

www.dynacert.com

dynaCERT Inc.
Carbon Emission Reduction Technology

TSX-V. DVA

HydraGEN

THIS TRUCK IS HYDROGEN POWERED

Carbon Emission Reduction Technology

INVESTOR PRESENTATION

January 2017

Forward Looking Statement

This Presentation/Document is based upon information supplied by the management of dynaCERT Inc. ("dynaCERT" or the "Company") and is being furnished on a strictly confidential basis, solely for use by prospective investors.

Each recipient of this presentation/document agrees that all of the information contained herein is confidential and is not to be used for any purposes whatsoever except to assist the recipient in evaluating the Company. Each recipient agrees to keep the information contained herein in strict confidence and, neither directly nor indirectly, to reproduce or transmit in any form or by any means any of the information contained herein or to disclose such information to any person, firm, or corporation without the prior written consent of the Company.

dynaCERT Inc. expressly disclaims any and all liability for any representation or warranties, expressed or implied, contained in this presentation/document or for omissions from it. Only those particular representations and warranties that may be made in a definitive agreement respecting any proposed transaction, if and when executed, shall have legal effect.

This presentation/document contains forward-looking statements reflecting dynaCERT's current forecast of certain aspects of the Company's future. It is based on current information that has been assessed, but which by its nature is dynamic and subject to rapid and even abrupt changes. Forward-looking statements may include, without limitation, statements regarding growth projections, including financial forecasts and the projected rollout of the Company's products.

dynaCERT's actual results could differ materially from those stated or implied by the Company's forward-looking statements due to risks and uncertainties associated with its business, including, but not limited to:

- The requirement for significant financing to develop and market its technology;
- The ability to establish and maintain arrangements with industry recognized strategic partners;
- Market acceptance of the Company's technology and products;
- Competition in all aspects of its business;
- The effect of general economic, credit and capital market conditions on its business;
- The ability to complete product development milestones and progress towards commercialization of product within the contemplated timetable;
- The ability to attract and keep highly qualified staff and management; and
- Changes in product profit margins due to pricing changes driven by variations in customer demand, competition, or unforeseen factors.

The Company's forward-looking statements should be considered in the context of these and other risk factors.

All future written and oral forward-looking statements made by the Company on its behalf are also subject to these factors. The Company undertakes no obligation to publicly update or revise any forward-looking statements, whether as a result of new information, future events or otherwise.

Securities laws vary between Canadian provinces and investors should seek independent legal advice regarding compliance with applicable securities laws in connection with any investment in the Company.

The securities of the Company are not registered under United States securities laws.

This presentation/document is not a prospectus or a public offering in any jurisdiction.

A Cutting Edge Tech Company Positioned for
Dynamic Growth and a **Solid ROI**

The Benefits of our Technology

Reduced Emissions
Reduced Fuel Consumption
Reduced Maintenance
Reduced Vehicle Downtime
Increased Engine Oil Life
Increased Torque

Management and Board of Directors

Jim Payne
President, CEO
and Director

David Bridge
Chief Operating
Officer

Yumey Fernandez
CFO & Corporate
Secretary

Gonzalo Labbe
Product
Development

Wayne Hoffman, Chairman / Dr. Elliot Strashin, Director / Robert Maier, Director
Ron Perry, Director / Dr. Richard Lu, Director

Market Characteristics

229,695,980 shares on the market of which 50% are closely held
Trades on the TSX:V (DYA) OTCQB: (DYFSF)

Engineering and Operations Team

Mr. David Bridge – COO, IT Manager

Mr. Bridge is a certified IT manager with 20 years experience in managing technology operations and multi-million dollar corporate ventures. Accomplished leader with extensive knowledge of restructuring and streamlining IT to increase efficiency and reduce cost, Expertise in the design and delivery of customer focused, cost effective, scalable and high performance IT infrastructure and applications.

Mr. Gonzalo Labbe, -Operations

Senior Operations/General-Management Executive working in South America in Transport, Oil & Gas, and Retail/Service industries, with vision and leadership, insights to strategically plan, direct and control multitask company operations. With expertise in building/improving organizational processes, measurement systems and infrastructure to maximize business results in manufacturing and service operations in multiple plants and products companies, managing profitable relationships.

Mr. Valdis Martinsons, M.A.Sc., M.B.A., P.Eng. – Technology Advisor

Mr. Martinsons is a Senior Level Executive with a track record of providing leadership in businesses where technology is mission critical or technology is core to the business; including start-ups, high growth oriented ventures, global corporations and growing technologically innovative organizations.

Mr. Derk Z. Maat, M.Eng., P.Eng. – Business/Environmental Advisor

Mr. Maat has over 37 years of professional experience in the environmental field where he has been involved in research and development, consulting, design, construction engineering, technology development, and marketing.

Mr. Prabhjeet S. Garewal, B.A. Hons, English Literature, Economics – Business Marketing Advisor

Mr. Garewal brings a wealth of experience in sales and relationships with both the business and political world in Canada and abroad. He is also active in fundraising for various foundations as well as for political purposes.

Mr. Tristram Coffin, O.O.D. – Business/Marketing Advisor

Mr. Coffin has over 40 years of professional expertise in one of Canada's most prestigious optical businesses. He sits on many advisory committees, is a director of a public company, and worked in the brokerage business assisting in bringing numerous companies public.

- Started as Dynamic Fuel Systems Inc.
- JetStar unit produced HHO (Brown's gas)
- Small sales generated

REFOCUSED AND STRENGTHENED BUSINESS MODEL

- 2010 engine testing revealed separate gases provide unique characteristics
- Developed Patent Pending system that separates hydrogen and oxygen
- Field trials with Pepsi on Detroit Diesel Series 60 engine through 2012 produced **POSITIVE RESULTS**

Rising Fuel Prices & GHG Emissions

- Shipping & transportation sectors highly vulnerable
- 2010 Clinton Global Initiative – World Health Organization Commitment to reduce carbon emissions and pollution
- Transportation sector consumes 40% of total energy^[1,2]
 - Combustion engines represent over 40% of GHG Emissions^[1,3]

CO₂
Black Carbon

Particulate Matter
Nitrous oxides

HydraGen™ Enhances Combustion

Increasing Fuel Economy

- Supplies engine with pure hydrogen and oxygen gases
- Generates a faster and more complete combustion ^[4,7,8]
- Increases fuel economy ^[4,7,8]
- Reduces emissions at source ^[4,6-8]

Lowering Emissions

- Brains of the HydraGen™
- Electronically optimized gas injection
- In-cab tablet display
- Displays key operational parameters
- Tracks carbon credits

Increase Profitable Market Share
Accelerate Market Penetration in Two Primary Sectors

On-Road

- Class 6 – 8 engines
- Tractor-trailers and buses

Power Generation

- 6000hp – 30,000hp engines
- Widely used in remote locations
- Provides simple transition to Marine/Rail

- Road proven technology
- We have the right team
- Working with Fleets
 - to: Reduce Fuel Costs
 - Reduce Emissions
 - Reduce Maintenance Costs
- Partnerships providing endless possibilities

HydraGen™ lets
DIESEL DO DIESEL

References

- 1 Kokjohn, S., Hanson, R., Splitter, D., & Reitz, P. (2010). 2010 Climate Leadership Challenge. In *The CORE concept for economic and environmental sustainability of mobile and stationary sources of power Generation*. Wisconsin
- 2 US Energy Information Administration. *How much energy is consumed in the world by each sector?*(2014). Washington.
- 3 US Energy Information Administration. *Emissions of GreenHouse Gases in U.S.* (2011). Washington.
- 4 Masood, M., Ishrat, M., & Reddy, A. (2006). Computational combustion and emission analysis of hydrogen–diesel blends with experimental verification. *International Journal of Hydrogen Energy*, 32, 2539–2547. (2006, December 26). Retrieved September 13, 2014.
- 5 Aspden, A., Day, M., & Bell, J. (2011). Turbulence–flame interactions in lean premixed hydrogen: Transition to the distributed burning regime. *Journal of Fluid Mechanics*, 287–320. Retrieved September 17, 2014.
- 6 Lilik, G., Zhang, H., Herreros, J., Haworth, D., & Boehman, A. (2010). Hydrogen assisted diesel combustion. *International Journal of Hydrogen Energy*, 35, 4382–4398.
- 7 Bose, P., & Maji, D. (2009). An experimental investigation on engine performance and emissions of a single cylinder diesel engine using hydrogen as inducted fuel and diesel as injected fuel with exhaust gas recirculation. *International Journal of Hydrogen Energy*, 4847–4854. Retrieved September 12, 2014.
- 8 Premkartiikkumar, S., Annamalai, K., & Pradeepkumar, A. (2011). USING HYDROGEN AS A FUEL IN AUTOMOTIVE ENGINES – AN INVESTIGATION. *INTERNATIONAL JOURNAL OF INNOVATIVE TECHNOLOGY AND RESEARCH*, 1(1).
- 9 Momin, G. (2014). Emission Control Using Hydrogen As An Additive With Diesel". *IOSR Journal of Engineering*, 4(1), 26–31.