
NVIDIA QUADRO RTX
V-RAY NEXT GPU

 Image courtesy of © Dabarti Studio, rendered with V-Ray GPU

Quadro RTX Accelerates V-Ray Next GPU

V-Ray Next GPU taps into the power of NVIDIA® Quadro®
RTX™ to speed up production rendering with dedicated RT
Cores for ray tracing and Tensor Cores for AI-accelerated
denoising.¹ With up to 18X faster rendering than CPU-based
solutions and enhanced performance with NVIDIA NVLink™,
V-Ray Next GPU with RTX support provides incredible
performance improvements for your rendering workloads.

12 16

Desktop performance. Tests run on 1x Xeon Gold 6154 3 GHz (3.7 GHz Turbo), 64 GB DDR4 RAM. Win10x64. Driver
version 441.28. Performance results may vary depending on the scene.

0 4 8 20

Quadro RTX 6000 x2

Quadro RTX 6000

18.85

Relative Performance

Quadro RTX 4000 7.83

CPU 1

10.4

10 142 6 18

Benchmark: V-Ray Next GPU
Rendering Performance Increase on Quadro RTX GPUs

Rendering Solutions for V-Ray Next GPU

NVIDIA Quadro® provides a wide range of RTX-enabled
solutions for desktop, mobile, server-based rendering, and
virtual workstations with NVIDIA Quadro Virtual Data
Center Workstation (Quadro vDWS) software.2 With up to 96
gigabytes (GB) of GPU memory available,3 Quadro RTX
provides the power you need for the largest professional
graphics and rendering workloads.

NVIDIA Quadro professional graphics solutions are verified
and recommended for the most demanding projects by
Chaos Group.

“ Accelerating artist productivity is always our top
priority, so we’re quick to take advantage of the
latest ray-tracing hardware breakthroughs. By
supporting NVIDIA RTX™ in V-Ray GPU, we’re
bringing our customers an exciting new boost in
their GPU production rendering speeds.”

– Phillip Miller, Vice President, Product Management, Chaos Group

Learn more about Quadro RTX-powered workstations at
www.nvidia.com/quadro

Learn more at www.chaosgroup.com

¹ V-Ray Next RTX RT core support is available now for 3ds Max and Maya.
² Quadro vDWS software is supported with NVIDIA Quadro RTX 6000 and 8000 GPUs.
3 Two Quadro RTX 8000 GPUs connected with NVIDIA NVLink provide a combined 96 GB of total GPU

memory. NVLink sold separately.

© 2020 NVIDIA Corporation. All rights reserved. NVIDIA, the NVIDIA logo, Quadro RTX, CUDA, OptiX, GeForce
GTX, Quadro, RTX, and NVLink are trademarks and/or registered trademarks of NVIDIA Corporation in the U.S.
and other countries. All other trademarks and copyrights are the property of their respective owners. JAN20 NVIDIA QUADRO RTX | V-RAY NEXT GPU | SOLUTION OVERVIEW | JAN20

https://www.nvidia.com/en-us/design-visualization/quadro/
https://www.nvidia.com/en-us/design-visualization/quadro/
https://www.nvidia.com/en-us/design-visualization/nvlink-bridges/
https://blogs.nvidia.com/blog/2019/11/21/creative-apps-rtx/
https://www.nvidia.com/quadro
https://www.chaosgroup.com
https://www.nvidia.com/en-us/design-visualization/quadro-vdws/
https://www.nvidia.com/en-us/design-visualization/quadro-vdws/

