

World Community Grid

“This is the most fundamentally important thing my lab has ever done.”

Dr. Erica Ollmann Saphire,
one of the world's leading
Ebola virus experts,
wanted to design a
breakthrough drug to fight
this deadly disease.

She just lacked the
computing power
to begin her research.

During the project's first six months, 30,000 World Community Grid volunteers donated their unused computing power and helped evaluate 5 million potential components for life-saving antiviral drugs.

World Community Grid is an IBM **philanthropic initiative** that enables anyone with a computer or Android device to donate unused processing power to scientific research on **health, poverty and sustainability.**

World Community Grid
brings together organizational partners
and volunteers from around the
globe to share the load.

One big idea.
Millions of tiny experiments.
One big impact.

World Community Grid partners
help lay the groundwork for life-changing
scientific research.

A potential cancer treatment free of side effects

with Dr. Akira Nakagawara at
the Chiba Cancer Center

Clean water for everyone

with researchers at Tsinghua University

More efficient forms of solar energy

with Dr. Alan Aspuru-Guzik
at Harvard University

A close-up, profile view of a woman lying in a hospital bed. She is wearing a blue hospital gown and a colorful patterned headscarf. Her eyes are closed, and she appears to be resting or sleeping. A hand is gently holding her hand, suggesting care and support. The background is a soft, out-of-focus green, likely from a window looking out onto nature. The overall mood is calm and caring.

Become a partner organization
and start supporting humanitarian
research happening around the globe.

Microbiome Immunity Project

Broad Institute of MIT and Harvard,
USA

Smash Childhood Cancer

Saga Medical Center, Japan

OpenZika

Universidade Federal de Goiás,
Brazil

Help Stop TB

University of Nottingham, UK

Outsmart Ebola Together

Scripps Research Institute,
USA

Mapping Cancer Markers

Princess Margaret
Cancer Center, Canada

FightAIDS @Home

Scripps Research Institute, USA

We believe information that
has the potential to improve lives
should be freely available to everyone.

730,000+
volunteers

430
organizations

3 million
computers and
Android devices

$$F(x) = (y + A)^{13}$$
$$N = \frac{9}{5}(c) + 32$$
$$3a(y + (2)^2)$$

2 million
scientific
calculations
per day

1 million years
of computing
power

Serving Science with IBM Time, Technology, and Talent

Software

IBM MQ

IBM WebSphere Application Server

IBM DB2

IBM Urban Code Deploy

IBM Spectrum Scale FPO

Services

IBM Security X-Force

IBM Design

IBM Cloud (SoftLayer)

IBM BlueCloud

IBM GBS Engineering

Methodologies

IBM Design Thinking

Agile/Scrum

DevOps

“Your spare computing power could help fight Zika.”

The Atlantic

The INDEPENDENT

The Telegraph

FAST COMPANY

POPULAR SCIENCE

TIME

CNN

Mashable

WIRED

GOOD

A woman with voluminous curly hair is smiling warmly, looking down at a white coffee cup she is holding. The background is softly blurred, showing other people in a social setting. The overall mood is positive and community-oriented.

Join our partner program to
advance the humanitarian
causes your organization
cares about.

Join us today:

worldcommunitygrid.org

Follow us:

