

Table of Contents

TABLE OF CONTENTS.....	V
PREFACE	XI
PART I PRINCIPLES OF BIOREACTOR MODELLING.....	1
NOMENCLATURE FOR PART I.....	3
1 MODELLING PRINCIPLES.....	9
1.1 FUNDAMENTALS OF MODELLING.....	9
1.1.1 <i>Use of Models for Understanding, Design and Optimization of Bioreactors</i>	9
1.1.2 <i>General Aspects of the Modelling Approach</i>	10
1.1.3 <i>General Modelling Procedure</i>	72
1.1.4 <i>Simulation Tools</i>	75
1.1.5 <i>Teaching Applications</i>	75
1.2 DEVELOPMENT AND MEANING OF DYNAMIC DIFFERENTIAL BALANCES.....	16
1.3 FORMULATION OF BALANCE EQUATIONS.....	21
1.3.1 <i>Types of Mass Balance Equations</i>	27
1.3.2 <i>Balancing Procedure</i>	23
1.3.2.1 Case A. Continuous Stirred Tank Bioreactor.....	24
1.3.2.2 Case B. Tubular Reactor.....	24
1.3.2.3 Case C. River with Eddy Current.....	25
1.3.3 <i>Total Mass Balances</i>	33
1.3.4 <i>Component Balances for Reacting Systems</i>	34
1.3.4.1 Case A. Constant Volume Continuous Stirred Tank Reactor.....	35
1.3.4.2 Case B. Semi-continuous Reactor with Volume Change.....	37
1.3.4.3 Case C. Steady-State Oxygen Balancing in Fermentation.....	38
1.3.4.4 Case D. Inert Gas Balance to Calculate Flow Rates.....	39
1.3.5 <i>Stoichiometry, Elemental Balancing and the Yield Coefficient Concept</i> ..	40
1.3.5.1 Simple Stoichiometry.....	40
1.3.5.2 Elemental Balancing.....	42
1.3.5.3 Mass Yield Coefficients.....	44

1.3.5.4	Energy Yield Coefficients.....	45
1.3.6	<i>Equilibrium Relationships</i>	46
1.3.6.1	General Considerations.....	46
1.3.6.2	Case A. Calculation of pH with an Ion Charge Balance.....	47
1.3.7	<i>Energy Balancing for Bioreactors</i>	49
1.3.6.3	Case B. Determining Heat Transfer Area or Cooling Water Temperature.....	52
2	BASIC BIOREACTOR CONCEPTS	55
2.1	INFORMATION FOR BIOREACTOR MODELLING.....	55
2.2	BIOREACTOR OPERATION.....	56
2.2.7	<i>Batch Operation</i>	57
2.2.2	<i>Semicontinuous or Fed Batch Operation</i>	58
2.2.3	<i>Continuous Operation</i>	60
2.2.4	<i>Summary and Comparison</i>	63
3	BIOLOGICAL KINETICS	67
3.1	ENZYME KINETICS.....	68
3.1.1	<i>Michaelis-Menten Equation</i>	68
3.1.2	<i>Other Enzyme Kinetic Models</i>	73
3.1.3	<i>Deactivation</i>	76
3.1.4	<i>Sterilization</i>	76
3.2	SIMPLE MICROBIAL KINETICS.....	77
5.2.7	<i>Basic Growth Kinetics</i>	77
3.2.2	<i>Substrate Inhibition of Growth</i>	80
3.2.3	<i>Product Inhibition</i>	81
3.2.4	<i>Other Expressions for Specific Growth Rate</i>	81
3.2.5	<i>Substrate Uptake Kinetics</i>	83
3.2.6	<i>Product Formation</i>	85
3.2.7	<i>Interacting Microorganisms</i>	86
3.2.7.1	Case A. Modelling of Mutualism Kinetics.....	88
3.2.7.2	Case B. Kinetics of Anaerobic Degradation.....	89
3.3	STRUCTURED KINETIC MODELS.....	91
3.3.1	<i>Case Studies</i>	93
3.3.1.1	Case C. Modelling Synthesis of Poly- β -hydroxybutyric Acid (PHB).....	93
3.3.1.2	Case D. Modelling of Sustained Oscillations in Continuous Culture.....	94
3.3.1.3	Case E. Growth and Product Formation of an Oxygen-Sensitive <i>Bacillus-subtilis</i> Culture.....	97
4	BIOREACTOR MODELLING	101
4.1	GENERAL BALANCES FOR TANK-TYPE BIOLOGICAL REACTORS.....	101
4.1.1	<i>The Batch Fermenter</i>	703
4.1.2	<i>The Chemostat</i>	104
4.1.3	<i>The Fed Batch Fermenter</i>	106
4.1.4	<i>Biomass Productivity</i>	709
4.1.5	<i>Case Studies</i>	709

4.1.5.1	Case A. Continuous Fermentation with Biomass Recycle.....	110
4.1.5.2	Case B. Enzymatic Tanks-in-series Bioreactor System.....	112
4.2	MODELLING TUBULAR PLUG FLOW BIOREACTORS.....	113
4.2.1	<i>Steady-State Balancing.....</i>	113
4.2.2	<i>Unsteady-State Balancing for Tubular Bioreactors.....</i>	115
5	MASS TRANSFER.....	117
5.1	MASS TRANSFER IN BIOLOGICAL REACTORS.....	117
5.1.1	<i>Gas Absorption with Bioreaction in the Liquid Phase.....</i>	117
5.1.2	<i>Liquid-Liquid Extraction with Bioreaction in One Phase.....</i>	118
5.1.3	<i>Surface Biocatalysis.....</i>	118
5.1.4	<i>Diffusion and Reaction in Porous Biocatalyst.....</i>	779
5.2	INTERPHASE GAS-LIQUID MASS TRANSFER.....	119
5.3	GENERAL OXYGEN BALANCES FOR GAS-LIQUID TRANSFER.....	123
5.3.7	<i>Application of Oxygen Balances.....</i>	725
5.3.1.1	Case A. Steady-State Gas Balance for the Biological Uptake Rate.....	125
5.3.1.2	Case B. Determination of $K_{L,a}$ Using the Sulfite Oxidation Reaction.....	126
5.3.1.3	Case C. Determination of $K_{L,a}$ by a Dynamic Method.....	126
5.3.1.4	Case D. Determination of Oxygen Uptake Rates by a Dynamic Method.....	128
5.3.1.5	Case E. Steady-State Liquid Balancing to Determine Oxygen Uptake Rate..	129
5.3.1.6	Case F. Steady-State Deoxygenated Feed Method for $K_{L,a}$	130
5.3.1.7	Case G. Biological Oxidation in an Aerated Tank.....	131
5.3.1.8	Case H. Modelling Nitrification in a Fluidized Bed Biofilm Reactor.....	133
5.4	MODELS FOR OXYGEN TRANSFER IN LARGE SCALE BIOREACTORS.....	137
5.4.1	<i>Case Studies for Large Scale Bioreactors.....</i>	739
5.4.1.1	Case A. Model for Oxygen Gradients in a Bubble Column Bioreactor.....	139
5.4.1.2	Case B. Model for a Multiple Impeller Fermenter.....	140
6	DIFFUSION AND BIOLOGICAL REACTION IN IMMOBILIZED BIOCATALYST SYSTEMS.....	145
6.1	EXTERNAL MASS TRANSFER.....	146
6.2	INTERNAL DIFFUSION AND REACTION WITHIN BIOCATALYSTS.....	149
6.2.7	<i>Derivation of Finite Difference Model for Diffusion-Reaction Systems.</i>	151
6.2.2	<i>Dimensionless Parameters from Diffusion-Reaction Models.....</i>	154
6.2.3	<i>The Effectiveness Factor Concept.....</i>	755
6.2.4	<i>Case Studies for Diffusion with Biological Reaction.....</i>	757
6.2.4.1	Case A. Estimation of Oxygen Diffusion Effects in a Biofilm.....	157
6.2.4.2	Case B. Complex Diffusion-Reaction Processes (Biofilm Nitrification)....	157
7	AUTOMATIC BIOPROCESS CONTROL FUNDAMENTALS . . .	161
7.1	ELEMENTS OF FEEDBACK CONTROL.....	161
7.2	TYPES OF CONTROLLER ACTION.....	163
7.2.7	<i>On-Off Control.....</i>	163
7.2.2	<i>Proportional (P) Controller.....</i>	164
7.2.3	<i>Proportional-Integral (PI) Controller.....</i>	765

7.2.4	<i>Proportional-Derivative (PD) Controller.....</i>	766
7.2.5	<i>Proportional-Integral-Derivative (PID)Controller.....</i>	767
7.3	CONTROLLER TUNING.....	169
7.3.1	<i>Trial and Error Method.....</i>	769
7.3.2	<i>Ziegler-Nichols Method.....</i>	769
7.3.3	<i>Cohen-Coon Controller Settings.....</i>	770
7.3.4	<i>Ultimate Gain Method.....</i>	777
7.4	ADVANCED CONTROL STRATEGIES.....	172
7.4.1	<i>Cascade Control.....</i>	772
7.4.2	<i>Feed Forward Control.....</i>	775
7.4.3	<i>Adaptive Control.....</i>	174
7.4.4	<i>Sampled-Data Control Systems.....</i>	774
7.5	CONCEPTS FOR BIOPROCESS CONTROL.....	175
7.5.1	<i>Selection of a Control Strategy.....</i>	776
7.5.2	<i>Methods of Designing and Testing the Strategy.....</i>	775
REFERENCES.....		181
REFERENCES CITED IN PART I.....		181
RECOMMENDED TEXTBOOKS AND REFERENCES FOR FURTHER READING.....		184
PART II DYNAMIC BIOPROCESS SIMULATION EXAMPLES AND THE BERKELEY MADONNA SIMULATION LANGUAGE. 191		
8	SIMULATION EXAMPLES OF BIOLOGICAL REACTION PROCESSES USING BERKELEY MADONNA.....	193
8.1	INTRODUCTORY EXAMPLES.....	193
8.1.1	<i>Batch Fermentation (BATFERM).....</i>	795
8.1.2	<i>Chemostat Fermentation (CHEMO).....</i>	799
8.1.3	<i>Fed Batch Fermentation (FEDBAT).....</i>	204
8.2	BATCH REACTORS.....	209
8.2.1	<i>Kinetics of Enzyme Action (MMKINET).....</i>	209
8.2.2	<i>Lineweaver-Burk Plot (LINEWEAV).....</i>	212
8.2.3	<i>Oligosaccharide Production in Enzymatic Lactose Hydrolysis (OLIGO).....</i>	215
8.2.4	<i>Structured Model for PHB Production (PHB).....</i>	279
8.3	FED BATCH REACTORS.....	224
8.3.1	<i>Variable Volume Fermentation (VARVOL and VARVOLD).....</i>	224
8.3.2	<i>Penicillin Fermentation Using Elemental Balancing (PENFERM).....</i>	250
8.3.3	<i>Ethanol Fed Batch Diauxic Fermentation (ETHFERM).....</i>	240
8.3.4	<i>Repeated Fed Batch Culture (REPFED).....</i>	245
8.3.5	<i>Repeated Medium Replacement Culture (REPLCUL).....</i>	249
8.3.6	<i>Penicillin Production in a Fed Batch Fermenter (PENOXY).....</i>	255
8.4	CONTINUOUS REACTORS.....	257
8.4.1	<i>Steady-State Chemostat (CHEMOSTA).....</i>	257
8.4.2	<i>Continuous Culture with Inhibitory Substrate (CONINHIB).....</i>	267
8.4.3	<i>Nitrification in Activated Sludge Process (ACTNITR).....</i>	267

8.4.4	<i>Tubular Enzyme Reactor (ENZTUBE)</i>	272
8.4.5	<i>Dual Substrate Limitation (DUAL)</i>	275
8.4.6	<i>Dichloromethane in a BiofilmFluidized Sand Bed (DCMDEG)</i>	280
8.4.7	<i>Two-Stage Chemostat with Additional Stream (TWOSTAGE)</i>	286
8.4.8	<i>Two Stage Culture with Product Inhibition (STAGED)</i>	290
8.4.9	<i>Fluidized Bed Recycle Reactor (FBR)</i>	295
8.4.10	<i>Nitrification in a Fluidized Bed Reactor (NITBED)</i>	299
8.4.11	<i>Continuous Enzymatic Reactor (ENZCON)</i>	305
8.4.12	<i>Reactor Cascade with Deactivating Enzyme (DEACTENZ)</i>	308
8.4.13	<i>Production of PHB in a Two-Tank Reactor Process (PHBTWO)</i>	314
8.5	OXYGEN UPTAKE SYSTEMS.....	318
8.5.1	<i>Aeration of a Tank Reactorfor Enzymatic Oxidation (OXENZ)</i>	318
8.5.2	<i>Gas and Liquid Oxygen Dynamics in a Continuous Fermenter (INHIB)</i>	321
8.5.3	<i>Batch Nitrification with Oxygen Transfer (NITRIF)</i>	327
8.5.4	<i>Oxygen Uptake and Aeration Dynamics (OXDYN)</i>	331
8.5.5	<i>Oxygen Electrode for K_La(KLADYN,KLAFIT and ELECTFIT)</i>	335
8.5.6	<i>Biofiltration Column with Two Inhibitory Substrates (BIOFILTDYN)</i>	342
8.5.7	<i>Optical Sensing in Microtiter Plates (TITERDYN and TITERBIO)</i>	349
8.6	CONTROLLED REACTORS.....	354
8.6.1	<i>Feedback Control of a Water Heater (TEMPCONT)</i>	354
8.6.2	<i>Temperature Control of Fermentation (FERMTEMP)</i>	358
8.6.3	<i>TurbidostatResponse (TURBCON)</i>	363
8.6.4	<i>Control of a Continuous Bioreactor, Inhibitory Substrate (CONTCON)</i>	367
8.7	DIFFUSION SYSTEMS.....	371
8.7.1	<i>Double Substrate Biofilm Reaction (BIOFILM)</i>	371
8.7.2	<i>Steady-State Split Boundary Solution (ENZSPLIT)</i>	377
8.7.3	<i>Dynamic Porous Diffusion and Reaction (ENZDYN)</i>	383
8.7.4	<i>Oxygen Diffusion in Animal Cells (CELLDIFF)</i>	388
8.7.5	<i>Biofilm in a Nitrification Column System (NITBEDFILM)</i>	393
8.8	MULTI-ORGANISM SYSTEMS.....	400
8.8.1	<i>Two Bacteria with Opposite Substrate Preferences (COMMENSA)</i>	400
8.8.2	<i>Competitive Assimilation and Commensalism (COMPASM)</i>	406
8.8.3	<i>Stability of Recombinant Microorganisms (PLASMID)</i>	411
8.8.4	<i>Predator-Prey Population Dynamics (MIXPOP)</i>	417
8.8.5	<i>Competition Between Organisms (TWOONE)</i>	422
8.8.6	<i>Competition between Two Microorganisms in a Biofilm (FILMPOP)</i>	425
8.8.7	<i>Model for Anaerobic Reactor Activity Measurement (ANAEMEAS)</i>	433
8.8.8	<i>Oscillations in Continuous Yeast Culture (YEASTOSC)</i>	441
8.8.9	<i>Mammalian Cell Cycle Control (MAMMCELLCYCLE)</i>	445
8.9	MEMBRANE AND CELL RETENTION REACTORS.....	451
8.9.7	<i>Cell Retention Membrane Reactor (MEMINH)</i>	451
8.9.2	<i>Fermentation with Pervaporation (SUBTILIS)</i>	455
8.9.3	<i>Two Stage Fermentor With Cell Recycle (LACMEMRECYC)</i>	464
8.9.4	<i>Hollow Fiber Enzyme Reactorfor Lactose Hydrolysis (LACREACT)</i>	470
8.9.5	<i>Animal Cells in a Fluidized Bed Reactor (ANIMALIMMOB)</i>	477

9 APPENDIX: USING THE BERKELEY MADONNA LANGUAGE..	483
9.1 A SHORT GUIDE TO BERKELEY MADONNA.....	483
9.2 SCREENSHOT GUIDE TO BERKELEY MADONNA.....	488
10 ALPHABETICAL LIST OF EXAMPLES.....	497
11 INDEX.....	499