
Appendix A. Supported NVIDIA GPU Products

For the most complete and accurate listing of supported GPUs, please see the Supported Products List, available from the NVIDIA Linux x86_64 Graphics Driver download page. Please go to <http://www.nvidia.com/object/unix.html>, follow the Archive link under the Linux x86_64 heading, follow the link for the 304.119 driver, and then go to the Supported Products List.

For an explanation of the VDP AU features column, please refer to the section called "VdpDecoder" of Appendix H.

Note that the list of supported GPU products provided below and on the driver download page is provided to indicate which GPUs are supported by a particular driver version. Some designs incorporating supported GPUs may not be compatible with the NVIDIA Linux driver: in particular, notebook and all-in-one desktop designs with switchable (hybrid) or Optimus graphics will not work if means to disable the integrated graphics in hardware are not available. Hardware designs will vary from manufacturer to manufacturer, so please consult with a system's manufacturer to determine whether that particular system is compatible.

A1. NVIDIA GEFORCE GPUS

NVIDIA GPU product	Device PCI ID*	VDP AU features
GeForce 6800 Ultra	0x0040	-
GeForce 6800	0x0041	-
GeForce 6800 LE	0x0042	-
GeForce 6800 XE	0x0043	-
GeForce 6800 XT	0x0044	-
GeForce 6800 GT	0x0045	-
GeForce 6800 GT	0x0046	-
GeForce 6800 GS	0x0047	-
GeForce 6800 XT	0x0048	-
GeForce 7800 GTX	0x0090	-
GeForce 7800 GTX	0x0091	-
GeForce 7800 GT	0x0092	-
GeForce 7800 GS	0x0093	-
GeForce 7800 SLI	0x0095	-
GeForce Go 7800	0x0098	-
GeForce Go 7800 GTX	0x0099	-
GeForce 6800 GS	0x00C0	-
GeForce 6800	0x00C1	-
GeForce 6800 LE	0x00C2	-
GeForce 6800 XT	0x00C3	-
GeForce Go 6800	0x00C8	-
GeForce Go 6800 Ultra	0x00C9	-
GeForce 6600 GT	0x00F1	-
GeForce 6600	0x00F2	-
GeForce 6200	0x00F3	-
GeForce 6600 LE	0x00F4	-
GeForce 7800 GS	0x00F5	-
GeForce 6800 GS	0x00F6	-
GeForce 6800 Ultra	0x00F9	-
GeForce 6600 GT	0x0140	-
GeForce 6600	0x0141	-
GeForce 6600 LE	0x0142	-
GeForce 6600 VE	0x0143	-

GeForce Go 6600	0x0144	-
GeForce 6610 XL	0x0145	-
GeForce Go 6600 TE/6200 TE	0x0146	-
GeForce 6700 XL	0x0147	-
GeForce Go 6600	0x0148	-
GeForce Go 6600 GT	0x0149	-
GeForce 6200	0x014F	-
GeForce 6500	0x0160	-
GeForce 6200 TurboCache (TM)	0x0161	-
GeForce 6200SE TurboCache (TM)	0x0162	-
GeForce 6200 LE	0x0163	-
GeForce Go 6200	0x0164	-
GeForce Go 6400	0x0166	-
GeForce Go 6200	0x0167	-
GeForce Go 6400	0x0168	-
GeForce 6250	0x0169	-
GeForce 7100 GS	0x016A	-
GeForce 8800 GTX	0x0191	-
GeForce 8800 GTS	0x0193	-
GeForce 8800 Ultra	0x0194	-
GeForce 7350 LE	0x01D0	-
GeForce 7300 LE	0x01D1	-
GeForce 7550 LE	0x01D2	-
GeForce 7300 SE/7200 GS	0x01D3	-
GeForce Go 7200	0x01D6	-
GeForce Go 7300	0x01D7	-
GeForce Go 7400	0x01D8	-
GeForce 7500 LE	0x01DD	-
GeForce 7300 GS	0x01DF	-
GeForce 6200	0x0221	-
GeForce 6200 A-LE	0x0222	-
GeForce 6150	0x0240	-
GeForce 6150 LE	0x0241	-
GeForce 6100	0x0242	-
GeForce Go 6150	0x0244	-
GeForce Go 6100	0x0247	-
GeForce 7900 GTX	0x0290	-
GeForce 7900 GT/GTO	0x0291	-
GeForce 7900 GS	0x0292	-
GeForce 7950 GX2	0x0293	-
GeForce 7950 GX2	0x0294	-
GeForce 7950 GT	0x0295	-
GeForce Go 7950 GTX	0x0297	-
GeForce Go 7900 GS	0x0298	-
GeForce 7600 GT	0x02E0	-
GeForce 7600 GS	0x02E1	-
GeForce 7300 GT	0x02E2	-
GeForce 7900 GS	0x02E3	-
GeForce 7950 GT	0x02E4	-
GeForce 7650 GS	0x038B	-
GeForce 7650 GS	0x0390	-
GeForce 7600 GT	0x0391	-
GeForce 7600 GS	0x0392	-
GeForce 7300 GT	0x0393	-
GeForce 7600 LE	0x0394	-
GeForce 7300 GT	0x0395	-
GeForce Go 7700	0x0397	-
GeForce Go 7600	0x0398	-
GeForce Go 7600 GT	0x0399	-
GeForce 6150SE nForce 430	0x03D0	-
GeForce 6100 nForce 405	0x03D1	-
GeForce 6100 nForce 400	0x03D2	-
GeForce 6100 nForce 420	0x03D5	-

GeForce 7025 / nForce 630a	0x03D6	-
GeForce 8600 GTS	0x0400	A
GeForce 8600 GT	0x0401	A
GeForce 8600 GT	0x0402	A
GeForce 8600 GS	0x0403	A
GeForce 8400 GS	0x0404	A
GeForce 9500M GS	0x0405	A
GeForce 8300 GS	0x0406	-
GeForce 8600M GT	0x0407	A
GeForce 9650M GS	0x0408	A
GeForce 8700M GT	0x0409	A
GeForce GT 330	0x0410	A
GeForce 8400 SE	0x0420	-
GeForce 8500 GT	0x0421	A
GeForce 8400 GS	0x0422	A
GeForce 8300 GS	0x0423	-
GeForce 8400 GS	0x0424	A
GeForce 8600M GS	0x0425	A
GeForce 8400M GT	0x0426	A
GeForce 8400M GS	0x0427	A
GeForce 8400M G	0x0428	A
GeForce 9400 GT	0x042C	A
GeForce 9300M G	0x042E	A
GeForce 7150M / nForce 630M	0x0531	-
GeForce 7000M / nForce 610M	0x0533	-
GeForce 7050 PV / nForce 630a	0x053A	-
GeForce 7050 PV / nForce 630a	0x053B	-
GeForce 7025 / nForce 630a	0x053E	-
GeForce GTX 295	0x05E0	A
GeForce GTX 280	0x05E1	A
GeForce GTX 260	0x05E2	A
GeForce GTX 285	0x05E3	A
GeForce GTX 275	0x05E6	A
GeForce GTX 260	0x05EA	A
GeForce GTX 295	0x05EB	A
GeForce 8800 GTS 512	0x0600	A
GeForce 9800 GT	0x0601	A
GeForce 8800 GT	0x0602	A
GeForce GT 230	0x0603	A
GeForce 9800 GX2	0x0604	A
GeForce 9800 GT	0x0605	A
GeForce 8800 GS	0x0606	A
GeForce GTS 240	0x0607	A
GeForce 9800M GTX	0x0608	A
GeForce 8800M GTS	0x0609	A
GeForce GTX 280M	0x060A	A
GeForce 9800M GT	0x060B	A
GeForce 8800M GTX	0x060C	A
GeForce 8800 GS	0x060D	A
GeForce GTX 285M	0x060F	A
GeForce 9600 GSO	0x0610	A
GeForce 8800 GT	0x0611	A
GeForce 9800 GTX/9800 GTX+	0x0612	A
GeForce 9800 GTX+	0x0613	A
GeForce 9800 GT	0x0614	A
GeForce GTS 250	0x0615	A
GeForce 9800M GTX	0x0617	A
GeForce GTX 260M	0x0618	A
GeForce GT 230	0x0621	A
GeForce 9600 GT	0x0622	A
GeForce 9600 GS	0x0623	A
GeForce 9600 GSO 512	0x0625	A
GeForce GT 130	0x0626	A

GeForce GT 140	0x0627	A
GeForce 9800M GTS	0x0628	A
GeForce 9700M GTS	0x062A	A
GeForce 9800M GS	0x062B	A
GeForce 9800M GTS	0x062C	A
GeForce 9600 GT	0x062D	A
GeForce 9600 GT	0x062E	A
GeForce 9700 S	0x0630	A
GeForce GTS 160M	0x0631	A
GeForce GTS 150M	0x0632	A
GeForce 9600 GSO	0x0635	A
GeForce 9600 GT	0x0637	A
GeForce 9500 GT	0x0640	A
GeForce 9400 GT	0x0641	A
GeForce 9500 GT	0x0643	A
GeForce 9500 GS	0x0644	A
GeForce 9500 GS	0x0645	A
GeForce GT 120	0x0646	A
GeForce 9600M GT	0x0647	A
GeForce 9600M GS	0x0648	A
GeForce 9600M GT	0x0649	A
GeForce 9700M GT	0x064A	A
GeForce 9500M G	0x064B	A
GeForce 9650M GT	0x064C	A
GeForce G 110M	0x0651	A
GeForce GT 130M	0x0652	A
GeForce GT 120M	0x0653	A
GeForce GT 220M	0x0654	A
GeForce GT 120	0x0655 0x0633	A
GeForce 9650 S	0x0656	A
GeForce 9400 GT	0x065B	A
GeForce GTX 480	0x06C0	C
GeForce GTX 465	0x06C4	C
GeForce GTX 480M	0x06CA	C
GeForce GTX 470	0x06CD	C
GeForce 9300 GE	0x06E0	B 1
GeForce 9300 GS	0x06E1	B 1
GeForce 8400	0x06E2	B 1
GeForce 8400 SE	0x06E3	-
GeForce 8400 GS	0x06E4	A 1
GeForce 9300M GS	0x06E5	B 1
GeForce G100	0x06E6	B 1
GeForce 9300 SE	0x06E7	-
GeForce 9200M GS	0x06E8	B 1
GeForce 9300M GS	0x06E9	B 1
GeForce G 105M	0x06EC	B 1
GeForce G 103M	0x06EF	B 1
GeForce G105M	0x06F1	B 1
GeForce 7150 / nForce 630i	0x07E0	-
GeForce 7100 / nForce 630i	0x07E1	-
GeForce 7050 / nForce 630i	0x07E2	-
GeForce 7050 / nForce 610i	0x07E3	-
GeForce 7050 / nForce 620i	0x07E5	-
GeForce 8200M	0x0840	B 1
GeForce 9100M G	0x0844	B 1
GeForce 8200M G	0x0845	B 1
GeForce 9200	0x0846	B 1
GeForce 9100	0x0847	B 1
GeForce 8300	0x0848	B 1
GeForce 8200	0x0849	B 1
nForce 730a	0x084A	B 1
GeForce 9200	0x084B	B 1
nForce 980a/780a SLI	0x084C	B 1

nForce 750a SLI	0x084D	B 1
GeForce 8100 / nForce 720a	0x084F	-
GeForce 9400	0x0860	B 1
GeForce 9400	0x0861	B 1
GeForce 9400M G	0x0862	B 1
GeForce 9400M	0x0863	B 1
GeForce 9300	0x0864	B 1
ION	0x0865	B 1
GeForce 9400M G	0x0866	B 1
GeForce 9400	0x0867	B 1
nForce 760i SLI	0x0868	B 1
GeForce 9400	0x0869	B 1
GeForce 9400	0x086A	B 1
GeForce 9300 / nForce 730i	0x086C	B 1
GeForce 9200	0x086D	B 1
GeForce 9100M G	0x086E	B 1
GeForce 8200M G	0x086F	B 1
GeForce 9400M	0x0870	B 1
GeForce 9200	0x0871	B 1
GeForce G102M	0x0872	B 1
GeForce G102M	0x0873	B 1
ION	0x0874	B 1
ION	0x0876	B 1
GeForce 9400	0x087A	B 1
ION	0x087D	B 1
ION LE	0x087E	B 1
ION LE	0x087F	B 1
GeForce 320M	0x08A0	C
GeForce 320M	0x08A2	C
GeForce 320M	0x08A3	C
GeForce 320M	0x08A4	C
GeForce 320M	0x08A5	C
GeForce GT 220	0x0A20	C
GeForce 315	0x0A22	-
GeForce 210	0x0A23	C
GeForce 405	0x0A26	C
GeForce 405	0x0A27	C
GeForce GT 230M	0x0A28	C
GeForce GT 330M	0x0A29	C
GeForce GT 230M	0x0A2A	C
GeForce GT 330M	0x0A2B	C
GeForce GT 320M	0x0A2D	C
GeForce GT 415	0x0A32	C
GeForce GT 240M	0x0A34	C
GeForce GT 325M	0x0A35	C
GeForce G210	0x0A60	C
GeForce 205	0x0A62	C
GeForce 310	0x0A63	C
Second Generation ION	0x0A64	C
GeForce 210	0x0A65	C
GeForce 310	0x0A66	C
GeForce 315	0x0A67	-
GeForce G105M	0x0A68	B
GeForce G105M	0x0A69	B
GeForce 305M	0x0A6E	C
Second Generation ION	0x0A6F	C
GeForce 310M	0x0A70	C
GeForce 305M	0x0A71	C
GeForce 310M	0x0A72	C
GeForce 305M	0x0A73	C
GeForce G210M	0x0A74	C
GeForce 310M	0x0A75	C
Second Generation ION	0x0A76	C

GeForce 315M	0x0A7A	C
GeForce GT 330	0x0CA0	A
GeForce GT 320	0x0CA2	C
GeForce GT 240	0x0CA3	C
GeForce GT 340	0x0CA4	C
GeForce GT 220	0x0CA5	C
GeForce GT 330	0x0CA7	A
GeForce GTS 260M	0x0CA8	C
GeForce GTS 250M	0x0CA9	C
GeForce GT 220	0x0CAC	-
GeForce GT 335M	0x0CAF	C
GeForce GTS 350M	0x0CB0	C
GeForce GTS 360M	0x0CB1	C
GeForce GT 440	0x0DC0	C
GeForce GTS 450	0x0DC4	C
GeForce GTS 450	0x0DC5	C
GeForce GTS 450	0x0DC6	C
GeForce GT 555M	0x0DCD	C
GeForce GT 555M	0x0DCE	C
GeForce GTX 460M	0x0DD1	C
GeForce GT 445M	0x0DD2	C
GeForce GT 435M	0x0DD3	C
GeForce GT 550M	0x0DD6	C
GeForce GT 440	0x0DE0	C
GeForce GT 430	0x0DE1	C
GeForce GT 420	0x0DE2	C
GeForce GT 635M	0x0DE3	C
GeForce GT 520	0x0DE4	C
GeForce GT 530	0x0DE5	C
GeForce GT 620M	0x0DE8	C
GeForce GT 630M	0x0DE9	C
GeForce 610M	0x0DEA	C
GeForce GT 555M	0x0DEB	C
GeForce GT 525M	0x0DEC	C
GeForce GT 520M	0x0DED	C
GeForce GT 415M	0x0DEE	C
GeForce GT 425M	0x0DF0	C
GeForce GT 420M	0x0DF1	C
GeForce GT 435M	0x0DF2	C
GeForce GT 420M	0x0DF3	C
GeForce GT 540M	0x0DF4	C
GeForce GT 525M	0x0DF5	C
GeForce GT 550M	0x0DF6	C
GeForce GT 520M	0x0DF7	C
GeForce GTX 460	0x0E22	C
GeForce GTX 460 SE	0x0E23	C
GeForce GTX 460	0x0E24	C
GeForce GTX 470M	0x0E30	C
GeForce GTX 485M	0x0E31	C
GeForce GT 630	0x0F00	C
GeForce GT 620	0x0F01	C
GeForce GT 640	0x0FC0	C
GeForce GT 640	0x0FC1	C
GeForce GT 630	0x0FC2	C
GeForce GTX 650	0x0FC6	D
GeForce GT 640M LE	0x0FCE	D
GeForce GT 650M	0x0FD1	D
GeForce GT 640M	0x0FD2	D
GeForce GT 640M LE	0x0FD3	D
GeForce GTX 660M	0x0FD4	D
GeForce GT 650M	0x0FD5	D
GeForce GT 640M	0x0FD8	D
GeForce GT 645M	0x0FD9	D

GeForce GTX 660M	0x0FE0	D
GeForce GT 520	0x1040	C
GeForce 510	0x1042	D
GeForce 605	0x1048	D
GeForce GT 620	0x1049	C
GeForce GT 610	0x104A	D
GeForce GT 520M	0x1050	C
GeForce GT 520MX	0x1051	D
GeForce GT 520M	0x1052	C
GeForce 410M	0x1054	D
GeForce 410M	0x1055	D
GeForce 610M	0x1058	C
GeForce 610M	0x1059	C
GeForce 610M	0x105A	C
GeForce GTX 580	0x1080	C
GeForce GTX 570	0x1081	C
GeForce GTX 560 Ti	0x1082	C
GeForce GTX 560	0x1084	C
GeForce GTX 570	0x1086	C
GeForce GTX 560 Ti	0x1087	C
GeForce GTX 590	0x1088	C
GeForce GTX 580	0x1089	C
GeForce GTX 580	0x108B	C
GeForce 9300 GS	0x10C0	B
GeForce 8400GS	0x10C3	A
GeForce 405	0x10C5	C
GeForce GT 630M	0x1140 0x0565	C
GeForce GT 630M	0x1140 0x0568	C
GeForce GT 620M	0x1140 0x067A	C
GeForce GT 620M	0x1140 0x0680	C
GeForce GT 620M	0x1140 0x20DD	C
GeForce GTX 680	0x1180	D
GeForce GTX 660 Ti	0x1183	D
GeForce GTX 660	0x1185	D
GeForce GTX 690	0x1188	D
GeForce GTX 670	0x1189	D
GeForce GTX 680M	0x11A0	D
GeForce GTX 670MX	0x11A1	D
GeForce GTX 675MX	0x11A7	D
GeForce GTX 660	0x11C0	D
GeForce GTX 650 Ti	0x11C6	D
GeForce GTX 560 Ti	0x1200	C
GeForce GTX 560	0x1201	C
GeForce GTX 460 SE v2	0x1203	C
GeForce GTX 460 v2	0x1205	C
GeForce GTX 555	0x1206	C
GeForce GT 645	0x1207	C
GeForce GTX 560 SE	0x1208	C
GeForce GTX 570M	0x1210	C
GeForce GTX 580M	0x1211	C
GeForce GTX 675M	0x1212	C
GeForce GTX 670M	0x1213	C
GeForce GT 545	0x1241	C
GeForce GT 545	0x1243	C
GeForce GTX 550 Ti	0x1244	C
GeForce GTS 450	0x1245	C
GeForce GT 550M	0x1246	C
GeForce GT 555M	0x1247	C
GeForce GT 635M	0x1247 0x212A	C
GeForce GT 635M	0x1247 0x212B	C
GeForce GT 635M	0x1247 0x212C	C
GeForce GT 555M	0x1248	C
GeForce GTS 450	0x1249	C

GeForce GT 640	0x124B	C
GeForce GT 555M	0x124D	C
GeForce GT 635M	0x124D 0x10CC	C
GeForce GTX 560M	0x1251	C

A2. NVIDIA QUADRO GPUS

NVIDIA GPU product	Device PCI ID*	VDPAU features
-----	-----	-----
Quadro FX 4000	0x004E	-
Quadro FX 4500	0x009D	-
Quadro FX Go1400	0x00CC	-
Quadro FX 3450/4000 SDI	0x00CD	-
Quadro FX 1400	0x00CE	-
Quadro FX 3400/Quadro FX 4000	0x00F8	-
Quadro FX 540M	0x014C	-
Quadro FX 550	0x014D	-
Quadro FX 540	0x014E	-
Quadro FX 5600	0x019D	-
Quadro FX 4600	0x019E	-
Quadro FX 350M	0x01DC	-
Quadro FX 350	0x01DE	-
Quadro FX 2500M	0x029A	-
Quadro FX 1500M	0x029B	-
Quadro FX 5500	0x029C	-
Quadro FX 3500	0x029D	-
Quadro FX 1500	0x029E	-
Quadro FX 4500 X2	0x029F	-
Quadro FX 560M	0x039C	-
Quadro FX 560	0x039E	-
Quadro FX 370	0x040A	A
Quadro FX 570M	0x040C	A
Quadro FX 1600M	0x040D	A
Quadro FX 570	0x040E	A
Quadro FX 1700	0x040F	A
Quadro FX 360M	0x042D	A
Quadroplex 2200 D2	0x05ED	A
Quadroplex 2200 S4	0x05F8	A
Quadro CX	0x05F9	A
Quadro FX 5800	0x05FD	A
Quadro FX 4800	0x05FE	A
Quadro FX 3800	0x05FF	A
Quadro FX 4700 X2	0x0619	A
Quadro FX 3700	0x061A	A
Quadro VX 200	0x061B	A
Quadro FX 3600M	0x061C	A
Quadro FX 2800M	0x061D	A
Quadro FX 3700M	0x061E	A
Quadro FX 3800M	0x061F	A
Quadro FX 1800	0x0638	A
Quadro FX 2700M	0x063A	A
Quadro FX 380	0x0658	A
Quadro FX 580	0x0659	A
Quadro FX 1700M	0x065A	A
Quadro FX 770M	0x065C	A
Quadro 6000	0x06D8	C
Quadro 5000	0x06D9	C
Quadro 5000M	0x06DA	C
Quadro 6000	0x06DC	C
Quadro 4000	0x06DD	C

Quadro FX 370 LP	0x06F9	B 1
Quadro FX 370M	0x06FB	B 1
HICx16 + Graphics	0x06FF	B 1
Quadro 400	0x0A38	C
Quadro FX 880M	0x0A3C	C
Quadro FX 380 LP	0x0A78	C
Quadro FX 380M	0x0A7C	C
Quadro FX 1800M	0x0CBC	C
Quadro 2000	0x0DD8	C
Quadro 2000D	0x0DD8 0x0914	C
Quadro 2000M	0x0DDA	C
Quadro 600	0x0DF8	C
Quadro 500M	0x0DF9	C
Quadro 1000M	0x0DFA	C
Quadro 3000M	0x0E3A	C
Quadro 4000M	0x0E3B	C
Quadro K2000M	0x0FFB	D
Quadro K1000M	0x0FFC	D
Quadro 410	0x0FFF	D
Quadro 5010M	0x109A	C
Quadro 7000	0x109B	C
Quadro K5000	0x11BA	D
Quadro K5000M	0x11BC	D
Quadro K4000M	0x11BD	D
Quadro K3000M	0x11BE	D

A3. NVIDIA NVS GPUS

NVIDIA GPU product	Device PCI ID*	VDPAU features
Quadro NVS 440	0x014A	-
Quadro NVS 285	0x0165	-
Quadro NVS 110M	0x01DA	-
Quadro NVS 120M	0x01DB	-
Quadro NVS 210S / GeForce 6150LE	0x0245	-
Quadro NVS 510M	0x0299	-
Quadro NVS 320M	0x040B	A
Quadro NVS 140M	0x0429	A
Quadro NVS 130M	0x042A	A
Quadro NVS 135M	0x042B	A
Quadro NVS 290	0x042F	A
Quadro NVS 150M	0x06EA	B 1
Quadro NVS 160M	0x06EB	B 1
Quadro NVS 420	0x06F8	B 1
Quadro NVS 450	0x06FA	B 1
Quadro NVS 295	0x06FD	B 1
NVS 5100M	0x0A2C	C
NVS 2100M	0x0A6A	C
NVS 3100M	0x0A6C	C
NVS 5400M	0x0DEF	C
NVS 5200M	0x0DFC	C
NVS 510	0x0FFD	D
NVS 4200M	0x1056	D
NVS 4200M	0x1057	D
NVS 310	0x107D	D
NVS 300	0x10D8	C

A4. NVIDIA TESLA GPUS

NVIDIA GPU product	Device PCI ID*	VDPAU features
-----	-----	-----
Tesla C870	0x0197	-
Tesla C1060	0x05E7	A
Tesla T10 Processor	0x05E7 0x0595	A
Tesla T10 Processor	0x05E7 0x068F	A
Tesla M1060	0x05E7 0x0697	A
Tesla M1060	0x05E7 0x0743	A
Tesla C2050 / C2070	0x06D1	C
Tesla C2070	0x06D1 0x0772	C
Tesla M2070	0x06D2	C
Tesla T20 Processor	0x06DE	C
Tesla M2050	0x06DE 0x082F	C
Tesla M2050	0x06DE 0x0846	C
Tesla M2070-Q	0x06DF	C
Tesla K20c	0x1022	D
Tesla K20m	0x1028	D
Tesla M2090	0x1091	C
Tesla X2090	0x1091 0x0974	C
Tesla M2075	0x1094	C
Tesla C2075	0x1096	C
Tesla K10	0x118F	D

A5. NVIDIA VGX GPUS

NVIDIA GPU product	Device PCI ID*	VDPAU features
-----	-----	-----
GRID K1	0x0FF2	D
GRID K2	0x11BF	D