

4DS and imec TECHNICAL RESULTS AND INTERNATIONAL CAPITAL RAISE

June 2020

DISCLAIMER IMPORTANT NOTICE.

This presentation has been prepared by 4DS Memory Limited. (“4DS” or the “Company”) based on information available to it as at the date of this presentation. The information in this presentation is provided in summary form and does not contain all information necessary to make an investment decision.

This presentation does not constitute an offer, invitation, solicitation or recommendation with respect to the purchase or sale of any security in 4DS, nor does it constitute financial product advice or take into account any individual’s investment objectives, taxation situation, financial situation or needs. An investor must not act on the basis of any matter contained in this presentation but must make its own assessment of 4DS and conduct its own investigations. Before making an investment decision, investors should consider the appropriateness of the information having regard to their own objectives, financial situation and needs, and seek legal, taxation and financial advice appropriate to their jurisdiction and circumstances. 4DS is not licensed to provide financial product advice in respect of its securities or any other financial products. Cooling off rights do not apply to the acquisition of 4DS securities.

Although reasonable care has been taken to ensure that the facts stated in this presentation are accurate and that the opinions expressed are fair and reasonable, no representation or warranty, express or implied, is made as to the fairness, accuracy, completeness or correctness of the information, opinions and conclusions contained in this presentation. To the maximum extent permitted by law, none of 4DS, its officers, directors, employees and agents, nor any other person, accepts any responsibility and liability for the content of this presentation including, without limitation, any liability arising from fault or negligence, for any loss arising from the use of or reliance on any of the information contained in this presentation or otherwise arising in connection with it.

The information presented in this presentation is subject to change without notice and 4DS does not have any responsibility or obligation to inform you of any matter arising or coming to their notice, after the date of this presentation, which may affect any matter referred to in this presentation.

The distribution of this presentation may be restricted by law and you should observe any such restrictions.

Forward looking statements

This presentation contains certain forward looking statements that are based on the Company’s management’s beliefs, assumptions and expectations and on information currently available to management. Such forward looking statements involve known and unknown risks, uncertainties, and other factors which may cause the actual results or performance of 4DS to be materially different from the results or performance expressed or implied by such forward looking statements. Such forward looking statements are based on numerous assumptions regarding the Company’s present and future business strategies and the political and economic environment in which 4DS will operate in the future, which are subject to change without notice. Past performance is not necessarily a guide to future performance and no representation or warranty is made as to the likelihood of achievement or reasonableness of any forward looking statements or other forecast.

To the full extent permitted by law, 4DS and its directors, officers, employees, advisers, agents and intermediaries disclaim any obligation or undertaking to release any updates or revisions to information to reflect any change in any of the information contained in this presentation (including, but not limited to, any assumptions or expectations set out in the presentation).

COMPANY HIGHLIGHTS.

- + **World-leading** Silicon Valley based Interface Switching ReRAM developer
- + Completed Additional Wafers Lot of 300mm wafers, **most successful to date**
- + **Demonstrated record improvement in speed and endurance**
- + 4DS is the most **advanced Interface Switching ReRAM**
- + **The most promising Interface Switching ReRAM cell for Storage Class Memory**
- + **Joint development agreement** with Western Digital subsidiary HGST since 2014
- + **Strategic collaboration with imec** signed in November 2017
- + **23 granted US patents** wholly owned and 9 pending or filed
- + Completed **A\$4.5 mil placement**, launched **A\$2.5 k SPP mil**

THE CHALLENGE.

DRAM and NAND Flash are the main technologies utilized today.

Both are US\$95-56 billion annual markets – and growing.

+ DRAM is super-fast, has exceptional endurance but is expensive and volatile

+ NAND Flash is slow, has limited endurance but is cheap and non-volatile

A new innovation is needed and the industry refers to it as **Storage Class Memory** - over time this is predicted to have a market size as large as DRAM and NAND Flash

STORAGE CLASS MEMORY.

Storage Class Memory is emerging as the leading new category to extend the memory hierarchy.

4DS Interface Switching ReRAM will not be a “me too” technology in the embedded and NAND Flash sectors.

Interface Switching ReRAM is a unique ReRAM being developed specifically for Storage Class Memory applications.

STORAGE CLASS MEMORY

Attempts to combine the best characteristics of DRAM and NAND Flash

Battleground for next generation memory technology.

- + **Faster** – DRAM-like read speed
- + **Cheaper** – NAND Flash-like costs
- + **Non-volatile** – Retains data when power is off

BEST DATA SET RECORDED BY 4DS.

4DS Interface Switching ReRAM has now shown record achievements in relevant Storage Class Memory categories

- + Best endurance data recorded – two to three times better than previously reported
- + Highest recorded speed near DRAM speed – **an area-based ReRAM first – US patents now granted**
- + No need for speed crippling error correction – **a ReRAM first – US patents now granted**
- + Retention data recorded – additional studies to be completed to assess upper limits
- + Data validated by two of the worlds leading semiconductor participants – imec / HGST

SEVEN YEAR PARTNERSHIP WITH HGST.

HGST, is a subsidiary of Western Digital Corporation (US\$13.5 billion market cap), one of the largest global leaders in digital storage

- + Strategic innovator in emerging high growth technologies
- + Commenced JDA in 2014 – **Renewed in 2015, 2016, 2017, 2018, 2019 and 2020**
- + Insight into what is important in a data-centric world
- + **Now actively involved with 4DS / imec and remain committed to Storage Class Memory**
- + Siva Sivaram, President of Technology and Strategy at Western Digital , commented **“We are committed to ReRAM, it is scalable with greater density, lower cost and latency and longer endurance”***

WORLD # 1 AND 4DS PARTNER.

imec, is the **world's #1** independent semiconductor development institute

- + Collaborates with the who's who of electronic products and systems
- + Collaborates with makers of high-volume high-density memories
- + Has a world leading track record in the transfer of semiconductor processes
- + Uses the same tools as industry for high-volume production of high-density memories
- + Has a proven megabit memory platform to fast track development of megabit chip
- + Used this platform to explore a wide range of emerging memories

COLLABORATION OBJECTIVES.

- + imec and 4DS **completed Additional Wafers Lot manufacturing after discussions and input from Western Digital**
- + Complete discussions with imec and HGST in July 2020 regarding next steps to incorporate new technical developments established from first megabit platform and additional wafers iterations
- + Develop a **fully transferable** fabrication compatible process
- + **Mimic industry standard** high volume production
- + Utilizing imec's proven megabit memory platform **reduces time and cost**
- + End goal is to fabricate a megabit **4DS Interface Switching chip with a fully functioning Storage Class Memory**

BOARD AND MANAGEMENT.

Global expertise founding and building high-tech companies.

**JIM
DORRIAN**

Non-Executive Chairman

- Served as CEO of several Silicon Valley companies
- Extensive M&A experience
- Partner at VC firm Crosspoint Venture Partners

**Dr GUIDO
ARNOUT**

CEO & Managing Director

- 30+ years in commercialising electronics technology
- Successes include, Power-Escape, CoWare, CrossCheck Technology and Silvar-Liso

**HOWARD
DIGBY**

Non-Executive Director

- Former senior roles at IBM, Adobe, Gartner and the Economist Group
- Director of Vortif Ltd, Cirralto Ltd, Elisight Ltd and Hearmeout Ltd
- Advisor to a number of early stage technology companies

**Dr SESHUBABU
DESU**

Chief Technology Officer

- Expert in thin films, semiconductor processing and non-volatile memories
- Professor, Dean and Head of Electrical Engineering at various universities

**DAVID
McAULIFFE**

Executive Director

- Experienced company director
- Involved in numerous capital raisings and in-licensing of technologies
- Founder of several companies in Australia, France and the UK, many of which are now ASX listed. The most recent was Invex Therapeutics Ltd

**MICHAEL
VAN BUSKIRK**

Chief Engineering Officer

- Executive roles with a number of leading memory companies in Silicon Valley
- These include, Adesto Technologies Corporation, Innovative Silicon Inc and Spansion Inc.

PLACEMENT AND SHARE PURCHASE PLAN (SPP).

- + Completed a A\$ 4.5 million placement at A\$0.045 per share to USA and Australian institutions and high net worth investors
- + Placement was extremely well supported
- + Undertaking a SPP for A\$ 2.5 million at the same price as the placement for up to A\$15,000
- + The Company may take oversubscriptions or place any shortfall from SPP
- + SPP Booklet will be sent to eligible shareholders as soon as possible
- + Upon successful completion the cash position will be circ A\$ 9.25 mil*

* Assumes SPP fully subscribed and less placement fees

USE OF PROCEEDS

- + Fast track the manufacture of a megabit chip with imec and Western Digital / HGST
- + File additional patents and maintain existing 23 granted patents
- + General working capital

CAPITAL STRUCTURE.

ASX Code	4DS
Market Cap (Fully Diluted)	A\$ 64 Million*
Ordinary Shares on Issue	1,296 Million*
Unlisted Options	129 Million
Cash	~A\$9.25 Million – July 2020**
Board and Management	6.1%***

*As at 29 June 2020 placement price and assumes successful SPP

**Assumes successful SPP and after placement expenses

*** Assumes successful SPP

VALUE PROPOSITION.

- + 4DS is developing a **breakthrough Interface Switching ReRAM Storage Class Memory** solution
- + Recently produced **pivotal data** applicable for Storage Class Memory and best to date
- + Seven year strategic partnership with HGST, **leader in digital storage**
- + **Imec** - strategic collaboration to develop megabit chip with the **world # 1 developer in nano electronics**
- + **Strong patent portfolio with 23 granted patents** wholly owned and developed in-house
- + **World-class team** of memory specialists, material scientists and test engineers
- + Board experienced in founding, building and **exiting high tech companies**
- + **Sufficient cash to meet current objectives**

4DS is addressing the massive memory demands of tomorrow

TIMETABLE*

+ Record Date for SPP	Friday, 26 June 2020
+ Booklet Despatch and Opening of SPP	Friday, 3 July 2020
+ Settlement of Placement	Friday, 3 July 2020
+ Allotment of Placement Shares	Monday, 6 July 2020
+ Trading of Placement Shares on ASX	Monday 6 July 2020
+ Closing date of SPP	Friday, 24 July 2020
+ Issue Date of SPP Shares	Wednesday, 30 July 2020

*Indicative and the Company reserves the right to close the SPP early

ABN 43 145 590 110

ASX Code: 4DS
www.4dsmemory.com

THANK YOU

SILICON VALLEY

3155 Skyway Court
Fremont CA 94539
UNITED STATES

AUSTRALIA

Level 2, 50 Kings Park Road
West Perth WA 6005
AUSTRALIA