

WHITEPAPER
03.2018

INTRODUCTION

- **WHAT IS CRYPTO CURRENCY ALL ABOUT**
- **BLOCKCHAIN**
- **SMART-CONTRACT**
- **WHY BLOCKCHAIN IT WAS ADOPTED FOR BIONIC?**

WHAT MAKES BIONIC UNIQUE

BIONIC GOALS

SALES PROCESS FOR BNC TOKENS

- **TOKEN SALE**
- **TOKEN DISTRIBUTION**
- **PRE-ICO**
- **ICO**
- **TOKEN ALLOCATION**
- **TOKEN SALE DISTRIBUTION**

BIONIC ROADMAP

BIONIC TEAM

IMPORTANT NOTICE

- **Minimum investment during the ICO**
- **Transfer of BNC tokens after the ICO**
- **Refund and Cancellation**
- **Use of Private Data**
- **Security**

Risk Factors

INTRODUCTION

➤ WHAT IS CRYPTO CURRENCY ALL ABOUT

Each Blockchain is associated with a cryptocurrency (also called a token). The most well-known is the Bitcoin, a currency invented by Satoshi Nakamoto in 2008.

Today, there are several hundred different digital currencies.

They all share the common trait of being a virtual means of exchange, not based in any single state, as opposed to the Dollar or the Euro. They circulate via peer-to-peer networks, based on cryptographic algorithms, and are not necessarily intended as a payment system between users.

The number of units in circulation and the maximum money supply are defined in advance and visible to all. Until proven otherwise, cryptocurrency cannot be counterfeited or stolen.

It is possible today to define several separate families of cryptocurrency, which are adapted to the objectives of the communities who use them:

- **“Infrastructure”** currency: the type of currency likely to bring about the most profound changes, whose ambition goes far beyond being a simple means of payment, and which has the objective of offering a real alternative to the existing financial system. Examples: Ethereum, NXT, Ripple...
- **“Social”** currency: currency created to allow the easy exchange of small financial amounts between web users (“social tipping”), on existing social networks in particular.
- **Alternative** currency: broadly inspired by Bitcoin, these currencies attempt, via technical innovation, to function either more easily, more securely or more rapidly, for example by reducing transaction verification times. o Examples: Litecoin, Digibyte...
- **Anonymous** currency: currency created solely to serve as a purely anonymous means of payment, protecting both the user’s identity as well as their transactions. o Examples: Monero, Bytecoin...

➤ **BLOCKCHAIN**

The blockchain is a software innovation for establishing digital trust between users facilitating transactions of value, over a network. The blockchain enables trust to be distributed throughout a network, without the need for a central intermediary to track, verify and approve the digital exchange of value. The notion of authorizing trust from a central intermediary currently underpins both private and government institutional structures, however this is proving to be costly, slow, and also vulnerable to attack. The blockchain overcomes these issues by operating as a decentralized distributed database, maintaining a continuously growing list of records called blocks.

➤ **Smart Contracts**

On-chain computer code or "Smart Contracts" are computer protocols that facilitate, verify, and enforce the performance of a contract making a contractual clause unnecessary. Smart contracts often emulate the logic of contractual clauses. Smart contracts can exchange money, property, shares or anything of value in a transparent, conflict-free way, while avoiding the services of a middleman. Ordinarily, a process would require payment to a middleman, government agency, bank, lawyer or a notary, and then a processing time before the receipt of goods or services. However, with smart contract technology it can all be automated. Smart contract technology can be compared to an automated vending machine. With a vending machine, money is deposited into the machine and the desired item drops for collection, if the correct amount is deposited. In comparison, with a smart contract, the money is deposited into escrow on the blockchain for a receipt of a transfer of a token (e.g. a digital certificate of title for a house), which is instantaneously transferred into a counterparty's control once the conditions are met. Smart contracts not only define the terms and conditions around an agreement in the same way that a traditional contract does, but it also provides enforcement of those obligations.

➤ WHY BLOCKCHAIN IT WAS ADOPTED FOR BIONIC?

BIONIC is built to operate on blockchain technology and it will be available on a blockchain. **BIONIC** will be accessed as a DApp (Distributed Application). Our core reason of adopting blockchain technology in the development of **BIONIC** is to provide a decentralized infrastructure that is stable, secure and completely scam free for all the involving parties. This also helps in achieving our set goal of community-based system, which builds community spirit and make them the chief controller of the market environment.

These are the reasons why **BIONIC (BNC)** is built on blockchain technologies are:

i. Third party interference:

It enables two participating parties to make a secured exchange without the oversight or intermediation of a third party, therefore reducing, or totally eliminating counterparty risk.

ii. Empower the **BIONIC** community of users:

Users are in control of all their information and transactions, therefore the market environment is totally determined by the community and not by one central entity.

iii. Durability, Reliability, and Longevity:

Thanks to the decentralized networks, blockchain does not have a central point of failure and is better able to withstand malicious attacks.

iv. Clearness and immutability – Nothing hidden:

Any alterations made to public blockchains are viewable by all parties, this creates transparency, and all transactions are immutable, this means that it cannot be altered or deleted.

WHAT MAKES BIONIC UNIQUE?

BIONIC provides a secured platform for storing and processing digital transactions in a secure and transparent way – absolutely SCAM FREE. Our system is based on the Ethereum blockchain application platform implemented by Private Instant Verified Transaction. Our protocol does what Bitcoin cannot do, it converts publicly viewable PIV into anonymous PIV therefore, whenever users want to spend his/her token i.e. sending from User A to User, the token will be received without history of where the PIV originated from.

BIONIC GOALS

BIONIC is aimed at building a formidable and stable digital currency platform whereby the transactions between electronic companies can be simplified.

Electronic companies can buy any electronic device using **BIONIC**,
Creating new electronic market

- **Simplify the financial transactions between electronic companies.**
- **Make any electronic device able to buy using BIONIC.**
- **Lead the electronic world market.**

SALE PROCESS FOR BNC TOKENS

The **BIONIC** token smart contract is programmed to mint up to 1Billion compliant tokens. The mint token function will create the designated number of tokens and transfer them to the **ETH** address provided. After the ICO, no other **BNC** tokens will ever be minted, and all unsold tokens will be burned. The token contract specifications:

- Address: **0xef51c9377feb29856e61625caf9390bd0b67ea18**
- Symbol: **BNC**
- Decimals: **8**
- Total supply: **1,000,000,000 BNC**

➤ TOKEN DISTRIBUTION

➤ TOKEN SALE

To facilitate the development of the platform, BIONIC will launch a public Initial Token Offering (ICO). Participants will be able to contribute to the ICO using ETH.

- Token Name: **BIONIC**
- Total Sale Supply: **300, 000, 000 BNC**
- Soft cap: **2,000,000.00 \$**
- Hard cap: **6,000,000.00 \$**

➤ Airdrop

The **BIONIC** offer **BNC** tokens to make free airdrop (NO PRE-SALE) 250,000,000 BNC for free.

- Supply: **250,000,000**
- Percentage: **25.00%**
- Inscription in Airdrop: **23-03-2018** to **24-04-18**
- Start: **July-2018**
- Duration: **depends registrations**
- Reach: **5000** to **15.000** persons
- Each one will get: **15,000-25,000 BNC**

➤ ICO

BIONIC will offer the remaining 300,000,000 **BNC** tokens a month after the private sales. The soft cap for the main/public ICO is 6,000,000.00\$.

- Supply: **300,000,000 BNC**
- Price: **0.02\$**
- Minimum Contribution: **50.00\$**
- Maximum Contribution: **100,000.00\$** (for contributions larger than the maximum amount, please contact Support@bionic-coin.io for proper processing and bonus allocation).
- Start ICO: **June-2018**
- Duration: **45 Days**

➤ TOKEN ALLOCATION

- **60% DEVELOPMENT**
A part of BNC tokens will be allocated to develop the project.
- **20% GENERAL OPERATIONS**
A part of BNC tokens will be reserved for company operations.
- **10% MARKETING**
A part of BNC tokens will be used to promote BIONIC project.
- **5% PARTNERS SERVICES**
A part of BNC tokens will be allocated to pay our partners services.
- **5% LEGAL OPERATIONS**
A part of BNC tokens will be reserved for legal operations.

The funds raised during the ICO will be employed in the achievement of our objectives.

All the funds will be distributed to finance the following activities:

- Development of our intelligent assistant and web & mobile platforms.
- Financing operational needs.
- Financing marketing and advertising.
- Legal and accounting support.
- Payment of external services (partner companies, API services).

➤ TOKEN SALE DISTRIBUTION

250,000,000 BNC Token will be Reached for free after a 30-day period beginning on MARCH 23, 2018 at 12:00 UTC in **Airdrop** event.

The remaining **300,000,000 BNC** Token will be distributed after **ICO** event that will start on 04-2018 at and ends 06-2018.

BIONIC ROADMAP

ROADMAP

June 2018

Launching of BIONIC (Airdrop - ICO period).

September 2018

Develop a windows Wallet and Listed on Exchange (Binance, Coinexchange, Liqui...) and will be on Coinmarketcap Target: Top 250 on CMC.

October 2018

Android / IOS wallets
Target: Top 200 on CMC

July 2019

Build our exchange platform
including BNC / BTC, BNC / ETH
Target: Top 100 on CMC.

March 2020

More features (Partnership with
banks and create our Bionic
Mastercard).

May 2019

Bionic Special Event Target: Top
150 on CMC.

September 2019

Partnership contracts with
electronic companies (Google / LG
/ Apple / Samsung ...) Target: Top
50 on market cap.

BIONIC TEAM

M.Taher

Founder of Bionic Project

[LinkedIn](#)

B.Ali

Engineer Blockchain and Smart Contract in Bionic Project

[LinkedIn](#)

M.Lakhdar

Designer in Bionic Project

[LinkedIn](#)

J.khalid

Web Developer

[LinkedIn](#)

IMPORTANT NOTICE

➤ **Minimum investment during the ICO**

The minimum purchase amount to participate in the ICO is fixed at: 50.00\$ **BNC** per participant.

➤ **Countries allowed to Invest**

All countries are allowed to invest except for USA.

➤ **Transfer of BNC tokens after the ICO**

All **BNC** tokens will be sent to the investors after the period of the PRE-ICO and the ICO.

➤ **Refund and Cancellation**

No refunds will be available, as a cryptocurrency payment is sent by the user during the **BNC** tokens sale operation.

➤ **Use of Private Data**

The private data collected during registration as well as the data linked to the **BIONIC** platform use and its services are the property of the company. The data may be used for analytical purposes, to provide better results for users and to improve our artificial intelligence system. Nevertheless, the society undertakes to neither use this information for commercial research nor to sell this information for use by other companies. Please refer to the legal notices below for more information.

➤ **Security**

The security of our user platform is at the heart of our concern. That's why our company will regularly have our services audited by global security experts and by partners. The platform's web security and that of your personal data is reinforced thanks to the services of partners specialized in hosting and informational security.

Risk Factors

The risks factors (risks percentage: 1%) relating to the business model and to the Token Sale event are as follows:

- **BIONIC** might not reach the target sale amount, which might affect the execution of the planned roadmap.
- The **BNC** token might be influenced and depreciate in value due to external events.
- Unforeseen regulation might limit the use of the **BNC** token (either locally or globally).
- **BIONIC** required complex development of software and algorithms, the development of which might be delayed due to unforeseen barriers.
- Digital content distribution, copyright protection and IP management are a lucrative market share that is growing. Competitors might introduce same or better solution that might affect **BIONIC**'s market share.
- **BNC** tokens might come under new taxation laws.
- **BIONIC** may not succeed in driving enough adoption of the **BIONIC** platform by the community.
- The positions and plans described may be modified based on the project's progress.

ATTENTION

Only following official websites and links represent **BIONIC** project. Any other websites and links published anywhere are fictitious. Check carefully all the links and avoid phishing scam!

OFFICIAL WEBSITE: bionic-coin.io