

Pauline M. Doran

Bioprocess Engineering Principles

ACADEMIC PRESS

A Harcourt Science and Technology Company

San Diego San Francisco New York Boston
London Sydney Tokyo

Contents

PREFACE		
PART 1 Introduction		
Chapter 1		
<i>Bioprocess Development: An Interdisciplinary Challenge</i>		
1.1 Steps in Bioprocess Development: A Typical New Product From Recombinant DNA		
1.2 A Quantitative Approach		
Chapter 2		
<i>Introduction to Engineering Calculations</i>	9	
2.1 Physical Variables, Dimensions and Units	9	
2.1.1 Substantial Variables	10	
2.1.2 Natural Variables	11	
2.1.3 Dimensional Homogeneity in Equations	11	
2.1.4 Equations Without Dimensional Homogeneity	12	
2.2 Units	13	
<i>Example 2.1: Unit conversion</i>	14	
2.3 Force and Weight	15	
<i>Example 2.2: Use of g_0</i>	15	
2.4 Measurement Conventions	16	
2.4.1 Density	16	
2.4.2 Specific Gravity	16	
2.4.3 Specific Volume	16	
2.4.4 Mole	16	
2.4.5 Chemical Composition	16	
2.4.6 Temperature	18	
2.4.7 Pressure	18	
2.5 Standard Conditions and Ideal Gases	19	
<i>Example 2.3: Ideal gas law</i>	20	
2.6 Physical and Chemical Property Data	21	
2.7 Stoichiometry	22	
<i>Example 2.4: Stoichiometry of amino acid synthesis</i>	22	
<i>Example 2.5: Incomplete reaction and yield</i>	23	
2.8 Summary of Chapter 2	24	
Problems	24	
References	26	
Suggestions For Further Reading	26	
Chapter 3		
<i>Presentation and Analysis of Data</i>	27	
3.1 Errors in Data and Calculations	27	
3.1.1 Significant Figures	27	
3.1.2 Absolute and Relative Uncertainty	28	
3.1.3 Types of Error	29	
3.1.4 Statistical Analysis	29	
<i>Example 3.1: Mean and standard deviation</i>	30	
3.2 Presentation of Experimental Data	30	
3.3 Data Analysis	31	
3.3.1 Trends	32	
3.3.2 Testing Mathematical Models	33	
3.3.3 Goodness of Fit: Least-Squares Analysis	34	
3.3.4 Linear and Non-Linear Models	35	
3.4 Graph Paper With Logarithmic Coordinates	38	
3.4.1 Log-Log Plots	38	
3.4.2 Semi-Log Plots	40	
<i>Example 3-2: Cell growth data</i>	41	
3.5 General Procedures for Plotting Data	42	
3.6 Process Flow Diagrams	42	
3.7 Summary of Chapter 3	42	
Problems	43	
References	47	
Suggestions for Further Reading	48	

PART 2	Material and Energy Balances	49	5.1.1	Units	86
			5.1.2	Intensive and Extensive Properties	86
			5.1.3	Enthalpy	87
			5.2	General Energy-Balance Equations	87
Chapter 4			5.2.1	Special Cases	88
	<i>Material Balances</i>	51	5.3	Enthalpy Calculation Procedures	88
4.1	Thermodynamic Preliminaries	51	5.3.1	Reference States	88
4.1.1	System and Process	51	5.3.2	State Properties	89
4.1.2	Steady State and Equilibrium	52	5.4	Enthalpy Change in Non-Reactive Processes	89
4.2	Law of Conservation of Mass	52	5.4.1	Change in Temperature	89
	<i>Example 4.1: General mass-balance equation</i>	53		<i>Example 5.1: Sensible heat change with constant C</i>	90
4.2.1	Types of Material Balance Problem	53	5.4.2	Change of Phase	90
4.2.2	Simplification of the General Mass-Balance Equation	53		<i>Example 5-2: Enthalpy of condensation</i>	91
4.3	Procedure For Material-Balance Calculations	54	5.4.3	Mixing and Solution	91
	<i>Example 4.2: Setting up a flowsheet</i>	55		<i>Example 5.3: Heat of solution</i>	92
4.4	Material-Balance Worked Examples	55	5.5	Steam Tables	92
	<i>Example 4.3: Continuous filtration</i>	56	5.6	Procedure For Energy-Balance Calculations Without Reaction	93
	<i>Example 4.4: Batch mixing</i>	59	5.7	Energy-Balance Worked Examples Without Reaction	93
	<i>Example 4.5: Continuous acetic acid fermentation</i>	62		<i>Example 5-4: Continuous water heater</i>	94
	<i>Example 4.6: Xanthan gum production</i>	67		<i>Example 5-5: Cooling in downstream processing</i>	95
4.5	Material Balances With Recycle, By-Pass and Purge Streams	72	5.8	Enthalpy Change Due to Reaction	97
4.6	Stoichiometry of Growth and Product Formation	74	5.8.1	Heat of Combustion	97
4.6.1	Growth Stoichiometry and Elemental Balances	74		<i>Example 5.6: Calculation of heat of reaction from heats of combustion</i>	98
	<i>Example 4.7: Stoichiometric coefficients for cell growth</i>	76	5.8.2	Heat of Reaction at Non-Standard Conditions	98
4.6.2	Electron Balances	78	5.9	Heat of Reaction For Processes With Biomass Production	99
4.6.3	Biomass Yield	78	5.9.1	Thermodynamics of Microbial Growth	99
4.6.4	Product Stoichiometry	79	5.9.2	Heat of Reaction With Oxygen as Electron Acceptor	100
4.6.5	Theoretical Oxygen Demand	79	5.9.3	Heat of Reaction With Oxygen Not the Principal Electron Acceptor	100
4.6.6	Maximum Possible Yield	79	5.10	Energy-Balance Equation For Cell Culture	101
	<i>Example 4.8: Product yield and oxygen demand</i>	80	5.11	Fermentation Energy-Balance Worked Examples	102
4.7	Summary of Chapter 4	82		<i>Example 5.7: Continuous ethanol fermentation</i>	102
	Problems	82		<i>Example 5.8: Citric acid production</i>	105
	References	85		Summary of Chapter 5	107
	Suggestions For Further Reading	85		Problems	107
Chapter 5				References	108
	<i>Energy Balances</i>	86		Suggestions For Further Reading	109
5.1	Basic Energy Concepts	86			

Chapter 6		7.8.1	Cell Concentration	139
	<i>Unsteady-State Material and Energy Balances</i>	110		
	Unsteady-State Material-Balance Equations	110		
	<i>Example 6.1: Unsteady-state material balance for a CSTR</i>	111		
	Unsteady-State Energy-Balance Equations	113		
*3	Solving Differential Equations	114		
\,4	Solving Unsteady-State Mass Balances	115		
	<i>Example 6.2: Dilution of salt solution</i>	115		
	<i>Example 6.3: Flow reactor</i>	118		
15	Solving Unsteady-State Energy Balances	119		
1	<i>Example 6.4: Solvent heater</i>	120		
%%	Summary of Chapter 6	122		
	Problems	122		
	References	125		
	Suggestions For Further Reading	125		
'3	Physical Processes	127		
Chapter 7				
	<i>Fluid Flow and Mixing</i>	129		
,\	Classification of Fluids	129		
.2	Fluids in Motion	130		
	Streamlines	130		
.2.2	Reynolds Number	130		
.2.3	Hydrodynamic Boundary Layers	131		
'2.4	Boundary-Layer Separation	131		
.3	Viscosity	132		
fA	Momentum Transfer	133		
.5	Non-Newtonian Fluids	133		
.5.1	Two-Parameter Models	134		
.5.2	Time-Dependent Viscosity	135		
7.5.3	Viscoelasticity	136		
,6	Viscosity Measurement	136		
.6.1	Cone-and-Plate Viscometer	136		
.6.2	Coaxial-Cylinder Rotary Viscometer	136		
.6.3	Impeller Viscometer	137		
.6.4	Use of Viscometers With Fermentation			
	Broths	137		
	Rheological Properties of Fermentation			
	Broths	139		
	Factors Affecting Broth Viscosity	139		
			7.8.2	Cell Morphology
			7.8.3	Osmotic Pressure
			7.8.4	Product and Substrate Concentrations
			7.9	Mixing
			7.9.1	Mixing Equipment
			7.9.2	Flow Patterns in Agitated Tanks
			7.9.2.1	Radial-flow impellers
			7.9.2.2	Axial-flow impellers
			7.9.3	Mechanism of Mixing
			7.9.4	Assessing Mixing Effectiveness
				<i>Example 7.1: Estimation of mixing time</i>
			7.10	Power Requirements for Mixing
			7.10.1	Ungassed Newtonian Fluids
				<i>Example 7.2: Calculation of power requirements</i>
			7.10.2	Ungassed Non-Newtonian Fluids
			7.10.3	Gassed Fluids
			7.11	Scale-Up of Mixing Systems
			7.12	Improving Mixing in Fermenters
			7.13	Effect of Rheological Properties on Mixing
			7.14	Role of Shear in Stirred Fermenters
			7.14.1	Interaction Between Cells and Turbulent Eddies
				<i>Example 7.3: Operating conditions for turbulent shear damage</i>
			7.14.2	Bubble Shear
			7.15	Summary of Chapter 7
				Problems
				References
				Suggestions For Further Reading
Chapter 8				
	<i>Heat Transfer</i>			164
		8.1	Heat-Transfer Equipment	164
		8.1.1	Bioreactors	164
		8.1.2	General Equipment For Heat Transfer	165
		8.1.2.1	Double-pipe heat exchanger	166
		8.1.2.2	Shell-and-tube heat exchangers	167
		8.2	Mechanisms of Heat Transfer	169
		8.3	Conduction	170
		8.3.1	Analogy Between Heat and Momentum Transfer	170
		8.3.2	Steady-State Conduction	171
		8.3.3	Combining Thermal Resistances in Series	172
		8.4	Heat Transfer Between Fluids	173
		8.4.1	Thermal Boundary Layers	173

8.4.2	Individual Heat-Transfer Coefficients	173			
8.4.3	Overall Heat-Transfer Coefficient	174			
8.4.4	Fouling Factors	175			
8.5	Design Equations For Heat-Transfer Systems	176			
8.5.1	Energy Balance	176			
	<i>Example 8.1: Heat exchanger</i>	177			
	<i>Example 8.2: Cooling coil</i>	179			
8.5.2	Logarithmic- and Arithmetic-Mean Temperature Differences	180			
	<i>Example 8.3: Log-mean temperature difference</i>	180			
8.5.3	Calculation of Heat-Transfer Coefficients	181			
8.5.3.1	Flow in tubes without phase change	182			
	<i>Example 8.4: Tube-side heat-transfer coefficient</i>	182			
8.5.3.2	Flow outside tubes without phase change	183			
8.5.3.3	Stirred liquids	183			
	<i>Example 8.5: Heat-transfer coefficient for stirred vessel</i>	184			
8.6	Application of the Design Equations	184			
	<i>Example 8.6: Cooling-coil length in fermenter design</i>	185			
8.6.1	Relationship Between Heat Transfer, Cell Concentration and Stirring Conditions	186			
8.7	Summary of Chapter 8	187			
	Problems	187			
	References	189			
	Suggestions For Further Reading	189			
Chapter 9					
	<i>Mass Transfer</i>	190			
9.1	Molecular Diffusion	190			
9.1.1	Diffusion Theory	190			
9.1.2	Analogy Between Mass, Heat and Momentum Transfer	191			
9.2	Role of Diffusion in Bioprocessing	192			
9.3	Film Theory	192			
9.4	Convective Mass Transfer	193			
9.4.1	Liquid-Solid Mass Transfer	194			
9.4.2	Liquid-Liquid Mass Transfer	194			
9.4.3	Gas-Liquid Mass Transfer	196			
9.5	Oxygen Uptake in Cell Cultures	198			
9.5.1	Factors Affecting Cellular Oxygen Demand	198			
9.5.2	Oxygen Transfer From Gas Bubble to Cell	199			
	<i>Example 9.1: Cell concentration in aerobic culture</i>	201			
9.6	Oxygen Transfer in Fermenters	202			
9.6.1	Bubbles	202			
9.6.2	Sparging, Stirring and Medium Properties	203			
9.6.3	Antifoam Agents	204			
9.6.4	Temperature	205			
9.6.5	Gas Pressure and Oxygen Partial Pressure	205			
9.6.6	Presence of Cells	205			
9.7	Measuring Dissolved-Oxygen Concentrations	205			
9.8	Estimating Oxygen Solubility	206			
9.8.1	Effect of Oxygen Partial Pressure	207			
9.8.2	Effect of Temperature	207			
9.8.3	Effect of Solutes	207			
9.9	Mass-Transfer Correlations	208			
9.10	Measurement of $k_L a$	210			
9.10.1	Oxygen-Balance Method	210			
9.10.2	Dynamic Method	210			
	<i>Example 9.2: Estimating $k_L a$ using the dynamic method</i>	212			
9.10.3	Sulphite Oxidation	213			
9.11	Oxygen Transfer in Large Vessels	213			
9.12	Summary of Chapter 9	213			
	Problems	214			
	References	216			
	Suggestions For Further Reading	217			
Chapter 10					
	<i>Unit Operations</i>	218			
10.1	Filtration	220			
10.1.1	Filter Aids	220			
10.1.2	Filtration Equipment	221			
10.1.3	Filtration Theory	222			
	<i>Example 10.1: Filtration of mycelial broth</i>	224			
10.2	Centrifugation	225			
10.2.1	Centrifuge Equipment	227			
10.2.2	Centrifugation Theory	228			
	<i>Example 10.2: Cell recovery in a disc-stack centrifuge</i>	229			
10.3	Cell Disruption	229			
10.4	The Ideal-Stage Concept	231			
10.5	Aqueous Two-Phase Liquid Extraction	231			
	<i>Example 10.3: Enzyme recovery using aqueous extraction</i>	233			
10.6	Adsorption	234			
10.6.1	Adsorption Operations	234			

10.6.2	Equilibrium Relationships For Adsorption	235	11.3.3	Michaelis—Menten Kinetics	268
	<i>Example 10.4: Antibody recovery by adsorption</i>	235	11.3.4	Effect of Conditions on Enzyme Reaction Rate	270
10.6.3	Performance Characteristics of Fixed-Bed Adsorbers	237	11.4	Determining Enzyme Kinetic Constants From Batch Data	271
10.6.4	Engineering Analysis of Fixed-Bed Adsorbers	237	11.4.1	Michaelis—Menten Plot	271
10.7	Chromatography	240	11.4.2	Lineweaver—Burk Plot	271
10.7.1	Differential Migration	243	11.4.3	Eadie-Hofstee Plot	271
	<i>Example 10.5: Hormone separation using gel chromatography</i>	244	11.4.4	Langmuir Plot	272
10.7.2	Zone Spreading	245	11.4.5	Direct Linear Plot	272
10.7.3	Theoretical Plates in Chromatography	246	11.5	Kinetics of Enzyme Deactivation	272
10.7.4	Resolution	247		<i>Example 11.5: Enzyme half-life</i>	274
10.7.5	Scaling-Up Chromatography	248	11.6	Yields in Cell Culture	275
10.8	Summary of Chapter 10	249	11.6.1	Overall and Instantaneous Yields	275
	Problems	249	11.6.2	Theoretical and Observed Yields	276
	References	252		<i>Example 11.6: Yields in acetic acid production</i>	276
	Suggestions For Further Reading	252	11.7	Cell Growth Kinetics	277
PART 4	Reactions and Reactors	255	11.7.1	Batch Growth	277
			11.7.2	Balanced Growth	278
			11.7.3	Effect of Substrate Concentration	278
			11.8	Growth Kinetics With Plasmid Instability	279
				<i>Example 11.7: Plasmid instability in batch culture</i>	281
Chapter 11			11.9	Production Kinetics in Cell Culture	282
	<i>Homogeneous Reactions</i>	257	11.9.1	Product Formation Directly Coupled With Energy Metabolism	282
11.1	Basic Reaction Theory	257	11.9.2	Product Formation Indirectly Coupled With Energy Metabolism	282
11.1.1	Reaction Thermodynamics	257	11.9.3	Product Formation Not Coupled With Energy Metabolism	283
	<i>Example 11.1: Effect of temperature on glucose isomerisation</i>	258	11.10	Kinetics of Substrate Uptake in Cell Culture	283
11.1.2	Reaction Yield	259	11.10.1	Substrate Uptake in the Absence of Product Formation	283
	<i>Example 11.2: Incomplete enzyme reaction</i>	260	11.10.2	Substrate Uptake With Product Formation	284
11.1.3	Reaction Rate	260	11.11	Effect of Culture Conditions on Cell Kinetics	285
11.1.4	Reaction Kinetics	262	11.12	Determining Cell Kinetic Parameters From Batch Data	285
11.1.5	Effect of Temperature on Reaction Rate	262	11.12.1	Rates of Growth, Product Formation and Substrate Uptake	285
11.2	Calculation of Reaction Rates From Experimental Data	262		<i>Example 11.8: Hybridoma doubling time</i>	286
11.2.1	Average Rate—Equal Area Method	263	11.12.2	Maximum Yields	287
11.2.2	Mid-Point Slope Method	264	11.13	Effect of Maintenance on Yields	287
11.3	General Reaction Kinetics For Biological Systems	265	11.13.1	Observed Yields	287
11.3.1	Zero-Order Kinetics	265	11.13.2	Biomass Yield From Substrate	288
	<i>Example 11.3: Kinetics of oxygen uptake</i>	266			
11.3.2	First-Order Kinetics	267			
	<i>Example 11.4: Kinetics of gluconic acid production</i>	267			

Product Yield From Biomass	288	Example 12.5: Effect of mass transfer on bacterial denitrification	321
11.5A Product Yield From Substrate	288	12.6 Liquid-Solid Mass-Transfer Correlations	322
11.14 Kinetics of Cell Death	289	12.6.1 Free-Moving Spherical Particles	322
Example 11.9: Thermal death kinetics	290	12.6.2 Spherical Particles in a Packed Bed	322
11.15 Summary of Chapter 11	292	12.7 Experimental Aspects	323
Problems	292	12.7.1 Observed Reaction Rate	323
References	295	12.7.2 Effective Diffusivity	323
Suggestions For Further Reading	295	12.8 Minimising Mass-Transfer Effects	323
		12.8.1 Internal Mass Transfer	323
		12.8.2 External Mass Transfer	325
		12.9 Evaluating True Kinetic Parameters	326
		12.10 General Comments on Heterogeneous Reactions in Bioprocessing	327
		12.11 Summary of Chapter 12	328
		Problems	328
		References	331
		Suggestions For Further Reading	332
Chapter 12		Chapter 13	
Heterogeneous Reactions	297	Reactor Engineering	333
12.1 Heterogeneous Reactions in Bioprocessing	297	13.1 Reactor Engineering in Perspective	333
12.2 Concentration Gradients and Reaction Rates in Solid Catalysts	298	13.2 Bioreactor Configurations	336
12.2.1 True and Observed Reaction Rates	299	13.2.1 Stirred Tank	336
12.2.2 Interaction Between Mass Transfer and Reaction	300	13.2.2 Bubble Column	337
12.3 Internal Mass Transfer and Reaction	300	13.2.3 Airlift Reactor	338
12.3.1 Steady-State Shell Mass Balance	300	13.2.4 Stirred and Air-Driven Reactors: Comparison of Operating Characteristics	340
12.3.2 Concentration Profile: First-Order Kinetics and Spherical Geometry	302	13.2.5 Packed Bed	340
Example 12.1: Concentration profile for immobilised enzyme	303	13.2.6 Fluidised Bed	340
12.3.3 Concentration Profile: Zero-Order Kinetics and Spherical Geometry	304	13.2.7 Trickle Bed	341
Example 12.2: Maximum particle size for zero-order reaction	305	13.3 Practical Considerations For Bioreactor Construction	341
12.3.4 Concentration Profile: Michaelis-Menten Kinetics and Spherical Geometry	306	13.3.1 Aseptic Operation	341
12.3.5 Concentration Profiles in Other Geometries	307	13.3.2 Fermenter Inoculation and Sampling	343
12.3.6 Prediction of Observed Reaction Rate	308	13.3.3 Materials of Construction	343
12.4 The Thiele Modulus and Effectiveness Factor	309	13.3.4 Sparger Design	344
12.4.1 First-Order Kinetics	309	13.3.5 Evaporation Control	344
12.4.2 Zero-Order Kinetics	311	13.4 Monitoring and Control of Bioreactors	344
12.4.3 Michaelis-Menten Kinetics	313	13.4.1 Fermentation Monitoring	345
Example 12.3: Reaction rates for free and immobilised enzyme	314	13.4.2 Measurement Analysis	347
12.4.4 The Observable Thiele Modulus	316	13.4.3 Fault Analysis	348
12.4.5 Weisz's Criteria	318	13.4.4 Process Modelling	348
Example 12.4: Internal oxygen transfer to immobilised cells	318	13.4.5 State Estimation	349
12.4.6 Minimum Intracatalyst Substrate Concentration	319	13.4.6 Feedback Control	350
12.5 External Mass Transfer	319	13.4.7 Indirect Metabolic Control	351
		13.4.8 Programmed Control	351

J.4.9 Application of Artificial Intelligence in Bioprocess Control	351	13.5.10 Evaluation of Kinetic and Yield Parameters in Chemostat Culture	376
.5 Ideal Reactor Operation	352	13.6 Sterilisation	377
.5.1 Batch Operation of a Mixed Reactor	353	13.6.1 Batch Heat Sterilisation of Liquids	377
.5.1.1 Enzyme reaction	353	13.6.2 Continuous Heat Sterilisation of Liquids	381
<i>Example 13.1:</i> Time course for batch enzyme conversion	354	<i>Example 13.8:</i> Holding temperature in a continuous steriliser	384
<i>Example 13.2:</i> Batch reaction time with enzyme deactivation	355	13.6.3 Filter Sterilisation of Liquids	386
3.5.1.2 Cell culture	355	13.6.4 Sterilisation of Air	386
<i>Example 13-3:</i> Batch culture time	358	13.7 Summary of Chapter 13	386
.5.2 Total Time For Batch Reaction Cycle	358	Problems	387
(.5.3 Fed-Batch Operation of a Mixed Reactor	359	References	389
i.5.4 Continuous Operation of a Mixed Reactor	361	Suggestions For Further Reading	391
.5.4.1 Enzyme reaction	362		
<i>Example 13.4:</i> Immobilised-enzyme reaction in a CSTR	363	APPENDICES	393
..5.4.2 Cell culture	364	Appendix A Conversion Factors	395
<i>Example 13.5:</i> Steady-state concentrations in a chemostat	366	Appendix B Physical and Chemical Property Data	398
<i>Example 13.6:</i> Substrate conversion and biomass productivity in a chemostat	367	Appendix C Steam Tables	408
5.5 Chemostat With Immobilised Cells	368	Appendix D Mathematical Rules	413
5.6 Chemostat Cascade	369	D.1 Logarithms	413
5.7 Chemostat With Cell Recycle	369	D.2 Differentiation	414
5.8 Continuous Operation of a Plug-Flow Reactor	371	D.3 Integration	415
r		References	416
13.5.8.1 Enzyme reaction	372	Appendix E List of Symbols	417
<i>Example 13.7:</i> Plug-flow reactor for immobilised enzymes	374		
5.8.2 Cell culture	375	INDEX	417
5.9 Comparison Between Major Modes of Reactor Operation	375		