

Residue of dates from the food industry as a new cheap feedstock for ethanol production

Sofien Chniti, Hayet Djelal, Mnasser Hassouna, Abdeltif Amrane

► To cite this version:

Sofien Chniti, Hayet Djelal, Mnasser Hassouna, Abdeltif Amrane. Residue of dates from the food industry as a new cheap feedstock for ethanol production. *Biomass and Bioenergy*, 2014, 69, pp.66-70. 10.1016/j.biombioe.2014.07.011 . hal-01063937

HAL Id: hal-01063937

<https://hal.science/hal-01063937>

Submitted on 3 Nov 2014

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.

1 Residue of dates from the food industry as a new cheap feedstock for bioethanol production

3 Sofien Chniti^{a,b,c}, Hayet Djelal^{a,b*}, Mnasser Hassouna^c, Abdeltif Amrane^{b,d}

5 ^aEcole des Métiers de l'Environnement, Campus de Ker Lann, 35 170 Bruz, France.

6 ^bUniversité de Rennes 1, ENSCR, CNRS, UMR 6226, Avenue du Général Leclerc, CS 50837,
7 35708 Rennes Cedex 7, France.

8 ^cÉcole Supérieure des Industries Alimentaires de Tunis, Université 7 Novembre, Carthage et
9 sis au Centre Avenue de la République, B.P 77, 1054 Amilcar, Tunisie.

10 ^dUniversité Européenne de Bretagne, 5 Boulevard Laennec, Rennes, France.

24 *Corresponding author. Tel.: +33 2 99 05 88 00; fax: +33 2 99 05 88 09

25 E-mail address: hayetdjelal@ecole-eme.fr (H. Djelal)

ABSTRACT

Syrup resulting from date by-products constitutes a favorable medium for yeast development, owing to its sugar composition; it was hence tested for ethanol production. Three yeasts, *Saccharomyces cerevisiae*, *Zygosaccharomyces rouxii* and *Candida pelliculosa*, were selected for ethanol production on dates syrup. In batch fermentation, the ethanol concentration depended on the initial sugar concentration and the yeast strain. For an initial sugar concentration of $174.0 \pm 0.2 \text{ kg m}^{-3}$, maximum ethanol concentration was $63.0 \pm 0.1 \text{ kg m}^{-3}$ during *S. cerevisiae* growth, namely higher than the amounts achieved during *Z. rouxii* and *C. pelliculosa* growth, $33.0 \pm 2.0 \text{ kg m}^{-3}$ and $41.0 \pm 0.3 \text{ kg m}^{-3}$ respectively. Contrarily, only *Z. rouxii* was able to grow on $358.0 \pm 1.0 \text{ kg m}^{-3}$ initial sugar amount, resulting in $55.0 \pm 1.0 \text{ kg m}^{-3}$ ethanol produced.

Keywords: date by-products; *Phoenix dactylifera* L.; batch fermentation; Ethanol production; Yeast strain.

1. Introduction

The date palm tree (*Phoenix dactylifera* L.) is a perennial monocotyledonous species adapted to the local conditions of arid and semi-arid areas [1]. Dates, the fruits of the date palm tree, are the major staple food in arid areas of North and Middle East Africa and the date crop plays a central role in the economy and the social life in these regions [2,3].

The date palm tree constitutes the principal source of remuneration and the basis of economy for people living in the Tunisian Sahara [2]. Today, worldwide production, utilization and industrialization of dates are continuously increasing in some countries like Egypt, Saudi Arabia, Iran and Algeria [4]. In Tunisia the number of cultivars is evaluated for over than 250 [5] and is currently the 10th world producer and the first exporter of dates in value. During the last five years, Tunisian production has reached an average of 120.000 tonnes per year with the dominance of the “Deglet-Nour” variety constituting about 60 % of the total production [2] and 50 000 farmers are employed in this sectors. In 2011, Excess dates were 50. 000 tonnes, 32 % of which were from low quality dates [6].

This production progress is unfortunately accompanied by a substantial increase of loss during picking, storage, commercialization and conditioning process [7,8]. These lost dates could amount to more than 30. 000 tonnes per year in Tunisia [9]. The lost date commonly named “date by-products”, are not consumed by humans due to fungus and/or infestation by insects or simply due to their low quality.

Presently, by-products of dates are discarded or used in limited cases for animal feed [7,9]. Fermentation technology is one of the technologies employed for deriving value added products from by-products of dates. The various products derived from date fruit by-products are biopolymers [10,11], organic acids [12,13], amino acid [14], baker’s yeast [15], probiotics [16], antibiotics [17] enzymes [18] and biofuels such as hydrogen [19] and butanol [20].

Using date by-products as a feedstock should considerably reduce the cost of production. Dates are rich in sugar ranging from 73% to 83 % on dry weight basis and consisted mostly of the two inverted form, glucose and fructose [20-23]. Fresh varieties have a higher content of inverted sugars, the semi dried varieties contain equal amount of inverted sugars and sucrose, while dried varieties contain more sucrose [11].

Kasavi et al [24] clearly established the importance of choosing the appropriate yeast strain to be used in ethanol production from biological residues; the choice will not only depend on a strain's tolerance to ethanol but also on its ability to utilize carbon sources available in agri-food residues.

The aim of this study was to evaluate the feasibility of producing bioethanol from substrate with a high level of sugars like date by-products. For this purpose, bioproduction was conducted by two osmotolerant yeasts (*Z. rouxii* and *C. pelliculosa*) and a comparative study was performed with *S. cerevisiae*.

2. Material and methods

2.1. Microorganism

3 yeast strains were tested, the first *S. cerevisiae* well-known for its ability to produce ethanol, but this yeast is sensitive to osmotic stress; *C. Pelliculosa* has the ability to grow in media of high osmotic pressure induced by sugars or salts; and *Z. rouxii* is well-known for its capacity to grow in rich sugar environments.

The fermentative yeasts *Saccharomyces cerevisiae* 522D, *Zygosaccharomyces rouxii* (IP 2021.92) and *Candida Pelliculosa* (IP 820.63) were obtained from the culture collection of the Pasteur Institute (Paris, France). Stock cultures were maintained on a gelified medium

whose composition was (kg m^{-3}): glucose, 20; peptone, 10; yeast extract, 10; and agar, 10. In all cases, cultures were maintained at 28°C for 24 h and then stored at 4 °C.

2.2. Inoculum preparation

A given number of drops (10) of a yeast suspension in KCl 150 mol m^{-3} was grown in 25 cm^3 of synthetic medium (kg m^{-3}): glucose, 20; peptone, 10; and yeast extract, 10; in a 250 cm^3 bottle on a rotating shaker (New brunswick, INNOVA 40, NJ, USA) at 20 rad s^{-1} , 28°C for 18 h. After centrifugation (6000 g, 4°C and 5 min), cells were harvested, resuspended in 25 cm^3 KCl 150 mol m^{-3} and recentrifuged in similar conditions. The suspension obtained after harvesting cells and re-suspending in 10 cm^3 KCl 150 mol m^{-3} was used to inoculate culture media [25].

2.3. Raw material

By-products dates “Deglet-Nour”, was obtained from a Tunisian conditioning unit of dates “ALKHALIJ”. The fruits were pilled, crushed with a sharp knife and 20 g date pulp were added to 50 g of hot de-ionised water. The extraction was carried out on hot-plate at 85°C for 45 min. [26]. The juice was filtered and centrifuged at 6000 g for 30 min and then the supernatant was immediately concentrated to achieve a total sugar concentration of 720.0 ± 1.0 kg m^{-3} . The concentrated date juice was then stored at 4°C until use.

The high sugar content allows storage without significant risk of contamination, which can be advantageous for an industrial application. However, the osmotic pressure induced by high sugar concentrations can inhibit the growth of yeasts used for ethanol production. The concentration of substrate was therefore varied from 100.0 ± 1.0 kg m^{-3} to 720.0 ± 1.0 kg m^{-3} (data not shown) and two sugar amounts were considered for this work, 17% and 36% to assess the effect of an osmotic stress.

2.4. Ethanol production medium

Dates Syrup containing $174.0 \pm 0.2 \text{ kg m}^{-3}$ and $358.0 \pm 1.0 \text{ kg m}^{-3}$ was supplemented with mineral culture medium as described previously by Djelal et al [24]. The pH was adjusted to 6.0 using KOH 1000 mol m^{-3} . The medium was transferred into 500 cm^3 bottles with a final working volume of 300 cm^3 , which were autoclaved at 120°C for 20 min before adding the NH_4Cl sterilized by filtration on a $0.2 \mu\text{m}$ membrane (Sartorius, Goettingen, Germany).

2.5. Fermentation processes

300 cm^3 of medium containing sugar concentration of 174.0 ± 0.2 or $358.0 \pm 1.0 \text{ kg m}^{-3}$ were inoculated with $100 \mu\text{L}$ of yeast suspension. Batch fermentation was carried out in 500 cm^3 bottles on an incubator shaker (New Brunswick, INNOVA 40, NJ, USA) at 20 rad s^{-1} , 28°C for 72 h. All experiments were performed in duplicates and samples (5 cm^3) were taken from the culture at regular time intervals.

2.6. Analytical methods

The cell density of the culture medium was measured at 600 nm (A_{600}) using a spectrophotometer (SECOMAM, Alès, France). The culture medium was then centrifuged at 6000 g , at 4°C for 5 min and the supernatant was used for the determination of the various metabolites produced by yeasts including ethanol and glycerol, as well as the residual sugar concentrations by HPLC involving an ion exclusion column HPX-87H ($300 \times 7.8 \text{ mm}$; Bio-Rad, Hercules, CA, USA), maintained at 45°C (Oven CrocoCil™; Cluzeau-Info-labo, Ste Foy La Grande, France). The elution was performed at a flow rate of $0.7 \text{ cm}^3 \text{ min}^{-1}$ (waters pump, Milford, MA, USA) using sulfuric acid 0.5 mol L^{-1} . A Shimadzu RIO-6A Refractive Index Detector (Japan) was used for the detection of the various compounds (glucose, fructose, sucrose, ethanol and glycerol) [27]. In addition, NH_4Cl concentration was analyzed by the

Mann Method [28]. The total sugar content was expressed in equivalents of glucose (glucose + fructose + 1.05 x sucrose) [29]. The values are the average of two determinations.

3. Results and Discussion

The three yeasts *S. cerevisiae*, *C. pelliculosa* and *Z. rouxii* could growth on date syrup containing $174.0 \pm 0.2 \text{ kg m}^{-3}$ sugar (Fig.1a). But at higher sugar content ($358.0 \pm 1.0 \text{ kg m}^{-3}$), only osmotolerant yeasts can grow; it was the case for *Z. rouxii*, while the other osmotolerant yeast, *C. pelliculosa*, showed only a weak growth after more than two days of culture (Fig.1b).

Examination of Fig.2 clearly shows that nitrogen was the limiting substrate, since it was completely exhausted at the end of growth, namely after about 42 h of culture. Indeed, it was the case for the three yeasts for $174.0 \pm 0.2 \text{ kg m}^{-3}$ sugar content in the medium (Fig.2a) and only for *Z. rouxii* in the case of $358.0 \pm 1.0 \text{ kg m}^{-3}$ sugar content in the medium (Fig.2b).

As expected, there was a clear link between sugars consumption and growth since both parameters followed similar trends, namely a higher consumption was recorded for the lowest amount of sugars ($174.0 \pm 0.2 \text{ kg m}^{-3}$) if compared to $358.0 \pm 1.0 \text{ kg m}^{-3}$ (Table 1). For the non-inhibitory sugar amount ($174.0 \pm 0.2 \text{ kg m}^{-3}$), a high yield of sugars consumption was observed for the three yeasts after three days culture, namely 94, 71 and 67 % for *S. cerevisiae*, *C. pelliculosa* and *Z. rouxii* respectively (Table 1).

The production of the main metabolites was also and as expected linked to growth, since both ethanol and glycerol productions were observed for the three yeasts for a sugar content of $174.0 \pm 0.2 \text{ kg m}^{-3}$ in the culture medium (Table 1); while in the presence of $358.0 \pm 1.0 \text{ kg m}^{-3}$ sugar content in the medium, metabolites production was only observed for *Z. rouxii*. It should be observed that the highest ethanol production was observed for *S. cerevisiae* (Tab.1), in agreement with its well-known use for such production [30], while *C. pelliculosa* and *Z. rouxii* showed roughly similar amounts of ethanol produced. Regarding the osmoprotective

167 metabolite, glycerol, rather similar amounts were produced by the three yeasts in the presence
 168 of $174.0 \pm 0.2 \text{ kg m}^{-3}$ sugars (Table 1); while the production was almost twice (10 kg m^{-3}) for *Z.*
 169 *rouxii* for a high sugar content ($358.0 \pm 1.0 \text{ kg m}^{-3}$) and hence a high osmotic stress (Table 1).
 170 These species produce high concentrations of intracellular polyols, such as glycerol, that
 171 balance the external osmotic pressure. The mechanisms by which some yeast species tolerate
 172 high salt and high sugar (low activity) environments have been the subject of considerable
 173 studies [25].

174 Table 1 showed that *S. cerevisiae* has consumed more than 90 % sugars after 72 hours of
 175 fermentation for $174.0 \pm 0.2 \text{ kg m}^{-3}$ sugar content. With *Z. rouxii*, and *C. pelliculosa*, the sugar
 176 consumption yield reached 67 and 71 % respectively (Table 1); in close relation with sugar
 177 consumption, the highest ethanol yield was obtained for *S. cerevisiae* (38 % – Table 1), as well
 178 as maximum ethanol productivity ($0.9 \pm 0.1 \text{ kg m}^{-3} \text{ h}^{-1}$ – Table 1). Contrarily, at high initial
 179 substrate concentration ($358.0 \pm 1.0 \text{ kg m}^{-3}$), in close link with the inhibitory effect on *C.*
 180 *pelliculosa* and *S. cerevisiae* growth, there was an almost total absence of substrate utilization,
 181 and hence no metabolites released (Table 1); while the productivity of the last strain, the
 182 osmotolerant *Z. rouxii*, increased significantly from 0.5 ± 0.1 to $0.8 \pm 0.1 \text{ kg m}^{-3} \text{ h}^{-1}$ for an
 183 increase of the initial sugar content from 174.0 ± 0.2 to $358.0 \pm 1.0 \text{ kg m}^{-3}$ (Table 1).

184 The comparison of the ethanol production obtained in this study, in the best conditions, to
 185 those of the literature with other biomasses, such as soybean molasses [31], sugar beet pulp,
 186 sugar beet molasses, carrot peel waste [24], shows similar production, namely $63.0 \pm 0.1 \text{ kg m}^{-3}$
 187 (this study), 37 kg m^{-3} , 34 kg m^{-3} , 32 kg m^{-3} , 33 kg m^{-3} , respectively. Date Syrup from
 188 industrial by-product appears therefore to be an interesting feedstock for ethanol
 189 bioproduction. It should also be noted that the date-producing countries are conducting
 190 studies in order to enhance the conservation and the improvement of the local date-palm
 191 germplasm [1,6]. It would be also interesting to make a study dealing with technical,

economic and social feasibility at the date producers countries, such as the study of Stewart and Lambert [32] on spatial heterogeneity of factors determining ethanol production site selection in the U.S.

3. Conclusions

This study established that the three studied yeasts were able to grow on date by-products (an agri-food residues) leading to ethanol production in batch fermentation. However, the choice of the strain affected the bioproduction of ethanol. Production of high levels of ethanol could be achieved by using osmotolerant yeasts, such as *Z. rouxii* from concentrated date syrup. However, it was preferable to use *S. cerevisiae* if the culture medium is less concentrated in sugar.

Results of alcohol fermentation showed that date juice can be a good feedstock for bioethanol production, and it did not negatively affect human food. However, some questions remain to confirm the relevance of the proposed valorization and before any transposition on an industrial scale. Indeed, 30,000 tons per year of “low quality” dates is it sufficient for an industrial production of biofuel? Is it more interesting to produce high added value products like glycerol? An economic study is therefore needed before any industrial scale-up.

REFERENCES

- [1] Boufis N, Khelifi-Slaoui M, Djillali Z, Zaoui D, Morsli A, Bernards MA et al. Effects of growth regulators and types of culture media on somatic embryogenesis in date palm (*Phoenix dactylifera* L. cv. Degla Beida). *Scientia Horticulturae* 2014;172:135-142.

- [2] Besbes S, Drira L, Blecker C, Deroanne C, Attia H. Adding value to hard date (*Phoenix dactylifera* L.): Compositional, functional and sensory characteristics of date jam. Food Chem 2009;112(2):406-411.
- [3] Amani MA, Davoudi MS, Tahvildari K, Nabavi SM. Biodiesel production from *Phoenix dactylifera* as a new feedstock. Ind Crops and Prod. 2013;43:40-43.
- [4] Chandrasekaran M, Bahkali AH. Valorization of date palm (*Phoenix dactylifera*) fruit processing by-products and wastes using bioprocess technology. Saudi J Biol Sci 2013 ; 20(2): 105-120.
- [5] Rhouma-Chatti S, Choulak S, Zehdi-Azzouzi S, Chatti K, Said K. Molecular polyporphism and phylogenetic relationships within Tunisian date palm (*Phoenix dactylifera* L.): Evidence of non-coding *trnL-trnF* regions of chloroplast DNAs. Scientia Horticulturae 2014;170:32-38.
- [6] Al-Farsi M, Alasalvar C, Al-Abid M, Al-Shoaily K, Al-Amry M, Al-Rawahy F. Compositional and functional characteristics of dates, syrups and their by-products. Food Chem 2007;104(3):943-947.
- [7] Abbès F, Bouaziz MA, Blecher C, Masmoudi M, Attia H, Besbes S. Date syrup: Effect of hydrolytic enzymes (pectinase/cellulose) on physicochemical characteristics, sensory and functional properties. LWT Food Sci Technol 2011;44(8):1827-1834.
- [8] Masmoudi M, Besbes S, Chaabouni M, Robert C, Paquot M, Blecker C, et al. Optimization of pectin extraction from lemon by-product with acidified date juice using response surface methodology. Carbohydr Polymer 2008;74(2):185-192.

- 237 [9] Besbes S, Hentati B, Blecker C, Deroanne C, Lognay G, Drira NE. Voies de
238 valorisation des sous-produits de dattes: Valorisation du noyau. Microbiologie Hygiène
239 Alimentaire 2008;18:3-11.
- 240 [10] Besbes S, Cheikh Rouhou S, Blecker C, Lognay G, Drira NE. Voies de valorization de
241 sous produits de dates: Valorisation de la pulpe. Microbiologie Hygiène Alimentaire
242 2006;18:3-7.
- 243 [11] Elsanhoty RM, Al-Turki IA, Ramadan MF. Screening of medium components by
244 Plackett-Burman design for carotenoid production using date (*Phoenix dactylifera*)
245 wastes. Ind Crop Prod 2012;36(1):313-320.
- 246 [12] Acourene S, Ammouche A. Optimization of ethanol, citric acid, and α -amylase
247 production from date wastes by strains of *Saccharomyces cerevisiae*, *Aspergillus niger*,
248 and *Candida guillier- moundii*. J Ind Microbiol Biotechnol 2012;39(5):759-766.
- 249 [13] Nancib N, Nancib A, Boudjelal A, Benslimane C, Blanchard F, Boudrand J. The effect
250 of supplementation by different nitrogen sources on the production of lactic acid from
251 date juice by *Lactobacillus casei Subsp rhamnosus*. Bioresour Technol 2001;78(2):149-
252 153.
- 253 [14] Davati N, Esfahani H, Alsadati S. Study on producing possibility of amino acids from
254 date palm wastes by two mutant *Corybacterium glutamium cect 690* et *cect 77*. Iranian J
255 Food Sci Technol 2007; 4:55-64.
- 256 [15] Nancib N, Nancib A, Bourdant J. Use of waste products in the fermentative formation of
257 baker's yeast biomass bu *Saccharomyces cerevisiae*. Bioresour Technol 1997;60(1):67-
258 71.

- 259 [16] Shahrvay A, Tabandeh F, Bambai B, Zamanizadeh HR, Mizani M. Optimization of
260 probiotic *Lactobacillus casei* ATCC 334 production using date powder as carbon
261 source. Chem Ind Chem Eng Q 2012;18(2):273-282.
- 262 [17] Radwan HH, Alanazi FK, Taha EI, Dardir HA, Moussa IM, Alsarra IA. Development of
263 a new medium containing date syrup for production of bleomycin by *Streptomyces*
264 *mobarraensis* ATCC 15003 using response surface methodology. Afr J Biotechnol
265 2010;9:9450-5459.
- 266 [18] Qureshi AS, Bhutto MA, Chisti Y, Khushk I, Dahot MU, Bano S. Production of
267 pectinase by *Bacillus subtilis* EFRL01 in a date syrup medium. Afr J Biotechnol
268 2012;11(62):12563:12570.
- 269 [19] Abd-Alla MH, Morsy FM, El-Enany AWE. Hydrogen production from rotten dates by
270 sequential three stages fermentation. Int J Hydrogen Energ 2011;36(21):13518-13527.
- 271 [20] Abd-Alla MH, El-Enany AWE. Production of acetone-butanol-ethanol from spoilage
272 date palm (*Phoenix dactylifera* L.) fruit by mixed culture of *Clostridium acetobutylicum*
273 and *Bacillus subtilis*. Biomass Bioenergy 2012;42:172-178.
- 274 [21] Louhichi B, Belgaib J, Benamor H, Hajji N. Production of bioethanol from three
275 varieties of dates. Renew Energ 2013;51:170-174.
- 276 [22] Elareem AG, Flamini G, Emna BS, Issaoui M, Zeyene N, Ferchichi A, et al. Chemical and
277 aroma volatile compositions of date palm (*Phoenix dactylifera* L.) fruits at three
278 maturation stages. Food Chem 2011;127(4):1744-1754.
- 279 [23] Elleuch M, Besbes S, Roiseaux O, Blecker C, Deroanne C, Drira N, et al. Date flesh:
280 Chemical composition and characteristics of the dietary fibre. Food Chem
281 2008;111(3):676-682.

282 [24] Kasavi C, Finore I, lama L, Nicolaus B, oliver SG, Oner ET, et al. Evaluation of
 283 industrial *Saccharomyces cerevisiae* strains for ethanol production from biomass.
 284 Biomass Bioenergy 2012;45:230-238.

285 [25] Djelal H, Amrane A, Larher F, Martin G. Effect of dissolved oxygen on the
 286 bioproduction of glycerol and ethanol by *Hansenula anomala* growing under salt
 287 conditions. J Biotechnol 2006;125(1):95-103.

288 [26] Acourene S, Djaafri K, Ammouche A, Amourache L, Djidda A, Tama M, et al.
 289 Utilization of date wastes as substrate for the production of baker's yeast and citric acid.
 290 Biotechnol 2011; 10: 38-45.

291 [27] Djelal H, Larher F, Martin G, Amrane A. Continuous culture for the bioproduction of
 292 glycerol and ethanol by *Hansenula anomala* growing under salt stress conditions. Ann
 293 Microbiol 2012;62(1):49-54.

294 [28] Mann LT. Spectrophotometric determination of nitrogen in total micro-kjeldhal digests.
 295 Anal Chem 1963;35(13):2180-2182.

296 [29] Guigou M, Lareo C, Perez LV, Luberas ME. Bioethanol production from sweet
 297 sorghum: Evaluation of post-harvest treatments on sugar extraction and fermentation.
 298 Biomass Bioenergy 2011;35(7):3058-3062.

299 [30] Stanley D, Bandara A, Fraser S, Chambers PL, G.A. Stanley GA. The ethanol stress
 300 response and ethanol tolerance of *Saccharomyces cerevisiae*. J Appl Microbiol
 301 2010;109(1):13-24.

302 [31] Letti LAJ, Karp SG, Woiciechowski AL, Soccol CR. Ethanol production from soybean
 303 molasses by *Zymomonas mobilis*. Biomass Bioenergy 2012;44:80-86.

304 [32] Stewart L, Lambert DM. Spatial heterogeneity of factors determining ethanol production
305 site selection in the U.S., 2000-2007. Biomass Bioenergy 2011;35(3):1273-1285.

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

322

324

325 Fig. 1 - Cell density (OD. 600 nm) time-courses during growth of the three considered yeast
 326 strains in medium containing $174.0 \pm 0.2 \text{ kg m}^{-3}$ sugar (a) and $358.0 \pm 1.0 \text{ kg m}^{-3}$ sugar (b).

327

328 Fig. 2 - NH_4^+ concentration time-courses during growth of the three considered yeast strains

329 in medium containing $174.0 \pm 0.2 \text{ kg m}^{-3}$ sugar (a) and $358.0 \pm 1.0 \text{ kg m}^{-3}$ sugar (b).

Table 1.

The performance of ethanol production from dates syrup by *S. cerevisiae*, *C. pelliculosa*, *Z. rouxii* after 72 h culture on media containing a sugar amount of 174 kg m⁻³ (C₁) and 358 kg m⁻³ (C₂) expressed as glucose from dates syrup.

Parameters	C ₁			C ₂		
	<i>S. cerevisiae</i>	<i>Z. rouxii</i>	<i>C. pelliculosa</i>	<i>S. cerevisiae</i>	<i>Z. rouxii</i>	<i>C. pelliculosa</i>
Eq Glu (kg m ⁻³) ^a	174.0 ± 0.2	169.0 ± 1.7	168.0 ± 0.1	349.0 ± 0.8	357.0 ± 1.0	356.0 ± 0.2
Eq Glu consumed (%)	94.0 ± 0.2	67.0 ± 2.0	71.0 ± 0.1	4.0 ± 0.1	41.0 ± 0.6	3.0 ± 0.4
Ethanol (kg m ⁻³)	63.0 ± 0.1	33.0 ± 2.0	41.0 ± 0.3	— ^{**}	55.0 ± 1.0	— ^{**}
Glycerol (kg m ⁻³)	5.0 ± 0.1	4.6 ± 0.1	4.6 ± 0.1	— ^{**}	10.0 ± 0.1	— ^{**}
Y _{EtOH/S} (%)	38.0 ± 0.5	29.0 ± 0.1	34.0 ± 0.2	—	38.0 ± 0.1	—
Y _{Gly/S} (%)	3.2 ± 0.1	4.0 ± 0.1	4.0 ± 0.1	—	7.0 ± 0.1	—
Q _{Ethanol} (kg m ⁻³ h ⁻¹)	0.9 ± 0.1	0.5 ± 0.1	0.6 ± 0.1	—	0.8 ± 0.1	—
Q _{Glycerol} (kg m ⁻³ h ⁻¹)	0.07 ± 0.1	0.06 ± 0.1	0.06 ± 0.1	—	0.14 ± 0.1	—

—^{**} < limit of detection.

a Concentration of total sugars in equivalents glucose (kg m⁻³).