

Infineon Wireless Solutions

3GSM, Barcelona, February 13, 2007

Prof. Dr. Hermann Eul

Executive Vice President and

Member of the Management Board

President Business Group Communication Solutions

Never stop thinking

Please note that while you are reviewing this information, this presentation was created as of the date listed, and reflected management views as of that date.

This presentation contains certain forward-looking statements that are subject to known and unknown risks and uncertainties that could cause actual results to differ materially from those expressed or implied by such statements.

Such risks and uncertainties include, but are not limited to the Risk Factors noted in the Company's Earnings Releases and the Company's filings with the Securities and Exchange Commission.

Key Cellular Market Trends

Higher data rates

The next 1 billion subscribers

Ongoing consolidation

Source: Strategy Analytics, October 2006

Ongoing BoM optimization

Infineon's Market Opportunity is Significant

Mobile phone sales by air interface

■ Infineon addresses almost 80% of a 1.36 billion unit market in 2009

■ Growth drivers:

■ 3G

■ EDGE

■ ULC

Source: ABI Research, Mobile Device Market Data, Q4 2006

COM - Market Leader in Broadband and RF; Turning Around Mobile Platform Business

COM revenues by segment in FY06
Total: EUR 1.2bn

RF Solutions

- #1 in RF ICs
- Shipped > 230m RF ICs in 2006

Infineon Wireless:
Break-even targeted
for Q4 CY07

Mobile Phone Platforms

- Revenue declined due to BenQ market share losses
- New customers ramping

Broadband

- #1 in Access 1)
- Strong revenue growth in FY06
- Profitable

1) Source: Gartner Dataquest, June 2006

Update: RF Solutions

Market Leader in RF Transceivers

IFX market share and ranking in RF transceivers

Major contributors

- Successful ramp-up of new RF transceiver for a major OEM
- Complete product and roadmap conversion to CMOS technology
- CMOS transceiver in volume production since 2004
- Excellent RF performance
- Focus on customer cost of ownership

Source: Gartner, Strategy Analytics; IFX

Comprehensive CMOS RF SMARTi® Transceiver Portfolio

All wireless standards in single CMOS technology platform

New 3G CMOS RF transceiver: SMARTi® UE

- **World's first** single-chip HEDGE RF transceiver with DigRF baseband interface
- Incorporates analog baseband functions
- Supports HSDPA and HSUPA, three UMTS bands, quad-band EDGE (6x6mm²)

New EDGE CMOS RF transceiver: SMARTi® PM+

- **World's smallest** GPRS/EDGE quadband RF CMOS transceiver (3x3mm²)
- Based on successful SMARTi PM architecture used by Samsung and others

**New
design-wins
at tier-1
OEMs**

Update: Mobile Phone Platforms

Successful Launch of Platforms in Major Target Markets

EDGE

3G

ULC

Infineon's Advantage: Mobile Platform System Competence

Advantages:

- Small platform footprint
- Low component count
- Low power consumption
- Time-to-market

Complete Mobile Phone Platform Solutions for Major Growth Markets

Target markets	2G / 2.5G GSM / GPRS		2.75G EDGE		3G UMTS	3.5G HSDPA
Platform	ULC1	ULC2	MP-E	MP-Elite	MP-EU	MP-EH
Baseband	 ✓	 ✓	✓	 ✓	✓	✓
RF transceiver	 ✓	 ✓	✓	 ✓	✓	✓
Power management	✓	 ✓	✓	 ✓	✓	✓
Protocol stack	✓	✓	✓	✓	✓	✓
Ramp-up	✓	✓	✓	2H CY07	✓	CY 2007+

Integrated in one chip

Infineon's ULC2 is Benchmark in Component Count and Footprint

E-GOLDvoice single-chip integrating:

- Baseband
- RF transceiver
- Power management
- SRAM

ULC2 Highlights:

- In volume production
- Footprint: 4cm²
- Component count: <50

ULC2 features:

- Color display
- Text messages
- MP3 quality ring tones
- Applications such as integrated handsfree and speaking clock

"Nokia aims to further improve the power performance in our entry level phones and reduce their size. Adding Infineon's single-chip solution to Nokia's portfolio of chipset suppliers helps us ensure access to optimized solutions ..."

Soren Petersen, Senior Vice President, Entry Business Unit, Nokia

Nokia selects Infineon's E-GOLDvoice single-chip

Nokia Selects Single-Chip from Infineon for Entry Level Mobile Phones

7 Feb 2007

Munich, Germany – February 7, 2007 – Infineon Technologies (FSE/NYSE: IFX) today announced that Nokia has selected Infineon as a supplier of baseband and RF (Radio frequency) chips for GSM mobile handsets. The highly integrated single-chip E-GOLD™voice will be incorporated in selected future entry level phones from Nokia.

...

"In order to sustain our clear leadership position in this high volume sector, it is critical for Nokia to offer most competitive and cost-effective portfolio of mobile phones to consumers in new growth markets," said Soren Petersen, Senior Vice President, Entry Business Unit, Nokia. "Nokia aims to further improve the power performance in our entry level phones and reduce their size. Adding Infineon's single-chip solution to Nokia's portfolio of chipset suppliers helps us ensure access to optimized solutions for this important market."

E-GOLDvoice single-chip integrating:

- Baseband
- RF transceiver
- Power management
- SRAM

Protocol stack

Introducing the MP-Elite EDGE Single-Chip Platform

**2006
MP-E**

**2007
MP-Elite**

MP-E and MP-Elite features:

- Video and audio playback and recording
- Video streaming
- Dual color display
- Camera modules
- Enhanced security features

Up to 30% lower eBoM
Up to 20% lower footprint
15% lower component count

Complete 7.2 Mb/s HSDPA platform

**HEDGE
baseband**

**Power
management**

**HEDGE
protocol
stack**

**HEDGE
RF CMOS
transceiver**

MP-EH Highlights:

- Volume production start planned in 2007
- 7.2 Mb/s HSDPA
- Video streaming
- High-speed audio/video download
- Footprint: < 16cm²

Clear Path to 65nm

Key mobile phone platform introductions

	2006	2007	2008
3G	 		
EDGE	 		
ULC	 	 	

 In production
 Sampling
 Under development

Leading Mobile Platform Customer Base

Announced mobile platform customers

July 2006

LG

Infineon Multimedia Platform Selected by LGE for New EDGE Mobile Phones

17 Jul 2006
Munich, Germany, Infineon Technologies AG today announced that LG Electronics, Inc. (LGE), Seoul, Korea, has chosen Infineon as phone platform supplier for their new EDGE mobile handsets. Beginning with the recent introduction of new phones by LGE, the MP-E platform from Infineon will be used in a series of EDGE mobile phones from LGE, the number-four mobile phone supplier in the world.

Oct. 2006

Panasonic

Infineon's Multimedia Platform for Dual-mode Handsets Powers Newly Launched "SoftBank 705P" GPRS/UMTS 3G Phone for Japanese Market from Panasonic Mobile Communications

5 Oct 2006
Munich, Germany, Infineon Technologies AG, a leading provider of communication ICs today announced that its GPRS/UMTS multimedia platform powers Panasonic Mobile Communications Co., Ltd. newest commercially available Softbank 705P mobile handset which SOFTBANK MOBILE Corp. launched these days for the Japanese market.

Feb. 2007

Nokia

New!

Nokia Selects Single-Chip from Infineon for Entry Level Mobile Phones

7 Feb 2007
Munich, Germany, Infineon Technologies today announced that Nokia has selected Infineon as a supplier of baseband and RF (Radio frequency) chips for GSM mobile handsets. The highly integrated single-chip E-GOLD™voice will be incorporated in selected future entry level phones from Nokia.

...

"In order to sustain our clear leadership position in this high volume sector, it is critical for Nokia to offer most competitive and cost-effective portfolio of mobile phones to consumers in new growth markets," said Soren Petersen, Senior Vice President, Entry Business Unit, Nokia. "Nokia aims to further improve the power performance in our entry level phones and reduce their size. Adding Infineon's single-chip solution to Nokia's portfolio of chipset suppliers helps us ensure access to optimized solutions for this important market."

plus design wins across our ULC, EDGE and 3G platforms at major new customers

Infineon Has All it Takes to Turn Around the Wireless Business

■ Technology leadership and wireless system competence:

- RF CMOS leadership
- Single-chip solutions for GSM, GPRS and EDGE
- Complete 7.2 Mb/s HSDPA platform

■ Highly integrated and cost effective solutions for major growth markets:

- HSDPA
- EDGE
- ULC

■ Leading customer base (announced customers only):

- Nokia (ULC platform)
- Samsung (EDGE RF transceiver)
- LG (EDGE platform)
- Panasonic (3G platform)

