translations for Goto (Sanyo) ; review documents for Takao (Maxell) deposition.	Discovery-Doc Review	
455,365	mcaylao	4.90
Thursday, October 27, 2016	Lithium ION	
Draft - Notice of Cancellation of Depositions for Naw a and Takao.	Pleadings, Briefs, Pretrial Mtn	
450,675	snozaki	0.50
Thursday, October 27, 2016	Lithium ION	
Review Goto expense sheets to [REDACTED] 2006. Send e-mail regarding review results.	Discovery-Doc Review	
450,646	mcaylao	8.50
Thursday, October 27, 2016	Lithium ION	
Katsushiro Goto depo prep - review and categorize all new translations	Depo Taking	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 334 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
450,658 Thursday, October 27, 2016 Review documents for [REDACTED] review documents for NS Choi (SDI) deposition.	tle Lithium ION Discovery-Doc Review	8.00
450,254 Friday, October 28, 2016 Review ing prior settlement agreements to draft Hitachi Maxell agreement (1.0); review ing complaint (0.8)	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	1.80
457,002 Friday, October 28, 2016 Review ing recent filings and documents on n-drive to become familiarized w ith case (2.0); review ing previous settlement agreements (1.2)	jchang Lithium ION Review Plead./Brief/Disc./Mot	3.20
450,255 Friday, October 28, 2016 Review ing recent filings and documents on n-drive to become familiarized w ith case; review ing previous settlement agreements.	jchang Lithium ION Lit. Strat, Analysis & Case Mg	3.20
450,647 Friday, October 28, 2016 Katsushiro Goto Depo Prep - Prepare 2nd box of all new documents for shipment to NY office	mcaylao Lithium ION Depo Taking	9.30
450,676 Friday, October 28, 2016 Review [REDACTED] [REDACTED] and attachments to determine whether they should be CT; Run search [REDACTED] [REDACTED] [REDACTED]; and run [REDACTED]	snozaki Lithium ION Discovery-Doc Review	7.80
456,490 Friday, October 28, 2016 correspond with Mikaela Evans-Aziz re courier delivery of potential exhibits for the Goto depositions scheduled for 11/2 - 11/4	lconcepcion Lithium ION Depo Taking	0.10
450,659 Friday, October 28, 2016 Revise translations for Goto and Shimokomaki (Sanyo).	tle Lithium ION Discovery-Doc Review	8.00
450,253 Friday, October 28, 2016 Drafting Hitachi Maxell settlement agreement.	jchang Lithium ION Pleadings, Briefs, Pretrial Mtn	2.80
450,677 Saturday, October 29, 2016 Continue review ing Sanyo org charts to determine [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	2.20

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 335 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
450,648 Saturday, October 29, 2016 Katsushiro Goto Depo Prep - Prepare 2nd box of all new documents for shipment to NY office	mcaylao Lithium ION Depo Taking	6.80
450,678 Sunday, October 30, 2016 Continue running search terms to locate e-mails [REDACTED] [REDACTED] [REDACTED]	snozaki Lithium ION Discovery-Doc Review	1.40
458,073 Monday, October 31, 2016 Prep for Goto deposition - logistivs and review documents	dlambrinos Lithium ION Depo Taking	5.60
451,518 Monday, October 31, 2016 Katsushiro Goto Depo Prep - prepare all materials for D. Lambrinos to take with him to NY for the depo. (2.3); Review , categorize, and make copies of all last minute translations. (4.6); Update Panasonic and Sanyo correspondence binder for D. Lambrinos to take to NY (2.0)	mcaylao Lithium ION Depo Taking	8.90
456,493 Wednesday, November 2, 2016 Attend/assist at the deposition of Katsushiro Goto located at (Winston & Straw n LLP-200 Park Avenue, New York, ny)	lconcepcion Lithium ION Depo Taking	8.50
456,494 Friday, November 4, 2016 Attend/assist at the deposition of Katsushiro Goto located at (Winston & Straw n LLP-200 Park Avenue, New York, NY)	lconcepcion Lithium ION Depo Taking	8.50
456,506 Monday, November 7, 2016 Review the Goto transcript and identify key points to include in the deposition summary. Communicate via email w ith D. Lambrinos re the same. Revise deposition summary and send suggestions to D. Lambrinos	lconcepcion Lithium ION Investigation,Factual Research	3.50
456,498 Wednesday, November 23, 2016 review rough - Goto transcript	lconcepcion Lithium ION Depo Taking	2.00
456,500 Wednesday, December 7, 2016 Review /summarize Goto Transcript	lconcepcion Lithium ION Depo Taking	2.50
456,502 Thursday, December 8, 2016 Review /summarize Goto Transcript	lconcepcion Lithium ION Depo Taking	2.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 336

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
456,503 Saturday, December 10, 2016 Review /summarize Goto Transcript	lconcepcion Lithium ION Depo Taking	2.50
456,996 Tuesday, December 13, 2016 Drafting motion for preliminary approval (1.5); review ing previously drafted motions as a guide (1.4); review ing settlement agreement to draft motion (1.0)	jchang Lithium ION Pleadings, Briefs,Pretrial Mtn	3.90
456,999 Wednesday, December 14, 2016 Continue to draft motion for preliminary approval (2.8); review ing previously drafted motions as guide (0.5); review ing settlement agreement to draft motion (0.5)	jchang Lithium ION Pleadings, Briefs,Pretrial Mtn	3.80
457,001 Thursday, December 15, 2016 Continuing to draft motion for preliminary approval (0.8); review ing previously drafted motions as a guide (0.3); review ing settlement agreement to draft motion (0.6)	jchang Lithium ION Pleadings, Briefs,Pretrial Mtn	1.70
458,099 Wednesday, January 11, 2017 Revise Motion for Preliminary Approval re HML Settlement, revise proposed order and Williams declaration	mcaylao Lithium ION Pleadings, Briefs,Pretrial Mtn	5.80
458,084 Wednesday, January 11, 2017 Create binder [REDACTED]	mcaylao Lithium ION Discovery-Doc Review	3.20
452,098 Friday, January 13, 2017 Telephone conference [REDACTED] [REDACTED]	jcotchett Lithium ION Settlements	3.00
458,078 Monday, January 16, 2017 Attn to HML Settlement papers and notices	dlambrinos Lithium ION Settlements	0.80
457,006 Tuesday, January 17, 2017 Coordinate review of documents for Takeda and Sony depos	jverducci Lithium ION Depo Taking	0.50
457,005 Tuesday, January 17, 2017 Email re Goto depo	jverducci Lithium ION Depo Taking	0.20
458,085 Wednesday, January 18, 2017 Kunihiko Negi Depo Prep - pull hot documents from Negi hot doc list (3.5);	mcaylao Lithium ION Depo Taking	3.50

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 337

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
458,079 Wednesday, January 18, 2017 Redlines to SNW Declaration per emails from HBSS	dlambrinos Lithium ION Settlements	1.30
458,086 Thursday, January 19, 2017 Kunihiko Negi Depo Prep - review hot documents and send out hot documents out for certified translation	mcaylao Lithium ION Depo Taking	6.50
458,087 Friday, January 20, 2017 Kunihiko Negi Depo Prep - review Sony hot documents	mcaylao Lithium ION Depo Taking	3.50
458,102 Monday, January 23, 2017 Revise translation of exhibits for J. Takeda (Sanyo) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,088 Tuesday, January 24, 2017 Kunihiko Negi Depo Prep - review past deposition exhibits, past documents that were identified as hot but have not been used in past depositions	mcaylao Lithium ION Depo Taking	5.90
458,103 Tuesday, January 24, 2017 Revise translation of exhibits for J. Takeda (Sanyo) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,089 Wednesday, January 25, 2017 Kunihiko Negi Depo Prep - review class certification documents and MSJ docs	mcaylao Lithium ION Depo Taking	4.80
457,007 Wednesday, January 25, 2017 Emails re Negi deposition and coordinate with T. Lee re review allocation	jverducci Lithium ION Depo Taking	0.20
458,090 Thursday, January 26, 2017 Kunihiko Negi Depo Prep - review SDI hot docs	mcaylao Lithium ION Depo Taking	5.10
450,819 Friday, January 27, 2017 Prep call re Negi	dlambrinos Lithium ION Depo Taking	1.20
458,104 Friday, January 27, 2017 Revise translation of exhibits for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,074 Monday, January 30, 2017 Prep for deposition of Negi (Sony) - draft outline and timeline re same	dlambrinos Lithium ION Depo Taking	5.90

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 338 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
458,105 Monday, January 30, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,091 Monday, January 30, 2017 Kunihiko Negi Depo Prep - review [REDACTED] [REDACTED]	mcaylao Lithium ION Depo Taking	7.30
458,092 Tuesday, January 31, 2017 Kunihiko Negi Depo Prep - Update Negi binder with al Inew documents forom counsel (1.0); create box of documents with sufficient copies for everyone in attendance for the depo (8.2)	mcaylao Lithium ION Depo Taking	9.20
458,106 Tuesday, January 31, 2017 Review documents for K. Negi (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,075 Tuesday, January 31, 2017 prep for Negi deposition - timeline and outline re same	dlambrinos Lithium ION Depo Taking	3.20
458,107 Wednesday, February 1, 2017 Review documents for K. Negi (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,076 Wednesday, February 1, 2017 Take deposition of Negi (Sony) - second chair - travel to NYC/Cooley (8.3); draft outline and annotated index and time re same (prep)(3.5)	dlambrinos Lithium ION Depo Taking	11.80
458,108 Thursday, February 2, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,080 Thursday, February 2, 2017 Prepare case status report	jverducci Lithium ION Lit. Strat, Analysis & Case Mg	0.20
458,093 Thursday, February 2, 2017 Review hot documents from pas deposition exhibits for future potential Panasonic Deponents	mcaylao Lithium ION Discovery-Doc Review	6.20
458,077 Thursday, February 2, 2017 Take depo of Negi (Sony) - second chair (8.2); strategy (prep) for day two - review documents (1.9)	dlambrinos Lithium ION Depo Taking	10.10
458,109 Friday, February 3, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID Date Task Description	Page 339 Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
458,094 Friday, February 3, 2017 Review hot document charts for future potential Panasonic Deponents	mcaylao Lithium ION Discovery-Doc Review	2.20
458,110 Monday, February 6, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,095 Monday, February 6, 2017 Review hot document charts for future potential Panasonic Deponents	mcaylao Lithium ION Discovery-Doc Review	3.30
458,111 Tuesday, February 7, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,096 Tuesday, February 7, 2017 Review documents identified as hot and [REDACTED] [REDACTED] Deponents	mcaylao Lithium ION Discovery-Doc Review	5.60
458,112 Wednesday, February 8, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,113 Thursday, February 9, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	8.00
458,097 Thursday, February 9, 2017 Review hot documents for future potential Panasonic Deponent	mcaylao Lithium ION Discovery-Doc Review	3.60
458,114 Friday, February 10, 2017 Review documents for M. Aoki (Sony) deposition	tle Lithium ION Discovery-Doc Review	4.00
458,098 Friday, February 10, 2017 Review hot documents for future potential Panasonic Deponent	mcaylao Lithium ION Discovery-Doc Review	4.80
458,070 Tuesday, February 14, 2017 [REDACTED]	swilliams Lithium ION Settlements	0.80
458,081 Wednesday, February 15, 2017 Create binder for Motion for Preliminary Approval Hearing	mcaylao Lithium ION Court Appearances and Prep	3.10
458,115 Wednesday, February 15, 2017 Review documents for H. Shimokomaki (Sanyo) deposition	tle Lithium ION Discovery-Doc Review	8.00

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Slip ID	Page	340
Date	Timekeeper	Time Spent
Task Description	Case Name/Client Activity	(1/10ths of hour)
458,116	tle	8.00
Friday, February 17, 2017	Lithium ION	
Review documents for H. Shimokomaki (Sanyo) deposition	Discovery-Doc Review	
458,117	tle	8.00
Wednesday, February 22, 2017	Lithium ION	
Review documents for H. Shimokomaki (Sanyo) deposition	Discovery-Doc Review	
458,118	tle	8.00
Thursday, February 23, 2017	Lithium ION	
Review documents for H. Shimokomaki (Sanyo) deposition	Discovery-Doc Review	
458,119	tle	8.00
Friday, February 24, 2017	Lithium ION	
revise deposition exhibits translation for M Aoki (Sony)	Discovery-Doc Review	
458,120	tle	8.00
Monday, February 27, 2017	Lithium ION	
review documents for YS Kim (LGC) deposition	Discovery-Doc Review	
458,071	dlambrinos	4.30
Monday, February 27, 2017	Lithium ION	
prep for preliminary approval hearing - review binder and cases - edits to mediation statement re SDI	Court Appearances and Prep	
458,082	mcaylao	2.10
Monday, February 27, 2017	Lithium ION	
Prepare binder for Motion for Preliminary Approval Hearing	Court Appearances and Prep	
458,100	mcaylao	6.80
Monday, February 27, 2017	Lithium ION	
	Review Plead./Brief/Disc./Mot	
458,072	dlambrinos	3.90
Tuesday, February 28, 2017	Lithium ION	
Prep for hearing on preliminary approval (2.1); Attend hearing (1.8)	Court Appearances and Prep	
458,083	mcaylao	1.90
Tuesday, February 28, 2017	Lithium ION	
Preliminary Approval hearing prep	Court Appearances and Prep	
458,101	mcaylao	3.00
Tuesday, February 28, 2017	Lithium ION	
review hot documents to add to mediation statement	Discovery-Doc Review	
458,121	tle	8.00
Tuesday, February 28, 2017	Lithium ION	
Revise deposition exhibits for M Aoki (Sony) (4.0); review documents for H. Shimokomaki (Sanyo) deposition (4.00)	Discovery-Doc Review	

COTCHETT, PITRE & McCARTHY, LLP

Lithium_DB3_1/13/17-3/24/17

Page 341

Slip ID Date Task Description	Timekeeper Case Name/Client Activity	Time Spent (1/10ths of hour)
.	.	
Grand Total		
	Total	17511.70
:	:	

EXHIBIT E

COTCHETT, PITRE & McCARTHY, LLP**LITHIUM****Litigation Costs**

Inception through 2/28/17

<u>DESCRIPTION</u>	<u>AMOUNT</u>
Attorney Service	\$ 647.95
Assessments	\$ 1,125,000.00
Court Costs	\$ 2,800.00
Document Production	\$ 786.52
Federal Express; OnTrac Overnight	\$ 2,254.06
Hearing Transcript	\$ 1,140.50
Lexis/Nexis	\$ 3,928.89
Messenger/Deliveries	\$ 84.29
In-house Photocopies	\$ 23,794.60
Postage	\$ 17.36
Service of Process	\$ 2,649.05
Telephone/Fax	\$ 5,170.21
Travel	\$ 9,828.41
TOTAL LITIGATION COSTS	\$ 1,178,101.84