

HAL
open science

Continuous screening system for inhibited enzyme catalysis: A membrane reactor approach

Evgenij Lyagin, Anja Drews, Subhamoy Bhattacharya, Marion Bettina Ansorge-Schumacher, Matthias Kraume

► **To cite this version:**

Evgenij Lyagin, Anja Drews, Subhamoy Bhattacharya, Marion Bettina Ansorge-Schumacher, Matthias Kraume. Continuous screening system for inhibited enzyme catalysis: A membrane reactor approach. *Biotechnology Journal*, 2010, 5 (8), pp.813. 10.1002/biot.201000130 . hal-00560296

HAL Id: hal-00560296

<https://hal.science/hal-00560296>

Submitted on 28 Jan 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Continuous screening system for inhibited enzyme catalysis: A membrane reactor approach

Journal:	<i>Biotechnology Journal</i>
Manuscript ID:	biot.201000130.R2
Wiley - Manuscript type:	Research Article
Date Submitted by the Author:	03-Jul-2010
Complete List of Authors:	Lyagin, Evgenij; Technische Universität Berlin, Chair of Chemical and Process Engineering Drews, Anja; HTW Berlin, Dept. of Engineering II Bhattacharya, Subhamoy; Technische Universität Berlin, Chair of Chemical and Process Engineering/Dept. of Enzyme Technology Ansorge-Schumacher, Marion; Technische Universität Berlin, Inst. of Chemistry, Dept. of Enzyme Technology Kraume, Matthias; Technische Universität Berlin, Chair of Chemical and Process Engineering
Primary Keywords:	Biocatalysis
Secondary Keywords:	Screening
Keywords:	Screening system, Enzyme membrane reactor, Membrane continuous stirred tank reactor

Research Article**Continuous screening system for inhibited enzyme catalysis: A membrane reactor approach**

Evgenij Lyagin^{1*}, Anja Drews², Subhamoy Bhattacharya^{1,3}, Marion B. Ansorge-Schumacher³,
Matthias Kraume¹

* Corresponding author, Tel.: +49 30 31472693, Fax: +49 30 31472756, e-mail:
evgenij.lyagin@tu-berlin.de

¹ Technische Universität Berlin, Chair of Chemical and Process Engineering, Sekr. MA 5-7,
Straße des 17. Juni 135, 10623 Berlin, Germany

² HTW Berlin, Dept. of Engineering II, School of Life Science Engineering,
Wilhelminenhofstr. 75a, 12459 Berlin, Germany

³ Technische Universität Berlin, Institute of Chemistry, Department of Enzyme Technology,
Sekr. TC 4, Straße des 17. Juni 124, 10623 Berlin, Germany

Keywords:

Screening system, enzyme membrane reactor, membrane continuous stirred tank reactor,
cellulose hydrolysis, feedback control

Abbreviations:

HTS, High-throughput screening; **MTP**, Microtitre plate; **STR**, Stirred tank reactor; **CSTR**,
Continuous stirred tank reactor; **MCSTR**, Membrane continuous stirred tank reactor; **DO**,
dissolved oxygen; **OD**, optical density

1
2
3 The screening of catalysts, substrates or conditions in the early stages of bioprocess
4
5 development requires an enormous number of experiments and is a tedious, expensive and
6
7 time consuming task. Currently available screening systems can only be operated in batch or
8
9 fed-batch mode which can lead to severe misinterpretations of screening results. For example,
10
11 catalysts that are inhibited by substrates or accumulating products will be excluded from
12
13 further investigations in the early stages of process development despite the fact that they
14
15 might be superior to other candidates in a different operational mode. Important and
16
17 advantageous properties such as turnover stability can also be overshadowed by product
18
19 inhibition. The aim of this study is to develop a novel screening system which enables
20
21 continuous feeding of substrates and continuous removal of products. A prototype based on
22
23 the membrane reactor concept was designed and operated for a model reaction, the hydrolysis
24
25 of cellulose.
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1. Introduction

1.1 State of the art

The search for a suited biocatalyst, its optimum conditions and substrates or novel products is the first step in each bioprocess development. This is typically achieved in a large number of parallel experiments in micro- to millilitre scale (high-throughput screening, HTS). This high degree of parallelism, however, is achieved at the cost of largely uncontrolled process operation. Although sometimes very large scale-up ratios are used during the development of new biotechnological processes, a scale-up ratio of about 1:10 is taken as the upper acceptable limit [1, 2]. The following four scales are typically mentioned: 50-1000 mL (shake-flasks scale), 5-20 L (bench scale), 50-5000 L (pilot plant scale) and 10-1000 m³ (production scale) [1]. Shake flasks are used typically for experiments in the scale up to 1000 mL. Such experiments are quite inexpensive and simple, however significant problems like insufficient oxygen supply, inefficient mixing or inability to continuously monitor them are often mentioned [3]. For this reason many producers as well as research groups attempt to develop new screening systems, which are able to overcome the given drawbacks. Table 1 summarises commercially available and recently developed screenings systems (above MTP scale) up to bench scale. The main focus is on STR based screening systems which are typically favoured for secondary screening, since the large majority of industrial fermentations is carried out in stirred bioreactors.

As seen above, currently available systems can mainly be operated in batch or fed-batch mode, which especially for inhibited reactions can lead to severe misinterpretations of screening results. For example, catalysts that are inhibited by accumulating products or high initial substrate concentrations will be excluded from further investigations in the early stage of process design, despite the fact that they might be superior to other candidates when operated in a different mode. Some attempts have been made to develop continuous screening

1
2
3 reactors [4], but such systems do not contain a filtration module so application is limited to
4
5 whole cell transformations and immobilised enzymes. However, this problem can be
6
7 eliminated by using an ultrafiltration membrane which retains dissolved enzymes. This
8
9 project thus aims at developing a novel screening system which enables continuous feeding of
10
11 substrates and continuous removal of products. It will thus, e.g., reduce the amount of
12
13 unwanted by-products, or increase product yield or reaction rate. In addition, important
14
15 process parameters like residence time and volumetric power input shall be determined and
16
17 feed-back controlled if required to facilitate safe scale-up of results to bench-scale. Table 2
18
19 gives a survey of commercially available and developed membrane-based reactor systems for
20
21 enzymatic reactions.
22
23
24
25

26
27 Although a lot of membrane-based reactor systems have been developed, to our knowledge
28
29 only one attempt was made to bring to market an enzyme membrane reactor with continuous
30
31 operation mode. Unfortunately this system is not available anymore, since the company
32
33 (Jülich Fine Chemicals GmbH) ceased to exist in 2005. Common for all developed systems is
34
35 that they do not work in parallel. Also, often the main parameters like residence time or pH
36
37 are not controlled. Another aspect is the costs of developed systems, which even for small
38
39 scale EMR could be quite high [12]. The systems which are summarised in Table 2 can be
40
41 divided into 3 categories according to the form of substrate-enzyme contact [29]: those with
42
43 direct S-E contact, those with indirect S-E contact and two-phase membrane reactors. Fig. 1
44
45 shows typical designs for each category.
46
47
48
49

50
51 From the above it is obvious that the membrane can fulfil very different tasks: it can be used
52
53 to separate the enzyme from the product (A), for bubble free aeration (C), provide a contact
54
55 surface/interface for two-phase mass transfer (E), etc. No single system can satisfy all needs
56
57 and a compromise between functionality or versatility and economics has to be made. Thus,
58
59 this work initially focuses on direct S-E contact applications.
60

1.2 Design of a novel screening system for potentially inhibited biocatalysis

With regards to the mentioned shortcomings of currently available systems, the following requirements were specified. The novel concept must:

- be suited for non-immobilised enzymes
- not exceed a working volume of 100 mL
- enable scale-up to bench-scale
- enable monitoring and control of: T, pH, DO, OD, Redox and residence time τ
- enable parallel operation of several reactors (>2)
- be low priced

Besides monitoring and if possible feed-back control of pH, temperature, etc., the main parameter that needs to be reliably controlled in a continuous MCSTR is residence time or, in other words, membrane permeability. Transmembrane flux and thus product removal can be achieved by either permeate suction or by pressure increase on the feed side. The former necessitates the use of an adjustable permeate pump, and the transmembrane pressure is limited to 1 bar atmospheric pressure which might not be enough to ensure a satisfactory flux throughout the duration of the process. In the latter option, no permeate pump but a control valve and a pressure source are required, and higher transmembrane pressures can be utilised. This, on the other hand, necessitates the use of pressure resistant sensors and equipment. In order to maintain the required membrane permeability, the formation of deposits on the membrane surface must be limited. This can be achieved by shear and lift forces, e.g. either accomplished in external cross-flow filtration or by rotating devices close to the surface. External filtration requires an additional pump and provides a larger surface onto which enzymes, substrate and products can adsorb, hence, in-situ filtration was selected. Fig. 2 shows P&I diagrams of two such in-situ MCSTRs in which permeation is achieved by increased feed pressure. If oxygen is required for the reaction, option A must be used, while option B will suffice in all other cases. Since less than 20 % of industrial applications use

1
2
3 oxidoreductases [30], option B is chosen for this study. Feedback control of the residence
4
5 time is achieved by monitoring the flow rate and adjusting the feed pressure.
6
7
8
9

10 1.3 Choice of a suited model reaction 11

12 For a first feasibility study of the reactor concept, a model reaction is applied. It was decided
13 to use a hydrolysis since 72 % of industrial enzyme catalysis is performed with hydrolases
14
15 [30]. The hydrolysis of cellulose was found to be particularly suited for the proof of concept
16
17 of the continuous screening system since:
18
19

- 20 • the reaction is well known and described
- 21
- 22 • it is widely applied in the industries of the energy sector, food and chemicals [31]
- 23
- 24 • it is strongly inhibited by its products
- 25
- 26 • it cannot be performed with immobilised enzymes
- 27
28
29
30

31 The latter two render the use of an MCSTR an attractive option. The reaction proceeds in four
32 steps (see. Fig. 3). Its products glucose and cellobiose strongly inhibit the last two steps.
33

34 While cellobiose inhibition can be reduced by the addition of further cellobiase (i.e. β -
35 *glucosidase*), this enzyme itself is inhibited by the presence of glucose, which can only be
36 prevented by in-situ product removal [32].
37
38
39
40
41
42
43
44
45

46 2. Materials and methods 47

48 2.1 Implementation of the screening system 49

50 The main components are: the membrane reactor, a mixing device, a thermostat, a control
51 valve and a flow meter. Two stirred dead-end cells (XFUF-047, Millipore Corporation) with a
52 working volume of 86/89,8 mL (batch/continuous) and a diameter of 47 mm were used as the
53 membrane reactors. A flat-sheet membrane (eff. surface 14.7 cm²) is placed at the bottom.
54
55
56
57

58 With this surface to volume ratio, residence times in the range of 2-24 h can be realised
59 assuming typical fluxes between 2.5-30 L/(m²h). The cell is mixed by a magnetic stirrer (2
60

1
2
3 MAG MIX 1) that enables accurate stirrer speed control in the range between 100 bis 2000
4
5 min^{-1} . Retentate pressure was controlled with a pressure regulator (MPPE-3, Festo AG, ± 20
6
7 mbar accuracy). The MCSTRs were placed in a water bath that was temperature controlled
8
9 (thermostat D1, Thermo Haake GmbH). An electronic precision balance (ALT 310, Kern &
10
11 Sohn GmbH) was used to measure the permeate flow. Data were logged onto a computer with
12
13 a frequency of 4 Hz. To enable robust control, values were averaged over 25 s (100 values).
14
15 The use of a volumetric flow meter would be advantageous because of robustness, unlimited
16
17 operation time, and simpler integration into a parallel reactor set-up, but flow meters in the
18
19 required low measuring range of around 5 mL/h are about twice as expensive. They would,
20
21 however, just change the controller settings and not the idea of the control scheme (see 3.1).
22
23 pH was measured in the permeate. Visual Designer™ (Version 4.0) was used to modulate and
24
25 optimise the PI/PID controller settings.
26
27
28
29
30
31
32
33

34 2.2 Choice of enzyme, substrate and membrane

35
36 Cellulase from *Trichoderma reesei* (Sigma-Aldrich, C8546) was used. This enzyme contains
37
38 three constituents: *exocellulase*, *endocellulase* and *β -glucosidase* (cellobiase). Their
39
40 molecular weight can range from 23-105 kDa [34]. Hence, an ultrafiltration membrane with a
41
42 MWCO of 10 kDa (UP010, PES, Microdyn-Nadir GmbH, Germany) was used to retain the
43
44 enzymeconsortium. Even a membrane with a higher MWCO of 30 kDa was shown to retain
45
46 around 90 % *β -Xylanase* (MW 20 kDa, [35]). The molecular weight of the products is 180
47
48 and 342 Da, respectively, so it is safe to assume that the products pass the membrane
49
50 unhindered. *α -cellulose* (Sigma-Aldrich, C8002) is used as the substrate.
51
52
53
54
55
56
57

58 2.3 Analytical methods

59
60 The surrogate concentration of reduced sugars was measured using refractometry (DD-7,
precision ± 0.005 % [Brix], ATAGO Co., Ltd.) which was calibrated with a glucose standard.

1
2
3 From this concentration, cellulose conversion was calculated. Samples were taken from the
4
5 permeate.
6
7
8
9

10 2.4 Enzyme activity

11 The required amount of enzymes was dosed in units/L. Here, one unit was defined as the
12
13 amount of enzymes that is required to yield 1 $\mu\text{mol/h}$ glucose from cellulose at $T = 37\text{ }^\circ\text{C}$ and
14
15 $\text{pH} = 5$ over a period of 2 h. Enzyme activity was performed in accordance with the *Sigma-*
16
17 *Aldrich Control Test Procedure* [36].
18
19
20
21
22
23
24

25 3. Results and Discussion

26 3.1 Feedback Control Concept

27 Residence time, i.e. flow rate control is carried out with the feed pressure as the actuating
28
29 variable. Since the systems' response to a step change showed a typical PT_n -behaviour,
30
31 closed-loop control could be achieved with a PI or PID controller. Therefore, the system
32
33 response was initially approximated with PT_1T_0 and PT_n models. Different settings according
34
35 to Ziegler and Nichols [37], Kuhn [38], Chien et al. [39] and Schwarze [40] were then
36
37 assessed with respect to their disturbance reaction. Fig. 4 shows an example of this procedure
38
39 for Kuhn [38] settings. During the first 200 s, the system was not controlled and the curve just
40
41 represents the system response. Feedback control is then switched on, and the emerging curve
42
43 is a measure of the set value behaviour. After 670 s, a defined and reproducible disturbance
44
45 was induced and again the system response evaluated. Thus, an evaluation of different
46
47 controller settings could be performed. The comparison between different controller settings
48
49 showed for example, that with the settings according to Ziegler and Nichols [37] as well as
50
51 Chien et al. [39] the system responded well to disturbances, but it takes a long time to reach
52
53 the set values. It could also be detected, that in all cases the PID settings led to faster
54
55 attainment of the set values. However, when disturbances were introduced, the fluctuations
56
57
58
59
60

1
2
3 and the time required to attain the set values were minimised when PI settings were used.
4
5 After the comparison of different PI settings according to Ziegler and Nichols [37], Kuhn
6
7 [38], Chien et al. [39] and Schwarze [40], the settings according to Kuhn [38] were found to
8
9 be the best in terms of their disturbance behaviour and set values behaviour. For all following
10
11 experiments these settings were used.
12
13

14
15 Fig. 5 shows results of a long-term study which should primarily prove the control concept's
16
17 ability to keep the flow and thus the residence time at the desired value (e.g. 10 mL/h and 9 h,
18
19 respectively) with an acceptable accuracy over a longer period and with potential membrane
20
21 fouling.
22
23

24
25 As can be seen from Fig. 5, a stable flow and thus residence time feedback control could be
26
27 implemented using controller settings acc. to Kuhn. The volumetric flow rate was 9.998 mL/h
28
29 on average over 20 h and a standard deviation value of 0.228 mL/h was calculated based on
30
31 the assumption of a Gaussian distribution of the data shown in figure 5. The pressure increase
32
33 after approximately 16 hours can be explained by membrane fouling (e.g. successive closure
34
35 of pores until the local flux exceeds the critical flux) which occurs during filtration of
36
37 biological suspensions even under cross-flow conditions, i.e. continuous removal of
38
39 accumulations from the membrane surface [41]. Visual inspection showed that the deposit,
40
41 however, was so small that the homogeneity of the reactor content was not affected.
42
43
44
45
46
47

48 3.2 Parallel Batch Operation

49
50 Fig. 6 shows results of two parallel batch experiments. The hydrolysis was carried out at a
51
52 temperature of 40°C with a sodium acetate buffer (pH = 4.66). These conditions were selected
53
54 according to manufacturer's recommendations which do not mean that they are necessarily
55
56 optimal. Enzyme concentration used was 200 mg/L (measured enzyme activity was 5.6 u/mg)
57
58 which enabled comparison with published results. 2 mL samples were taken from the
59
60 permeate and immediately returned after analysis in order to keep the reactor volume and

1
2
3 enzyme concentration constant. Conversion was calculated under the assumption of an ideally
4
5 mixed reactor (Eq. 1):
6
7
8
9

$$10 \quad \text{Conversion}(t) = \frac{c_{\text{Sample}}(t)}{c_{S,0}} \cdot 100\% \quad (1)$$

11
12
13
14
15
16

17 It can be seen that there is a good fit between the obtained data and the data published,
18
19 measured under identical conditions, despite the fact that enzyme concentration cannot be
20
21 compared exactly since dosing in Gan et al. [28] was done in mg/L (200 mg/L) and the
22
23 enzyme activity was not mentioned. Because a similar time dependent conversion was
24
25 observed for the same concentration, it may be stated that the activity of our enzyme was
26
27 comparable to that of Gan's. Fig. 6 also shows the parallelism of both reactors. Deviations are
28
29 less than 8 % (to the averaged values) at all times. Possible reasons for the decreasing rate of
30
31 conversion include substrate depletion, product inhibition and enzyme deactivation. Gan et al.
32
33 [28], too, observed such a decrease although the data chosen for comparison here almost
34
35 suggest a linear progress.
36
37
38
39
40
41
42

43 3.3 Continuous vs. Batch Operation

44

45 Fig. 7 shows a comparison of cellulose conversion in batch and continuous mode under
46
47 otherwise equivalent conditions (enzyme and substrate concentration, temperature, pH, power
48
49 input). In continuous operation, the insoluble substrate and enzymes were added to the reactor
50
51 only at the beginning. Then buffer was added continuously and product solution withdrawn at
52
53 the same rate during the entire reaction period. The hydrolysed sugars were removed from the
54
55 reactor while substrate and enzymes were retained. The desired residence time of 6 h was
56
57 controlled with an accuracy of ± 1 % over the whole duration of the experiment (data not
58
59
60

showed). Similar to the batch operation, the conversion was calculated under the assumption of an ideally mixed reactor (Eq. 2):

$$Conversion(t) = \frac{V_{Collected}(t) \cdot \bar{c}(t) + V_{Sample} \cdot c_{Sample}(t) + V_{Reactor} \cdot c_{Sample}(t)}{V_{Reactor} \cdot c_{S,0}} \cdot 100\% \quad (2)$$

With a deviation of < 2.5 % (to the averaged values), the reproducibility of continuous experiments is very high. It is obvious that continuous operation increases cellulose conversion and reaction rate by around 60 % in comparison to batch. After 60 h, 70.6 % of the initially provided substrate have been converted in the continuous run, while at the same time, only 43.5 % were achieved in batch mode. Or, in other words, to reach the same conversion, an increased reaction time is required (already more than doubled for 40% conversion). Since all operating conditions were the same, this increase in reaction rate can only be attributed to the product inhibition that dominates in the batch run. However, since reaction rate depends on substrate concentration, conversion slows down in the continuous mode, too.

Fig. 8. shows the corresponding product concentration evolution for Fig. 7 in continuous and batch operation mode. Clearly, the reaction inhibition in case of batch operation is strongly pronounced due to the high concentration of glucose and cellobiose (which is 11 times higher than in continuous operation after 60 h). In the case of continuous mode, operation at a constant residence time decreases product concentration. This also indicates one of the biggest drawbacks of continuous operation: in production processes, the product concentration in the permeate flow could be too low for directly further usage, e.g. for ethanol production, a glucose concentration between 8 and 10 % has been suggested [31].

In comparison with published data, a significantly higher yield was achieved here. The residence time was not given, but under otherwise similar conditions, Gan et al. [28] had

1
2
3 reached max. 53 % after 48 h of continuous operation, while in this work, 63.5 % were
4
5 obtained (see Fig. 7).
6
7
8
9

10 **4. Concluding remarks**

11
12 Currently available screening systems have several drawbacks, e.g. the fact that they cannot
13
14 be operated continuously. In order to release the potential of possibly product inhibited
15
16 catalysts, a screening reactor concept based on a membrane CSTR was conceived and
17
18 constructed. The concept's potential was shown using the enzymatic hydrolysis of cellulose as
19
20 a model reaction. In this feasibility study, some imperative key features were attested: The
21
22 novel system (1) enables screening of product or substrate inhibited enzymes which would
23
24 have been excluded from future studies in normal (batch) screening systems, (2) can be
25
26 operated at a controlled residence time (± 1 % accuracy), (3) shows good agreement in parallel
27
28 experiments, and (4) yields reproducible results.
29
30
31
32
33
34
35

36 **Acknowledgements**

37
38 This work is part of the Cluster of Excellence "Unifying Concepts in Catalysis" coordinated
39
40 by the Technische Universität Berlin. Financial support by the Deutsche
41
42 Forschungsgemeinschaft (DFG) within the framework of the German Initiative for Excellence
43
44 is gratefully acknowledged (EXC 314).
45
46
47
48
49

50
51 The authors have declared no conflict of interest.
52
53
54

55 **List of symbols**

56			
57	F	Flow rate	[m ³ /s]
58			
59	P	Pressure	[Pa]
60			
	T	Temperature	[K]

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

t	Time	[s]
τ	Residence time	[s]
n	Rotation speed	[s ⁻¹]
c	Concentration	[kg/m ³]
V	Volume	[m ³]

Subscripts

S	Substrate
E	Enzyme
0	Initial

References

- [1] Votruba, J., Sobotka, M., Physiological Similarity and Bioreactor Scale-up. *Folia Microbiol.* 1992, 37, 331-345.
- [2] Garcia-Ochoa, F., Gomez, E., Bioreactor scale-up and oxygen transfer rate in microbial processes: An overview. *Biotechnol. Adv.* 2009, 27, 153–176.
- [3] Büchs, J., Introduction to advantages and problems of shaken cultures. *Biochem. Eng. J.* 2001, 7, 91-98.
- [4] Akgun, A., Maier, B., Preis, D., Roth, B. *et al.*, A novel parallel shaken bioreactor system for continuous operation. *Biotechnol. Prog.* 2004, 20, 1718-1724.
- [5] Weuster-Botz, D., Altenbach-Rehm, J., Arnold, M., Parallel substrate feeding and pH-control in shaking-flasks. *Biochem. Eng. J.* 2001, 7, 163-170.
- [6] Doig, S.D., Diep, A., Baganz, F., Characterisation of a novel miniaturised bubble column bioreactor for high throughput cell cultivation. *Biochem. Eng. J.* 2005, 23, 97-105.
- [7] Altenbach-Rehm, J., Nell, C., Arnold, M., Weuster-Botz, D., Parallel bubble columns with fed-batch technique for microbial process development on a small scale. *Chem. Eng. Technol.* 1999, 12, 1051-1058.
- [8] Harms, P., Kostov, Y., French, J.A., Soliman, M. *et al.*, Design and performance of a 24-station high throughput microbioreactor. *Biotechnol. Bioeng.* 2006, 93, 6-13.
- [9] Kusterer, A., Krause, C., Kaufmann, K., Arnold, M. *et al.*, Fully automated single-use stirred-tank bioreactors for parallel microbial cultivations. *Bioprocess Biosyst. Eng.* 2008, 31, 207-215.
- [10] Ge, X., Hanson, M., Shen, H., Kostov, Y. *et al.*, Validation of an optical sensor-based high-throughput bioreactor system for mammalian cell culture. *J. Biotechnol.* 2006, 122, 293-306.

- 1
2
3 [11] Gill, N.K., Appleton, M., Baganz, F., Lye, G.J., Design and characterisation of a
4 miniature stirred bioreactor system for parallel microbial fermentations. *Biochem. Eng. J.*
5 2008, 39, 164–176.
6
7
8
9
10 [12] Müller, D.H., Liauw, M.A., Greiner, L., Microreaction technology in education:
11 miniaturized enzyme membrane reactor. *Chem. Eng. Technol.* 2005, 28, 1569-1571.
12
13
14 [13] Bongs, J., Hahn, D., Schörken, U., Sprenger G.A. *et al.*, Continuous production of
15 erythrose using transketolase in a membrane reactor. *Biotechnol. Lett.* 1997, 19, 213-215.
16
17
18 [14] Hildebrand, F., Kühl, S., Pohl, M., Vasic-Racki, D. *et al.*, The production of (R)-2-
19 hydroxy-1-phenyl-propan-1-one derivatives by benzaldehyde lyase from *Pseudomonas*
20 *fluorescens* in a continuously operated membrane reactor. *Biotechnol. Bioeng.* 2007, 96, 835-
21 843.
22
23
24 [15] Habulin, M., Primožic, M., Knez, Z., Enzymatic reactions in high-pressure membrane
25 reactors. *Ing. Eng. Chem. Res.* 2005, 44, 9619-9625.
26
27
28 [16] Greiner, L., Müller, D.H., Ban, E.C.D., Wöltinger, J. *et al.*, Membrane aerated
29 hydrogenation: Enzymatic and chemical homogeneous catalysis. *Adv. Synth. Catal.* 2003,
30 345, 679-683.
31
32
33 [17] Trusek-Holownia, A., Noworyta, A., An integrated process: Ester synthesis in an
34 enzymatic membrane reactor and water sorption. *J. Biotechnol.* 2007, 130, 47-56.
35
36
37 [18] Bodalo, A., Gomez, J.L., Gomez, E., Bastida, J. *et al.*, Ultrafiltration membrane
38 reactors for enzymatic resolution of amino acids: design model and optimization. *Enzyme*
39 *Microb. Tech.* 2001, 28, 355-361.
40
41
42 [19] Liese, A., Zelinski, T., Kula, M.-R., Kierkels, H. *et al.*, A novel reactor concept for the
43 enzymatic reduction of poorly soluble ketones. *J. Mol. Catal. B-Enzym.* 1998, 4, 91-99.
44
45
46 [20] Yang, S., Ding, W., Chen, H., Enzymatic hydrolysis of rice straw in a tubular reactor
47 coupled with UF membrane. *Process Biochem.* 2006, 41, 721-725.
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 [21] Kwon, S.J., Song, K.M., Hong, W.H., Rhee, J.S., Removal of water produced from
4 lipase-catalyzed esterification in organic solvent by pervaporation. *Biotechnol. Bioeng.* 1995,
5 46, 393-395.
6
7
8
9
10 [22] Prazeres, D.M.F., Garcia, F.A.P., Cabral, J.M.S., Continuous lipolysis in a reversed
11 micellar membrane bioreactor. *Bioprocess Eng.* 1994, 10, 21-27.
12
13 [23] Molinari, F., Aragozzini, F., Cabral, J.M.S., Prazeres, D.M.F., Continuous production
14 of isovaleraldehyde through extractive bioconversion in a hollow-fiber membrane bioreactor.
15 *Enzyme Microb. Tech.* 1997, 20, 604-611.
16
17
18 [24] Goulas, A.K., Cooper, J.M., Grandison, A.S., Rastall, R.A., Synthesis of
19 isomaltooligosaccharides and oligodextrans in a recycle membrane bioreactor by the
20 combined use of dextransucrase and dextranase. *Biotechnol. Bioeng.* 2004, 88, 778-787.
21
22
23 [25] Slominska, L., Szostek, A., Grzeskowiak, A., Studies on enzymatic continuous
24 production of cyclodextrins in an ultrafiltration membrane bioreactor. *Carbohydr. Polym.*
25 2002, 50, 423-428.
26
27
28 [26] Guit, R.P.M., Kloosterman, M., Meindersma, G.W., Mayer, M. *et al.*, Lipase kinetics:
29 Hydrolysis of triacetin by lipase from *Candida cylindracea* in a hollow-fiber membrane
30 reactor. *Biotechnol. Bioeng.* 1991, 38, 727-732.
31
32
33 [27] Martin-Orue, C., Henry, G., Bouhallab, S., Tryptic hydrolysis of k-
34 caseinomacropptide: Control of the enzymatic reaction in a continuous membrane reactor.
35 *Enzyme Microb. Technol.* 1999, 24, 173-180.
36
37
38 [28] Gan, Q., Allen, S.J., Taylor, G., Design and operation of an integrated membrane
39 reactor for enzymatic cellulose hydrolysis. *Biochem. Eng. J.* 2002, 12, 223-229.
40
41
42 [29] Prazeres, D.M.F., Cabral, J.M.S., Enzymatic Membrane Bioreactors and Their
43 Applications. *Enzyme Microb. Technol.* 1994, 16, 738-750.
44
45
46
47
48
49
50 [30] Aehle, W., 2007. *Enzymes in Industry*, third ed. Wiley-VCH Verlag, Weinheim 2007,
51 pp. 257-262.
52
53
54
55
56
57
58
59
60

- 1
2
3 [31] Ladisch, M.R., Lin, K.W., Voloch, M., Tsao, G.T., Process Considerations in the
4 Enzymatic-Hydrolysis of Biomass. *Enzyme Microb. Technol.* 1983, 5, 82-102.
5
6
7 [32] Breuil, C., Chan, M., Gilbert, M., Saddler, J.N., Influence of Beta-Glucosidase on the
8 Filter-Paper Activity and Hydrolysis of Lignocellulosic Substrates. *Bioresour. Technol.* 1992,
9 39, 139-142.
10
11
12 [33] Schurz, J., Billiani, J., Honel, A., Eigner, W.D. *et al.*, Reaction-Mechanism and
13 Structural-Changes at Enzymatic Degradation of Cellulose by *Trichoderma-Reesei*-Cellulase.
14 *Acta Polymerica*, 1985, 36, 76-80.
15
16
17 [34] Miettinen-Oinonen, A., *Trichoderma reesei* strains for production of cellulases for the
18 textile industry. *VTT Publications 550*, Espoo 2004, 18-21.
19
20
21 [35] Ehsani, N., Nyström, M., Ojamo, H., Siika-aho, M., Separation of Enzymes Produced
22 by *Trichoderma reesei* with Hydrophobic Ultrafiltration Membranes. *Process Biochem.* 1996,
23 31, 253-263.
24
25
26 [36] Sigma-Aldrich Corporation, Enzymatic Assay of Cellulase (EC 3.2.1.4), *control test*
27 *procedure*, 1995.
28
29
30 [37] Ziegler, J.G., Nichols, N.B., Optimum settings for automatic controllers. *Trans. ASME*
31 1942, 64, 759-768.
32
33
34 [38] Kuhn, U., Eine praxisnahe Einstellregel für PID-Regler: Die T-Summen-Regel.
35 *Automatisierungstechnische Praxis*, 1995, 5, 10-16.
36
37
38 [39] Chien, K.L., Hrones, J.A., Reswick, J.B., On the Automatic Control of Generalized
39 Passive Systems. *Transactions of the American Society of Mechanical Engineers Bd.*, 1952,
40 74, 175-185.
41
42
43 [40] Reuter, M., Zacher, S., *Regelungstechnik für Ingenieure*, twelfth ed. Vieweg +
44 Teubner, Wiesbaden 2004, pp. 229-231.
45
46
47 [41] Le-Clech, P., Chen, V., Fane, A.G., Fouling in membrane bioreactors used in
48 wastewater treatment. *J. Membr. Sci.* 2006, 284, 17-53.
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Figure 1: MCSTR configurations: A) with direct S-E contact and in-situ filtration; B) with direct S-E contact and
4 external filtration; C) with direct S-E contact and membrane aeration; D) MCSTR with indirect S-E contact and
5 external filtration (dialysis); E) two-phase MCSTR with external circulation (membrane contactor); ●: enzyme;
6
7 S: substrate; P: product; MC: Membrane Contactor; MAU: Membrane Aeration Unit
8
9
10
11
12

13 Figure 2: In-situ MCSTR concepts: A) with oxygen supply; B) without oxygen supply; ● enzymes; ○ gas
14
15 bubbles; S: substrate; P: product
16
17
18

19 Figure 3: Suggested reaction mechanism of cellulose hydrolysis with a cellulase complex; C_1 : Exocellulase; C_X :
20 Endocellulase (adapted from [33])
21
22
23
24

25 Figure 4: Example of a step response: PI and PID controller acc. to Kuhn [38], set value and disturbance
26
27 behaviour for different controller settings
28
29
30

31 Figure 5: Volumetric flow rate and retentate pressure development, $c_{S,0} = 25 \text{ g/L}$, $T = 40 \text{ °C}$ (PI controller acc. to
32 Kuhn [38])
33
34
35

36 Figure 6: Cellulose conversion during parallel batch runs, $c_E = 1120 \text{ U/L}$, $c_{S,0} = 25 \text{ g/L}$, $\tau = 6 \text{ h}$, $T = 40 \text{ °C}$, $\text{pH} =$
37
38 4.66 , $n = 100 \text{ min}^{-1}$
39
40
41

42 Figure 7: Cellulose conversion during batch and continuous operation, $c_E = 1120 \text{ U/L}$, $c_{S,0} = 25 \text{ g/L}$, $\tau = 6 \text{ h}$, $T =$
43
44 40 °C , $\text{pH} = 4.66$, $n = 100 \text{ min}^{-1}$
45
46
47
48

49 Figure 8: Concentration profile for products (glucose and cellobiose) during batch and continuous operation, $c_E =$
50
51 1120 U/L , $c_{S,0} = 25 \text{ g/L}$, $\tau = 6 \text{ h}$, $T = 40 \text{ °C}$, $\text{pH} = 4.66$, $n = 100 \text{ min}^{-1}$
52
53
54
55
56
57
58
59
60

Table 1: Overview of commercially available and prototype screening systems

System/ Ref.	Volume/Work. Volume [mL]	Instrumentation/ Control	Number of parallel reactors	Aeration	Operational mode
Shake Flasks					
Sensolux/ Sartorius AG	125-1000	pH, DO	9	none	Batch
SFR/PreSens GmbH	Up to 1000	pH, DO	9	none	Batch
[4]	250	F/F	4	gas sparging	Fed-batch
[5]	500/100	pH, P/pH, F	9	none	Fed-batch
Bubble Columns					
[6]	5/2	P, F	25	gas sparging	Fed-batch
[7]	500/200	pH, F /pH	12	gas sparging	Fed-batch
STR					
Cellstation/ Fluorometrix	/35	pH, DO, OD/ T, n	12	none	Batch
Xplorer/ Bioxplore (HEL Ltd.)	/30-100	T, pH, DO, F/ T, pH, DO, n	8	4-gas mixing	Fed-batch
Explorer/ Medicell Oy	/100-500	T, pH, DO, OD, F/ T, pH, DO, n, F	15	3-gas mixing	Fed-batch
DASGIP AG Bioblock	/150-4000	T, pH, DO, OD, F, Foam/ T, pH, DO, n, Foam, F	16	4-gas mixing	Fed-batch
Biostat Qplus /Sartorius AG	/500-1 000	T, pH, DO, F, Foam/ T, pH, DO, n, Foam, F	12	4-gas mixing	Fed-batch
Multifors/ Infors AG	/500-1000	T, pH, DO, F, Foam/ T, pH, DO, n, Foam, F	6	4-gas mixing	Fed-batch
Biostat B-DCU- II/Sartorius AG	/500 - 10 000	T, pH, DO, F, Foam/ T, pH, DO, n, Foam, F	6	4-gas mixing	Fed-batch
[8]	/2	pH, DO, OD/ DO(on-off), n	24	gas sparging	Batch
[9]	/12	T, pH, DO, OD, F/ T, pH, F, n	48	gas sparging	Batch
[10]	/30	pH, DO/ T, n	12	2-gas mixing	Batch
[11]	/100	T, pH, DO, OD, F/T, n	4	gas sparging	Batch

Table 2: Overview of commercially available and developed membrane based reactor systems

System/ Ref.	Work. Volume [mL]	Instrumentation /Control	Number of parallel reactors	Number of Phases/Remark	Operational mode
EMR/ JFC GmbH	10	P	1	1	Continuous
Celline/ Sartorius AG	350-1000	-	1	1/Disposable	Batch
[12]	0,2	/F	1	1	Continuous
[13]	10	/T, n	1	1	Continuous
[14]	10	/T, n	1	1	Continuous
[15]	18	T, P, F/T	1	1/High-pressure reactor	Continuous
[16]	25	P, F/T, F	1	1/Aerated	Continuous
[17]	40	/T, n	1	1/Water sorption with mol. sieves	Batch
[15]	45	T, P, F/T	1	1/High-pressure reactor	Continuous
[18]	50	/T, n	1	1	Continuous
[19]	100	/T, n	1	2	Batch
[20]	~60	P/T	1	2/Tubular reactor	Pseudo - continuous
[21]	110	/T, n	1	1/Pevaporation	Continuous
[22]	120	/T, n	1	1/ Pseudo-homogeneously	Continuous
[23]	500	/T	1	1/Membrane extraction	Continuous
[24]	~600	P/T, n	1	1	Continuous
[25]	600	/T	1	1	Continuous
[26]	600	P/T, pH	1	2	Batch
[27]	1500	T, F/T, pH	1	1	Continuous
[28]	2500	T, pH, F/T, n	1	2/El. membrane cleaning	Pseudo-continuous

Figure 1: MCSTR configurations: A) with direct S-E contact and in-situ filtration; B) with direct S-E contact and external filtration; C) with direct S-E contact and membrane aeration; D) MCSTR with indirect S-E contact and external filtration (dialysis); E) two-phase MCSTR with external circulation (membrane contactor); ●: enzyme; S: substrate; P: product; MC: Membrane Contactor; MAU: Membrane Aeration Unit

Figure 2: In-situ MCSTR concepts: A) with oxygen supply; B) without oxygen supply; • enzymes; ○ gas bubbles; S: substrate; P: product
852x1129mm (144 x 144 DPI)

Figure 3: Suggested reaction mechanism of cellulose hydrolysis with a cellulase complex; C1: Exocellulase; CX: Endocellulase (adapted from [33])
116x62mm (600 x 600 DPI)

Figure 4: Example of a step response: PI and PID controller acc. to Kuhn [38], set value and disturbance behaviour for different controller settings
913x765mm (144 x 144 DPI)

Figure 5: Volumetric flow rate and retentate pressure development, $c_{S,0} = 25 \text{ g/L}$, $T = 40 \text{ }^\circ\text{C}$ (PI controller acc. to Kuhn [38])
122x89mm (600 x 600 DPI)

Figure 6: Cellulose conversion during parallel batch runs, $c_E = 1120 \text{ U/L}$, $c_{S,0} = 25 \text{ g/L}$, $\tau = 6 \text{ h}$, $T = 40 \text{ }^\circ\text{C}$, $\text{pH} = 4.66$, $n = 100 \text{ min}^{-1}$
1048x775mm (144 x 144 DPI)

Figure 7: Cellulose conversion during batch and continuous operation, $c_E = 1120 \text{ U/L}$, $c_{S,0} = 25 \text{ g/L}$, $\tau = 6 \text{ h}$, $T = 40 \text{ }^\circ\text{C}$, $\text{pH} = 4.66$, $n = 100 \text{ min}^{-1}$
652x486mm (144 x 144 DPI)

Figure 8: Concentration profile for products (glucose and cellobiose) during batch and continuous operation, $c_E = 1120$ U/L, $c_{S,0} = 25$ g/L, $\tau = 6$ h, $T = 40$ °C, $\text{pH} = 4.66$, $n = 100$ min⁻¹
654x483mm (144 x 144 DPI)