

Changing the World: The Flash Memory Revolution

Eli Harari
Chairman & CEO
SanDisk Corporation

Forward Looking Statement

During our meeting today we will be making forward-looking statements.

Any statement that refers to expectations, projections or other characterizations of future events or circumstances is a forward-looking statement, including those relating to revenue, pricing, market share, market growth, product sales, industry trends, expenses, gross margin, production capacity and technology transitions and future products.

Actual results may differ materially from those expressed in these forward-looking statements including due to the factors detailed under the caption “Risk Factors” and elsewhere in the documents we file from time-to-time with the SEC.

We undertake no obligation to update these forward-looking statements, which speak only as of the date hereof.

**In the past twenty years we have
changed the world**

1988

2008

**From 36 photos on a roll to 5,000
images in your hand**

1988

2008

From 1 file on a floppy to 1,000 documents on a Flash drive

1988

2008

From 20 songs on a tape to 5,000 tunes in your pocket

1988

2008

The music and video revolution continues

1988

2008

201X

Our industry is facing some challenging times

**Falling US
Consumer Confidence**

**Excess Supply,
Commodity Pricing**

**3rd year of ~ 60%
annual ASP decline**

Self-correction will lead to growth with profitability in the next decade

Flash will profoundly transform three huge growth markets

Consumer Electronics

Handsets

Computers

On board GPS systems will be a multi-billion dollar industry

Video is the new photo

Flash technology is at the heart of online file sharing, social networking

Capture

Store

Share

Flash is enabling the digital book revolution

**Amazon Kindle:
the future of
reading**

**New paradigms require new
ways of thinking**

**The world's first
horseless carriage**

The changing face of cell phones

Voice

Data

Video

Smartphones will account for 28% of wireless shipments in the U.S. this year

Source: CEA

**80% of cell phones will have
memory slots by 2012**

Source: Gartner

Future of mobile devices: all your content in your pocket

4G Broadband/Wimax: always on

PC OS: Symbian, Android, Mac, Linux, MS
Mobile PC

3rd-party applications: iPhone 3G

Local secure flash: (8GB to 128GB)

Flash caching

MNO competition: deliver content & services

Convergence: Netbook PC, Smartphone,
Multimedia handsets

Notebooks continue to lose weight and gain power

1988

2008

2010

SSD will complement HDD in enterprise performance

	HDD	SSD
Read Performance	x	100x +
Write Performance	x	10x +

Source: Gartner

One in five computing devices will have solid state drives by 2011/2012

Traditional hard disk drive

Solid state hard drive

Source: Gartner

**10% share of the HDD market =
huge rise in Flash demand**

**300mm wafers
~12.5M wafers/year**

10 New Flash Mega-fabs

**HDD Total Storage
~ 500,000,000 TB/year
~2012/2013**

Netbook PCs are taking off

500,000

2007

18 million

2009

Source: Taiwan MIC

Flash has the power to democratize technology

**A billion new middle class consumers in
the next ten years**

Affordable computing for every child in every country

Building communities through wireless networks

Making light work of global business travel

Flash's growth engine: beating Moore's Law

Faster than a speeding Moore: 9 generations in 10 years

Unprecedented pace of Flash technology transitions

210nm → 160 → 130 → 90 → 70 → 56 → 43 → 32nm in 9 years
D1 (SLC) → D2 (MLC) → D3 (x3)

Dramatic Flash price reductions: key to new markets

S-Curve: Memory Scaling Limits

3D Diode Memory Arrays

3D Diode Memory Arrays

Conclusion: flash/3D is the place to be in the coming decade

**Transforming
existing markets**

**Creating new
mega-markets**

**Returning to
profitable growth
thru innovation, IP
low cost**

Changing the World: The Flash Memory Revolution

Eli Harari
Chairman & CEO
SanDisk Corporation