

BRINGING AI-POWERED ROBOTS TO LIFE

Deepu Talla, VP & GM - Autonomous Machines

AI IS FUELING GLOBAL INDUSTRIES

Multi-Trillion Dollar Global Industries Turning to AI

ACCELERATED COMPUTING 1000X EVERY 10 YEARS

NVIDIA

NVIDIA ACCELERATED COMPUTING

NVIDIA GPU CLOUD

GAMING

HPC

TRANSPORTATION

HEALTHCARE

PRO VIZ

AI

ROBOTICS

AI IOT

CUDA-X

CUDA

RTX

DGX

HGX

DRIVE & JETSON

ROBOTICS CONTROL LOOP

BRINGING AI ROBOTS TO LIFE

OPEN COMPUTING PLATFORM

SOFTWARE & SIMULATION

ECOSYSTEM

JETSON NANO

\$99 NVIDIA CUDA-X AI Computer

CUDA-X acceleration stack | High-resolution sensor support | Runs all AI frameworks & models

NVIDIA JETSON COMPUTING PLATFORM

CONTINUOUS SOFTWARE UPGRADES

JETSON POWERING AUTONOMOUS MACHINES

WAREHOUSE

DELIVERY

AGRICULTURE

RETAIL

INDUSTRIAL

NVIDIA ISAAC

Isaac Robot Engine

Isaac Sim

Isaac Gym

*Isaac Robot Engine - Modular robot framework | Isaac Sim - Virtual robotics laboratory
Isaac Gym - Reinforcement learning simulator | Isaac Robot Apps - Kaya, Carter and Link
developer.nvidia.com/isaac-sdk*

SIMULATION

ISAAC SIM

PHYSX

NVIDIA ROBOTICS ECOSYSTEM

ROBOTICS COMPETITION

DJI RoboMaster AI Challenge

FIRST Robotics

Robonation

RoboCup

Lockheed Martin AlphaPilot AI
Drone Innovation Challenge

Picking Challenges - Amazon, JD.com

OPEN COMPUTING PLATFORM

SOFTWARE & SIMULATION

ECOSYSTEM

developer.nvidia.com/jetson

NVIDIA®