

Index

1. Introduction
2. AI Description
3. Market Update
4. Financing Trends
5. Market Trends and Adoption
6. Conclusions and Predictions
7. M&A Activity
8. Company Profiles
9. Private Placements Adoption
10. Public Market Valuation

Contact

Greg Bedrosian, Managing Partner & CEO
+1 212 508 7100
Greg.Bedrosian@drakestar.com

Lyle Finkler, AVP
+1 212 508 7107
Lyle.Finkler@drakestar.com

Drake Star Partners
950 Third Avenue
20th Floor
New York, NY, 10022
www.drakestar.com

I. Introduction

Drake Star Partners is publishing a series of reports on Artificial Intelligence (AI). This marks the inaugural publication, focusing on trends in financing and M&A in the North American AI sector, with coverage of both major players in the space and large financing transactions, as well as many innovative, disruptive companies in the sector.

II. AI Description

Artificial Intelligence (AI) software achieves multifaceted tasks of learning and recognition in quick and sophisticated ways. AI's ability to learn is a unique aspect and represents a great number of possibilities for businesses. This is especially true in regard to AI's ability to perform human tasks or even to perform them better than a human could.

We currently live in a world where task-specific narrow AI has met or exceeded human capabilities at specific tasks. The current instances of these technologies are task-specific and brittle. For example, IBM Deep Blue is the best chess player in the world, but it is not also the best checkers and backgammon player in the world. AI is tech itself, while for others its an enabler of vertical apps tech. As such AI is already being applied across many industries such as healthcare, transportation, retail, energy, and more. For example, Johnson & Johnson's Ethicon aims to improve robotic surgery by sharing relevant analytics and information that can lead to better outcomes.

Techniques: Machine Learning, Deep Learning, Natural Language Processing (NLP), Machine Vision

Narrow Artificial Intelligence

Artificial General Intelligence

Artificial Super Intelligence

III. Market Update

Artificial Intelligence has both technological factors as well as market factors that are part of its evolving market role. In terms of technological factors, there is the combination of inexpensive parallel processing and the availability of data going into artificial intelligence. In terms of market factors, there is the combination of increased demand for "robots" and increased investment and M&A activity going into artificial intelligence.

IV. Financing Trends

The AI industry has received over \$24 billion of investments in the last three years. Over \$12 billion of VC investments occurred in 2017. Most active VC funds in the space currently are: Data Collective, Khosla Ventures, Intel Capital, New Enterprise Associates, Google Ventures & Bloomberg Beta.

THE ACTIVE BUYERS AND THEIR RECENT ACQUISITIONS

V. Market Trends

Artificial intelligence is continuing to see a large rise in revenue. The projected revenue of artificial intelligence companies, is expected to grow at a CAGR of 39.5% from 2016 to 2025.

PROJECTED REVENUE OF ARTIFICIAL INTELLIGENCE COMPANIES

2024 PROJECTED REVENUE SHARE BY TECHNOLOGY

As AI becomes more advanced and more accessible to consumers, its demand and revenue are expected to increase drastically. Technology is shifting where companies now utilize AI technology of machine learning, deep learning, or augmented reality. As AI becomes more mainstream, its cost goes down and therefore its accessibility to the broader marketplace increases.

Market Adoption

Adoption and awareness of AI is expected to increase over the next few years. The market adoption of AI is an evolving process with a majority of people believing that there is still quite some time until human-level machine intelligence is attained. AI is being adopted through a multi-tiered approach with different capabilities being adopted at different times. For instance, there is a difference between a customer service AI providing some assistance with the customer service process via a chatbot versus a human-level machine AI.

WHEN WILL HUMAN-LEVEL MACHINE INTELLIGENCE BE ATTAINED, GIVEN VARIOUS PROBABILITIES?

Survey	10%	50%	90%
Philosophy & Theory of AI	2023	2048	2080
Artificial General Intelligence	2022	2040	2065
Greek Association of Artificial Intelligence	2020	2050	2093
TOP100 Poll	2024	2050	2070
Combined	2022	2040	2075

CORPORATES ACTIVELY PARTICIPATING IN AI

Major Fundamental /Deep AI

Smaller Fundamental /Deep AI

Financial Services

Healthcare

Transport

Retail

Energy

Open Source

Hardware

Impact of future AI on worldwide GDPs in 2030

AI is expected to be a large contributor to the future economies of the world, although it is currently in the early stages of its mass adoption.

As AI technology expands, there are new estimates about its impact on jobs. For instance, a report released by the OECD, an inter-governmental group of high-income countries found that only 14% of jobs in OECD countries are highly automatable.

While 14% still accounts for over 13 million jobs in the U.S., it is significantly less than the 47% of job loss predicted just 5 years before. Just because a job is not highly automatable does not mean it will not be automated, but it most likely would not be for quite some time.

As AI continues to advance, it is anticipated that about 5 million driving jobs will be lost as vehicles begin to achieve more autonomy.

Active Investors and Strategic Buyers

Active Investors and Strategic Buyers

OTHER ACTIVE INVESTORS

REPRESENTATIVE STRATEGIC BUYERS

Top 10 Most-funded AI Start-ups

6 OUT OF TOP 10 MOST FUNDED AI START-UPS ARE US-BASED, AS CHINA ALSO INVESTS HEAVILY

Company	HQ	Founded	Short Description	Equity Funding	Last Funding	Representative investors
商汤 sensetime		2014	Facial recognition technology that can be used for payment and picture verification.	\$1,600m	May-18	Alibaba Group, Qualcomm Ventures, Silver Lake Partners
Mobvoi		2012	Chinese language speech recognition, semantic analytics, and search technologies.	\$252.7m	Apr-17	Volkswagen Group, Google, Sequoia Capital
INSIDE SALES .COM		2004	Comprehensive sales acceleration platform enabling the creation of high performing sales teams	\$251.2m	Jan-17	Microsoft, Kleiner Perkins Caufield & Byers
IoT		2009	Comprehensive platform as a service (PaaS) for predictive analytics, and operational big data.	\$222.6m	Jan-18	TPG Growth, Breyer Capital, Sutter Hill Ventures
iCarbonX 碳云智能		2015	Using AI to create digital ecosystem of consumers' information	\$203.4m	Jul-16	China Bridge Capital, Tencent Holdings
Lemonade		2015	Homeowners and renters insurance using AI to handle claims	\$180m	Dec-17	Softbank, Sequoia Capital, Aleph
CYLANCE		2012	Using AI processes, Cylance creates cyber security products to handle security threats	\$177m	Jun-16	Insight Venture Partners, Dell Technologies Capital, Blackstone Tactical Opportunities
sentient technologies		2008	Intelligent system to transform how businesses tackle complex problems	\$174m	Jun-17	Tata Communications, Access Industries, Horizon Ventures
Rokid		2014	Using AI and robotics, creates smart home devices by delivering information-on-demand	\$158.3m	Jan-18	Temasek Holdings, Credit Suisse, IDG Capital, CDOB
anki		2011	Creates products that become intelligent and adaptable for children using robotics and AI.	\$157.5m	Jun-16	JP Morgan Chase & Co, Two Sigma Ventures, Andreessen Horowitz

VI. Conclusions and Predictions

AI will continue to be a growing and dominant story in the technology space, with five trends to watch

1. Continued verticalization of AI (e.g., AI for healthcare, financial services, energy, etc.). It won't be good enough to have an AI company with interesting potential applications – buyers and investors will want to see that the AI business they are acquiring or investing in will have direct applications for their markets.
2. We expect certain sectors within AI to become commoditized as larger players dominate the market. For example, chatbots have proliferated and the Sacramento Kings of the NBA have their own chatbot to answer fan requests. Individuals can now build their own chatbots on platforms such as Google and Amazon's Alexa.
3. Deep / Fundamental AI will continue to be some of the most highly valued companies, as finding teams of PhD level researchers working together remains difficult.
4. AI in mobile will find more consumer-facing AI, as Apple's iPhone X features the new A11 Bionic neural engine chip. According to the Verge, the new chip "is actually a pair of processing cores dedicated to handling specific machine learning algorithms that power various advanced features in the iPhone, including Face ID, Animoji, and augmented reality apps."
5. AI's role in VR will become more apparent with the release of highly-anticipated platforms Magic Leap and Oculus Rift in 2018

VII. Mergers and Acquisitions

Since 2006, there has been over \$20 billion in AI equity funding over 2,400 deals. VC investment is growing in the sector, 12x higher than what was seen in 2008. In 2017, there was a record \$6 billion invested across 620 VC deals in AI.

Mergers & Acquisitions Summary (2017-2018 YTD)

Notable deals: Closed in September 2017, Intel completed its second largest acquisition ever. Mobileye was acquired due to their AI guided collision avoidance system. This acquisition provided Intel with capabilities in the autonomous car technology space. The deals EV was \$15,300m, EV/Rev was 37.53x, and the EV/EBITDA was 110.82x.

Date	Target	Country	Target Business Description	Buyers
May-18			Provides AI based conversational interfaces	
Feb-18			Autonomic provides an open mobility cloud-based platform for smart mobility applications and services	
Nov-17			Vivant provides AI based customized methodology centred around human behaviour.	
Nov-17			Perspica is an AI powered IT operations analytics software that can identify problems in virtualized data centers	
Oct-17			Arimo develops a behavioral AI platform to capture behavioral decisions and build enterprise brain.	
Oct-17			Body Labs develops an AI application that creates 3D avatars from normal 2D pictures	
Sep-17			Mobileye is an AI guided collision avoidance system	
Aug-17			AIMatter is a photo editing app which automatically separates objects from backgrounds using AI	
Jul-17			Ozlo is a knowledge platform designed to answer questions using AI	
Jul-17			Halli Labs applies machine learning (ML) to old problems and domains	
Jul-17			Kitt.ai uses AI for voice activation features that use natural language processing	
May-17			Hexadite is a security detection system with AI to stop security breaches	
Mar-17			Kaggle uses predictive modelling for statistical and analytical outsourcing	
Feb-17			Raven Tech develops AI assisted smart home control	
Jan-17			Regaind develops technology for photo sorting assisted with AI	
Nov-16			Faciometrics develops technology to enable applications on smart phones to be able to use AI to provide facial image analysis capabilities	

M&A Transactions Over \$5m

Deal Date	Target	Buyer	Transaction Value (\$m)	TEV/Revenue	Description
6/4/2018	HeavyWater	Black Knight			Mortgage processing software
6/1/2018	TickerTags	M Science			Data mapping platform
6/1/2018	VISR	SafeToNet			Navigation platform
5/30/2018	Jetlore	Paypal			Artificial intelligence powered platform
5/30/2018	Fracta	Kurita Water Industries	37.00		Machine-learning and big-data based technology
5/23/2018	Talent Sonar	TalVista			Talent acquisition platform
5/22/2018	Findify	Namaste Technologies	12.00	23.86x	E-commerce machine learning platform
5/21/2018	Grey Matter Platform	Saviance Technologies			Machine learning e-commerce technology
5/21/2018	SpaceoutVR	ValueSetters			Mobile virtual reality software
5/20/2018	Semantic Machines	Microsoft			AI conversational interfaces
5/18/2018	Voicebox	Nuance	82.00		Voice applications
5/16/2018	TalkIQ	Dialpad			Voice analytics platform
5/16/2018	WriteLab	Chegg	20.00		AI-enhanced writing platform that teaches grammar
5/15/2018	MarianalQ	8X8			One-to-one engagement platform
5/7/2018	SpaceTime	Nokia			IoT machine learning-powered analytics platform
5/4/2018	OtoSense	Analog Devices			Automated sound recognition technology platform
5/3/2018	Beijing Sound Connect Technology	Alibaba Group			Computational linguistics software
4/27/2018	Uru	Adobe Systems			Online video advertising platform
4/18/2018	Trends Equity	Cambridge Innovation Institute			Event organization and online publication services
4/18/2018	Wrappup	Voicera			Meeting productivity application
4/17/2018	Car360	Carvana	22.00		Cloud-based mobile application
4/16/2018	Leviathan Analytics	Findyr			Machine-learning platform
4/15/2018	Clarity Money	The Goldman Sachs Group			Application to help in managing personal finances
4/11/2018	ZenIQ	6Sense			Account-based marketing/sales orchestration platform
4/10/2018	Fortscale	RSA			User & Entity Behavior Analytics (UEBA)
4/9/2018	Invertex	Nike			Shopping experience platform
4/9/2018	Kensho	S&P Global	550.00		Cloud-based financial analytics software
4/2/2018	PlanetPro	Kellton Tech Solutions			Marketing analytics services
3/30/2018	Dialog Messenger	Sberbank of Russia			Corporate multi-device messenger software
3/28/2018	E8 Security	VMware			Cybersecurity/behavioral intelligence platform
3/23/2018	Pulpix	Adyoulike			Video engagement platform
3/22/2018	Chatbot Technologies	Sterling Paper Group			Artificial intelligence-powered chatbot
3/21/2018	Path Chat	Digital Air Strike			AI messaging platform
3/21/2018	Aida Software	Vision Critical			AI based applications
3/20/2018	Random Forest Capital	Franklin Templeton Investments			Asset management software
3/20/2018	OfferCraft	NRT Technology			AI and gamification
3/2/2018	RewardDrop Software	Appature Mobile Applications			Mobile application software
2/28/2018	Chirp Microsystem	TDK			Ultrasonic 3D-sensing systems
2/27/2018	5D Robotics	Humatics			Software and sensors
2/20/2018	Sync Project	Bose			Personalized music therapeutics
2/15/2018	BotCentral	LivePerson			Conversational commerce platform
2/15/2018	TasteHit	Selligent Marketing Cloud			Software designed to help online shops
2/11/2018	Elucify	CircleBack			Salesforce plug-in application

M&A Transactions Over \$5m

Deal Date	Target	Buyer	Transaction Value (\$m)	TEV/Revenue	Description
2/5/2018	Argyle Data	Mitel Mobile			Big data analytics application
2/1/2018	Autonomic	Ford			Open mobility cloud-based platform
1/31/2018	Unata	Instacart	65.00		Grocery e-commerce platform
1/30/2018	Mezi	American Express			Personal travel assistant application
1/30/2018	Intelligens	Conversica			Conversational artificial intelligence
1/30/2018	Angoss Software	Datawatch	24.50		Predictive analytic software
1/25/2018	Thread Genius	Sotheby's			Visual search engine
1/22/2018	Recast.AI	SAP			Collaborative bot platform
1/18/2018	Sigmento	Akeneo			SaaS based automated product information
1/18/2018	Memo.AI	Coinbase			Technical team management tool
1/18/2018	Dreamworx Online	Catena Media	11.57	16.22x	Online marketing services
1/16/2018	SkipFlag	Workday			SaaS based application
1/15/2018	Visualitics	4Sight Holdings			Data analytics services
1/15/2018	Fraudscreen	GDS Link			Analytics to predict payment
1/9/2018	Layer6 AI	TD Bank Group			Cloud based personalization engine
1/5/2018	Notch (Technology Consulting)	Capital One Financial			Technology consulting services
1/2/2018	Artificial Intelligence In Medicine	Inspirata			Developer of information systems software
12/29/2017	Escher Reality	Niantic	50.00		Developer of a 3D augmented reality platform
12/22/2017	Bright Box	Zurich Insurance Group			Provider of an AI-first connected car platform
12/20/2017	Butterfleye	Ooma			Developer of a smart security camera designed
12/19/2017	Next IT	Verint Systems	51.00		Developer of conversational artificial systems
12/18/2017	ARBA Holdings	Ogilvy & Mather			Provider of digital service design
12/8/2017	Crossroad Consulting	BDO Belgium			Provider of management consulting services
12/7/2017	Leapforce	Appen	80.00	1.38x	Provider of a managed information evaluation service
12/6/2017	Megan Media	Hispanicize Media Group			Provider of machine learning based digital marketing
12/4/2017	BlockFraud	Game Mine			Developer of a digital anti-fraud software
12/4/2017	BBD Digital Finance	Seven Stars Cloud Group	9.80		AI driven financial data services
11/30/2017	Taykey	Innovid			Provider of trends-based advertising platform
11/28/2017	Visyon	ProBility Media			Provider of digital media services
11/21/2017	nuTonomy	Aptiv	450.00		Developer of an autonomous driving software
11/13/2017	Arcadian Telepsychiatry Services	MYnd Analytics			Operator of an online healthcare platform
11/10/2017	Idelivr	Phonon Communications			(AI) based industry specific chatbots
11/7/2017	Giaran	Shiseido Americas			Operator of an online application
11/3/2017	MapData	Mapbox			Provider of neural based network mapping services.
11/2/2017	Vivant Digital	International Business Machines (IBM)			Developer of artificial intelligence systems
11/1/2017	Perspica	Cisco Systems			SaaS analytics and observability products
11/1/2017	Cyence	Guidewire Software	275.00		Provider of an analytics platform
11/1/2017	Prudsys	GK Software	5.87	1.47x	Provider of digital advertising services
10/25/2017	Insight Technology International Investment Group	Wai Chun Group Holdings	12.81		Operator of a holding company

M&A Transactions Over \$5m

Deal Date	Target	Buyer	Transaction Value (\$m)	TEV/Revenue	Description
10/24/2017	Zettafox	Mazars UK			Advanced analytics and data science services
10/23/2017	Arimo	Panasonic			Developer of a behavioral AI platform
10/17/2017	Deep Relevance	Coupa Software			Developer of a fraud management platform
10/17/2017	SignalSense	Splunk			Provider of machine learning technologies
10/16/2017	Trigger Finance	Circle Internet Financial			Developer of a mobile investment application
10/12/2017	Upstream Tech	Natel Energy			Developer of technological applications
10/10/2017	Neurensic	Trading Technologies International			Developer of a cloud based risk management
10/9/2017	Strobe (Pasadena)	Cruise Automation	36.50		Processor of 3D vision system
10/9/2017	Auro	Ridecell	20.00		Developer of self driving shuttles
10/6/2017	Ernest	MoneyFarm			Developer of a financial assistant application
10/6/2017	L2F	Middleby	7.50	2.68x	Manufacturer and distributor of automation equipment
10/3/2017	Body Labs	Amazon.com	60.00		Developer of artificial intelligence application
10/2/2017	Robopolis	iRobot	141.00	0.90x	Manufacturer of robotic products
10/1/2017	Behold.ai	Simon Rasalingham			Developer of an AI-based radiology reporting platform
10/1/2017	Computational Industry Technologies	DNV GL			Developer of high-end technology for simulating fires
9/30/2017	MOCAP Analytics	Sportradar Us			Sports analytics platform
9/14/2017	Alpaca(Japan segment business)	AlpacaJapan's management			AI and database technology software
9/14/2017	Adacus	PaperG			Creative targeting and analytics platform
9/12/2017	Guavus	Thales Group	215.00	7.17x	Developer of big data analytics applications
9/10/2017	Evature	Booking.com			Developer of an Expert Virtual Agent technology
9/7/2017	Cloudera Fast Forward Labs	Cloudera			Developer of machine intelligence research platform
9/5/2017	TandemSeven	Genpact	35.72		Customer and digital experience innovation consulting
9/4/2017	Koemei	Crealogix Holding			Conversational speech recognition platform
9/1/2017	AdJelly	Brandzooka			Online marketing and advertising platform
9/1/2017	Mobileye	Intel	15,300.00	37.53x	Developer of collision avoidance system
8/28/2017	Evolve App	HubSpot			Developer of a mobile application
8/28/2017	Robotic Assistance Devices	On the Move Systems			Provider of artificial intelligence and robotic services
8/16/2017	AIMatter	Alphabet			Developer of a photo editing application
8/16/2017	Scyfer	Qualcomm			Developer of artificial intelligence software
8/15/2017	Apprento	M-Files			AI & natural language processing technology services
8/10/2017	YesGraph	Lyft			Developer of a referral recruiting platform
8/10/2017	LendingRobot	NSR Invest			Provider of a peer-to-peer lending platform
8/7/2017	AdinCube	Mozoo	20.00		AI application to predict demand and supply
8/3/2017	vBrand	The Nielsen Company			Developer of a machine learning-enabled platform

M&A Transactions Over \$5m

Deal Date	Target	Buyer	Transaction Value (\$m)	TEV/Revenue	Description
8/3/2017	Student Brands	Barnes & Noble Education	58.50		Direct-to-student writing skills services
8/1/2017	FirstRain	Ignite Technologies			Developer of a cloud-based business analytics
8/1/2017	PierceMatrix	Zeneth Technology Partners			Provider of an online enterprise security platform
7/31/2017	Ozlo	Facebook			Developer of an integrated knowledge platform
7/26/2017	Sophia	Aiqudo			Developer of an e-commerce platform
7/25/2017	Kemvi	HubSpot			Developer of an analytic software
7/17/2017	Brighterion	MasterCard			AI and machine learning technologies
7/17/2017	nToggle	The Rubicon Project	38.50		Provider of a programmatic traffic optimization
7/12/2017	Halli Labs	Alphabet			Provider of artificial intelligence services
7/10/2017	Covalent Data	Wellspring			Provider of intelligent search tools
7/10/2017	Setem Technologies	XMOS			Noise controlling software
7/5/2017	Kitt.AI	Baidu			Language and speech technologies
7/1/2017	Zyncd	Capacity			Provider of a customer engagement platform
6/29/2017	ThisData	OneLogin			Provider of data security services
6/28/2017	Sense Networks	Verve Wireless			Developer of machine-learning services
6/21/2017	DeepIntent Technologies	Kitara Media	8.00		Developer of a data management platform
6/16/2017	Trooly	Airbnb	20.00	8.00x	Provider of an online background check platform
6/15/2017	Suzhou Qingfeng Investment	Jiangsu Shagang Company	3,362.34		IT and AI field holding company
6/12/2017	IProCon	iXerv			Provider of consulting services
6/8/2017	Elite Analytics	Aviana Global Technologies			Provider of data analytics services
6/8/2017	Ravel Law	LexisNexis Group			Developer of a legal research and analytics
6/7/2017	Delta ID	Fingerprint Cards	120.00		Scanning technology for mobile devices
6/2/2017	MOTIVE Drilling Technologies	Helmerich & Payne	99.30		Developer of drilling decision-automation platform
6/1/2017	Digitata	4-Sight Holdings			IT services delivering intelligence on mobile platforms
6/1/2017	Kapanu	Ivoclar Vivadent			Leading-edge software for the dental industry
6/1/2017	Them Digital	oneQube			Machine learning content curation services
6/1/2017	McCoy Medical Technologies	TeraRecon			Provider of machine learning marketplace
6/1/2017	Esencia Technologies	L&T Technology Services	27.00	1.48x	Provider of design services
5/26/2017	MindMeld	Cisco Systems	125.00		Developer of a cloud-based unique AI platform
5/24/2017	RAVN Systems	iManage			AI technology that organizes data into document
5/24/2017	Hexadite	Microsoft	100.00		Developer of a security automation
5/23/2017	Nutonian	DataRobot			Machine learning software for scientific research
5/23/2017	Interactions Digital Roots	Interactions			Developer of social artificial intelligence technology
5/17/2017	Niland	Spotify			Music search and recommendation engines
5/12/2017	Lift (Software)	Sapienza Consulting			Application designed to match job profiles
5/3/2017	Rokitt	Io-Tahoe	12.00		Developer of data discovery platform

M&A Transactions Over \$5m

Deal Date	Target	Buyer	Transaction Value (\$m)	TEV/Revenue	Description
4/20/2017	PV Cube	Decision Cloud			Machine learning created to validate sales prospects
4/18/2017	Skytree	Infosys			Provider of a big data predictive analytics
4/18/2017	Telecats	Webhelp Nederland			Provider of integrated voice-response services
4/13/2017	Rage Frameworks	Genpact	125.00		Knowledge-based automation technology
4/4/2017	ViDi Systems	Cognex	22.98		Developer of deep learning software
3/31/2017	Infobright	Ignite Technologies			Developer of self-tuning analytic database
3/29/2017	SIFTR Labs	APUS			Developer of a photo-curation platform
3/29/2017	DataRPM	Progress Software	30.00		Cognitive predictive maintenance platform
3/24/2017	Parrot Faurecia Automotive	Faurecia			Automotive information and connectivity services
3/8/2017	Kaggle	Alphabet			Predictive modelling platform
3/7/2017	Sonalytic	Spotify			Web-based audio identification technology
3/6/2017	Salford Systems	Minitab			Machine learning technology
3/3/2017	UpPoints	Embraco Indústria de Compressores			Retail data analytics platform
3/2/2017	Ryonic Robotics	Reunert			Designer and manufacturer of robotic systems
3/2/2017	Darwin Pricing	Sposea			Pricing software
3/1/2017	SmarterMe	E-Zest Solutions			AI mobile application
3/1/2017	Teleport	Topia			Search engine
2/28/2017	Neokami	Relayr			Developer of an artificial intelligence technology
2/16/2017	Raven Tech	Baidu			Smart home control and smart hardware system
2/16/2017	MLDB.ai	Element AI			An open-source database
2/16/2017	Deep Blue Analytics	Scintel Technologies			Predictive analytic software products
2/14/2017	ThirdEye	TheBlindGuide			Google Glass application software
2/10/2017	Argo AI	Ford			Artificial intelligence software
2/2/2017	Red Marker	Kaplan			AI and machine learning platform
2/2/2017	QBurst Poland	TenderHut			Cloud based mobile and web applications
1/26/2017	Phitek	Amphenol	60.00	2.65x	Analogue and digital signal processing technologies
1/23/2017	Meta (AI)	Chan Zuckerberg Initiative			An artificial intelligence search engine
1/23/2017	Nerd Platoon	Qode Media			Logistics management and loyalty programs application
1/18/2017	Intelligentsia.ai	Quartz			Provider of research and analysis services
1/18/2017	DxContinuum	ServiceNow			SaaS cloud-based predictive analytics software
1/18/2017	Autonomos	TomTom			Automated vehicle assistance systems
1/10/2017	Sailendra	Pharmagest Interactive			Provides behavioral analysis
1/1/2017	Mybuilderpal	N/A			Provider of construction robotics
1/1/2017	Regaind	Apple			AI based automatic photo sorting service
12/31/2016	Surround.io	Xevo			Machines learning services for vehicles
12/25/2016	Cimagine	Snap	35.00		A cloud based augmented reality platform
12/19/2016	C-Labs (Switzerland)	SGS			Predictive analytics platform
12/5/2016	Geometric Intelligence	Uber			AI and machine learning research firm

M&A Transactions Over \$5m

Deal Date	Target	Buyer	Transaction Value (\$m)	TEV/Revenue	Description
12/2/2016	Zementis	Software	33.21	20.75x	Execution and predictive analytics software
12/1/2016	Spend360 International	Coupa Software			Data analytic services
11/30/2016	Placemeter	Netgear	9.60		Urban intelligence (urban tech) platform
11/16/2016	FacioMetrics	Facebook			Application software
11/10/2016	ComnPlus	TVF			Software as a service (SaaS) based online platform
11/2/2016	Partpic	N/A			Mobile application that uses visual recognition
10/31/2016	Undecidable Labs	Alphabet			An image conversion platform
10/18/2016	Teapot	Stripe			People identification application
10/1/2016	Init.ai	Apple			Conversational application development platform
8/31/2016	Black Pin	Innovo Technologies			Asset monitoring data analytic software
7/15/2016	Jump City Media	Moonshot N.A			AI based mobile media services
7/11/2016	Molplex	C4X Discovery			Developer of treatments for neglected diseases
1/7/2016	Telisma	Voicebox			Speech recognition technology
1/1/2016	Applauze	LaneOne			Mobile application which has event updates
1/1/2016	WeSee	Velocity Capital			Content discovery and advertising platform

VIII. Company Profiles

Semantify Overview

Semantify's unique, pioneering technology leverages AI in highly differentiated and smarter ways than the rest of the industry, enabling enterprises to empower a key constituency – the business user – to get instant and accurate information from their data universe. These users need to respond to customers, regulators and management decision making demands with precision and speed and typically have to rely on data experts who can code queries and prep data. This causes crippling latency in performing their day to day functions efficiently, and puts undue load on these data experts' bandwidth.

With Semantify, users ranging from customer-facing personnel, marketing, risk, and compliance analysts, to CEOs and executives, can now independently find and analyze the relevant information they need from complex disparate data ecosystems, querying in familiar business terminology, not technical code. E.g. "sales trends in the last 6 months from NY based customers with both product X and Y, and have international transactions". Meaningful conversations with their data universe are now possible in simple, intuitive and iterative fashion.

semantify
Rapid. Intuitive. Discovery. Analytics.

Location: Chicago, IL
Website: www.semantify.com
CEO: Ashoke Dutt
Year Founded: 2015

Strategic Investors

BRIDGE INVESTMENTS

Amount Raised
\$4.8 million

Systems and data sources may be of any size and format, including both structured and unstructured content, and real time information from transactional systems can be pulled. Semantify's technology differentiation uses a patented combination of business language query and semantic technologies for vertical search - leveraging industry, product and functional subject matter expertise, captured in knowledge packs, to find and analyze information. The data lies in their primary sources and doesn't need to be consolidated and prepped, removing the need for expensive and time-consuming machine learning cycles required by horizontal data mining approaches.

Semantify first established its high value in the Financial Services industry, with a number of mission critical solutions delivered to large and small banks. Solutions include portfolio analysis, customer complaints investigations, governance risk and compliance management, contracts analytics, retail lending analytics etc. The technology has now expanded easily to other industries like healthcare, retail and manufacturing.

Company Profiles

Location: New York, NY
Website: www.agolo.com
CEO: Sage Wohns
Year Founded: 2012

Strategic Investors

THOMSON
REUTERS

Amount Raised
\$3.6 million

Agolo Overview

Agolo uses AI to make summaries from information in real-time. Agolo connects to news, documents, and cloud storage to create various summaries. The summaries are created by its advanced artificial intelligence and have the ability to highlight and condense numerous articles into an easy to read summary.

While their customers are working on groundbreaking products with real world applications, Agolo wants to be with them every step of the way to ensure success. Agolo believes it is important to stay focused and prioritize high-impact solutions. They also believe it is important to share knowledge as that allows for better decision-making. Lastly, learning is a continuous process and learning and leadership development are vital to doing well in a fast changing world.

Agolo works with companies like Microsoft and places like the Columbia University Data Science Institute.

Agolo operates off five values: pursue diversity, customers are partners, stay focused, share your knowledge, and learn, grow, lead, repeat. In regard to pursuing diversity, Agolo believes the most effective work comes from a variety of different view points put together. It allows for a more collaborative workplace. In regard to customers, Agolo believes that their customers are their true partners.

Customers are partners

Our customers zealously work on solving complex real-world problems. They inspire us to innovate, build, and deliver solutions. We partner with them every step of the way and celebrate shared success.

Company Profiles

Location: New York, NY
Website: www.entrupy.com
CEO: Vidyuth Srinivasan
Year Founded: 2012

— **Strategic Investors** —

Daiwa
Securities Group Inc.

**DG
LAB**

Amount Raised
\$2.6 million

Entrupy Overview

Founded in 2012, Entrupy was created as a way for people to authenticate various forms of art. This technology has progressed into a technology-based, powered by AI, authentication solution. It enables trust and verification for buyers and sellers of luxury handbags. Entrupy has a very large data-set filled with images of physical goods such as bags, shoes, watches, etc. Using the data, Entrupy teaches their algorithms to differentiate between fake and authentic items. Entrupy boasts a 98.5% accuracy rate when looking at a product.

Entrupy collects data from different sources such as partnering with various businesses to collect data from their inventory. Entrupy uses 3 different layers of filtering that allow them to prevent errors from ruining the data submitted. This is done through 2 manual verifications and one algorithmic verification.

Entrupy has enabled machine learning algorithms to process microscopic images of physical objects and determine whether or not they are real. Entrupy was created by a team with 8 different degrees, 2 of which are Ph.Ds, 4 patents, decades of work experience, and thousands of hours of research and testing done.

Company Profiles

Location: New York, NY
Website: www.teralytic.com
CEO: Steven Ridder
Year Founded: 2016

Strategic Investors

Amount Raised
\$2.3 million

Teralytic Overview

Teralytic is an agriculture company which helps farmers monitor and manage soil health through the use of AI and internet of things (IoT) devices. This enables farmers to be able to reduce crop input, build regenerative practices, and maximize profit.

Teralytic uses a best-in-class metric which analyzes hundreds of data points and then provides a summary of how the farm soil is doing. It also provides recommendations to help the customer reach certain farm goals. Teralytic enables their customers to get a detailed breakdown of various sensor inputs such as soil moisture. The sensors monitor the soil and report every 15 minutes, 24 hours a day. There is also an automated warning system to make sure that the customers do not miss emergency alerts.

In our cloud, we run analytics on your data based on soil conditions compiled by governments, universities, and the unique criteria from your farm.

Teralytic provides data in an easy to use and understandable manner. Through its data processing, the end result is a very user friendly interface with the appropriate data displayed.

Company Profiles

Xtract AI Overview

Xtract Technologies is a deep learning technology platform with multiple end use applications. To be able to achieve or surpass human-like intelligence, it is required to have deeper and different networks. Xtract adds network depth to help solve problems which were previously thought to be unsolvable or unimaginable.

Typical machine learning solutions are capable of reaching about 10,000 layers. Xtract's deep networks are stable to infinite depths thus giving the company an advantage. This provides Xtract with the ability to apply machine learning to massive data sets. Xtract has six provisional patents for its proprietary deep learning technology.

Xtract was founded by a team of experts in the field of machine learning and computer science. They are actively working to transform organizations with the next generation of AI technology.

Location: Vancouver, BC
Website: www.xtract.ai
CEO: Elliot Holtham
Year Founded: 2016

— **Strategic Investors** —

Amount Raised
CA\$590 thousand

Company Profiles

Location: Toronto, ON
Website: www.nuralogix.ai
CEO: Marzio Pozzuoli
Year Founded: 2015

Strategic Investors

None

NuraLogix Overview

NuraLogix has brought together neuroscience, psychology, physiology and Deep Learning to produce an Affective Intelligence engine that can detect, measure and analyze human affects in the form of physiological and psychological states.

Anura™ is an app that transforms a user's smartphone into a personal health AI. It uses the power of our cloud based DeepAffex™ AI engine to measure psychophysiological stress level and other physiological signals by using the phone's built-in video camera. Anura's primary goal is to help people better manage stress.

DeepAffex™ is a cloud based affective intelligence engine that processes facial blood flow information extracted via a conventional video camera. It uses a technique called Transdermal Optical Imaging (TOI™) along with advanced signal processing and Deep Learning based models to detect, measure and analyze human affects. These include: heart rate, psychophysiological stress, blood pressure, breathing, emotional valence, individual emotions, bio-signals and much more.

Company Profiles

Bicedeep Overview

Location: Seattle, WA
Website: www.bicedeep.com
CEO: Berk Eserol
Year Founded: 2016

— **Strategic Investors** —

None

Funding raised via
crowdsourcing

Bicedeep is a data science AI which can detect different data types. This in turn allows it to suggest deep learning models to work on the data customers send. Bicedeep applies selected models to the data and then creates queries for them to make various predictions, classifications and new data generations. Bicedeep does not need information about the data. The data is stored in an encrypted manner and the process is completely automated.

Bicedeep uses multiple modes to increase its accuracy, reduce error, and simulate multi model data oriented environments.

Bicedeep is aware of the rising security concerns in the overall market. As such, should an error occur in a file that the AI is going through, Bicedeep contacts the customer and asks permission to debug and see the information. If a file is deleted, it is also deleted from Bicedeep's servers. Moreover, all of the reports generated for users are not used by anyone or any machine other than the user. If the user wants to delete the report, they can contact Bicedeep and all of their information can be deleted.

Company Profiles

Location: San Francisco, CA
Website: www.lambdal.com
CEO: Stephen Balaban
Year Founded: 2012

— **Strategic Investors** —

None

Funding raised via Angel Investors

Lambda Labs Overview

Founded in 2012, Lambda Labs was initially tasked with teaching machines how to see and learn. First, their machine learning-powered Facial Recognition API launched. Then in 2013, Lambda ventured into the hardware business with the Lambda hat. It is a wearable camera that takes a picture every ten seconds. Later, in 2015, Lambda brought their internal GPU cloud online. The GPU cloud powers millions of image recognition and transformation API calls a month.

In 2017, Lambda launched the Lambda QUAD deep learning GPU workstation and the Lambda Blade GPU server. The Blade became the world's first plug-and-play Deep Learning supercomputer for under \$20,000. After the launch, Lambda expanded their customers to include Apple, NVIDIA, LinkedIn, Raytheon, Los Alamos National Labs, and many more. Most recently, Lambda launched their GPU cloud, a secure and dedicated GPU cloud service for the enterprise.

Cutting-edge hardware

Get access to the fastest Deep Learning GPUs.

Save weeks of setup time

You'll be ready to start training the moment you spin up an instance in the Lambda Cloud.

Secure and reliable

Our systems are built and run by Deep Learning experts. Our enterprise cloud solution is trusted by the engineers at the top DL companies in the industry.

Some of Lambda Labs' customers include Apple, Intel, Microsoft, Amazon Research, Tencent, Kaiser Permanente, MIT, Stanford, Harvard, Caltech, and the U.S. Department of Defense.

Company Profiles

Lightelligence Overview

Location: Boston, MA
Website: www.lightelligence.ai
CEO: Shen Yichen
Year Founded: 2017

Strategic Investors

Amount Raised
\$10 million

Lightelligence focuses on software and hardware as well. They produce proprietary chips which allow for the processing of information with light. This offers a very large improvement in terms of high speed, low latency, and low power consumption, compared with traditional electronic architectures.

Lightelligence works to bridge the gap between rapid advancements in AI software and machine learning with outdated hardware. The computer architecture of today is outdated because it was not designed for implementing neural networks. Lightelligence works to create a fully optical neural network that mimics the human brain, with beams of light as neurons.

OUR MISSION

Build tech that matters.

We build tech that matters. As a hardware + software co-design company, we're a diverse team of scientists, engineers, and coders. We value intellectual curiosity and humility, we have a focused drive, and we all seek to build technology that has an impact.

Lightelligence allows for deep learning computer systems to operate at unprecedented levels because it allows the AI to learn as a human brain does. In addition to having face and voice recognition capabilities, these systems can go through medical data to find various patterns which could be useful diagnostically, or scan chemical formulas for possible new pharmaceuticals.

Company Profiles

Location: San Francisco, CA
Website: www.enlitic.com
CEO: Sally Daub
Year Founded: 2014

Strategic Investors

CAPITOL HEALTH
LIMITED

Amplify PARTNERS

DC | **Data**
>C | **Collective**

SEVEN PEAKS
VENTURES

Amount Raised
\$15 million

Enlitic Overview

Enlitic uses deep learning AI to make doctors faster and more accurate. Their deep learning technology can incorporate a wide range of unstructured medical data, including radiology and pathology images, laboratory results such as blood tests and EKGs, genomics, patient histories, and electronic health records (EHRs). This allows for higher accuracy and deeper insights for every patient.

Enlitic has created unique algorithms for deep learning which combines medical images, texts, and other data. Enlitic's technology leverages billions of clinical cases to accelerate pharmaceutical research and drug trials, drive clinical efficiencies, and improve diagnostic accuracy, speed, and patient outcome.

Deep Learning

Deep learning is a technology inspired by the workings of the human brain. Networks of artificial neurons analyze large datasets to automatically discover underlying patterns, without human intervention. Enlitic's deep learning networks examine millions of images to automatically learn to identify disease.

Unlike traditional Computer Aided Diagnostics (CAD), deep learning networks can scout for many diseases at once. They can also provide rich insights in areas such as early detection, treatment planning, and disease monitoring.

Enlitic works with a range of partners and data sources and continues to evolve its advanced deep learning algorithms. Enlitic sees three potentials for deep learning in radiology to perform quality assessments and provide a second look at radiology results, which will cut down on misread results. Enlitic was recently awarded a €1 million prize top prize at the first Cube Tech Fair in Berlin, Germany with judges such as Apple co-founder Steve Wozniak.

IX. Private Placements

Over the period from 2016-2018 YTD, there have been over 800 private financings for a total transaction value of over \$7.2 billion. 2017 was a particularly strong year with multiple transactions over \$100 million.

Private Financing Year-over-Year Growth 2016-2017

From 2016 to 2017, deal value increased by over 170% from \$1.9 billion to over \$5.3 billion.

As of June 21 2018, the deal count and deal values have surpassed those of 2016. There have been over 410 deals worth over \$2.35 billion.

SoundHound Inc, a company that specializes in voice-enabled AI and conversational intelligence has already raised \$100 million this year in a round of funding led by Tencent Holdings with participation of Daimler, Hyundai Motor Company, France Telecom (now Orange S.A.) and Midea Group.

Pony.ai Inc, a company that specializes in a AI-based robot designed for autonomous driving raised \$112 million this year in a round led by Legend Capital and Morningside Venture Capital with participation of Sequoia Capital, IDG Capital, DCM Ventures, Comcast Ventures, Legend Star, Puhua Capital, Silicon Valley Future Capital, and Polaris Capital Group.

Private Placements Over \$5m

Deal Date	Company Name	Deal Size (million, USD)	Investors	Description
6/6/2018	Nference	11.00	Matrix Capital Management, Matrix Partners	AI powered life sciences software
6/1/2018	CloudNC	12.13	Atomico, Entrepreneur First, Episode 1 Ventures	Makes milling machine one click devices
5/31/2018	Cambridge Touch Technologies	5.53	Amadeus Capital Partners, Cambridge Enterprise, China Materialia, Downing Ventures, Parkwalk Advisors	3D touch technology
5/31/2018	Kneron	18.00	Horizons Ventures	Application-specific integrated circuit
5/30/2018	Wine Plum	10.00	Las Olas Venture Capital	Automatic wine appliance
5/30/2018	Curai	10.70	Civilization Ventures, General Catalyst, Khosla Ventures	Online platform with predictive tools for doctors
5/29/2018	QuantCube Technology	5.00	CDC International Capital, Kingdom Holding Company, Moody's	Macroeconomic/financial predictive analytics
5/29/2018	SafeToNet	13.00	West Hill Capital	Video messaging application
5/24/2018	r4 Technologies	7.30	Connecticut Innovations, Plug and Play Tech Center	AI data science for business users
5/23/2018	OWKIN	16.00	Cathay Innovation, GV, NJF Capital, Otium, Plug and Play Tech Center	Machine learning for medical and biology research
5/22/2018	Ultromics	13.48	Andre Crawford-Brunt, Dieter Spälti, Fushia, GT Healthcare Capital Partners, Neptune, Oxford Sciences Innovation, RT Ventures, Tanarra Capital	AI technology to diagnose heart disease
5/22/2018	OM1	21.00	Twire Ventures, General Catalyst, Polaris Partners	Outcomes measurement and predictive analytics
5/21/2018	Nanit	14.00	Jerusalem Venture Partners, RRE Ventures, Upfront Ventures, Vaal Investment Partners, Vulcan Capital	AI-based baby monitoring
5/18/2018	Gyant	7.00	Alireza Masrou, Grazia Equity, Investiere, Joyance Partners, Mikhiro Yasuda, Plug and Play Tech Center, Polytech Ecosystem Ventures, Seedcamp, Sherpa Capital, Social Starts	Developer of a health chatting application
5/18/2018	FiscalNote	10.00	Plug and Play Tech Center	Platform for open data
5/18/2018	Soft Robotics	20.25	ABB Technology Ventures, Calibrate Ventures, Haiyin Venture Partners, Honeywell Ventures, Hyperplane Venture Capital, Material Impact Fund, Scale Venture Partners, Taylor Ventures, Tekfen Ventures, Yamaha Motor	Robotic end-of-arm tools
5/17/2018	Ojo Home	20.55	LiveOak Venture Partners, Northwestern Mutual Capital, Realogy, Royal Bank of Canada, ServiceMaster, Silverton Partners	AI software to connect customers to the real estate market
5/17/2018	The Markov Corporation	25.00	Harrison Metal Capital, Spero Ventures, Sutter Hill Ventures, UP2398	Convolutional neural networks
5/15/2018	Anydesk	7.69	Andreas Burike, Chris Hitchen, EQT Ventures	Online remote desktop with AI transmuting

Private Placements Over \$5m

Deal Date	Company Name	Deal Size (million, USD)	Investors	Description
5/14/2018	Qventus	30.00	Bessemer Venture Partners, Mayfield Fund, New York-Presbyterian Hospital, Norwest Venture Partners	Operations management system for hospitals and doctors
5/9/2018	Syntiant	5.06	Danhua Capital, Embark Ventures, Intel Capital, Seraph Group	Machine learning semiconductor to combine experts with latest technology
5/8/2018	Xnor.ai	12.05	AutoTech Ventures, Catapult Ventures, Madrona Venture Group, NGP Capital	AI platform for drones and cars
5/8/2018	Peltarion	13.02	EQT Ventures, Foundation Asset Management	AI technology to make it usable and affordable for all
5/8/2018	Avaamo	14.20	Ericsson Ventures, Intel Capital, Mahindra Partners, WI Harper Group, Wipro Ventures	Enterprise virtual assistant platform
5/8/2018	Gamalon	20.00	.406 Ventures, Boston Seed Capital, Felicis Ventures, Intel Capital, Omidyar Technology Ventures, Rivas Capital	AI to write and rewrite own Bayesian programs
5/7/2018	MPulse Mobile	11.95	Bonfire Ventures, Echo Health Ventures, HLM Venture Partners, OCA Ventures, SJF Ventures	Data science and AI technology solutions
5/3/2018	SoundHound	100.00	Daimler, Hyundai Motor, Midea Group Company, Orange, Tencent Holdings	Sound recognition/voice search technologies
5/2/2018	Passage AI	7.30	Blumberg Capital	AI-driven conversational interface platform
5/1/2018	MindBridge	8.40	8VC, National Bank of Canada, Real Ventures, Reciprocal Ventures, The Group Investment	Anomaly detection software
5/1/2018	Suki	15.00	First Round Capital, Marc Benioff, Nathaniel Turner, Qammer Bokhari, Social Capital, Venrock	AI powered voice assistant for doctors
4/30/2018	Datavant	40.50	Founders Fund, Roivant Sciences, SoftBank Group	Healthcare data for in clinical decision making
4/30/2018	Figure	50.00	DCM Ventures, Mithril Capital Management, Ribbit Capital	New access points for consumer credit products
4/26/2018	RStor	45.00	Cisco Investments	Enterprise performance computing platform
4/24/2018	Culture Trip	80.00	PPF Group	Global media and technology platform
4/19/2018	Citrine	8.00	B&C Industrieholding, Tencent Holdings	Developer of a materials data and AI platform
4/19/2018	DeepScale	18.00	AutoTech Ventures, Next47, Point72 Ventures, The House Fund, Trucks Venture Capital	AI visual perception systems
4/18/2018	Node	5.00	David Brewer, Falmouth Ventures, Linnea Roberts, Marc Weiss, Recruit Strategic Partners, WndrCo	Networking analytic platform
4/18/2018	LucidWorks	50.00	AllegisCyber, Granite Ventures, Shasta Ventures, Silver Lake Management, Top Tier Capital Partners	Search and discovery applications
4/17/2018	XpertSea	7.85	Aqua-Spark, Obvious Ventures, Real Ventures	Aquaculture aquatic technologies

Private Placements Over \$5m

Deal Date	Company Name	Deal Size (million, USD)	Investors	Description
4/17/2018	Simplr	8.00	Asurion	Customer outsourcing services
4/17/2018	Eightfold.ai	18.00	Foundation Capital, Lightspeed Venture Partners	Talent intelligence platform
4/17/2018	Drift (Business/Productivity Software)	60.00	Charles River Ventures, General Catalyst, Sequoia Capital	Conversational marketing and sales platform
4/15/2018	Symb.io	14.60	Andreessen Horowitz, Eclipse Ventures, The House Fund	AI for the industrial automation systems
4/12/2018	GrAI Matter Labs	15.00	360 Capital Partners, 3T Finance, iBionext	Programmable application processors
4/12/2018	Punchh	20.00	Cervin Ventures, Sapphire Ventures	Mobile Application
4/11/2018	Zoom.ai	5.20	Betaworks, Business Development Bank of Canada, Crowdmatrix, Evolution Equity Partners, Extreme Venture Partners, Golden Triangle Angelnet, Good News Ventures, MaRS Investment Accelerator Fund, NorthSpring Capital Partners, OneEleven, Randy Clements, Reuven Cohen, Ted Graham, TribalScale, Two Small Fish Ventures	Digital assistant application
4/11/2018	DemandJump	6.00	4G Ventures, Bob Davoli, Cultivation Capital, Flyover Capital, Hyde Park Venture Partners, Revolution	Cloud-based marketing intelligence platform
4/10/2018	Directly	20.00	Costanoa Ventures, M12, Northgate Capital, True Ventures	Community powered chatbots
4/5/2018	Suplari	10.30	Amplify Partners, Madrona Venture Group, Shasta Ventures, Two Sigma Ventures, Workday Ventures	AI to offer real-time info for business
4/5/2018	WorkFusion	50.00	Alpha Intelligence Capital, Declaration Partners, Georgian Partners, Guardian Life Insurance Company of America, Hawk Equity, iNovia Capital, NGP Capital	AI automation platform
4/3/2018	Brainomix	9.85	Boehringer Ingelheim Venture Fund, Chimera Partners, Oxford University Innovation, Parkwalk Advisors	Imaging software for clinical decisions
3/29/2018	Remesh	10.00	General Catalyst, LionBird, North Coast Angel Fund, Plug and Play Tech Center, Techstars	Real-time conversation platform
3/29/2018	Fortem Technologies	16.37	Boeing HorizonX, Data Collective, Manifest Investment Partners, Mubadala Investment Company, New Ground Ventures, Signia Venture Partners	AI-enabled drone object-detection system
3/28/2018	Verbit	11.00	HV Holtzbrinck Ventures, Oryzn Capital, Sarona Ventures, Vertex Ventures Israel	Developer of a speech recognition technology Speech recognition technology

Private Placements Over \$5m

Deal Date	Company Name	Deal Size (million, USD)	Investors	Description
3/26/2018	Focal Systems	8.50	Costanoa Ventures, Uncork Capital, Zetta Venture Partners	AI-driven retail automation platform
3/26/2018	DrishTi	10.00	Andreessen Horowitz, Benhamou Global Ventures, Emergence Capital Partners	Motion recognition and AI technology
3/25/2018	BrainCo	25.00	China Electronics, Decent Capital	Brain machine interface (BMI) hardware and software platform
3/21/2018	AllyO	14.00	Bain Capital Ventures, Cervin Ventures, Gradient Ventures, Randstad	AI-based recruiting technology
3/21/2018	Clari	35.00	Bain Capital Ventures, Blue Cloud Ventures, Northgate Capital, Sequoia Capital, Tenaya Capital, Thomvest Ventures	AI platform for sales teams to be more successful- from opportunity to close
3/20/2018	Mythic	40.00	AME Cloud Ventures, Andy Bechtolsheim, Data Collective, Draper Fisher Jurvetson Management, Lockheed Martin Ventures, Lux Capital, SoftBank Ventures Korea	Secure and trusted intelligent assistants
3/19/2018	twoXAR	10.00	Andreessen Horowitz, OS Fund, SoftBank Ventures Korea	AI-driven biopharmaceutical platform
3/15/2018	Blue Vision Labs	14.50	7percent Ventures, Accel, GV, Horizons Ventures, Presence Capital, SV Angel	AR cloud platform for building city-scale
3/15/2018	SambaNova Systems	56.60	Atlantic Bridge Capital, GV, Redline Capital Management, Walden International	Platform to power machine learning and data
3/13/2018	Percipient.ai	14.70	Venrock, WRV	Advanced analytics for U.S. National Security
3/12/2018	Voci Technologies	8.00	Grotech Ventures, Harbert Growth Partners, Innovation Works	Developer of a speech recognition technology
3/12/2018	CrowdVision	13.99	Amadeus Ventures	Automated pedestrian analytics
3/12/2018	Airspace Systems (Drone Security)	20.00	Granite Hill Capital Partners, s28 Capital, Shasta Ventures, Singtel Innov8	Developer of drone security system
3/12/2018	Second Spectrum	20.10	August Capital, CAA Ventures, Gordon Rubenstein, Raine Ventures, S-Cubed Capital, TenOneTen Ventures	Machine learning software for sports intelligence
3/9/2018	Artisense	5.05	Chris Hitchen, project A Ventures, Vito Ventures	Computer vision and AI technology and data
3/8/2018	Smarter Sorting	5.00	RTP Ventures	AI which helps cities better sort hazardous household waste
3/8/2018	Ponddy	6.00	Chenco Holding Company, Derek Chen, Liu Xin, MIC Ponddy AR Fund, Osnaburge Ventures	AI teaching assistant application
3/7/2018	Hummingbird (London)	5.72	European Space Agency, James Dyson, Newable, Velcourt Limited	AI and data analytics company
3/7/2018	Voicera	14.50	Battery Ventures, Cisco Investments, e.ventures, GGV Capital, Greycroft, GV, M12, Salesforce Ventures, Workday Ventures	AI based voice assistant platform

Private Placements Over \$5m

Deal Date	Company Name	Deal Size (million, USD)	Investors	Description
3/2/2018	Luminoso	12.60	42.ventures, Raptor Group, SD Porter Holdings	Text analytics platform
3/1/2018	Scalefast	8.00	Adara Ventures, B&Y Venture Partners, Benhamou Global Ventures, Credit Industriel et Commercial, French Partners	Digital commerce platform
3/1/2018	Woebot	8.00	AI Fund, New Enterprise Associates	Chatbot designed to improve mental health
2/28/2018	Virtualitics	7.00	Centricus, The Venture Reality Fund	Data analytics and visualization platform
2/28/2018	Mist Systems	46.00	Dimension Data, GV, Kleiner Perkins Caufield & Byers, Lightspeed Venture Partners, Norwest Venture Partners, NTT Docomo Ventures	AI-driven wireless platform
2/26/2018	Arraiy	10.08	Cherry Tree Investments, ChinaRock Capital Management, Dentsu Ventures, IDG Capital, Lux Capital, SoftBank Ventures Korea	AI-driven production platform
2/22/2018	Tinyclues	18.00	Alven Capital Partners, Elaia Partners, EQT Ventures, ISAI	AI-first marketing campaign intelligence platform
2/21/2018	StatusToday	5.47	Firstminute Capital, Force Over Mass Capital, LocalGlobe, Notion, Tiny.VC	Cloud-based workplace analytics platform
2/21/2018	Anyfin	5.93	Accel, Global Founders Capital, Northzone Ventures	Help in refinancing consumers existing loans
2/21/2018	Vectra Networks	34.40	Accel, AME Cloud Ventures, Atlantic Bridge Capital, DAG Ventures, IA Ventures, Ireland Strategic Investment Fund, Khosla Ventures, Nissho Electronics, Wipro Ventures	A network intrusion detection system
2/20/2018	Nanotronics Imaging	30.09	Founders Fund, Investment Corporation of Dubai, Maclellan Foundation	Cutting-edge microscopy software
2/20/2018	SparkCognition	56.50	Alameda Ventures, Boeing HorizonX, Brevan Howard Asset Management, CME Ventures, FF SPARK, Invenergy Future Fund, John Chambers, Pankaj Patel, Verizon Ventures	Cognitive computing analytics
2/16/2018	ThoughtWire	8.77	BDC Capital, Comerica Bank, Epic Capital Management, Round 13 Capital, Yaletown Partners	Automated cities
2/15/2018	Miso Robotics	10.00	Acacia Research, Caliburger, Joseph Essas, Levy Restaurants	Autonomous robotic kitchen assistant
2/13/2018	Skydio	42.00	Accel, Andreessen Horowitz, IVP, Kevin Durant, NVIDIA GPU Ventures, Playground Global	Provider of an AI-powered drone
2/12/2018	Ditto (Business/Productivity Softw	5.60	IP Group, Parkwalk Advisors	Developer of intelligent systems
2/10/2018	Boost.ai	5.00	Alliance Venture	Automated customer consulting
2/7/2018	Triller	5.00	Carnegie Technologies	Developer of an AI-powered music video

Private Placements Over \$5m

Deal Date	Company Name	Deal Size (million, USD)	Investors	Description
2/6/2018	AnotherBrain	13.60	Aglaé Ventures, Alpha Intelligence Capital, Cathay Innovation, Daphni, Global Benefits Group	AI circuits and chips
2/6/2018	Reonomy	16.00	Bain Capital Ventures, JAWS Estates Capital, KEC Ventures, MMC Technology Ventures, Primary Venture Partners, Red Apple, SoftBank Capital, Starwood Capital	Commercial real estate data/analytics platform
2/5/2018	Lightmatter	11.00	Matrix Partners, Spark Capital	Makes AI chip to speed up AI processes
2/5/2018	Qubole	12.00	Norwest Venture Partners	Data management platform
2/5/2018	Paige.ai	25.00	Breyer Capital	Pathology guidance engine
2/2/2018	Lightelligence	10.00	Baidu Ventures, MindWorks Ventures	Developer of photonic circuits
1/30/2018	Verdigris	5.00	Jabil Circuit, Verizon Ventures	Energy monitoring platform
1/30/2018	K health	8.32	Comcast Ventures, Lerer Hippeau Ventures	Developer of a crowd-source data
1/30/2018	Astound (Customer Service Applic	11.50	March Capital Partners, Moment Ventures, Pelion Venture Partners, Slack Technologies, The Hive, Vertex Ventures US	Enterprise automation software to offer customer service and support
1/30/2018	Mnubo	13.26	Fonds de solidarité FTQ, Investissement Québec, McRock Capital, Munich Re/HSB Ventures, White Star	Provider of a IoT analytics and AI platform
1/29/2018	Saagie	6.09	BNP Paribas Développement, Caisse d'Epargne Normandie, CapHorn Invest, Cathay Innovation, Matmut	Provider of an online data platform to focus on predictive analytics
1/29/2018	TruValue Labs	13.59	Hearst Communications, Catalyst Ventures, Sun Hung Kai & Company, The Entrepreneurs Fund, Tom Chavez, William Campbell	Provider of environmental social, and governance (ESG) data intended to deliver increased transparency to investment professionals
1/24/2018	Xtalpi	15.00	Alphabet, Hanhai Investment, Sequoia Capital China, Tencent Holdings	Provider of online tool service
1/17/2018	C3 IoT	105.87	Breyer Capital, Sutter Hill Ventures, The Rise Fund, Thomas Siebel, TPG Growth	Cloud-based enterprise Platform as a Service
1/15/2018	Pony.ai	112.00	Comcast Ventures, DCM Ventures, Hongtai Capital, IDG Capital, Legend Capital, Legend Star, Morningside Venture Capital, Polaris Capital, Puhua Capital, Sequoia Capital China, Silicon Valley Future Capital	Autonomous driving technology
1/11/2018	Unbabel	23.00	Beta-i, Caixa Capital, FundersClub, M12, Notion, Salesforce Ventures, Samsung NEXT Ventures, Scale Venture Partners	AI powered human translator
1/8/2018	Juvenescence	12.30	Andrew Banks, Apeiron Investment Group, Foresite Capital Management, Karim Hakimzadeh	Therapeutics to improve human lifespan
1/4/2018	Almotive	38.97	B Capital Group, Cisco Investments, Day One Capital, Draper Associates, Inventure, PortfoLion, Prime Ventures, Robert Bosch Venture Capital, Samsung Catalyst	AI for self driving cars

X. Public Market Valuation Trends

The chart below shows select public AI companies' performance in the stock market over the past year. For context, the S&P 500 and NASDAQ Composite are included. As can be seen below, most of the selected companies have either kept up or outperformed the broader market in the past year.

Select AI Operators vs. Benchmark Indices

The market continues to provide rich valuations to the broader AI market, with 2018 from January to July 27 seeing an average EV/Revenue multiple of 6.3x.

Within the industry, certain companies such as Nvidia, Facebook, and iFlytek command the strongest multiples out of the set with 2018 YTD EV/Revenue multiples of 11.3x, 9.9x, and 8.2x, respectively. Overall, the companies shown above have rich multiples which are indicative of the optimism in the market.

Public AI Companies

Company Name	Price	Mkt. Cap	EV	Revenue			EBITDA			EV/Revenue			EV/EBITDA		
				2016	2017	2018E	2016	2017	2018E	2016	2017	2018	2016	2017	2018E
Apple Inc.	191.0	954,569	988,469	218,118	239,176	263,760	69,750	74,174	80,735	4.5x	4.1x	3.7x	14.2x	13.3x	12.2x
Amazon.com, Inc.	1,817.3	877,290	874,878	135,987	177,866	234,706	11,668	15,039	31,925	6.4x	4.9x	3.7x	75.0x	58.2x	27.4x
Alphabet Inc.	1,252.9	888,286	790,013	90,272	110,855	137,079	29,816	35,781	50,362	8.8x	7.1x	5.8x	26.5x	22.1x	15.7x
Facebook, Inc.	174.9	510,207	467,898	27,638	40,653	55,651	14,769	23,228	33,610	16.9x	11.5x	8.4x	31.7x	20.1x	13.9x
NVIDIA Corporation	252.0	154,688	149,388	6,910	9,714	13,063	2,124	3,409	5,194	21.6x	15.4x	11.4x	70.3x	43.8x	28.8x
Micron Technology, Inc.	54.0	62,351	63,498	13,019	23,155	31,932	3,360	12,902	21,095	4.9x	2.7x	2.0x	18.9x	4.9x	3.0x
Fortive Corporation	79.8	28,337	31,335	6,224	6,656	7,373	1,445	1,548	1,763	5.0x	4.7x	4.3x	21.7x	20.2x	17.8x
Palo Alto Networks, Inc.	208.0	20,004	18,926	1,567	1,989	2,481	-127	-51	634	12.1x	9.5x	7.6x	n.m.	n.m.	29.9x
iFLYTEK CO.,LTD	4.7	9,782	9,691	478	837	1,166	75	89	185	20.3x	11.6x	8.3x	130.0x	108.7x	52.3x
Average										11.2x	8.0x	6.1x	48.5x	36.4x	22.3x
Median										8.8x	7.1x	5.8x	29.1x	21.2x	17.8x

NEW YORK

950 Third Avenue
20th Floor
New York, NY 10022

T. +1 212 508 7100
F. +1 212 508 7102

London

78 Brook St., 1st Floor
Mayfair, London W1K 5EF
United Kingdom

T. +44 20 7112 7777

MUNICH

Ludwigpalais, Ludwigstr. 8
80539 München
Germany

T. +49 89 1490 265 25
F. +49 89 1490 265 13

LOS ANGELES

1100 Glendon Avenue
Suite 905
Los Angeles, CA 90024

T. +1 310 696 4001
F. +1 310 696 4007

AMSTERDAM

Apololaan 153
1077 AS Amsterdam
The Netherlands

T. +31 (0) 20 792 0006

GENEVA

Rue du Cendrier 15
1202 Geneva
Switzerland

T. +41 (22) 518 07 79
F. +41 (22) 839 72 49

BERLIN

Friedrichstrasse 171
10117 Berlin
Germany

T. +49 30 30366 - 2856

PARIS

25 Boulevard Malesherbes
75008 Paris
France

T. +33 1 58 18 39 00
F. +33 1 53 43 09 76

TOKYO

Yanaka 3-13-18, Taito-ku,
Tokyo, 110-0001
Japan

T. +81 (80) 3450-1217