
CONNECTING THE
UNCONNECTED

www.Nucleus.Vision

TABLE OF CONTENT

Meet Nucleus Vision

Nucleus Vision Retail

Nucleus Vision Security

A Smart Nucleus Vision Powered World

Strengths and Advantages

Groundbreaking IoT-Enabled Customer Identification

Gini & Jony

Differentiated, Next-Generation Product Offering

Differentiated Customer Experience

Process Flow

Technology Overview

ION Sensor: Proprietary Sensor Technology

Orbit Blockchain: Authorisation and Data

Neuron Layer

nCash: Token-Based Payments

Leadership Team

Investors

Advisors

Partners

3

4

4

4

5

5

5

5

6

6

7

7

7

8

8

8

8

9

9

2

MEET NUCLEUS VISION

“The full potential of connected devices is only achieved when they are tied to individual identities”

- Gartner Report, The Identity of Things for IoT

Long term, our intention is to bridge the gap between the online and offline retail world. Our venture is backed by several

prominent investors including Tim Draper, Reliance Capital and more. Telecommunications plays a vital role in the functioning

of our technology, and we have partnered with Vodafone, Reliance Communications and Idea Cellular to bring our platform

to market.

The early focus of our adoption strategy revolves around the retail sector. However, the Nucleus Vision platform has applica-

tions in various markets. We believe the following areas represent promising markets where Nucleus Vision can be applied

and add value:

Founded in 2014 at Harvard University, Nucleus Vision is an end-to-end technology

solution that captures and provides previously unaccessed data to retailers and

other ‘brick and mortar’ businesses through its proprietary blockchain and real time

sensor technology. The solution that Nucleus Vision has built, which currently has

ION Sensors deployed in 10 live retail establishments, will support a valuable data

network for unique visitor IDs and corresponding user data. Our proprietary IoT

sensor technology doesn’t depend on any RFID, WiFi Bluetooth, or even facial recog-

nition technologies to operate.

3

Nucleus Vision

incepted at

Harvard Business School

Partnered with

TIM DRAPER

Backed by

Smart Security

Smart powered world

 - Agriculture

Smart powered world

 - Transportation

Smart powered world

 - homes & cities

Smart Retail

Smart powered world

 - Health

Phase 1 Phase 2 Phase 3

Nucleus Vision Roadmap

10%
Off

This information can be utilized both in real time security,

where premises can be monitored for unexpected persons,

as well as after an incident, where our IoT sensors can be

used to identify attackers. Micro-payments in the form of

nCash tokens will enable this secure data transfer across

various involved parties and our sensors. Nucleus Vision

will enable an ecosystem of secure, trustless, independent

and permission-less exchange of data over blockchain, to

help make the world a more safer place for everyone.

A Smart Nucleus Vision Powered World

The Internet of Things (IoT) is already present in retail

stores, buildings, homes, cars, phones and devices on our

bodies. In the process, it is bringing companies closer to

their customers than they have ever been before. After

Nucleus Vision revolutionizes the retail and physical secu-

rity industries, we have our sights set on connecting the

world through an ecosystem of interconnected IoT devices.

Nucleus Vision’s technology team has already begun

putting together the frameworks for Nucleus Vision Home,

Nucleus Vision Cars, Nucleus Vision Health, Nucleus Vision

Agri, Nucleus Vision City and Nucleus Vision Air. We believe

that the Nucleus Vision platform has massive applications

for smart communities/smart cities, agriculture, transpor-

tation, healthcare, and home monitoring.

4

Nucleus Vision Retail

Nucleus Vision has built the world's first IOT based

contactless identification system (over blockchain), while

building the largest universal loyalty program using

crypto-currency. Nucleus Vision’ IoT solution enables retail

brands around the world to build and execute a custom-

er-focused shopping experience that leverages data from

both in-person and online channels. Our platform uses

blockchain, sensors, data and intelligent analytics to create

automated solutions that generate customer loyalty. For

retailers, Nucleus Vision's IoT solution provides insights

into customer behavior that were not previously possible,

such as the ability to track customer visits, to aisles

browsed and paths taken in-store, favorite products and

brands, and predict future customer behavior in-store. This

helps create a personalized customer experience that

provides for greater customer satisfaction. Through our

blockchain-enabled technology, Nucleus Vision aspires to

seamlessly connect the on and offline world. In the

process, we aim to enhance the retail shopping experience

for the 2.6 trillion walk-in customers that visit 91 million

physical stores globally, all in real time.

Giant corporations around the globe have traditionally

monetized their customer data solely for their own benefit,

and have maintained exclusive control over said data.

Nucleus Vision shifts the power of data monetization to

the customers themselves, enabling them to take full

control of their own data, and the power to monetize it. The

nCash token will be the currency for this data exchange, to

remunerate data providers and to reward customers for

sharing their data. This is decentralization in its truest and

strongest form.

Nucleus Vision Security

IoT solutions have already penetrated residential and

industrial security systems, and it will become a huge

opportunity in the coming years. As it stands, the industry

is severely lacking a comprehensive and intelligent solution

that is also cognizant of privacy. We believe that Nucleus

Vision is primed to tackle this problem.

Nucleus Vision’s smart IoT sensors can become an indis-

pensable component of wider residential, commercial and

industrial security systems by identifying potential threats

and intruders, and securely transmitting this data to

concerned authorities over our blockchain network.

STRENGTHS AND ADVANTAGES

Nucleus Vision has invested three years in technology research and development, to build a patent-pending sensor technol-

ogy that overcomes all the drawbacks of existing retail technologies such as Bluetooth or Wi-Fi beacons, to identify in

real-time any person walking in the proximity of a Nucleus Vision ION sensor.

Gini & Jony

Using Nucleus Vision's smart-sensor technology, retailers

can now identify and interact directly with customers as

they enter the store. International retail brands, such as

Gini & Jony in India, are already using Nucleus Vision to

deliver personalized offers to customers on their mobile

phones. The ION Network’s sensors are developed accord-

ing to telco standards, to ensure the Nucleus Vision

platform remains plug-and-play and follows data and

privacy requirements of the global telecom industry. Over

the past two years, Nucleus Vision has worked with both

national and international regulatory authorities to imple-

ment applicable regulatory and privacy frameworks into

our technology.

No app
required

No barriers to
adoption

No Wi-Fi, Bluetooth,
GPS required

Works with all smartphones
& Feature phones

Provides anonymous
intelligence

Groundbreaking IoT-Enabled Customer Identification

At its core, Nucleus Vision is an IoT-enabled customer identification ecosystem. Nucleus Vision's scalable technology has a

12 layer stack that effectively integrates with the technologies and systems of top technology providers such as Intel, Rady-

sis, ODMs and geo-specific telecom carriers. Because Nucleus Vision produces data that was previously uncaptured, our

technology is able to offer highly valuable insight to retailers, especially after running data through our Neuron layer.

Differentiated, Next-Generation Product Offering

Our assessment of technologies currently available in the market has revealed several shortcomings in authentication and

analytics within marketing-related IoT products. Our evaluation of these technologies demonstrated that no other product

could provide more than 15% of the intelligence in the physical retail world. Because of this superior performance, retailers

have expressed enthusiasm after seeing Nucleus Vision's solution in action.

5

Data till December 2017

10

47995 Live retail stores

Unique
identifications

2290

Successful
authorizations

2397

Recommendations
& Offers sent

1816

Offers
availed

Differentiated Customer Experience

Brick and mortar retail customers hardly get personalized pricing, custom offers, or preferential treatment for being a brand

or store loyalist. This primarily stems from the store’s inability to differentiate between customers in offline stores. With

Nucleus Vision, customers get personalized pricing, accurate recommendations and real-time offers in physical brick-n-mor-

tar stores for the very first time. Customers also earn nCash tokens each time they visit or shop at a Nucleus Vision powered

store, and are empowered to monetize their shopping data as well.

PROCESS FLOW (STEP-BY-STEP)
To better explain how Nucleus Vision’ technology works in practice, we have broken a recommended retail use scenario down

into steps. A detailed description of each step is as follows:

Description

Customer walks into a store

The customer’s phone ID is recognized by an ION sensor

The ION sensor sends the customer’s phone ID to Nucleus Vision

Nucleus Vision sends a text message (or push notification through a pre-install partner app), to the customer

offering nCash [for opting into the store’s reward program]

If the customer opts in, nCash is credited to his or her account (nCash can be moved to an ERC20 compliant

wallet)

Nucleus Vision securely transfers this customer identification to the retailer over blockchain

Retailer maps the customer with its core system and identifies new data that can be offered by Nucleus

Vision’ blockchain network

Step

1

2

3

4

5

6

7

If the Retailer has no previous shopping history on this customer, the Retailer’s system automatically requests

for data from Nucleus Vision’s extended partner ecosystem, which is sent to other retailers and participants in

the network. An incentive denominated in nCash is provided for the network participant(s) that share informa-

tion.

Network partners set pre-defined rules to share customer data amongst friendly, non-competing entities and

share the requested customer data points, if approved

If the network partners accept the request they further rout the authorization to the customer for sharing data

through blockchain before actually sharing the data. Network partners also attach some nCash as an incentive

for the user to share data.

8

9

10

6

Customer receives the request for sharing their data across the retail partner network

Customer authorizes the request and receives nCash as incentive for authorizing, and will receive a portion of

the nCash transferred each time their data is exchanged on the Nucleus Vision retail network

If the customer authorised the data sharing the blockchain enriches the respective parameter values to retail-

er’s smart Nucleus Vision intelligence system

Based on the customer’s data, a unique score is generated by Nucleus Vision’ Neuron technology. This score

represents the customer’s value to the retailer based on his or her purchase history, spending habits and other

factors

The retailer may decide to offer nCash tokens to the customer based on his or her score. Retailers will be able

to make decisions in real time within three different contexts:

a) Upon entering the store (to incentivize-more visits)

b) Browsing around the store (to incentivize in-store conversion)

c) At the time of checkout (to increase retention and loyalty)

The nCash tokens also act as a universal loyalty program, where customers can use nCash as loyalty reward

points across any retail partners on the Nucleus Vision network

Customers can cash out their nCash tokens on crypto exchanges for cash, or choose to utilize them as loyalty

reward points anywhere on the Nucleus Vision ecosystem

Customers can optionally opt out of an enhanced & personalized shopping experience, as well as the right to

earn nCash tokens, and their data will not be shared with any of the Nucleus Vision retail partners

11

12

13

14

15

16

17

18

TECHNOLOGY OVERVIEW
Nucleus Vision is composed of several technology layers, which together power our next generation platform. Nucleus Vision

technology is a function of four primary components: ION, ORBIT, NEURON & nCASH

ION Sensor: Proprietary Sensor

Technology

Nucleus Vision’s proprietary sensor network,

the ION Network, can uniquely identify and

sense temperature, pressure, motion, acceler-

ation and sound within the vicinity of the

sensor. ION sensors enable retailers to capture

new data on brick-and-mortar customers.

Orbit Blockchain: Authorization and

Data

Nucleus Vision’s blockchain platform, Orbit, is

the foundation over which customer identi-

ties, customer data and the nCash tokens

flow accurately and securely between all

involved parties and systems.

7

nCash: Token-Based Payments

nCash is the decentralized cryptocurrency of

the Nucleus Vision ecosystem, which is used

for various transactions across Nucleus

Vision. nCash serves two primary purposes:

1) it is the backbone of the Nucleus Vision

Universal Loyalty Program (retailer rewards

system), and 2) it is a currency used to enable

the transfer of data from one party to anoth-

er. Retailers in the Nucleus Vision network

can reward their users with offers using the

nCash, which can be redeemed across any

retailer in the Nucleus Vision network. nCash

is a non-mineable ERC20 Ethereum token

with a supply cap of 10 billion nCash tokens.

Neuron Layer

The Nucleus Vision Neuron intelligence

platform is state-of-the-art analytics engine

that leverages the strength of deep learning,

blockchain and IoT. The Neuron platform

enables retailers to take advantage of time

and opportunity when customers are most

receptive. Neuron connects retailers and

customers at precisely the right moment to

bring an element of delight and surprise to the

retailer’s customer service regime.

LEADERSHIP TEAM

Abhishek Pitti

CEO & Founder
Martin Dudley

Retail Partnerships
Ex-Director of Sales at Levi’s

Avinash Pitti

CTO
Brooks Atwood

Creative Director
 Speaker

INVESTORS

Tim Draper

Founder, Draper Venture
Network

Sriram Viswanathan

Co-Founder of Intel Capital
CS Rao

Former President Reliance
Communications

8

Our 40 member team includes 9 blockchain developers, 5 data scientists, 1 IoT platform architect, 5 marketing experts, 9 engineers,
11 operations professionals

+4 more

ADVISORS

PARTNERS

Telecom Partners

Technology Partners

Min Kim

CoFounder @ ICON Foundation
Arun Seth

Former CEO British
Telecom

9

+8 more

Ian Balina

Community Advisor; Ex-IBM

+8 more

