

ACKMEZ MUDHOO, Editor

BIOGAS PRODUCTION

PRETREATMENT METHODS IN ANAEROBIC DIGESTION


Copyright © 2012 by Scrivener Publishing LLC. All rights reserved.

Co-published by John Wiley & Sons, Inc. Hoboken, New Jersey, and Scrivener Publishing LLC, Salem, Massachusetts.

Published simultaneously in Canada.

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, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 750-4470, or on the web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at http://www.wiley.com/go/permission.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic formats. For more information about Wiley products, visit our web site at www.wiley.com.

For more information about Scrivener products please visit www.scrivenerpublishing.com.

Illustration on front cover depicts interaction of stem cells into the nanobiomaterials for tissue engineering.

Cover design by Kris Hackerott

Library of Congress Cataloging-in-Publication Data:

ISBN 978-1-118-06285-2

Printed in the United States of America

Contents

Spe Edi	now cial (tor	ledgements xv Contributor xv	xv vii iii xix xxi		
1.	Ana	erobic Digestion: Pretreatments of Substrates	1		
	Tana	ia Forster-Carneiro, Ricardo Isaac, Montserrat Pérez,			
	and	Clarita Schvartz			
	1.1	Pretreatments in Anaerobic Digestion Process	2		
		1.1.1 Anaerobic Digestion Pretreatments of Substrates	3		
	1.2	Physical Pretreatment	6		
		1.2.1 Mechanical Pretreatment	7		
		1.2.2 Thermal Pretreatment	8		
		1.2.3 Ultrasound-assisted Pretreatment	10		
	1.3	Chemical Pretreatment	15		
	1.4	Biological Pretreatment	17 18		
	1.5 Combined Pretreatment1.6 Concluding Note				
	Ack	nowledgements	20		
	Refe	rences	20		
2.	Reca	alcitrance of Lignocellulosic Biomass			
	to A	naerobic Digestion	27		
	Mol	ammad J. Taherzadeh and Azam Jeihanipour			
	2.1	Introduction	27		
	2.2	Plant Cell Wall Anatomy	28		
	2.3	Chemistry of Cell Wall Polymers	30		
		2.3.1 Chemistry of Cell Wall Polysaccharides	30		
		2.3.1.1 Cellulose	31		
		2.3.1.2 $(1\rightarrow 3, 1\rightarrow 4)$ - β -D-Glucans	32		

viii Contents

		2.3	.1.3 Heteroglucans (Xyloglucans)	33
		2.3	.1.4 Heteroxylans	34
		2.3	.1.5 Heteromannans	35
		2.3	.1.6 Pectic Polysaccharides (Pectins)	36
		2.3.2 Cel	ll Wall Proteins	37
		2.3.3 Lig	gnin in Plant Cell Walls	38
	2.4	Molecular	r Interactions Between Cell Wall Polymers	39
	2.5	Plant Cell	Wall Molecular Architecture	40
	2.6	Recalcitra	nce of Plant Cell Wall Cellulose	42
	2.7	Reduction	n of Biomass Recalcitrance	46
		2.7.1 Ph	ysical and Chemical Pretreatments	48
		2.7.2 Bac	cterial Hydrolysis	49
	2.8	Concludi	ng Note	50
	Refe	erences		50
3.	The	Effect of F	Physical, Chemical, and Biological	
	Pret	reatments	of Biomass on its Anaerobic Digestibility	
	and	Biogas Pro	oduction	55
	Kat	erina Stam	iatelatou, Georgia Antonopoulou,	
	Ioai	ına Ntaiko	ou, and Gerasimos Lyberatos	
	3.1	Introducti		56
	3.2		ent Methods for Lignocellulosic Biomass	57
			gnocellulosic Biomass	57
			.1.1 Structure of Lignocellulosic Biomass	58
			.1.2 Lignocellulosic Feedstocks	60
			etreatment of Lignocellulosic Biomass	62
	3.3		ent Methods for Sewage Sludge	77
			idge Pretreatment	78
	3.4	Concludi	ng Note	84
	Refe	erences		85
4.			f Ultrasound Pretreatment	
		Sludge Dig		91
			ow and Wong Lai Peng	
		Introduct		91
			c Digestion	93
	4.3		of Pretreatment Methods for	
			c Digestion	95
			ermal Pretreatment	96
		4.3.2 Me	echanical Pretreatment	96

			Contents	ix
	4.3.3	Chemic	al Pretreatment	97
	4.3.4	Enzyme	e Pretreatment	99
		_	ion Pretreatment	99
	4.3.6	Ultraso	und Pretreatment	100
4.4	Funda	amental o	of Ultrasound	100
	4.4.1	Introdu	ction	100
	4.4.2	Basic Tl	neory of Cavitation and Acoustic	
		Cavitat	•	101
	4.4.3	Acousti	c Cavitation Conditions	102
4.5	Bubbl	es Dyna	mic	103
			ion of Bubbles	103
	4.5.2	Behavio	our of Acoustic Cavitation Bubbles	105
	4.5.3		minescence v/s	
			emiluminescence	106
4.6	Effect	s of Ultra	asound	106
			ral Effects	107
			l and Mechanical Effects	107
		•	cal Effects	108
4.7		-	oplications	109
			und in Medicine and Therapy	109
			und in Science and Technology	110
			und in Environmental Applications	111
			Air Cleaning	111
			Land Remediation	113
			Water Remediation	113
			Wastewater Treatment	113
4.8	Ultras		n for Anaerobic Digesion	116
	4.8.1		nisms of Ultrasound Pretreatment	117
	4.8.2		cing Factors	118
			Sonication Parameters	118
			Sludge Characteristics	122
			Configuration of Sonicator	123
	4.8.3		of Ultrasound on Sludge	123
4.9			Sludge Disintegration	126
	4.9.1		ll Evaluation	126
	4.9.2		cal Evaluation	127
	4.9.3		cal Evaluation	129
	4.9.4		ls to Enhance Ultrasound Efficiency	130
4.10		clusions		131
	rences			132

x Contents

5.	Mic	crowav	e Sludge Irradiation	137	
	Cigo	dem Es	skicioglu and Giampiero Galvagno		
	5.1		duction	137	
	5.2	Micro	owave Theory	139	
		5.2.1	Interaction between Electromagnetic Field	1	
			and Sample	140	
		5.2.2	Microwave Equipment	142	
	5.3	Micro	owave Irradiation for Waste Sludge Treatme	ent 144	
			Low Temperature (<100°C) Sludge		
			Pretreatment	144	
		5.3.2	High Temperature (>100°C) Sludge		
			Pretreatment	145	
	5.4	Indus	strial Microwave Applications	147	
	5.5	Micro	owave Absorbing Materials and Ionic Liquid	ds 148	
	5.6				
		Irradi	iation	151	
	5.7	Conc	luding Notes	151	
			dgements	152	
	Refe	erences	;	152	
6.	Hve	trolytic	c Enzymes Enhancing Anaerobic Digestion	n 157	
٠.			árez Quiñones, Matthias Plöchl, Katrin	107	
			rn Budde, Robert Kausmann, Edith Nettm	анн	
			ka Heiermann	unn,	
	6.1		duction	158	
	0.1	6.1.1	Enzymes	158	
		0.1.1	6.1.1.1 Kind of Enzymes	160	
			6.1.1.2 Impact of Enzymes	160	
			6.1.1.3 Origin of Enzymes	164	
		6.1.2	Process of Anaerobic Digestion	166	
		0.1.2	6.1.2.1 Biological Process	166	
			6.1.2.2 Technical Process	169	
	6.2	Wher	re and How can Enzymes be Applied?	170	
	0.2		Site of Enzyme Application	170	
		0.2.1	6.2.1.1 Pre-hydrolytic Phase	170	
			6.2.1.2 Pre-digestion Phase	170 171	
			6.2.1.2 Digester	171	
			6.2.1.3 Digestate	174	
		6.2.2	Anaerobic and Aerobic Conditions	1/4	
		0.2.2	of Enzyme Application	1 <i>7</i> 5	
			or with the production	175	

		6.2.3	Optimu	ım Parameters of Enzyme Application	175
	6.3	Impac		yme Application	178
		6.3.1	Enhanc	ement of Biogas Production	178
		6.3.2	Second	ary Effects	182
			6.3.2.1	Effects on the Availability of the	
				Digester Contents	182
			6.3.2.2	Effects on the Viscosity of the Digester	r
				Contents	186
			6.3.2.3	Single Enzyme vs. Mixture of Enzymes	186
		6.3.3	Inhibiti	on of Enzyme Activity	186
		6.3.4	Interact	tion of Pretreatment and Enzyme	
			Applica	ation	190
		6.3.5	Interact	tion of Trace Elements and Enzymes	190
	6.4	Econo	mic Ass	essment	191
		6.4.1	Benefits	5	191
		6.4.2	Cost-be	enefit Analysis	191
	6.5	Concl	uding N	ote	192
	Ack	nowled	dgement	S	193
	Refe	rences			193
7.				and Organic Solvents as	400
				naerobic Digestion	199
				an Impe, and Raf Dewil	400
	7.1			treatment Methods	199
			Genera		199
		7.1.2		Oxidation	200
				Process Description and Generalities	200
			7.1.2.2	Wet Air Oxidation of Lignocellulosic	202
				Biomass	202
				Wet Air Oxidation of Waste Sludge	203
				Commercial WAO Processes	204
		7.1.3		ion with Peroxides	205
			7.1.3.1	7 0	205
			7.1.3.2		207
				Alternative (Novel) Peroxidants	208
	21-23 200	7.1.4	Ozonat		209
	7.2		nic Solve		210
				lities and Working Mechanism	210
				ts & Process Conditions	211
		7.2.3	~ ~	ation as Pretreatment	29-100-0
			for Ana	nerobic Digestion	212

xii Contents

		Concl erences	uding Note	212 212				
8.	Cur.	rent St aam K	Digestion and Biogas Utilization in Greece: atus and Perspectives aragiannidis, George Perkoulidis, olos Malamakis	215				
	8.1		sment of Existing Biogas Installations	215				
			f Waste Material for Biogas Production	217				
			tock Availability and Agricultural Structures	219				
			cation of Biogas for Insertion in the Natural					
	0.1	Gas C		224				
	8.5		s Utilization	226				
		_	uding Note	227				
		erences	· ·	228				
9.	Original Research: Investigating the Potential of Using							
	-		Cooking Stove in Rodrigues	229				
			rroop and Osman Dina Bégué					
	9.1		y Crisis and Future Challenges	230				
	9.2		Study of Rodrigues	231				
			The Economy of Rodrigues	231				
		9.2.2	Energy Sector of Rodrigues	232				
			Bio-energy in Rodrigues	233				
			nale of Research Study	233				
	9.4		rch Methodology	234				
			Experimental Set-up	235				
			Substrates for Pilot Anaerobic Digester	237				
			Pre-Treatment of Substrates	237				
			Start-up of Anaerobic Digester	238				
	0.5		Analytical Methods	238				
	9.5		or Design Considerations	241				
		9.5.1	Operation of Digester System	241				
	0.7	9.5.2	Materials of Construction	244				
	9.6		ts, Findings and Discussions	247				
		9.6.1	Substrate Characteristics	247				
		9.6.2	Characteristics of Biogas	249				
		9.6.3	Characteristics of Sludge	252				
		9.6.4	Preliminary Economics of Pilot AD System	255				
		9.6.5	Economics of the Upscaled Reactor	256				

			Contents	xiii
	9.7	Conclus	ions	257
	Refer			258
10.	Optir	nizing a	and Modeling the Anaerobic Digestion	
	of Lig	gnocellu	llosic Wastes by Rumen Cultures	259
	Zhen	-Ни Ни	and Han-Qing Yu	
	10.1	Introdu	action	260
	10.2	Materia	als and Methods	262
		10.2.1	Substrate	262
		10.2.2	Microwave Pretreatment	262
		10.2.3	Seed Microorganisms and Batch Anaerobic	
			Digestion	263
		10.2.4	8	264
		10.2.5		264
	10.3	Optimi	zing the Anaerobic Digestion of	
			vave-Pretreated Cattail by Rumen Cultures	266
			Anaerobic Digestion of Raw Cattail	
			by Rumen Cultures	266
		10.3.2	Pretreatment of Cattail by Microwave	
			Irradiation	267
		10.3.3	AFM Image Analysis of the Pretreated	
		20.0.0	Cattail	268
		10.3.4		
		10.071	Pretreated Cattail	269
		10.3.5	Anaerobic Digestion of the Pretreated Cattail	
		10.3.6	Optimization of Anaerobic Digestion for	
		10.0.0	Microwave Pretreatment Conditions	272
		10.3.7	Response Surface Profiles of Microwave	
		10.0.7	Pretreatment Conditions	274
	10.4	Modeli	ing the Anaerobic Digestion of Cattail	_, 1
	10.4		nen Cultures	275
			Performance of Continuous-flow Stirred	2,0
		10.7.1	Tank Reactor	275
		10.4.2	Model Development and Simulation	276
		10.4.2	Fractionation of Cattail for Biodegradation	282
		10.4.3		283
			Sensitivity Analysis Model Calibration	284
		10.4.5 10.4.6		285
	10 =		Model Validation	287
	10.5	ences	iding Note	287
	Keter	ences		40/

xiv Contents

11.	Pretreatment of Biocatalyst as Viable Option					
	for Sustained Production of Biohydrogen					
	from Wastewater Treatment					
	S. Venkata Mohan and R. Kannaiah Goud					
	11.1	Introdu	action	292		
	11.2	Pretrea	tment of Biocatalyst	294		
		11.2.1	Heat-shock	294		
		11.2.2	Acid and Alkaline Shock	297		
		11.2.3	Chemical Treatment	298		
		11.2.4	Load-shock	299		
		11.2.5	Oxygen-shock	300		
		11.2.6	Other Treatment Methods	300		
	11.3	1.3 Combined Pretreatment				
	11.4	.4 Influence of Pretreatment on Wastewater Treatment				
	11.5 Microbial Diversity			303		
	11.6	Summa	ary and Future Scope	304		
	Ackn	owledge	ements	305		
	Refer	ences		305		
	Index					