IN THE UNITED STATES DISTRICT COURT FOR THE EASTERN DISTRICT OF TEXAS MARSHALL DIVISION

CONCINNITAS, LLC, AND GEORGE W. HINDMAN,

Plaintiffs,

v.

CIVIL ACTION NO. 2:13-cv-1049

SPRINT NEXTEL CORPORATION, SPRINT CORPORATION, CLEARWIRE CORPORATION, AND CLEAR WIRELESS LLC,

JURY TRIAL DEMANDED

Defendants.

PLAINTIFFS' ORIGINAL COMPLAINT

This is an action for patent infringement in which Concinnitas, LLC ("Concinnitas") and George W. Hindman (collectively, "Plaintiffs") make the following allegations against Sprint Nextel Corporation, Sprint Corporation, Clearwise Corporation, and Clear Wireless LLC (collectively, "Defendants"):

PARTIES

- 1. Concinnitas is a limited liability company formed under the laws of the State of Texas with a principle place of business located at 104 East Houston Street, Ste. 170A, Marshall, Texas 75670.
 - 2. George W. Hindman is an individual residing within the State of Texas.
- 3. Defendant Sprint Nextel Corporation ("Sprint Nextel") is a corporation organized and existing under the laws of the State of Kansas with a principal place of business located at 6200 Sprint Parkway, Overland Park, Kansas 66251. Sprint Nextel can be served via its

registered agent for service of process: Corporation Service Company, 2711 Centerville Road, Suite 400, Wilmington, Delaware 19808.

- 4. Defendant Sprint Corporation ("Sprint") is a subsidiary of Sprint Nextel and a corporation organized and existing under the laws of the State of Kansas with a principal place of business located at 6200 Sprint Parkway, Overland Park, Kansas 66251. Sprint can be served via its registered agent for service of process: Corporation Service Company, 2711 Centerville Road, Suite 400, Wilmington, Delaware 19808.
- 5. Defendant Clearwire Corporation ("Clearwire") is a subsidiary of Sprint Nextel and a corporation organized and existing under the laws of the State of Delaware with a principal place of business located at 4400 Carillon Point, Kirkland, Washington 98033. Clearwire can be served via its registered agent for service of process: Corporation Service Company, 2711 Centerville Road Suite 400, Wilmington, Delaware 19808.
- 6. Defendant Clear Wireless LLC ("Clear") is a subsidiary of Clearwire and a limited liability company organized and existing under the laws of the State of Nevada with a principal place of business located at 1475 120th Avenue NE, Bellevue, Washington 98005. Clear can be served via its registered agent for service of process: Corporation Service Company, 2711 Centerville Road Suite 400, Wilmington, Delaware 19808.

JURISDICTION AND VENUE

- 7. This is an action for infringement of a United States patent arising under 35 U.S.C. §§ 271, 281, and 284 85, among others. This Court has subject matter jurisdiction over this action under 28 U.S.C. §1331 and §1338(a).
- 8. Venue is proper in this district pursuant to 28 U.S.C. §§ 1391 and 1400(b). Upon information and belief, each Defendant has transacted business in this district, and has committed and/or induced acts of patent infringement in this district.

9. Defendants are subject to this Court's specific and general personal jurisdiction pursuant to due process and/or the Texas Long Arm Statute, due at least to each Defendant's substantial business in this forum, including: (i) at least a portion of the infringements alleged herein; and (ii) regularly doing or soliciting business, engaging in other persistent courses of conduct, and/or deriving substantial revenue from goods and services provided to individuals in Texas and in this district.

COUNT I INFRINGEMENT OF U.S. PATENT NO. 7,805,542

- 10. On September 28, 2010, United States Patent No. 7,805,542 (the "'542 patent") was duly and legally issued by the United States Patent and Trademark Office for an invention entitled "Mobile United Attached in a Mobile Environment That Fully Restricts Access to Data Received via Wireless Signal to a Separate Computer in the Mobile Environment." A true and correct copy of the '542 patent is attached hereto as Exhibit A.
- 11. George W. Hindman is the inventor of the '542 patent and the owner by assignment.
- 12. Concinnitas is the exclusive licensee of the '542 patent with all substantive rights in and to that patent, including the sole and exclusive right to prosecute this action and enforce the '542 patent against infringers, and to collect damages for all relevant times.
- 13. Defendants directly or through intermediaries, made, had made, used, imported, provided, supplied, distributed, sold, and/or offered for sale products and/or systems (including at least the CLEAR 4G Spot and 4G LTE Mobile Hotspot, among others) that infringe one or more claims of the '542 patent.

JURY DEMAND

Plaintiffs hereby requests a trial by jury on all issues so triable by right.

PRAYER FOR RELIEF

Plaintiffs request that the Court find in its favor and against Defendants, and that the Court grant Plaintiffs the following relief:

- a. Judgment that one or more claims of the '542 patent have been infringed, either literally and/or under the doctrine of equivalents, by Defendants and/or by others to whose infringement Defendants have contributed and/or by others whose infringement has been induced by Defendants;
- b. A permanent injunction enjoining Defendants and their officers, directors, agents, servants, affiliates, employees, divisions, branches, subsidiaries, parents, and all others acting in active concert therewith from infringement, inducing infringement of, or contributing to infringement of the '542 patent;
- c. Judgment that Defendants account for and pay to Plaintiffs all damages and costs incurred by Plaintiffs, caused by Defendants' infringing activities and other conduct complained of herein;
- d. That Plaintiffs be granted pre-judgment and post-judgment interest on the damages caused by Defendants' infringing activities and other conduct complained of herein;
- e. That this Court declare this an exceptional case and award Plaintiffs reasonable attorneys' fees and costs in accordance with 35 U.S.C. § 285; and
- f. That Plaintiffs be granted such other and further relief as the Court may deem just and proper under the circumstances.

Dated: December 3, 2013

Respectfully submitted,

By: /s/ Hao Ni

Hao Ni Texas Bar No. 24047205 hni@nilawfirm.com Timothy T. Wang Texas Bar No. 24067927 twang@nilawfirm.com Neal G. Massand Texas Bar No. 24039038 Stevenson Moore V Texas Bar No. 24076573 smoore@nilawfirm.com

Ni, Wang & Associates, PLLC

8140 Walnut Hill Ln., Ste. 310 Dallas, TX 75231

Telephone: 972.331.4600

Fax: 972.314.0900

ATTORNEYS FOR PLAINTIFFS CONCINNITAS, LLC AND GEORGE W. HINDMAN