

NVIDIA

Kyro2 – What You Should Know

March 2001

Kyro2 is Old – Very Old

- Kyro2 is 'beefed up' Kyro designed in 1997
 - designed for DX6 not DX8
 - only 2xAGP
 - no HW T&L
 - no TwinView dual TV out option
 - "designed by committee with unproven record"
 - Videologic design team (best effort PowerVR)
 - SGS Thompson manufacturing
 - Poor record with complex design (6x86, Transputer)
 - Guillemot board design
 - Never made their own boards before


Guillemot has no experience designing graphics boards!

Our prerelease card is actually made on a PCB based on that of the GeForce2 GTS and will most likely be shrunk by the time the product hits shelves. - Anandtech Review on Kyro2


Guillemot had to hack an NVIDIA design to get Kyro2 to work!

All NVIDIA based Guillemot boards are designed by NVIDIA and released to them for distribution.


The SharkyExtreme Review

Unfortunately, the KYRO II offers no T&L support or any semblance of support for the features introduced by DirectX 8... ...the lack of DirectX support raises our concerns about the shelf life of such a product.

- Sharky Extreme Review on the Kyro2

*Note: We have had some difficulty in getting the 3D Prophet 4500 to work properly on our Intel-based platforms. However, we are working with Hercules to resolve this issue, and will be updating the preview when this problem is resolved.

- Sharky Extreme Review on the Kyro2

We did have an issue with Evolva, where the scene would render under Windows 2000, but no textures were applied to the models. After modifying all of the available compatibility options, we determined this must be a driver bug.

- Sharky Extreme Review on the Kyro2


The SharkyExtreme Review...more

Although Hercules claims that the 3D Prophet 4500 supports DXTC, it was interesting to note that both 3D Mark 2001 and 3D WinBench were unable to take advantage of these features. If they are supported, there is apparently some work to be done still.

Conclusion

There are... ...caveats to buying such a card. For one, the feature set is relatively dated. While STMicroelectronics claims that T&L is ready to be implemented, the KYRO II does not sport it, so future applications that make use of gratuitous polygons may be subject to slowdown as the increased number of computations could possibly bog down the tile-based system. Similarly, a lack of DirectX 8 features means upcoming applications will slow down significantly.


Kyro2 - Unproven technology

- Kyro2 still has serious flaws
 - Z problems and rendering errors
 - Alpha in game = slow performance
 - Dynamic textures (shadows) perform horribly
 - Bad compatibility on all games
- Kyro2 will look and perform terrible on new games
 - Giants, Black & White, Doom3
- Kyro2 still broken on Mercedes Benz Truck Benchmark, just like Kyro was over a year ago!
 - New drivers have not fixed these problems


Kyro2 does NOT support hardware transform and lighting – these games use it!


Black & White
Blademasters
Colin McRea Rally II
Diablo II
Dragonflight
Force Commander
Heavy Metal F.A.K.K. 2
Incoming Forces
Max Payne
MDK 2
Messiah
Midnight GT
Oni
Star Trek Voyager

Team Aligator Ultimate Bass Fishing 2000 Vampire: The Masquerade WarBirds 3.0

StarLancer

Electronic Arts Lionhead Ronin Entertainment Ripcord Games Codemasters Codemasters Blizzard Sierra Grolier Interactive Grolier Interactive Ronin Entertainment Lucasarts Ritual G.o.D. Rage Software Rage Software

Rage Software
Remedy Entertainment
Bioware
Shiny
Rage
Rage
Rage
Rage
Software
SD Realms
Interplay
Interplay
Rage
Rage
Bungie
Raven
Activision
Warthog
Microsoft Games

Simis GT
EAI Electronic Arts
Nihilistic Activision
Interactive Magic Interactive Magic

Title

Demolition Racer
Quake III Arena
Shadowman
Test Drive 6
X-Plane
AMA Superbike
Evolva
Rage Rally
Soldier of Fortune
Supreme Snowboarding

Developer Pitbull

id Software
Acclaim
Pitbull
Laminar Research
Mororsims
Computer Artworks
Rage Software
Raven
Housemarque

Publisher Infogrames

Activision
Acclaim
Infogrames
Laminar Research
Motorsims
Interplay
Rage Software
Activision
Infogrames

This list does not include the latest games being developed for GeForce 3!


Latest List of Games That Support Hardware Transform & Lighting


Malleus

No One Lives Forever Panzer Elite (Expansion Pack)

Paradox

Shadow Company 2

Soldier

Test Drive Cycles

Typhoon

American McGee's Alice

Bloodline Call of Cthulu Conquest Drakkan 2 **Dreamland Chronicles**

Experience Ferrari Freelancer

Giants Halo

Digital Infinity Insidia

Monolith Entertainment

S.S.I.

Creative Asylum Sinister Games

Sinister Games Infogrames Rage Software Electronic Arts

Auran Adventuresoft Digital Anvil Surreal Mythos

The Whole Experience Acclaim

Digital Anvil Planet Moon Bungie

N/A

Monolith Entertainment

Psygnosis N/A

Sinister Games Sinister Games Infogrames

Rage Software Electronic Arts Flectronic Arts

Hasbro Microsoft Games

Psygnosis Virgin N/A Acclaim

Microsoft Games Interplay Bungie

Title

Loose Cannon **Never Winter Nights** Oddworld 3 Pool of Radiance

Sacrifice

Star Wars: Obi Wan Stonekeep 2 Tecnomancer

The Settlers IV

The World is Not Enough Ultima Online 2

Yager

Magic and Mayhem

Rock

MotoCross Madness 2

Nightfall

Return to Castle Wolfenstein

Steel Whisper Terminator 3D Titanium Angels Tribes 2

Werewolf: the Apocalypse

Developer

Digital Anvil **Bioware**

Oddworld Inhabitants Mattel Interactive

Shinv Lucasarts Interplay Qube

Blue Byte Software Electronic Arts

Origin Yager

Charvbdis Single Trac

Rainbow Studios

Altor Svs Grey Matter Interactive

Orange Games Orange Games

SCI Dynamix

Dreamforge

Publisher

Microsoft Games Interplay

GT

Mattel Interactive Interplay Lucasarts

Interplay Virain

Flectronic Arts Flectronic Arts

Virain Infogrames

Microsoft Games Activision

N/A N/A

Sierra

A.S.C. Games

NVIDIA supports the X-Box and employs a large team of software development engineers


Anandtech Review

 Supplied 175 MHz boards to reviewers, spec'd to run at 166MHz (source SGS Thompson)

"concern lies with the display errors we experienced in Mercedes-Benz Truck Racing...it is possible that other games may be effected by the improper rendering".

- buying Kyro2 is a risk.
- from an unproven 'committee'


Kyro2 Picture Quality...

In this picture right, one can see tire tracks that should clearly be behind the truck.

Source:

Anandtech Review


Kyro2 Picture Quality...

The second picture shows brake lights, which once again should not be visible in the rendered scene, coming through the front of the truck

Source:

Anandtech Review


Conclusion

- GeForce 2 MX is cheaper...
- ...and more fully featured
- GeForce 2 has a brand name
- GeForce 2 has proven drivers
- GeForce 2 is available now
- Developers working on NVIDIA GPU's, not Kyro

Buying Kyro2 is a risk – and when cards and PCs get returned it damages your finances and your reputation.

