

KILPEST INDIA LIMITED

REGD. OFFICE & FACTORY :

7-C, INDUSTRIAL AREA, GOVINDPURA, BHOPAL - 462 023 (INDIA)

Tel : (91-755) 2586536, 2586537, 2586439

FAX NO. : (91-755) 2580438

Email : kilpest@bsnl.in

kilpestbpl@yahoo.co.in

visit us at : www.kilpest.com

CIN : L24211MP1972PLC001131

Ref. No.P-66/
May 23, 2018

The Relationship Manager,
Department of Corporate Relations
Bombay Stock Exchange Ltd (BSE),
P.J. Towers, Dalal Street
Fort, MUMBAI – 400 001

Dear Sir/Madam,

Please find the enclosed herewith Investor's Presentation / Company Update of
Agrochemicals and Diagnostic Kits (Health Care) for your information and necessary
action.

Thanking you,
Yours faithfully,
For KILPEST INDIA LTD,

DHIRENDRA DUBEY
WHOLETIME DIRECTOR

Encl: a/a

Farmers trusted Agro-input partner for 44 years

3B BlackBio Biotech India Ltd.

Reliable & affordable healthcare diagnostics solutions

INVESTOR PRESENTATION

MAY 2018

Safe Harbor

This presentation and the accompanying slides (the “Presentation”), which have been prepared by Kilpest India Limited and 3B BlackBio Biotech India Limited (the “Company”), have been prepared solely for information purposes and do not constitute any offer, recommendation or invitation to purchase or subscribe for any securities, and shall not form the basis or be relied on in connection with any contract or binding commitment what so ever. No offering of securities of the Company will be made except by means of a statutory offering document containing detailed information about the Company.

This Presentation has been prepared by the Company based on information and data which the Company considers reliable, but the Company makes no representation or warranty, express or implied, whatsoever, and no reliance shall be placed on, the truth, accuracy, completeness, fairness and reasonableness of the contents of this Presentation. This Presentation may not be all inclusive and may not contain all of the information that you may consider material. Any liability in respect of the contents of, or any omission from, this Presentation is expressly excluded.

Certain matters discussed in this Presentation may contain statements regarding the Company’s market opportunity and business prospects that are individually and collectively forward-looking statements. Such forward-looking statements are not guarantees of future performance and are subject to known and unknown risks, uncertainties and assumptions that are difficult to predict. These risks and uncertainties include, but are not limited to, the performance of the Indian economy and of the economies of various international markets, the performance of the industry in India and world-wide, competition, the company’s ability to successfully implement its strategy, the Company’s future levels of growth and expansion, technological implementation, changes and advancements, changes in revenue, income or cash flows, the Company’s market preferences and its exposure to market risks, as well as other risks. The Company’s actual results, levels of activity, performance or achievements could differ materially and adversely from results expressed in or implied by this Presentation. The Company assumes no obligation to update any forward-looking information contained in this Presentation. Any forward-looking statements and projections made by third parties included in this Presentation are not adopted by the Company and the Company is not responsible for such third party statements and projections.

Kilpest Existing Products

Chemicals

	No. of Products
• Insecticides	- 70
• Antibacterials	- 01
• Fungicides	- 15
• Herbicides	- 11
• Public Health	- 11
• Microfertilizers	- 02
• Chelated Zinc	- 01
• Plant Growth Regulators	- 02

Biologicals

	No. of Products
• Bio pesticide	- 07
• Bio fungicide	- 01
• Bio fertilizers	- 05
• Bio nematicides	- 01
• Public Health	- 02
• Health & Hygiene	- 06
• Repellents	- 03

Company to increase its focus on brand building on Micro fertilizers / Bio fertilizers and Public Health Products.

Business Overview and Strengths

Experienced team & state of art facility located in center of India- with GST implementation this should give a boost to the company

- 44yrs old Pesticide Formulation Company, well established in central India, strong brand equity in central India especially in Madhya Pradesh and Chhattisgarh.
- Strong distribution reach through depot and dealers in Central India.
- Company continuously developing Bio-Fertilizers and Bio-Pesticides. Bio-Fertilizers are expected to do well in market due to emphasis on organic farming.
- Company – one of the leading / trusted supplier in public health in various Government Departments like Ministry of Defence DGST New Delhi, MP State Warehousing & Logistic Corporation, Central Warehousing Corporation, Directorate of Health Services Government of Maharashtra, and Ministry of Health & Family Welfare and other State Government Departments.
- The Company's in-house R&D was granted recognition by Govt. of India, Ministry of Science & Technology, Department of Scientific and Industrial Research (DSIR), New Delhi in 2009.
- Company has over 8 products registered in Bangladesh and is exporting regularly to several Bangladesh manufacturers in bulk.
- Company has products approved in Afghanistan, Nepal, Jordan where company exports on demand.
- Company continuously developing Bio-Fertilizers and Bio-Pesticides. Bio-Fertilizers are expected to do well in market due to emphasis on organic farming.
- With proceeds of preferential issue company 's debt has been partially reduced this year, however with receipt of remaining funds company will become ZERO DEBT in near future,thus saving on interest costs substantially.

Financial Performance : Key Highlights

KILPEST (Consolidated)	Q4 FY18	Q4 FY17
Net sales (net of Excise duty)	551.88	299.88
Profit before tax	100.46	11.83
Profit after tax	58.38	9.62
Paid up Equity share capital	640.81	640.81
Reserves	727.64	403.98
Earnings Per Share (Rs.)	0.91	0.15

KILPEST (Standalone)	Q4 FY18	Q4 FY17
Net sales (net of excise duty)	348.59	206.26
Profit before tax	-2.39	-8.72
Profit after tax	4.02	-6.03
Paid up Equity share capital	640.81	640.81
Reserves	484.08	466.08
Earnings Per Share (Rs.)	0.06	0.00

Rs. In Lakhs

Financial Performance : Key Highlights

Rs. In Lakhs

KILPEST (Consolidated)	FY18	FY17
Net sales (net of Excise duty)	2321.26	1616.33
Profit before tax	451.59	139.71
Profit after tax	342.60	113.19
Paid up Equity share capital	640.81	640.81
Reserves	727.64	482.88
Earnings Per Share (Rs.)	5.35	1.77

KILPEST (Standalone)	FY18	FY17
Net sales (net of excise duty)	1556.22	1300.65
Profit before tax	56.89	27.13
Profit after tax	52.00	22.99
Paid up Equity share capital	640.81	640.81
Reserves	484.08	466.08
Earnings Per Share (Rs.)	0.81	0.36

Present Market Overview/Outlook

- The Company Sales Turnover is Rs 1556.22 lakhs which is marginally higher by 19.65% as compared to last year which was Rs 1300.65 and the PBT stands at Rs 56.89 lakhs which is higher by 109.69% as compared to last year which was Rs 27.13 Lakhs, despite very tough year for Agro-Chemicals due to less rainfall in Central India, which is Company's main area, also due to shortage and substantial increase in prices of raw material . Still with prudent management practices company was able to close the year well.
- Company will increase further focus on exports, public health Govt. supplies and bio/micro-fertilizer sales to ward off ill effect of monsoon.
- The Company will further increase focus on Brand- Building activities to increase its market share & price realization in existing market.
- The Company has partly reduced its debt through proceeds of preferential warrants, and hopefully by financial year end should become "ZERO DEBT" which will save on interest cost substantial.

Detailed Presentation for the subsidiary follows:

Financial Highlights- 3B BlackBio Biotech (Q4 FY18)

■ Q4 FY18
■ Q4 FY17

Rs. In Lakhs

Financial Highlights- 3B BlackBio Biotech (FY18)

FY18
FY17

Rs. In Lakhs

Industry Potential- Molecular Diagnostics

- The global IVD Market US\$ 54.7 billion in the year 2015 (CAGR of 5-6%)¹
- Molecular Diagnostic Market US\$ 7 billion (CAGR of 10-15%)²
- Indian diagnostics industry was around Rs. 377 billion in 2014-2015 and will continue to grow by a CAGR of 16%-17% over the next three years to over Rs. 600 billion by 2017-2018.³
- The current market size for next generation diagnostics (including molecular diagnostics) in India vary from Rs. 150 – Rs. 200 crores and is expected to reach between Rs. 700 – Rs. 800 crores by 2018.

Molecular Diagnostics
11%

IVD Market
89%

(in US\$ billion) ■ Global IVD Market ■ Molecular Diagnostic

1. <http://www.businesswire.com/news/home/20161107006337/en/Global-Vitro-Diagnostics-IVD-Market-Outlook-2020>
 2. <https://www.sec.gov/Archives/edgar/data/1105184/000119312512268956/d366894dex991.htm>
 3. an industry report titled "Assessment of Diagnostics Industry in India", prepared by CRISIL Research

Demand drivers for the Indian Diagnostic Industry

- Increased focus on advanced diagnostics
- changing costs and quality of healthcare,
- rising medical tourism,
- evolution of disease profiles,
- technology as a driving force,
- increase in evidence-based treatments / Drug response monitoring
- changing disease profiles
- Government of India in budget 2018 has increased substantially health insurance coverage for a large population
- need for greater health coverage as population and life expectancy increase
- demand for lifestyle diseases-related healthcare services to grow
- companion diagnostic assays, which aid in determining whether a given patient qualifies for a particular drug (pharmacogenomics).

Molecular Diagnostics

- The process of identifying a disease by studying molecules, such as proteins, DNA, and RNA, in a tissue or fluid.
- Molecular diagnostics is a technique used to analyze biological markers in the genome and proteome—the individual’s genetic code and how their cells express their genes as proteins—by applying molecular biology to medical testing. The technique is typically used to diagnose and monitor disease, detect risk, and decide which therapies will work best for the individual.

Winning Strategy

- Proprietary kits designed, developed & validated in-house
- Well accepted assays across wide customer base PAN India
- Continuous R&D initiatives for International quality product
- Wide range of Diagnostic kits- Infectious, Oncology & Genetics
- Import substitution with price advantage and timely supplies
- Continuous development of new assays for rapid growth achievement
- Continuously strengthening the Human Resources in Research & marketing
- Company has started efforts for export marketing which will bear fruits in this financial year.

New Customers added in Q4 2017-18

- Two Regional Labs in Kolkata
- A Leading Diagnostic Lab in Pune
- A Diagnostic Lab in Mumbai
- A National Diagnostic Lab in Mumbai
- A Leading Medical Hospital in Chennai
- Few other tests started by existing customers.

* Names withheld due to reason of customer consent need and competitiveness

Products in Pipeline

- **MRSA Detection-** *Methicillin-resistant Staphylococcus aureus* may cause life-threatening infections in some people as it is resistant to commonly used antibiotics including Methicillin, it can be harder to treat or become worse if the right treatment is delayed. MRSA is one of the bacteria listed by the U.S. Centers for Disease Control and Prevention (CDC) as a "superbug" resistant to multiple antibiotics.
- **Toxoplasma Detection-** Toxoplasmosis mimics several other infectious diseases. During pregnancy, toxoplasma testing is recommended at three week intervals.
- **Scrub typhus Detection-** Scrub typhus is transmitted in areas of heavy scrub vegetation, causes haemorrhaging and intravascular coagulation. Scrub typhus appears to improve viral loads in patients with HIV.
- **CALR mutation Detection-** CALR is expressed in many cancer cells and promotes macrophages to engulf hazardous cancerous cells. In myeloid leukemia and non-Hodgkin's lymphoma, anti-CD47 were effective in clearing cancer cells while normal cells were unaffected.
- **c-Kit mutation Detection-** Mast/ stem cell growth factor receptor (SCFR), also known as proto-oncogene c-Kit or tyrosine-protein kinase Kit or CD117, is a receptor tyrosine kinase protein that in humans is encoded by the KIT gene. Altered forms of this receptor may be associated with some types of cancer.
- **AML Panel-** Includes diagnostics (AML1-ETO, CBFβ/MYH11 Inv16 , BCR ABL1, PML RARA) and prognostic markers (FLT3-ITD, C-Kit, NPM1) for Acute Myeloid Leukemia.
- **NRAS mutation Detection-** The NRAS gene belongs to a class of genes known as oncogenes. When mutated, oncogenes have the potential to cause normal cells to become cancerous. NRAS mutation has been reported in Colorectal Cancer.
- **XDR TB Identification-** Extensively drug-resistant TB (XDR TB) is a rare type of multidrug-resistant tuberculosis (MDR TB) hence this test is needed by clinicians before starting drug regime in TB patients.
- **TORCH Panel-** Most demanding test by Gynecologists during Pregnancy.

Facility Expansion

Next Gen Sequencing (NGS) Facility

- Company is exploring opportunities into Clinical Genetics and has acquired a Next-Generation Sequencing System (NGS) (Make-Ion GeneStudio S5 System- Thermo Fisher Scientific)
- Next-generation sequencing (NGS) has revolutionized the biological sciences and enables researchers to perform a wide variety of applications and study biological systems at a level never before possible especially in development of infectious panel, Drug resistance panel, Oncology panel, Non-invasive Prenatal testing (NIPT), HLA typing.

Cell Culture Facility

- Availability of specific Cell lines is very crucial, costly & limited in Molecular Diagnostic research
- Company has developed its own cell culture facility with advanced equipments where Cells of interest have been isolated from living tissue and subsequently be maintained under carefully controlled conditions
- Our Cell Culture facility will synergize the development of Genetic & oncology assays as company's BSL-II facility for Bacterial & viral cultures help us in development of Infectious assays.

PCR based Molecular Diagnostic Kit Range

Genetics & Oncology	TRUPCR[®] BCR-ABL Qualitative Kit – M m μ	<i>Detection and differentiation of BCR-ABL major (M), minor (m) and micro (μ) transcripts</i>
	TRUPCR[®] BCR-ABL Quantitative Kit – M m μ	<i>Detection, differentiation and quantitation of BCR-ABL major (M), minor (m) and micro (μ) transcripts. Reporting of Major transcripts ratios on WHO IS.</i>
	TRUPCR[®] EGFR MUTATION	<i>Detection of 30 different mutations in a single run.</i>
	TRUPCR[®] JAK 2 Kit	<i>Detection of Jak2 V617F with 1% internationally validated (third party) cut-off control</i>
	TRUPCR[®] JAK 2 QT Kit	<i>Detection and quantitation of Jak2 V617F allele burden on real-time PCR</i>
	TRUPCR[®] PML/RARA Qualitative Kit	<i>Detection and differentiation of BCR1 and BCR3 transcripts on real-time PCR</i>
	TRUPCR[®] PML/RARA Quantitative Kit	<i>Detection, differentiation and quantitation of BCR1 and BCR3 transcripts on real-time PCR</i>
	TRUPCR[®] KRAS Qualitative Kit	<i>Detection of 22 mutations across codons 12, 13, 59, 61, 117 & 146 of exons 2, 3 & 4</i>
	TRUPCR[®] HLA B27 Kit	<i>Detection of highest number of HLA B27 allelic subtypes on real-time PCR</i>
Infectious Disease	TRUPCR[®] MTB Kit (Gel based)	<i>Extraction of MTBC DNA from any sample type, detection & analysis on gel</i>
	TRUPCR[®] MTB/NTM Nested Kit	<i>Extraction of Mycobacterium DNA from any sample type & detection on real-time PCR</i>
	TRUPCR[®] H1N1 Detection Kit	<i>Based on CDC certified primers and probes for the detection of type A influenza viruses, all swine influenza A and swine H1 influenza</i>
	TRUPCR[®] CMV Kit	<i>Detection of Cytomegalovirus on real-time PCR</i>
	TRUPCR[®] HSV 1/2 Kit	<i>Detection and differentiation of Herpes Simplex virus 1 & 2 on real-time PCR</i>

Drug Resistance	TRUPCR® Rifampicin Resistant MTB Detection Kit	<i>Extraction of MTBC DNA from any sample type, detection of MTB & Rifampicin resistance mutations</i>
Coagulation Prognostic Panel	TRUPCR® Factor V Leiden mutation.	<i>Detection of Factor V Leiden mutation on real-time PCR</i>
Blood-borne viruses	TRUPCR® HBV QT kit (Real-Time PCR)	<i>Detection and quantitation of HBV on real-time PCR</i>
	TRUPCR® HCV QT kit (Real-Time PCR)	<i>Detection and quantitation of HCV on real-time PCR</i>
	TRUPCR® HIV QT kit (Real-Time PCR)	<i>Detection and quantitation of HIV on real-time PCR</i>
	TRUPCR® HCV Genotyping kit	<i>Detection and differentiation of HCV genotypes 1a, 1b, 2, 3a, 3b, 4, 5 & 6 on real-time PCR</i>
Tropical Diseases	TRUPCR® Dengue Detection kit	<i>Detection of Dengue viruses on real-time PCR</i>
	TRUPCR® Chikungunya Detection kit	<i>Detection of chikungunya viruses on real-time PCR</i>
	TRUPCR® Malaria Detection kit	<i>Detection of Malaria parasites on real-time PCR</i>
	TRUPCR® Dengue / Chikungunya RT PCR Kit	<i>Simultaneous detection of Dengue & Chikungunya viruses on real-time PCR in One kit</i>
Women's Health	TRUPCR® HPV 16/18 QT Kit	<i>Detection & differentiation of HPV 16 and HPV 18 serotypes on real-time PCR</i>
	TRUPCR® HPV Kit	<i>Detection of HPV DNA on thermal cycler and detection & analysis on gel</i>
	TRUPCR® HPV Genotyping Kit	<i>Detection of HPV DNA, RFLP analysis of various high risk and low risk serotypes on gel</i>

For further information, please contact:

KILPEST INDIA LIMITED

7-C Industrial Area , Govindpura, Bhopal- 462023[M.P.] INDIA

Phone :: +91-755-2586536

Fax :: +91-755-2580438

Website :: www.kilpest.com

Email :: kilpest@bsnl.in

kilpestbpl@yahoo.co.in

3B BLACKBIO BIOTECH INDIA LIMITED

7-C Industrial Area , Govindpura, Bhopal- 462023 [M.P.] INDIA

Phone :: +91-755-4077847

Fax :: +91-755-2580438

Website :: www.3bblackbio.com

Email :: info@3bblackbio.com