Giant King Grass: Biorefinery Feedstock & Fuel for Bioenergy

Dr. Carl Kukkonen
CEO, VIASPACE Inc.
Irvine, CA USA
www.VIASPACE.com
kukkonen@viaspace.com

- VIASPACE is a publicly traded company on the US OTC Bulletin Board
 - VIASPACE stock symbol VSPC.OB
- VIASPACE headquarters in the US with activities in China and other countries

Safe Harbor Statement: Information in this presentation includes forward-looking statements which relate to future events or performance, and involve known and unknown risks, uncertainties and other factors that may cause our actual results, levels of activity, performance or achievements to be materially different from those expressed or implied by these forward-looking statements. Such factors include, without limitation, risks outlined in our periodic filings with the U.S. Securities and Exchange Commission, including Annual Report on Form 10-K for the year ended December 31, 2010, as well as general economic and business conditions; and other factors over which VIASPACE has little or no control.

VIASPACE Giant King Grass

 Giant King Grass is a high yield, fast growing dedicated and sustainable energy crop

Summary

- Giant King Grass is the lowest cost cellulosic feedstock for a biorefinery
- Co-location of biorefinery with Giant King Grass plantation greatly simplifies logistics
 - Sugar-based biorefineries are co-locating to Brazil to reduce costs
- New approaches of just-in-time harvesting and using wet biomass further reduce costs
- Giant King Grass can also fuel boilers to produce process heat, steam & electricity for a "green" biorefinery

Giant King Grass Enables a "Closed Loop Biorefinery"

- Water and sunshine come in
- Biofuels, biochemicals, biomaterials and bioelectricity come out

Giant King Grass

- Versatile, very high yield, non-food dedicated energy crop
 - Perennial in tropical and subtropical regions
 - Does not survive a long freeze
 - Harvest 2-3 times/year
- High yield translates into high land use efficiency and low cost
- Fuel for electricity generation
 - Burn directly or pelletize for co-firing
- Feedstock for cellulosic biofuels, biochemicals & bioplastics

Applications of Giant King Grass

- Direct combustion in electric power/ heat/steam plant
- Pellets for co-firing with coal
- Briquettes for boilers
- Biogas /anerobic digestion
- Cellulosic liquid biofuels-ethanol/butanol
- Pyrolysis to bio oil
- Catalytic coversion to bio diesel
- Biochemicals and bio plastics
- High-temperature gasification
- Torrefaction to bio coal
- Pulp for paper and textiles

Applications that are commercial today with other feedstock

Low cost of
Giant King Grass
will allow
commercial
applications
in future

Giant King Grass

- Very high yield
 - 44 dry US tons/acre/year
 - 100 dry MT/ha/year
- Not genetically modified
- Not an invasive species
- First harvest in 6 ½ months
- Needs sunshine, warm weather
 & rain or irrigation
- Sustainably grown
- Fertilizer use is modest
- No pestcide

Giant King Grass -4.5 m tall (14.7 feet)

Giant King Grass for Fermentation-Based Biorefinery

Composition Dry Weight %	Giant King Grass	Corn Stover	Miscanthus
Glucan	43.0	37.4	44
Xylan	22.3	21.1	22
Arabinan	2.9	2.9	2
Lignin	17.4	18.0	17
Ash	4.5	5.2	2.5-4

Notes and references:

Giant King Grass: average of samples cut at 4 m tall Corn Stover: Aden et al. NREL/TP-510-32438, 2002

Miscanthus: Murnen et al. Biotechnology Progress 23, 4, 846-850, 2007 and other sources

Giant King Grass tests by 3 independent companies. Giant King Grass has essentially the same composition as corn Stover and miscanthus per dry ton

Pretreatment & Enzymatic Hydrolysis

- Conversion of hemicellulose (xylan) to xylose
 >90%
- Conversion of cellulose (glucan) to glucose > 85%
- "Giant King Grass ethanol production is very similar to corn straw and Giant King Grass is probably easier to process"

Sugar Data & Projected Ethanol Yield (gal/ US ton)

Compare Giant King Grass Yield to Corn & Miscanthus

Yield	Giant King	Corn	Miscanthus
Dry Matter	Grass	Stover	
US ton/acre	44	3.5-4.7	14-18
Metric ton/ha	100	8.6-11.6	30-40

Yield: The yield comparison amongst Giant King Grass, corn Stover and Miscanthus is not an exact apples-to-apples comparison.

- Corn will grow in cold areas, whereas Giant King Grass cannot tolerate freezing temperatures
- Corn is an annual crop and must be planted every year which causes additional expense. The annual
 planting also has issues for soil erosion, soil organic matter and some of the corn and wheat must be left
 on the field for nutrient recycling and to mitigate soil erosion, etc.
- Giant King Grass and Miscanthus are both perennial grasses. Giant King Grass requires tropical and subtropical regions and can be harvested several times a year for many years. Miscanthus will grow in cold areas.

Land-Use Efficiency How Many Gallons/Acre?

Feedstock is the Largest Cost of Cellulosic Ethanol

Advantages of Co-location & New Approaches

- With GKG, 25 Million ethanol gallon/year (95M L) can be produced on 7900 acres (3200 hectares)
- Process biomass at plantation and ship finished (or intermediate) product

 Maximum transport distance is <3km (2mi)

Giant King Grass and Factory

110 ha (270 acre) test site provides

-seedlings for large energy projects

-demonstration of production

-sample quantities for customers

Note CEO standing at lower right. Giant King Grass is 4 m tall

Giant King Grass After Harvest

Field dried grass and regrowth 10 days after harvest

Field Dried Grass & Regrowth

Field Dried Grass Transported to Nearby Factory

Co-location of plantation and factory means grass does not need to be balled

Chipper, Rotary Dryer and Hammermill

Advantages of Co-location & New Approaches

- Giant King Grass in a warm/tropical area can be harvested all year long
 - Not tied to maturing of food crop
- Sequential harvesting of GKG crop to provide only the amount needed by biorefinery each day---provides steady jobs and minimizes need for temporary, seasonal workers
- "Just in time harvesting" minimizes need to store GKG

Advantages of Co-location & New Approaches

- New processes at the biorefinery allow the use of wet biomass eliminating the need for drying. Eliminates this expensive step
- Allows "direct from field to biorefinery"
- Growing your own feedstock gives complete control and bankable feedstock security

Giant King Grass & Biorefinery

- Potential products from cellulose
 - Ethanol, butanol
 - Lactic acid > polylactic acid > bioplastics
 - Pulp> Paper, viscose textile fibers
- Potential products from hemicellulose
 - Ethanol, butanol
 - chemicals such as furfural and acetic acid
- Lignin for combustion, fiber strengthener for structural plastics, adhesives and epoxy resins
- Wastewater for biogas and organic fertilizer
- Material recovery from liquids

Giant King Grass & Biomass Power / Steam Plant

- Giant King Grass has excellent energy content of 18.4 MJ (megajoule) per dry kilogram HHV equivalent to 4400 kcal/kg, 7900 btu/lb
- Burn in a power plant instead of coal or oil
- Giant King Grass properties similar to corn & wheat straw
- 30 MW power plant requires
 1600 ha of Giant King Grass

Giant King Grass Energy Analysis VIASPACE Clean Energy for a Clean Ene

Proximate Analysis	Unit	Sun Dried As Received	Giant King Grass Bone Dry
Total Moisture	%	14	0
Volatile Matter	%	65.68	76.37
Ash	%	3.59	4.17
Fixed Carbon	%	16.74	19.46
Total Sulfur	%	0.11	0.13
HHV	MJ/Kg	15.85	18.43
LHV	MJ/Kg	14.52	-

Giant King Grass Pellets as Coal Replacement

- Giant King Grass pellets cofired up to 20% w/ coal
 - Requires small modification to existing coal power plant
 - Dry & press into pellets
- Preserves existing power plant investment & meets carbon reduction targets
- Large global demand
 - Particularly in Europe
 - Korea, China, Japan emerging
- Dedicated energy crops favored over waste

Why Giant King Grass?

- Dedicated energy crop, sustainably grown
- Can be harvested 6 ½ months after planting and every 5 months thereafter
- Very high yield means lowest cost
 - Generally lower cost than agricultural waste such as corn straw
- Single cultivar means consistent quality
- Can harvest all year long in tropical area
- Simple logistics if biorefinery is co-located with plantation

Summary

- Giant King Grass is the lowest cost cellulosic feedstock for a biorefinery
- Co-location of biorefinery with Giant King Grass plantation greatly simplifies logistics
 - Sugar-based biorefineries are co-locating to Brazil to reduce costs
- New approaches of just-in-time harvesting and using wet biomass further reduce costs
- Giant King Grass can also fuel boilers to produce process heat, steam & electricity

Summary

- VIASPACE is prepared to partner with biorefinery projects in the southern US, Hawaii, Puerto Rico, American Samoa, Caribbean, Central and South America, Southeast Asia, China, India and Africa
- Sample quantities are available for testing

Thank You

Dr. Carl Kukkonen CEO Biography

1998-PRESENT VIASPACE Inc. CEO

1984-1998 NASA/Caltech Jet Propulsion Laboratory (JPL)

Director Center for Space Microelectronics Technology

Manager of Supercomputing

- Led staff of 250 with \$70 million annual budget
- On review boards of 14 leading universities
- NASA Exceptional Achievement Award 1992
- Space Technology Hall of Fame 2001

1977-1984 Ford Motor Company

- Developed direct injection diesel engine
- Ford's expert on hydrogen as an automotive fuel
- Research in Physics Department

1968-1975 Cornell University MS & PhD in theoretical physics

1966-1968 University of California Davis BS physics

Biomass is Low Carbon

- Biomass energy is solar energy & CO₂ captured in plants by photosynthesis
- Burning biomass or biofuels simply recycles the CO₂ stored by the plant
- Carbon neutral except
 - Fertilizer, harvesting,
 & delivery contribute
 some carbon dioxide

How Cellulosic Ethanol is Made

Sugar Data & Projected Ethanol Yield (L/tonne)

Land-Use Efficiency

