

Kyle D. Chen (SBN 239501)
kchen@gtlaw.com
GREENBERG TRAUIG, LLP
1900 University Avenue, 5th Floor
East Palo Alto, CA 94303
Telephone: (650) 289-7887

Samuel C. Means (SBN 349032)
chase.means@gtlaw.com
GREENBERG TRAUIG, LLP
1840 Century Park East, Suite 1900
Los Angeles, CA 90067
Telephone: (310) 586-7700

David S. Bloch (SBN 184530)
blochd@gtlaw.com
GREENBERG TRAUIG, LLP
101 2nd Street, Suite 2200
San Francisco, CA 94105
Telephone: (415) 590-5110

Mark R. Weinstein (SBN 193043)
mweinstein@cooley.com
COOLEY LLP
3175 Hanover St
Palo Alto, CA 94304
Telephone: (650) 843-5007

Attorneys for Plaintiffs
Lian Li Industrial Co., Ltd. and
Chen, Chien-Hao

UNITED STATES DISTRICT COURT
CENTRAL DISTRICT OF CALIFORNIA

LIAN LI INDUSTRIAL CO., LTD. and
CHEN, CHIEN-HAO

Plaintiffs,

v.

PHANTEKS EUROPE and
AXPERTEC INC. (a.k.a. PHANTEKS
USA),

Defendants.

Civil Action No. 2:23-cv-07471

**COMPLAINT FOR PATENT
INFRINGEMENT**

Demand for Jury Trial

THE PATENT-IN-SUIT

5. The '336 patent, titled "Illumination Fan Connectable With At Least One Illumination Fan For A Computer," was duly and legally issued on June 23, 2020. A true and correct copy of the '336 patent has been attached hereto as Exhibit A.

6. The '336 patent describes and claims a novel illumination fan for use with a computer to provide improved heat dissipation in a simpler and lower cost structure. In one embodiment as shown in Figure 2 below, the patent discloses an illumination fan connectable with at least one other illumination fan:

Fig. 2

7. Figure 2 above shows an embodiment of an illumination fan connectable with at least one other illumination fan that includes a body 1, a fan 2 disposed in the center of the body 1, an illumination area 3 disposed on two sides of the fan at the top of the body 1, a power socket 4 and a first connector 5 disposed on one side of the body 1, and a second connector 6 disposed on another side of the body 1. The power socket 4 is electrically connected with the first connector 5, the second connector 6, the fan 2, and the illumination area 3. ('336, Fig. 2, 2:61-22.) Claim 1 of the '336 patent recites:

An illumination fan connectable with at least one illumination fan for a computer, comprising: a body, provided with a fan in center of the body, an illumination area on at least two sides of the fan at top of the body, a power socket and a first connector on one side of the body, and a second connector on another side of the body, wherein the power socket is electrically connected

1 with the first connector, the second connector, the fan and the illumination
2 area, such that when the power socket on the one side of the body is supplied
3 with power, the fan and the illumination area of the body are respectively
4 driven into rotation and illumination, and when the first connector of the body
5 is connected with a second connector of a body of another illumination fan, a
6 fan and an illumination area of the body of another illumination fan are
7 respectively driven into rotation and illumination.

8 **JURISDICTION AND VENUE**

9 8. This action arises under the patent laws of the United States, Title 35 of the
10 United States Code. Accordingly, this Court has exclusive subject matter jurisdiction over
11 this action under 28 U.S.C. §§ 1331 and 1338(a).

12 9. Plaintiff Lian Li is the exclusive licensee of the '336 patent with all substantial
13 rights, including the exclusive right to sue for any past, present, or future infringement, and
14 therefore has standing to sue Phanteks. Plaintiff Chen is the inventor and the original owner
15 of the '336 patent.

16 10. Venue is proper in this District because Phanteks Europe is a foreign
17 corporation and thus may be sued in this District under 28 U.S.C. § 1391(c)(3). Defendant
18 Axpertec Inc. resides in this District and thus may be sued in this District under
19 28 U.S.C. §1400(b).

20 11. This Court has personal jurisdiction over Phanteks because, on information
21 and belief, Phanteks has been conducting business and committing acts of infringement
22 within this State (and in this District). Phanteks has also been purposefully and voluntarily
23 selling one or more of the infringing products, knowing that they will be purchased and
24 used by customers in this State (and in this District). Thus, Phanteks has, on information
25 and belief, (i) availed itself of the rights and benefits of this State (and of this District), (ii)
26 transacted, conducted, and/or solicited business and engaged in a persistent course of
27 conduct in this State (and in this District), (iii) derived substantial revenue from the sales
28 and/or use of the infringing products in this State (and in this District), (iv) purposefully
directed activities (directly and/or through intermediaries), such as shipping, distributing,
offering for sale, selling, and/or advertising the infringing products, at residents of this State

(and of this District), (v) delivered the infringing products into the stream of commerce knowing that they will be used and/or purchased by customers in this State (and in this District), and (vi) committed acts of patent infringement in this State (and in this District).

12. This Court has personal jurisdiction over defendant Axpertec Inc. because it resides within this State (and in this District).

PATENT INFRINGEMENT

13. Plaintiffs incorporate by reference the paragraphs above as if fully set forth herein.

14. Phanteks infringes the '336 patent under 35 U.S.C. § 271 by making, using, selling, and/or offering to sell in, and/or importing into, the United States computer cooling fans that satisfy each limitation of at least claim 1 of the '336 patent. As a non-limiting example, Phanteks's D30 Fan ("D30 Fan") meets each limitation of at least claim 1. An annotated picture of the D30 Fan is shown below:

15. As shown, the D30 Fan includes an illumination fan connectable with at least one other illumination fan for a computer. The illumination fan comprises a body, provided

1 with a fan in the center of the body, an illumination area on at least two sides of the fan at
 2 the top of the body, a power socket and a first connector on one side of the body, and a
 3 second connector on another side of the body. The power socket is electrically connected
 4 with the first connector, the second connector, the fan, and the illumination area, such that
 5 when the power socket on the one side of the body is supplied with power, the fan and the
 6 illumination area of the body are respectively driven into rotation and illumination, and
 7 when the first connector of the body is connected with a second connector of a body of
 8 another illumination fan, a fan and an illumination area of the body of another illumination
 9 fan are respectively driven into rotation and illumination. For example, the following
 10 annotated image of the D30 Fan exemplarily shows the claimed power socket and
 11 connectors that are electrically connected (as indicated by the arrow annotations below):

16. The discussion above provides an exemplary explanation of how at least Phanteks's D30 Fan meets each limitation of at least claim 1 of the '336 patent.

17. Phanteks therefore has committed and continues to commit acts of infringement of the '336 patent under 35 U.S.C. § 271, by making, using, selling, and/or offering for sale in, or importing into, the United States products that infringe at least claim 1 of the '336 patent. Phanteks has also been on notice of the '336 patent and its infringement

1 since at least May 2023, when Phanteks received a letter identifying the '336 patent and
2 providing allegations of infringement. Phanteks's infringement therefore has been, and
3 continues to be, willful thus rendering this an exceptional case.

4 **DEMAND FOR JURY TRIAL**

5 18. Plaintiffs hereby request a trial by jury under Rule 38(b) of the Federal Rules
6 of Civil Procedure on all issues triable by jury.

7 **PRAYER FOR RELIEF**

8 19. Plaintiffs respectfully request that the Court find in its favor and against
9 Phanteks and that the Court grant Plaintiffs the following relief:

- 10 a. A judgment that Phanteks has infringed the '336 patent as alleged herein;
- 11 b. A permanent injunction against Phanteks and its affiliates, subsidiaries,
- 12 assignees, employees, agents, and/or anyone acting in privity or concert
- 13 with them from further infringing the '336 patent, including without
- 14 limitation enjoining the inducement of others to make, use, sell, or offer for
- 15 sale products that infringe any claim of the '336 patent without a license
- 16 from Plaintiffs, until the expiration of the '336 patent;
- 17 c. A judgment for an accounting of all damages, past and future, sustained by
- 18 Plaintiff as a result of the acts of infringement by Phanteks;
- 19 d. A judgment and order requiring Phanteks to pay Plaintiffs damages under
- 20 35 U.S.C. § 284, including up to treble damages as provided by 35 U.S.C.
- 21 § 284, and any lost profits and/or royalties determined to be appropriate;
- 22 e. A judgment and order requiring Phanteks to pay Plaintiff pre-judgment and
- 23 post-judgment interest on the damages awarded;
- 24 f. A judgment and order finding this case to be exceptional and requiring
- 25 Phanteks to pay the costs of this action (including all disbursements) and
- 26 attorneys' fees as provided by 35 U.S.C. § 285; and
- 27 g. Such other and further relief as the Court deems just and equitable.
- 28

1 DATED: September 8, 2023

Respectfully submitted,

2
3 /s/ Kyle D. Chen

4 Kyle D. Chen
5 kchen@gtlaw.com
6 **GREENBERG TRAUIG, LLP**
7 1900 University Avenue, 5th Floor
8 Palo Alto, CA 94303 -2283
Telephone: (650) 289-7887

9 David S. Bloch (SBN 184530)
10 blochd@gtlaw.com
11 **GREENBERG TRAUIG, LLP**
12 101 2nd Street, Suite 2200
San Francisco, CA 94105
Telephone: (415) 590-5110

13 Samuel C. Means (SBN 349032)
14 chase.means@gtlaw.com
15 **GREENBERG TRAUIG, LLP**
16 1840 Century Park East, Suite 1900
17 Los Angeles, CA 90067
Telephone: (310) 586-7700

18 Mark R. Weinstein (SBN 193043)
19 mweinstein@cooley.com
20 **COOLEY LLP**
21 3175 Hanover St
Palo Alto, CA 94304
22 Telephone: (650) 843-5007

23 *Attorneys for Plaintiffs*
24 *Lian Li Industrial Co., Ltd. and*
25 *Chen, Chien-Hao*
26
27
28