


in Fermentation Technology

► Modelling and Control of Biotechnological Processes


Edited by
N.M. Fish
R.I. Fox
N.F. Thornhill

SCI

Published for the
Society of Chemical Industry
By
Elsevier Applied Scienc

COMPUTER APPLICATIONS IN FERMENTATION TECHNOLOGY:

Modelling and Control of Biotechnological Processes

Edited by

N. M. FISH

*SERC Centre for Biochemical Engineering,
University College London, UK*

R. I. FOX

RHM Research Ltd, High Wycombe, UK

N. F. THORNHILL

*Department of Electronic and Electrical Engineering,
University College London, UK*

SCI

FOR THE APPLICATION OF
CHEMISTRY AND RELATED SCIENCES

Published for the
SOCIETY OF CHEMICAL INDUSTRY
by
ELSEVIER APPLIED SCIENCE
LONDON and NEW YORK


ELSEVIER SCIENCE PUBLISHERS LTD
Crown House, Linton Road, Barking, Essex IG11 8JU, England

Sole Distributor in the USA and Canada
ELSEVIER SCIENCE PUBLISHING CO., INC.
655 Avenue of the Americas, New York, NY 10010, USA

WITH 21 TABLES AND 220 ILLUSTRATIONS

© 1989 SOCIETY OF CHEMICAL INDUSTRY

British Library Cataloguing in Publication Data

Computer applications in fermentation technology.
1. Industrial fermentation. Applications of computer
systems
I. Fish, N. M. II. Fox, R. I. III. Thornhill, N. F.
660.2'8449'02854

ISBN 1-85166-397-5

Library of Congress CIP data applied for

No responsibility is assumed by the Publisher for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions or ideas contained in the material herein.

Special regulations for readers in the USA

This publication has been registered with the Copyright Clearance Center Inc. (CCC), Salem, Massachusetts. Information can be obtained from the CCC about conditions under which photocopies of parts of this publication may be made in the USA. All other copyright questions, including photocopying outside the USA, should be referred to the publisher.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher.

Papers and posters presented at the Fourth International Conference on Computer Applications in Fermentation Technology held at the University of Cambridge, UK,
25-29 September 1988

Organiser and Sponsor

The Society of Chemical Industry—Biotechnology Group

International Co-sponsors

The European Federation of Biotechnology (EFB)

The International Federation of Automatic Control (IFAC)

National Co-sponsors

The Institution of Chemical Engineers

The Institution of Electrical Engineers

The Institute of Measurement and Control

The Institution of Mechanical Engineers

Industrial Sponsors

Biotechnology Computer Systems Ltd, Celltech Ltd, Glaxo Group Research Ltd, ICI plc,
LH Fermentation Ltd

National Organising Committee

T. J. Bonham Carter (*Chairman*)

M. B. Beck

S. W. Carleysmith

N. M. Fish

R. I. Fox (*International Programme Chairman*)

J. P. R. Herrmann

J. A. Howell

J. R. Leigh

D. A. Linkens

J. Lock (*Secretary*)

N. F. Thornhill

Corresponding Member of the National Organising Committee

K. Schügerl

International Programme Committee

M. B. Beck

B. C. Buckland

S. W. Carleysmith

C. L. Cooney

N. M. Fish

R. I. Fox (*Chairman*)

A. Halme (*IFAC Representative*)

J. A. Howell

A. Johnson (*IFAC Representative*)

J. R. Leigh

D. A. Linkens

J. A. Roels

K. Schügerl

N. F. Thornhill

P. C. Young


LIST OF AUTHORS

Albrecht, Ch.	Institute of Biotechnology, Academy of Sciences of the GDR, GDR
Allinson, P.A.	Department of Chemical Engineering, UMIST, UK current address: James River Photographic Papers Ltd, UK
Andersen, M.Y.	Instituttet for Kemiteknik, Technical University of Denmark, Denmark
Anderson, M.M.	Department of Chemical and Biochemical Engineering, University College London, UK
Anderson, P.A.	Distillers Company (Yeast) Ltd, UK
Araki, K.	Department of Fermentation Technology, Osaka University, Japan
Armiger, W.B.	BioChem Technology, Inc., USA
Ashby, R.E.	Biotechnology Centre, Cranfield Institute of Technology, UK
Bastin, G.	Laboratoire d'Automatique, Catholic University of Louvain, Belgium
Beck, M.B.	Department of Civil Engineering, Imperial College, London, UK
Bellgardt, K.-H.	Gesellschaft für Biotechnologische Forschung mbH, FRG

Belmar Campero, M.T.	Department of Chemical and Biochemical Engineering, University College London, UK
Bovee, J.P.	Sanofi Elf Bio-Recherches, France
Bradley, J.	Biotechnology Centre, Cranfield Institute of Technology, UK
Brandis, J.W.	Triton Biosciences, Inc., USA
Brown, D.E.	Department of Chemical Engineering, UMIST, UK current address: Biotechnology Centre, Cranfield Institute of Technology, UK
Buckland, B.C.	Merck Sharp and Dohme Research Laboratories, USA
de Buyl, E.	SOLVAY and Cie, Belgium
Canovas-Diaz, M.	Department of Biochemistry, University of Murcia, Spain
Carleysmith, S.W.	Beecham Pharmaceuticals UK Division, Worthing, UK
Cazzador, L.	LADSEB-CNR, Italy
Chalupka, W.	Institute of Biotechnology, Academy of Sciences of the GDR, GDR
Chattaway, T.	Department of Chemical Engineering, Massachusetts Institute of Technology, USA
Chen Qi	Department of Chemical Engineering, Zhejiang University, People's Republic of China
Cheruy, A.	Laboratoire d'Automatique de Grenoble, ENSIEG-INPG, France
Dear, A.M.	Distillers Company (Yeast) Ltd, UK
Deckwer, W.-D.	Gesellschaft für Biotechnologische Forschung mbH, FRG

Ditullio, D.F.	Triton Biosciences, Inc., USA
Dochain, D.	Laboratoire d'Automatique, Catholic University of Louvain, Belgium
Duarte, J.M.C.	LNETI-DTIQ, Portugal
Eberhardt, R.	Institute of Biotechnology, Nuclear Research Centre Jülich, FRG
Emery, A.N.	Department of Chemical Engineering, University of Birmingham, UK
Engasser, J.M.	Laboratoire des Sciences du Génie Chimique, CNRS-ENSIC-INPL, France
Fang Ming	School of Chemical Engineering, University of Bath, UK
Ferreira, E.C.	LNETI-DTIQ, Portugal
Fewkes, R.C.J.	Eastman Kodak Bioproducts Division, USA
Feyo de Azevedo, S.	Centro de Engenharia Química da Universidade do Porto, Portugal
Fish, N.M.	Department of Chemical and Biochemical Engineering, University College London, UK
Flaus, J.M.	Laboratoire des Sciences du Génie Chimique, CNRS-ENSIC-INPL, France
Fox, R.I.	RHM Research Ltd, UK
Freyer, S.	Institute of Biotechnology, Nuclear Research Centre Jülich, FRG
Früh, K.	Institut für Technische Chemie, Universität Hannover, FRG
Fu Chunsheng	Department of Chemical Engineering, Zhejiang University, People's Republic of China

Fung, M.Y.P.	Department of Electronic and Electrical Engineering, University College London, UK
Garrido-Sanchez, L.	Laboratoire des Sciences du Génie Chimique, CNRS-ENSIC-INPL, France
Greasham, R.L.	Merck and Company, Inc., USA
Griot, M.	Biological Reaction Engineering Group, Chemical Engineering Laboratory (TCL), ETH, Switzerland
Groot, W.J.	Department of Biochemical Engineering, Delft University of Technology, The Netherlands
Halme, A.	Laboratory of Automation Technology, Helsinki University of Technology, Finland
Hearle, D.C.	Department of Chemical Engineering, University of Birmingham, UK
van der Heijden, R.T.J.M.	Department of Biochemical Engineering, Delft University of Technology, The Netherlands
Heinzle, E.	Biological Reaction Engineering Group, Chemical Engineering Laboratory (TCL), ETH, Switzerland
Hellinga, Ch.	Department of Biochemical Engineering, Delft University of Technology, The Netherlands
Hiddessen, R.	Institut für Technische Chemie, Universität Hannover, FRG
Hitzmann, B.	Institut für Technische Chemie, Universität Hannover, FRG
Honderd, G.	The Control Laboratory, Delft University of Technology, The Netherlands
Hopf, N.	Gesellschaft für Biotechnologische Forschung mbH, FRG

Howell, J.A.	School of Chemical Engineering, University of Bath, UK
Jørgensen, S.B.	Instituttet for Kemiteknik, Technical University of Denmark, Denmark
Juraidan, M.	Kuwait Institute for Scientific Research, Kuwait
Karim, M.N.	Department of Agricultural and Chemical Engineering, Colorado State University, USA
Kaufmann, T.	Biological Reaction Engineering Group, Chemical Engineering Laboratory (TCL), ETH, Switzerland
Keil, P.	Institute of Biotechnology, Academy of Sciences of the GDR, GDR
Kenney, A.C.	Oros Systems Ltd, UK
Kent, C.A.	Department of Chemical Engineering, University of Birmingham, UK
Kotob, S.	Kuwait Institute for Scientific Research, Kuwait
Kracke-Helm, H.-A.	Institut für Technische Chemie, Universität Hannover, FRG
Lakrori, M.	University "Enver Hoxha" of Tirana, Albania
Lecky-Thompson, R.W.	Department of Chemical Engineering, University of Birmingham, UK
Lee, J.F.	BioChem Technology, Inc., USA
Lübbert, A.	Institut für Technische Chemie, Universität Hannover, FRG
Luttmann, R.	Gesellschaft für Biotechnologische Forschung mbH, FRG

Luyben, K.Ch.A.M.	Department of Biochemical Engineering, Delft University of Technology, The Netherlands
Mann, J.	Department of Chemical Engineering, Loughborough University of Technology, UK
Mariani, L.	LADSEB-CNR, Italy and Dipartimento di Elettronica e Informatica, Universita di Padova, Italy
Minihane, B.J.	Biotechnology Centre, Cranfield Institute of Technology, UK
Möller, J.	Institut für Technische Chemie, Universität Hannover, FRG
Montague, G.A.	Microbial Technology Group, University of Newcastle-upon- Tyne, UK
Montgomery, P.A.	School of Information Science and Technology, Liverpool Polytechnic, UK
Morris, A.J.	Microbial Technology Group, University of Newcastle-upon- Tyne, UK
Moser, A.	Institut für Biotechnologie, Technische Universität Graz, Austria
Mota, M.	Centro de Engenharia Quimica da Universidade do Porto, Portugal
Moulding P.	Oros Systems Ltd, UK
Munack, A.	Arbeitsbereich Regelungstechnik, Technische Universität Hamburg-Harburg, FRG
Niehoff, J.	Institut für Technische Chemie, Universität Hannover, FRG
Nielsen, J.	Department of Biotechnology, The Technical University of Denmark, Denmark

Nienow, A.W.	Department of Chemical Engineering, University of Birmingham, UK
Nikolajsen, K.	Department of Biotechnology, The Technical University of Denmark, Denmark
Ogura, M.	Department of Fermentation Technology, Osaka University, Japan
Omstead, D.R.	Merck and Company, Inc., USA current address: Ortho Pharmaceutical Corporation, USA
Packer, H.L.	Department of Chemical and Biochemical Engineering, University College London, UK
Pardo, D.	Sanofi Elf Bio-Recherches, France
Pereira, L.M.	LNETI-DTIQ, Portugal
Perez, J.R.	Departamento de Ingenieria Quimica, Universidad de Chile, Chile
Perrier, M.	Biotechnology Research Institute, Canada
Pomerleau, Y.	Department of Chemical Engineering, Ecole Polytechnique de Montréal, Canada
Pons, M.N.	Laboratoire des Sciences du Génie Chimique, CNRS-ENSIC-INPL, France
Posten, C.	Arbeitsbereich Regelungstechnik und Systemdynamik, Technische Universität Hamburg-Harburg, FRG
Pyle, D.L.	Biotechnology Group, Department of Food Science and Technology, University of Reading, UK
Reuss, M.	Institut für Bioverfahrenstechnik, Universität Stuttgart, FRG
Roche, F.W.	Department of Electronic and Electrical Engineering, University College London, UK

Rockey, J.S.	Biotechnology Group, Department of Food Science and Technology, University of Reading, UK
Royce, P.N.C.	Department of Chemical and Biochemical Engineering, University College London, UK
Sada, E.	Department of Chemical Engineering, Kyoto University, Japan
Schneider, H.	Biochemie Kundl, Austria
Schügerl, K.	Institut für Technische Chemie, Universität Hannover, FRG
Schürbüscher, D.	Institute of Biotechnology, Nuclear Research Centre Jülich, FRG
Shimizu, H.	Department of Chemical Engineering, Kyoto University, Japan
Shioya, S.	Department of Fermentation Technology, Osaka University, Japan
Singh, V.	Schering Corporation, USA
Stephanopoulos, G.N.	Department of Chemical Engineering, Massachusetts Institute of Technology, USA
Suga, K.	Department of Fermentation Technology, Osaka University, Japan
Teixeira, J.A.	Centro de Engenharia Química da Universidade do Porto, Portugal
Tham, M.T.	Microbial Technology Group, University of Newcastle-upon-Tyne, UK
Thomas, C.R.	Department of Chemical and Biochemical Engineering, University College London, UK
Thompson, P.W.	Oros Systems Ltd, UK

Thornhill, N.F.	Department of Electronic and Electrical Engineering, University College London, UK
Tsiveriotis, C.	Department of Chemical Engineering, Massachusetts Institute of Technology, USA
Turner, A.P.F.	Biotechnology Centre, Cranfield Institute of Technology, UK
Villadsen, J.	Department of Biotechnology, The Technical University of Denmark, Denmark
Wandrey, C.	Institute of Biotechnology, Nuclear Research Centre Jülich, FRG
Wang Ji-cheng	Department of Chemical Engineering, Zhejiang University, People's Republic of China
Wang Shu-qing	Department of Chemical Engineering, Zhejiang University, People's Republic of China
Weale, D.J.	Department of Chemical Engineering, University of Birmingham, UK
Wilcockson, R.B.	Department of Chemical Engineering, Loughborough University of Technology, UK
Williams, D.	School of Information Science and Technology, Liverpool Polytechnic, UK
Wormald, D.	Oros Systems Inc., USA
Young, P.C.	Environmental Science Division, Institute of Environmental and Biological Sciences, University of Lancaster, UK
Zaror, C.A.	Biotechnology Group, Department of Food Science and Technology, University of Reading, UK

CONTENTS

List of Authors	xi
Introduction	1
R.I. Fox	
 PART 1: MEASUREMENT	
Integrated fermentor sampling and analysis	5
D.R. Omstead and R.L. Greasham	
Measurement of biological reaction rates using advanced pH control systems	15
S. Shioya	
Morphological measurements on filamentous microorganisms by image analysis	23
H.L. Packer, M.T. Belmar Campero and C.R. Thomas	
Reconciliation of measurement data in fermentation using on-line expert system	37
M.N. Karim and A. Halme	
Glucose biosensors for the study and control of bakers compressed yeast production	47
J. Bradley, P.A. Anderson, A.M. Dear, R.E. Ashby and A.P.F. Turner	
Computer controlled system for on-line monitoring of a fermentation process	53
J. Nielsen, K. Nikolajsen and J. Villadsen	
 PART 2: MODELLING I	
Structured modelling of bioreactor systems	61
M. Reuss	

Mathematical simulation of anaerobic stratified biofilm processes	69
Fang Ming, J.A. Howell and M. Canovas-Diaz	
A new approach for development of structured growth models	79
K.-H. Bellgardt, N. Hopf, R. Luttmann, W.-D. Deckwer	
Modelling secondary metabolite production - case pleuromulin	93
A. Moser and H. Schneider	
Modelling of kinetics, mass transfer and mixing phenomena in 45, 450 and 4500 L tank fermenters	105
E. Heinzle, T. Kaufmann, and M. Griot	
A software tool for fermentation modelling	111
D. Pardo and JP. Bovee	
Hydrodynamic and kinetic modelling of a flocculating bioreactor with cell recycle	115
J.A. Teixeira, M. Mota and S. Feyo de Azevedo	
Modelling and simulation of naphthalene to salicylic acid fermentation process	121
Wang Shu-qing, R.B. Wilcockson and J. Mann	
PART 3: MODELLING II - SYSTEM IDENTIFICATION, PARAMETER AND STATE ESTIMATION	
An introduction to system identification, parameter and state estimation	129
M.B. Beck and P.C. Young	
Expert system approach to recognize the state of fermentation and to diagnose faults in bioreactors	159
A. Halme	
Toward a systematic method for the generalization of fermentation data	169
G.N. Stephanopoulos and C. Tsiveriotis	
Adaptive inferential estimation and its application to biomass control	179
G.A. Montague, A.J. Morris and M.T. Tham	
Experimental validation of a methodology for on-line state estimation in bioreactors	187
D. Dochain, E. de Buyl and G. Bastin	

Optimal feeding strategy for identification of Monod-type models by fed-batch experiments A. Munack	195
Identification of a simulated continuous yeast fermentation M.Y. Andersen and S.B. Jørgensen	205
Structured modelling and parameter identification of budding yeast populations L. Cazzador and L. Mariani	211
Parameter estimation of kinetics and modelling in methanogenic fermentation of <i>Methanosarcina barkeri</i> E.C. Ferreira, L.M. Pereira, S. Feyo de Azevedo and J.M.C. Duarte	217
On-line estimation of cell mass using an extended Kalman filter P.A. Montgomery and D. Williams	221
Observability by pH in bioprocesses M.N. Pons, L. Garrido-Sánchez and J.M. Engasser	227
PART 4: CONTROL I	
Process controlled temperature induction during batch fermentations for recombinant DNA products J.W. Brandis, D.F. Ditullio, J.F. Lee and W.B. Armiger	235
Application of an expert system to the operation and control of industrial antibiotic fermentation process Chen Qi, Wang Shu-qing and Wang Ji-cheng	253
IBE fermentation control R.T.J.M. van der Heijden, W.J. Groot, Ch. Hellinga, G. Honderd and K.Ch.A.M. Luyben	263
Improvement of the penicillin production in bench-scale reactors by on-line measurement, data evaluation and parameter-adaptive control K. Schügerl, J. Möller, J. Niehoff, R. Hiddessen, K. Früh and A. Lübbert	277
On-line parameter identification and computer control of an anaerobic waste water treatment process S. Freyer, R. Eberhardt, D. Schürbüscher and C. Wandrey	291

On experiences with expert systems in the control of bioreactors A. Lübbert, B. Hitzmann, H.-A. Kracke-Helm and K. Schügerl	297
Intelligent purification of monoclonal antibodies P.W. Thompson, A.C. Kenney, P. Moulding and D. Wormald	303
PART 5: CONTROL II	
A fed-batch process for pullulanase production D.E. Brown, P.A. Allinson and B.J. Minihane	311
A new approach for the control of baker's yeast fed-batch fermentation Ch. Albrecht, P. Keil and W. Chalupka	321
Lyapunov design of convergent adaptive controllers for a class of multilinear systems arising from biotechnological applications G. Bastin	331
A new nonlinear adaptive approach to automatic control of bioprocesses M. Lakrori and A. Cheruy	341
Adaptive algorithm for estimation and control of fed-batch bioprocesses J.M. Flaus, M.N. Pons, A. Cheruy and J.M. Engasser	349
Modelling and control of polygalacturonase production from <i>Kluveromyces marxianus</i> J.R. Perez, D.L. Pyle, J.R. Rockey and C.A. Zaror	355
Nonlinear estimation and adaptive control of a fed-batch fermentor Y. Pomerleau and M. Perrier	361
Sensitivity analysis in static optimization of fermentation plants C. Posten	367
Maximum production of glutathione in fed-batch culture of <i>Saccharomyces cerevisiae</i> H. Shimizu, K. Araki, M. Ogura, S. Shioya, K. Suga and E. Sada	373