

Bornimer Agrartechnische Berichte

Heft 79

Potsdam-Bornim 2012

29. Oktober 2012

IHK Potsdam

BCN

Biogas Competence Network

BiogasPOTENZIALE:

 Erkennen, Erforschen,

Erwirtschaften

Gefördert vom: Mit Unterstützung durch:

BiogasPOTENZIALE

Erkennen, Erforschen,
Erwirtschaften

2. Öffentliches Symposium des BCN

29. Oktober 2012

IHK Potsdam

Bornimer Agrartechnische Berichte

Heft 79

Potsdam-Bornim 2012

Herausgeber:

Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V.
Max-Eyth-Allee 100
14469 Potsdam-Bornim
 (0331)-5699-0
Fax.: (0331)-5699-849
E-mail: atb@atb-potsdam.de
Internet: http://www.atb-potsdam.de

Oktober 2012

Redaktion:
Dr. Stefan Köhler

Typografische Gestaltung:
Regina Hager
Nathalie Radek
Andrea Gabbert

Herausgegeben vom Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB) mit Förderung durch
den Bund (Bundesministerium für Ernährung, Landwirtschaft und Verbraucherschutz BMELV), das
Land Brandenburg (Ministerium für Wissenschaft, Forschung und Kultur MWFK) und mit
Unterstützung des Bundesministerium für Bildung und Forschung (BMBF).

Für den Inhalt der Beiträge zeichnen die Autoren verantwortlich.

Eine Weiterveröffentlichung von Teilen ist unter Quellenangabe und mit Zustimmung des Leibniz-
Instituts für Agrartechnik Potsdam-Bornim e.V. möglich.

ISSN 0947-7314

© Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V., 2012

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

3

BiogasPOTENZIALE:
Erkennen, Erforschen, Erwirtschaften

2. Öffentliches Symposium des „Biogas Competence Network“ (BCN)
und

7. Fachtagung Biogas 2012 von ETI und LUGV

Montag, 29. Oktober 2012, 10.00 – 17.00 Uhr, IHK Potsdam

Veranstalter: Biogas Competence Network (BCN)

Brandenburgische Energie Technologie Initiative (ETI)

Landesamt für Umwelt, Gesundheit und Verbraucherschutz Brandenburg

(LUGV)

Organisatoren: IASP, ETI, LUGV, ATB,

Förderung: BMBF, PTJ

 Begrüßung

10:00 Uhr Manfred Wäsche (IHK Potsdam, Leiter Geschäftsbereich Wirtschaft)

 Günter Busch (Brandenburgische Technische Universität Cottbus, BTU)

 Stefan Köhler (Institut für Agrar- u. Stadtökologische Projekte an der
Humboldt-Universität zu Berlin, IASP)

10:10 Uhr Aktivitäten des Bundesforschungsministeriums auf dem Gebiet der Bio-
energie
N.N. (BMBF, Referat 722 „Grundlagenforschung Energie“)

10:25 Uhr Biogas in der Energiestrategie des Landes Brandenburg
Anita Tack, Ministerium für Umwelt, Gesundheit und Verbraucherschutz
des Landes Brandenburg (MUGV)

10:40 Uhr Die Novellierung des EEG und der Bedarf an Forschung zu Erneuerba-
ren Energien aus der Sicht des Branchenverbandes
Bastian Olzem, Referatsleiter Politik des Fachverbandes Biogas e.V.

 Verfahrenstechnik Seite

11:00 Uhr Möglichkeiten und Grenzen zweihpasiger Systeme zum Aufschluss
lignocellulosereicher Substrate durch biologische Behandlung

Carmen Marín-Pérez, Andreas Weber (Bayerische Landesanstalt f.
Landwirtschaft)

9-21

11:20 Uhr Prozessoptimierung in der zweiphasigen / zweistufigen Vergärung fes-
ter Biomassen
Jeanette Buschmann (Brandenburgische Technische Universität Cott-
bus, BTU) Mandy Schönberg (Leibniz-Institut für Agrartechnik Potsdam-
Bornim e.V., ATB)

22-33
34-44

11:40 Uhr Optimierung der Hydrolyse durch gezielte pH-Wert Steuerung
Andreas Lemmer, Simon Zielonka, Friederike Hahn, Jonas Lindner
(Universität Hohenheim, Landesanstalt für Agrartechnik und Bioenergie)

45-57

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

4

 Seite

12:45 Uhr Vergärung von Getreidestroh im Aufstomverfahren
Marcel Pohl (Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V.,
ATB)

58-65

13:05 Uhr Steigerung des Methangehaltes durch biologische Wasserstoffumset-
zung
Volker Schönberg (Brandenburgische Technische Universität Cottbus,
BTU)

66-75

13:25 Uhr Diskussion Verfahrenstechnik
alle

 Biologie

13:35 Uhr Biokatalysatoren zum Aufschluss von nachwachsenden Rohstoffen
Ulrike Schimpf (Institut für Agrar- und Stadtökologische Projekte an der
Humbildt-Universität zu Berlin, IASP)

76-86

13:55 Uhr Bakterien im zweiphasig-kontinuierlichen NawaRo-Biogasprozess -
Analyse und Selektion hydrolytischer Kulturen
Michael Lebuhn (Bayerische Landesanstalt für Landwirtschaft), Wolf-
gang Schwarz, Tanja Köllmeier (Technische Universität München)

87-98
99-113

14:25 Uhr Mikrobielles Leben im Biogasreaktor – Einblicke in einen komplexen
und dynamischen Mikrokosmos
Antje Rademacher, Angelika Hanreich, Michael Klocke (Leibniz-Institut
für Agrartechnik Potsam-Bornim e.V., ATB)

114-123

15:20 Uhr Schnellmethode zur biologischen Aktivitätsbestimmung in Biogasanla-
gen
Paul Scherer, Yongsung Kim, Lukas Neumann (Hochschule für Ange-
wandte Wissenschaften Hamburg, HAWH)

124-137

15:40 Uhr Diskussion Biologie
alle

 Modellierung & Bewertung

15:50 Uhr Modellierung und Simulation der Strömung und Biogasproduktion im
Methanreaktor
Ivo Muha, G. Wittum (Goethe-Zentrum für Wissenschaftliches Rechnen
Computing [G-CSC], Goethe-Universität Frankfurt am Main)

138-144
145-152

16:10 Uhr Ansatzpunkte für eine Verbesserung der Ökoeffizienz der anaeroben
Behandlung durch eine zweistufig-zweiphasige Prozessführung
Mathias Effenberger (Bayerische Landesanstalt für Landwirtschaft)

153-161

16:30 Uhr Mit Biokohle aus Gärresten die Bodenfruchtbarkeit steigern – das
APECS-Konzept
Jan Mumme (Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V.,
ATB)

162-170

 Schlusswort

16:50 Uhr Bernd Linke (Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V.,
ATB)

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

5

Biogas in Zeiten der Energiewende

Stefan Köhler

Institut für Agrar- und Stadtökologische Projekte an der Humboldt-Universität zu Berlin (IASP)

Philippstr. 13, 10115 Berlin

E-Mail: stefan.d.koehler@agrar.hu-berlin.de

Die ebenso notwendige wie kontrovers diskutierte „Wende“ in Erzeugung und Ver-

brauch von Energie beschäftigt aktuell die Politik und die Medien in Deutschland.

„Ökostrom kostet 20 Milliarden“, konstatiert etwa die Berliner Zeitung (15.10.2012). Die

Süddeutsche Zeitung ironisiert: „Der Ausbau der erneuerbaren Energien geht voran,

das bekommen nun die Verbraucher zu spüren: Die Ökostromumlage steigt im kom-

menden Jahr von 3,6 auf 5,3 Cent.“ (Süddeutsche Zeitung, 15.10.2012). Die Tages-

schau merkt an: „Von der Entlastungsregelung profitierende Unternehmen zahlen nur

0,05 Cent Erneuerbare-Energien-Umlage je Kilowattstunde, die Privatverbraucher jetzt

schon mit 3,59 Cent das 71-fache.“ (tagesschau.de, 16.10.2012) Die Thüringer Allge-

meine sieht das anders und schlagzeilt: „Erhöhung der EEG-Umlage bedeutet Belas-

tung für Wirtschaft“ (Thüringer Allgemeine, 15.10.2012). „Woran die Energiewende

hakt“, fragt rhetorisch das Handelsblatt und antwortet sich selbst: 1. die Schwankungen

der erneuerbaren Energien, 2. das Transportproblem, 3. die Gefahr des Strom-

Blackouts, sogar 4. Proteste in der Bevölkerung und selbst 5. widrige geografische Be-

sonderheiten werden ins Feld geführt (Handelsblatt, 16.10.2012). Immer deutlicher for-

dern einige Protagonisten ein Abwracken des Erneuerbare Energien-Gesetzes (EEG),

welches Deutschland mit ca. 25 Prozent Ökostrom-Anteil im Netz zum Spitzenreiter bei

der Nutzung von Sonne, Wind und Biomasse gemacht hat und das inzwischen weltweit

in zahlreichen Ländern nachgeahmt wurde.

Auch die Wissenschaft beteiligt sich an der Auseinandersetzung: Nur wenige Monate

liegt die Veröffentlichung der Studie „Bioenergie: Möglichkeiten und Grenzen“ der Nati-

onalen Akademie der Wissenschaften Leopoldina zurück. Zahlreich und intensiv wur-

den seitdem die Schlussfolgerungen der Leopoldina analysiert, debattiert, zurückgewie-

sen oder bekräftigt. Mindestens eines jedoch wird durch die erregte Diskussion zur

Energiewende deutlich: der enge Zusammenhang von ökologischen, ökonomischen

und sozialen Aspekten so zentraler Fragen der gesellschaftlichen Entwicklung wie der

Energieversorgung. In diesem Spannungsfeld unterschiedlicher bis gegensätzlicher

Interessen bewegen sich nicht nur Politik und Medien, sondern auch die Wissenschaft.

Die Biogasbranche steht – wie alle Erneuerbaren Energien – unter einem zunehmen-

den Erfolgs- und Effizienzdruck. Die sich wandelnden Rahmenbedingungen sind ge-

kennzeichnet durch die Dynamik der Agrar- und Energiemärkte, durch die wiederholte

Novellierung des EEG, durch sich verändernde politische Konzepte sowie durch gesell-

Köhler

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

6

schaftliche Erwartungen an die ökologische und soziale Nachhaltigkeit. Ein wichtiges

Mittel, um unter diesen Bedingungen die Wirtschaftlichkeit von Biogasanlagen weiter zu

verbessern, sind technologische Innovationen in der gesamten Prozesskette. Für sol-

che Innovationen sind grundlegende Forschungsarbeiten zur Biologie, zur Verfahrens-

technik sowie zur Modellierung und Bewertung der Prozesse erforderlich, deren Ergeb-

nisse schließlich zügig in die praktische Anwendung transferiert werden müssen. Das

Biogas Competence Network (BCN) vereint mehrere, vom Bundesforschungsministeri-

um (BMBF) geförderte Grundlagenprojekte der Biogasforschung. Das Netzwerk hat es

sich u. a. zum Ziel gesetzt, das Anwendungspotenzial der umfangreichen Forschungs-

ergebnisse bereits projektbegleitend mit Unternehmern, Praktikern, Verbandsvertretern,

Wissenschaftlern und weiteren Experten zu diskutieren. Das BCN blickt auf eine bereits

mehrjährige, gemeinsame Forschungsarbeit zurück:

Am 16.03.2004 hatte das BMBF das Förderprogramm „Netzwerke Grundlagenfor-

schung erneuerbare Energien und rationelle Energieanwendung“ veröffentlicht.

Eines der 18 vom BMBF geförderten Netzwerke bildete das „Verbundprojekt: Grundla-

gen der Biogasgewinnung aus pflanzlicher Biomasse“ (Biogas Crops Network, BCN).

Zwischen 2005 und 2009 wurden von zehn Forschungseinrichtungen in vier Arbeits-

gruppen insgesamt 14 Teilprojekte wissenschaftlich bearbeitet. Zum Abschluss des

BCN wurde am 7. Mai 2009 in Potsdam eine erstes öffentliches Symposium unter dem

Titel „Wie viel Biogas steckt in Pflanzen?“ zur Präsentation und Diskussion der wichtigs-

ten Forschungsergebnisse durchgeführt.

Seine Erweiterung und Verstetigung erfuhr das BCN – inzwischen als Biogas Compe-

tence Network – innerhalb der vom BMBF am 23.01.2008 veröffentlichten Förderaktivi-

tät „BioEnergie 2021 – Forschung für die Nutzung von Biomasse“. Neben der Nut-

zung besonderer Energiepflanzen und biologischer Reststoffe und Abfälle wurden von

diesem Programm vor allem gekoppelte Nutzungspfade für die energetische und stoffli-

che Verwendung von Biomasse („Kaskadennutzung“) als besonders Erfolg verspre-

chend adressiert. Unter dem Dach des BCN waren nunmehr drei vom BMBF geförderte

Verbünde vereint: „Biogas Plus Project“, „Bioraffinerie-Modul zum gerichtet-

fermentativen Aufschluss von Biomasse für eine kombinierte energetische und stoffliche

Verwertung (FABES-Modul)“ sowie „Anaerobe Konversion von Biomassen zu hochwer-

tigen Energieträgern und Kohlenstoffsenken (APECS).

Es scheint zum gegenwärtigen Zeitpunkt absehbar, dass das BCN im Rahmen der ak-

tuellen Förderinitiative „Bioenergie – Prozessorientierte Forschung und Innovation“

(BioProFi) des BMBF eine weitere kontinuierliche Fortsetzung erfahren wird. Voraus-

sichtlich vier neue Verbünde werden dann mit „innovativen Projekten aus dem Bereich

der Grundlagenforschung neue und weitergehende Impulse zur Nutzung und Verwer-

tung von Biomasse geben. Es soll die Wissensbasis geschaffen werden, um bestehen-

de Technologien verbessern zu können und neue Prozessketten zu ermöglichen“

(Richtlinie BioProFi).

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

7

Am 29. Oktober 2012 veranstalteten die Brandenburgische Energie Technologie Initiati-

ve (ETI), das Landesamt für Umwelt, Gesundheit und Verbraucherschutz Brandenburg

(LUGV) und das BCN gemeinsam ein Symposium mit dem Titel „BiogasPOTENZIALE:

Erkennen, Erforschen, Erwirtschaften“. Auf dieser vom BMBF und vom Projektträger

Jülich (PTJ) geförderten Veranstaltung an der IHK in Potsdam wurden in 12 Fachvor-

trägen nebst Rahmenprogramm neueste Erkenntnisse aus der Grundlagen- und ange-

wandten Forschung zum Biogasprozess in kompakter Weise vorgestellt und diskutiert.

Die den Fachvorträgen zugrunde liegenden wissenschaftlichen Arbeiten der BCN-

Partner sind in diesem Tagungsband zusammengestellt und sollen die eingangs be-

schriebene Diskussion um wichtige Details bereichern.

Alle hier präsentierten Forschungsprojekte wurden gefördert vom Bundesministerium

für Bildung und Forschung (BMBF).

Weitere Informationen: http://www.biogas-network.de

Oktober 2012

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

9

Möglichkeiten und Grenzen zweiphasiger Systeme zum Auf-
schluss lignocellulosereicher Substrate durch biologische
Behandlung

Potential and limitations of a two-phase anaerobic digestion
system for the degradation of lignocellulosic biomass by bio-
logical treatment

Carmen Marín-Pérez, Andreas Weber

Institut für Landtechnik und Tierhaltung, Bayerische Landesanstalt für Landwirtschaft
Vöttinger Straße 36, 85354 Freising
E-Mail: carmen.marin-perez@lfl.bayern.de; andreas.weber@lfl.bayern.de

Kurzfassung: Bei Substraten mit hohem Anteil an Lignocellulosekomplexen stellt die

Hydrolyse den limitierenden Schritt des anaeroben Abbauprozesses dar (VAVILIN et al.

1997, BJÖRNSSON et al. 2001). Bei einphasigen Systemen zur Vergärung faserhaltiger

Materialien werden diese nicht vollständig aufgeschlossen. Die Verbesserung der Hyd-

rolyse durch zweiphasige Durchflusssysteme stellt sich als eine interessante Alternative

zur herkömmlichen Biogasproduktion dar, insbesondere in Zusammenhang mit der An-

impfung hydrolytischer Kulturen als Inokulum oder durch Zugabe von Enzympräparaten

in die Hydrolysestufe, um einen besseren Aufschluss dieser Materialien bei kürzeren

Verweilzeiten zu erzielen.

Durch die Einstellung eines hohen pH-Wertes von 6,5 und einer Temperatur von 45°C

verbesserten sich die Abbauraten in der Hydrolyse beim Aufschluss einer Mischung aus

Stroh (50%) und Heu (50%) auf 32% und die Methangehalte auf 80% gegenüber einem

pH-Wert von 5,2 und einer Temperatur von 55°C. Die Erkenntnisse aus dem Durch-

flussversuch mit Enzymzugabe in einer ersten Hydrolyse zeigten keine erkennbare

Verbesserung der Methanproduktion. Ebenfalls konnte keine Verbesserung des Auf-

schlusses des Presskuchens des angewendeten Substrates durch eine erneute Hydro-

lyse unter mehrmaliger Inokulation mit selektierter hydrolytischer Kultur (shK) nachge-

wiesen werden. Allerdings konnte im Batchversuch mit shK-Animpfung eine um 5% er-

höhte Abbauleistung (insgesamt 23% Abbau) in 5 Tagen beim 60°C belegt werden ge-

genüber der Variante ohne Animpfung.

Deskriptoren: Enzyme, Hydrolyse, hydrolytische Kultur, Lignocellulosekomplex, Vergä-

rungsprozess

Marín-Pérez, Weber

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

10

Abstract: The hydrolysis of lignocellulose is the rate-limiting step in anaerobic digestion

(AD) process. The whole process can be improved by a two-phase anaerobic digestion

system. In the current case study the digestibility of the mixture straw (50%) and hay

(50%), in a two-phase anaerobic reactor was evaluated. By using a two-phase AD sys-

tem, the biochemical processes of the anaerobic digestion can be accelerated, related

to the given retention time of a single phase anaerobic digestion system or even, the

efficiency of the degradation can be improved. Effects of the inoculation with hydrolytic

microflora (shK) as well as addition of lab-scale cultivated enzymes were studied.

The degree of hydrolysis of the current substrate, at a pH value of 6.5 and temperature

of 45°C, was estimated at approximately 32% of the organic matter and the methane

content reached 80% of the gas composition. Nevertheless, no remarkable improve-

ment was observed through the enzymes addition. In the same way, it could not be

proved the degradation’s intensification by adding shK. However, the results from the

batch experiments showed that the addition of shK resulted to 5% higher degradation

rate than this without shK. A volatile solids’ degradation of 23% was achieved at a re-

tention time of 5 days and a Temperature of 60°C.

Keywords: anaerobic digestion process, cellulolytic microorganism, enzymes, hydroly-

sis, lignocellulose

1 Einleitung

Vor dem Hintergrund eines steigenden Biogasanteils an der Energieversorgung und der

damit verbundenen Konversion erheblicher Mengen an Biomasse entstanden mit der

Zeit weitere Ansätze in der Grundlagenforschung sowie der angewandten Forschung,

die Nutzung insbesondere von schwer abbaubaren Substraten zu verbessern. Wichtig

ist es daher, für die Biogasproduktion auch jene Biomassen zu erschließen, die bisher

wenig genutzt werden. Dazu gehören beispielweise Wirtschaftsdünger mit einem hohen

Anteil an Einstreu, Reste aus der Landwirtschaft (u.a. Stroh als Nebenprodukt von Ge-

treide oder Leguminosen, Grasschnitte) oder Landschaftspflegematerialien.

Faktoren wie die Kristallinität der Cellulose oder Lignifizierungsgrad behindern die Zu-

gänglichkeit der Enzyme zu den Zellen und reduzieren die Effizienz der Hydrolyse

(HENDRIKS et al. 2009). Durch eine räumliche Trennung von Hydrolyse und Methanoge-

nese (zweistufig-zweiphasiges System) in Zusammenhang mit dem Einsatz speziell

selektierter hydrolytischer Bakterienkultur oder Enzympräparaten sollte eine Erhöhung

des Hydrolysegrades ermöglicht werden (KIM et al. 2004). Ebenfalls sollte die Effizienz

des gesamten anaeroben Abbaus bis zur Methanproduktion erhöht werden, um damit

zu einer höheren Flexibilität bei der Wahl der Ausgangssubstrate zum Vergären beizu-

tragen.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

11

2 Material und Methodik

2.1 Substrat

Das zu vergärende Substrat bestand aus einer Mischung aus Stroh und Heu zu glei-

chen Anteilen (50 / 50 Gewichtsanteil).

Die Inhaltstoffe der verwendeten Substrate sind in Tabelle 1 dargestellt. Für die hier

durchgeführten Versuche wurde das Substrat auf die Größe von 4 mm Schnittlänge

vermahlen.

Tabelle 1: Zusammensetzung der Stroh/Heu Substrate

Parameter Stroh Heu

Trockensubstanz (%) 88,29 86,15

Organische Trockensubstanz (%) 92,77 93,19

NDF (% TS) 84,30 64,40

ADF (% TS) 52,90 42,90

ADL (% TS) 7,80 9,20

2.2 Batch530-Versuche

Aus den Fragestellungen ergab sich die Notwendigkeit, Parameter, die die Hydrolyse

beeinflussen, und deren Wechselwirkungen zu identifizieren. Mit diesem Ziel wurden im

Batch530-System Versuche durchgeführt. Aus den daraus gewonnenen Erkenntnissen

sollten Kenngrößen definiert und als Einstellgrößen in Durchflussversuche übertragen

werden.

2.2.1 Material und Methodologie

Die eingesetzten Batch530-Systeme bestanden aus einem Glasfermenter mit 530 mL

Arbeitsvolumen und einem Siebbeutel aus Nylon-Gewebe mit der Porengroße 10 µm.

In diesem Beutel wurde das Substrat hydrolysiert (in-sacco-Verfahren).

Hierzu wurden die Fermenter mit 250 mL destillierten Wasser gefüllt. Danach wurde

das im Siebbeutel befindliche bei 105°C getrocknete Substrat gewogen, ebenfalls in die

Glasflasche eingefüllt und mit 280 mL eines standardisierten Inokulums ergänzt. Der

pH-Wert wurde je nach Versuch durch Zugabe von NaHCO3 eingestellt. Diese Batch-

fermenter wurden in einen Wärmeschrank gestellt und an die Gaserfassung ange-

schlossen. Nach der Hydrolyse wurde das Substrat erneuert bei 105°C über 24 h ge-

trocknet und eingewogen. Der durch Rückwägung bestimmte Verlust an TS entspricht

dabei der abgebauten Fraktion.

Die Auswertung der Ergebnisse erfolgte durch ein statistisches Verfahren (Statistische

Versuchsplanung). Vier Parameter sowie ihre Wechselwirkungen wurden untereinander

Marín-Pérez, Weber

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

12

auf verschiedenen Niveaus geprüft (Tabelle 2). Die Ergebnisse wurden mittels einer

Varianzanalyse (Anova) mit F-Test und ein Signifikanzniveau von α = 0.05 ausgewertet.

Für die Versuche wurde ein Central Composite Design (CCD) auf fünf Stufen entwi-

ckeln. Ziel der Untersuchung war die Zielgröße Abbau (%). Hierzu wurden 25 Faktorstu-

fenkombinationen jeweils in fünffacher Wiederholung geprüft.

Tabelle 2: Parameter und deren Stufen beim Central Composite Disign

 Stufen

Parameter -2 -1 0 1 2

(A) Aufenthalt (h) 120 185 250 315 380

(B) Organische Beladung (kgoTS * m
³) 4 6 8 10 12

(C) pH-Wert 5,8 6,2 6,5 6,9 7,2

(D) Temperatur (°C) 37 45 53 61 69

2.2.2 BatchshK:

Diese Versuche wurden mittels in-sacco-Verfahren (Batch530) mit Animpfung durch se-

lektierte hydrolytische Bakterienkultur (shK) durchgeführt. Die Betriebstemperatur lag

bei 60°C und die Aufenthaltszeit bei 5 Tagen. Die Einstellung der Pufferkapazität des

Systems erfolgte durch Zugabe von Gärrest. Der Ausgangs-pH-Wert lag zwischen 7,4

und 8,4. Hierzu wurden drei Varianten jeweils in dreifacher Wiederholung geprüft. Die

Rahmenbedingungen des Ansatzes sind in Tabelle 3 dargestellt.

Tabelle 3: Rahmenbedingungen des Ansatzes. Die Angaben beziehen sich auf Prozent des
Arbeitsvolumens des Fermenters.

Variante 1 (%)

Variante 2 (%)

Variante 3 (%)

Gärrest frisch 25

Gärrest frisch 25

Gärrest autokla-
viert

25

Presskuchen 1

Presskuchen 1

Presskuchen 1

destilliertes
Wasser

69

destilliertes
Wasser

74

destilliertes
Wasser

69

shK 5

shK 0

shK 5

Die Auswertung der Ergebnisse aus dem BatchshK-Versuche erfolgte durch den Ver-

gleich der Versuchsergebnisse.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

13

2.3 Durchflussversuche

2.3.1 Durchfluss-Versuchsanlage mit einem 40 L Arbeitsvolumen der Hydrolyse-

stufe (Durchfluss HS):

Die verwendeten Durchflussanlagen bestanden jeweils aus einer liegenden Hydrolyse-

stufe (HS) mit 40 L und einer stehenden methanogenen Stufe mit 70 L Arbeitsvolumen.

Die HS wurde thermophil (55°C) und die MS mesophil (38°C) betrieben. Auf Basis der

Ergebnisse aus den Batch530-Versuchen wurde in der HS die Temperatur auf 45°C

eingestellt; der pH-Wert auf 6,5. Die Versuchsanlagen wurden täglich bei einer Raum-

belastung (RB) von 3,5 kg oTS m-3 d-1 gefüttert. Das täglich aus der HS entnommene

hydrolysierte Substrat wurde einer Fest-/Flüssigtrennung unterzogen, so dass nur die

flüssige Phase (Hydrolysat) in die MS eingebracht wurde. Die Einstellung der Pufferka-

pazität in der HS erfolgte mit NaHCO3.

- Durchflussversuch mit Enzymzugabe: Der Kontrollvariante der HS (HSK) wurde kein

Enzymzusatz zugegeben, während die HS mit Enzymenzugabe (HSE) eine tägliche

Dosis von 60µl bekam (500g/t TS).

2.3.2 Durchfluss-Versuchsanlage mit einem 6 L Arbeitsvolumen der HS (Durch-

fluss Hs6)

Die zwei verwendeten Durchflussanlagen bestanden jeweils aus einer vertikalen Hydro-

lysestufe (HS) mit 6 L Arbeitsvolumen und einer liegenden methanogenen Stufe (MS)

mit 40 L Arbeitsvolumen. Die HS wurde bei thermophiler Temperatur geführt (60°C),

wobei der pH-Wert über den Versuchszeitraum zwischen 6,8-7,0 lag (Orientierung an

Angaben des Verbundpartners TUM-Mikrobiologie). Die MS wurde mesophil (38°C) be-

trieben. Die erste Variante der HS (HS6) wurde regelmäßig (alle 2-3 Tage) mit der se-

lektierten hydrolytischen Kultur (shK) angeimpft; die zweite Variante (HS6K) diente als

Kontrolle und wurde mit dem gleichen jedoch autoklavierten Präparat der shK ange-

impft. Jede Animpfung bestand aus 300ml shK. Beide HS wurden täglich mit dem

Presskuchen aus der hydrolysierten Heu-Stroh-Mischung beschickt. Die RB lag dabei

bei 1,5 kg oTS m-3 d-1. Die Zusammensetzung der shK bestand hauptsächlich aus 35%

Clostridium thermocellum, 28% Clostridium stercorarium und 22% aus Clostridiaceae

bacterium Aso3-CS349 (Angaben in % der Klone angegeben (Quelle: TUM-MB, 2011)).

3 Ergebnisse und Diskussion

3.1 Batch530: Einflüsse unterschiedlicher Parametereinstellungen auf den hyd-

rolytischen Abbau von Stroh und Heu

Bei den im Batch530-System durchgeführten Hydrolyse-Versuchen ergaben sich signi-

fikante Effekte bei den Faktoren Ausgangs-pH-Wert, Temperatur und Aufenthalt sowie

Wechselwirkungen zwischen pH- Wert und Temperatur. Der wichtigste Parameter beim

Marín-Pérez, Weber

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

14

Abbau der Stroh-Heu Mischung war der pH-Wert mit einem Wert von 14,4, gefolgt vom

Aufenthalt und der Temperatur. Bild 1 zeigt die Wechselwirkung zwischen pH-Wert und

Temperatur auf den Abbaugrad (%). Je höher der pH-Wert und je niedriger die Tempe-

ratur (innerhalb der ausgewählten Stufen, siehe Bild 2), desto höhere Abbauraten wur-

den erzielt. Beispielsweise bedeutet ein Wert von 14,4, dass eine Änderung des pH-

Wertes von der niedrigsten Stufe (6,2) bis auf die höchste Stufe (6,9) eine Erhöhung der

Abbauleistung des Stroh-Heu-Substrates um 14,4% bewirkt.

Bild 1: Einfluss von pH-Wert und Temperatur auf den Abbau von Stroh-Heu

3.2 Ausgangslage und Verbesserung der Hydrolyse von Stroh und Heu im

Durchflussversuch

Bei den Ausgangsbedingungen im ersten Durchflussversuch lagen der pH-Wert im Be-

reich 5,2 - 5,6 und die Temperatur bei 55°C. Aufgrund der relativ geringen Säurekon-

zentration (2 g kg-1 FM) und des geringen Abbaus der gefütterten Trockenmasse von

10 – 15% in der HS wurde die Effizienz der Hydrolyse/Acidogeneseleistung als gering

bezeichnet. Auf Basis der Ergebnisse aus den Batch530-Versuchen wurde in der HS

des zweiphasigen Durchflusssystems auf eine Temperatur von 45°C umgestellt. Der

Ziel-pH-Wert lag bei 6,5.

Bild 2 oben stellt den Verlauf der täglichen Wasserstoffproduktion in der HS sowie den

Gesamtabbaugrad und den spezifischen Methanertrags (SM) des zweiphasigen Sys-

tems dar. Zusätzlich wird auf der unteren Abbildung die Säurekonzentration, Pufferka-

pazität (TAC-Wert) und pH- Wert in der HS gezeigt.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

15

Die veränderten Bedingungen (ab dem 189. Versuchstag) bewirkten eine sofortige Zu-

nahme der Säurekonzentration von 3 auf 10 g kg-1FM in der HS (Bild 2, oben) bei

gleichzeitiger Zunahme der Pufferkapazität bzw. des pH- Wertes von 5,2 auf 6,8 bis

zum 270. Versuchstag sowie eine Steigerung des Methangehalts in der methanogenen

Stufe von 62% auf 80%. Durch die Etablierung der Methanogenese und der damit ver-

bundenen Umwandlung von Säuren in Methan in der Hydrolysestufe, sank die Säure-

konzentration bis auf 2,2 g kg-1FM und stieg der Methangehalt ab 270. Versuchstag bis

auf 40%. Die Erhöhung des pH-Wertes verursachte ebenfalls eine Steigerung der Hyd-

rolysegasproduktion mit einem H2-Anteil bis zu 30%. Der Abbaugrad nahm um 24%

gegenüber den früheren Bedingungen zu. Bezogen auf die Gesamtanlage legte der

spezifische Methanertrag um 130 LN CH4 kg oTS zu (Bild 2, oben).

Bild 2: Spezifischer Methanertrag sowie Gesamtabbaugrad des zweiphasigen Systems und
Wasserstoffproduktion in der HS (oben). Säurekonzentration, TAC- bzw. pH- Wert in der Hydro-
lysestufe (unten)

Marín-Pérez, Weber

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

16

Die Ergebnisse legen den Schluss nahe, dass mit dem verwendeten Durchflusssystem

und dem getesteten Substratmix möglich ist, durch eine Steigerung des pH-Wertes bis

auf 6,5 und eine Einstellung der Temperatur auf 45°C einen besseren TS-Abbau in der

Hydrolysestufe zu erzielen. Allerdings verbleibt eine relevante Menge an Presskuchen

mit einem erheblichen Potenzial für die Biogasproduktion.

Bild 3 zeigt den stoffspezifischen Aufschluss des Presskuchens, bezogen auf die ein-

zelnen Inhaltsstoffe im Versuchszeitraum beim verschiedenen pH-Werten, verglichen

mit der Ausgangsfraktion des Substrates in der Hydrolysestufe. Der Abbau in Form von

sowohl gelösten Substanzen als auch CO2 und H2 wird aus der Differenz der gesamten

Inhaltstoffe des Substrates und des Presskuchens berechnet. Generell stellte sich im

Durchflussversuch bei einem pH-Wert von 5,2 ein Abbaugrad von 10% ein, während

dieser bei dem höchsten pH-Wert von 7,2 bei 36% lag. Bei allen untersuchten pH-

Werten blieben Hemicellulose und Cellulose unvollständig verdaut. Allerdings ist die

Tendenz zu einem höheren Abbaugrad der Cellulose bei steigenden pH-Werten zu er-

kennen.

Bild 3: Zusammensetzung von Stroh+Heu-Substrat und hydrolysiertem Presskuchen des zwei-
phasigen Systems bezogen auf 100 goTS für einzelne Versuchstage in der Hydfrolsysstufe

3.3 Verbesserung der Abbau von Stroh und Heu unter Enzymzugabe im Durch-

flussversuch

Zur weiteren Verbesserung des Abbaus des Substrates wurde in der ersten Hydrolyse-

stufe (HS) ein Enzympräparat zugegeben.

Bild 4 (oben) gibt den Verlauf des spezifischen Methanertrags beider Anlagen sowie

die Methangehalte beider methanogener Stufen im steady-state wieder. Der SM wird

aus der Summe der Methanproduktion sowohl der HS als auch der MS gebildet.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

17

Der durchschnittliche tägliche spezifische Methanertrag beider Anlagen lag in einem

vergleichbaren Bereich; 83 ± 7,6 LN CH4 kg -1 oTS bei der Variante HSE mit Enzymzu-

gabe bzw. 89 ± 6,3 LN CH4 kg -1oTS bei der Kontrollvariante HSk ohne Enzymzugabe.

Der Methangehalt in beiden methanogenen Stufen betrug im Mittel 71% ± 2,4 (Bild 4,

oben). Der Verlauf der Säureproduktion in der HSE erfuhr eine kontinuierliche Steige-

rung bis auf die 7g kg-1FM zum Ende des Versuches, parallel zur TAC-Wert Steigerung

(Bild 4, unten). Nachdem sich die TAC-Werte in beiden Varianten bis zum

40.Versuchstag angeglichen hatten, konnten ab diesem Zeitpunkt in beiden HS auch

ähnliche Säurekonzentrationen nachgewiesen werden.

Bild 4: Spezifischer Methanertrag der gesamten Anlage mit Enzymzugabe und Kontrolle; Me-
thankonzentration beider methanogenen Stufen (oben). Anteile an Methanproduktion sowohl in
der Hydrolysestufe sowie in der methanogenen Stufe (unten)

Marín-Pérez, Weber

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

18

Zusammengefasst kann aus diesen sehr ähnlichen Verläufen gefolgert werden, dass

die Enzymzugabe keinen erkennbaren Effekt auf die Abbauleistung und den Methaner-

trag ausübte. Es ist denkbar, dass inhibierende Effekte im Laufe des Prozesses auftra-

ten, beispielweise durch Abbauprodukte aus der Vergärung. Durch die Hydrolyse bilden

sich Zwischen- und Abbauprodukte (Säuren, Cellobiose, Glucose, Furan, Phenole) die

bei bestimmten Konzentrationen die Enzyme hemmen können (GAN et al. 2002).

3.4 Weitere Vergärung des Prozesskuchens im Batchshk: Einflüsse unter-
schiedlicher Parametereinstellungen auf die Hydrolyse

Bild 5 gibt den Massenverlust des Presskuchens in den drei untersuchten Varianten

wieder. Im vorliegenden Versuch ergab sich für den Gärrest frisch mit selektierter hyd-

rolytischer Bakterienkultur (shK) angesetzt der höchste Abbaugrad. Im Vergleich mit

dem frischen Gärrest ohne shK wurde eine um 5% bzw. im Vergleich mit shK plus auto-

klavierten Gärrest um 8% erhöhte Abbauleistung nachgewiesen. Zur Prüfung der Signi-

fikanz wurde die einfaktorielle ANOVA gewählt. Die Ergebnisse zeigten eine Signifikanz

von 90% für die 3 Varianten. Diese Ergebnisse legen ein Indiz auf eine Durchsetzbar-

keit der shK innerhalb anderer Kulturen hin.

Bild 5: Masseverlust des vergorenen Presskuchens im Batchversuch bei verschiedenen An-
satzbedingungen nach 5d bei einer Temperatur von 60°C

3.5 Weitere Vergärung des Presskuchens in einer zweiten Hydrolyse im Durch-
fluss unter shk Animpfung

Bild 6 gibt den pH- bzw. TAC-Wert, die Essigsäurekonzentration sowie die Methan-

konzentration über den Versuchsverlauf der angeimpften HS6 (oben) und der HS6 Kon-

trolle (HS6K, unten) wieder.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

19

Die pH-Werte beider Hydrolysestufen beschrieben einen über den Versuchszeitraum

insgesamt stabilen Verlauf mit Werten um 7,0. Grund dafür war die Annahme, dass un-

terhalb von pH-Wert 6,8 vermutlich nur noch eine geringe hydrolytische Aktivität fest-

stellbar ist (KÖLLMEIER et al. 2010).

Bild 6: Essigsäurekonzentration, pH- bzw. TAC-Wert und Methankonzentration über den Ver-
suchszeitraum. HS6 (oben) (Animpfung mit shK). HS6K (unten) (Animpfung mit autoklaviertem
shK-Präparat)

Die Methankonzentration des gebildeten Biogases der HS6K stieg ab dem 1. VT bis

zum 10. VT stetig bis auf 50% an. Ein ähnlicher Verlauf ergab sich für HS6. Dieser An-

stieg in der Methankonzentration unterstreicht die Schwierigkeit einer Etablierung der

Marín-Pérez, Weber

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

20

Hydrolyse bei insgesamt durch die methanogenen Mikroorganismen gut zu tolerieren-

den pH-Werten. Da es nicht möglich war, die Methanogenese bei diesem pH-Wert,

dauerhaft zu hemmen, wurden ab dem 31. Versuchstag beide HS als einphasiges Sys-

tem betrachtet. Es wurde im Folgenden geprüft, ob die Animpung mit selektierter hydro-

lytischer Kultur durch einen vermuteten effizienteren Abbau einen positiven Einfluss auf

einen einstufigen Prozess ausübt.

Der Abbaugrad des Presskuchens wurde aus der Wiederfindung der organischen Sub-

stanz in der Gasphase (in g) bezogen auf die tägliche organische Beschickung ermittelt.

Beim Steady-state (ab den 31. Versuchstag) zeigten sich Mittelwerte um die 32%. Beim

Vergleich zwischen beiden Systemen lassen sich über den Versuchsverlauf geringfügi-

ge Unterschiede erkennen. Ab den 31. Versuchstag liegt der Abbaugrad bei der HS6

um 2-3% höher gegenüber der Kontrolle HS6K. Der Abbaugrad über diesen Zeitraum

schwankt jedoch zu stark, um signifikante Unterschiede zwischen beiden Varianten

festzustellen.

Die beobachteten Verläufe beider Fermenter, unterstreichen die Annahme eines insge-

samt gleichartigen Prozessverhaltens beider Systeme unabhängig von der Animpfung

mit selektierter hydrolytischer Kultur. Gründe für die geringe Aktivität der shK im Ver-

gleich zur Variante ohne Animpfung, mögen darin liegen, dass diese für ein einphasiges

System vergleichsweise kurze Verweilzeit (31-60. VT, 20d VWZ) zu einer Auswaschung

cellulolytischer Stämme mit geringeren Vermehrungsraten geführt hat. Literaturangaben

berichten über Effekte die unterschiedliche Verweilzeiten auf den Abbauprozess ausü-

ben können, so z.B. Änderungen im mikrobiologischen Populationsniveau (DEMIREL &

YENIGÜN 2002).

4 Schlussfolgerung

Die Wechselwirkungen zwischen pH-Wert und Temperatur übt einen starken Einfluss

auf den anaeroben Abbau von schwer verwertbaren Substraten in Durchflusssystemen

aus. Dieses Ergebnis unterstreicht die Annahme, dass generell für die hydrolytischen

Bakterien ein hoher pH-Wert ≥ 6,8 in der anzustreben ist. Gleichzeitig kommt es bei

höheren pH-Werten in der Hydrolysestufe zu einer Methanbildung, d.h. der zwei-

phasige Prozess entwickelt sich sukzessive zu einem ein-phasigen Prozess.

Eine Steigerung der Säurekonzentration und des Abbaus des Substrates ist bei steigen-

den pH-Werten nachgewissen worden. Ebenfalls ist eine Tendenz beim Abbau der Cel-

lulose zu erkennen; ein höherer Abbaugrad wurde beim steigenden pH-Werten erreicht.

Die Prozessstabilität einer Biogasanlage wird zu einem erheblichen Teil durch die Puf-

ferfähigkeit der verwendeten Substrate beeinflusst, die mit den organischen Säuren in

einem abhängigen Gleichgewicht steht. Die zweistufig-zweiphasigen Systeme sind

durch eine hohe Säurekonzentration und eine geringe Pufferkapazität in der Hydrolyse-

stufe charakterisiert. Durch Zugabe hoher Säurefrachten aus der Hydrolysestufe in

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

21

Kombination mit kurzen Verweilzeiten ist die Fähigkeit zur Pufferung der methanogenen

Stufe ebenfalls gering. Infolgedessen neigt das zweiphasige System unter den gegebe-

nen Bedingungen zur Prozessinstabilität.

Bei der Zugabe von Enzympräparaten im Durchflusssystem ist es denkbar, dass sich

auf-grund der Abbauprodukte aus der Hydrolyse mit inhibierendem Effekt auf die En-

zymaktivität keine erkennbare Wirkung einstellte.

Die Auswaschung cellulolytischer Stämme mit geringeren Vermehrungsraten in Zusam-

menhang mit kurzen Verweilzeiten, könnte dazu beigetragen haben, dass kein positiver

Einfluss der mehrmaligen Animpung mit selektierter hydrolytischer Kultur auf einen effi-

zienteren Abbau des Presskuchens festgestellt wurde. Allerdings wurde in den Batch-

versuchen eine erhöhte Abbauleistung um 5% bei der Aimpfung mit selektierter hydroly-

tischer Kultur gegenüber einer Variante ohne Animpfung nachgewissen.

Literatur

BJÖRNSSON, L., MURTO, M., JANTSCH, T.G., MATTIASSON, B. (2001): Evaluation of new methods
for the monitoring of alkalinity, dissolved hydrogen and the microbial community in anaerobic
digestion. Water Research, 35, (12), 2833-2840

DEMIREL B, YENIGÜN O. (2002): Reviw Two-phase anaerobic digestion processes: a reviw.
Chem Technol Biotechnol 77:743-755

GAN Q., ALLEN S.J., TAYLOR G. (2002): Kinetic dynamics in heterogeneous enzymatic hy-
drolysis of cellulose: An overview, an experimental study and mathematical modeling. Pro-
cess Biochemistry 38 (2003) 1003-1018

HENDRIKS A.T.W.M, ZEEMAN G. (2009): Pretreatments to enhance the digestibility of ligno-
cellulosic biomass. Bioresource Technology 100 (2009)10-18

KIM J.O., KIM Y.H., RYU J.Y., SONG B.K., KIM I.H. AND YEOM S.H (2004): Immobilization meth-
ods for continuous hydrogen gas produktion biofilm formation versus granulation. Process
Biochemistry 40, 1331-1337

KÖLLMEIER T., SCHWARZ W. (2010): Bioraffinerie- Modul zum gerichtet- fermentativen Auf-
schluss von Biomasse für eine kombinierte energetische und stoffliche Verwertung. TP2 Mik-
robiologische Optimierung der Hydrolyse. Lehrstuhl für Mikrobiologie der TU-München

VAVILIN, V.A., LOKSHINA, L.Y., RYTOV, S.V., KOTSYURBENKO, O.R., NOZHEVNIKOVA, A.N.,
PARSHINA, S.N. (1997): Modelling methanogenisis during anaerobic conversion of complex
organic matter at low temperatures. Water Science and Technology, 36, (6-7), 531-538

Buschmann, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

22

Prozessoptimierung in der zweiphasigen / zweistufigen Ver-
gärung fester Biomassen – Vergärung von Maissilage im
Perkolations-Festbett-System und ASBR-System

Process optimization in two-phase/ two-stage anaerobic di-
gestion of solid biomass – Digestion of maize silage in per-
colation fixed-bed systems and ASBR-systems

Jeannette Buschmann, Günter Busch

Brandenburgische Technische Universität Cottbus, Lehrstuhl Abfallwirtschaft
Siemens-Halske-Ring 8, 03046 Cottbus
E-Mail: buschman@tu-cottbus.de

Kurzfassung: Im Rahmen des „Biogas Plus Projects“ wurden im Hinblick auf die Sub-

stratspezifität Hydrolyseverfahren entwickelt und verfahrenstechnisch optimiert. Zwei-

phasig/ zweistufige Feststoffvergärungen unter Nutzung der Perkolation in Kombination

mit einer Festbett-Methanisierung sind oft durch Limitierungen hinsichtlich der Sub-

stratausnutzung in der Hydrolyse sowie verminderte Produktbildungen an CH4 und ent-

sprechend geringe CH4-Nutzungsgrade charakterisiert. Vor diesem Hintergrund wurde

vergleichend die Feststoffvergärung in einem zweistufigen Flüssigsystem unter Nutzung

der Anaerobic Sequencing Batch – Technologie mit der Zielstellung untersucht, eine

optimale mikrobielle Verwertung des Substrates in der Hydrolyse sowie Methanisierung

und eine entsprechende Erhöhung der Produktausbeute an CH4 zu erhalten.

Die Vergärung von Maissilage im zweistufigen ASBR-System ermöglichte eine Erhö-

hung des oTR-Abbaugrades auf durchschnittlich 86 Ma.-% im Vergleich zu ca.

77 Ma.-% in der Perkolation. Mit der verbesserten Substratausnutzung in der ASBR-

Hydrolyse konnte zudem eine deutlich erhöhte Biogasproduktion nachgewiesen wer-

den. Der CH4-Nutzungsgrad in der Vergärung von Maissilage im Perkolations-Festbett-

System lag bei 0,81, wohingegen in der Vergärung im ASBR-System ein maximaler

CH4-Nutzungsgrad von 1,00 ermittelt wurde.

Schlüsselwörter: zweistufige Vergärung, zweiphasige Prozessführung, Feststoffvergä-

rung, Anaerobic Sequencing Batch Reaktor, Perkolation

Abstract: As part of the “Biogas Plus Project”, hydrolysis technologies were developed

and optimized with regard to substrate specificity. Two-phase/ two-stage solid-state

fermentations using percolation in combination with fixed-bed methanation were charac-

terized by limitations in terms of utilization of the substrate as well as reduced formation

of CH4 and correspondingly low CH4 efficiencies. Against this background, the com-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

23

parative solid fermentation was investigated in a two-stage liquid system using anaero-

bic sequencing batch reactor (ASBR) technology. The objective of these investigations

was to ensure an optimal utilization of the substrate in the microbial hydrolysis and

methanation, and ensure a corresponding increase in CH4 yields.

The digestion of maize silage in the two-stage ASBR system allowed for an increase in

organic matter degradation in the percolation from an average of 77% to 86% mass.

Along with the improved substrate utilization in ASBR hydrolysis, a significant increase

in biogas production was determined too. The CH4 utilization rate during the fermenta-

tion of maize silage in the percolation / fixed-bed system was 0.81, whereas a maximum

CH4 utilization rate efficiency of 1.00 was determined for fermentation in the ASBR sys-

tem.

Keywords: two-stage digestion, two-phase fermentation process, solid-state fermenta-

tion, anaerobic sequencing batch reactor, percolation

1 Einleitung

Die höhere Leistungsfähigkeit sowie Prozessstabilität zweistufiger Vergärungsverfahren

gegenüber klassischen, einstufigen Verfahren begründet die zunehmende Anwendung

zweistufiger Prozesse in der Praxis (BUSCH et al. 2009). In der zweiphasigen/ zweistufi-

gen Vergärung fester, faserreicher Substrate kommen häufig Perkolationssysteme

(leach-bed-Systeme) in Kombination mit Hochleistungsmethansystemen zum Einsatz.

Die Perkolation stellt insbesondere aufgrund der Realisierung hoher Raumbeladungen

sowie einfacher Reaktorkonstruktionen ein alternatives, kosteneffizientes und gegen-

wärtig breit angewendetes Verfahren zur Feststoffhydrolyse dar (LETHOMÄKI et al. 2008,

WEILAND 2003). Die Vorteile von Perkolationssystemen liegen im Batch-Betrieb und

dem so ermöglichten Verzicht auf kontinuierlich arbeitende Beschickungseinheiten so-

wie die Regulierung des Prozesses über rezirkulierte und perkolierende Prozesswas-

serflüssigkeiten begründet (CYSNEIROS et al. 2012). Die Nachteile des Perkolationsver-

fahrens ergeben sich aus lokalen Differenzen im Verdichtungsgrad und in der Permea-

bilität des Substratkörpers, mit der Folge der Ausbildung von Perkolationsrinnen und

entsprechenden Totzonen, die von mikrobiellen Aktivitäten nahezu ausgeschlossen

bleiben. Die Folge sind ein unzureichender Substratabbau durch die lokal differente

Degradation sowie entsprechend geringe Produktausbeuten (STALEY et al. 2011).

Auf Grundlage von Untersuchungsergebnissen zur zweistufigen Fest-Flüssig-Vergärung

wurde, mit dem Ziel die Substratnutzung strukturreicher Materialien mit hohem energe-

tischem Potenzial im Anaerobprozess weiter zu steigern, eine Feststoffvergärung im

Flüssigverfahren unter Nutzung der Anaerobic Sequencing Batch – Technologie erprobt

und detailiert untersucht. Grundlegend sollte die Eignung des Verfahrens bei zweistufi-

ger Prozessführung für feste faserreiche Substrate am Beispiel von Maissilage be-

stimmt werden. Anaerobic Sequencing Batch Reaktoren (ASBR) wurden für die Be-

handlung flüssiger sowie feindisperser Substrate (Abwässer, Schlämme) durch DAGUE

Buschmann, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

24

et al. (1992) entwickelt und für einstufige Prozesse erfolgreich, jedoch nicht verbreitet

eingesetzt. Die prinzipiellen Vorteile der ASBR-Technologie gegenüber anderen Reak-

torsystemen liegen im relativ einfachen Betrieb, der Flexibilität, einem hohen Biomasse-

rückhalt und einer dadurch bedingten hohen Effizienz (FERNANDES et al. 1993).

2 ASBR-Prinzip

Das dargestellte Prinzip (Bild 1) des ASBR basiert nach DAGUE et al. (1992) auf vier

Stufen: Sedimentation, Abtrennung, Beschickung und Reaktion (Durchmischung).

Bild 1: Stufenprinzip des Anaerobic Sequencing Batch Reaktors (verändert nach DAGUE et al.
1992)

Die Trennung ungelöster Biomasse von der Flüssigphase wird über das Sedimentati-

onsverhalten partikulärer Bestandteile, die Flockung von Suspensionsstoffen sowie die

Ausbildung mikrobieller Aggregate (Granules) in anaeroben Systemen reguliert. Somit

wird unter Anwendung des Verfahrens eine hohe Biomassekonzentration und entspre-

chend hohe mikrobielle Aktivität im Reaktor durch Rückhalt der Flocken gewährleistet.

Neben dem effizienten Umsatz hydrolysierter und gelöst vorliegender Substrate wird im

ASBR ein effektiver Rückhalt fester, sedimentierbarer Substratbestandteile sicherge-

stellt, so dass über differenzierte Verweilzeiten ein nahezu vollständiger Abbau zuge-

führter Organik gewährleistet wird.

3 Charakterisierung der eingesetzten Substrate

In den Untersuchungen wurde Maissilage verwendet. Es kamen vier verschiedene Mai-

schargen (A1, A2, B1, B2) zum Einsatz, deren stoffliche Charakteristik anhand wesent-

licher Parameter in Tabelle 1 beschrieben ist. Die Silagen wiesen Häcksellängen von

20 mm auf.

Sedimentation Abtrennung Beschickung Reaktion

Klarphase

sedimentierende

Biomasse

Zulauf Biogas

Ablauf

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

25

Tabelle 1: Charakterisierung der Maissilagen

Parameter
Maissilage

A1 A2 B1 B2

TR [% FM] 38,8 36,6 32,2 38,5

oTR [% FM] 37,3 35,1 31,0 37,0

TC [% TR] 40,1 41,7 41,3 46,4

TOC [% TR] 40,0 41,6 41,2 46,3

TKN [% TR] 1,2 1,1 1,2 1,1

NDF [% TR] 49,1 51,2 50,7 50,0

ADF [% TR] 19,2 18,2 23,1 21,3

ADL [% TR] 3,9 1,9 1,9 2,7

4 Versuchsaufbau

Die Untersuchungen zur Feststoffvergärung faserreicher Substrate in einem zweistufi-

gen Flüssigsystem erfolgten unter Anwendung von Anaerobic Sequencing Batch Reak-

toren (ASBR) und dem zugrunde liegenden Verfahrensprinzip (Bild 2) in beiden Pro-

zessstufen. Des Weiteren kam ein zweistufiges Fest-Flüssig-Verfahren, das eine Perko-

lationshydrolyse (PE) mit einem Festbettreaktor (FBR) in der Methanisierung kombi-

niert, zum Einsatz (Bild 3).

Bild 2: Verfahrensprinzip (schematisch) der zweistufigen Flüssig-Vergärung unter Nutzung des
ASBR-Prinzips

Die doppelwandigen, aus Edelstahl gefertigten, ASBR-Reaktoren mit Arbeitsvolumina

von 100 l in der ASBR-Hydrolyse (ASBR-HY) und 50 l in der ASBR-Methanisierung

(ASBR-ME) wurden über Heizwasserkreisläufe temperiert. Die Durchmischung der Re-

aktorinhalte während der Reaktionsphase erfolgte mechanisch mittels Schrägblattrüh-

rer. Die in der Hydrolyse gewonnene Flüssigphase gelangte über einen Filter in einen

Zwischenspeicher (HY-SP), von dem aus die kontinuierliche Beschickung des Methan-

reaktors erfolgte. Der Ablauf aus der ASBR- Methanisierung wurde in einen zweiten

Zwischenspeicher (RE-SP) geführt, von dem aus die Rezirkulation des Prozesswassers

Buschmann, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

26

mit einer Rate von 8 l/ kgoTR erfolgte, um den Flüssigkeitsausgleich in der Hydrolyse

sowie den Rückhalt von Biomasse und essentiellen Nähr- und Spurenstoffen im System

zu gewährleisten. Die volumetrische Erfassung des produzierten Biogases erfolgte in

der Methanisierung direkt, in der Hydrolyse indirekt, nach Zwischenspeicherung des

Gases in Gasbeuteln, über Gaszähler (Fa. Ritter).

Die Fertigung und Temperierung der Reaktoren des Fest-Flüssig-Systems erfolgte ana-

log zum ASBR-System. Das Arbeitsvolumen in der Perkolation (PE) lag bei 100 l, im

Festbett-Methanreaktor (FBR) bei 45 l. Ein Perkolatanteil von 35 l wurde in einem Vor-

lagebehälter (PE-VL) sowie im Reaktor unterhalb des Siebbodens zurückgehalten und

periodisch, mit einer Rate von 30 l/ h, zirkuliert. Weiteres Hydrolysat wurde im Überlauf

in einen Zwischenspeicher (HY-SP) geführt und für die kontinuierliche Beschickung der

Methanisierung bereitgestellt. Der Ablauf des Festbettreaktors wurde in einem weiteren

Zwischenspeicher (RE-SP) gesammelt und mit einer Rate von 8 l/ kgoTR rezirkuliert. Die

volumetrische Erfassung des produzierten Biogases erfolgte separiert für beide Pro-

zessstufen, analog zum ASBR-System.

Die messtechnischen Untersuchungen in den zweistufigen Systemen erfolgten nach

zweimonatiger (ASBR-Methanisierung) und dreimonatiger (Festbett-Methanisierung)

Einfahrphase und mehrmonatigem Betrieb mit Maissilage.

Bild 3: Verfahrensprinzip (schematisch) der zweistufigen Fest-Flüssig-Vergärung

5 Versuchsdurchführung

In den Untersuchungen zur zweistufigen Vergärung fester, faserreicher Materialien

durch die beschriebenen Verfahren wurde Maissilage als Substrat eingesetzt. Auf Basis

von früheren Untersuchungsergebnissen zur zweistufigen Fest-Flüssig-Vergärung von

Maissilage wurde die Systeme vollständig gasdicht, unter thermophiler (54°C) Prozess-

führung der Hydrolyse und mesophiler (38°C) Methanisierung betrieben. Die ASBR-

Hydrolyse wurde im Batch-Verfahren, unter Einstellung initialer Feststoffkonzentratio-

nen (TR) zwischen 6 Ma.-% und 10 Ma.-%, durchgeführt. Die eingesetzten Substrat-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

27

massen lagen zwischen 4 und 5 kg oTR. Ein vollständiger Durchlauf der Prozesspha-

sen entsprechend des ASBR-Prinzips erfolgte in der Hydrolyse in 24h. Der täglichen

Beschickungsrate entsprechend wurde einmal täglich, nach einer vierstündigen Sedi-

mentationsphase, die klare Flüssigphase als Hydrolyseprodukt in den Zwischenspei-

cher abgeführt. Der Volumenausgleich in der ASBR-Hydrolyse erfolgte unmittelbar nach

Abzug des Hydrolysats über die Rezirkulation von Methanisierungsablauf. Das Durch-

laufen einer Sequenz in der Methanisierung wurde in 240 min realisiert, so dass 6 Zyk-

len pro Tag gewährleistet werden konnten. Eine Sequenz umfasste 120 min Sedimenta-

tionsphase, 15 min Beschickungsphase und 105 min Reaktionsphase, welche mit einer

60 min Durchmischung des Reaktorinhalts abgeschlossen wurde. Die ASBR-

Methanisierung wurde bei einer mittleren hydraulischen Verweilzeit von 30h betrieben.

Der Betrieb der zweistufigen Fest-Flüssig-Vergärung erfolgte unter nahezu identischen

Prozessbedingungen hinsichtlich der Temperaturführung, eingesetzten Substratmassen

und hydraulischen Verweilzeiten (vgl. Tabelle 2).

Parallel zur zweistufigen Prozessführung wurde zu Referenzzwecken das Methanpo-

tenzial der eingesetzten Maissilagen, im Standardgärverfahren nach VDI 4630, unter

mesophilen Bedingungen (38°C) ermittelt.

Die ermittelten Ergebnisse zur zweistufigen Vergärung nach den benannten Verfahren

basieren auf jeweils zweifacher Versuchsdurchführung.

Tabelle 2: Übersicht der Prozessbedingungen in der zweistufigen Vergärung

Prozessparameter
Fest-Flüssig-Vergärung
[Perkolation/ Festbett]

Flüssig-Vergärung
[ASBR/ ASBR]

T [Hydrolyse] °C 54 54

T [Methanisierung] °C 38 38

Rücklaufrate l kg-1 oTR d-1 8 8

hydr. Verweilzeit h 27 30

Inputmasse oTR kg 4 - 5 4 - 5

6 Ergebnisse

Zweistufige Fest-Flüssig-Vergärung

Die zweistufige Vergärung im Perkolations-/ Festbett-System erfolgte unter Fest-

stoffverweilzeiten von 27 d und 25 d. Die spezifischen Produktausbeuten an Methan in

den benannten Zeiträumen lagen bei 235,5 l CH4 kg-1 oTR und 232,5 l CH4 kg-1 oTR.

Mit Abnahme der hydrolytischen Aktivität und dadurch bedingten pH-Anstieg in der Hyd-

rolyse in den annähernd neutralen pH-Bereich traten ab dem 10. Versuchstag verstärkt

Produktbildungen in der ersten Prozessstufe auf, mit der Folge eines simultanen Rück-

gangs der CH4-Produktionen in der Festbett-Methanisierung (Bild 4). Der Anteil der

Buschmann, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

28

Produktbildung an CH4 lag kumulativ, mit Beendigung des Perkolationsprozesses, bei

26% und 27% in der Hydrolysestufe.

Bild 4: Methanausbeute in der zweistufigen Fest-Flüssig-Vergärung (Perkolation/ Festbett-
Methanisierung) von Maissilage, Darstellung der Gesamt-Methanausbeute, Methanausbeute
der Methanisierung sowie der Hydrolyse (Versuchsdurchführung B2)

Der Abbaugrad an oTR lag unter den ermittelten Methanausbeuten bei 73 Ma.-% und

80 Ma.-%. Auf Basis des in der VDI 4630 definierten Kriteriums zum Abbruch eines

Vergärungsversuches war im Durchlauf B2 eine geringere Hydrolysedauer von 22 d

erforderlich, das aus dem asymptotischen Kurvenverlauf in der Fortführung bis zum Tag

25 ersichtlich wird (Bild 4).

Tabelle 3: Versuchsergebnisse der zweistufigen Fest-Flüssig-Vergärung von Maissilage im
Perkolations/ Festbett -System

Versuch B1 B2

Methanpotenzial l CH4 kg-1 oTR 306,5 288,3

spezifischer CH4-Ertrag l CH4 kg-1 oTR 235,5 (27d) 232,5 (25d)

 in Hydrolyse l CH4 kg-1 oTR 61,4 63,8

 in Methanisierung l CH4 kg-1 oTR 174,1 168,6

 nach 1%-Regel l CH4 kg-1 oTR 235,5 (27d) 229,1 (22d)

CH4-Nutzungsgrad
(=Anteil am CH4-Potenzial)

% 77 81

Abbaugrad oTR Ma.-% 73,1 80,1

0

50

100

150

200

250

300

0 5 10 15 20 25 30

M
e

th
a

n
a

u
s

b
e
u

te
 Y

C
H

4
[l

 /
 k

g
 o

T
R

]

t [d]

Methanausbeute gesamt

Methanausbeute ME

Methanausbeute HY

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

29

Zweistufige Flüssig-Vergärung (ASBR-Vergärung)

Die Feststoffverweilzeiten in den Versuchsdurchläufen zur zweistufigen Flüssig-

Vergärung lagen bei 30 d und 36 d, in denen spezifische Methanerträge von 295,7 l

CH4 kg-1 oTR (Bild 5) und 304,6 l CH4 kg-1 oTR ermittelt wurden. Eine vollständige Se-

parierung der Teilprozesse konnte über eine Prozessdauer von 14 d realisiert werden.

Mit Einstellung günstiger pH-Bedingungen für methanogene Mikroorganismen in der

Hydrolysestufe (pH > 6,5) läuft die vollständige anaerobe Prozesskette zunehmend in

dieser ersten Prozessstufe ab, so dass im weiteren Verlauf (Tag 14 – 30) abnehmende

CH4-Produktionen in der Methanisierung die Folge sind.

Bild 5: Methanausbeute in der zweistufigen Flüssig-Vergärung (ASBR-System) von Maissilage,
Darstellung der Gesamt-Methanausbeute, Methanausbeute der Methanisierung sowie der Hyd-
rolyse (Versuchsdurchführung A2)

Kumulativ lag die Verteilung der Methanproduktion zwischen Hydrolysestufe und Me-

thanisierung in beiden Durchläufen bei 27 Vol.-% und 73 Vol.-%. Die ermittelten Pro-

duktausbeuten resultierten aus einem Substratabbau, gemessen am oTR-Gehalt, von

87 Ma.-% und 85 Ma.-% (Tabelle 4).

0

50

100

150

200

250

300

0 5 10 15 20 25 30 35

M
e

th
a

n
a

u
s

b
e
u

te
 Y

C
H

4
[l

 /
 k

g
 o

T
R

]

t [d]

Methanausbeute gesamt

Methanausbeute ME

Methanausbeute HY

Buschmann, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

30

Tabelle 4: Versuchsergebnisse der zweistufigen Flüssig-Vergärung von Maissilage im ASBR-
System

Versuch A1 A2

Methanpotenzial l CH4 kg-1 oTR 315,7 303,6

spezifischer CH4-Ertrag l CH4 kg-1 oTR 295,7 (30d) 304,6 (36d)

 in Hydrolyse l CH4 kg-1 oTR 80,7 82,3

 in Methanisierung l CH4 kg-1 oTR 215,0 222,3

 nach 1%-Regel l CH4 kg-1 oTR 294,0 (26d) 294,1 (30d)

CH4-Nutzungsgrad
(=Anteil am CH4-Potenzial)

% 94 100

Abbaugrad oTR Ma.-% 87,3 85,4

Gemäß der Festlegung in der VDI 4630 ist das Kriterium zum Abbruch des Prozesses

(tgl. Biogasproduktion [l/d] ≤ 0,01 ∙ Biogasgesamtvolumen [l]) nach 26 d bzw. 30 d er-

reicht und dementsprechend die Gasproduktion weitgehend beendet.

7 Diskussion

Die höheren Produktausbeuten sowie Nutzungsgrade im ASBR-System liegen in einer

verbesserten Substratausnutzung und einem entsprechend erhöhten oTR-Abbau von

> 85 Ma.-% in der ASBR-Hydrolyse begründet. Des Weiteren nimmt das Verfahren Ein-

fluss auf die Abbaugeschwindigkeit.

Bild 6: CSB-Produktion in der thermophilen ASBR- und Perkolationshydrolyse, linearisierte
Darstellung

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0 1 2 3 4 5 6 7 8 9 10

ln
 [
Y

C
S

B
,p

ro
d

/
(Y

C
S

B
,p

ro
d

-
Y

C
S

B
,p

ro
d

(t
))

]

t [d]

ASBR-Hydrolyse

Perkolation

y = 0,159x + 0,048
R² = 0,987

y = 0,148x - 0,052
R² = 0,996

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

31

Die aus den Anstiegsdaten in der linearisierten Darstellung der CSB-Ertragskurven er-

mittelten Hydrolyseraten (Bild 6) verdeutlichen eine höhere Reaktionsgeschwindigkeit

von 0,159 d-1 im ASBR-Verfahren gegenüber 0,148 d-1 in der Perkolation. Die höhere

Hydrolysegeschwindigkeit lässt eine höhere mikrobielle Verfügbarkeit bzw. Zugänglich-

keit für hydrolytisch aktive Bakterien und sekretierte Enzyme im ASBR vermuten. Die

dichte und kompakte Substratlagerung in Perkolationshydrolysen bedingt häufig räumli-

che Differenzen in der Permeabilität und Inokulation, die Ausbildung von Flüssigkeits-

kanälen und Totbereichen mit der Folge einer reduzierten Substratzugänglichkeit für

fermentative Bakterien sowie einem unzureichenden Austrag an Fermentationsproduk-

ten. Akkumulationen fermentativer Produkte im Substratkörper können Inhibierungen

der Mikroflora verursachen, mit der Folge eines verminderten Substratabbaus sowie

reduzierten Abbauraten. Höhere Methanerträge in der ASBR-Methanisierung deuten

auf die Degradation von suspendierten und partikulären Feststoffanteilen in der zuge-

führten Flüssigphase hin, die durch den effektiven Rückhalt sedimentierbarer Substanz

im ASBR sichergestellt wird. Die Filterwirkung des Substratfestbettes in der Perkolation

führt zur Produktion eines nahezu feststofffreien Hydrolysats, das aufgrund dieser Cha-

rakteristik eine hohe Eignung für die Behandlung im Festbettreaktor aufweist.

Der direkte Vergleich der Verfahren anhand der Produktausbeuten an CH4 in Relation

zum CH4-Potenzial der verwendeten Maissilagen zeigt einen deutlich höheren, annä-

hernd maximalen Nutzungsgrad von 94% und 100% in der zweistufigen Flüssigvergä-

rung. Mit der Fest-Flüssigvergärung von Maissilage wurden dagegen nur 77% und 81%

des vorliegenden CH4-Potenzials genutzt. Die Verteilung der Methanproduktion in den

Prozessstufen Hydrolyse (54°C) und Methanisierung (38°C) zeigt in den Verfahren

kaum Differenz, und erfolgt, gemessen an der Gesamt-Methanausbeute, zu

73 - 74 Vol.-% in der Methanisierung und zu 26 - 27 Vol.-% in der Hydrolyse.

Buschmann, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

32

Bild 7: CH4-Nutzungsgrad (gesamt und in der Methanisierung) in Abhängigkeit vom CH4-
Ertragsanteil am Maximalertrag (ermittelt über exponentielle und sigmoidale Kurvenanpassung)
in der zweistufigen Fest-Flüssig-Vergärung (PE/FBR) und zweistufigen Flüssigvergärung
(ASBR)

Die zweistufige Flüssigvergärung von Maissilage im ASBR-System ermöglicht eine op-

timale Nutzung des vorliegenden CH4-Potenzials mit einem CH4-Nutzungsgrad von bis

zu 1,00 (Bild 7). Aufgrund der vorliegenden Lignocelluloseanteile erfordert der potenzi-

ell erzielbare, sehr hohe Feststoffabbau entsprechend hohe Verweilzeiten in der Hydro-

lyse, von bis zu 30 Tagen (vgl. Tabelle 4). Im zweistufigen Fest-Flüssig-System wird im

Maximum eine Potenzialnutzung von 0,81 ermöglicht. Der verminderte Substratabbau

in der Perkolationshydrolyse erfordert kürzere Prozesslaufzeiten, die unter Betrachtung

der Gesamt-CH4-Ausbeute zum Abbruchzeitpunkt um bis zu 8,0 d reduziert sind. Deut-

lich verminderte Nutzungsgrade von 0,64 und 0,69 liegen bei ausschließlicher Verwen-

dung des in der Methanisierungsstufe produzierten Biogases vor.

Die in den Untersuchungen nachgewiesene vollständige Nutzung des energetischen

Potenzials im zweistufigen ASBR-Prozess setzt die Verwendung der Produktgase bei-

der Prozessstufen voraus. Ist ausschließlich eine energetische Nutzung des Methani-

sierungsprodukts vorgesehen, sind nur geringfügige Mehrerträge im zweistufigen

ASBR-System zu erwarten. Werden methanogene Prozesse in der Hydrolyse jedoch

durch inhibierend wirkende Einflüsse weitgehend unterdrückt und somit verstärkt in die

Methanisierung verschoben (BUSCHMANN & BUSCH 2012), wirkt die höhere Substrataus-

nutzung in der ASBR-Hydrolyse deutlich effizienzsteigernd.

0,0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1,0

0 10 20 30 40 50 60 70 80 90 100

C
H

4
-

N
u

tz
u

n
g

s
g

ra
d

n
C

H
4

[-
]

n
C

H
4
,M

E
[-

]

YCH4 / YCH4,max [%]
YCH4,ME / YCH4,ME,max [%]

ASBR (nCH4,ME) ASBR (nCH4) PE/FBR (nCH4,ME) PE/FBR (nCH4)

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

33

Literatur

BUSCH G., GROßMANN J., SIEBER M., BURKHARDT M. (2009): A new and sound technology for
biogas from solid waste and biomass. Water Air Soil Pollut: Focus 9, S. 89–97

BUSCHMANN J., BUSCH G. (2012): Steigerung der Effizienz zweistufiger Vergärungsprozesse
durch Reduzierung energetischer Verluste in der Hydrolyse. Müll und Abfall 03.12, S. 135-
139

CYSNEIROS D., BANKS C.J., HEAVEN S., KARATZAS K.-A.G. (2012): The role of phase separation
and feed cycle length in leach beds coupled to methanogenic reactors for digestion of a sol-
id substrate (Part 1): Optimisation of reactors performance. Bioresource Technology 103, S.
56-63

DAGUE R.R., HABBEN C.E., PIDAPARTI S.R. (1992): Initial studies on the anaerobic sequencing
batch reactor. Water Science and Technology 26 (9-11), S. 2429-2432

FERNANDES L., KENNEDY K.J., NING Z. (1993): Dynamic modeling of substrate degradation in
sequencing batch anaerobic reactors (SBAR). Water Research 27 (11), S. 1619-1628

LEHTOMÄKI A., HUTTUNEN S., LEHTINEN T.M., RINTALA J.A. (2008): Anaerobic digestion of grass
silage in batch leach bed processes for methane production. Bioresource Technology 99, S.
3267-3278

STALEY B.F., DE LOS REYES III F.L., BARLAZ M.A. (2011): Effect of spatial differences in microbi-
al activity, pH, and substrate levels on methanogenesis initiation in refuse. Applied and En-
vironmental Microbiology 77 (7), S. 2381-2391

WEILAND P. (2003): Production and energetic use of biogas from energy crops and wastes in
germany. Applied Biochemistry and Biotechnology 109, S. 263-274

Schönberg, Linke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

34

Prozessoptimierung in der zweiphasigen/zweistufigen Vergä-

rung fester Biomassen

Process optimization in two-phase/two-stage anaerobic diges-

tion of solid biomass

Mandy Schönberg1, Bernd Linke1,2

1Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB), Abteilung Bioverfahrenstechnik,
Max-Eyth-Allee 100, 14469 Potsdam

2Humboldt-Universität zu Berlin, Landwirtschaftlich-Gärtnerische Fakultät, Fachgebiet Biosystem-
technik, Unter den Linden 6, 10099 Berlin

E-Mail: mschoenberg@atb-potsdam.de; blinke@atb-potsdam.de

Kurzfassung: Im Rahmen des Verbundvorhabens „Biogas-Plus-Projekt“ (BPP) wurden

Erkenntnisse über die thermophile bis hyperthermophile Temperaturführung des ersten

Reaktorsystems (Hydrolyse) einer zweiphasigen Feststoffvergärung im Leach-Bed-

Verfahren gewonnen. Die Ergebnisse zeigen, dass die thermophile Fahrweise (55-60°C)

eine bessere mikrobielle Verfügbarkeit des Substrates erzielt und es damit zu einer

höheren Methanausbeute kommt. Eine weitere Aufgabe bestand in der Überführung vom

satzweisen Leach-Bed-Verfahren in das kontinuierliche Schwimmbettverfahren. Dieser

Anlagentyp stellt eine innovative Alternative, besonders bei strukturreichen Substraten, zu

den herkömmlichen Biogasanlagen dar. Es konnten sehr gute Ergebnisse mit dem

eingesetzten Substrat „Durchwachsene Silphie“ bei der Steigerung der organischen

Raumbelastung erzielt werden. So wurde die Raumbelastung bis auf 10 goTSl-1d-1

gesteigert, ohne dass es zu einer nachweisbaren Versäuerung des Prozesses kam.

Schlüsselwörter: Biogas, Feststoffvergärung, Leach-Bed, zweiphasig, Schwimmbett-

verfahren

Abstract: The joint research project “Biogas-Crops-Network” gained new insights into the

two-phase leach-bed anaerobic-digestion-system. The study focused on thermophilic to

hyperthermophilic temperature effects. In conclusion, it can be stated that the thermophilic

temperatures (55-60°C) can lead to higher substrate availability and, in consequence, to

higher methane yields. Furthermore, another task was the transfer from the discontinuous

leach-bed-process to the continuous floating-leach-bed-process. This type of system is an

innovative alternative in comparison to conventional biogas plants, especially by using re-

calcitrant biomass. Very good results were obtained with the substrate "Silphium perfolia-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

35

tum" during an increased organic loading rate up to 10 gVSl-1d-1 without an acidification of

the process.

Keywords: biogas, solid state anaerobic digestion, leach-bed, two-phase, floating-leach-
bed-process

1 Einleitung

Das Leach-Bed-Verfahren hat deutliche Vorteile gegenüber den am häufigsten

angewandten vollständig durchmischten Rührkesselreaktoren (CSTR). Diese liegen in der

einfachen Gestaltung des Reaktorsystems und dem daraus resultierenden geringeren

Energiebedarf (WEILAND 2006a). Der Kontakt der methanogenen Populationen mit dem

Substrat im Feststofffermenter erfolgt ausschließlich durch die Rezirkulation der

Prozessflüssigkeit und ermöglicht damit die Biomethanisierung von Biomasse mit einem

hohen Fasergehalt (NIZAMI et al. 2009). Es hat den Vorteil, dass es für alle Arten von

organischen Feststoffen geeignet ist. Selbst Substrate mit Störstoffen, wie im

Landschaftspflegegut oder im Bioabfall, beeinträchtigen den Prozess nicht und können mit

dem Gärrest nach der Gärung (WEILAND 2006b) entnommen werden.

Durch die Integration eines separaten Anaerobfilters (AF) in den Kreislauf der

Prozessflüssigkeit entsteht ein zweiphasiger/zweistufiger Vergärungsprozess. Der

Feststofffermenter wird in erster Linie für die Hydrolyse und Versäuerung verwendet, für

eine bessere Verstoffwechselung von festen organischen Verbindungen in leicht

biologisch abbaubare Carbonsäuren (WEILAND 2010). Von der immobilisierten

Mikrobiozönose werden die Zwischenprodukte in der Prozessflüssigkeit im Anaerobfilter

zu Biogas umgewandelt. Diese gelösten Zwischenprodukte aus dem Substrat können sich

somit nicht in der Prozessflüssigkeit anreichern und zum Absenken des pH-Wertes führen.

Damit ist bei der zweiphasigen Vergärung eine effiziente Hydrolyse der Zellulose und

zellulosereichen Bestandteile, deren Anteil etwa einen Drittel des Substrates ausmacht,

gegeben, da diese im neutralen Bereich abläuft (ZVERLOV et al. 2010) und (HU et al. 2004).

Der schnelle biologische Abbau von hohen Mengen an faserreicher Biomasse in einfache

Spaltprodukte ist eine Voraussetzung für eine gute Leistungsfähigkeit der zweiphasigen

Vergärung (NIZAMI et al. 2010) und (NIZAMI et al. 2011a). Die Phasentrennung führte zu

erhöhten Abbauraten (NIZAMI & MURPHY 2011b) und einer höheren Prozessstabilität

(O’KEEFE et al. 2000). Weiterhin können höhere Ausbeuten an Methan erzielt werden

(NIZAMI & MURPHY 2011b) und (LEHTOMÄKI et al. 2008).

Die meisten herkömmlichen landwirtschaftlichen Biogasanlagen arbeiten unter

mesophilen Bedingungen. Anlagen mit thermophiler Temperaturfahrweise gibt es nur

wenige. Untersuchungen aus dem vorangegangenen Verbundprojekt „Biogas-Crops-

Network“ haben jedoch gezeigt, dass die thermophile Temperaturführung des

Feststofffermenters gegenüber der mesophilen Fahrweise eine schnellere Umsetzung des

Substrates zu einfachen Spaltprodukten und damit eine höhere Methanrate erzielt.

(ZIELOKA et al. 2008) und (SCHÖNBERG & LINKE 2009). Bei unterschiedlicher

Schönberg, Linke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

36

Temperaturführung der beiden Reaktorsysteme (Feststofffermenter thermophil,

Anaerobfilter mesophil) konnte zusätzlich noch eine Trennung der Kohlendioxid- und

Methanbildung erzielt werden (SCHÖNBERG & LINKE 2012).

Die Ziele dieser Studie waren grundlegende Informationen über die thermophile bis

hyperthermophile Temperaturführung des Feststofffermenters des zweiphasigen/

zweistufigen Leach-Bed-Verfahren zu gewinnen. Eine weitere Aufgabe bestand in der

Überführung vom satzweisen Leach-Bed-Verfahren in das kontinuierliche Schwimmbett-

verfahren.

2 Versuchsanlage des zweiphasigen Leach-Bed-Verfahrens

Die im Rahmen dieser Studie verwendete Versuchsanlage bestand aus drei baugleichen

Reaktorsystemen mit jeweils einem Feststofffermenter, einem Perkolatspeicher und einem

Anaerobfilter als separate Methanstufe (Bild 1).

Bild 1: Versuchsanlage des zweiphasigen Leach-Bed-Verfahrens mit Feststofffermenter
(100 Liter), Perkolatspeicher für Prozessflüssigkeit (60 Liter), Anaerobfilter (30 Liter), erster Pro-
zessflüssigkeitskreislauf (60 lh-1), zweiter Prozessflüssigkeitskreislauf (1 ld-1), Gasspeicher und au-
tomatisierter Gasanalyse

Der Feststofffermenter wurde manuell mit 10kgFM Roggenganzpflanzensilage (Roggen-

GPS) und 0,5 – 1kgFM Stroh für eine Verweilzeit von 21 Tagen befüllt. Die Zirkulation der

Prozessflüssigkeit erfolgte über zwei verschiedene Kreisläufe. Durch die Perkolation

(60 lh-1, 5,5 lh-1kg-1
FM) mittels einer Membranpumpe W100 (Wilden, Grand Terrace, USA)

reicherten sich die gelösten organischen Verbindungen aus dem Substrat in der Prozess-

flüssigkeit an und wurden anschließend im Perkolatspeicher gesammelt. Ein kontinuierli-

cher Volumenstrom (1 ld-1) gelangte aus dem Speicher in den Anaerobfilter. Dieser war

mit 390 Aufwuchsträger Bioflow 40 (Rauschert, Judenbach-Heinersdorf, Deutschland) in

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

37

loser Schüttung zur Immobilisierung der Biozönose befüllt. Die von den organischen Ver-

bindungen weitgehend entlastete Flüssigkeit aus dem Anaerobfilter wurde in den Fest-

stofffermenter mittels einer Schlauchpumpe PD 5201 (HEIDOLPH, Schwabach, Deutsch-

land) zurückgefördert (1 ld-1).

Das entstandene Hydrolyse- bzw. Biogas wurde in separaten 100–150 Liter Gasbeuteln

TECOBAG (Tesseraux, Bürstadt, Deutschland) gesammelt. Je nach Bedarf wurde eine

automatisierte Gasmengenerfassung und Gasanalyse durchgeführt. Dazu erfolgte eine

Aktivierung des Magnetventils (Bürkert, Ingelfingen, Deutschland) mittels Steuerungsein-

heit (Eigenbau ATB). Das Gas wurde mit Hilfe der Bypasspumpe aus dem Gasanalysege-

rät SSM6000 (PRONOVA, Berlin, Deutschland) durch einen Trommelgaszähler TG 05/5

(RITTER, Bochum, Germany) und dem Gasanalysegerät gefördert und hinsichtlich der

Zusammensetzung analysiert. In Abhängigkeit der Gasmenge sendete der Gaszähler Im-

pulse an die Steuerungseinheit. Gleichzeitig maß ein Drucksensor MPX 2010 DP

(Freescale, Austin, Texas, USA) die Differenz zwischen System- und Umgebungsdruck.

Bei entleertem Gasspeicher sank die Druckdifferenz, wodurch es zum Spannungsabfall

kam, die Bypasspumpe schaltete sich ab und das Magnetventil schloss sich. Die anfallen-

den Daten wurden mittels PC-Einheit umgewandelt und protokolliert.

3 Charakterisierung der verwendeten Substrate

Die Roggen-GPS stammte vom Agrarbetrieb Damsdorf GbR Familie H.&T. Wessels

(Potsdam-Mittelmark, Brandenburg), das Gerstenstroh aus der Lehr- und Versuchsanstalt

für Tierzucht und Tierhaltung in Groß Kreutz (Potsdam-Mittelmark, Brandenburg) und das

Weizenstroh von der Agro Uetz-Bornim GmbH (Potsdam, Brandenburg). Das Stroh wurde

als Gerüstmaterial dazugegeben um eine bessere Durchrieselung der Prozessflüssigkeit

zu erzielen. In der Tabelle 1 wurden die analytischen Parameter der Roggen-GPS sowie

des Gersten- und Weizenstrohs dargestellt.

Tabelle 1: Analytische Parameter der Roggen-GPS, des Gersten- und Weizenstrohs

Substrat pH- TS oTS CSB NH4-N TKN XL XF C:N C:S

Milch-

säure

FFS

(C2-C6)

Alkohol

(C2-C3)

Wert % FM % FM g/kgFM g/kgFM g/kgFM %TS %TS g/kgFM g/kgFM g/kgFM

Roggen-

GPS 4,2 19,1 17,5 204,9 0,4 3,4 3,4 36,6 26,5 225,1 2,1 11,7 4,7

Gersten-

stroh 7,6 90,9 81,4 894,8 --- --- 1,4 46,3 94,2 228,8 --- 1,3 0,5

Weizen-

stroh 7,4 88,3 81,9 875,8 0,0 5,1 0,9 42,7 80,6 363,3 --- 2,1 0,0

FM - Frischmasse; TS - Trockensubstanzgehalt; oTS - organsicher Trockensubstanzgehalt; CSB - chemischer

Sauerstoffbedarf; NH4-N - Ammoniumstickstoff; TKN - Total Kjeldahl Stickstoff; XL - Rohfett; XF - Rohfaser; C:N -

Kohlenstoff-Stickstoff-Verhältnis; C:S - Kohlenstoff-Schwefel-Verhältnis; FFS - flüchtige Fettsäuren

Schönberg, Linke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

38

Die Roggen-GPS wies einen TS-Gehalt von 19,1 Ma.-% und einen oTS-Gehalt von

17,5 Ma.-% auf. Die flüchtigen Bestandteile der Silage waren mit 11,7 g∙kg-1
FM für die or-

ganischen Säuren und 4,7 g∙kg-1
FM für die Alkohole relativ hoch. Die analytischen Parame-

ter des Gersten- und Weizenstrohs sind sich sehr ähnlich. So wies das Gerstenstroh ei-

nen TS-Gehalt von 90,9 Ma.-% und einen oTS-Gehalt von 81,4 Ma.-% und das Weizen-

stroh ein TS-Gehalt von 88,3 Ma.-% und einen oTS-Gehalt von 81,9 Ma.-% auf. Für die

Vergärung liegen ein optimales C:N- bzw. C:S-Verhältnis bei 40:1 bzw. 200:1 (WEILAND

2010). Das C:N-Verhältnis der Roggen-GPS wies mit 27:1 einen etwas zu hohen Stick-

stoffgehalt auf, dieser wurde jedoch durch den deutlich geringen Gehalt im Gerstenstroh

(94:1) und Weizenstroh (81:1) kompensiert. Das C:S-Verhältnis aller Substrate zeigte ei-

nen zu geringen Anteil an Schwefel. Zu einer Mangelerscheinung kam es während der

Versuchsdurchführung aber nicht.

Im Bild 2 ist die Stoffgruppenzusammensetzung der erweiterten Weender-Analyse nach

van Soest der eingesetzten Substrate dargestellt. Die faserreichen Bestandteile

(Hemizellulose, Zellulose und Lignin) machen bei der Roggen-GPS mit 55 Ma.-% mehr als

die Hälfte und beim Stroh mit 70 – 75 Ma.-% etwa Dreiviertel der organischen Substanz

aus.

Bild 2: Stoffgruppenzusammensetzung der erweiterten Weender-Analyse nach van Soest von der
Roggen-GPS sowie vom Gersten und Weizenstroh

7,3%

10,5%

7,2%

8,8% 15,2% 10,4%

15,6%

16,4%

19,4%

19,7%

28,8%

32,2%

43,7%

40,8%

6,8%

5,7%

0,2%

0,2%

2,3%

2,8%

1,2%

0,8%

3,9%

R
o

g
g

e
n

-G
P

S
G

e
rs

te
n

s
tro

h
W

e
iz

e
n

s
tro

h

anorganische Substanz FFS (C2-C6), Alkohole (C2-C3), Milchsäure
Rohprotein Rohfett
restliche Zellinhaltstoffe Hemizellulose
Zellulose Lignin

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

39

4 Durchführung und Ergebnisse der Untersuchung der Prozesspara-

meter im thermophilen bis hyperthermophilen Temperaturbereich

Die Aktivität der am mikrobiologischem Abbau beteiligten Organismen wird von der Pro-

zesstemperatur beeinflusst. Aus diesem Grund lag der Schwerpunkt auf der Untersu-

chung der Prozessparameter im thermophilen bis hyperthermophilen Bereich. Die Anhe-

bung der Prozesstemperatur im Feststofffermenter und im Perkolatspeicher erfolgte in 5K-

Schritten von 55 auf 75°C. Der Anaerobfilter wurde konstant thermophil bei 55°C gehalten.

Die drei Versuchsanlagen wurden parallel für eine Verweilzeit von 21 Tagen mit Substrat

befüllt. In den Temperaturbereichen von 55-65°C gab es jeweils zwei Wiederholungen, bei

70-75°C jeweils eine Wiederholung der Versuchsreihe. Nach der Versuchsdurchführung

bei 70°C wurden zwei weitere Versuchsreihen durchgeführt, wobei das Substrat zusätzlich

mit 5kg Kompost (Firma Biowork GmbH Schmergow, Potsdam-Mittelmark, Brandenburg)

angeimpft wurde. Es handelte sich hierbei um etwa 4 Wochen alten Kompost, welcher im

inneren Bereich der Rotte Temperaturen über 65°C erzielte. Die im Kompost auftretenden

Mikroorganismen sollten einen effizienten Aufschluss und Abbau von pflanzlicher Biomas-

se bewirken, da der Abbau der Biomasse durch unterschiedlichste Gruppen von Mikroor-

ganismen durchgeführt wird. Am Aufschluss der pflanzlichen Biomasse sind Pilze und

Bakterien, in gewissen Stoffwechselwegen auch Archaea beteiligt. Während der thermo-

philen Phase der Kompostierung sind insbesondere Bakterien vorherrschend, die ge-

schätzte 80-90% der Abbauleistung während der Rotte umsetzen (BUNDESGÜTEGEMEIN-

SCHAFT KOMPOST E.V. 2008).

Im Bild 3 sind die Biogas- und Methanausbeuten sowie der Abbau an Feststoff bezogen

auf den organischen Trockensubstanzgehalt (oTS) mit und ohne Ligninanteil (oTS korri-

giert) und den CSB der Untersuchungen im thermophilen bis hyperthermophilen Tempera-

turbereich abgebildet.

In der Tabelle 2 sind die Aufteilungen der Methanausbeuten und der durchschnittlichen

Methangehalte des Feststofffermenters (HR) und des Anaerobfilters (AF) dargestellt. Die

Untersuchungen der Temperaturfahrweise von 55-65°C zeigen, dass der Feststofffermen-

ter als Hauptumsatzreaktor diente und die überschüssigen organischen Verbindungen im

Anaerobfilter umgesetzt wurden. Die höchste Biogas- und Methanausbeute von

616 Nl/kgoS bzw. 325 NlCH4/kgoS wurde bei der Temperaturfahrweise von 60°C im Fest-

stofffermenter erzielt. Ab einer Temperaturführung von 70°C gingen die Biogas- und Me-

thanausbeuten deutlich zurück. Die Animpfung des Prozesses mit Mikroorganismen aus

dem Kompostsystem erbrachte eine Steigerung der Biogas- und Methanausbeute um 19

bzw. 17% sowie eine Steigerung des Abbaus an Feststoff um 13%. Ab der Temperatur-

führung von 75°C gab es wiederum einen deutlichen Einbruch in der Biogas- und Methan-

bildung. Weiterhin war zu beobachten, dass je größer die Temperaturdifferenz zwischen

Feststofffermenter und Anaerobfilter wurde, umso weiter verlagerte sich die Methanbil-

dung in den Anaerobfilter. Weiterhin stieg, mit Zunahme der Temperaturdifferenz in den

beiden Reaktionsräumen, die Methankonzentration in dem Anaerobfilter an. Ab der Tem-

peraturführung von 65°C kam es während der Versuchsdurchführung zusehends zu einer

Schönberg, Linke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

40

Schleimbildung des Substrates im Feststofffermenter, so dass die Durchlässigkeit der

Prozessflüssigkeit zum Ende der Versuchsreihe kaum noch gegeben war.

Bild 3: Darstellung der Biogas- und Methanausbeuten sowie des Abbaus an Feststoff bezogen auf
den organischen Trockensubstanzgehalt (oTS) mit und ohne Ligninanteil (oTS korrigiert) und den
CSB der Untersuchungen im thermophilen bis hyperthermophilen Temperaturbereich

Tabelle 2: Darstellung der Aufteilungen der Methanausbeuten und der durchschnittlichen Methan-
gehalte des Feststofffermenters (HR) und des Anaerobfilters (AF)

Fahrweise NI Bio-
gas

NI Me-
than

gebildet
HR

gebildet
AF

Methangeh-
alt

Methangeh-
alt

 /kg oS /kg oS % % HR (Vol.-%) AF (Vol.-%)

H
y
d

ro
ly

s
e

bei 55°C 612 311 63 37 43 72

bei 60°C 616 325 60 40 45 72

bei 65°C 603 297 60 40 40 77

bei 70°C 433 217 41 59 33 79

bei 70°C* 515 253 47 53 35 78

bei 75°C 397 221 17 83 22 81

* nach Animpfung mit Bioabfall40

5 Überführung vom satzweisen Leach-Bed-Verfahren in das kontinu-

ierliche Schwimmbettverfahren

Ein weiteres Ziel war die Überführung vom satzweisen Leach-Bed-Verfahren in das konti-

nuierliche Schwimmbettverfahren (Bild 4). Dieses Verfahren ist ein optimiertes Pfropfen-

stromprinzip, in dem die organischen Feststoffe ein- bis zweimal täglich über das Fütte-

0

100

200

300

400

500

600

700

 Nl Biogas/kg oS Nl Methan/kg oS

N
l/
k
g

 o
S

0

10

20

30

40

50

60

70

80

90

100

oTS oTS(korrigiert) CSB

A
b

b
a
u

 a
n

 F
e
s
ts

to
ff

 [
%

]

Hydrolyse bei 55°C Hydrolyse bei 60°C

Hydrolyse bei 65°C Hydrolyse bei 70°C

Hydrolyse bei 70°C nach Animpfung mit Bioabfall Hydrolyse bei 75°C

0

10

20

30

40

50

60

70

80

90

100

oTS oTS(korrigiert) CSB

A
b

b
a
u

 a
n

 F
e
s
ts

to
ff

 [
%

]

Hydrolyse bei 55°C Hydrolyse bei 60°C
Hydrolyse bei 65°C Hydrolyse bei 70°C
Hydrolyse bei 70°C nach Animpfung mit Bioabfall Hydrolyse bei 75°C

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

41

rungsrohr dem Fermenter zugegeben wurden. Im Laufe des Vergärungsprozesses wan-

derten diese horizontal durch den Fermenter und wurden am Ende als Gärrest entnom-

men. Die Durchmischung erfolgte ausschließlich durch eine satzweise Perkolation, ein- bis

sechsmal täglich ca. 30 Liter mittels einer Membranpumpe W100 (Wilden, Grand Terrace,

USA), der im Kreislauf geführten Prozessflüssigkeit. Die Integration eines Anaerobfilters in

den Prozessflüssigkeitskreislauf als separate Methanstufe ist möglich, war jedoch bei der

nachfolgend vorgestellten Versuchsdurchführung nicht nötig.

Bild 4: Kontinuierliches Schwimmbettverfahren mit Feststofffermenter (45 Liter) Prozessflüssig-
keitskreislauf (30-180 ld-1) nachgeschaltetem Anaerobfilter (30 Liter), je ein Gasbeutel (150 Li-
ter) und automatisierter Gasanalyse

Das Schwimmbettverfahren stellt eine innovative Alternative, besonders bei strukturrei-

chen Substraten, zu den herkömmlichen Biogasanlagen dar. Im Rahmen des Vorhabens

wurden u.a. das Substrat Durchwachsene Silphie (2. Standjahr) eingesetzt. Diese stamm-

te vom Agrarprodukte Ludwigshof aus Ranis-Ludwigshof (Thüringen). Die analytischen

Parameter sind in der Tabelle 3 dargestellt. Die Durchwachsene Silphie wies einen TS-

Gehalt von 20,6 Ma.-% und einen oTS-Gehalt von 18,2 Ma.-% auf. Das C:N-Verhältnis

war mit 33:1 im optimalen Bereich. Das C:S-Verhältnis zeigte jedoch mit 299:1 einen zu

geringen Anteil an Schwefel auf. Eine Mangelerscheinung war während der Versuchs-

durchführung nicht zu beobachten.

Tabelle 3: Analytische Parameter der Durchwachsene Silphie (Abkürzung wie Tabelle 1)

pH- TS oTS NDF ADF ADL CSB NH4-N TKN C:N C:S

Milch-

säure

FFS (C2-

C6)

Alkohol

(C2-C3)

Wert % FM % FM % TS % TS % TS g/kgFM g/kgFM g/kgFM g/kgFM g/kgFM g/kgFM

4,42 20,61 18,21 50,04 47,90 8,06 243,38 0,11 2,80 33,49 299,20 2,46 2,78 0,78

Schönberg, Linke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

42

In der Tabelle 4 wurden die durchschnittlichen Gasausbeuten in Abhängigkeit der Raum-

belastung dargestellt. Bis zur Raumbelastung von 6 goTSl-1d-1 konnte eine konstante Bio-

gasproduktion von etwa 400-420 Nl/kgoS und eine Methanproduktion von etwa 222-

238 Nl/kgoS erzielt werden. Damit lagen die Gasausbeuten im Bereich der erzielten Er-

gebnisse des Standardreferenzgärtests nach VDI 4630 und nach Hill interpolierten maxi-

malen Biogas- und Methanausbeute von 427 Nl/kgoS und 229 NlCH4/kgoS. Die höchste Bio-

gas- bzw. Methanausbeute konnten bei der Raumbelastung von 3,1 goTSl-1d-1 mit

428 Nl/kgoS bzw. 238 NlCH4/kgoS ermittelt werden.

Mit der weiteren Steigerung auf Raumbelastung 7-8 goTSl-1d-1 und anschließend auf

10 goTSl-1d-1 konnten die Werte aus dem Standardreferenzgärtest nicht mehr vollständig

erreicht werden. So lagen die durchschnittlichen Biogas- bzw. Methanerträge bei der

Raumbelastung 7 und 8 goTSl-1d-1 um etwa 10% bzw. 6% niedriger und bei der Raumbe-

lastung 10 goTSl-1d-1 um 22% bzw. 19% niedriger. Bei dieser Raumbelastung wäre die In-

tegration eines Anaerobfilters in den Prozessflüssigkeitskreislauf für den Abbau der über-

schüssigen organischen Verbindungen empfehlenswert (MÜLLER 2011).

Tabelle 4: Vergleich der durchschnittlichen Gasausbeuten in Abhängigkeit der Raumbelastung mit
der, nach VDI 4630 ermittelten und nach Hill interpolierten, maximalen Gasausbeuten.

Versuchs-
tage [d]

Raumbelastung
[goTSl-1d-1]

Ø Y

[Nl/kgoS]

Vergleich Y mit
Ymax. (427
Nl/kgoS)

Ø YCH4

[Nl/kgoS]

Vergleich YCH4

mit YCH4,max. (229
Nl/kgoS)

36-77 1,5-2,6 418 0,98 238 1,04

78-91 3,1 428 1,0 238 1,04

92-105 4,2 418 0,98 233 1,02

106-112 5,0 396 0,93 222 0,97

113-119 6,0 396 0,93 222 0,97

120-126 7,0 387 0,91 216 0,94

127-140 8,0 386 0,90 215 0,94

141-151 10,0 332 0,78 183 0,81

6 Schlussfolgerungen

Die Erkenntnisse über die thermophile bis hyperthermophile Temperaturführung des zwei-

stufigen /zweiphasigen Leach-Bed-Verfahren zeigen, dass die thermophile Fahrweise (55-

60°C) die bessere mikrobielle Verfügbarkeit des Substrates erzielt und es damit zu höhe-

ren Methanausbeuten kommt.

Das Schwimmbettverfahren ist für den Einsatz von strukturreicherem Material unter hohen

Raumbelastungen anwendbar. Das System konnte bis auf 10 goTSl-1d-1 gesteigert werden,

ohne dass es zu einer nachweisbaren Versäuerung des Prozesses kam. Die höchsten Bi-

ogas- bzw. Methanausbeuten von 428 Nl/kgoS bzw. 238 Nl/kgoS konnten bei einer Raum-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

43

belastung von 3,1 goTSl-1d-1 erreicht werden. Während der Substratsteigerung wurden bis

zur Raumbelastung von 8g oTS/(l*d) ähnlich gute Methanausbeuten (maximal 6% gerin-

ger) ermittelt. Ab einer Raumbelastung von 10 goTSl-1d-1 wäre die Integration eines Anae-

robfilters in den Prozessflüssigkeitskreislauf für den Abbau der überschüssigen organi-

schen Verbindungen empfehlenswert. Das Schwimmbettverfahren stellt eine innovative

Alternative, besonders bei strukturreichen Substraten, zu den herkömmlichen Biogasanla-

gen dar.

Literatur

BUNDESGÜTEGEMEINSCHAFT KOMPOST E.V. (2008): Funktionen und Mikroorganismen während der
Kompostierung

URL: http://www.kompost.de/fileadmin/docs/kompostportal/Tabelle_1_Biologie.pdf, letzter Aufruf
25.09.12

HU Z.H., WANG G., YU H.Q. (2004): Anaerobic degradation of cellulose by rumen microorganisms
at various pH values. Biochemical Engineering Journal, 21 (1), 59-62

LEHTOMÄKI A., HUTTUNEN S., LEHTINEN T.M., RINTALA J.A. (2008): Anaerobic digestion of grass
silage in batch leach bed processes for methane production. Bioresour. Technol. 99, 8, 3267–
3278

MÜLLER S. (2011): Vergärung von durchwachsener Silphie im zweiphasigen Schwimmbett-
leachingverfahren, Masterarbeit BTU Cottbus, 143 S.

NIZAMI A.-S., KORRES N.E., MURPHY J.D. (2009): Review of the Integrated Process for the
Production of Grass Biomethane. Environ. Sci. Technol., 43, 8496-8508

NIZAMI A.S., THAMSIRIROJ T., SINGH A., MURPHY J.D. (2010): Role of Leaching and Hydrolysis in a
Two-Phase Grass Digestion System. Energy Fuels, 24, 4549–4559

NIZAMI A.S., SINGH A., MURPHY J.D. (2011a): Design, commissioning, and start-up of a
sequentially fed leach bed reactor complete with an upflow anaerobic sludge blanket digesting
grass silage. Energy Fuels, 25 (2), 823–834

NIZAMI A.S., MURPHY J.D. (2011b): Optimizing the Operation of a Two-Phase Anaerobic Digestion
System Digesting Grass Silage. Environ. Sci. Technol, 45, 7561–7569

O’KEEFE D.M., CHYNOWETH D.P. (2000): Influence of phase separation, leachate recycle and
aeration on treatment of municipal solid waste in simulated landfill cells. Bioresour. Technol. 72,
1, 55–66

SCHÖNBERG M., LINKE B. (2009): Vergärung von Roggen-Ganzpflanzensilage in einer
zweiphasigen Prozessführung – Anaerobic digestion of rye silage in two-phase process, In:
Bornimer Agrartechnische Berichte: Heft 68, Wie viel Biogas steckt in Pflanzen? Abschluss-
Symposium des Biogas Crops Network (BCN), 07.Mai.2009 in Potsdam, S.114–125

SCHÖNBERG, M.; LINKE, B. (2012): The influence of the temperature regime on the formation of
methane in a two-phase anaerobic digestion process, In: Engineering in Life Sciences: Heft 3,
S. 279-286

WEILAND P. (2006a): Stand der Technik bei der Trockenfermentation – Aktuelle Entwicklungen, In:
Gülzower Fachgespräche: Band 24, Trockenfermentation – Stand der Entwicklung und weiterer
F+E-Bedarf, Fachagentur Nachwachsende Rohstoffe e.V., 4./5. Februar 2006 in Gülzow, S. 22-
38

Schönberg, Linke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

44

WEILAND P. (2006b): Biomass digestion in agriculture: A successful pathway for the energy
production and waste treatment in Germany. Eng. Life Sci.2006, 6, No.3, 302-309

WEILAND P. (2010): Biogas production: current state and perspectives. Appl Microbiol Biotechnol,
85, 849-860

ZVERLOV V.V., HIEGL W., KÖCK D.E., KELLERMANN J. et al. (2010): Hydrolytic Bacteria in meso-
philic and thermophilic degradation of plant biomass. Eng. Life Sci., 10, No.6, 528–532

ZIELONKA S., LEMMER A., OECHSNER H., JUNGBLUTH T. (2008): Research into the development of a
two stage process with bioleaching for digesting grass silage, in: EurAgEng (Ed.), Agricultural &
Biosystems Engineering for a Sustainable World International Conference on Agricultural Engi-
neering (AgEng 2008), 23-25.06.2008, Hersonissos – Crete

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

45

Optimierung der Hydrolyse durch gezielte pH-Wert Steue-
rung

Optimization of hydrolysis by targeted control of pH-value

Friederike Hahn, Jonas Lindner, Simon Zielonka, Andreas Lemmer

Landesanstalt für Agrartechnik und Bioenergie, Universität Hohenheim, Garbenstr. 9,
70599 Stuttgart
E-Mail: lemmeran@uni-hohenheim.de

Kurzfassung: Es wird der Aufbau eines Modulprüfstandes zur zweiphasigen kontinuier-

lichen Vergärung von Biomasse mit dem Ziel der Maximierung der Energieausbeute

(Biogas) sowie einer kombinierten stofflichen Nutzung der gebildeten Intermediate und

Endprodukte (organische Säuren, Fasern zur stofflichen oder thermischen Nutzung)

beschrieben. Die verwendete Verfahrenstechnik beruht auf einer pH-gesteuerten opti-

mierten Hydrolyse, einer Fest-Flüssig-Separation und einem Festbett-Methanreaktor

zur fermentativen Methangewinnung. Die Verfahrenstechnik hat die Funktion, die biolo-

gische Verfügbarkeit der Inhaltstoffe der Biomasse zu verbessern und die Gesamteffizi-

enz der Methangewinnung zu erhöhen. Ebenfalls soll eine Möglichkeit geschaffen wer-

den, reproduzierbare Zwischenprodukte abzutrennen und diese einer stofflichen Ver-

wertung zuzuführen. Ausgangspunkte der Forschungstätigkeit sind die Bemühungen

der Bundesregierung, den Anteil der regenerativen Energien an der Strom- und Wär-

meproduktion zu erhöhen, Flächennutzungskonflikte durch die Verwendung ungenutz-

ter Biomassepotenziale (wie z.B. Landschaftspflegematerial) auszuräumen und die

stärkere Nutzung von Biomethan durch Schaffung weiterer Einspeisemöglichkeiten in

das Erdgasnetz zu fördern.

Die Untersuchungen zeigten, dass durch eine zweiphasige Prozessführung eine Frakti-

onierung der gebildeten Gase bereits während der Fermentation möglich ist. Dies führt

dazu, dass das im Methanreaktor gebildete Biogas auch beim Einsatz von kohlenhyd-

ratreichen Ausgangsstoffen Methangehalte von über 80% erreichen kann. Der im zwei-

phasigen System erzielte Gesamtmethanertrag war dabei wesentlich vom pH-Wert in

der ersten Prozessstufe abhängig.

Schlüsselwörter: Zweiphasige Vergärung, Trennung der Fermentationsgase, pH-Wert

gesteuerte Hydrolyse, Biogas

Abstract: In order to achieve a maximum energy yield (biogas) as well as a maximum

material yield (fibrous material, organic acid), an experimental plant for two-phase con-

tinuous anaerobic digestion of biomass was developed. The adopted process technolo-

Hahn, Lindner, Zielonka, Lemmer

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

46

gy was based on a pH-value controlled hydrolysis step, a solid-liquid separation system,

and a fixed-bed methane reactor for methane production. The aim of the process tech-

nology was to improve the biological availability of the biomass ingredients and to in-

crease the overall efficiency of methane production. It also provided the possibility to

use separated intermediates for other purposes, e.g. as components of renewable ma-

terials. The research was carried out against the background of the Federal Govern-

ment of Germany trying to increase the renewable energy portion in electricity and heat

production to resolve the land use conflict by using those rarely used biomass (e.g.

landscape conservation materials), and to encourage the enhancement of biomethane

utilization by creating more options to feed it into natural gas grids. The results show

that using a two-phase digestion system the biogas can be separated already during

production into methane and CO2. Even if substrates with high contents of carbohy-

drates are used as feedstock, the biogas gained from the methane reactor can achieve

methane contents of more than 80%. The total biogas yield related to the substrate

mostly depended on the ph-value of the first digestion step.

Keywords: Two-phase digestion, separation of biogas, controlled hydrolysis by ph-

value, biogas

1 Einleitung

Im Dezember 2007 beschloss die internationale Staatengemeinschaft auf der Klima-

schutzkonferenz der Vereinten Nationen zukünftig noch mehr Anstrengungen zur För-

derung des Klimaschutzes zu unternehmen. Die beteiligten Länder stimmten darin

überein, dringend gegen den Klimawandel vorzugehen, um grundlegende Klimaverän-

derungen zu vermeiden (DA COSTA GOMEZ 2008). Vor dem Hintergrund dieser globalen

Bemühungen zur Reduzierung der Treibhausgasemissionen ist die Ausdehnung der

erneuerbaren Energien zur Energieproduktion ein wesentlicher Politikbestandteil. Die

Nutzung von Biomasse zur Energieerzeugung schont fossile Energieträger und dient

dem Klimaschutz. Eine vielversprechende Möglichkeit bietet dabei die Biogasproduktion

durch Vergärung geeigneter Biomasse (BMU 2009).

Seit Inkrafttreten des EEG im Jahr 2000 und der Novellierung im Sommer 2008 ist die

Anzahl der Biogasanlagen rapide angestiegen. Waren im Jahr 2004 vor der Novelle

deutschlandweit lediglich 2.010 Anlagen in Betrieb (BAYERISCHES LANDESAMT FÜR UM-

WELT 2011), wurde im Jahr 2011 mit 7200 Anlagen bei einer installierten Leistung von

2.780 Megawatt ein vorläufiger Höchststand erreicht. Die aus Biogas erzeugten Ener-

giemengen betrugen 2011 ca. 17,5 Mrd. kWh Strom und 16,5 Mrd. kWh Wärme sowie

Kraftstoff (AGENTUR FÜR ERNEUERBARE ENERGIEN E.V. 2011).

Damit das Ziel des Europäischen Rats, die Erhöhung des Anteils erneuerbarer Ener-

gien am gesamten Energieverbrauch der Europäischen Union, verwirklicht werden

kann, müssen in allen Bereichen, in denen Energie verbraucht wird, vermehrt erneuer-

bare Energien genutzt werden. Dies gilt für die Stromversorgung sowie für den Bereich

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

47

der Wärmenutzung (BMU 2011). Allerdings wird die in Biogasanlagen anfallende Wär-

me nur unzureichend genutzt. Da nur wenige Anlagen ein umfassendes Nutzungskon-

zept für die aus Kraft-Wärme-Kopplung stammende thermische Energie vorweisen kön-

nen. Oft werden einzig die unmittelbar benachbarten Wohn- und Wirtschaftsgebäude

beheizt (WIESE 2006).

Als eine der Maßnahmen zum Ausbau der Erneuerbaren Energien, der Netze sowie zur

Erhöhung der Energieeffizienz hat die Bundesregierung im September 2010 ein Ener-

giekonzept beschlossen, welches die energiepolitische Ausrichtung Deutschlands bis

2050 festlegt (BMU 2010). Als ein wesentliches Element der aufgeführten Maßnahmen

für eine nachhaltige Biomassenutzung ist die stärkere Nutzung von Biomethan durch

Schaffung weiterer Einspeisemöglichkeiten ins Erdgasnetz zu nennen. Die Verbesse-

rung der Möglichkeiten aufbereitetes Biogas (Biomethan) in Erdgasnetze einzuspeisen

ist erforderlich, um weitere effiziente Nutzungsmöglichkeiten zu erschließen. Biomethan

kann dann über die Erdgasnetze an den Ort des Wärme- oder Kraftstoffbedarfs trans-

portiert und sinnvoll in Kraft-Wärme-Kopplungsanlagen und im Transportsektor genutzt

werden. Ziel ist, im Jahre 2020 6% und im Jahre 2030 10% des Erdgasbedarfs in

Deutschland mit Biomethan zu decken. Dazu wurden die Gasnetzzugangsregeln für

Biomethan optimiert (BMELV 2010).

Weiterhin wird die erhöhte Ausschöpfung heimischer Bioenergiepotenziale unter Ver-

meidung von Nutzungskonkurrenzen durch stärkere Gewichtung des Einsatzes von or-

ganischen Rest- und Abfallstoffen, Landschaftspflegematerial und Holz aus Kurzum-

triebsplantagen genannt sowie die Steigerung der Energie- und Flächeneffizienz durch

verbesserte Bewirtschaftungsformen (BMELV 2010).

Damit ergibt sich für die Forschung das Ziel, die Kosten der Biogasproduktion und der

Biomethaneinspeisung in das Erdgasnetz durch Entwicklung modularer Techniken wei-

ter zu senken und durch Verbesserung der Gasausbeute den Nettoenergieertrag der

Biogasanlagen zu steigern (FNR 2001).

Vor diesem Hintergrund wurde im Rahmen der BMBF-Förderinitiative Bioenergie 2012

das Forschungsvorhaben „Bioraffinerie-Modul zum gerichtet-fermentativen Aufschluss

von Biomasse für eine kombinierte energetische und stoffliche Verwertung (FABES-

Modul)“ konzipiert. Das übergreifende Ziel lautet: Steigerung des Nettoenergieertrages

pro Flächeneinheit durch Nutzung von Reststoffen in Verbindung mit effizienter Um-

wandlung der Biomasse. Der FABES-Verbund erforscht die Grundlagen für ein innova-

tives Bioraffinerie-Energie-Modul, welches durch eine große Flexibilität bei den Aus-

gangsstoffen und die wahlweise stoffliche oder energetische Nutzung der Zwischenpro-

dukte zu einem zentralen Baustein für zukünftige Bioraffinerie-Konzepte entwickelt wer-

den soll. Dabei soll die Gesamteffizienz der fermentativen Methangewinnung durch ei-

nen verbesserten Aufschluss der Materialien mittels optimierter Hydrolyse gesteigert

werden.

Hahn, Lindner, Zielonka, Lemmer

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

48

In diesem Artikel wird die Entwicklung und Konstruktion einer zweiphasigen kontinuierli-

chen Versuchsanlage im Labormaßstab beschrieben, welche als Bioraffinerie-

Energiemodul sowohl alleinstehend, aber vor allem auch eingebunden in eine Bioraffi-

nerie, zur Energie- und Rohstoffproduktion dient. Ziel war die Entwicklung einer geeig-

neten Verfahrenstechnik, die auf einer zweiphasigen Prozessführung beruht und ohne

Zusatz von Additiven eine Regelung des pH-Wertes im ersten Prozessschritt ermög-

licht. So soll ein gerichtet fermentativer Aufschluss der Biomasse erreicht werden.

Der höchstmögliche Aufschluss der Biomasse soll dabei durch eine pH-optimierte Hyd-

rolyse gewährleistet werden. Mit einer Zwischenkomponente, einem Leachbed zur Fest-

Flüssig-Separation, sollen die Intermediate abgetrennt und im Festbett-Reaktor zu Bio-

gas konvergiert werden.

2 Material und Methoden

2.1 Modulprüfstand

Bei der konstruierten Laboranlage (Bild 1), FABES-Modul genannt, handelt es sich um

ein zweiphasiges System. Das bedeutet, dass der Gärprozess (Säurebildung) verfah-

renstechnisch von der Methanbildung getrennt wurde. Im ersten Behälter, dem Primär-

gärer (Bild 2), fand die Hydrolyse und Acidogenese statt und im zweiten Behälter, dem

Methanreaktor (Bild 3), die Acetogenese und Methanogenese. Der Methanreaktor war

dabei als Festbett-Reaktor ausgeführt.

Zwischen dem Primärgärer und dem Methanreaktor gab es eine weitere Komponente

zur Abtrennung der nicht abgebauten Faserstoffe. Dazu wurden im Rahmen des Projek-

tes zwei Verfahren entwickelt. Während die Fest-Flüssigphasentrennung bei der Anlage

Typ1 in einem externen Leachbed (Bild 4) erfolgte, wurden bei der Anlage Typ2 die

Fasern bereits innerhalb des Fermenters von dem säurebeladenen Perkolat abgetrennt

(Bild 5). Durch diese Verfahrenskomponenten war es möglich, die lignocellulolytischen

Fasern, die in dem Primärgärer nicht abgebaut wurden, von der Gärflüssigkeit mit den

darin gelösten Intermediaten (organische Säuren, wasserlösliche Zuckerverbindungen,

etc.) zu trennen. Die Gärflüssigkeit wurde anschließend in den Methanreaktor überführt

und zur Methangewinnung genutzt. Die nicht abgebauten Faserstoffe wurden aus dem

Prozess ausgeschleust.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

49

Bild 1: Anlage FABES Typ1 Bild 2: Primärgärer FABES Typ1

Bild 3: Methanreaktor FABES Typ1 Bild 4: Leachbed FABES Typ1

Hahn, Lindner, Zielonka, Lemmer

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

50

Bild 5: Schemazeichnung des FABES-Moduls Typ2

Im Rahmen der Untersuchungen wurde der Fermenter zur primären Gärung einmal täg-

lich mit nachwachsenden Rohstoffen beschickt. Das eingebaute Rührwerk verhindert

die Bildung einer Schwimmschicht und das Absetzen von Substrat.

Damit bei der primären Gärung ein gerichtet-fermentativer Aufschluss gewährleistet

war, mussten die Milieubedingungen absolut konstant gehalten werden. Dazu wurde die

Hydrolysestufe durch eine gezielte pH-Wert-Steuerung optimiert. Durch die Zufuhr neu-

en Substrates wurden Säuren gebildet, die den pH-Wert absinken ließen. Mit dem Ent-

zug der Säuren über das Leachbed (bzw. die interne Faserabtrennung) und der an-

schließenden Rückführung des säurefreien Perkolats aus dem Methanreaktor wurde

der pH-Wert angehoben. Durch diese Steuerungstechnik ermöglichten es die FABES-

Module, ohne Zusatz von Säuren oder puffernden Substanzen den pH-Wert in der pri-

mären Gärung konstant zu halten.

Ausschließlich gelöste Intermediate wurden in einen kontinuierlichen Festbett-Reaktor

von 50l überführt. Hierbei handelte es sich um einen Reaktor, in dem Flüssigkeit im

Aufstromprinzip durch eine feste Schüttung strömt. Die dadurch erreichte optimale Ver-

M

pH

T

T

pH

Methanogenese 2

Methanogenese 1

Hydrolyse

Feststoff-

eintrag

Feststoff-

austrag

Probe 1

Probe 2

Probe 3

P
ro

b
e

 4

P
ro

b
e

 5

V4

V5

V9

V10

V2

P1

S3

V11

V12P2

V7

V13

V14V15

V16P4

V17

Sieb

fest-flüssig

Trennung

el.

Wasser-

bad

Wasser-

bad

MR V1HR V1

MR V1.1

HR V1.1

Gasmessstrecke

M3

L

L

Gasspeicher

Hydrolyse

Gasspeicher

Methanogenese

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

51

teilung und Fixierung der Bakterien auf dem Festbett ermöglichte eine sehr hohe Ab-

bauleistung.

Die Laboranlage FABES beinhaltet mehrere Sensoren. Gemessene Parameter waren

Temperatur, pH-Wert, Redoxpotential, Füllstand und Durchflussmenge. Diese Werte

wurden vollautomatisch erhoben und in einer Datenbank gespeichert. Die Datenerfas-

sung und Anlagensteuerung erfolgte automatisiert durch die speicherprogrammierbare

Steuerung (SPS) (Bild 6, 7) des KMU-Partners AVAT. Hierdurch wurden alle aktiven

Prozesse der FABES-Anlage gesteuert.

Bild 6: Schaltschrank FABES Typ1 Bild 7: Schaltschrank FABES Typ1
Außenansicht Innenansicht

2.2 Versuchsdurchführung

Die durchgeführten Untersuchungen untergliederten sich in zwei Hauptbestandteile.

Während mit dem FABES-Modul Typ2 zunächst Untersuchungen zum Einfluss des pH-

Wertes auf den Gesamtmethanertrag des Systems auf der Basis von Silomais durchge-

führt wurden, wurden die Hauptuntersuchungen mit einer Mischung aus Stroh und Heu

in Anlage Typ1 durchgeführt.

Im Rahmen der Voruntersuchungen wurde der Fermenter zur primären Gärung zu-

nächst mit einem Inokulum aus einer Hydrolysestufe einer Praxis-Biogasanlage ange-

impft. Ergänzend dazu wurde dem Fermenter Wasser und separierter Gärrest einer

einphasigen Praxisanlage zugegeben. So sollte eine möglichst breite Adaption der Mik-

roorganismen ermöglicht werden. Anschließend wurde der Primärgär-Fermenter aus-

schließlich mit Silomais (Br(oTS) = 5 kg*m-3*d-1) beschickt und bei einer Temperatur von

60°C betrieben. Die Regelung und Steuerung der Anlage ermöglichte es anschließend,

stufenweise den pH-Wert des Substrates im Primärgär-Fermenter von pH 5 auf pH 7,5

anzuheben.

Hahn, Lindner, Zielonka, Lemmer

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

52

Im Rahmen des Hauptversuches durchlief die FABES-Anlage Typ1 insgesamt drei Ver-

suchsphasen, Phase 0, Phase 1 und Phase 2 genannt (Tabelle 1). In diesen Phasen

wurde der Primärgärer thermophil bei 60°C und einem pH-Wert von 6,5 betrieben und

der Methanreaktor mesophil bei 38°C und einem pH-Wert von über 7.

Tabelle 1: Versuchsphasen

Versuchsphase Zeitplan Substrat Versuchsvariante Startphase

1 16.02.-16.04.
Reststoff-Mix

(50% Heu/ 50% Stroh)
Einsatz von MO;

pH 6,5
Br: 4,2 kg
oTS/m

3*
d

2 18.04.-13.06.
Reststoff-Mix

(50% Heu/ 50% Stroh)

Einsatz von
Enzymen;

pH 6,5

Br: 4,2 kg
oTS/m

3*
d

Leeren & Reinigen des Fermenters, Neustart mit Dünngülle

0 11.07.-15.09.
Reststoff-Mix

(50% Heu/ 50% Stroh)

Anfahren des
Fermenters,

Steigerung der Br
auf Zielwert, pH 6,5

Br: 4,2 kg
oTS/m

3*
d

Zu Beginn der Durchführung der Versuchsphase 1 wurde der Primärgär-Fermenter vom

Typ1 mit 1 kg Stroh, 1 kg Heu, 25 l Dünngülle, 65 l Leitungswasser und 10 l Inokulum

befüllt. Bei dem Inokulum handelte es sich um ein von der Technischen Universität

München entwickeltes Mikroorganismen-Präparat. Dieses enthielt einen selektierten

Stamm des Bakteriums Clostridium thermocellum, selektiert unter Beachtung einer ho-

hen Konversionsrate von cellulosereicher Biomasse. Durch die damit mikrobiologisch-

optimierte Hydrolyse wurde eine Prozessbeschleunigung und Effizienzsteigerung am

Modellsubstrat erwartet. Um den Clostridien optimale Startbedingungen zu verschaffen,

wurde die Dünngülle autoklaviert (10 Minuten bei 121°C), um konkurrierende Mikroor-

ganismen abzutöten. Außerdem erfolgte nach Befüllung der Anlage eine zweitägige

Ruhephase, damit sich die zugeführten Mikroorganismen adaptieren konnten. Am drit-

ten Tag wurde die Anlage auf Automatikbetrieb gestellt, was zu einer Perkolat-

Zirkulation zwischen den Komponenten Primärgärer, Leachbed und Methanreaktor führ-

te. Der Ziel-pH-Wert in der primären Gärung wurde auf 6,5 eingestellt, die Temperatur

auf 60°C. So sollte ein gerichtet-fermentativer Aufschluss erreicht werden. Ab dem drit-

ten Tag wurde auch die regelmäßige Substratzufuhr gewährleistet. Dazu wurden täglich

250 g Heu und 250 g Stroh in den Primärgärer eingebracht.

Versuchsphase 1 lief über acht Wochen und wurde dann um Versuchsphase 2 erwei-

tert, die ebenfalls acht Wochen in Anspruch nahm. Für die Durchführung von Versuch 2

war kein Neustart erforderlich. Mit dem Zusatz eines Enzym-Produktes, entwickelt am

Institut für Agrar- und Stadtökologische Projekte an der Humboldt-Universität zu Berlin

in Zusammenarbeit mit DSM-Biopract und dem Pilzhof Dr. Schulz, wurde Phase 2 ein-

geleitet. In Phase 2 wurden täglich 10 g aufkonzentriertes Enzymextrakt je kg Frisch-

masse in die Hydrolyse-Stufe eingebracht. Dadurch sollte das energetische Potenzial

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

53

der Biomasse zur Degradation der Strukturkomponenten besser genutzt werden, um so

eine Steigerung der Methan-Ausbeute zu erreichen.

Im Anschluss an Phase 2 wurde eine Kontrollphase, Phase 0 genannt, durchgeführt. In

dieser Versuchsvariante wurde der Primärgär-Fermenter nach Entleerung und gründli-

cher Reinigung mit 1 kg Stroh, 1 kg Heu, 25 l Dünngülle, 10 l Inokulum einer Biogas-

Praxisanlage und 65 l Leitungswasser befüllt. Der wesentliche Unterschied zu Ver-

suchsphase 1 und 2 bestand also in dem Verzicht auf zusätzliche Maßnahmen zur Op-

timierung der Hydrolyse durch speziell gezüchtete Mikroorganismen oder Enzyme.

3 Ergebnisse und Diskussion

Die Anlagentechnik der FABES-Laboranlagen ermöglichte in beiden Bauformen die

zweiphasige Vergärung von Biomasse. Verfahrenstechnisch bedingt war die Anlage

vom Typ2 jedoch besser für die Fermentation von leicht abbaubaren Substraten geeig-

net, während mit der Anlage vom Typ1 auch schwer abbaubare Substrate wie Stroh

und Heu verwertet werden konnten. Mit beiden Anlagen war es möglich, den pH-Wert

während der primären Gärung exakt auf den Zielwert einzustellen. Bild 8 zeigt den re-

gulierten pH-Wert-Verlauf in der Versuchsphase 1 der Anlage Typ1. Sobald der pH-

Wert den Zielwert verfehlte, wurde von der Anlagenautomatik aktiv gegengesteuert.

Durch die Zufuhr von frischem Substrat in den Fermenter kam es zu einer gesteigerten

Säurebildung und in deren Folge zu einem Absinken des pH-Wertes. Sofern der pH-

Wert unter den Zielwert von pH 6,5 fiel, wurde basisches Effluent aus der Methanstufe

in die Hydrolysestufe gepumpt, um den pH-Wert erneut auf den Zielwert anzuheben.

Bild 8: pH-Wert Regulierung in der Hydrolysestufe der Anlage FABES Typ1; thermophile Ver-
gärung (60°C) von Heu und Stroh, Versuchsphase 1, kein Einsatz von Enzymen oder Prozess-
additiven

Hahn, Lindner, Zielonka, Lemmer

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

54

Die niedrige Fettsäurekonzentration in der Hydrolysestufe reichte zur Einstellung des

Ziel-pH-Wertes aus. Bild 9 zeigt die Essigsäurekonzentration der Phasen 1 bis 2 der

FABES Anlage Typ1. Diese betrug durchschnittlich 2.000 ppm. Im Effluent des Methan-

reaktors der Anlage Typ1 lag die Essigsäurekonzentration während der gesamten Ver-

suchsdurchführung nahe der Nachweisgrenze, was auf einen sehr guten Abbau der

organischen Frachten schließen lässt. In keiner Untersuchung waren Prozessstörungen

erkennbar, es wurde durchgängig ein stabiler Fermentationsprozess beobachtet.

Bild 9: Fettsäurekonzentration in der Hydrolysestufe der Anlage FABES Typ1; Versuchsphase
1 und 2, thermophile Vergärung (60°C) von Heu und Stroh

Mit der Anlage Typ2 wurden Untersuchungen zum Einfluss des pH-Wertes auf den Ge-

samtmethanertrag durchgeführt. Dabei wurde in der Hydrolysestufe der pH-Wert stu-

fenweise von 5,5 auf 7,5 erhöht und anschließend wieder auf 6,5 gesenkt (Bild 10). Auf

den pH-Wert des Methanreaktors hatte dies keinen Einfluss. Dieser lag während der

gesamten Versuchsdurchführung knapp über 7,0. Im Primärgär-Fermenter konnte bis

zu einem pH-Wert von 6,5 eine weitgehend zweiphasige Vergärung aufrecht erhalten

werden. Das bedeutet, dass der überwiegende Teil der Methanbildung im Methanreak-

tor stattfand und das Hydrolysegas nur geringe Methankonzentrationen aufwies. Mit

steigendem pH-Wert stieg der Gesamtmethanertrag der Anlage ebenfalls deutlich an.

Der höchste Methanertrag wurde bei einem pH-Wert von 7,5 erreicht und lag deutlich

über den Erwartungswerten. Erklärbar ist dies durch den verschleppten Abbau von in

vorherigen Prozessphasen gebildeten Säuren. Ab einem pH-Wert von 7,5 überwog in

der Hydrolysestufe die Methanbildung, so dass eine Aufrechterhaltung der zweiphasi-

gen Prozessführung nicht mehr möglich war. Für die Hauptuntersuchungen wurde,

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

55

auch aufgrund vergleichbarer Ergebnisse der Projektpartner LfL und TU-München, der

pH-Zielwert auf 6,5 festgelegt.

Bild 10: Einfluss des pH-Wertes in der Hydrolysestufe auf den substratspezifischen Methaner-
trag der Gesamtanlage FABES Typ2; thermophile Hydrolyse (60°C) von Silomais mit nachfol-
gendem mesophilen (37°C) Methanreaktor

Bereits während der Fermentation erreichten die zweiphasigen Laboranlagen eine Frak-

tionierung der produzierten Gase mit hohen Methangehalten im Methanreaktor. In allen

Versuchsphasen der Anlage Typ1 lag die Methankonzentration der Hydrolysestufe zwi-

schen 15,5% und 19,2%, in der Methanstufe dagegen über 80%. Hierbei fanden 60%

bis über 70% der Methanproduktion in der Methanstufe statt. Aus den hohen Me-

thankonzentrationen ergibt sich ein großer Vorteil hinsichtlich der Aufbereitung von Bio-

gas zur Einspeisung ins Erdgasnetz, da bereits ein Großteil des Kohlenstoffdioxids über

die Hydrolysestufe abgeschieden wurde. Bild 11 veranschaulicht die erzielten Methan-

gehalte und den jeweiligen Anteil an der Methanproduktion der verschiedenen Prozess-

schritte.

Hahn, Lindner, Zielonka, Lemmer

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

56

Bild 11: Methangehalt des in der Hydrolysestufe (HF) und im Methanreaktor (MR) gebildeten
Biogases und Anteile der Prozessschritte an der CH4-Produktion der Gesamtanlage, Vergärung
von Heu- und Stroh, FABES-Anlage Typ1

In Bild 12 wird der substratspezifische Methanertrag der drei durchlaufenen Versuchs-

phasen miteinander verglichen. Für Versuchsphase 1, mit dem Einsatz des Clostridium

Thermocellum-Inokulum, ergab sich der höchste substratspezifische Methanertrag. Der

Gesamtmethanertrag betrug durchschnittlich 160 Nl/kg oTS, der Methanertrag der Me-

thanstufe 102 Nl/kg oTS. In der Versuchsphase 0, in der weder Mikroorganismen noch

Enzyme eingesetzt wurden, lagen der Gesamtmethanertrag mit durchschnittlich

117 Nl/kg oTS und der Methanertrag der Methanstufe mit im Mittel 84 Nl/kg oTS deut-

lich darunter. In Versuchsphase 2, in welcher der Hydrolysestufe ergänzend pilzliche

Enzyme zugesetzt wurden, wurden dagegen nahezu die gleichen Methanerträge erzielt,

wie in Versuchsphase 0 (110 Nl/kg oTS in der Gesamtanlage und 75 Nl/ kg oTS in der

Methanstufe).

Damit stieg der Gesamtmethanertrag mit dem Einsatz von Inokulum (Versuchsphase 1)

im Vergleich zu Versuchsphase 0 ohne Inokulum um ca. 37% und der Methanertrag in

der Methanstufe um ca. 21%. Der Vergleich der drei Versuchsphasen zeigt die positive

Wirkung des eingesetzten Inokulums der TU München. Der Methanertrag konnte mit

den eingesetzten Mikroorganismen deutlich gesteigert werden. Dennoch konnten auch

in dieser optimierten Variante nicht die in BATCH-Untersuchungen ermittelten Ertrags-

potenziale des Substrates erreicht werden. Die Ursache dieses Sachverhaltes ist in wei-

teren Untersuchungen zu klären.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

57

Bild 12: Substratspezifischer Methanertrag des im Methanreaktor (MR) gebildeten Biogases
sowie der Gesamtanlage in den Versuchsphasen, Vergärung von Heu- und Stroh, FABES-
Anlage Typ1

Danksagung

Die Forschungsarbeit wurde vom Bundesministerium für Forschung und Bildung unter

der Fördernummer 03SF0349D finanziert.

Literatur

AGENTUR FÜR ERNEUERBARE ENERGIEN E.V. (2011): Biogas Infoportal, Berlin.
http://www.unendlich-viel-energie.de/de/bioenergie/biogas.html?&print=1&type=55&no_cache=1

BAYERISCHES LANDESAMT FÜR UMWELT (2011): Klimaschutzpolitik in Deutschland und Bayern:
Mai 2011, Augsburg. http://www.lfu.bayern.de/umweltwissen/doc/uw_99_klimaschutzpolitik
_deutschland _bayern.pdf

BMELV (2010): Nationaler Biomasseaktionsplan für Deutschland. Stand: September 2010, Berlin.
http://www.bmelv.de/SharedDocs/Downloads/Broschueren/BiomasseaktionsplanNational.pdf?__
blob=publicationFile

BMU (2009): Klimaschutzpolitik in Deutschland, Stand: Juni 2009, Berlin.
https://www.bmu.de/klimaschutz/nationale_klimapolitik/doc/5698.php

BMU (2010): Das Energiekonzept der Bundesregierung 2010 und die Energiewende 2011, Berlin.
http://www.bmu.de/files/pdfs/allgemein/application/pdf/energiekonzept_bundesregierung.pdf

BMU (2011): Das Wärmegesetzt der Bundesregierung 2009, Stand September 2011, Berlin.
http://www.bmu.de/erneuerbare_energien/doc/40704.php

DA COSTA GOMEZ C. (2008): Biogas – effizient und verlässlich. 17. Jahrestagung des Fachver-
bandes Biogas e.V., 15. Januar bis 17. Januar 2008, Congress Center Nürnberg

FNR (2001): Energetische Nutzung von Biogas: Stand der Technik und Optimierungspotenzial,
Gülzower Fachgespräche: Band 15, 26./27. Oktober 2000, Weimar

WIESE M. (2006): Land & Forst Nr. 44, Deutscher Landwirtschaftsverlag GmbH, 2. November
2006, Hannover

https://www.bmu.de/klimaschutz/nationale_klimapolitik/doc/5698.php
http://www.bmu.de/files/pdfs/allgemein/application/pdf/energiekonzept_bundesregierung.pdf

Pohl, Mumme, Heeg, Nettmann

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

58

Vergärung von Weizenstroh im Aufstromverfahren

Anaerobic digestion of wheat straw by the upflow anaerobic
solid-state process

Marcel Pohl1, Jan Mumme1, Kathrin Heeg1, Edith Nettmann2

1 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V., Max-Eyth-Allee 100, 14469 Potsdam
2 Ruhr-Universität Bochum, Lehrstuhl für Siedlungswasserwirtschaft und Umwelttechnik, Uni-
versitätsstr. 150, 44780 Bochum
E-Mail: mpohl@atb-potsdam.de

Kurzfassung: Die Nutzbarkeit von Weizenstroh als Substrat für die anaerobe Vergä-

rung im Aufstromverfahren sollte in dieser Arbeit untersucht werden. Mit dem Hauptau-

genmerk auf die Methan- und Metabolitenproduktion wurden sowohl thermophile, als

auch mesophile Aufstromreaktoren (AFR) mit einem Volumen von 39 L über eine Dauer

von 218 Tagen bei Raumbelastung 2,5 goTS L-1 d-1 betrieben. Zur verbesserten Metha-

nisierung löslicher Metabolite wurde jeden AFR ein 30 L Anaerobfilter (AF) nachge-

schaltet. Im Gleichgewichtszustand zeigte die thermophile Vergärung eine um 36% hö-

here Methanausbeute und eine um 106% höhere Hydrolysekonstante.

Schlüsselwörter: anaerobe Vergärung, Weizenstroh, Festkörper-, Fachhochschulen

Abstract: The feasibility of the anaerobic digestion of wheat straw with the upflow an-

aerobic solid-state (UASS) process was investigated in this work. With the emphasis on

methane and metabolite production, thermophilic and mesophilic with a working volume

of 39 L have been operated for 218 days at an organic loading rate of 2,5 goTS L-1 d-1.

For improved methanization of soluted metabolites an anaerobic filter (AF) with a vol-

ume of 30 L was connected downstream of the UASS. During steady state thermophilic

anaerobic digestion was found to have a 36% higher methane yield and the hydrolysis

constant increased by 106%.

Keywords: anaerobic digestion, wheat straw, solid-state, UASS

1 Einleitung

Nachhaltige Biogasproduktion spielt eine entscheidende Rolle im Kampf gegen die glo-

bale Klimaerwärmung (IPCC 2011). Ein ökonomischer Betrieb hängt jedoch maßgeblich

von hohen Biogasausbeuten und einer nachhaltigen Substratproduktion ab (AMON et al.

2007). Insbesondere lignocellulosehaltige Substrate, wie Stroh oder Grünschnitt, bieten

ein großes, bisher ungenutztes Potential für die energetische Nutzung. Im Falle von

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

59

Stroh wird eine jährlich nachhaltig verfügbare Menge von 8 – 13 Mio. t angenommen

(ZELLER et al. 2011).

MUMME et al. (2010) habe den Aufstromreaktor für die Vergärung von Feststoffen vor-

gestellt. Dieser Reaktortyp fördert die Trennung von fester und flüssiger Phase, hervor-

gerufen durch den Dichteunterschied zwischen Substrat und Prozessflüssigkeit.

Dadurch ist es möglich, festen Gärrest zu entnehmen und dabei die Prozessflüssigkeit

in System zu behalten. Des Weiteren benötigt der AFR keine Rührorgane, wodurch sich

zum einen der Eigenenergiebedarf reduziert, zum anderen kann sichergestellt werden,

dass das Substrat mit der längsten Verweilzeit zuerst als Gärrest entnommen wird. Au-

ßerdem haben ungerührte Systeme den thermodynamischen Vorteil, dass die räumli-

che Nähe syntropher Mikroorganismen weniger gestört wird. Aus diesen Gründen ver-

spricht der AFR ein geeignetes System zur Vergärung lignocellulosehaltiger Substrate

zu sein.

Ein wichtiger Parameter beim Betrieb von Biogasanlagen ist die Reaktortemperatur.

Zwei Temperaturniveaus haben sich durchgesetzt, mesophile (30 - 35°C) und thermo-

phile (55 - 60°C) Temperatur. Obwohl thermophil betriebene Systeme höhere Methan-

ausbeuten versprechen, dominieren in der Praxis mesophile Biogasreaktoren aufgrund

ihrer höheren Verlässlichkeit und des geringeren Isolationsaufwandes (ESKICIOGLU et al.

2011).

Ziel der durchgeführten Versuche war es, die Langzeitstabilität der Vergärung von Wei-

zenstroh im Aufstromverfahren zu untersuchen. Neben der Substrateignung wurden die

Unterschiede bei thermo- und mesophiler Fahrweise, sowie der Bedarf von Spurenele-

menten untersucht.

2 Material und Methoden

2.1 Substrat

Als alleiniges Substrat kam Weizenstroh mit einer Häcksellänge von 5 – 65 mm zum

Einsatz. Es wies einen organischen Trockensubstanzgehalt von 85,9% und einen Roh-

faseranteil von 46,3% auf. Der geringe Gehalt an Ammonium-Stickstoff im Weizenstroh

(< 2 mg kg-1) wurde durch die Zugabe von Ammoniumcarbonat in die Prozessflüssigkeit

kompensiert. Angestrebt wurde eine Konzentration von 500 – 1000 mg L-1 in der Flüs-

sigphase. Der ebenfalls geringe Anteil an Spurenelementen im Stroh wurde durch die

Zugabe einer Spurenelementlösung (Medium 144, Deutschen Sammlung von Mikroor-

ganismen und Zellkulturen GmbH, Braunschweig) nach der von ABDOUN & WEILAND

(2009) vorgeschlagenen Konzentration ausgeglichen.

Zur Abschätzung des zu erwartenden Methanertrages wurde das Weizenstroh einem

Batch-Gärtest nach VDI-RICHTLINIE 4630 (2006) in Doppelbestimmung unterzogen. Un-

ter mesophilen Bedingungen zeigte das Substrat ein Methanbildungspotential von 216,9

L kgFM-1, unter thermophilen Bedingungen 270,4 L kgFM-1.

Pohl, Mumme, Heeg, Nettmann

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

60

2.2 Fermentersystem

Der technische Aufbau besteht aus vier zweiphasigen, zweistufigen Fermentersyste-

men. Jedes dieser Systeme besteht aus einem AFR mit einem Volumen von 39 L und

einem stabilisierenden AF (30 L). Verbunden über den Kreislauf der Prozessflüssigkeit

(siehe Bild 1) werden beide Reaktoren von unten nach oben durchströmt. Während in

den Aufstromreaktoren Metallsiebe angebracht sind, um das Festbett unter der Flüssig-

keitsoberfläche zu halten, sind die Anaerobfilter mit Aufwuchsträgern ("Bioflow 40", RVT

Process Equipment GmbH, Deutschland; A = 305 m2 m-3) gefüllt. Sowohl das Festbett,

als auch die Aufwuchsträger bieten Mikroorganismen eine Oberfläche zur Ausbildung

eines Biofilmes.

Pumpe

Biogas

Prozessflüssigkeit

Aufstromreaktor

(AFR)

Anaerobfilter

(AF)

Festbett

Aufwuchsträger

T pH, T

T pH, T

Fütterungsrohr

Bild 1: Schema des Versuchsstandes

An den Reaktorsystemen konnten pH und Temperatur der Prozessflüssigkeit (Mettler-

Toledo, USA), sowie der Volumenstrom des Biogases (Ritter, Deutschland) online er-

fasst werden. Die Zusammensetzung des Biogases wurde regelmäßig mit Hilfe eines

Biogasanalysators SSM 6000 (Pronova, Deutschland) bestimmt.

Der Aufbau von vier Reaktorsystemen erlaubte es, die Temperaturstufen von 37°C und

55°C in Doppelbestimmung zu untersuchen, um prozesstechnische Aussagen mit hö-

herer statistischer Signifikanz treffen zu können.

Der Versuch wurde für 218 Tage bei einer Raumbelastung von BR = 2,5 goTS L-1 d-1

durchgeführt. Das Substrat wurde in einer täglichen Charge durch das diagonale Fütte-

rungsrohr zugeführt. Die Gärrestentnahme erfolgte wöchentlich durch den geöffneten

Reaktorkopf des AFRs.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

61

3 Ergebnisse und Diskussion

3.1 Inbetriebnahme und Betrieb der Reaktoren

Der Betrieb der Reaktorsysteme kann in vier aufeinanderfolgende Phasen unterteilt

werden. In der Anfahr-Phase (Tage 0 - 33) wurde das Ausgasen des Inoculums abge-

wartet. Als Inoculum wurde ein Gemisch aus Weizenstroh und Gärrest aus einem me-

sophil betriebenen Aufstromreaktor genutzt. In der zweiten Phase (Tage 34 - 162) wur-

den die Reaktoren an fünf Tagen pro Woche mit Weizenstroh gefüttert. Anschließend

(Tage 163 - 185) wurden die Reaktoren an sieben Tagen in der Woche gefüttert. In der

abschließenden vierten Phase (Tage 186 - 218) wurde die Substratzufuhr gestoppt um

die Abklingkinetik aufzunehmen. Unabhängig von Fütterungsregime in den Phasen zwei

und drei wurde die Raumbelastung bei 2,5 goTS L-1 d-1 konstant gehalten. Ein schnelle-

res Anfahren der thermophile Systeme, wie von LI et al. (2011) beschrieben, konnte in

unseren Versuchen nicht beobachtet werden.

Die Höhe der Festbetten, gemessen vom Metallsieb abwärts, wurde im Wesentlichen

beeinflusst von der Menge des entnommenen Gärrests. Obwohl die zugeführten und

entnommenen Massen bei meso- und thermophilen Systemen gleich gehalten wurden,

sind in den thermophilen Aufstromreaktoren geringere Festbetthöhen gemessen wor-

den. Dies weist auf einen schnelleren Abbau des Substrates bei höherer Temperatur

hin, was auch durch die aus der Abklingphase bestimmten Hydrolysekonstanten ge-

stützt wird. Der Massenverlust durch die Gärrestentnahmen wurde durch die Zugabe

von Leitungswasser kompensiert.

Durch Nachverfolgung markierter Strohhalme entlang der Sichtfenster der Aufstromre-

aktoren konnte eine Verweilzeit der Feststoffe im System zwischen 14 und 21 Tagen

bestimmt werden. Ein Verstopfen des nach oben begrenzenden Metallsiebes durch ab-

gebautes Stroh konnte im Versuchsverlauf nicht beobachtet werden.

3.2 Eigenschaften von Biogas und Prozessflüssigkeit

Die gemessenen Methangehalte im Biogas lagen zwischen 41,6% und 60,8%, die Diffe-

renz zu 100% stellt im Wesentlichen Kohlendioxid dar. Unterschiede in der Biogaszu-

sammensetzung bei unterschiedlicher Reaktortemperatur konnten nicht beobachtet

werden. Da die Anaerobfilter auf Methanbildung spezialisiert sind und die Hydrolyse des

Substrates ausschließlich im AFR stattfindet, sind die Methangehalt im Biogas der AFs

durchweg höher als im Biogas der AFRs. Sauerstoff konnte lediglich unmittelbar nach

der Gärrestentnahme nachgewiesen werden, was aus der damit verbundenen Öffnung

des Reaktors resultierte.

Pohl, Mumme, Heeg, Nettmann

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

62

3.3 Einfluss der Temperatur

Aus der Abklingphase des Versuches wurden mit Hilfe der Chapman-Kinetik die Hydro-

lysekonstanten (kH) der Systeme bestimmt. Die Hydrolysekonstante zu kennen ist inso-

fern wichtig, als das die Hydrolyse als langsamster und somit geschwindigkeitsbestim-

mender Schritt in der anaeroben Vergärung angenommen wird. Eine Änderung der

Prozesstemperatur beeinflusst jedoch hauptsächlich die Acidogenese (DONOSO-BRAVO

et al. 2009). Die durchgeführten Kurvenanpassungen haben jedoch ergeben, dass die

Hydrolyse sehr wohl deutlich temperaturabhängig ist. Sie lief in unseren Versuchen in

den thermophilen AFRs mehr als doppelt so schnell ab, wie in den mesophilen Reakto-

ren (siehe Tabelle 1). Diese errechneten Werte werden gestützt vom verbleibenden

Methanbildungspotential, welche nach VDI-RICHTLINIE 4360 (2006) einem Batch-Gärtest

unterzogen wurden. Während die thermophilen Gärreste lediglich ein Methanbildungs-

potential von 55 L kgoTS-1 aufwiesen, waren es bei den mesophilen Gärresten 115 L

kgoTS-1. Dies lässt sich durch die Arrhenius-Gleichung erklären, welche besagt, dass

sich die chemische Reaktionsgeschwindigkeit bei einer Temperaturerhöhung um 10 K

verdoppelt. Des Weiteren weisen thermophile Mikroorganismen eine höhere spezifische

Wachstumsgeschwindigkeit auf (KIM et al. 2002).

Tabelle 1: Leistung der Reaktoren (Mittelwerte aus Doppelbestimmung)

AFR Einheit thermophil mesophil

Biogasrate L L-1 d-1 0,734 0,428

Methanrate L L-1 d-1 0,403 0,239

Methanausbeute L kgoTS
-1 161 96

Hydrolysekonstante (kH) d-1 0,066 0,032

AF

Biogasrate L L-1 d-1 0,08 0,119

Methanrate L L-1 d-1 0,05 0,079

Methanausbeute L kgoTS
-1 19 31

Gesamtsystem (AFR + AF)

Methanausbeute L kgoTS
-1 165 121

Die Methanausbeuten der thermophilen Reaktorsysteme aus AFR und AF lagen bei

durchschnittlich 165 L kgoTS-1, wohingegen die Methanausbeuten der mesophilen Sys-

teme bei 121 L kgoTS-1 lagen. Somit wurden, bezogen auf das Methanbildungspotential

des Substrates (siehe Kap. 2.1), im kontinuierlichen Versuch 52,5% (thermophil), bzw.

47,9% (mesophil) ausgeschöpft. Die höheren Ausbeuten der thermophilen Reaktoren

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

63

werden auf die schnellere Desintegration und Hydrolyse zurückgeführt, welche sich mit

einer höheren enzymatischen Aktivität bei höheren Temperaturen erklären lässt (KIM et

al. 2012). Die bei höheren Temperaturen verlangsamte Methanogenese hingegen hat

einen untergeordneten Einfluss (KIM et al. 2012, DONOSO-BRAVO et al. 2009). Die Me-

thanraten der vier Systeme sind in Bild 2 dargestellt.

Versuchsdauer [d]

0 50 100 150 200
0.0

0.2

0.4

0.6

0.8

0.0

0.2

0.4

0.6

0.8

1.0
a)

0.0

0.2

0.4

0.6

0.8
b)

M
e
th

a
n
ra

te
 [
L
 L

-1
 d

-1
]

0.0

0.2

0.4

0.6

0.8
c)

d)

AF

AF

AF

AF

AFR

AFR

AFR

AFR

Bild 2: Methanraten der Reaktoren, a & b: thermophil, c & d: mesophil (POHL et al. 2012)

Pohl, Mumme, Heeg, Nettmann

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

64

In Bezug auf die Konzentrationen der zugeführten Spurenelemente zeigte sich ein

zweigeteiltes Bild. Einige Spurelemente, wie z.B. Ca, Cr, K, Mg, Mo oder Na, traten in

beiden untersuchten Temperaturniveaus in vergleichbaren Konzentrationen auf. Andere

hingegen, wie B, Co, Cu, Fe, P und Zn, akkumulierten in der Prozessflüssigkeit der

thermophilen Reaktorsysteme. Jedoch erreichte keines der gemessenen Spurenele-

mente Konzentrationen, welche in der Literatur als hemmend angegeben werden. Un-

terschiede in den Spurenelementkonzentrationen in den Prozessflüssigkeiten verbun-

dener AFRs und AFs konnten nicht nachgewiesen werden.

4 Schlussfolgerungen

Es kann geschlussfolgert werden, dass es technisch möglich ist, lignocellulosehaltiges

Substrat im Aufstromverfahren langzeitstabil zu vergären. Hierbei sind keine bedeuten-

den Prozessstörungen aufgetreten. Für adäquate Methanausbeuten ist jedoch der ge-

ringe Spurenelementgehalt des Weizenstrohs zu kompensieren. Bei einer vergleichs-

weise geringen Verweilzeit der Feststoffe im Reaktor konnten bei mesophiler Betriebs-

weise 47,9%, bei thermophiler Betriebsweise 52,5% des Methanbildungspotentials des

Substrates genutzt werden.

Literatur

ADOUN E., WEILAND P. (2009): “Optimization of monofermentation from renewable raw materials
by the addition of trace elements.” Bornimer Agrartechnische Berichte 68: 69–78

AMON T., AMON B., KRYVORUCHKO V., MACHMULLER A., HOPFNER-SIXT K., BODIROZA V., HRBEK

R. (2007): “Methane Production Through Anaerobic Digestion of Various Energy Crops
Grown in Sustainable Crop Rotations.” Bioresource Technology 98 (17): 3204–3212

DONOSO-BRAVO A., RETAMAL C., CARBALLA M., RUIZ-FILIPPI G., CHAMY R. (2009):. “Influence of
Temperature on the Hydrolysis, Acidogenesis and Methanogenesis in Mesophilic Anaerobic
Digestion: Parameter Identification and Modeling Application.” Water Science & Technology
60 (July): 9. doi:10.2166/wst.2009.316

ESKICIOGLU C., KENNEDY K.J., MARIN J., STREHLER B. (2011): “Anaerobic Digestion of Whole
Stillage from Dry-grind Corn Ethanol Plant Under Mesophilic and Thermophilic Conditions.”
Bioresource Technology 102 (2) (January): 1079–1086
doi:10.1016/j.biortech.2010.08.061
IPCC. 2011. “IPCC Special Report on Renewable Energy Sources and Climate Change Miti-
gation.” In Summary for Policymakers. Cambridge, United Kingdom and New York, NY, USA:
Cambridge University Press. http://www.ipcc.ch/news_and_events/docs/ipcc33/
SRREN_FD_SPM_final.pdf

KIM H.-W., NAM J.-Y., KANG S.-T., KIM D.-H., JUNG K.-W., SHIN H.-S. (2012): “Hydrolytic Activi-
ties of Extracellular Enzymes in Thermophilic and Mesophilic Anaerobic Sequencing-batch
Reactors Treating Organic Fractions of Municipal Solid Wastes.” Bioresource Technology
110 (April): 130–134. doi:10.1016/j.biortech.2012.01.146

KIM M., AHN Y.-H., SPEECE R. E. (2002): “Comparative Process Stability and Efficiency of An-
aerobic Digestion; Mesophilic Vs. Thermophilic.” Water Research 36 (17) (October): 4369–
4385

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

65

LI Y., PARK S.Y., ZHU J. (2011): “Solid-state Anaerobic Digestion for Methane Production from
Organic Waste.” Renewable and Sustainable Energy Reviews 15 (1) (January): 821–826.
doi:10.1016/j.rser.2010.07.042

MUMME J., LINKE B., TÖLLE R. (2010): “Novel Upflow Anaerobic Solid-state (UASS) Reactor.”
Bioresource Technology 101 (2) (January): 592–599. doi:10.1016/j.biortech.2009.08.073

POHL M., MUMME J., HEEG K., NETTMANN E. (2012): “Thermo- and Mesophilic Anaerobic Diges-
tion of Wheat Straw by the Upflow Anaerobic Solid-state (UASS) Process.” Bioresource
Technology 124 (November): 321–327. doi:10.1016/j.biortech.2012.08.063
VDI-Gesellschaft Energie und Umwelt, ed. 2006. Fermentation of Organic Materials - Char-
acterisation of the Substrate, Sampling, Collection of Material Data, Fermentation Tests. first
ed. Berlin: Beuth Verlag

ZELLER V., WEISER C., HENNENBERG K., REINICKE F., SCHAUBACH K., THRÄN D., VETTER A.,
WAGNER B. (2011): Basisinformationen für eine nachhaltige Nutzung landwirtschaftlicher
Reststoffe zur Bioenergiebereitstellung. Schriftenreihe des BMU-Förderprogramms „Energe-
tische Biomassenutzung“. Leipzig, Germany: Deutsches BiomasseForschungsZentrum
gGmbH (DBFZ)

Schönberg, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

66

Steigerung des Methangehaltes durch biologische Wasser-
stoffumsetzung

Increasing methane yields through the implementation of
biological hydrogen

Volker Schönberg, Günter Busch

BTU Cottbus, Fakultät Umweltwissenschaften und Verfahrenstechnik, Lehrstuhl Abfallwirtschaft,
Postfach 101344, 03013 Cottbus
E-Mail: volker.schoenberg@tu-cottbus.de; busch@tu-cottbus.de

Kurzfassung: Im Rahmen des Verbundvorhabens „Biogas-Plus-Projekt“ (BPP) wurden

Erkenntnisse über den Wasserstoffgehalt in der Hydrolysestufe bei dem zweiphasigen

Biogasprozess gesammelt und zur Methananreicherung in der Methanisierung genutzt. Je

nach verfahrenstechnischer Umsetzung kommt es in der Hydrolysestufe zu einer

Wasserstoffkonzentration von bis zu 40 Vol.-%. In einem fünf Meter hohen Methanreaktor

wurde getestet, ob dieser Wasserstoffanteil der Methanbildung zugeschlagen und somit

der Methangehalt erhöht werden kann. Dazu wurden Versuche zur hydrogenotrophen

Umsetzung von Kohlenstoffdioxid und Wasserstoff mit den beiden Reingasen erfolgreich

durchgeführt. In einem zweiten Schritt wurde das Hydrolysat genutzt, um den Kohlen-

stoffdioxidanteil im Methanreaktor zu produzieren und nur noch Wasserstoff hinzu

gegeben. Die Ergebnisse zeigen bei mesophiler Versuchsdurchführung eine Anhebung

des Methangehaltes auf Konzentrationen von über 86 Vol.-% bei gleichzeitiger Reduktion

des Kohlenstoffdioxidgehaltes auf Konzentrationen unter 13 Vol.-%. Diese Ergebnisse

wurden bei der thermophilen Versuchsdurchführung bestätigt.

Schlüsselwörter: Biogas, Feststoffvergärung, Methangehalt, zweiphasig, Wasserstoff-

umsetzung

Abstract: Within the framework of the joint research project “Biogas Plus Project” (BPP),

findings on the hydrogen content in the hydrolysis phase of a two-phase biogas process

were collected and used to raise methane yield during methanation. Depending on which

process technology is implemented, the hydrogen concentration can be up to 40% per

volume in the hydrolysis phase. In a five meter tall methane reactor it was tested if the

hydrogen portion contributed to methane accumulation and can thereby increase methane

yield. Preliminary investigations were successfully conducted on the hydrogenotrophic

implementation of the pure gases carbon dioxide and hydrogen gas. In a second step the

hydrolysate was used to produce the carbon dioxide portion in the methane reactor and

only hydrogen was added. The results of pilot operations under mesophilic conditions

mailto:volker.schoenberg@tu-cottbus.de

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

67

showed an increase in the methane yield to concentrations above 86 % per volume while

the carbon dioxide content was simultaneously reduced to concentrations below 13% per

volume. These results were confirmed during pilot operations under thermophilic

conditions.

Keywords: biogas, solid-state anaerobic digestion, methane concentration, two-stage,

hydrogen implementation

1 Einleitung

Den Hauptanteil der landwirtschaftlichen Biogasanlagen in Deutschland machen die voll-

ständig durchmischten Rührkesselfermenter (CSTR) aus. Diese sind für Substrate mit ge-

ringem Strukturmaterial sehr gut geeignet. Die Feststofffermentation ist eine Variante zur

Vergärung faserreicher Inputmaterialien. Ursprünglich, für die Verwertung von biologi-

schen Abfallstoffen entwickelt (THOME-KOZMIENSKY 1995), zeigt sich in den letzten Jahren

auch die Eignung für energiereiche Substrate, wie z.B. Maissilagen oder anderen Nawa-

Ros. Bei dieser Erweiterung des Substratspektrums kommt es durch die energiereichen

Substrate sehr schnell zu einer partiellen Überlastung einstufiger Vergärungsanlagen.

Dies kann zwar durch Zugabe von ausgefaultem Gärrest (KUSCH et al. 2005) oder einem

großen Volumen an Prozessflüssigkeit kompensiert werden, dies bedeutet jedoch deutlich

größer dimensionierte Systeme ohne signifikante Biogassteigerung. Der Kohlenstoffdi-

oxidgehalt (CO2) im Biogas einstufiger Biogasanlagen erreicht je nach eingesetztem Sub-

strat 29-49 Vol.-% (WEILAND 2001). Die Kosten für die Aufbereitung und Einspeisung von

Biogas in das Erdgasnetz sind bei einstufigen Biogasanlagen daher sehr hoch, da neben

der Trocknung und Entschwefelung des Gases das CO2 abgetrennt werden muss (URBAN

et al. 2009). Im Jahre 2011 gab es 83 Anlagen, die Biogas zu Biomethan aufbereitet und

es als Bioerdgas in das Erdgasnetz eingespeist haben. Für dieses Jahr werden fast dop-

pelt so viel prognostiziert (FNR 2012). Der Vorteil der Einspeisung ist, dass das Biome-

than dort zum Einsatz kommt, wo es benötigt wird, zum Tanken in Erdgasfahrzeugen so-

wie zur Strom- und/oder Wärmenutzung.

Einen Vorteil haben hierbei die zweiphasigen/zweistufigen Vergärungsanlagen. Durch die

Trennung von Hydrolyse und Methanbildung, z.B. durch die Integration eines externen

Hochleistungsfestbettmethanreaktors in den Prozessflüssigkeitskreislauf, kann Biogas mit

einem Methananteil von über 70 Vol.-% produziert werden. Durch gezielte Steuerung der

Prozessparameter, z.B. Temperatur kann es zur Trennung der CO2 und CH4- Bildung in

den jeweiligen Reaktoren kommen (SCHÖNBERG & LINKE 2012). Diese Steuerung kann

sich zum Teil als durchaus schwierig erweisen, so dass das in der Anfangsphase der Hyd-

rolyse entstehende Gas einen hohen Anteil an Wasserstoff aufweist (WEILAND 2010) und

(MEYER et al. 2007). Sollte dieses Hydrolysegas keiner weiteren Verwertung unterzogen

werden, ist dies ein hoher Verlust an energetischem Potential.

Das Ziel innerhalb des Verbundvorhabens „Biogas-Plus-Projekt“ war, den Wasserstoffan-

teil in der Hydrolyse zu erfassen und Maßnahmen zu entwickeln, eine prozessintegrierte

Schönberg, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

68

Erhöhung des Methananteils im zweistufigen/zweiphasigen Biogasprozess vorzunehmen.

Hierbei sollte der Wasserstoffanteil im Hydrolysegas zur weiteren Umsetzung zu Methan

im Methanreaktor genutzt werden.

2 Zweiphasige, zweistufige kleintechnische Versuchsanlage zur Wasser-

stoffumsetzung

Die kleintechnische Versuchsanlage bestand aus zwei Systemen mit jeweils einem Hydro-

lysereaktor (HR), einem Hydrolysatspeicher (HS), einem Methanreaktor (MR) und einem

Ablaufbehälter (AB). Das erste System diente der Anreicherung des Wasserstoffs im Me-

thanreaktor, das zweite System als Kontrollvariante (Bild 1).

Bild 1: Abbildung der kleintechnischen Versuchsanlage bestehend aus zwei Systemen mit je
einem baugleichen Hydrolysereaktor, Hydrolysatspeicher, Ablaufbehälter und mit einem Me-
thanreaktor in Säulenbauform und einem Vergleichsreaktor

Die Befüllung der Hydrolysereaktoren (Material: Edelstahl, Nutzvolumen 200 Liter) mit 30

bis 60 kg Maissilage erfolgte im satzweisen Betrieb für eine Verweilzeit von 22 bis 116

Tagen. Die Reaktortemperatur war sowohl mesophil als auch thermophil. Für die Perkola-

tion der Maissilageschüttung war ein Hydrolysatspeicher (Material: PVC, Nutzvolumen

200 Liter) unterhalb der Hydrolysereaktoren angeordnet. Die Perkolation (10 – 35 lh-1)

wurde mittels einer schonenden Pneumatikpumpe W100 (Wilden, Grand Terrace, USA)

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

69

realisiert. Die Perkolationsmenge und die Perkolationsintervalle waren individuell steuer-

bar. Die mit organischen Verbindungen angereicherte Prozessflüssigkeit (Hydrolysat)

wurde anschließend mittels einer Schlauchpumpe PD5201 (HEIDOLPH, Schwabach,

Deutschland) aus dem Hydrolysatspeicher in den Methanreaktor (Material: PVC, Nutzvo-

lumen 145 Liter) gegeben. Das zugegebene Volumen war steuerbar und richtete sich

nach dem in den Methanreaktor zugeführten Soll an CSB. Über einen Siphon am Methan-

reaktor gelangte die verdrängte Flüssigkeit in einen Ablaufbehälter (Material: PVC, Nutz-

volumen 200 Liter). Eine weitere Schlauchpumpe PD5201 (HEIDOLPH, Schwabach,

Deutschland) schließt den Prozessflüssigkeitskreislauf und pumpt die entsprechende

Flüssigkeitsmenge vom Ablaufbehälter des Methanreaktors wieder in den Hydrolysereak-

tor zurück. Für die Versuchsdurchführung der Umsetzung des Wasserstoffes wurde ein

rund 5,5 m hoher Methanreaktor angefertigt. Dieser war mit Aufwuchsträger Bioflow 40

(Rauschert, Judenbach-Heinersdorf, Deutschland) in loser Schüttung zur Immobilisierung

der Biozönose befüllt. Die Zugabe des Wasserstoffes erfolgte am Reaktorfuß durch eine

Gaseinperlung, die durch einen Massenflusssensor gesteuert wurde. Die Zugabe des

Hydrolysates erfolgte im oberen Drittel des Methanreaktors (siehe Bild 2).

Bild 2: Versuchsanlage zur zweiphasigen Trockenvergärung mit einem Hydrolysereaktor
(200 Liter), einem Speicher für das Hydrolysat (90 Liter), einem Methanreaktor in Säulenbauform
(145 Liter), einem Ablaufbehälter (100 Liter), einem ersten Prozessflüssigkeitskreislauf (33 L/h),
einem zweiten Prozessflüssigkeitskreislauf (1 L/h), einem Gasspeicher (250 Liter) und einem
Gasanalysegerät.

Schönberg, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

70

Die Versuchsanlagen sind in Bezug auf die Hydrolysatabfuhr und die Perkolationsrate in-

dividuell steuerbar. Die produzierten Gasmengen wurden täglich mit Trommelgaszähler

TG 05/5 (RITTER, Bochum, Germany) erfasst. Das entstandene Hydrolyse- und Biogas

wurde als 24 h-Tagesmischwert aus den Gasbeuteln TECOBAG (Tesseraux, Bürstadt,

Deutschland) mit einem Gasanalysator SSM6000 (Pronova, Berlin, Deutschland) analy-

siert und aufgezeichnet. Hierbei können, neben den Standardgasen Methan, Sauerstoff

und Kohlenstoffdioxid, durch eine thermische Messzelle (WLD) auch Wasserstoffkonzent-

rationen bis 50 Vol.-% gemessen werden. Die Quereinflüsse der anderen Gase werden

rechnerisch kompensiert (GRÜTZMACHER 2012). Die Vergleichsanlage ist identisch aufge-

baut. Sie unterscheidet sich lediglich in den Abmessungen des Methanreaktors (Material:

PVC, Nutzvolumen 180 Liter, Höhe 1,2 m).

3 Art und Beschaffenheit der verwendeten Maissilage

Als Inputmaterialien für den zweiphasigen Biogasprozess wurde Maissilage eingesetzt.

Die Maissilagen wurde von der Agrar GmbH Altdöbern (Oberspreewald-Lausitz, Branden-

burg) bezogen und hatte eine Häcksellänge von etwa 2 cm. In der Tabelle 1 sind die ana-

lytischen Parameter der Maissilage dargestellt.

Tabelle 1: Analytische Parameter des Substrates Maissilage

TS oTS TC TOC TKN C:N-Verhältnis NDF ADF ADL

[Ma.-% FM] [Ma.-% TS] [Ma.-% TS]

34,2 32,8 43,7 43,5 1,2 38:1 51,9 22,9 4,1

4 Untersuchungen zum Wasserstoffanteil in der Hydrolyse

Beim zweiphasigen, zweistufigen Biogasprozess werden in der ersten Stufe, der Hydroly-

se- und Versäuerungsphase, hochmolekulare Stoffe aufgebrochen und so die Zwischen-

produkte, organische Säuren, Alkohole, Kohlenstoffdioxid und Wasserstoff, gebildet. In

Abhängigkeit von den verfahrenstechnischen Parametern entsteht ein Gasgemisch mit

hohem Wasserstoffanteil.

Nur in den ersten 6 Tagen nach Versuchsbeginn wurde eine nennenswerte Menge Was-

serstoff im Hydrolysesystem gemessen. Die höchsten Wasserstoffmengen wurden am

zweiten Versuchstag aufgezeichnet. Dieser Peak fand parallel mit der Biogasbildung statt,

die auch zu diesem Zeitpunkt ein Maximalwert erreichte. Nach dem dritten Tag schwächte

sich die Wasserstoffproduktion stark ab. Das Vergleichssystem bestätigte die Versuchser-

gebnisse. Die Wasserstoffbildung fand nur an den ersten Tagen im größeren Maßstab

statt. Danach wurde Wasserstoff zu einem Spurengas. Der prozentuale Wasserstoffanteil

betrug max. 14 Vol.-% des Hydrolysegasanfalls. Bei der Betrachtung beider Verfahrens-

stufen reduziert sich der Anteil auf 9,7 Vol.-% an der Biogasgesamtmenge. Unter der Be-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

71

rücksichtigung der hydrogenotrophe Methanbildung aus der Gleichung 1 steigert sich, bei

Zugabe des Wasserstoffanteils aus dem Hydrolysegas in den Methanreaktor, die Me-

thankonzentation um 3 bis 4 Vol.-%.

4 H2 + CO2 = CH4 + 2H2O (+ Wärmeenergie aus ΔG = -131 kJ*mol-1) Gleichung 1

5 Untersuchung der Zugabe der Reingase H2 und CO2 in den Methanreak-

tor

Nachdem bei den Untersuchungen zum Wasserstoffgehalt in der Hydrolyse ein mögliches

Methanpotential aufgezeigt wurde, war jetzt zu prüfen, ob dieser Wasserstoffanteil durch

die Zugabe in einem Anaerobfilter umgesetzt werden kann (KARGE 2010). Dazu wurden

Untersuchungen mit den Reingasen CO2 und H2 durchgeführt. Über zwei Massendurch-

flussregler (MFR, Durchflussmesser-/Regler 4850) der Firma Brooks erfolgte die Gasein-

speisung in den Fußbereich des Reaktors (Bild 3). Die Regelungsbereiche der MFR wur-

den gemäß dem Mol-Verhältnis der beiden Gase gewählt. Geht man von einem vollstän-

digen Umsatz beider Gase aus ergibt sich ein H2/CO2 -Volumenverhältnis von 4:1. Da-

raufhin wurde für den H2-MFR ein Spektrum von 20 bis 1000 Nml/min gewählt. Der CO2-

MFR hat einem Regelbereich von 5 bis 250 Nml/min.

Bild 3: Zugabe von Reingasen mittels Massenflussreglern in den Anaerobfilter

In neun verschiedenen Versuchsreihen wurde jetzt das Gasgemisch in den Anaerobfilter

eingeperlt und die Umsatzprozesse analysiert. Dabei wurden die zugegebenen Mengen

und die Versuchsführung variiert. Die ersten Versuche zeigten die erwartete Volumenre-

Methan-Fermenter

Trommel-

gaszähler

Gassack

Vakuum-

pumpe

Abzug

MFR

CO2

MFR

H2

CO2 H2

Schönberg, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

72

duktion beim Umsatz zu Methan. Weiterhin wurde nur eine Teilmenge der zugegebenen

Gase zu Methan umgesetzt. Diese Beobachtung wurde auf die geringe Verweilzeit im

System zurückgeführt und daraufhin eine Kreislaufführung (Versuche 4 bis 9) des

Gasstromes durchgeführt. Die erfolgten Anpassungen führten zu einem nahezu vollstän-

digen Umsatz des Wasserstoffes (Bild 4).

Bild 4: Änderung der Gaskonzentration durch den hydrogenotrophen Umsatz der Gase (Ver-
such 4)

6 Untersuchung der Zugabe von H2 und Hydrolysat in den Methanreaktor

Für den Dauerbetrieb der Wasserstoffzufuhr in dem Methanreaktor wurde am Anfang

noch eine Druckflasche verwendet, die später durch einen Wasserstoffgenerator (Elektro-

lyse) ersetzt wurde. Die Vorgehensweise war bei allen Teilversuchen nahezu konstant.

Nach der Befüllung des Hydrolysereaktors mit Maissilage wurde das Substrat so perko-

liert, bis sich ein Sättigungszustand (organische Säuren und CSB) in der Prozessflüssig-

keit eingestellt hat. Anschließend wurde die Flüssigkeit dem Methanreaktor zugeführt und

eine gleichmäßige Methanbildung abgewartet. Danach wurde dem Methanreaktor als Co-

Substrat Wasserstoff zugegeben.

Es wurden Methankonzentrationen von bis zu 92,07 Vol.-% erreicht. Die mehrmalige Wie-

derholung der Eintragsversuche bestätigten die erzielten Daten. Hierbei wurde eine stetige

Verbesserung der Versuchsergebnisse beobachtet, was auf einen gelungenen Adapti-

onsprozess der Mikrobiologie auf den Füllkörpern hindeutet. Der Beginn der Wasserstoff-

zugabe war bei allen Messreihen von einem stabilen Betrieb der Methanstufe abhängig.

Diese Bedingungen waren schon am 1. Versuchstag gegeben. Bei der Wasserstoffzuga-

be wurde ein vollständiger Umsatz angestrebt. Somit orientierte sich die Zugabemenge

am Umsatzgrad des Wasserstoffes. Durch die genaue Messung des verbliebenen Rest-

wasserstoffes konnte, in einer ersten Nährung, auf den umgesetzten Wasserstoff und da-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

73

mit auf die Produktion an Methan, bzw. die Reduktion an Kohlendioxides geschlussfolgert

werden. Die Anpassung der eingeperlten Wasserstoffmenge erfolgte iterativ auf der Basis

der vorangegangenen Messwerte nach dem Trial & Error-Verfahren. Zum Ende der Ver-

suchsreihe musste die Wasserstoffzufuhr verringert werden, weil nicht mehr ausreichend

Kohlendioxid für die Umsetzung zu Methan zur Verfügung stand. Ein vollständiger Umsatz

des Wasserstoffes zu Methan fand während dieser Versuche jedoch noch nicht statt.

In der Tabelle 2 wurden die Methankonzentrationen der Versuchsdurchführungen der Zu-

gabe von H2 und Hydrolysat dargestellt.

Tabelle 2: Methankonzentration der Versuchsdurchführung mit Hydrolysat und H2 Zugabe. Die „1“
hinter der Messreihe steht für das Versuchssystem mit der Wasserstoffzugabe und die „2“ für das
Vergleichssystem.

Mess-
reihe

Versuchszeit /
Hydrolyse-
temperatur

Biogas-
ertrag

Methan-
ertrag

Input Zugabe H2
Korrigierter
Methan-
gehalt im MR

Methan-
gewinn in

 [°C] [Nl/kg oTS] [kg oTS] [Nl/kg oTS] [Vol.-%]

5-1 35 d/55°C 693 342 8,42 232,9 81,28 10,9

5-2 35d/55°C 595 282 10,14 0,0 70,44

6-1 22 d/55°C 620 305 8,48 108,5 79,92 6,7

6-2 22 d/55°C 601 280 8,52 0,0 73,17

7-1 81 d/55°C 707 371 21,10 191,8 81,07 rund 10

8-1 28 d/55°C 672 294 8,39 0,0 74,11 ohne
Zugabe

8-2 28 d/55°C 694 299 8,39 0,0 69,21

9-1 24 d/60°C 681 313 8,40 187,7 86,76 12,8

9-2 24 d/60°C 767 306 8,16 0,0 74,35

10-1 46 d/60°C 788 406 22,02 171,5 78,45 9,3

10-2 46 d/60°C 774 384 22,21 0,0 69,19

11-1 116 d/60°C 648 377 21,39 385,1 92,07 rund 19

12-1 84 d/55°C 712 347 20,08 164,9 80,14 rund 9

Für die Quantifizierung der Änderung der Methankonzentration wurde der nicht umgesetz-

te Wasserstoff herausgerechnet (korrigierter Methangehalt). Nach den ersten thermophi-

len Messreihen (Versuchsreihe 5 und 6) wurde eine Adaption an das Co-Substrat festge-

stellt. Daraufhin wurde ein erster Langzeitversuch (Versuch 7) über 81 Tage durchgeführt,

um den Leistungsnachweis zu erbringen. Versuchsreihe 8 wurde wieder ohne Wasser-

stoffzufuhr mit beiden Systemen durchgeführt, um die Vergleichbarkeit der beiden Syste-

me zu testen. Bei den Versuchsreihen 9 und 10 wurde, durch neueste Erkenntnisse der

Projektpartner, die Hydrolysetemperatur auf 60°C erhöht, um eine höhere Biogas- und

Methanausbeute zu generieren. Bei der Messreihe 10 wurde die Perkolationsrate der

Schönberg, Busch

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

74

Hydrolyse von 34 l/h auf 17 l/h halbiert und die Zeitspanne der Versuchsdurchführung na-

hezu verdoppelt. Mit der Messreihe 11 wurde die Perkolationsrate auf 8,5 l/h weiter verrin-

gert und ein weiterer Langzeitversuch durchgeführt.

Bei der Messreihe 11 wurde versucht, konstante Biogasmengen zu generieren, um damit

die Menge an produziertem Kohlenstoffdioxid zu vergleich mäßigen. Durch eine passge-

rechte Zugabe von Wasserstoff sollte nun der Methangehalt schrittweise erhöht werden.

Mit zunehmender Versuchsdauer gab es eine Anpassung an den Wasserstoff und damit

eine Erhöhung des Methangehaltes im Biogas des Methanreaktors (Bild 5). Das deutete

auf eine zeitliche Komponente der Adaption an das Co-Substrat hin. Die Steuerung der

Biogasmenge und damit der Kohlenstoffdioxidmenge erwies sich als Fehlergröße, die

nicht wirksam vereinheitlich werden konnte. Mit der Zugabe an Hydrolysat konnte täglich

eine Biogasmenge generiert werden, jedoch die Umsetzung einer exakten Mengenvorga-

be ließ sich im Versuchszeitraum nicht realisieren. Dazu waren die Zugabesysteme nicht

exakt genug und auch die stofflichen Änderungen (Änderungen im Säurespektrum, Ände-

rung im CSB) in der Hydrolysatzusammensetzung trugen zu dieser Entwicklung bei. Die

Wasserstoffmenge musste deswegen mehrfach angepasst werden, um eine Unter- bzw.

Überversorgung zu verhindern. Die Messreihe 11 zeigte ein Anstieg der Methankonzent-

ration über 90 Vol.-%, wenn alle Faktoren berücksichtigt werden.

Bild 5: Langzeitversuch mit Methananreicherung (Versuchsreihe 11-1)

Biogas- und Methanausbeute

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

800

0 5 10 15 20 25 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100 105 110 115 120

Versuchsdauer [d]

G
a

s
a

u
s

b
e

u
te

 [
N

l/
k

g
 o

T
S

]

0

10

20

30

40

50

60

70

80

90

100

M
e

th
a

n
g

e
h

a
lt

 [
V

O
L

-.
%

]

Biogasausbeute R1+ R2 Methanausbeute R1 + R2 Methankonzentration

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

75

7 Schlussfolgerungen

Die Ergebnisse zeigen, dass Methananreicherung durch die Umsetzung des Wasserstof-

fes aus dem Hydrolysegas als nicht zielführend erachtet werden kann. Es konnten zwar

Wasserstoffgehalte von bis zu 40 Vol.-% erzielt werden, jedoch nur für wenige Tage. Die

Methankonzentation im Methanreaktor würden daher nur um 3 bis 4 Vol.-% steigen. Die

Kosten der CO2-Abtrennung würden den Mehrgewinn deutlich überstiegen.

Ein weiteres Ziel dieses F&E-Vorhabens war die Steigerung der Methangaskonzentration

in einem Hochleistungsfestbettmethanreaktor bis auf Werte über 80 Vol.-%. Durch die

hydrogenotrophe Umsetzung externen Wasserstoffs bei gleichzeitiger Reduktion des CO2-

Gehaltes, konnten Methankonzentrationen von über 90 Vol.-% über einen längeren

Zeitraum generiert werden. Gleichzeitig konnte der Kohlenstoffdioxidanteil von 30 Vol.-%

im Vergleichsreaktor auf 8 Vol.-% abgesenkt werden. Damit sinken Kosten für die

Aufbereitung und Einspeisung von Biogas in das Erdgasnetz.

Literatur

FNR (2012):
URL:http://mediathek.fnr.de/grafiken/daten-und-fakten/bioenergie/biogas/biogasanlagen-zur-
biomethan-produktion.html letzter Aufruf 28.10.2012

GRÜTZMACHER C. (2012): Bedienungsanleitung SSM 6000 und Zusatz WLD. – Pronova
Handbuch, Berlin

KARGE J.P. (2010): Erhöhung und Quantifizierung der Methanausbeute hydrogenotropher
Methanbakterien in einem Hochleistungsfestbettmethanreaktor. – Diplomarbeit, BTU Cottbus
LS Abfallwirtschaft

KUSCH S., OECHSNER H., JUNGBLUTH T. (2005): Vergärung landwirtschaftlicher Substrate in
diskontinuierlichen Feststofffermentern. Agrartechnische Forschung 11, Heft 4, S. 81-91

MEYER M., RECHTENBACH D., STEGMANN R. (2007): Biologische Wasserstofferzeugung – Chancen
und Probleme, In: Gülzower Fachgespräche: Band 25, Wasserstoff aus Biomasse, Fachagentur
Nachwachsende Rohstoffe e.V., 17./18. Oktober 2006 in Gülzow, S. 163-182

SCHÖNBERG M. & LINKE B. (2012): The influence of the temperature regime on the formation of
methane in a two-phase anaerobic digestion process , In: Engineering in Life Sciences: Heft 3,
S. 279-286

URBAN W., LOHMANN H., GIROD K., DACHS G. et al. (2009): BMBF – Verbundprojekt
Biogaseinspeisung; „Beseitigung technischer, rechtlicher und ökonomischer Hemmnisse bei der
Einspeisung biogener Gase in das Erdgasnetz zur Reduzierung klimarelevanter Emissionen
durch Aufbau und Anwendung einer georefenenzierten Datenbank“ Band 4 Technologien und
Kosten der Biogasaufbereitung und Einspeisung in das Erdgasnetz. Ergebnisse und
Markterhebung 2007-2008

WEILAND P. (2001): Grundlagen der Methangärung – Biologie und Substrate. In: Biogas als
regenerative Energie – Stand und Perspektiven. VDI Berichte Nr. 1620. VDI Gesellschaft
Energietechnik. Tagung am 19. und 20. Juni 2001 in Hannover. VDI Verlag GmbH

WEILAND P. (2010): Biogas production: current state and perspectives. Appl. Microbiol. Biotechnol.,
85, 849-860

http://mediathek.fnr.de/grafiken/daten-und-fakten/bioenergie/biogas/biogasanlagen-zur-biomethan-produktion.html
http://mediathek.fnr.de/grafiken/daten-und-fakten/bioenergie/biogas/biogasanlagen-zur-biomethan-produktion.html

Schimpf, Schulz, Pelenc, Wolf

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

76

Biokatalysatoren zum Aufschluss von nachwachsenden Roh-
stoffen

Biocatalysts for the disintegration of renewable resources

Ulrike Schimpf1, Ronald Schulz2, Vincent Pelenc3, Monika Wolf3

1Institut für Agrar- und Stadtökologische Projekte an der Humboldt-Universität zu Berlin (IASP),
Philippstraße 13, Haus 16, 10115 Berlin,

2Pilzhof Dr. Schulz, Dorfstraße 16, 16356 Krummensee
3DSM Biopract GmbH, Magnusstrasse 11, 12489 Berlin
E-Mail: ulrike.schimpf@agrar.hu-berlin.de

Kurzfassung: Zur Steigerung der Ressourceneffizienz sowie zur Maximierung der Me-

thanerträge im Biogasprozess waren neue Quellen zur Gewinnung biologischer Pro-

zesshilfsstoffe zu prüfen. Die zu untersuchenden Additive enthielten den Prozess unter-

stützende Biokatalysatoren und dienten dem gesteigerten Abbau der Lignocellulose,

welche ein limitierender Faktor in der mikrobiellen Umsetzung der Biogassubstrate dar-

stellt. In den Versuchen zur Prüfung der Wirkung ausgewählter Prozesshilfsstoffe kam

daher ein lignocellulosereiches Gemisch aus Heu und Stroh als Biogassubstrat zur An-

wendung. Untersucht wurde die katalytische Wirkung der Additive in Enzymassays,

Hydrolysen und Batch-Gärtests. Durch Enzymextrakte, gewonnen aus den Nebenpro-

dukten (Sekundärrohstoffen) der Speise- und Zuchtpilzproduktion, konnte die spezifi-

sche Biogas- und Methanausbeute gesteigert werden. Eine signifikante Steigerung war

durch eine mechanisch-enzymatische Vorbehandlung messbar. Der Cellulose- sowie

der Hemicelluloseanteil der Lignocellulose im Heu und Stroh konnte durch den Einsatz

von Enzymextrakten partiell abgebaut und somit von den Enzymen freigesetzte Koh-

lenhydrate zur Energiegewinnung bereitgestellt werden. Aufgrund des Einsatzes von

Nebenprodukten der Lebensmittelindustrie kann auf eine biotechnologisch aufwendige

Produktion von Enzympräparaten verzichtet werden.

Schlüsselwörter: Biogas, Batch-Gärtest, Biokatalysator, enzymatische Behandlung,

Shiitake, Enzymextrakt, Lignocellulose

Abstract: The aim of the project was an enhancement of the resource efficiency and

methane production in biogas processes. Therefore new sources which contain a wide

spectrum of biocatalysts to produce biological additives were investigated. The additives

were used for accelerated lignocellulose degradation. Lignocellulose is a limiting factor

regarding microbial conversion in biogas processes. In order to investigate the impact of

selected additives a mixture of hay and straw was used as biogas substrate which was

rich in lignocellulose. Enzyme assays, hydrolyses and biogas potential tests were made

mailto:ulrike.schimpf@agrar.hu-berlin.de

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

77

to determine the catalytic activity of the additives. The specific biogas and methane pro-

duction could be enhanced by enzyme extracts from byproducts of the cultivation of ed-

ible mushrooms. Furthermore a significant improvement using a mechanical-enzymatic

pretreatment could be determined. The cellulose and hemicellulose of the hay and

straw could be reduced by an application of enzyme extracts. Thereby released carbo-

hydrates could be used for energy production. Owing to the application of enzyme ex-

tracts made from food industry byproducts (secondary raw materials) no costly biotech-

nological production of enzyme preparations is necessary.

Keywords: biogas, batch-test, biocatalyst, enzymatic pretreatment, shiitake, enzyme

extract, lignocellulose

1 Einleitung und Zielstellung

Im Biogasprozess werden Pflanzen unterschiedlichster Art partiell zu Biogas umgesetzt.

Diese Umsetzungsprozesse sind durch z.B. schwer abbaubare Pflanzenbestandteile

limitiert. Zu diesen Pflanzenbestandteilen zählen die Zellwände der Pflanzen, welche

hauptsächlich aus Lignocellulose bestehen. Diese ist primär aus Cellulose, Hemicellu-

lose und Lignin zusammengesetzt und stellt eine nur partiell genutzte Energiequelle

dar. Um die darin enthaltene Energie für den Prozess verfügbar zu machen, können

Desintegrationsverfahren wie die biologische Vorbehandlung mit Enzymen, auch Bioka-

talysatoren, zum Einsatz kommen. In der Praxis werden vorrangig kommerzielle En-

zympräparate, welche durch die Kultivierung von Mikroorganismen wie Schimmelpilzen

gewonnen werden, eingesetzt. Dabei handelt es sich um aufkonzentrierte, aufgereinigte

und stabilisierte Enzymextrakte, welche in aufwendigen biotechnologischen Prozessen

gewonnen werden müssen und folglich als kostenintensives Produkt auf dem Markt an-

geboten werden. Dementsprechend stellt das Enzympräparat als Hilfsstoff für den Bio-

gasprozess einen wichtigen Faktor in der Ökonomie des Biogasprozesses dar. Zudem

sind die kommerziellen Präparate auf ein enges Enzymspektrum beschränkt. Der Ab-

bau der Lignocellulose erfordert eine Vielzahl an unterschiedlichen Biokatalysatoren, in

unterschiedlichen Forschungsarbeiten wurden mindestens 29 verschiedenartige Enzy-

me nachgewiesen.

Um für den Biogasprozess kostengünstige und sehr leistungsfähige, mit einem weiten

Enzymspektrum ausgestattete, Hilfsstoffe bereitzustellen, wurden im FABES-Modul al-

ternative Enzymquellen erarbeitet. Eine noch nicht untersuchte Enzymquelle stellen

Nebenprodukte der Speise- und Zuchtpilzproduktion dar. Bei der Kultivierung von Weiß-

fäulepilzen, welche als eine der wenigen Organismen in der Lage sind Lignocellulose

vollständig zu degradieren, werden eine Vielzahl an Enzymen zum Abbau von Lignocel-

lulose ins Wachstumssubstrat sekretiert. Nach dem Abernten der Fruchtkörper der Pilze

verbleibt das Wachstumssubstrat, welches Enzyme sowie Mycel des Pilzes beinhaltet,

zur sekundären Verwertung. Dieser Sekundärrohstoff war Ausgangsmaterial für die

Gewinnung von Enzymextrakten. Dabei war durch Enzymassays und wässrige Hydro-

Schimpf, Schulz, Pelenc, Wolf

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

78

lysen zu evaluieren, welche höheren Pilze zur Produktion von Enzymextrakten geeignet

sind bzw. ein entsprechendes Enzymspektrum während der Kultivierung freisetzen, um

die Biogasproduktion zu effektiveren. Nach Selektion der Pilzarten waren Enzymextrak-

te zu gewinnen und diese in Batch-Gärtests auf die biokatalytische Wirkung zu untersu-

chen. Vor sowie nach dem Test wurden ausgewählte Inhaltsstoffe quantifiziert, u.a. die

Hauptbestandteile der Lignocellulose, um anschließend die Abbaugrade dieser berech-

nen zu können.

Weiterhin wurden in Forschung befindliche oder kommerzielle Enzympräparate, welche

unter Anwendung von Schimmelpilzen gewonnen wurden, auf die biokatalytische Wir-

kung im Biogasprozess hin geprüft. Erstmalig wurde ein Enzymextrakt mit thermostabi-

len Hydrolasen untersucht.

2 Material und Methoden

Die Nebenprodukte folgender Pilzarten kamen zur Produktion von Enzymextrakten zur

Anwendung: Pasaniapilz (auch Shiitake, Lentinula edodes), Igelstachelbart (Hericium

erinaceus), Zunderschwamm (Fomes Fomentarius), Kulturträuschling (Stropharia rugo-

soannulata), Klapperschwamm (Grifola frondosa). Bezüglich der Schimmelpilze wurden

folgende Arten untersucht: Talaromyces emersonii, Aspergillus niger, Disporotrichum

dimorphosporum.

Die Reststoffe der Speise- und Zuchtpilzproduktion wurden vom Pilzhof Dr. Schulz zur

Verfügung gestellt. Beim Pilzhof wurde der Brutblock nach dem Abernten der Frucht-

körper gewässert, gepresst und gesiebt und anschließend dem IASP für Untersuchun-

gen zur Verfügung gestellt. In ausgewählten Untersuchungen wurde der Erntezeitpunkt

als Einflussfaktor auf die enzymatische Wirkung einbezogen. Im Fall des Zunder-

schwammes entfiel das Wässern des Blockes. Bezogen auf den nach der Kultivierung

anfallenden Reststoff konnte generell eine Rohsaftausbeute von rund 20% erzielt wer-

den. Neben dem Rohpresssaft wurde zudem geprüft, welche Wirkung die Reststoffe in

zerkleinerter, nicht gepresster Form (Rohhäcksel) auf den Biogasprozess aufweisen.

Die aus Schimmelpilzen gewonnenen Enzympräparate wurden von der DSM Biopract

GmbH zur Verfügung gestellt.

Als Substrat kam eine Mischung aus lignocellulosereichem Heu und Weizenstroh im

Verhältnis 1:1 zum Einsatz. Diese Mischung repräsentiert ein schwer vergärbares Bio-

gassubstrat. Bei dem verwendeten Heu handelte es sich um extensives Grasland, wel-

ches hauptsächlich Weidelgras enthielt. Die genannten Materialien entstammen der

Versuchsstation „Unterer Lindenhof“, zur Verfügung gestellt von den Projektpartnern

der Universität Hohenheim, Landesanstalt für Landwirtschaftliches Maschinen- und

Bauwesen (UHo). Die theoretische Häcksellänge des mit einem Feldhäcksler zerklei-

nerten, praxisüblichen Materials lag bei 3-5 mm. Das genannte Material wird als Origi-

nalmaterial bezeichnet. Hinzu kam die Anwendung einer Mischung aus Heu und Stroh,

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

79

welche mit einer Schneidmühle (SM 100, Retsch GmbH & Co. KG) auf 4 mm zerkleinert

und somit mechanisch vorbehandelt wurde.

Für die Biogaspotenzialbestimmungen kamen Inokula unterschiedlicher Herkunft zum

Einsatz. Wurden die Enzympräparate (Rohhäcksel, Rohpresssäfte) des Pasaniapilzes

und des Talaromyces emersonii eingesetzt, war das Inokulum (I-1) der Biogasanlage in

Pülling, welche der Projektpartner Bayerische Landesanstalt für Landwirtschaft, Institut

für Landtechnik und Tierhaltung (LfL) betreut, entnommen. Als Biogassubstrat wurde

Maissilage in die mesophil betriebene, einstufige Anlage gegeben. Vor dem Versuch

zur Überprüfung der Wirksamkeit des Enzympräparates, welches mit dem Stamm Ta-

laromyces emersonii gewonnen wurde, wurde das Inokulum gesiebt. Im Fall der ther-

mophilen Vergärung unter Dotierung des Enzymextraktes des Pasaniapilzes (Roh-

presssaft) kam ein Inokulum (I-2) aus der mit Mais sowie thermophil betriebenen, zwei-

stufigen Biogasanlage in Ketzin zur Anwendung. Das Inokulum war die Flüssigphase

nach der Separation des Gärproduktes. Für die Versuche in denen Enzymextrakte des

Zunderschwammes sowie die hergestellten „Prototypen“ dotiert wurden, d. h. aus den

Nebenprodukten des Pasaniapilzes gewonnenen, aufkonzentrierten und konditionierten

Enzympräparate, kam die separierte Flüssigphase (I-3) der einstufigen Biogasanlage in

Ribbeck zum Einsatz. Die genannte mesophil betriebene Anlage wird hauptsächlich mit

Maissilage und Rindergülle betrieben. In der Tabelle 1 sind die Charakteristika der be-

schriebenen Enzympräparate, dem Biogassubstrat sowie der Inokula dargestellt.

Auf der Basis von Enzymassays (MILLER 1959) unter Anwendung der Modellsubstrate

Carboxymethylcellulose, Pektin, Arabinoxylan und 2,6-Dimethoxyphenol war eine Se-

lektion der Enzympräparate bzw. -extrakte möglich. Aus den enzymhaltigen Häckseln

war vor der Anwendung im Assay nach SILVA et al. (2005) ein Extrakt herzustellen.

Wässrige Hydrolysen wurden in Anlehnung an die Ausführungen von LÜTTICH (2008)

durchgeführt. Es wurde der Einfluss variierender Temperaturen -30, 40, 50, 60 und

70 C- sowie unterschiedlicher pH-Werte -4, 5, 6 und 7- geprüft. Nach 1, 2, 3, 6 und 24 h

wurden Proben entnommen und die enzymatisch freigesetzten Kohlenhydrate gemes-

sen, dargestellt sind die Werte nach einer Inkubation von 24 h.

Die biokatalytische Wirkung der Enzympräparate konnte anhand von Biogaspotenzial-

bestimmungen mit Eudiometern, in Anlehnung an die VDI-RICHTLINIE 4630 (2004), so-

wie die Bestimmung der Abbaugrade ausgewählter Inhaltsstoffe ermittelt werden. Zur

Ermittlung der Zusammensetzung sowie der Abbaugrade der Inokula, Substrate (inkl.

der Rohhäcksel- und Presssäfte) und Gärprodukte war u.a. eine erweiterte Futtermittel-

analyse durchzuführen.

Anhand einer statistischen Auswertung unter Anwendung der einfaktoriellen ANOVA

(Dunnett-T-Test) mit IBM SPSS Statistics 20 konnten signifikante Unterschiede in den

Mittelwerten der spezifischen Biogas- und Methanerträge aufgezeigt werden.

Schimpf, Schulz, Pelenc, Wolf

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

80

Tabelle 1: Charakterisierung der eingesetzten Materialien

Probe TS [%] oTS [% TS] pH
Protein
[mg/ml]

CSB
[g/kg]

Enzympräparat: Rohhäcksel

Pasaniapilz+ 28,3 - 37,0 90,5 - 93,7 4,4 - 6,0 22,4 125 - 418

Igelstachelbart 34,4 96,5 7,2 - -

Zunderschwamm 22,5 89,2 5,7 - -

Kulturträuschling 34,6 94,7 5,0 - -

Klapperschwamm 56,0 93,6 6,4 - -

Enzympräparat: Rohpresssaft

Pasaniapilz+ 1,4 - 3,2 87,1 - 90,2 4,2 - 5,3
5,9 -
15,0

20 - 39

Zunderschwamm 4,3 86,5 8,4 - 47

Prototyp (aufkonzentrierter und mit Glycerol (30 Vol-%) stabilisierter Rohpresssaft)

Pasaniapilz 30,8 99,0 4,4 51,8 496

Kommerzielle Enzympräparate

Talaromyces - - - 71,0 -

Aspergillus - - - 63,0 -

Disporotrichum - - - 91,0 -

Biogassubstrat

Heu/Stroh-Mix 90,7 - 92,2 93,6 - 94,2 6,1 - 6,3 -
1088 -
1181

Inokula

I-1 9,7 - 9,9 79,4 - 81,1 7,4 - 7,9 - -

I-1 gesiebt 6,7 79,0 7,4 - 133

I-2 6,7 71,5 8,3 - 91

I-3 5,6 - 7,4 65,1 - 66,3 7,9 - 80

TS = Trockensubstanz, oTS = Organische Trockensubstanz, CSB = Chemischer Sauerstoffbedarf,
+
Zusammenfassung der Werte der Presssäfte nach der 1., 2. und 3. Ernte

3 Ergebnisse

3.1 Katalytisches Potenzial der Nebenprodukte der Pilzproduktion

Dem Bild 1 kann entnommen werden, dass der Pasaniapilz bei einer Temperatur von

30°C und einem pH-Wert von 4,5 gegenüber den getesteten Modellsubstraten die

höchsten Aktivitäten im Vergleich mit den eingesetzten Pilzpräparaten aufweist.

Der Pasaniapilz zeigte die höchste Aktivität gegenüber Arabinoxylan verglichen mit den

weiteren Modellsubstraten. Cellulolytische, xylanolytische, pektinolytische sowie oxida-

tive Aktivitäten waren bei allen verwendeten Präparaten nachweisbar.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

81

Werden die Substrate mit dem Enzympräparat bei einer Temperatur von 38°C und ei-

nem pH-Wert von 7,5 inkubiert, waren unter Anwendung der Rohhäcksel des Igelsta-

chelbarts und des Klapperschwamms keine pektinolytischen Aktivitäten messbar

(Bild 2).

Allgemein nahmen die Aktivitäten der unterschiedlichen Rohhäcksel gegenüber den

eingesetzten Modellsubstraten mit steigender Temperatur und steigendem pH-Wert ab.

Ausgenommen die Rohhäcksel des Kulturträuschlings. Diese wiesen bis auf die xylano-

lytischen Aktivitäten steigende Enzymaktivitäten auf. Die höchste cellulolytische Aktivität

zeigten die Rohhäcksel des Pasaniapilzes. Bezüglich des Arabinoxylans, des Pektins

und des 2,6-Dimethoxyphenols waren unter Einsatz der Rohhäcksel des Zunder-

schwammes die höchsten Aktivitäten zu messen.

Bild 1: Enzymaktivitäten der Rohhäcksel unterschiedlicher Pilzarten bei einer Tem-
peratur von 30°C und einem pH-Wert von 4,5

Bild 2: Enzymaktivitäten der Rohhäcksel unterschiedlicher Pilzarten bei einer Tem-
peratur von 38°C und einem pH-Wert von 7,5

0

20

40

60

80

100

120

140

160

180

200

Pasaniapilz Igelstachelbart Zunderschwamm Kulturträuschling Klapperschwamm

En
zy

m
ak

ti
vi

tä
t,

 U
/g

CMC 1 % Pektin 0,25 % Arabinoxylan 1 % 2,6-Dimethoxyphenol 200 μM

0

5

10

15

20

25

30

35

Pasaniapilz Igelstachelbart Zunderschwamm Kulturträuschling Klapperschwamm

En
zy

m
ak

ti
vi

tä
t,

 U
/g

CMC 1 % Pektin 0,25 % Arabinoxylan 0,25% 2,6-Dimethoxyphenol 200 μM

Schimpf, Schulz, Pelenc, Wolf

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

82

Aufgrund der ermittelten Ergebnisse wurden für weitere Untersuchungen die Rohhäck-

sel und Presssäfte des Pasaniapilzes und des Zunderschwammes eingesetzt.

Es wurden die Presssäfte des Pasaniapilzes sowie des Zunderschwammes hinsichtlich

der Enzymaktivitäten gegenüber Carboxymethylcellulose und Arabinoxylan bei unter-

schiedlichen Hydrolysebedingungen ermittelt. Es konnte unter anderem gezeigt werden,

dass die cellulolytischen wie auch xylanolytischen Aktivitäten durch eine Anwendung

des Wachstumssubstrates nach mehrfacher Ernte (2. oder 3. Ernte) des Pilzes abneh-

men. Wurde das verbleibende Wachstumssubstrat mit den enthaltenen Biokatalysato-

ren nach der ersten Ernte zu Enzymextrakten verwertet, waren die höchsten Enzymak-

tivitäten messbar.

Die kommerziellen Präparate wurden hinsichtlich ihrer cellulolytischen und xylanolyti-

schen Aktivitäten untersucht. Dabei wurden die höchsten Aktivitäten gegenüber Cellulo-

se unter Anwendung des Präparates des Talaromyces ermittelt (Tabelle 2). Beim Ara-

binoxylan zeigte der Aspergillus-Stamm die höchsten Aktivitäten. Für weitere Anwen-

dungen wurde das Präparat mit den thermostabilen Enzymen des Talaromyces emer-

sonii präferiert.

Bezüglich der Hydrolysen wird im Folgenden nur auf den Presssaft des Pasaniapilzes

sowie das Enzympräparat des Talaromyces emersonii eingegangen, welche nach den

Hydrolyseversuchen die Vorzugsvarianten darstellten. Die Hydrolysen des Gemisches

aus Heu/Stroh unter Dotierung von Presssäften des Pasaniapilzes zeigten, dass die

höchste Umsetzung bei pH 4 und 30 bis 40°C stattfand.

Tabelle 2: Cellulolytische und xylanolytische Aktivitäten der kommerziellen Präparate bei einem
pH-Wert von 5 und 7 und einer Temperatur von 40°C

Substrat [%] Talaromyces sp. Disporotrichum sp. Aspergillus sp.

 pH 5,0 pH 7,0 pH 5,0 pH 7,0 pH 5,0 pH 7,0

 U/ml

Carboxyme-
thylcellulose

1,5 6962 1826 4506 1020 1925 558

Arabinoxylan 1,5 1261 683 1723 668 4415 2275

Über den gesamten pH-Bereich waren Aktivitäten bei 30 C bzw. 40°C messbar. Unter

optimalen Bedingungen war ein Abbau von 5% der in den Pflanzen vorhandenen koh-

lenhydrathaltigen Polymere möglich. Auch hier zeigte sich, dass die mehrfach kultivier-

ten Wachstumssubstrate bei dem Zusatz zum Substrat geringere Umsetzungsraten als

die einmalig Kultivierten aufwiesen.

Der Presssaft des Pasaniapilzes (1. Ernte) wurde in einem ersten Versuch anhand ei-

ner Cross-Flow-Filtration mit einem Filter, welcher eine Porengröße von 10 kDa auf-

wies, in einem Verhältnis von 1:5 aufkonzentriert. Das Konzentrat wurde anschließend

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

83

mit Glycerol (30 Vol-%) konditioniert (Prototyp eines Enzympräparates). Der Protein-

gehalt stieg durch das Konzentrieren des Presssaftes von 16,1 mg/ml im Überstand des

zentrifugierten Originalpresssaftes auf 51,8 mg/ml im Prototypen. Das Filtrat zeigte ei-

nen Wert von unter 0,2 mg/ml. Das Filtrat, Retentat sowie das konditionierte Retentat

wurden auf die hydrolytischen Aktivitäten hin untersucht. Sowohl die gemessenen En-

zymaktivitäten wie auch die während der wässrigen Hydrolyse freigesetzten Kohlenhyd-

rate konnten durch den Einsatz des konditionierten Retentats gesteigert werden. Der

Abbau der Kohlenhydratpolymere von Heu und Stroh während der Hydrolyse konnte

um 2% auf 7% gesteigert werden.

Das Präparat des Talaromyces emersonii wies 10-fach höhere Aktivitäten als die Press-

säfte des Pasaniapilzes auf. Optimale Verzuckerungsbedingungen bzw. die höchsten

Aktivitäten lagen bei einem pH-Wert von 4 und einer Temperatur von 60°C vor. Über

den gesamten pH- und Temperaturbereich waren Aktivitäten messbar. Die nach der

Hydrolyse gemessenen Kohlenhydratausbeuten der Präparate des Aspergillus und Dis-

porotrichum lagen unter denen des Präparates des Talaromyces. Wurde dem Präparat

des Talaromyces ein Präparat des Aspergillus zugesetzt, so konnte die Ausbeute an

Kohlenhydraten um 11% gesteigert werden. Der Zusatz des Enzymextraktes des Ta-

laromyces zum Gemisch aus Heu und Stroh führte zu einem Abbau an Polymeren von

36%. In Kombination mit dem Aspergillus-Präparat stieg der Abbau auf 40%.

3.2 Fermentationsversuche

In einem ersten Batch-Gärtest wurde das Originalgemisch aus Heu und Stroh mit den

Rohhäckseln des Pasaniapilzes in unterschiedlichen Konzentrationen vergoren. Dabei

konnte die spezifische Methanausbeute ab einer Dotierung von 10 g Rohhäcksel/kg

Frischmasse an Heu/Stroh signifikant gesteigert werden. Die Werte sind in Tabelle 3

zusammengefasst.

Der Rohpresssaft des Pasaniapilzes wurde in gleicher Konzentration wie die Rohhäck-

sel dem Originalmaterial bei der meso- wie auch thermophilen Vergärung zugesetzt.

Dabei waren keine nennenswerten Ertragssteigerungen erzielbar. Wurde Heu und

Stroh mechanisch sowie enzymatisch vorbehandelt, waren deutliche Steigerungen in

der spezifische Methanausbeute messbar. Unter mesophilen Bedingungen und unter

Einsatz der höchsten Presssaftmenge von 50 g/kg konnte die spezifische Methanaus-

beute um 24% signifikant gesteigert werden. Im Fall der thermophilen Vergärung lag

der maximal gemessene Mehrertrag an Methan bei 19%. Wurden geringere Enzymkon-

zentrationen eingesetzt, lagen die unter mesophilen Bedingungen gemessenen Er-

tragssteigerungen zweifach so hoch wie die unter thermophilen Bedingungen.

In den genannten Versuchen stieg mit Zunahme der dotierten Enzymkonzentration die

Methanausbeute des vorbehandelten Substrates.

Schimpf, Schulz, Pelenc, Wolf

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

84

Tabelle 3: Spezifische Methanausbeuten, mittlere Methangehalte und Differenzen zwischen
den Methanerträgen der unbehandelten und behandelten Substratmischungen ausgewählter
Gärtests

Variante
Spezifische Methan-
ausbeute [lN/kg oTS]

Mittlerer Methange-
halt [%]

Differenz Me-
thanertrag [%]

 Original 4 mm Original 4 mm Original 4 mm

Rohhäcksel – Pasaniapilz, mesophil, 30 d

H/ST 169 ± 5 - 61,6 - - -

H/ST + 5 g/kg 174 ± 7 - 63,0 - + 3

-

H/ST + 10g/kg 187 ± 12 - 61,8 - + 11* -

H/ST + 50g/kg 189 ± 5 - 63,0 - + 12* -

Rohpresssaft – Pasaniapilz, mesophil, 30 d

H/ST 215 ± 3 213 ± 8 54,3 54,5 - -

H/ST + 5 g/kg 219 ± 6 227 ± 4 55,1 56,3 + 2 + 7

H/ST + 10g/kg 219 ± 3 239 ± 22 56,5 57,1 + 2 + 12

H/ST + 50g/kg 222 ± 5 265 ± 4 56,2 56,0 + 3 + 24**

Rohpresssaft – Pasaniapilz, thermophil, 30 d

H/ST 216 ± 1 182 ± 9 60,7 59,6 - -

H/ST + 5 g/kg 206 ± 12 187 ± 2 59,1 57,1 - 5 + 3

H/ST + 10g/kg 214 ± 1 192 ± 3 60,3 57,3 - 1 + 6

H/ST + 50g/kg 226 ± 7 216 ± 15 59,5 57,3 + 5 + 19

Rohpresssaft – Zunderschwamm, mesophil, 30 d

H/ST 241 ± 1 260 ± 0 46,9 47,7 - -

H/ST + 5 g/kg 222 ± 10 257 ± 3 45,7 46,7 - 8 - 1

H/ST + 10g/kg 234 ± 4 267 ± 12 46,6 49,0 - 3 + 3

H/ST + 50g/kg 239 ± 2 253 ± 3 46,8 48,8 - 1 - 3

Enzympräparat – Talaromyces, mesophil, 32 d

H/ST 195 ± 2 204 ± 3 53,7 54,9 - -

H/ST + 100 g/t TS 189 ± 3 210 ± 2 54,4 54,2 - 3 + 3

H/ST + 200 g/t TS 191 ± 7 206 ± 7 54,3 53,6 - 2 + 1

H/ST + 500 g/t TS 194 ± 10 203 ± 5 54,0 53,6 - 1 0

H/S = Heu/Stroh, *p<0,05, **p<0,01, oTS = Organische Trockensubstanz

Der Rohpresssaft des Pasaniapilzes wurde in gleicher Konzentration wie die Rohhäck-

sel dem Originalmaterial bei der meso- wie auch thermophilen Vergärung zugesetzt.

Dabei waren keine nennenswerten Ertragssteigerungen erzielbar. Wurde Heu und

Stroh mechanisch sowie enzymatisch vorbehandelt, waren deutliche Steigerungen in

der spezifische Methanausbeute messbar. Unter mesophilen Bedingungen und unter

Einsatz der höchsten Presssaftmenge von 50 g/kg konnte die spezifische Methanaus-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

85

beute um 24% signifikant gesteigert werden. Im Fall der thermophilen Vergärung lag

der maximal gemessene Mehrertrag an Methan bei 19%. Wurden geringere Enzymkon-

zentrationen eingesetzt, lagen die unter mesophilen Bedingungen gemessenen Er-

tragssteigerungen zweifach so hoch wie die unter thermophilen Bedingungen.

In den genannten Versuchen stieg mit Zunahme der dotierten Enzymkonzentration die

Methanausbeute des vorbehandelten Substrates.

Wurde der Rohpresssaft des Zunderschwammes sowie der Prototyp, gewonnen durch

das Zerkleinern, Pressen, Aufkonzentrieren und Stabilisieren der Nebenprodukte der

Kultivierung des Pasaniapilzes, eingesetzt, waren keine Ertragssteigerungen, in vielen

Fällen eine Ertragsminderung, messbar. Das kann u.a. in der Umstellung des Inoku-

lums begründet sein. In den zuvor durchgeführten Versuchen unter Einsatz von Sekun-

därrohstoffen der Zucht des Pasaniapilzes kam ein güllefreies, nicht in Flüssig- und

Festphase separiertes Inokulum zur Anwendung. Aufgrund der genannten Ergebnisse

ist in weiteren Versuchen das Präparat des Zunderschwammes wie auch der Prototyp

in Batch-Gärtests mit güllefreiem Inokulum zu prüfen.

Neben der spezifischen Biogas- und Methanausbeute wurden zur Ermittlung der Leis-

tungsfähigkeit der Enzympräparate die Abbaugrade ausgewählter Inhaltsstoffe unter-

sucht. Kamen Rohhäcksel oder Säfte des Pasaniapilzes zum Einsatz, konnte der Ab-

bau an Cellulose und Hemicellulose gesteigert werden. Vor allem beim Einsatz des

Rohpresssaftes stieg der Abbau an Lignocellulose deutlich an. Unter meso- sowie

thermophiler Vergärung von Heu und Stroh war ein Umsatz der Hemicellulose von na-

hezu 100 % während der Biogasgewinnung möglich.

Das Enzympräparat des Talaromyces emersonii bewirkte in den durchgeführten Labor-

untersuchungen unter ausgewählten Bedingungen trotz hoher Umsatzraten in der

wässrigen Hydrolyse keine Steigerung der Methanerträge. Zusätzlich zu den Batch-

Gärtests wurde das Präparat in einem semi-kontinuierlichem Gärtest eingesetzt. Heu

und Stroh wurde bei 38°C in 15 L-Reaktoren (Nutzvolumen) bei einer hydraulischen

Retentionszeit von ca. 40 Tagen vergoren. Als Animpfmaterial kam ein Gärprodukt der

Biogasanlage Groß Kreutz (4,5% TS) zur Anwendung. Neben dem Heu und Stroh kam

als Kosubstrat Rindergülle der Agrargenossenschaft Trebbin (7,3-9,2% TS) zum Ein-

satz. Es wurde durch eine Dosierung von 500 g Enzympräparat/t organischer Trocken-

substanz Heu und Stroh keine signifikante Steigerung der spezifischen Biogas- und Me-

thanausbeute erzielt. Als positiv waren die viskositätsmindernden Eigenschaften zu be-

werten. Die Rührwerksleistung konnte signifikant gesenkt und der Hemicelluloseabbau

(-7%) verstärkt werden.

4 Fazit

Durch den Einsatz von Nebenprodukten der Speisepilzproduktion, vorrangig des Pasa-

niapilzes, gelang es, die Biogas- bzw. Methanproduktion durch u.a. einen verstärkten

Schimpf, Schulz, Pelenc, Wolf

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

86

Abbau der Lignocellulose zu steigern. Es ist demnach denkbar, kommerzielle techni-

sche Enzympräparate durch biorecycelte katalytisch wirksame Substrate der Speise-

und Zuchtpilzproduktion zu substituieren. Verstärkt muss an einer Aufarbeitung zur Er-

höhung des hydrolytischen Potenzials durch Aufkonzentration und zur Stabilisierung

gearbeitet werden, um geringere Einsatzmengen gewährleisten zu können. Durch den

Einsatz von Biokatalysatoren aus recyceltem Material bei der Vergärung von Reststof-

fen der Landwirtschaft, Landschaftspflege oder auch nachwachsenden Rohstoffen kann

ein wesentlicher Beitrag zur Ressourceneffizienz geleistet werden. Aufgrund der Neu-

heit der dargestellten Arbeiten bzw. Produkte wurde ein Gebrauchsmuster mit dem Titel

„Enzympräparat zur Stabilisierung und Steigerung der Biogasproduktion“ angemeldet.

Es wird aufgrund der bisherigen Tendenzen u.a. angeraten, die Enzympräparate, d.h.

die aufgearbeiteten und katalytisch wirksamen Sekundärrohstoffe der Speise- und

Zuchtpilzproduktion, in Biogasprozessen einzusetzen, welche eine Trockensubstanz

von oder über 10% im Fermentermedium aufweisen sowie in denen ein lignocellulose-

reiches Substrat zum Einsatz kommt.

Literatur

LÜTTICH K. (2008): Untersuchungen zum Einfluss verschiedener Enzympräparate auf die Frei-
setzung reduzierender Zucker aus Substraten zur Biogasherstellung. Diplomarbeit, Martin-
Luther-Universität Halle-Wittenberg, 2008

MILLER G.L. (1959): Use of Dinitrosalicylic Acid Reagent for Determination of Reducing Sugar.
Analytic Chemistry 31, 426-428

SILVA E.M., MACHUCA A., MILAGRES A.M.F. (2005): Evaluating the growth and enzyme produc-
tion from Lentinula edodes strains. Process Biochemistry 40, 161 – 164

VDI-GESELLSCHAFT ENERGIETECHNIK (2004): Vergärung organischer Stoffe. VDI-Handbuch
Energietechnik, VDI-Richtlinie 4630

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

87

Bakterielle Populationen in der Hydrolysephase der Vergä-
rung einer Stroh- und Heumischung

Bacterial populations in the hydrolysis phase of an anaerobi-
cally digested straw/hay mixture

Christoph Bauer1, Carmen Marín-Pérez2, Bernhard Munk1 Michael Lebuhn1*

Bayerische Landesanstalt für Landwirtschaft
1 Abteilung Qualitätssicherung und Untersuchungswesen, Lange Point 6, 85354 Freising
2 Institut für Landtechnik und Tierhaltung, Vöttinger Str. 36, 85354 Freising
* E-Mail: michael.lebuhn@lfl.bayern.de

Kurzfassung: Die Produktion von Biogas aus zellulosereichen landwirtschaftlichen

Reststoffen gewinnt zunehmend an Bedeutung. Um den initial geschwindigkeitslimitie-

renden Schritt, die mikrobiologische Hydrolyse und Acidogenese, zu optimieren, müs-

sen für die hier aktiven Bakterien, die allerdings praktisch unbekannt sind, optimale Be-

dingungen geschaffen werden. Die bei ein- und zweiphasiger Vergärung einer

Stroh/Heumischung und unterschiedlichen Gärtemperaturen dominanten Bakterienpo-

pulationen bzw. ihre über PCR ermittelten DNA-Sequenzen wurden zunächst qualitativ

erfasst. In allen untersuchten Proben waren Vertreter der Ruminococcaceae (RDP-

Nomenklatur) stark präsent. Bei 38°C in der Hydrolysephase dominierten neben diesen

Vertreter der Prevotellaceae. Bei höherer Prozesstemperatur (45°C und 55°C/60°C)

änderte sich die Populationszusammensetzung deutlich in Richtung thermophiler Ver-

treter. Auch bei einphasiger Verfahrensführung war die Populationszusammensetzung

verschieden. Die Ergebnisse entsprachen denen einer Metagenomanalyse ohne PCR-

Schritt auf rrs (16S rDNA) –Ebene. Für die bei 38°C und 55°C dominanten Populatio-

nen wurden quantitative Real-Time PCR (qPCR, DNA-Ebene) -Systeme als „Biomarker“

bzw. Bioindikatoren“ entwickelt. Den Quantifizierungen zufolge waren die jeweils domi-

nanten Populationen im Bereich 107 - 1011 Zellen pro mL Gärgemisch vertreten. Ihre

Aktivität wurde schließlich mit reverse-transcription qPCR (RT-qPCR) auf rRNA-Ebene

untersucht. Hier ergab sich, dass die dominanten Populationen (DNA-Ebene) im We-

sentlichen auch gleichermaßen aktiv waren, insbesondere die thermophilen Syntro-

phomonadaceae sowie Ruminococcaceae aber eine extrem hohe spezifische Stoff-

wechselaktivität zeigten. Im Durchflussbetrieb konnte eine Veränderung durch den Zu-

satz eines cellulolytischen Inokulums (Clostridium thermocellum) oder eines Enzymprä-

parats auf die Populationsstruktur/aktivität nicht nachgewiesen werden.

Schlüsselwörter: Hydrolytische Bakterien, Lignocellulose, mesophil, thermophil, Popu-

lationszusammensetzung, quantitative real-time PCR

Bauer, Pérez, Munk, Lebuhn

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

88

Abstract: Biogas production from cellulose-rich agricultural residues is gaining increas-

ingly importance. In order to optimize the initial speed limiting subprocesses hydroly-

sis/acidogenesis, optimum conditions must be provided for the active microbes at this

subprocess. However, these microbes are virtually unknown. The dominant bacterial

groups involved in 1- and 2-phase anaerobic digestion of a straw/hay mixture at differ-

ent conditions were first determined qualitatively. Members of Ruminococcaceae (RDP-

nomenclature) were present in high concentration in all analysed samples. Beside these

Prevotellaceae dominated at 38°C in the hydrolysis phase. At higher process tempera-

tures (45°C and 55°C/60°C), population composition switched markedly in direction to

thermophilic bacteria. Population composition was also different in 1-phase/1-stage di-

gestion. The results were confirmed by metagenome analysis involving no PCR step.

Quantitative Real-Time PCR (qPCR, DNA-level) systems were developed for the domi-

nant populations at 38°C and 55°C which are intended to serve as “biomarkers” or “bio-

indicators”. Their presence was individually determined and ranged between 107 - 1011

cells per mL fermenter sludge. Their activity was finally determined using reverse-

transcription qPCR (RT-qPCR) at rRNA-level. Data showed that the dominant popula-

tions (DNA-level) were generally similarly active, but particularly the thermophilic

Syntrophomonadaceae and Ruminococcaceae displayed a very high metabolic activity

(rrs rRNA/rDNA). An effect of the inoculation of a cellulolytic inoculum (Clostridium

thermocellum) and of the addition of a enzyme preparation on the population struc-

ture/activity could not be shown.

Keywords: Hydrolytic bacteria, lignocellulose, mesophilic, thermophilic, population

composition, quantitative real-time PCR

1 Einführung

Im Deutschen „Nationalen Aktionsplan für Erneuerbare Energie“ (BMU 2010) ist vorge-

sehen, dass 18% des Brutto-Endenergieverbrauch im Jahr 2020 durch erneuerbare

Energien gedeckt werden. Bis 2050 möchte Deutschland mindestens 80% der Treib-

hausgasemissionen gegenüber dem Stand von 1990 vermeiden und 60% des Brutto-

energieverbrauchs (80% des Bruttoelektrizitätsverbrauchs) durch den Einsatz erneuer-

barer Energien decken. Bayern will bis 2022 völlig auf den Einsatz von Kernenergie und

Kohle verzichten.

Gegenüber den Hauptenergieträgern Wind- und Solarenergie wird der Beitrag der Bio-

energie zwar eher klein sein, Bioenergie ist aber grundlastfähig und kann Schwankun-

gen in der Energiebereitstellung bzw. des Bedarfs wegen ihrer Speichereigenschaft

ausgleichen. Insbesondere Methan, der Hauptbestandteil im Biogas, zeigt eine hohe

Energiedichte und kann über bestehende Gasnetze die Versorgung gewährleisten.

Im Jahr 2020 soll die Stromerzeugung aus Bioenergie in Deutschland gegenüber 2010

von 30,8 auf 54,3 TWh / a zunehmen, wobei die Biogasproduktion mit 31,2 TWh / a den

Löwenanteil liefern soll. Seit dem Jahr 2000 ist die Stromproduktion aus Biogas (ohne

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

89

Deponie- und Klärgas) von 445 auf 12.800 GWh / a und damit um den Faktor 29 ge-

stiegen (BMU 2003, 2005, 2006, 2007, 2009, 2010). Im Jahr 2010 deckte Biogas damit

2,1% des gesamten Stromverbrauchs in der Bundesrepublik Deutschland, für Bayern

lag dieser Anteil mit 4,7% höher (LFL 2011). Im Jahr 2022 soll Biomasse in Bayern ei-

nen Beitrag von 10% im Energiemix liefern, auf Biogas würden damit in Bayern etwa

8% entfallen.

Seit Einführung des EEG hat die Biogasproduktion insbesondere im landwirtschaftli-

chen Bereich enorm zugenommen. Für 2013 prognostiziert der Fachverband Biogas

e.V. knapp 7.900 Biogasanlagen in Deutschland (FACHVERBAND BIOGAS E.V. 2012). Da-

von wird die Mehrzahl wegen des höheren Biogas-Ertrags mit nachwachsenden Roh-

stoffen (NawaRo) betrieben, meist in Co-Vergärung mit Wirtschaftsdüngern. Als Silage

eingebrachte Energiepflanzen wie Mais oder Getreide eignen sich besonders gut, aller-

dings wurde ihr Einsatz wegen der Konkurrenz zur Nahrungsmittelproduktion begrenzt.

Gülle steht nicht überall zur Verfügung und ist auch deutlich weniger attraktiv als Ener-

giequelle. Grassilage und landwirtschaftliche Reststoffe wie Stroh und Heu werden

auch angesichts zurückgehender Zahlen in der Nahrungs- und Futtermittelproduktion

und damit freiwerdender Ressourcen für den Einsatz zunehmend interessant. Für einen

ökonomisch und ökologisch sinnvollen Betrieb von NawaRo-Biogasanlagen ist es ent-

scheidend, eine maximale Effizienz der Substratumsetzung zu erreichen.

Biogas ist letztlich über Photosynthese eingefangene und in der Biomasse zwischenge-

speicherte Solarenergie und damit CO2-neutral. Im Biogasprozess wird die Biomasse

durch Mikroorganismen, bestimmten anaeroben Bakterien und methanogenen Ar-

chaeen, zum Energieträger Methan umgesetzt (BAUER et al. 2009). Für die Optimierung

des Prozesses sind nicht nur verfahrenstechnische Schwierigkeiten mit lignocellulose-

reichen Substraten wie Grünschnitt, Heu oder Stroh zu überwinden. Es gilt auch, die

Akteure im Prozess, die Mikroorganismen, optimal zu versorgen und ihnen bestmögli-

che Bedingungen für ihre Aktivität zu liefern. Der Zustand und die Zusammensetzung

der Lebensgemeinschaft der Mikroorganismen sind für die Leistung eines Fermenters

und damit für die Energieausbeute entscheidend.

Der erste geschwindigkeitslimitierende Prozessschritt ist die Hydrolyse der organischen

Substanz, die mit der Säurebildung durch die zur Hydrolyse befähigten Bakterien direkt

gekoppelt ist. Besonders schwierig ist die Hydrolyse von Lignocellulosekomplexen. Um

die Bedingungen für die Einzelprozesse zu verbessern wurde eine zweiphasige Pro-

zessführung vorgeschlagen (GHOSH 1987), die in der Praxis nicht unüblich ist und in der

Bioabfallvergärung breite Anwendung findet. Auch wegen der Schwierigkeit, die hydro-

lytisch/acidogenen Mikroorganismen zu kultivieren, besteht allerdings kaum Wissen zu

diesen Prozessakteuren. Um dieses zu schaffen, können neuerdings molekularbiologi-

sche Techniken eingesetzt werden (BAUER et al. 2009). Die Sequenzierung ihrer DNA

mit Einsatz der Polymerase-Kettenreraktion (PCR) oder auch Metagenomanalysen oh-

ne vorgeschaltete PCR (KRAUSE et al. 2008) erlauben es, mit Einsatz der Bioinformatik

die Zusammensetzung der mikrobiellen Populationen zu analysieren, und mit quantitati-

Bauer, Pérez, Munk, Lebuhn

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

90

ver Real-Time PCR (qPCR) lassen sich die Zielorganismen oder –Gruppen auf DNA-

Ebene quantifizieren. Die Vorschaltung einer reversen Transkription (RT, RT-qPCR)

gestattet, ihre Aktivität (RNA-Ebene) zu bestimmen (MUNK et al. 2012).

Um die Wissenslücken hinsichtlich der Prozessakteure bei der Hydrolyse lignocellulose-

reichen Substrats zu füllen, wurden diese Techniken bei der 2-phasigen meso- und

thermophilen Vergärung einer Stroh/Heu-Mischung eingesetzt. Die Ergebnisse zeigen,

dass abhängig von der Prozessführung große Unterschiede in der Populationszusam-

mensetzung bestehen, die sich für die Definition von Prozessmarkern bzw. Bioindikato-

ren nutzen lassen.

2 Material und Methoden

2.1 Fermenter und Probenahme

An der Bayerischen Landesanstalt für Landwirtschaft (LfL) wurden vier Reaktorsysteme

(H1 –H4) für die Untersuchungen mit 2-phasiger Vergärung betrieben. Dabei wird „Hyd-

rolysephase“ nur für einen Fermenter angewendet, dessen Methankonzentration im

Biogas < 10% ist. Diese Systeme und ihre Leistung sind in MARÍN PÉREZ & WEBER

(2012) im Detail beschrieben. Die Anlagen H1 – H3 bestanden jeweils aus einem lie-

genden Hydrolysereaktor (HS, 40 L) und einem stehenden Methanreaktor (MR, 70 L).

HS1 wurde bei 38°C, HS2 bei 45°C und HS3 bei 55°C betrieben. Der pH-Wert wurde in

HS2 mit NaHCO3 auf 5,9 eingestellt. Die Betriebstemperatur der MR1 – MR3 war 38°C.

In semikontinuierlichem Betrieb wurden die HS täglich mit einer Stroh/Heu-Mischung

(50/50) bei einer organischen Raumbelastung (OLR) von 3,5 kg oTS m-3 d-1 der Ge-

samtsysteme gefüttert. Das Hydrolysat wurde mit einem Presskolben in eine flüssige

und eine feste Phase (Presskuchen, SRF, verworfen) separiert. Die MR wurden mit der

säurereichen flüssigen Phase betrieben. Über Rezirkulation der flüssigen Gärreste wur-

de der pH-Wert in den jeweils zugeordneten HS eingestellt.

In System H4 (6 L HS, anfangs mit 40 L MR) wurde versucht, in einer zweiten Hydroly-

sestufe den SRF aus HS2 aufzuschließen. Wegen des hohen pH-Werts (7,0) konnte

aber angesichts hoher CH4-Gehalte im Hydrolysegas (37%) eine zweite Hydrolysepha-

se nicht etabliert werden. Der SRF aus HS2 wurde daher bei 60°C in HS4 methanogen

vergoren, und MS4 wurde stillgelegt. In HS4 wurde getestet, ob der (mehrfach wieder-

holte) Zusatz eines Inokulums aus hydrolysierenden Bakterien mit hohem Anteil von

Clostridium thermocellum (Anreicherung #10, (KÖLLMEIER et al. 2012)) eine prozessför-

dernde Wirkung hat.

Daten zu relevanten verfahrenstechnischen und prozesschemischen Parametern für

Reaktoren der Anlagen H1 – H4 sind in Tabelle 1 dargestellt. Bei stabilem Prozesszu-

stand wurden Proben genommen und ohne Zeitverzug bzw. für Analysen auf DNA-

Ebene gekühlt oder nach Einfrieren (-20°C) molekularbiologisch untersucht (siehe Kapi-

tel 2.2).

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

91

Tabelle 1: Verfahrenstechnische und prozesschemische Parameter für die Anlagen H1 – H4

Reaktor HS1 HS2 HS3 HS4

OLRStroh/Heu (kgoTS m
-3 d-1) 3,5 3,5 3,5 OLRSRF (kgoTS m

-3 d-1) 4,9

Temperatur (°C) 38 45 55 Temperatur (°C) 60

Gärrestrückführung (L d-1) 0,4 0,4 1,5 Gärrestrückführung (L d-1) 0,65

Hydrolysatentnahme (L LFG
-1) 2,25 2,25 2,0 Hydrolysatentnahme (L LFG

-1) 0,65

H2O dest. (L) 1,8 1,8 0,5 H2O dest. (L) 0,0

NaHCO3 (g d-1) 0,0 20,0 0,0 NaHCO3 (g d-1) 0,0

Mittlere Verweilzeit (d) 15 15 17 Mittlere Verweilzeit (d) 9,0

Reaktor HS1 HS2 HS3 HS4

flüchtige Fettsäuren (mgAceq kg-1
FM) 6738,1 7755,2 4775,8 1303,0

Essigsäure (mg kg-1
FM) 5075,5 6486,1 3561,4 218,4

Propionsäure (mg kg-1
FM) 1421,7 1483,6 308,8 954,4

Buttersäure (mg kg-1
FM) 1415,0 29,5 15,54 50,0

pH 5,4 5,9 5,2 7,0

CH4 in HS (%) 10,0 15,0 8,1 37,0

oTS-Abbau (%) 28.0 24.0 20.0 19,0*

Weiterhin wurden zwei 2-phasig mit der gleichen Stroh/Heu-Mischung an der Universi-

tät Hohenheim betriebene Reaktorsysteme (HSI, MRI; HSII, MRII) untersucht. Die HS

wurden bei 60°C und die MS bei 38°C betrieben. Details zu den Anlagen und deren

Betrieb können (LEMMER et al. 2012) entnommen werden. HSI wurde nach Desinfektion

des Fermenters und Hitzebehandlung des Inhalts (im Wesentlichen Dünngülle) am

16.2.2012 mit 10 L eines Inokulums aus C. thermocellum Nb2 beimpft. Anlage II wurde

ebenfalls bei gleichem Verfahren mit dem gleichen Inokulum beimpft (9.3.2012), nach

etwa einer Woche musste der Betrieb aber wegen technischer Probleme eingestellt

werden.

Nach den Untersuchungen mit Inokulation und einer Äquilibrierungsphase wurde in An-

lage I ab 18.4.2012 der Zusatz eines Enzympräparats mit Cellulaseaktivität (SCHIMPF

2012) getestet.

Frisch zu ausgewählten Zeitpunkten genommene Proben wurden, um einen artifiziellen

Abbau von RNA zu verhindern, bei ambienter Temperatur per Eilkurier an die LfL trans-

portiert und dort sofort molekularbiologisch untersucht (siehe Kapitel 2.2).

2.2 Molekularbiologische Untersuchungen

Die DNA-Extraktion ist detailliert in MUNK et al. (2010) beschrieben, daher wird hier nur

ein Überblick gegeben: Die Fermenterproben wurden mit einem sterilisierten Ultra-

Turrax homogenisiert und mehrmals gewaschen, um PCR-Inhibitoren weitgehend abzu-

Bauer, Pérez, Munk, Lebuhn

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

92

reichern. Für den chemisch-physikalische Aufschluss mit Bead-Beating (FastPrep-24®

system, MP Biomedicals) und die DNA-Isolation wurde ein Kit (Bio101 Fast-DNA Spin

Kit for Soil, MP Biomedicals) mit gegenüber den Herstellerempfehlungen leicht modifi-

ziertem Protokoll (MUNK et al. 2010) verwendet.

Details zur RNA-Extraktion finden sich bei MUNK et al. (2012). Kurz gefasst wurden die

Proben wie oben beschrieben homogenisiert, gewaschen und mit Bead-Beating unter

Verwendung des Fast RNA® Pro Soil – Direct Kits (Bio101 / MP Biomedicals) aufge-

schlossen. Bei der RNA-Isolation wurde das Herstellerprotokoll mit kleineren Modifikati-

onen MUNK et al. (2012) befolgt. Residuale DNA im RNA-Extrakt wurde mit DNase

(TURBO DNA-free™ Kit, Ambion) verdaut. Für die RT mit Reverse-Primer R1378 (COS-

TA et al. 2006) wurde das Thermo-Script™ RT-PCR System for First-Strand cDNA Syn-

thesis (Invitrogen) und das Protokoll in MUNK et al. (2012) verwendet. Die Freiheit von

DNA im RNA-Extrakt wurde mit einer –RT-Kontrolle überprüft.

rrs-DNA (16S rDNA) bzw. –cDNA mit der relativ variablen V6-Region wurde mit Primer

F919 (RUDI et al. 1997) und R1378 (COSTA et al. 2006) amplifiziert. Dazu wurden 0.75 U

Platinum Taq-Polymerase, 200 µM dNTPs, 6 mM MgCl2 und ein Thermalprofil mit 3 min

95°C, 35 Zyklen aus 20 s 95°C und 1 min 70°C und 1 min finale Extension bei 74°C

eingesetzt. Für Klonierungen mit dem TOPO-TA cloning kit (Invitrogen) wurden Reakti-

onen mit gelelektrophoretisch geprüft korrekter Produktlänge (ca. 500 bp) verwendet.

Plasmide korrekt rekombinanter E. coli-Klone wurden nach Reinigung sequenziert und

mit MEGA5 (KUMAR et al. 2008) phylogenetisch analysiert. Chimaeren waren unter den

Sequenzen nicht vertreten. Die phylogenetische Nomenklatur erfolgte nach der konse-

quenten Klassifizierung des Ribosomal Database Projects (COLE et al. 2009) und nicht

nach der Taxonomie des NCBI.

Anhand der phylogenetischen Gruppierung der rrs-Sequenzen aus den Fermentern in

Cluster bzw. Kladen wurden Primersysteme und 5‘-Hydrolysesonden für die bei 38°C

und 55°C HS-Betriebstemperatur typischen und dominanten Populationen maßge-

schneidert und bioinformatisch auf die gewünschte Spezifität überprüft. Diese entwickel-

ten Systeme, „Prevo“, „Thermo“, „Rumino-I“ und „Rumino-II“ (Tabelle 3) wurden für die

im Folgenden beschriebenen qPCR und RT-qPCR Untersuchungen der verschiedenen

Fermentersysteme mit den verschiedenen Betriebsvarianten (s. Kapitel 2.1) eingesetzt.

Der Mastermix für die qPCR-Ansätze Prevo, Thermo, Rumino-I und Rumino-II bestand

aus 2,5 µL Puffer (10x), 3,0 µL MgCl2 (50 mM), 0,5 µL Primer (beide 10 µM, Tabelle 3),

0,5 µL dNTPs (10 mM), 1 µL EvaGreen (50x) bzw. 0,25 µL Sonde Thermo (10 µM, Ta-

belle 3), 0,15 µL Platinum Taq-Polymerase (Invitrogen), 1 µL DNA-Extrakt und ultrarei-

nem H2O ad 25 µL qPCR-Reaktionsvolumen. Für den qPCR-Ansatz mit dem System

F919 / R1378 (rrs von Bacteria, s. oben) wurde lediglich dem Standard-PCR-Ansatz

Eva-Green zugefügt. Das Thermalprofil entsprach dem der konventionellen PCR mit

Messung der Fluoreszenz bei 70°C.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

93

3 Ergebnisse und Diskussion

Tabelle 2 zeigt die phylogenetische Zuordnung (RDP-Nomenklatur) der Sequenzen aus

den Hydrolysestufen (HS1 – HS3) der LfL-Anlagen bei unterschiedlicher Fermenter-

temperatur (38°C, 45°C, 55°C) sowie der zu 3 verschiedenen Zeitpunkten gefundenen

Sequenzen aus dem bei 60°C in Reaktor HS4 methanogen vergorenen HS2-

Presskuchen.

Tabelle 2: Phylogenetische Zuordnung der Sequenzen aus den LfL-Fermentern (RDP-
Nomenklatur)

Ordnung Familie
HS1

(38°C)
HS2

(45°C)
HS3

(55°C)
HS4-1
(60°C)

HS4-2
(60°C)

H4-3
(60°C)

Actinomycetales

Coriobacteraceae - 2 - - - -

Microbacteriaceae - - 2 - - -

Unbekannt - - 2 - - -

Bacteroidales

Porphyromonadaceae 4 - - 3 13 4

Prevotellaceae 36 10 4 - - -

Unbekannt - 2 - 3 - -

Bacillales
Planococcaceae - - - 7 - -

Unbekannt - - 2 - - -

Clostridiales

Clostridiaceae 1 6 4 - 3 - -

Clostridiales_Inc. Sed. III - - 4 - 3 -

Clostridiales_Inc. Sed. IV - - 8 - - -

Lachnospiraceae 8 28 4 7 7 25

Peptostreptococcaceae 2 - 2 - - -

Ruminococcaceae 34 48 34 48 40 29

Syntrophomonadaceae - - 22 10 - -

Unbekannt - 2 2 - 17 -

Erysipelotrichales Erysipelotrichaceae - 2 - - - -

Selenomonadales Veillonellaceae 2 - - - - -

Thermoanaerobac-
terales

Thermoanaerobac-
teraceae

- - 8 - 3 -

Burkholderiales Sutterellaceae 2 - - - - -

Hydrogenophilales Hydrogenophilaceae 2 - - - - 8

Enterobacteriales Enterobacteriaceae 2 - - - - -

Pseudomonadales Moraxellaceae 2 - - - - -

Synergistales Synergistaceae - - 2 - - 4

Thermotogales
Thermotogaceae - - - 7 3 8

Unbekannt - - - - - 8

Unbekannt - 4 2 10 13 12

Bauer, Pérez, Munk, Lebuhn

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

94

Auffällig war die Dominanz von Vertretern der Ruminococcaceae in allen untersuchten

Proben. Vertreter der Prevotellaceae wurden deutlich häufiger bei mesophiler und Ver-

treter der Syntrophomonadaceae und Thermotogaceae bei thermophiler Betriebsweise

gefunden. Weiterhin auffällig war die hohe Zahl der nicht eindeutig einem beschriebe-

nen Genus zuzuordnenden Sequenzen. Beschriebenen Species zuzuordnen waren

lediglich für HS3 4 Sequenzen unter den Syntrophomonadaceae (2x Thermohydrogeni-

um kirishiense, 2x Thermoanaerobacterium thermosaccharolyticum), für HS4-1 eine

Sequenz unter den Ruminococcaceae (Clostridium thermosuccinogenes), für HS4-2 je

eine Sequenz unter den Thermotogaceae und den Thermoanaerobacteraceae (Deflu-

viitoga tunisiensis und Syntrophaceticus schinkii) und für HS4-3 die 2 Hydrogenophi-

laceae-Sequenzen (Petrobacter succinatimandens) sowie je eine Sequenz unter den

Ruminococcaceae (Clostridium caenicola), den Synergistaceae (Anaerobaculum mobi-

le) und den Thermotogaceae (Defluviitoga tunisiensis).

Die Befunde der für die Proben HS1 und HS3 parallel am ATB angesetzten (RADEMA-

CHER et al. 2012) und von 2 verschiedenen Institutionen ausgewerteten Metagenom-

analysen (ohne vorgeschaltete PCR, nicht gezeigt) bestätigten die in Tabelle 2 darge-

stellten Ergebnisse. Hieraus wird geschlossen, dass der Einsatz der PCR in der hier

durchgeführten Form keine Verschiebung der Ergebnisse bewirkt hatte.

Obwohl C. thermocellum wiederholt Reaktor HS4 zugesetzt wurde (vgl. Kapitel 2.1),

konnte keine der Sequenzen aus HS4 dieser Species zugeordnet werden. Demnach

etablierte sich C. thermocellum aus der inokulierten Anreicherung #10 nicht gut in der

einphasigen thermophilen Vergärung des Hydrolysat-Presskuchens.

Für charakteristische Cluster bei 38°C und 55°C in der Hydrolysestufe wurden die in

Tabelle 3 vorgestellten (RT-)qPCR-Systeme entwickelt. Prevo und Rumino I erfassen

spezifisch jeweils ein mesophiles Cluster der Prevotellaceae bzw. der Ruminococ-

caceae, Thermo ein thermophiles Cluster der Syntrophomonadaceae und Rumino II ein

großes Cluster der Ruminococcaceae, in dem sich die meisten der dieser Familie zu-

geordneten Sequenzen bei allen Temperaturen fanden.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

95

Tabelle 3: Entwickelte (RT-)qPCR-Systeme für die dominanten Hydrolysierer bei 38°C und
55°C Betriebstemperatur, Sequenzen und Eigenschaften

Cluster
(Temp.-
Präferenz)

Primer/
Sonde

Sequenz (5’3’) Temperaturprofil

Thermo
(55°C)

Forward GAATCGAGTAGAAATACTTGAGTGC 3 min 95°C;
45x 15 s 95°C,
45 s 53°C, 45 sec
72°C*

Reverse GGACCTGTTTTCTGGGATTC

Sonde TACCGAGACTGCCGTGGAWAA

Rumino-I
(38°C)

Forward CAGCGAATTTGCAAGAGATTGCGAAGTG 3 min 95°C;
45x 15 s 95°C,
1 min 68°C* Reverse CTGCAATCTGAACTGAGATCGCTTTTGGG

Rumino-II
(verschie-
den)

Forward GCTACACACGTRCTACAATGG 3 min 95°C;
45x 15 s 95°C,
1 min 52°C, 10 s
84°C*

Reverse CTGCCATTACTAGCAATTCCG

Prevo
(38°C)

Forward CCCTYTCTTCAGTTGCCATCAGG 3 min 95°C;
45x 15 s 95°C,
1 min 63°C* Reverse GCTGATGCGCGATTACTAGCGAATC

*: Fluoreszenzmessung

Mit den in Tabelle 3 vorgestellten (RT-)qPCR Systemen wurde die Konzentration der

entsprechenden Zielorganismen (DNA-Ebene) in den Gärgemischen der LfL-Fermenter

(MARÍN PÉREZ & WEBER 2012) bestimmt.

Die in Bild 1 dargestellten Ergebnisse bestätigen die mesophile Temperaturpräferenz

insbesondere der Prevo- und Rumino I-Organismen sowie die Thermophilie der Ther-

mo-Organismen, während die Rumino II Organismen den phylogenetischen Se-

quenzanalysen entsprechend bei allen getesteten Temperaturen deutlich präsent bis

dominant waren.

Bauer, Pérez, Munk, Lebuhn

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

96

Bild 1: Konzentration der rrs- (16S rDNA-) Kopien in den unterschiedlich betriebenen LfL-
Fermentern

1,E+00

1,E+01

1,E+02

1,E+03

1,E+04

1,E+05

1,E+06

1,E+07

1,E+08

1,E+09

HS1 (38°C) HS2 (45°C) HS3 (55°C) mvP (60°C)
26.7.2011

mvP (60°C)
28.7.2011

mvP (60°C)
22.8.2011

1
6

S
rD

N
A

 c
o

p
ie

s
[n

 *
 m

L F
M

-1
]

Prevo I

1,E+00

1,E+01

1,E+02

1,E+03

1,E+04

1,E+05

1,E+06

1,E+07

1,E+08

1,E+09

HS1 (38°C) HS2 (45°C) HS3 (55°C) mvP (60°C)
26.7.2011

mvP (60°C)
28.7.2011

mvP (60°C)
22.8.2011

1
6

S
 r

D
N

A
 c

o
p

ie
s

[n
 *

 m
L

F
M

-1
]

Rumino I

1,E+00

1,E+01

1,E+02

1,E+03

1,E+04

1,E+05

1,E+06

1,E+07

1,E+08

HS1 (38°C) HS2 (45°C) HS3 (55°C) mvP (60°C)
26.7.2011

mvP (60°C)
28.7.2011

mvP (60°C)
22.8.2011

1
6

S
rD

N
A

 c
o

p
ie

s
[n

 *
 m

L F
M

-1
]

Thermo I

P
C

R
 f

ai
lu

re

P
C

R
 f

ai
lu

re

1,E+00

1,E+01

1,E+02

1,E+03

1,E+04

1,E+05

1,E+06

1,E+07

1,E+08

1,E+09

HS1 (38°C) HS2 (45°C) HS3 (55°C) mvP (60°C)
26.7.2011

mvP (60°C)
28.7.2011

mvP (60°C)
22.8.2011

1
6

S
rD

N
A

 c
o

p
ie

s
[n

 *
 m

L F
M

-1
]

Rumino II

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

97

Auch bei den Quantifizierungen der rrs-rRNA-Kopien in den unterschiedlich betriebenen

Fermentern der beiden 2-phasigen Anlagen der Universität Hohenheim (LEMMER et al.

2012) (nicht dargestellt) kam die Temperaturabhängigkeit der untersuchten Cluster

deutlich zum Ausdruck. Während sich die Konzentration der gesamten bakteriellen rrs-

rRNA-Kopien in den äquilibrierten Fermentern kaum unterschieden und zwischen 1010 –

1012
 * (mL Gärgemisch)-1 lagen, präferierten die mesophilen Prevotellen mit einem Fak-

tor von ca. 250-fachen rrs-rRNA-Gehalten als Aktivitätsparameter die Bedingungen im

mesophilen Methanreaktor. Im Gegensatz dazu waren bei den anderen Clustern keine

wesentlichen Konzentrationsunterschiede zwischen den thermophilen Hydrolysestufen

und den methanogenen Fermentern erkennbar. Bei den Clustern mit thermophilen Or-

ganismen war wohl der Transport aus der Hydrolyse in die methanogene Phase der

Grund, Cluster Rumino I rrs-rRNA war generell in nur sehr geringer Konzentration (105

– 106
 * (mL Gärgemisch)-1) präsent.

Ein Einfluss der Inokulation mit C. thermocellum Nb2 auf die Populationsstruktur und

deren rrs-rRNA Produktion in den HS- oder MR-Reaktoren der Hohenheimer Anlagen

konnte nicht nachgewiesen werden (nicht dargestellt). Gleichermaßen war kein Einfluss

des Enzympräparat-Zusatzes auf die Populationsstruktur und deren rrs-rRNA Produkti-

on in den Reaktoren zu erkennen (nicht dargestellt).

Die Ergebnisse zeigen deutlich, dass die Populationsstruktur der Mikroorganismen und

ihre Aktivität stark von den Bedingungen im Fermenter und dessen Betrieb abhängt. Die

aufgenommenen Benchmarks sind wichtig zur Erstellung eines „Biomarkersystems“

bzw. „Bioindikatorkonzepts“.

Danksagung

Wir danken Frau Elena Madge-Pimentel für exzellente technische Assistenz und dem

Bundesministerium für Bildung und Forschung für die Finanzierung des FABES-

Teilvorhabens TP2 mit der Fördernummer 03SF0346C.

Literatur

BAUER C., LEBUHN M., GRONAUER A. (2009): Mikrobiologische Prozesse in landwirtschaftlichen
Biogasanlagen. LfL-Schriftenreihe 12, ISSN 1611-4159, pp. 38

BMU (2010): Nationaler Aktionsplan für erneuerbare Energie. http://www.erneuerbare-
energien.de/erneuerbare_energien/international/eu-richtlinie/nationaler_aktionsplan/doc/
46202.php

BMU (2003, 2005, 2006, 2007, 2009, 2010): Erneuerbare Energien in Zahlen – nationale und
internationale Entwicklung. Bundesministerium für Umwelt, Naturschutz und Reaktorsicher-
heit, Berlin

COSTA R., GÖTZ M., MROTZEK N., LOTTMANN J., BERG G., SMALLA K. (2006): Effects of site and
plant species on rhizosphere community structure as revealed by molecular analysis of mi-
crobial guilds. FEMS Microbiology Ecology 56, 236–249

Bauer, Pérez, Munk, Lebuhn

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

98

COLE J.R., WANG Q., CARDENAS E., FISH J., CHAI B., FARRIS R.J., KULAM-SYED-MOHIDEEN A.S.,
MCGARRELL D.M., MARSH T., GARRITY G.M., TIEDJE J.M. (2009): The Ribosomal Database
Project: improved alignments and new tools for rRNA analysis. Nucleic acids research 37,
D141-D145

FACHVERBAND BIOGAS E.V. (2012): Branchenzahlen 2011 und Branchenentwicklung 2012/2013.
http://biogas.org/edcom/webfvb.nsf/id/DE_Branchenzahlen/$file/12-06-
01_Biogas%20Branchenzahlen%202011-2012-2013.pdf

GHOSH S. (1987): Improved sludge gasification by two‐phase anaerobic digestion. J. Environ.
Eng., 113(6), 1265–1284

KÖLLMEIER T., ZVERLOV V.V., SCHWARZ W.H. (2012): Mikrobiologie der Hydrolyse von Pflanzen-
fasern in Biogasanalagen. Tagungsband des 2. Öffentlichen Symposiums des BCN,
29.10.2012, Potsdam, Bornimer Agratechnische Berichte, Heft 79, S. 99-113

KRAUSE L., DIAZ N.N., EDWARDS R.A., GARTEMANN K.H., KRÖMEKE H., NEUWEGER H., PÜHLER

A., RUNTE K.J., SCHLÜTER A., STOYE J., SZCZEPANOWSKI R., TAUCH A., GOESMANN A.
(2008): Taxonomic composition and gene content of a methane-producing microbial com-
munity isolated from a biogas reactor. J. Biotechnol. 136(1-2), 91-101

KUMAR S., NEI M., DUDLEY J., TAMURA K. (2008): MEGA: a biologist-centric software for evolu-
tionary analysis of DNA and protein sequences. Briefings in bioinformatics 9, 299–306

LEMMER A., ZIELONKA S., HAHN F., LINDNER J. (2012): Optimierung der Hydrolyse durch gezielte
pH-Wert Steuerung. Tagungsband des 2. Öffentlichen Symposiums des BCN, 29.10.2012,
Potsdam, Bornimer Agratechnische Berichte, Heft 79, S. 45-57

LFL (2011): Biogas in Zahlen – Bayern zum 31.12.2010. Bayerische Landesanstalt für Land-
wirtschaft (LfL), Institut für Agrarökonomie, München,
http://www.lfl.bayern.de/ilb/technik/35144/

MARÍN PÉREZ C., WEBER A. (2012): Möglichkeiten und Grenzen zweiphasiger Systeme zum
Aufschluss lignocellulosereicher Substrate durch biologische Behandlung. Tagungsband
des 2. Öffentlichen Symposiums des BCN, 29.10.2012, Potsdam, Bornimer Agratechnische
Berichte, Heft 79, S. 9-21

MUNK B., BAUER C., GRONAUER A., LEBUHN M. (2010): Population dynamics of methanogens
during acidification of biogas fermenters fed with maize silage. Eng. Life Sci. 10, 496–508

MUNK B., BAUER C., GRONAUER A., LEBUHN M. (2012): A Metabolic Quotient for methanogenic
Archaea. Water Sci. Tech, in press

RADEMACHER A. HANREICH A., KLOCKE M. (2012): Mikrobielles Leben im Biogasreaktor – Einbli-
cke in einen komplexen und dynamischen Mikrokosmos. Tagungsband des 2. Öffentlichen
Symposiums des BCN, 29.10.2012, Potsdam, Bornimer Agratechnische Berichte, Heft 79,
S. 114-123

RUDI K., SKULBERG O.M., LARSEN F., JAKOBSEN K.S. (1997): Strain characterization and classi-
fication of oxyphotobacteria in clone cultures on the basis of 16S rRNA se-quences from the
variable regions V6, V7, and V8. Appl. Environ. Microbiol. 63/7, 2593

SCHIMPF U. (2012): Biokatalysatoren zum Aufschluss von nachwachsenden Rohstoffen Ta-
gungsband des 2. Öffentlichen Symposiums des BCN, 29.10.2012, Potsdam, Bornimer Ag-
ratechnische Berichte, Heft 79, S. 76-86

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

99

Mikrobiologie der Hydrolyse von Pflanzenfasern in Biogas-
anlagen

Microbiology of plant fibre hydrolysis in biogas plants

Tanja Köllmeier, Vladimir V. Zverlov, Wolfgang H. Schwarz

Lehrstuhl für Mikrobiologie der Technischen Universität München, Emil-Ramann-Str. 4,
85350 Freising-Weihenstephan
E-Mail: wschwarz@wzw.tum.de

Kurzfassung: Die Zusammensetzung der Bakterien-Flora von Cellulose abbauenden

Mischkulturen aus Biogasanlagen und Umweltproben wurde stichprobenartig mit

molekularbiologischen Methoden untersucht. Ziel war die Identifizierung der an der

Hydrolyse der Pflanzenzellwand maßgeblich beteiligten Bakterien. An Cellulose

abbauenden Anreicherungskulturen wurden im Labor die Bedingungen für optimalen

Faserabbau bestimmt, z.B. pH, und Temperatur. Neue Bakterienstämme mit der

Fähigkeit, kristalline Cellulose rasch und effizient abzubauen, wurden aus diesen

Kulturen isoliert und charakterisiert. Für eine Gruppe der cellulolytischen Bakterien, die

in Biogasanlagen vorkommen, wurde eine quantitative Nachweismethoden auf der

Basis der qPCR entwickelt. Diese wurden an Proben einer NaWaRo-gespeisten Modell-

Biogasanlage getestet. Cellulose abbauende Bakterien wurden isoliert und zu

Einzelkulturen gereinigt. Die 16S rDNA-Sequenzanalyse ergab die Zuordnung zur Art

Clostridium thermocellum. Einer davon wurde näher charakterisiert; er baute mit sehr

hoher Rate eine Stroh-Heu-Mischung ab und zeigte auch als Inokulat in einem

Biogasfermenter sehr gute Ergebnisse. Der Verbleib dieses Stammes im Biogas-

fermenter wurde nachgewiesen.

Schlüsselwörter: Hydrolytische Bakterien, Clostridien, Biogas-Prozess, Inokulate,

Cellulose-Abbau

Abstract: The composition of the bacteria in enriched cultures from several silage fed

biogas reactors and environmental samples from places with decaying plant material

was investigated to identify the dominating species for the degradation of cellulose in

plant biomass. The conditions for optimal cellulose degradation in these mixed cultures,

e.g. pH, temperature and residence time, were investigated under lab conditions. New

bacterial strains were purified from these cultures and characterized for their ability to

degrade crystalline cellulose efficiently. Methods to identify and quantify known

cellulolytic bacterial species in biogas fermenters were developed and tested on

samples from biogas plants. Cellulolytic enrichment cultures and newly isolated and

Köllmeier, Zverlov Schwarz

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

100

purified strains from them were used as inoculum in a technical scale biogas fermenter.

They belonged to the species Clostridium thermocellum according to 16S rRNA

sequence analysis. One of them was investigated more closely and used as an

inoculum culture for a biogas fermenter. The prevalence of the inoculum culture was

followed up. It degraded a straw-hay mixture with optimal efficiency. This strain showed

also good performance in the biogas fermenter.

Keywords: hydrolytic bacteria, clostridia, biogas process, inoculation, cellulose

degradation

1 Einleitung

Die Hydrolyse der pflanzlichen Biomasse ist der erste Schritt in einer Kette von

biochemischen Umsetzungen durch Bakterien, die in der Nawaro-basierten

Biogasanlage zur Produktion von Biogas führen (ZVERLOV et al. 2010). Eine möglichst

rasche und vollständige Zerlegung der Polysaccharide in den pflanzlichen

Speicherstoffen und Zellwänden ist von entscheidender Bedeutung für die energetische

Effizienz und Wirtschaftlichkeit des Biogasprozesses. Für das vorliegende Projekt

wurde eine zerkleinerte Stroh-Heu-Mischung als Modellsubstrat eingesetzt. Die

löslichen Zuckerfraktionen im Pflanzenmaterial werden von den Bakterien umgehend

verwertet; die hydratisierbaren Hemicellulosen, Pektin und auch die kristalline Stärke

werden durch entsprechende Enzymsysteme, die von den hydrolytischen Bakterien

ausgeschieden werden, relativ schnell abgebaut. Der Abbau der schwer verdaulichen

Fraktion in diesen Substraten jedoch ist limitierend für eine gute Substratausbeute und

eine rasche Umsetzung.

Langsam ist insbesondere die Hydrolyse der nur schwer angreifbaren Cellulosefasern

in den Zellwänden (SCHWARZ 2004). Nur wenige Mikroorganismen sind in der Lage,

kristalline Cellulose vollständig abzubauen. Dies sind einerseits aerobe Pilze und

Bakterien, wie z.B. der Weißfäulepilz Hypocrea jecorina (früher Trichoderma reesei),

aus dem industrielle Cellulasepräparate gewonnen werden, oder das Bodenbakterium

Thermobifida fusca; andererseits sind das anaerobe Pilze und Bakterien, wie z.B. die

beweglichen Rumenpilze der Ordnung Neocallimasticales oder das weitverbreitete

anaerobe Bodenbakterium Clostridium thermocellum. Eine vollständige Liste der

cellulolytischen Bakterien findet sich auf http://www.wzw.tum.de/mbiotec/cellmo.htm.

Ein Vergleich der Enzymsysteme dieser Organismen zeigt, dass die anaeroben

Bakterien in der Regel das bei weitem aktivste Enzymsystem für den Abbau der

Cellulose besitzen (SCHWARZ 2001, ZVERLOV & SCHWARZ 2008).

Bisher ist nur wenig über die in Biogasanlagen verbreiteten cellulolytischen Bakterien

bekannt. Im Gegensatz zum Pansen der Wiederkäuer scheinen cellulolytische Pilze

dabei nach heutigem Kenntnisstand kaum eine Rolle zu spielen. Unter den Bakterien

wurden bei der Untersuchung von 16S-rDNA-Sequenzen nahe Verwandte der Spezies

Clostridium cellulosi, C. thermocellum und C. stercorarium gefunden, die teilweise in nur

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

101

geringen Anteilen in der Population vorhanden waren (ZVERLOV et al. 2010). Da

überwiegend Bakterien der Gruppe Firmicutes (Gram-positive Bakterien) und darunter

besonders der Clostridiaceae vorhanden waren, und da bisher unter cellulolytischen

Bakterienanreicherungen viele Vertreter der Clostridien-Gruppe III identifiziert werden

konnten, wurde diese Bakteriengruppe nun näher untersucht (RAINEY et al. 1993,

ZAKRZEWSKI et al. 2012, ZVERLOV et al. 2010). Ein Grund dafür war auch, dass die

Gruppe III der Clostridien die wichtigsten der bekannten cellulolytischen anaeroben

Bakterien enthält.

In diesem Projekt wurde nun versucht, durch Isolierung, Reinigung und Charak-

terisierung von cellulolytischen Bakterien die dominanten Spezies zu identifizieren und

die Bedingungen für eine optimale Hydrolyse der Cellulose heraus-zuarbeiten. Aus den

Kulturen wurden Animpfkulturen abgeleitet und in Technikumsfermentern überprüft.

2 Material und Methoden

2.1 Anreicherung cellulolytischer Bakterien

Cellulolytische Kulturen aus Umwelt- und Biogasfermenter-Proben wurden mit 1%

Cellulose (Filterpapier Whatman No.1) und Gärrestmedium (GR: 25% Gärrest in

Leitungswasser) bei 60°C angereichert (ZVERLOV et al. 2010). Cellulolytische Rein-

kulturen wurden bei 60°C aus den Anreicherungen durch Einzelkolonieaustriche isoliert

(ZVERLOV et al. 2010).

2.2 Substrate und Analytik des Abbaugrades

Als Substrat wurde Silagemischung (Ganzpflanzensilage von Mais, Winterroggen,

Wintergerste und Gras) und eine Stroh-Heu-Mischung (50:50) verwendet. Diese

Substrate wurden getrocknet und mit einer Retsch-Scheibenmühle auf eine Faserlänge

von 2 bzw. 5 mm zerkleinert. Die Bestimmung des Substratabbaus erfolgte wie in

ZVERLOV et al. (2010) beschrieben. Für die Faserstoffbestimmung wurde das Fiber Cap-

System 2023 der Firma FOSS GmbH (Rellingen) nach Herstellerangaben verwendet.

2.3 Molekularbiologische Methoden

Die Extraktion genomischer DNA, Amplifikation, Klonierung und Sequenzierung der 16S

rDNA erfolgte nach Standardprotokollen wie in ZVERLOV et al. (2010) und BEREZINA et

al. (2008) beschrieben. Die Amplifikation der Cluster III-Clostridien 16S rDNA (aus

cDNA), und die Klonierung des PCR-Produkts erfolgte nach Standardmethoden (Primer

CIII for GCGGTAATACGTAGGTGG, CIII rev AGAAGGGGTCGATACCTC, Konzentra-

tion 0,1 µM, Annealing-Temperatur 59°C).

Köllmeier, Zverlov Schwarz

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

102

2.4 Sequenzanalysen

Die Sequenzanalysen mit PCR-RFLP erfolgten wie in ZVERLOV et al. (2010)

beschrieben. Für die Auswertung wurde das ARB Softwarepaket verwendet (LUDWIG et

al. 2004).

2.5 Quantifizierung von C. thermocellum

Die RNA-Extraktion erfolgte mit dem RNA Kit for Soil (MP Biomedicals, Illkirch,

Frankreich) nach Herstellerangaben. Der DNA-Verdau wurde mit einer DNase I

(Fermentas) nach Herstellerangaben durchgeführt, die reverse Transkription mit dem

Maxima® First Strand cDNA Synthesis Kit (Fermentas) und die qPCR mit dem KAPATM

SYBR® FAST QPCR MasterMix for Bio-Rad iCycler (Peqlab). Es wurden für C.

thermocellum spezifische 16S rDNA-Primer verwendet (Cth for

TTTACCGGAAGTATATCCTAG, Cth rev TTTGATAACAGGACGATGCC, Konzentration

2 µM, Annealingtemperatur 59°C).

3 Ergebnisse

3.1 Bakterielle Zusammensetzung cellulolytischer Anreicherungskulturen

Biogasanlagen enthalten eine große Vielzahl unterschiedlicher Bakterien, sowohl aus

dem Urkönigreich der Bacteria als auch der Archaea (ZAKRZEWSKI et al. 2012). Aber nur

Vertreter der Bacteria scheinen am primären Abbau der Biomasse beteiligt zu sein

(DESVAUX 2005). Um den Anteil cellulolytischer Bakterien in den Kulturen zu erhöhen

und damit die Analysen zu vereinfachen, wurden Anreicherungskulturen aus

verschiedenen Umweltproben und Biogasanlagen angelegt, wie bei ZVERLOV et al.

(2010) beschrieben. Gleichzeitig wurde das Ziel verfolgt, eine optimierte hydrolytische

Kultur für Fermenter-Inokulationen zu selektieren. Hierbei wurden thermophile

Bedingungen bevorzugt, da die thermophilen Bakterien den bisherigen Erfahrung nach

die effizientesten cellulolytischen Enzymsysteme besitzen (PAYTON 1984). Um auch

Kulturen für eine Hydrolysestufe in Biogasanlagen zu erhalten, wurden parallel auch

Kulturen bei niedrigerem pH angesetzt. Alle Kulturen wurden auf GR-Medium mit 1%

Cellulose (Grade No. 1 Filter Paper, Whatman) bei 60 bzw. 65°C angesetzt. Die am

besten cellulolytischen Kulturen waren BK, #10 und LfL (bei einem Anfangs-pH = 7,4)

und A, B, C (bei einem Anfangs-pH = 5,6).

Die Zusammensetzung der ausgewählten Kulturen wurde durch Extraktion der Gesamt-

DNA, Amplifikation der 16S-rDNA, Klonierung in E. coli und Sequenzierung ausge-

wählter Klone nach Eingruppierung mit RFLP. Das Ergebnis mit Angabe der Anzahl der

identifizierten Klone einer RFLP-Gruppe ist in Tabelle 1 gezeigt.

In fast allen Anreicherungskulturen war für die Mehrzahl der vorhandenen

Bakterienspezies (z.B. in den Kulturen BK und LfL) kein cellulolytischer Verwandter

bekannt. Als cellulolytisch können die Arten C. thermocellum, C. stercorarium, C.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

103

cellulosi betrachtet werden, was mit hoher Wahrscheinlichkeit auch für ihre nahe

Verwandten angenommen werden kann. Andere wie z.B. Clostridium thermopalmarium

sind saccharolytische Säureproduzenten (LAWSON et al. 1991). Der hohe Anteil an

bisher nicht kultivierbaren Bakterien („uncultured“) spricht für die Neuartigkeit des

mikrobiologischen Umfelds. Auffallend sind die Kultur #10 und C, die zu 50% bzw. 77%

Bakterien des Spezies C. thermocellum enthalten. Dies ist besonders bemerkenswert,

da für C. thermocellum ein Wachstum im pH-Bereich von unter 6,0 nicht beschrieben

wurde. Ebenso fällt auf, dass C. cellulosi die saureren Bedingungen in den Kulturen A,

B, und C zu bevorzugen scheint. Auch unterscheidet sich die Zusammensetzung der

anderen Bakterien stark von den Kulturen mit höheren pH-Werten.

Tabelle 1: Anzahl der Klone in einer RFLP-Gruppe (identisches RFLP-Muster) und Zuordnung
zur nächst-verwandten bekannten oder „uncultured“ Bakterienspezies

 Anteil Klone [%]

 BK #10 LfL A B C

Blast Ergebnis (nächster bekannter
Verwandter)

n=4
0

n=3
0

n=2
3

n=3
1

n=3
1

n=3
1

Clostridium thermocellum 4,0 50,0 77,0

Clostridium stercorarium 9,0

Clostridium cellulosi 87,1 71,0 12,9

Clostridium caenicola 22,0

Clostridium thermosuccinogenes 3,0 10,0

Clostridium thermopalmarium 22,0

Thermobrachium celere 4,0

Thermoanaerobacter sp. 16,7

Clostridiaceae bacterium Aso3 2,0

Thermoanaerobacterium
thermosaccharolyticum

 26,0

Clostridiales bacterium 16,7 13,0

Caloramator sp. 12,9

Coprothermobacter proteolyticus 25,8

uncultured Bacillus 63,0 17,0

uncultured Firmicutes 9,0 16,7

uncultured bacterium 9,0

Gesamt 100 100 100 100 100 100

Das hydrolytische Potential dieser Mischkulturen wurde nun in Abhängigkeit von pH,

Temperatur, GR-Anteil und im Vergleich mit C. thermocellum-Isolaten bestimmt.

Köllmeier, Zverlov Schwarz

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

104

3.2 Einfluss des Gärrestes auf Abbau

Um für die Versuche ein optimales Medium zu entwickeln, wurde der Anteil des

Gärrestes im Medium variiert und der Gesamt-Substratabbau sowie der End-pH der

Kulturen bestimmt (Bild 1). Für diese Versuche wurden Misch-Silage als Substrat und

die Kultur #10 eingesetzt. Die Ergebnisse zeigen, dass ein höherer Prozentsatz von

Gärrest im Medium auch einen höheren Abbaugrad ermöglicht. Da der Anfangs-pH

nach dem Zusammenmischen des Mediums nicht auf identische Werte eingestellt

wurde, bringt die Zugabe der milchsauren Silage einen pH-Wert-Abfall mit sich, der

umso höher ist, je weniger GR sich im Medium befindet: Gärrest hat eine sehr gute

Puffer-Charakteristik und kann die Milchsäure zu einem gewissen Grad abpuffern

(Daten nicht gezeigt). Dies mag auch der Grund dafür sein, dass der Abbau bei

höheren Gärrestanteilen (= bessere Pufferkapazität) höher ist, da die Bakterienkulturen

bis zum Erreichen eines hemmenden Säuregrades (minimaler pH-Wert = 5,5) mehr Zeit

haben, das Substrat zu hydrolysieren. Dieser tiefste erreichte pH zeigt an, wo die untere

Wachstumsgrenze für diese Mischkultur erreicht ist, zumindest was die Fähigkeit zur

Zuckerbildung als Fermentationssubstrat angeht – die pH-Absenkung kann z.B. durch

die acidogenen Bakterien erreicht werden, die noch von den durch die langlebigen

hydrolytischen Enzyme gebildeten Zuckern versorgt werden, auch wenn die

hydrolytischen Bakterien selbst bereits nicht mehr aktiv sind.

Für die weiteren Versuche wurde ein GR-Anteil von 25% ausgewählt, bei einem

eingestellten Anfangs-pH-Wert von 7,4 (wo nicht anders angegeben).

Bild 1: Abbau von 1% Silage (wTM/v) in 3 d bei 60°C durch die Kultur #10; GR-Anteil 0-40% in
Leitungswasser. Graue Dreiecke: Anfangs-pH; schwarze Vierecke: End-pH

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

105

3.3 pH-Abhängigkeit des Biomasse-Abbaus

Da die Mischkultur #10 von allen Anreicherungen den besten Abbau von Silage zeigte,

wurde sie für weitere Untersuchungen ausgewählt. Beispielhaft für die anderen Kulturen

wurde bei der Kultur #10 der Abbau von Stroh-Heu gemessen; der Anfangs-pH wurde

mit HCl bzw. NaOH eingestellt und nach dem Autoklavieren noch einmal bestimmt. Der

Abbaugrad nach 7 d bei 60°C in GR-Medium (in %) ist im Bild 2 gezeigt. Bei der Kultur

#10 ist bei einem niedrigeren pH als ca. 6,5 kein nennenswerter Substratabbau (und

damit auch kein Wachstum) mehr festzustellen. Im Gegensatz dazu ist der Abbau der

neuen, bei pH 5,6 angesetzten Anreicherungen A, B, und C bei pH 6,4 noch ca. 20%

und damit ausreichend hoch und vergleichbar mit dem Abbau der Kultur #10 bei pH 7,1.

Diese Kulturen können also bei deutlich (ca. 0,5) niedrigeren pH-Werten eingesetzt

werden.

Zusammenfassend kann man aus diesen Experimenten sagen, dass Kulturen wie #10

bei pH <6,2 keinerlei hydrolytische Aktivität mehr zeigen; optimal sind für solche

Kulturen pH-Werte um 8,0. Es konnten aber Anreicherungen bei pH 5,6 (A, B, C)

selektiert werden, die bei pH 6,4 noch bis zu 20% Abbau in 7 Tagen zeigen. Bei

Selektionsbedingungen mit niedrigeren pH-Werten als 5,6 konnten jedoch keine

cellulolytischen Kulturen isoliert werden (Daten nicht gezeigt).

Bild 2: Abbau von Stroh-Heu-Gemisch (in % TM) nach 7 Tagen Inkubation mit der Kultur #10
bei unterschiedlichem Anfangs-pH. Die Kulturen A, B und C (new enrichments) wurden bei pH
6,4 gemessen.

3.4 Temperaturabhängigkeit des Abbaus

Die Kultur #10 war bei 65°C selektiert worden; als Kulturbedingungen wurden

Temperaturen unter diesen Wert herum gewählt (55, 60 und 65°C), da bei 70°C kein

Köllmeier, Zverlov Schwarz

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

106

Wachstum beobachtet werden konnte. Nach 1 und 3 Tagen wurde der Abbau des

Substrats bestimmt und einer Faserstoffanalyse nach van Soest unterworfen (VAN

SOEST et al. 1991). Die Abbauwerte für lösliche Zucker, Hemicellulose und Cellulose

sind in Bild 3 gezeigt. Es zeigt sich deutlich, dass sowohl bei Hemicellulose als auch

bei Cellulose der Abbau bei 60°C signifikant höhere Werte erreichte als bei 55 bzw.

65°C. Dies entspricht überraschenderweise nicht ganz der Anreicherungstemperatur,

wurde aber dadurch bestätigt, dass bei höheren Temperaturen trotz mehrfach

wiederholter Versuche bisher in unserem Labor keine besseren Cellulose abbauenden

Kulturen isoliert werden konnten.

Bild 3: Abbau der Silagemischung durch die Anreicherungskultur #10 bei 55, 60 und 65°C nach
1 und 3 Tagen. Das Ergebnis der Faserstoffanalyse nach van Soest von 3 Parallelproben ist
gezeigt. Die Standardabweichung ist angegeben.

3.5 Vergleich der Mischkultur #10 mit Reinkulturen und definierten Bakterien-
mischungen

Aus den Anreicherungskulturen wurden mit unterschiedlichen Kultivierungsmethoden

Bakterienstämme isoliert, die in der Lage waren, bei 60°C kristalline Cellulose in

Pulverform (Avicel) effizient abzubauen (Daten nicht gezeigt). Diese Kulturen wurden

über Einzelkolonieausstriche gereinigt und über 16S-rDNA-Sequenzierung und

Sequenzanalyse phylogenetischen Gruppen zugeordnet. Die Neuisolate waren mit

>99% Sequenzidentität auf DNA-Ebene den Clostridien der Gruppe III um C.

thermocellum zuzuordnen. Die Isolate mit dem besten Substratabbau für das

verwendete Stroh-Heu-Gemisch wurden für diese Untersuchung ausgewählt. Zur

Untersuchung eines möglichen Synergismus wurden Kokulturen mit anderen Stämmen

angesetzt, die ebenfalls in Biogasfermentern identifiziert worden waren:

Thermoanaerobacter mathranii und Clostridium stercorarium (ZVERLOV et al. 2010).

Nach Inokulation mit einer frischen Vorkultur, Inkubation bei 60°C und Anfangs-pH 7,4

1d 3d

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

107

wurde die Abnahme des Substrat-Fasergehalts durch Bestimmung der Trockenmasse

gemessen (Bild 4). Zum Vergleich wurden der Typstamm von C. thermocellum, der

russische Stamm C. thermocellum F7 und die Kultur #10 herangezogen.

Der C. thermocellum Typstamm zeigte im Vergleich zu fast allen Neuisolaten eine

niedrige Aktivität, vergleichbar Stamm T2. Das russische C. thermocellum-Isolat F7 war

deutlich besser und mit Neuisolat 5g und der Anreicherungskultur #10 vergleichbar. Um

fast die Hälfte bessere Abbauwerte wurden jedoch für die Neuisolate BC1 und NB2

gemessen, tendenziell nur noch übertroffen von den Kokulturen von BC1 mit Th.

mathranii und C. stercorarium.

Bild 4: Abbau der Stroh-Heu-Mischung durch C. thermocellum Typstamm ATCC 27405, Stamm
F7 und Neuisolate, teilweise in Kokultur mit Th. mathranii und C. stercorarium. Zum Vergleich
ist der Abbau durch die Mischkultur #10 gezeigt.

3.6 Cellulolytische Clostridien in Biogasfermentern

Es wurde Proben von mesophil und thermophil gefahrenen Biogasanlagen gezogen.

Aus diesen Proben wurde die RNA isoliert, mit Reverser Transkriptase in DNA

umgeschrieben (cDNA) und ein signifikanter 328 bp-Abschnitt der 16S rDNA mit PCR

amplifiziert (RT-qPCR). Mit Oligonucleotid-Primern spezifisch für C. thermocellum

konnte kein PCR-Produkt erhalten werden. Dagegen war die Amplifikation mit Primern

spezifisch für Clostridien der Gruppe III erfolgreich. In dieser Gruppe sind fast alle

anaeroben Bakterien zu finden, die hervorragende cellulolytische Eigenschaften haben.

Die Amplifikate wurden in E. coli kloniert und sequenziert. Die erhaltenen Gruppe III-

Köllmeier, Zverlov Schwarz

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

108

Sequenzen wurden mit dem ARB-Programmpaket in den phylogenetischen 16S-Baum

eingerechnet (LUDWIG et al. 2004). Die Nächstverwandten dieser Sequenzen erfolgte

nach dem am nächsten verwandten bekannten Bakterium bzw. dessen Verwandt-

schaftsgruppe.

Tabelle 2: Bakteriengruppen nach 16S rRNA-Sequenzanalyse (328 bp) in Proben aus drei
Biogasanlagen. Zusammenfassung der Ergebnisse nach den Analysen durch BLAST und ARB.
Die Anzahl der gefundenen Klone ist angegeben.

 Anlage 7 Anlage 11 Anlage 20

Gruppe Klone Anteil
[%]

Klone Anteil
[%]

Klone Anteil
[%]

Sequenz-
homologie
[%]

C. clariflavum/C.
straminisolvens/C.
alkalicellulosi/C.thermoce
llum/ Acetivibrio
cellulolyticus

3 11 17 55 11 42 96-98

C. josui/C. cellolulyticum 9 33 8 26 5 19 <97

C. caenicola/ C.
stercorarium

10 37 2 6 9 35 97-98

C. cellobioparum 1 4 97

C. thermocellum DSM
1237/ C.
thermosuccinogenes

 2 6 97

unc. Firmicutes environm.
sample

 2 6 1 4 <95

Gracilibacter
thermotolerans

3 11 1 4 90

Acidaminococcus
intestinii

1 4 99

Gesamt 27 100 31 100 26 100

Die zugeordneten Bakteriengruppen sind in Tabelle 2 gezeigt. Diese Gruppen-

zuordnung lässt keine Aussage über die Funktion der betreffenden Bakterien zu, also

ob es sich z.B. um cellulolytische, hemicellulolytische oder Stärke abbauende Bakterien

handelt. Allerdings ist Cellulose-Abbau für C. thermocellum, C. alkalicellulosi, C.

stercorarium, C. cellulosi, C. cellulolyticum und Acetivibrio cellulolyticus beschrieben

worden. Auch gehört diese Gruppe der Clostridien zu den saccharolytischen Clostridien

und ist damit auf Zuckerverwertung spezialisiert. Cellulose-Abbau ist in dieser Gruppe

weit verbreitet. In einer der phylogenetischen Gruppen ist allerdings noch kein

Bakterium kultiviert worden, so dass hier keine Aussage über die physiologische

Funktion getroffen werden kann. Auffallend ist die Häufung der Bakterien mit naher

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

109

Verwandtschaft zu drei Großgruppen der als cellulolytisch bekannten Spezies C.

thermocellum/clariflavum, C. stercorarium und C. cellulolyticum.

3.7 Inokulation eines Modellfermenters mit Isolat NB2

Bild 5: Die Anzahl von Kopien 16S rRNA von C. thermocellum zu Kopien 16S rRNA aller
Bakterien in einem mit Stamm NB2 beimpften Hydrolyse-Fermenter. Kontrolle ist der Fermenter
mit Gärrest und Enzymzugabe, jedoch ohne Inokulum, aber ansonsten gleiche Bedingungen.

Mit dem hervorragend cellulolytischen (Bild 4) und auch säuretoleranten (Daten nicht

gezeigt) neuisolierten Stamm NB2 wurde ein Modellfermenter der Universität

Hohenheim beimpft. Entsprechend den Voruntersuchungen (siehe oben) wurden die

Bedingungen im Fermenter eingestellt: Temperatur 60°C, pH-Regelung auf pH 6,5,

Substrat Stroh-Heu und autoklavierter GR. Aus diesem Fermenter wurden Proben zur

RNA-Präparation entnommen und mit der RT-qPCR und C. thermocellum-spezifischen

Oligonucleotidprimern untersucht. Vor der Inokulation war nur eine geringe Anzahl von

16S rRNA-Kopien nachweisbar. Nach der Animpfung ist dies ein sehr hoher Wert, der

der Animpfprozedur zuzurechnen ist (Bild 5). Die Reduktion in der 16S rRNA-

Kopienzahl ab dem 2. Tag nach Animpfung ist auf das Überwachsen des unsteril

gefütterten Fermenters durch die Bakterienflora im Heu-Stroh-Gemisch zurückzuführen;

sie war jedoch bis zum 60. Tag stabil. Dies zeigt, dass der C. thermocellum Stamm im

Fermenter etabliert werden konnte. Der Kontrollfermenter ohne Inokulation zeigte

deutlich weniger Gasbildung (mündl. Mitteilung F. Hahn, Hohenheim).

4 Diskussion

Die Hydrolyse der Polysaccharide in pflanzlicher Biomasse ist der erste Schritt in

Nawaro-gefütterten Biogasanalagen – er stellt in Form der gebildeten Zucker das

Substrat für alle folgenden Schritte her und ist damit entscheidend für die Ausbeute des

Köllmeier, Zverlov Schwarz

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

110

gesamten Prozesses: je mehr Zucker aus dem angebotenen Substrat bereitgestellt

werden können, desto mehr Gasertrag ist zu erwarten. Um diese Hydrolyse möglichst

effizient durchführen zu können, ist die Kenntnis der daran beteiligten Bakterien

essentiell, um durch Anpassung des Verfahrens an deren Bedürfnisse optimalen

Hydrolysegrad und –geschwindigkeit erzielen zu können.

Obwohl die Hydrolyse der Hemicellulose, des Pektins und anderer pflanzlicher

Polysaccharide in Speicherstoffen und Zellmasse eine Vielzahl von unterschiedlichen

Enzymen benötigt, ist deren Hydrolyse durch eine Bakteriengemeinschaft offensichtlich

im Prinzip kein Problem – der Abbau dieser Stoffe erfolgt durch die gebildeten Enzyme

relativ schnell. Probleme scheinen allerdings die Anordnung der verschiedenen Stoffe

im Zellwandverbund zu bereiten, deren chemische Verknüpfung und die Kristallinität

insb. der Cellulose-Fasern. Deshalb konzentriert sich diese Untersuchung auf den

Abbau der Cellulose. Bisher sind jedoch nur einige wenige der am Abbau der Cellulose

beteiligten Bakterien-Arten bekannt, d.h. als Reinkultur charakterisiert. Die

Genomsequenz einiger dieser Arten ist bekannt. Jedoch besteht die Möglichkeit, dass

noch weitere Arten mit bisher unbekannten Enzymen oder Enzymmechanismen am

Celluloseabbau beteiligt sind. Die Methoden für die Erforschung dieser Arten zu

entwickeln und die Charakterisierung einiger Basisdaten für die Biomassehydrolyse zu

leisten, war das Ziel dieser Arbeit.

Zunächst wurden mit einem neu entwickelten Medium, das zur besseren Kultivierung

schwierig anzuziehender Bakterienarten Gärrest enthält, Anreicherungen speziell

Cellulose abbauender Bakterien herangezogen (ZVERLOV et al. 2010). Diese

Anreicherungen sind Misch-Kulturen und enthalten noch eine große, aber bereits

reduzierte Anzahl verschiedener Bakterien. Da das einzige Kohlenstoff-Substrat jedoch

Filterpapier war, war der Anteil an cellulolytischen Bakterien erhöht. Durch den GR im

Medium wurde die Gegenselektion gegen die Kulturbedingungen z.B. in künstlichen

Medien minimiert – die Anreicherungskulturen sollten also die cellulolytische Population

der Fermenter, aus denen die Proben stammten, relativ treu wiederspiegeln. In 3 von 6

dieser untersuchten Anreicherungen (LfL, A, B, C aus Biogasfermentern; BK aus

Biokompost; #10 aus Mist) war C. thermocellum teilweise massiv vertreten. Die

Anreicherungstemperatur von 65°C entspricht der oberen Grenze des Wachstums-

bereichs bisher bekannter C. thermocellum Stämme. Erstaunlich war allerdings das

massive Auftreten von C. thermocellum in der Kultur C, die bei saurem pH angezogen

worden war, einem für C. thermocellum eigentlich unphysiologischen pH-Bereich - dies

wurde durch eine Untersuchung der Säuretoleranz von C. thermocellum Neuisolaten,

bei denen auch Stämme mit einem Wachstumsoptimum bei niedrigerem pH identifiziert

werden konnten, bestätigt (Daten nicht gezeigt). Ansonsten scheint bei saurerem pH

eher die Art C. cellulosi dominant zu sein, die bisher wenig untersucht ist. Die wichtige

Rolle von C. thermocellum beim Celluloseabbau in der Natur kann immer wieder

bestätigt gefunden werden (z.B. SCHWARZ et al. 2004, IZQUIERDO et al. 2010). Auch C.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

111

cellulosi ist ein weitverbreitetes thermophiles Bakterium; der Typstamm wurde aus

einem Misthaufen isoliert (HE et al. 1991).

Die Untersuchung der optimalen Bedingungen für die Biomasse-Hydrolyse ergab einen

pH von ca. 7,5-8,0, 60°C und einen hohen GR-Anteil (bis 40%); bei pH-Werten unter

6,2 wurde kein Substratabbau mehr festgestellt. Diese Werte wurden mit der Kultur #10

ermittelt, die von C. thermocellum dominiert ist. Dies widerspricht deutlich den

Empfehlungen des BIOGASFORUMS BAYERN (2010), das einen pH für Hydrolysestufe

zwischen 4,5 und 5 vorschlägt. Allerdings verfolgt dieser niedrige pH auch das

verfahrenstechnisch motivierte Ziel, methanogene Bakterien zu unterdrücken, da das

gebildete Methangas zusammen mit dem Gas der hydrolytischen Bakterien relativ

wertlos (d.h. CO2-reich) und damit verloren ist. Die Unterdrückung der Archaebakterien

durch den pH scheint jedoch unnötig zu sein, wenn die Hydrolysestufe mit einer hohen

Durchsatzrate gefahren wird, so dass die Methangasbakterien ausgewaschen werden,

da sie nicht schnell genug nachwachsen können (siehe Beitrag Hahn, Lemmer in

diesem Band).

Die Isolierung von thermophilen cellulolytischen Bakterien führte ausschließlich zu

neuen Stämmen von C. thermocellum, die mit gängigen Labor-Kulturmethoden

anscheinend leicht anzuziehen sind und daher bei der Isolierung auf Agarplatten

überdurchschnittlich oft auftauchen. Diese Stämme unterscheiden sich in der

Abbaurate; NB2 und BC1 sind deutlich besser als der Typstamm und sogar besser als

die Anreicherung #10. Eine weitere Steigerung konnte durch Kokultur der Neuisolate

mit einem saccharolytischen (Th. mathranii) bzw. hemicellulolytischen Bakterium (C.

stercorarium) erreicht werden. Allerdings sind diese positiven Effekte der Kokulturen

durch die hier gezeigten Experimente nicht signifikant belegt. Synergistische Effekte

sind allerdings in anderen Studien beschrieben worden (LYND et al. 2002, DAS & SINGH

2004, ZVERLOV et al. 2010).

Allerdings konnte C. thermocellum mit RT-qPCR trotz offensichtlicher Anwesenheit aus

von Biogasanlagen isolierter RNA nicht nachgewiesen werden (Daten nicht gezeigt).

Dies kann daran gelegen haben, dass die untere Nachweisgrenze nicht erreicht wurde.

Mit Gruppe-III-Primern dagegen konnte RNA nachgewiesen werden. Diese Clostridien-

Gruppe-III-Amplifikation lieferte eine Reihe von selten isolierten Bakterien, u.a. C.

clariflavum, C. josui/C. cellolulyticum, C. thermosuccinogenes, C. straminisolvens, C.

stercorarium subsp. thermolacticum. C. thermocellum dagegen scheint in den

untersuchten Biogasanlagen keine Rolle zu spielen, auch nicht im Kontroll-

Modellfermenter der Universität Hohenheim (Experiment in Bild 5). Dagegen wurden C.

clariflavum Sequenzen gefunden, das ein cellulolytisches, moderat thermophiles

Bakterium ist und zuerst aus methanogenem Schlamm isoliert wurde (SHIRATORI et al.

2009). Diese Ergebnisse zeigen, dass es sich lohnen würde, intensiver als bisher nach

Neuisolaten aus Biogasanlagen zu suchen. Denn die Kenntnis ihrer Genomsequenz

und physiologische Charakterisierung könnte eine experimentelle Basis zu vielen

Köllmeier, Zverlov Schwarz

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

112

Detailfragen der Biogasbildung liefern und damit die Auswertungsmethoden der

modernen Systembiologie wesentlich erleichtern.

Mit dem Isolat NB2 konnte gezeigt werden, dass ein pH-kontrollierter

Hydrolysefermenter (Uni Hohenheim), bei pH 6,5 gehalten, eine stabile Etablierung des

zugesetzten, säuretoleranten C. thermocellum-Isolates ermöglicht. Bisherige

Inokulationen mit der Kultur #10, die ein höheres pH-Optimum aufweist als das in den

Versuchen mit der Universität Hohenheim verwendete Isolat, erbrachten keine erhöhten

Gaserträge in 2-phasigen Biogasfermentern (siehe Beitrag der LfL, Weihenstephan),

vielleicht weil in der Hydrolysestufe absichtlich eine pH-Absenkung auf niedrigere pH-

Werte (6,0) zugelassen wurde, um die Methanogenese zu unterdrücken.

Eine Abstimmung des Inokulums auf die Randbedingungen in den Fermentern ist also

sehr hilfreich und zeigt ein Optimierungspotential auf, das bisher nicht wahrgenommen

wurde, u.a. weil die maßgeblich beteiligte Bakterienflora bisher unbekannt ist. Dabei

müssen mikrobiologische und verfahrenstechnische Parameter in Einklang gebracht

werden.

Danksagung

Das Projekt FABES-Modul wurde vom BMBF (FKZ 03SF0346C „Mikrobiologische

Optimierung der Hydrolyse und ökologisch-ökonomische Bewertung“) unterstützt und in

enger Zusammenarbeit mit dem Bayerischen Landesanstalt für Landwirtschaft (LfL) in

Freising, der Landesanstalt für Agrartechnik und Bioenergie LA740 an der Universität

Hohenheim, dem Institut für Agrar- und Stadtökologische Projekte an der Humboldt-

Universität zu Berlin (IASP) und dem ATB Potsdam durchgeführt. Diese haben Proben

und Daten zur Verfügung gestellt, teilweise zitierte Experimente durchgeführt oder

Koordinationsaufgaben übernommen. Die Planung und Auswertung der Experimente

erfolgte in Abstimmung mit diesen Partnern. Wir danken Melanie Semmler und Caroline

Hauser für die Mitarbeit am Projekt; einige ihrer Ergebnisse sind in diese Arbeit

eingeflossen.

Literatur

BEREZINA O.V., SINEOKY S.P., VELIKODVORSKAYA G.A., SCHWARZ W.H., ZVERLOV V.V. (2008):
Extracellular glycosyl hydrolase activity of the Clostridium strains producing acetone,
butanol, and ethanol. Appl. Biochem. Microbiol. 44, 42–47

BIOGASFORUM BAYERN (2010): Empfehlungen zu Verfahren der Hydrolyse in der Praxis, Nr. iV-
5/2010, http://www.biogas-forum-bayern.de/publikationen/Empfehlungen_zu_Verfahren_
der_Hydrolyse_in_der_Praxis.pdf

DAS H. & SINGH S.K. (2004): Useful byproducts from cellulosic wastes of agriculture and food
industry - a critical appraisal. Critical Reviews in Food Science and Nutrition 44, 77-89

DESVAUX M. (2005): Clostridium cellulolyticum: model organism of mesophilic cellulolytic
clostridia. FEMS Microbiol. Rev. 29, 741–764

http://www.biogas-forum-bayern.de/publikationen/Empfehlungen_zu_Verfahren_

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

113

HE Y., DING Y., LONG Y. (1991): Two cellulolytic Clostridium species: Clostridium cellulosi sp.
nov. and Clostridium cellulofermentans sp. nov. Int. J. System. Bacteriol. 41, 306-309

IZQUIERDO J.A., SIZOVA M.V, LYND L.R. (2010): Diversity of Bacteria and glycosyl hydrolase
family 48 genes in cellulolytic consortia enriched from thermophilic biocompost. Appl.
Environm. Microbiol. 76, 3545–3553

LAWSON A., SOH A., RALAMBOTIANAI H., OLLIVIER B., PRENSIER G., TINE E., GARCIA J.-L. (1991):
Clostridìum thermopalmarìum sp. nov., a moderately thermophilic butyrate-producing
Bacterium isolated from palm wine in Senegal. System. Appl. Microbiol. 14, 135-139

LUDWIG W., STRUNK O., WESTRAM R., RICHTER L. (2004): ARB: a software environment for
sequence data. Nucleic Acids Res. 32, 1363–1371

LYND L.R, WEIMER P.J., VAN ZYL W.H. PRETORIUS I.S. (2002): Microbial cellulose utilization:
fundamentals and biotechnology. Microbiol. Mol. Biol. Rev. 66, 506-577

PAYTON M.A. (1984): Production of ethanol by thermophilic bacteria. Trends in Biotechnol. 2,
153-158

RAINEY F.A., WARD N.L., MORGAN H.W., TOALSTER R., STACKEBRANDT E. (1993): Phylogenetic
analysis of anaerobic thermophilic bacteria: aid for their reclassification. J. Bacteriol. 175,
4772–4779

SCHWARZ W.H. (2001): The cellulosome and cellulose degradation by anaerobic bacteria. Appl.
Microbiol. Biotechnol. 56, 634–649

SCHWARZ W.H. (2004): Cellulose – Struktur ohne Ende. Naturwiss. Rundschau, 8, 443-445

SCHWARZ W.H., ZVERLOV V.V., BAHL H. (2004): Extracellular glycosyl hydrolases from clostridia.
Adv. Appl. Microbiol. 56, 215-261

SHIRATORI H., SASAYA K., OHIWA H., IKENO H., AYAME S., KATAOKA N., MIYA A., BEPPU T. UEDA

K. (2009): Clostridium clariflavum sp. nov. and Clostridium caenicola sp. nov., moderately
thermophilic, cellulose-/cellobiose-digesting bacteria isolated from methanogenic sludge. Int
J Syst Evol Microbiol 59, 1764–1770

VAN SOEST P.J., ROBERTSON J.B., LEWIS B.A. (1991): Symposium: Carbohydrate methodology,
metabolism, and nutritional implications in diary cattle. J. Diary Sci. 74

ZAKRZEWSKI M., GOESMANN A., JAENICKE S., JÜNEMANN S., EIKMEYER F., SZCZEPANOWSKI R.,
AL-SOUDE W.A., SØRENSEN S., PÜHLER A., SCHLÜTER A. (2012): Profiling of the
metabolically active community from a production-scale biogas plant by means of high-
throughput metatranscriptome sequencing. J. Biotechnol. 158, 248– 258

ZVERLOV V.V. & SCHWARZ W.H. (2008): Bacterial cellulose hydrolysis in anaerobic
environmental subsystems – Clostridium thermocellum and Clostridium stercorarium,
thermophilic plantfibre degraders, in Incredible Anaerobes, (Ed: J. Wiegel) Annals N. Y.
Acad. Sci., 1125, 298–307

ZVERLOV V.V., HIEGL W., KÖCK D.E., KELLERMANN J., KÖLLMEIER T. SCHWARZ W.H. (2010):
Hydrolytic bacteria in mesophilic and thermophilic degradation of plant biomass. Eng. Life
Sci., 10, 528-536

Hanreich, Rademacher, Klocke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

114

Mikrobielles Leben im Biogasreaktor – Einblicke in einen
komplexen und dynamischen Mikrokosmos

Microbial life in biogas fermenters – Insights in a complex
and dynamic microcosm

Angelika Hanreich, Antje Rademacher, Michael Klocke

Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)
Max-Eyth-Allee 100, 14469 Potsdam
E-Mail: mklocke@atb-potsdam.de

Kurzfassung: In Biogasreaktoren liegt eine komplexe und dynamische Gemeinschaft

aus hydrolytisch aktiven und acidogenen Bakterien sowie methanogenen Archaeen vor.

Auf Basis der Analyse mikrobieller Gene oder deren Genprodukte kann eine Charakte-

risierung der Zusammensetzung solcher Gemeinschaften und ihres enzymatischen Po-

tentials auch ohne die vorherige Kultivierung der beteiligten Arten erfolgen. Mittels eines

molekularen Fingerabdrucks für die gesamte Gemeinschaft können zudem Verände-

rungen der Populationsstruktur abhängig von Zeit oder einzelnen physikalischen bzw.

chemischen Prozessparametern erfasst werden.

In diesem Beitrag wird die Zusammensetzung exemplarischer biogasbildender mikrobi-

eller Gemeinschaften mittels einer Analyse des mikrobiellen Metagenoms und Metapro-

teoms untersucht. Ergänzend wird die Variabilität der mikrobiellen Biozönosen im Bio-

gasreaktor dargestellt sowie Perspektiven zur Entwicklung von diagnostischen Biomar-

kern diskutiert.

Schlüsselwörter: Biogas-Mikrobiologie, mikrobielle Gemeinschaften in Biogasreakto-

ren, kultivierungsunabhängige Analyse, DNA-Analytik, Metagenom-Analyse, Metapro-

teom-Analyse, Biomarker, 16S-rRNA-Gen

Abstract: Within biogas reactors a highly diverse and dynamic community consisting of

hydrolytic and acidogenic bacteria as well as methanogenic archaea performs anaero-

bic digestion and biomethanization of biomass. The structure of such microbial commu-

nities as well as the enzymatic potential of the participating species can be accessed by

the analysis of microbial genes or the respective gene products. Accordingly, time and

process depending alterations within the community structure can be studied by mo-

lecular approaches such as community fingerprints.

In this study, an overview of results obtained by the analysis of the microbial meta-

genome and metaproteome of exemplary biogas fermentations is given. In addition, the

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

115

variability of the microbial biocoenoses in biogas reactors is regarded. Finally, perspec-

tives on the determination of diagnostic biomarkers are discussed.

Keyword: Anaerobic digestion, microbial communities, cultivation-independent, DNA

analysis, metagenome analysis, metaproteome analysis, biomarker

1 Einleitung

Biogasreaktoren beherbergen eine Fülle unterschiedlichster Mikroorganismen. Alle die-

se Mikroorganismen partizipieren auf spezielle Art und Weise an dem anaeroben Abbau

der Biomasse zu methanhaltigem Biogas.

In der Literatur wird der Abbauprozess häufig als vierstufiger Prozess beschrieben, be-

ginnend mit dem hydrolytischen Aufschluss der in der Biomasse enthaltenen polymeren

Verbindungen zu Oligo- und Monomeren (Hydrolyse). Diese wiederum werden zu kurz-

kettigen Carbonsäuren (volatile fatty acids) wie Essigsäure oxidiert (Acidogene-

se/Acetogenese). Sowohl Essigsäure als auch die bei der bakteriellen Vergärung von

Biomasse entstehenden Gase Kohlendioxid (CO2) und molekularer Wasserstoff (H2)

sind die Ausgangsstoffe zur Bildung von Methan (CH4). Jedoch sind nur wenige spezia-

lisierte Mikroorganismen in der Lage eine solche Methanogenese durchzuführen. Me-

thanbildende Mikroorganismen wurden bislang ausschließlich für die Domäne der Ar-

chaea beschrieben und lassen sich daher deutlich von den fermentativen Mikroorga-

nismen aus der Domäne Bacteria unterscheiden.

Anaerob lebende Mikroorganismen sind naturgemäß schwieriger zu kultivieren als sol-

che aus aeroben Habitaten, da für erstere die Anwesenheit auch von Spuren von Luft-

sauerstoff bereits toxisch sein kann. Insbesondere im Falle von Biogasreaktoren wird

die Kultivierung der enthaltenen Mikroorganismen zudem auch durch langsame Wachs-

tumsraten aufgrund des geringeren Energieerlöses aus anaeroben katabolischen Stoff-

wechselreaktionen oder durch syntrophe Wechselbeziehungen verschiedener Mikroor-

ganismen untereinander erschwert. Zur Beschreibung der mikrobiellen Gemeinschaften

oder gar zur Verfolgung der Entwicklung solcher Gemeinschaften in Abhängigkeit von

den jeweiligen Prozessparametern sind daher klassische kultivierungsbasierte Ansätze

nur sehr begrenzt geeignet.

Zur Überwindung dieser grundsätzlichen Schwierigkeiten bei der Beschreibung komple-

xer mikrobieller Biozönosen wurde in den 80er Jahren das Konzept der Identifizierung

und des Nachweises von Mikroorganismen auf Basis artspezifischer Bereiche innerhalb

ihrer DNA und RNA entwickelt (WOESE 1987, AMANN et al. 1995). Als taxonomischer

und phylogentischer Standard hat sich hierbei die Analyse der Nukleotidsequenz der

ribosomalen 16S RNA bzw. des entsprechenden Gens (rrs) durchgesetzt. In dem Ribo-

somal Database Project, einer öffentlichen Datenbank für 16S-rRNA-Sequenzen, sind

derzeit über 2,3 Millionen Sequenzen hinterlegt, welche sich als Referenz für eigene

Analysen nutzen lassen (COLE et al. 2009).

Hanreich, Rademacher, Klocke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

116

Unterschiede zwischen rrs-Sequenzen lassen sich außer durch die direkte Sequenzie-

rung auch indirekt nachweisen z.B. durch einen enzymatischen Restriktionsverdau mit

Enzymen, welche DNA-Moleküle hochspezifisch nur an Bereichen mit definierten Nuk-

leotidfolgen schneiden. Hierdurch entsteht ein charakteristisches Muster an Restrikti-

onsfragmenten, anhand dessen DNA-Moleküle mit abweichenden Sequenzen unter-

schieden werden können (Restriktionsfragmentlängenpolymorphismus, Abk. RFLP).

Eine Modifikation dieses Ansatzes ist die Markierung eines der zwei endständigen (ter-

minalen) Restriktionsfragmente (TRF) mit einem Fluoreszenzfarbstoff. Mittels hochauf-

lösender Kapillarelektrophorese können entsprechend markierte TRF der Größe nach

getrennt und detektiert werden, wodurch die Analyse eines Pools unterschiedlicher rrs-

Sequenzen, also z.B. von einer mikrobiellen Gemeinschaft, in nur einem einzelnen Re-

aktionsansatz möglich wird (TRFLP-Analyse) (LIU et al. 1997). Weitere Fortschritte in

der mikrobiologischen Analytik konnten durch die enorme Leistungssteigerung der Se-

quenzierungstechnologien erzielt werden, welche die Erfassung von bis zu 600 Millio-

nen Basen innerhalb weniger Stunden erlauben (MARGULIES et al. 2005). Mittels solcher

Hochdurchsatztechnologien wird nicht nur die Erfassung der Zusammensetzung einer

mikrobiellen Biozönose möglich, vielmehr können nun auch größere Anteile des mikro-

biellen Genoms ohne eine vorherige Vereinzelung der Mikroorganismen durch deren

Kultivierung ermittelt und untersucht werden (Metagenomanalyse).

In dieser Studie soll die Zusammensetzung der an dem anaeroben Abbau von pflanzli-

cher Biomasse und der daraus resultierenden Generierung von methanhaltigem Biogas

beteiligten mikrobiellen Gemeinschaft ermittelt werden. Ebenso soll der Einfluss von

verfahrenstechnischen Größen wie der Temperatur untersucht werden. Ziel ist die Er-

mittlung von funktionellen Zusammenhängen zwischen Reaktorbetrieb, Reaktorbiologie

und Biogasausbeute. Die hierfür erforderlichen mikrobiologischen Arbeiten werden aus-

schließlich kultivierungsunabhängig auf Basis der Untersuchung mikrobieller DNA und

deren Genprodukte (Proteine) durchgeführt.

2 Material und Methoden

2.1 Untersuchte Biogasreaktoren

Für diese Studie wurden verschiedene Reaktorsysteme zur Erzeugung von Biogas aus

pflanzlichen Substraten untersucht. Alle Reaktorsysteme wurden im Labormaßstab am

Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. bzw. am Institut für Agrar- und

Stadtökologische Projekte an der Humboldt-Universität Berlin (IASP) betrieben. Im Ein-

zelnen wurden folgende Systeme verwendet: (1) Batch-Fermentationen (Volumen

500 mL) nach VDI 4630 einer Heu-Stroh-Mischung (Hanreich et al. eingereicht); (2)

semikontinuierlich beschickte Rührkesselreaktoren (CSTR, Volumen 8 L) mit Monover-

gärung einer Futterrübensilage-Roggen-Mischung (HANREICH et al. 2012); (3) zweipha-

siges, zweistufiges Biogasreaktorsystem bestehend aus einem Leach-Bed-Reaktor (Vo-

lumen 100 L) zur Hydrolyse und Monovergärung von Pflanzenmaterial (hier: Roggeng-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

117

anzpflanzensilage) und einem nachgeschalteten Anaerobfilter (Volumen 30 L) zur An-

reicherung methanogener Gemeinschaften (SCHÖNBERG & LINKE 2012, RADEMACHER et

al. 2012a,b).

2.2 Analyse des mikrobiellen Metagenoms

Die in der Biogasreaktorprobe enthaltenen Zellen wurden durch eine Kombination von

chemischen, enzymatischen und physikalischen Verfahren lysiert. Nach Abtrennung der

unlöslichen Zellbestandteile durch Zentrifugation erfolgte eine Reinigung des DNA-

haltigen Überstandes durch Behandlung mit der Detergenz Cetyltrimethylammonium-

bromid und der zweimaligen Durchführung einer organischen Extraktion mit Chloroform.

Anschließend erfolgte eine alkoholische Fällung der DNA und Aufnahme der DNA in

ultrareinem Wasser. Das mikrobielle Metagenom wurde in Zusammenarbeit mit dem

Centrum für Biotechnologie (CeBiTec) der Universität Bielefeld mittels 454-

Pyrosequenzierung ermittelt. Die Pyrosequenzierung erfolgte auf einem GS FLX Sys-

tem unter Verwendung der Titanium Sequencing Chemistry (Roche Applied Science).

Weitere Details zu den verwendeten Protokollen und der bioinformatischen Datenaus-

wertung wurden von RADEMACHER et al. (2012b) publiziert.

2.3 Verfolgung der Entwicklung der mikrobiellen Gemeinschaften mittels

TRFLP-Analyse

Für diesen Ansatz wurde zur Zelllyse und DNA-Extraktion ein handelsübliches Kit (Fast

DNA Spin Kit for soil, MP Biomedicals) verwendet. Mittels Polymerase-Kettenreaktion

(PCR) erfolgte eine Anreicherung und fluoreszente Markierung des mikrobiellen rrs

Gens in zwei getrennten Reaktionen jeweils spezifisch für Bacteria und Archaea. Nach

enzymatischem Restriktionsverdau des PCR-Amplicons wurde die fluoreszent markier-

ten, terminalen Restriktionsfragmente (TRF) mittels hochauflösender, denaturierender

Kapillarelektrophorese der Größe nach erfasst (RADEMACHER et al. 2012a).

2.4 Isolierung und molekulare Analyse mikrobieller Proteine

Die Extraktion der Proteine erfolgte nach einem Protokoll von BENNDORF et al. (2007).

Die in dem Probenmaterial enthaltenen Zellen konzentriert und anschließend mittels

Ultraschallbehandlung lysiert. Die Proteine wurden in Phenol extrahiert und anschlie-

ßend durch Zugabe von Ammoniumacetat gelöst in Methanol bei -20°C über Nacht

ausgefällt. Die gefällten Proteine wurden zweimal mit Ammoniumacetat in Methanol

sowie zweimal mit Aceton gewaschen und dann in Ethanol aufgenommen. Zur weiteren

Analyse der Proteine wurde eine isoelektrische Fokussierung durchgeführt. Anschlie-

ßend erfolgte eine zweite Auftrennung entsprechend des Molekulargewichtes mittels

denaturierender SDS-Polyacrylamid-Gelelektrophorese. Die Identifizierung ausgewähl-

ter Proteine erfolgte nach einem tryptischem Verdau und massenspektrometrischer Auf-

Hanreich, Rademacher, Klocke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

118

trennung der Fragmente via nanoHPLC-nanoESI-MS/MS durch Datenbankabgleiche in

Zusammenarbeit mit der Universität Magdeburg und dem Max-Planck-Institut für Dy-

namik komplexer technischer Systeme Magdeburg. Weitere Details sind in dem Artikel

von HANREICH et al. (2012) dargestellt.

3 Ergebnisse und Diskussion

3.1 Kultivierungsunabhängige Identifizierung von Mikroorganismen in Biogas-

reaktoren anhand ihrer DNA

Fortschritte in der Sequenzierungstechnologie wie die Entwicklung der 454-

Pyrosequenzierung ermöglichen die Erfassung und Analyse großer Mengen an DNA in

verhältnismäßig kurzer Zeit (MARGULIES et al. 2005). In Tabelle 1 sind die Ergebnisse

aus der 454-Hochdurchsatzsequenzierung von DNA-Proben aus verschiedenen Bio-

gasreaktoren dargestellt. Für vier exemplarisch untersuchte Biogas-Gemeinschaften

wurden jeweils zwischen 248.000 und 303.000 DNA-Sequenzen mit einer durchschnitt-

lichen Länge von 393 bis 420 bp ermittelt.

Tabelle 1: Analyse des mikrobiellen Metagenoms von verschiedenen Biogasfermentationen
(verändert nach RADEMACHER et al. 2012b und HANREICH et al. eingereicht)

Anzahl Anteil Anzahl Anteil Anzahl Anteil Anzahl Anteil

Anzahl ermittelter Sequenzen
5 265.298 100% 274.174 100% 303.493 100% 248.775 100%

Mittlere Sequenzlänge [bp] 406 420 397 393

Sequenzierte Nukleotide 107.743.262 115.147.654 120.496.674 97.884.221

rrs -Sequenzen
6 655 < 1% 635 < 1% 771 < 1% 495 < 1%

Identifizierbare Reads mittels

 CARMA (EGT)
7,8

61.690 23% 63.456 23% 75.131 25% 59.492 24%

davon mit Zuordnung zu einem Stamm 45.302 17% 46.426 17% 57.143 19% 45.840 18%

davon mit Zuordnung zu einer Klasse 36.866 14% 37.275 14% 47.395 16% 36.776 15%

davon mit Zuordnung zu einer Ordnung 32.872 12% 33.219 12% 40.667 13% 32.661 13%

davon mit Zuordnung zu einer Familie 27.364 10% 27.521 10% 34.694 11% 27.554 11%

davon mit Zuordnung zu einer Gattung 22.973 9% 22.848 8% 29.995 10% 23.912 10%

davon mit Zuordnung zu einer Art 14.346 5% 14.151 5% 20.681 7% 17.640 7%

1
 satzweise Vergärung einer Heu-/Stroh-Mischung

2
 Monovergärung von Roggenganzpflanzensilage

3
 auf der Oberfläche der Silage im Leach-Bed -Reaktor

4
 auf der Oberfläche der Füllkörper im Anaerobfilter

5
 ermittelt durch 454-Pyrosequenzierung

6
 ermittelt durch Abgleich mit der Datenbank des ribosomal database projects (RDP) (Cole et al. 2009)

7
 environmental gene tags

8
 Eine umfassende Darstellung der Software wurde von Krause et al. (2008) publiziert.

Cellulolytischer

Biofilm
3

Methanogener

Biofilm
4

Biofilme im zweiphasigen

Reaktorsystem (thermophil)
2

Gärtest nach VDI 4630
1

(mesophil)

Nach 5 Tagen

Gärung

Nach 30 Tagen

Gärung

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

119

Die taxonomische Auswertung ergab einen hohen Anteil an nicht identifizierbaren DNA-

Sequenzen. Lediglich 5 bis 7% der Sequenzen zeigten eine nähere Verwandtschaft zu

einer bekannten Art. Diese Ergebnisse sprechen für die Anwesenheit einer Vielzahl von

bislang unbekannten oder bisher nicht ausreichend charakterisierten Mikroorganismen

in den Biogasreaktoren. Ebenfalls vollkommen unbekannt ist auch, welche Stoffwech-

selleistungen diese Mikroorganismen vollbringen und inwieweit sie zu dem anaeroben

Abbau von Biomasse beitragen.

In Tabelle 2 werden alle identifizierbaren proteinkodierenden Sequenzen (EGT) taxo-

nomischen Einheiten zugeordnet. Innerhalb der fermentativen Bakterien waren Vertre-

ter der Klasse Clostridia vorherrschend (bis zu 35% der EGT). Die zweitgrößte Gruppe

stellten, allerdings nur in mesophilen Batch-Ansätzen, Vertreter der Bacteroidetes mit

Anteilen bis zu 12%. Vertreter anderer Klassen waren nur mit geringeren Anteilen ver-

treten. Auch bei dieser Auswertung ist der Anteil an Sequenzen, die sich keiner be-

stimmten Klasse innerhalb der Bacteria zuordnen ließen, mit Werten zwischen 29 bis

37% relativ groß.

Tabelle 2: Taxonomische Zuordnung der identifizierbaren EGT aus Tabelle 1

Nach 5 Tagen

Gärung

Nach 30 Tagen

Gärung

Cellulolytischer

Biofilm
3

Methanogener

Biofilm
4

3% 4% 4% 25%

 Euryarchaeota Methanomicrobia 1% 2% 2% 10%

Methanobacteria < 1% < 1% < 1% 7%

 Andere Klassen (< 1%) < 1% < 1% < 1% 2%

 Unklare taxonomische Zuordnung < 1% < 1% < 1% 7%

Bacteria 92% 91% 92% 70%

 Firmicutes Clostridia 22% 19% 35% 18%

Bacilli 5% 5% 7% 4%

 Bacteroidetes Bacteroidia 7% 7% 1% 1%

Cytophagia < 1% < 1% < 1% < 1%

Flavobacteria 4% 5% 1% < 1%

 Proteobacteria a -Proteobacteria 2% 2% 2% 2%

b -Proteobacteria 1% 1% < 1% 1%

g -Proteobacteria 5% 5% 4% 4%

d -Proteobacteria 2% 2% 2% 2%

e -Proteobacteria < 1% < 1% < 1% < 1%

 Actinobacteria 2% 2% 2% 2%

 Thermotogae < 1% < 1% 2% 2%

 Andere Klassen (< 1%) 4% 4% 2% 3%

 Unklare taxonomische Zuordnung 36% 37% 34% 29%

Eukaryota 5% 4% 4% 4%

Virus < 1% < 1% < 1% < 1%

1
 satzweise Vergärung einer Heu-/Stroh-Mischung

2
 Monovergärung von Roggenganzpflanzensilage

3
 auf der Oberfläche der Silage im Leach-Bed-Reaktor

4
 auf der Oberfläche der Füllkörper im Anaerobfilter

Biofilme im zweiphasigen

Reaktorsystem (thermophil)
2

Gärtest nach VDI 4630
1

(mesophil)

Archaea

Hanreich, Rademacher, Klocke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

120

An methanogenen Archaea wurden in den Metagenomanalysen vorrangig Vertreter der

hydrogenotrophen Methanomicrobia identifiziert. Dabei wurden insbesondere in den auf

die Methanogenese spezialisierten Biofilmen in Anaerobfiltern wesentlich häufiger me-

thanogene Archaea detektiert als in Proben aus anderen Biogasfermentationen (bis zu

17% der identifizierbaren EGT).

Bislang lässt sich durch Metagenomanalysen nur eine „Schnappschuss-Aufnahme“ der

aktuellen mikrobiellen Gemeinschaft erzeugen. Jedoch unterliegt die Struktur der mik-

robiellen Gemeinschaft im Biogasreaktor zeitlichen und prozesstechnisch bedingten

Variationen, welche sich durchaus auch auf die Reaktorleistung auswirken können. Sol-

che Dynamiken lassen sich kultivierungsunabhängig mit Hilfe der TRFLP-Analyse ver-

folgen. In Bild 1 ist die Variation der Bacteria- und Archaea-Population in zwei Biofilmen

eines zweiphasigen Reaktorsystems bei Erhöhung der Hydrolyse-Temperatur von 55

auf 75°C dargestellt. Während bei Temperaturen bis zu 65°C eher Clostridium-Arten

(Klasse Firmicutes) auftreten, finden sich bei höheren Temperaturen verstärkt Vertreter

der Gattung Acetomicrobium (Klasse Bacteroidia). Interessanterweise lassen sich auch

Veränderungen in der methanogenen Gemeinschaft in dem nachgeschalteten, bei kon-

stanten Bedingungen betriebenen Anaerobfilter beobachten. Hier kommt es zu einer

Verdrängung der strikt hydrogenotrophen Methanothermobacter sp. durch mixotrophe

Methanosarcina sp., welche in der Lage sind ein wesentlich breiteres Substratspektrum

für die Methanogenese nutzen zu können.

Bild 1: Veränderung der bakteriellen und archaeellen Gemeinschaft in dem Leach-Bed-Reaktor
(LBR) und dem Anaerobfilter (AF) eines zweiphasigen Biogasreaktorsystems in Abhängigkeit
der Betriebstemperatur des LBR (55 - 75°C). Die Temperatur im AF betrug konstant 55°C. Dar-
gestellt sind die prozentualen Anteile von terminalen Restriktionsfragmenten (TRF) in einer
TRFLP-Analyse der bakteriellen (nur für LBR) und archaeellen (nur für AF) Gemeinschaft auf
Basis von Sequenzunterschieden innerhalb des mikrobiellen rrs-Gens (verändert nach RADE-

MACHER et al. 2012a). Ebenfalls dargestellt sind die summierten Biogas- und Methanerträge aus
dem System.

55 60 65 70 75

T
R

F
 V

e
rt

e
ilu

n
g
 (

%
)

Archaea im

Anaerobfilter (55°C)
Bacteria im Leach-Bed-
Reaktor (55°C - 75°C)

Methanothermobacter sp.
Methanosarcina sp.

Temperatur des Leach-Bed-Reaktors (°C)

55 60 65 70 75

100

80

60

40

20

0

Biogas- und
Methanertrag

55 60 65 70 75

E
rt

ra
g
 (

L
 k

g
o
S

-1
)

100

200

300

400

500

600

700

Biogas

Methan

Thermoanaerobacter sp.
Clostridium sp.
Clostridium sp.

Acetomicrobium sp.
Clostridium sp.

Acetomicrobium sp.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

121

3.2 Funktionelle Analyse der mikrobiellen Gemeinschaften im Biogasreaktor

In dem mikrobiellen Metagenom lassen sich eine Reihe von Sequenzen für funktionelle

Gene identifizieren. Aus der Häufigkeit des Auftretens wird die Art und der Grad der

Spezialisierung der entsprechenden mikrobiellen Biozönose ersichtlich. In Bild 2 ist ein

Vergleich zweier unterschiedlich spezialisierter mikrobieller Biofilme aus einem zwei-

phasigen Biogasreaktorsystem dargestellt. Hierbei wurde das enzymatische Potential

eines cellulytischen Biofilms, welcher sich auf dem Gärsubstrat entwickelt hatte, mit

dem eines methanogenen Biofilms, welcher sich auf den Füllkörpern im dem Hydroly-

sereaktor nachgeschaltetem Anaerobfilter etabliert hatte, verglichen. Deutlich erkennbar

ist, dass in dem cellulolytischen Biofilm wesentlich mehr Gene für den Kohlenhydratab-

bau nachgewiesen wurden, während in dem methanogenen Biofilm bis zu siebenmal

mehr Gene für die Methanogenese nachgewiesen wurden. Allerdings gilt auch für die

funktionelle Analyse von Metagenomen derzeit noch die Einschränkung, dass aufgrund

des Mangels an Referenz-Sequenzen nur ein geringer Anteil der Sequenzinformation

auswertbar ist.

Bild 2: Enzymatisches Potential eines cellulolytischen Biofilms aus dem Leach-Bed-Reaktor
eines zweiphasigen Biogasreaktorsystems im Vergleich zu dem eines methanogenen Biofilms
aus dem Anaerobfilter desselben Reaktorsystems. Die Ergebnisse basieren auf dem Nachweis
von Gensequenzen für entsprechende Enzyme. Der Änderungsfaktor ergibt sich aus dem Quo-
tienten der identifizierten Enzyme für die cellulolytische und die methanogene Biofilmprobe
(verändert nach RADEMACHER et al. 2012b).

Zur tatsächlichen funktionellen Analyse der mikrobiellen Gemeinschaften ist die Be-

trachtung der Genprodukte, der Proteine, notwendig. Mit Hilfe der Metaproteomanalyse

können Unterschiede und Veränderungen im enzymatischen Spektrum visualisiert wer-

den. Des Weiteren können Proteine mittels massenspektrometrischer Analysen identifi-

ziert werden. So konnten im mikrobiellen Metaproteom des untersuchten Rührkesselre-

aktors zentrale Enzyme der Methanogenese detektiert werden. Der Nachweis von En-

zymen des acetoklastischen und hydrogenotrophen Stoffwechselwegs unterstreicht au-

ßerdem, dass beide Abbauwege aktiv waren (Bild 3).

Hanreich, Rademacher, Klocke

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

122

Bild 3: Nachweis von Enzymen der Methanogenese in dem mikrobiellen Metaproteom eines
Rührkesselreaktors. (A) Elektrophoretische Auftrennung des mikrobiellen Metaproteoms, (B)
Stoffwechselwege zur Bildung von Methan, fett gedruckt sind die in (A) identifizierten Enzyme;
Mr = relative Molekülmasse, pI = isoelektrischer Punkt (verändert nach HANREICH et al. 2012).

Insbesondere die Analyse des mikrobiellen Metaproteoms bietet ein hohes Potential zur

Etablierung von Biomarkern als mikrobiologischer Indikator für optimale oder gestörte

Prozesszustände. Im Unterschied zu DNA-Molekülen lassen sich einzelne Proteine

durch antikörper-basierte Nachweissysteme auch ohne aufwändige Laborverfahren

hochspezifisch nachweisen. Voraussetzung hierfür ist jedoch die Korrelation von ein-

zelnen Proteinen bzw. Mikroorganismen mit bestimmten Prozesszuständen, im Falle

von Prozessstörungen idealerweise schon möglichst langfristig vor der Auswirkung auf

die Biogasausbeute. Erste Ergebnisse aus einem Monitoring von Praxis-Biogasanlagen

lassen vermuten, dass eine Ermittlung von solchen diagnostischen Biomarkern durch-

aus möglich ist (HEYER et al. eingereicht).

Danksagung

Die Arbeiten wurden im Rahmen des Biogas Competence Networks (BCN) durchge-

führt (www.biogas-network.de). Die Autoren danken dem Bundesministerium für Bil-

dung und Forschung (BMBF) und dem Projektträger Jülich (PTJ) für die finanzielle Un-

terstützung der Arbeiten (Förderkennzeichen 03SF0349C und 03SF0346B).

A B

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

123

Literatur

AMANN R.I., LUDWIG W., SCHLEIFER K.-H. (1995): Phylogenetic identification and in situ detec-
tion of individual microbial cells without cultivation. Microbiological Reviews 59, 143-169

BENNDORF D., BALCKE, G.U., HARMS H., VON BERGEN M. (2007): Functional metaproteome ana
lys is of protein extracts from contaminated soil and groundwater. ISME Journal 1, 224-234

COLE J.R., WANG Q., CARDENAS E., FISH J., CHAI B., FARRIS R.J., KULAM-SYED-MOHIDEEN A.S.,
MCGARRELL D.M., MARSH T., GARRITY G.M., TIEDJE J.M. (2009): The Ribosomal Database
Project: improved alignments and new tools for rRNA analysis. Nucleic Acids Research 37,
D141-145

HANREICH A., HEYER R., BENNDORF D., RAPP E., PIOCH M., REICHL U., KLOCKE M. (2012): Met-
aproteome analysis to determine the metabolically active part of a thermophilic microbial
community producing biogas from agricultural biomass. Canadian Journal of Microbiology
58, 917-922

HANREICH A., SCHIMPF U., ZAKRZEWSKI M., SCHLÜTER A., BENNDORF D., HEYER R., RAPP E.,
PÜHLER A., REICHL U., KLOCKE M. (eingereicht): Metagenome and metaproteome analyses
of mesophilic biogas producing microbial communities during batch fermentation

HEYER R., KOHRS F., BENNDORF D., RAPP E., KAUSMANN R., HEIERMANN M., KLOCKE M., REICHL

U. (eingereicht): Metaproteome analysis of the microbial communities in agricultural biogas
plants

LIU W.T., MARSH T.L., CHENG H., FORNEY L.J. (1997): Characterization of microbial diversity by
determining terminal restriction fragment length polymorphisms of genes encoding 16S
rRNA. Applied and Environmental Microbiology 63, 4516-4522

MARGULIES M., EGHOLM M., ALTMAN W.E., ATTIYA S., BADER J.S. et al. (2005): Genome se-
quencing in microfabricated high-density picolitre reactors. Nature 437, 376-380

RADEMACHER A., NOLTE C., SCHÖNBERG M., KLOCKE M. (2012A): Temperature increases from
55 to 75°C in a two-phase biogas reactor result in fundamental alterations within the bacte-
rial and archaeal community structure. Applied Microbiology and Biotechnology, 96(2) 565-
576.

RADEMACHER A., ZAKRZEWSKI M., SCHLÜTER A., SCHÖNBERG M., SZCZEPANOWSKI R.,
GOESMANN A., PÜHLER A., KLOCKE M. (2012B): Characterization of microbial biofilms in a
thermophilic biogas system by high-throughput metagenome sequencing. FEMS Microbiol-
ogy Ecology 79, 785-799

SCHÖNBERG M. & LINKE B. (2012): The influence of the temperature regime on the formation of
methane in a two-phase anaerobic digestion process. Engineering in Life Science 12, 279-
286

WOESE C.R. (1987): Bacterial evolution. Microbiological Reviews 51, 221-271

Scherer, Neumann, Kim

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

124

Schnellmethode zur biologischen Aktivitätsbestimmung in Bio-
gasanlagen: Quantitativer mikroskopischer Fingerabdruck (QMF)

Quick method to measure bacterial activity in anaerobic digest-
ers: Quantitative Microscopic Fingerprinting (QMF)

Paul Scherer, Lukas Neumann und Yongsung Kim

Hochschule für Angewandte Wissenschaften Hamburg, Fakultät Life Sciences, FSP Biomasse-

nutzung Hamburg, Lohbrügger Kirchstr. 65, 21033 Hamburg-Bergedorf

E-Mail: paul.scherer@haw-hamburg.de

Kurzfassung: Es wird eine digitale Bildmethode zur Erstellung eines quantitativen mik-

roskopischen Fingerabdrucks (QMF) als Möglichkeit zur Charakterisierung der Vitalität

und der Effizienzsteigerung von Biogasreaktoren vorgestellt. Der Vorteil an dieser mik-

roskopischen Methode ist, dass diese leichter applizierbar, kostengünstiger und zeitspa-

render gegenüber molekularbiologischen Methoden ist. Mit selbst erstellten Software-

Algorithmen eines kommerziellen Image Anlaysis Programms werden insgesamt 10

Klassen von Mikroorganismen differenziert. Die Mikroorganismen bei dieser Bestim-

mung werden durch die Phasenkontrastmikroskopie und durch die Fluoreszenzmikro-

skopie einzeln detektiert und abgegrenzt, womit 6 Hauptgruppen methanbildender Mik-

roorganismen separiert werden. Die Fluoreszenz bei 420 nm ist dabei ein Marker für

den in der Methanogenese vorkommenden, Elektronen transportierenden Kofaktor

F420.

Eine hohe Zahl von Methanbildnern ist dabei ein direkter Indikator für einen stabilen,

effizienten Prozess, da Methanbildner zu einem neutralen pH-Wert führen. Diese Me-

thode wurde bei verschiedenen Proben von Laborbiogasfermentern und Biogasgroßan-

lagen angewendet. Aufgrund dieser Erfahrungen wurde vorgeschlagen, dass mindes-

tens 1E10+9 Methanbildner pro ml für einen stabilen Prozess vorliegen sollten. Zusätz-

lich werden Beispiele zur Anwendung des QMFs präsentiert, so beispielsweise die Kor-

relation zwischen Substratbeladungsrate eines Biogasfermenters und der Anzahl an

Methanbildnern pro ml.

Schlüsselworte: QMF; Biogas; Bakterien; Methanogen, Mikrobiologie; Mikroskopie,

Effizienz

Abstract: A quantitative microscopic fingerprint tool (QMF) was suggested as a sup-

plemental tool that can be used to characterize the vitality of anaerobic digesters. It is a

microscopic procedure and therefore easier, cheaper and less time consuming than

molecular methods. The QMF was defined as the quantitative measure of methanogens

mailto:paul.scherer@haw-hamburg.de

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

125

and accompanying bacteria in an anaerobic digester population as well as their mor-

photypes. Different algorithms of the commercial available software Image Pro 7 were

established at the Hamburg University to estimate 10 microbial morphotypes including

six groups of methanogens. They could be differentiated by image analysis of fluores-

cence and phase contrast microscopy. Thereby the fluorescence microscopy detects

methanogens by their characteristic fluorescence at 420nm of the methanogenic cofac-

tor 420. A high number of methanogens is a direct indicator of a stable and efficient

process, as sufficient number of methanogenic organisms should be required to main-

tain the pH-value in a neutral pH-range. The QMF was applied in several samples from

lab scale anaerobic digesters and industrial biogas plants. Interestingly a correlation

between organic loading rate and number of methanogens was shown.

Keywords: Biogas, Anaerobic Digestion, Methanogens, Microbiology, Microscopic

1 Einleitung

In Deutschland waren am Ende des Jahres 2011 mehr als 7.000 Biogasanlagen mit

einer elektrischen Kapazität von fast 2.800MW in Betrieb (www.biogas.org). Anaerobe

Vergärung ist der einzige Prozess, bei welchem wetterunabhängig, mit einem geschlos-

senen Nährstoffkreislauf speicherbare Energie erzeugt wird. Für eine stabile Biogas-

fermentation ist es dabei notwendig, die vorherrschenden biologischen Prozesse zu

überwachen, insbesondere, wenn eine hohe Effizienz angestrebt wird.

Methanbildende Mikroorganismen können aufgrund der typischen grünen Autofluores-

zenz von anderen Mikroorganismen unterschieden werden (CHEESEMAN et al. 1972,

EDWARD et al. 1975, PAUSE et al. 1984, MINK & DUGAN. 1976). Es gibt zwar vereinzelt

auch nicht methanogene Bakterien, die den Faktor 420 aufweisen, was aber bislang

noch in keiner Publikation zu einer Anzweiflung der Methode geführt hat (SELENGUT &

HAFT 2010). Diese Fluoreszenz basiert auf dem in der Methanogenese katabolisch und

daher überreichlich vorkommenden, Elektronen transportierenden Kofaktor F420. Es ist

bekannt, dass der F420 Gehalt in Korrelation zu der methanogenen Aktivität eines Bio-

gas Fermenters gesehen werden kann (DOLFING et al. 1985). Dolfing hob dabei beson-

ders den linearen Zusammenhang zwischen der Methanausbeute (µmol Methan produ-

ziert pro min und g Organik und der F420 Konzentration des Bakterienschlammes (nmol

pro g oTS) mit dem hohen Korrelationskoeffizienten r²=0,86 hervor. In diesem Paper

wird der Kofaktor F420 genutzt, um methanogene Mikroorganismen mit der Epi-

Fluoreszenzmikroskopie direkt und quantitativ zu zählen. Es soll nicht unerwähnt blei-

ben, dass in neuerer Zeit unter Zuhilfenahme molekularer Methoden ebenfalls eine Be-

ziehung zwischen der Zahl von methanbildenden Mikroorganismen und der Methanpro-

duktion gefunden wurde (KUBOTA et al. 2009, TRAVERSI et al. 2012). Jedoch wurde da-

bei die Gesamtbiomasse über DNA-Extraktion und PCR-Technik indirekt berechnet.

Bislang wird generell angenommen, dass die Hydrolyse der limitierende Faktor der an-

aeroben Vergärung der Feststoffe ist. Die hydrolytisch aktiven Bakterien bauen die po-

Scherer, Neumann, Kim

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

126

lymeren Substrate sowohl zu monomeren und dimeren Verbindungen als auch zu

H2/CO2 ab (NOIKE et al. 1985). Diese essentielle Begleitflora aus hydrolytischen und

fermentativen Bakterien, die nicht fluoreszieren (Gesamtzellzahl weniger der Zahl an

methanbildenden Mikroorganismen), kann mit der Phasenkontrastmikroskopie quantifi-

ziert werden. Daher sollten zur Überwachung der anaeroben Vergärung sowohl die

quantifizierende Fluoreszenzmikroskopie als auch die Phasenkontrastmikroskopie ein-

gesetzt werden. Wenn chemisch komplexe Substrate, wie Futtermais oder Gras, in dem

anaeroben Fermentationsprozess eingesetzt werden, ist generell eine größere Zahl

hydrolytisch aktiver Mikroorganismen zu erwarten.

Eine ausreichende Zahl methanogener Mikroorganismen, welche die von hydrolyti-

schen Bakterien erzeugten Substrate, wie z.B. H2/CO2 oder Acetat, zu Methan umset-

zen, ist essentiell, um den pH-Wert in einem neutralen Bereich zu halten. Methanogene

Mikroorganismen sind im allgemein sehr empfindlich gegenüber niedrigen pH-Werten.

Hohe Zellzahlen von Methanbildnern ermöglichen aber durch ihre Neutralisationsfähig-

keit hohe organische Beladungsraten unter ausgeglichenen Bedingungen. Daher ist

eine hohe Zahl an methanbildender Mikroorganismen immer ein direkter Indikator für

einen stabilen und effizienten Prozess. Der QMF mit der Anzahl der verschiedenen Me-

thanbildner bietet ergänzend zu anderen Analysen, wie z.B. das Profil der flüchtigen

Fettsäuren, die Möglichkeit, die Vitalität und Effizienz des Bioprozesses zu bewerten.

Die Analyse der Fettsäuren ist eine indirekte Methode im Gegensatz zur QMF. Bei-

spielsweise führt eine zu hohe OLR zu einem Umkippen des Reaktors durch Übersäue-

rung aufgrund des Anstiegs der Fettsäuren im Fermenter. Dabei kann durch den QMF

klar erkannt werden, ob die Methanbildner lediglich gehemmt oder bereits lysiert und

abgestorben sind. Auch der dann notwendig werdende Impfschlamm zur Neubeimpfung

kann mit dem QMF als gut oder weniger gut eingestuft werden. Desweiteren ist es mög-

lich, den Einfluss der Scherkräfte durch Pumpen und Rührer mit der QMF zu bewerten.

Wie bereits berichtet (SCHERER et al. 2003), wurde bereits seit Jahren eine quantitative

mikroskopische Bildanalyse simultan zu molekularbiologischen Methoden wie die AR-

DRA- und die FISH-Technik eingesetzt. Dabei wurde gefunden, dass in mit Energie-

pflanzen betriebenen Fermentern hydrogenotrophe Methanbildner den Prozess bis zu

100% dominieren. (SCHERER et al. 2005, KRAKAT et al 2010 a, b, c, NEUMANN & SCHE-

RER 2011). Dies kann man bereits weitgehend mikroskopisch an den Morphotypen er-

kennen (BOONE et al. 1993, WHITMAN et al. 2001, SCHERER et al. 2005, RONALD et al.

1977). Mit der FISH Technik kam man weitgehend zu den gleichen Ergebnissen

(NEUMANN & SCHERER 2011). Zusätzlich bietet der QMF die Möglichkeit der schnellen

mikroskopischen Differenzierung der zellulären Morphotypen.

Interessanterweise stellte sich heraus, dass ein Anstieg der methanogenen, Acetat

verwertenden Gattungen Methanosaeta und Methanosarcina ein Zeichen für ein Un-

gleichgewicht des anaeroben Prozesses eines generell mit hoher Substratbeladung

geführten Fermenters sein kann (KRAKAT et al. 2010b), wie dies auch bei NaWaRo-

Anlagen der Fall ist (NawaRo = nachwachsende Rohstoffe). Acetogene Methanbildner

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

127

sind physiologisch im Vergleich zu hydrogenotrophen Methanbildnern deutlich anders,

da acetotrophe Methanbildner beispielsweise Cytochrom enthalten. Dazu zählt auch der

universelle, einzigartige Methanbildner Methanosarcina, der sowohl acetotroph als auch

hydrogenotroph existieren kann (VRIEZE et al. 2012). Acetotrophe Methaner haben so-

gar eine höhere Wachstumsausbeute per mol Methan (7g/mol) als hydrogenotrophe

(3g/mol), obgleich die Wachstumsgeschwindigkeit ca. 10 Fach deutlich langsamer ist

(THAUER et al. 2008). Dabei haben Methanosarcinen einen höheren Wasserstoffgrenz-

wert für das Wachstum von mehr als 10 Pa gegenüber Hydrogenotrophen von weniger

als 10 Pa. Methanogene Mikroorganismen mit Chytochromen haben daher eine höhere

Wasserstofftoleranz. Dies erklärt, warum acetotrohphe Methanbildner nicht in der Lage

sind, sich beim Wachstum auf H2 und CO2 bei einem geringen Wasserstoffpartialdruck

von weniger als 10 Pa gegen andere, rein hydrogenotrophen Methanbildner ohne Cy-

tochrom durchzusetzen (THAUER et al. 2008). Des Weiteren kann somit das Phänomen

erklärt werden, dass fermentative Bakterien durch einen hohen Wasserstoffpartialdruck

inhibiert werden, die so genannte Produktinhibition, (VAN NIEL et al. 2002, KASPAR &

WUHRMANN. 1978), jedoch acetotrophe Bakterien gut unter diesen Bedingungen, bei

einem Wasserstoffpartialdruck von mehr als 30 Pa, wachsen können (THAUER et al.

2008). Die charakteristische Form der Methanosaeta, die ausschließlich Acetat bei ge-

ringen Konzentrationen verwenden (VRIEZE et al. 2012) kann aufgrund der typischen

Morphologie der langen Filamente mit dunklen Punkten über den QMF bestimmt wer-

den. Damit gibt der QMF einen tiefen Einblick in das mikrobielle Geschehen eines Bio-

gasreaktors. Jedoch in diesem Fall kann die typische Zellform von Methanosaeta aus-

schließlich im Phasenkontrast erfasst werden, wie es bei der Erfassung von acetotro-

phen, methanogenen Mikroorganismen, wie Methanosaeta und Methanosarcina, wel-

che lediglich eine schwache grüne Autofluoreszenz besitzen, der Fall ist (EIRICH et al.

1979). Im Folgenden soll zum ersten Mal schriftlich ein quantitativer mikroskopischer

Fingerprint (QMF) durch direkte Analyse und Differenzierung der Morphotypen zur Be-

wertung der Vitalität anaerober Gärprozesse präsentiert werden, Dieser ist zeitschnell

und universell einsetzbar.

2 Methoden

2.1 Phasenkontrast- und Fluoreszenzmikroskopie

Fermenterproben (1 ml) wurden durch den Einsatz eines Vortex (20 s; 2.500 rpm) ho-

mogenisiert und dann generell unter Berücksichtigung der Viskosität der Probe 1:3 –

1:10 mit 1x PBS-Puffer (phosphate buffered saline pH 7.2; 137 mM NaCl, 0.85 mM

Na2HPO4, 2.7 mM KCl, 1.5 mM KH2PO4) vorverdünnt. Pflanzenreste mit mikrobiellen

Aggregaten sind ein immer noch ungelöstes Problem, da es sich bei Mikroorganismen

um ein empfindliches lebendes Material handelt. Diese Methodik erwies sich als bislang

diejenige mit der höchsten Zählrate. Für die mikroskopische Betrachtung wurden die

Objektträger (76 x 26 mm) gleichmäßig mit ca. 300µl einer 2%igen Methycelluloselö-

Scherer, Neumann, Kim

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

128

sung (400 mPa*s) bedeckt und anschließend für 30min bei 50°C getrocknet. Durch die

Verwendung von Methylcellulose können Bakterien in einer Ebene fixiert werden. 10 µl

der vorbereiteten Probe werden auf den Objektträger aufgebracht und anschließend mit

einem 18 x 18mm (324 mm²) Deckgläschen umfassend bedeckt. Der ausgewählte, ge-

zählte Bereich unter dem Deckglas ist abhängig von der Größe des digitalen Bildes und

sollte äquivalent zu der Fläche von 0,0377 mm² sein. Der auszuzählende Bereich wurde

mit einer 1,25x vergrößernden Linse am Mikroskop bestimmt und unter Zuhilfenahme

eines Algorithmus der Leica Software LAS AF als Fläche bestätigt. In dieser Untersu-

chung werden bakterielle, nichtmethanogene Zellen im Allgemeinen unter Phasenkon-

trasteinstellungen erfasst, während speziell die Zellen der methanogenen Mikroorga-

nismen im Fluoreszenzmodus bei 420 nm (Emissionswellenlänge 490 nm) betrachtet

werden. Es wurden von jeder Probe jeweils 25 Bilder im Phasenkontrastmodus und im

Fluoreszenzmodus mit der digitalen „Leica DFC350 Mikroskop Kamera“ aufgenommen

und mit der Bildanalysesoftware (Image Pro Plus 7.0; Media Cybernetics, Bethesda,

MD) ausgewertet. Um eine Fermenterprobe mit der QMF auszuwerten, wurden 50 Bil-

der in verschiedenen Algorithmen dieser Software, wie unten und in Tabelle 1 be-

schrieben, ausgewertet. Damit ist es möglich, 10 Morphotypklassen einer Fermenter-

probe am gleichen Tag zu quantifizieren.

2.2 Ergebnisse und Diskussion

Wie aus Tabelle 1 ersichtlich, kann die digitale Bildanalyse quantitativ kalibriert und mit

Hilfe charakteristischer morphologischer Daten aus der Literatur evaluiert werden

(BOONE et al. 1993, WHITMAN et al. 2001, SCHERER et al. 2005, RONALD et al. 1977). Die

entwickelte Methode wurde ferner durch Vergleich mit molekularbiologischen Methoden

wie die FISH- (NEUMANN & SCHERER 2011) und die ARDRA-Technik (KRAKAT et al.

2010) bestätigt. Dafür wurden an der HAW spezielle Algorithmen mit der kommerziellen

Bildanalysesoftware Image Pro Plus programmiert (Tabelle 1). Es werden basierend auf

molekularbiologischen Daten und den bekannten Morphotypen (BOONE et al. 1993,

WHITMAN et al. 2001, MINK & DUGAN 1977) fünf Fluoreszenz-Klassifizierungen F1 – F5

erarbeitet, welche die Hauptgruppen der Methanogenen repräsentieren.

Einige eindeutig erkennbare methanogene Gruppe mit charakteristischen Morphotypen,

wie die Methanosaetaceae spp. (schwach fluoreszierend) and Methanosarcina spp.,

können manuell mit der Bildanalyse quantifiziert werden (F4, PC1 in Table1). Mit dem

generierten Größenprofil bzw. Fingerprint ist ein Vergleich der verschiedenen Proben

aus anaeroben Biogasfermentern möglich. Dabei kann insbesondere die quantitative

Erfassung der Methanbildner die Leistung einer Biogasanlage wiedergeben und einen

Überblick über die Funktionalität der mikrobiellen Nahrungskette liefern. Mit der QMF

und parallel dazu ausgeführten chemischen und verfahrenstechnischen Analysen kann

eine Strategie zur Effizienzsteigerung von Biogasanlagen entwickelt werden, was der-

zeit in dieser Arbeitsgruppe im Rahmen mehrerer Forschungsprojekte untersucht wird.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

129

Die flächenmäßig aktiven Bereiche einer Fermenterprobe (grüner Bereich zum Hinter-

grund, µm2) und die Lichtintensität der Fluoreszenz, welche auf dem F420 Gehalt der

Methanbildner basiert, sollte ebenfalls mit dem methanbildenden Potential eines anae-

roben Fermenters korrelieren (PAUSE et al. 1984, DE POORTER et al. 2005, IKKO &

TAKAAKI 1999). TAYA et al (1986), KUBOTA et al. (2009) als auch TRAVERSI et al. (2012)

beschrieben den linearen Zusammenhang zwischen dem F420 Gehalt und der Anzahl

der Methanbildner. Andererseits berichtete REYNOLDS et al. (1987) über wiedersprüchli-

che Ergebnisse bei der Bestimmung des F420 Gehalts. JAMES et al. (1990) wies auf die

schlechte Korrelation zwischen dem F420 Gehalt und der Methanproduktion hin. Die

Ursache dafür könnte sein, dass acetotrophe methanbildende Mikroorganismen, wie

Methanosaeta und Methanosarcina, eine geringe Menge F420 enthalten. EIRICH et al.

berichtete von verschiedenen Fluoreszenzemissionen abhängig vom pH-Wert. Des

Weiteren fanden wir heraus, dass bei mikroskopischen Messungen die F420 Intensität

abhängig von der Messzeit, Probenvorbereitung wie Verdünnungsstufen, verwendete

Chemikalien, Substrate usw. variiert. Dies soll in weiteren Studien der Arbeitsgruppe

validiert und quantifiziert werden, damit die quantitative Bildanalyse von Biogasreakto-

ren mehr Popularität erlangen kann, denn die Diagnosemöglichkeiten einer direkten

Methode sind bedeutend.

In Tabelle 1 sind ausschließlich die wichtigsten Klassifizierungen aufgeführt. Daher

werden alle Objekte, welche in der Fläche kleiner als 0,5µm² und in der Länge größer

als 300 µm sind, nicht bei der Zählung erfasst. Dies waren die deklarierten Limitierun-

gen für zu große und zu kleine Objekte. Bei dem Einsatz der Phasenkontrastmikrosko-

pie wurde die Erfassung von zu hellen Objekten verhindert, indem ein Lichtintensität

(„density“) von 60 gesetzt wurde, sodass ausschließlich die für Bakterien typisch dunk-

len Phaco-Objekte gezählt werden. Wenn der Wert der „Aspects“ (s. Tabelle 1) in dem

Bereich zwischen 1,0 und 1,5 lag, verwies das Programm auf kokkoide Bakterien und

bei einem Wert, der über 1,5 lag, verwies es auf stäbchenförmige Bakterien.

Ein Problem kann die Anpassung auf den richtigen Grenzwert der Lichtintensitätsskala

(„density“) im Histogramm für die Abgrenzung der Zellen vom Hintergrund sein. Dabei

unterstützt die verwendete Image Pro-Software dieses Problem, aber ein subjektives

Einstellen des Grenzwertes bleibt dennoch. Weitere Arbeiten in unserem Labor zielen

darauf ab, die Zählmethoden noch sicherer zu gestalten.

Scherer, Neumann, Kim

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

130

Tabelle 1: Mikrobielle Klassifizierung von Biogasfermentern unter Zuhilfenahme verschiedener
Algorithmen der verwendeten Software Image Pro Plus 7.0. Die gezählten Objekte wurden in 4
Klassen von Bakterien (PC2 – PC5) und 6 Klassen von methanogenen Mikroorganismen (F1 –
F5 und PC1) gruppiert.

Algorithmus Beschreibung

F1: Fluoreszenz: Anzahl der fluoreszierenden Organismen, im Fluoreszenzmo-
dus gezählt. Summe der Stäbchen und kokkoiden Zellen mit grüner Fluo-
reszenz.

F2: Fluoreszenz: Kokkoide Zellen mit einem Länge zu Breite Verhältnis (“As-
pects”) von <1,5. Typische für Methanomicrobiales (hauptsächlich Me-
thanoculleus spp., Methanocorpusculum spp.) und Methanobrevibacter
spp., hydrogenotrophe Methanbildner.

F3: Fluoreszenz: Kurze Stäbchen mit einem Länge zu Breite Verhältnis (“As-
pects”) von <1,5. Länge > 6 µm. Typisch für Methanobacterium spp., hyd-
rogenotrophe Methanbildner.

F4: Fluoreszenz: Lange Stäbchen mit einem Länge zu Breite Verhältnis (“As-
pects”) von <1,5. Länge > 6µm und < 10 µm. Typisch für einzelne Zellen
von Methanospirillum spp. Manchmal gewellte Filamente > 100 µm, hydro-
genotrophe Methanbildner.

F5: Fluoreszenz: Aggregierte Kokkoide. Bildanalyse in manueller Betriebswei-
se. Typisch für Methanosarcina spp., acetotroph, aber auch hydrogenot-
roph, untypisch in NaWaRo- oder Bioabfallanlagen mit permanent hoher
Substratbeladung.

PC1: Phasenkontrast. Charakteristische graue Filamente mit dunklen Flecken.
Länge>10µm. Bildanalyse in manueller Betriebsweise. Typisch für acetotro-
phe Methanosaeta spp., untypisch in NawaRo- oder Bioabfallanlagen mit
permanent hoher Substratbeladung.

PC2: Phasenkontrast: Gesamtzellzahl. Summe aus Stäbchen und kokkoiden Zel-
len. Keine Methanbildner, daher hydrolytisch fermentative Bakterien.

PC3: Phasenkontrast: Kokkoide Zellen mit einem Länge zu Breite Verhältnis
<1,5. Keine Methanbildner, daher hydrolytisch fermentative Bakterien.

PC4: Phasenkontrast: stäbchenförmige Zellen mit einem Länge zu Breite Ver-
hältnis <1,5. Länge <20µm. Keine Methanbildner, daher hydrolytisch fer-
mentative Bakterien.

PC5: Phasenkontrast: Zahl der langen Filament mit einer Länge > 20µm. Ver-
dacht auf Chloroflexi (Bakterien), typisch für instabil laufende Biogasfermen-
ter mit überwiegend Zuckerrüben.

Bild 1 zeigt beispielhaft die Klassifizierung einer Biogasfermenterprobe in die Klassen

F3 und F4. Die hier weiß markierten Methanbildner wurden als “Methanobacteria” iden-

tifiziert und das Erscheinungsbild der hier schwarz markierten Methanbildner ist typisch

für “Methanospirillum” (BOONE et al. 1993, WHITMAN et al. 2001).

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

131

Klasse Grenze der Durchschnittliche Objekte

 Länge Länge Größe

 (µm) (µm) (µm2) (%)

Weiß 0,5-4,0 1,606 1,062 62,2

Schwarz 4,0-10 5,16 2,789 37,8

Bild 1: Beispiel für den Algorithmus F3 und F4 zur Klassifizierung methanogener Stäbchen. Die
abgebildeten Mikroorgansimen zeigen die charakteristisch grüne Autofluoreszenz der Methan-
bildner, welche auf dem Gehalt des Faktors F420 beruht. Eine individuelle Zahl wurde jedem
fluoreszierenden Methanbildner einzeln per Algorithmus zugewiesen. Die gezählten Objekte
wurden in 2 Klassen von methanogenen Mikroorganismen gruppiert, die Stäbchen mit einer
Längenlimitierung von <6µm (F3) und >6µm (F4). Jede Gruppe bekam eine schwarze oder eine
weiße Farbe digital zugeteilt. Die weiß markierten Methanbildner wurden als “Methanobacteria”
identifiziert und die schwarz markierten wurden mit dieser typischen Größe und Form als “Me-
thanospirillum” identifiziert. Für weitere Informationen siehe Tabelle 1.

In Tabelle 2 sind die Ergebnisse der Auswertung einer Probe aus einem Laborbiogas-

fermenter (6 Liter) als typisches Beispiel für einen mit Energiepflanzen beschickten

Fermenter dargestellt (Rübensilage, 41°C, organische Beladungsrate von 2.5kg

oTS/(m³*d). Dieses Experiment bestätigte weiterhin, dass bei der Betrachtung von Pro-

ben aus mit Energiepflanzen beschickten Biogasfermentern exklusive Morphotypen,

welche als hydrogenotrophe Methanogene bekannt sind, identifiziert werden können

(SCHERER et al. 2005, KRAKAT et al. 2010 a, b, c). Es konnten keine Acetat verwerten-

den Methanosaeta und keine Methanosarcina Stämme in der Biogasfermenterprobe

aus Tabelle 2 identifiziert werden, was auf ausgeglichene, stabile Prozessbedingungen

mit hoher Effizienz hindeutet.

Scherer, Neumann, Kim

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

132

Tabelle 2: Digitale Bildanalyse einer Probe eines mit Energiepflanzen (Rübensilage) beschick-
ten Biogaslaborfermenters

Verwendete
Algorithmen

Ziel Ergebnis

Fluoreszenz:
Methanogene
Mikroorganis-
men

F1 Zahl der methanogenen Organismen 1.8E10+9
cells/ml

F2 H2/CO2-verwertende Methanobrevibacter sp.
und Methanomicrobiales: Hauptsächlich
Methanoculleus sp., Methanocorpusculum
sp.

50%

F3 H2/CO2- verwertende Methanobacterium sp. 50%

F4 H2/CO2- verwertende Methanospirillum sp. 0%

F5 Acetat- verwertende Methanosarcina
sp.(manchmal H2/CO2 oder Methanol)

0%

Phasenkon-
trast:

Hydrolytische
und Fermenta-
tive Bakterien

PC1 Acetat- verwertende Methanosaeta sp. 0%

PC2 Gesamtzellzahlbestimmung 2.1E+10
cells/ml

PC3 Nicht methanogene Kokkoide 32%

PC4 Nicht methanogene Stäbchen 67%

PC5 Lange Filamente <1%

Ein weiteres interessantes Beispiel der konsequenten Anwendung des QMF ist in

Bild 2 gezeigt. Der 1 m³-Fermenter wurde mit Getreide als Monoinput gefüttert. Das

Inokulum (anfänglich 100% des Fermenters) stammte aus dem Gärrest einer Biogasan-

lage, welche mit Schweinegülle und Mais beschickt wurde. Es verdeutlicht, dass die

Anzahl der Mikroorganismen -unabhängig von der Art des verwendeten Getreides- mit

der organischen Beladungsrate OLR korrelierte. Dies führt zu der Annahme, dass höhe-

re Substratmengen bei einem normalen Zellwachstum zu einem Anstieg der Zellkon-

zentration an Methanbildnern führen, was den Biogasprozess wiederum stimuliert. De-

tails werden in dem Abschlussbericht des Forschungsprojekts “Anwendung einer

Fuzzy-Logikregelung für eine Hochdurchsatzbiogasanlage” (FNR-FKZ 22010405) publi-

ziert (SCHERER et al. 2011). Dieser kann ebenfalls unter www.fnr.de herunter geladen

werden.

http://www.fnr.de/

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

133

Bild 2: Eine 1 m3 Biogasanlage wurde über einen Zeitraum von mehr als 500 Tagen untersucht.
Die organische Beladungsrate (OLR) wurde auf 1x/d manuell (Tag 94, Periode 1) oder automa-
tisch durch ein automatisches Beschickungssystem mit einem patentierten Fuzzy Feedback-
Kontrollsystem (Periode II, Start am Tag 151) angepasst. Der stabile OLR-Bereich bewegte sich
bei reinem Getreideinput zwischen 0,1 und 9,0 kg oTS/ (m³*d). In der ersten Fermentationsperi-
ode bestand das zugegebene Substrat aus geschroteten Gerstenkörnern und in der zweiten
Periode wurde es durch geschrotete Triticale-Körner ersetzt.

Bild 3 zeigt ein weiteres Beispiel der QMF. Zwei thermophil, großtechnisch landwirt-

schaftliche Anlagen mit Pfropfenstromfermentern wurden mit einem hohen TS-Gehalt

von 12 – 14% und einer hohen OLR zwischen 8-10 kg oTS/ (m³*d) untersucht. Das

Substrat war in beiden Fällen identisch und bestand hauptsächlich aus der Energie-

pflanze Mais (angeimpft mit Rindergülle). Bei dem zweiten der beiden “gleichen” Fer-

menter verminderte sich von Zeit zu Zeit die Abbaurate und der pH war instabil. Der

erste Fermenter blieb hingegen immer stabil. Der QMF zeigte mit Leichtigkeit, welcher

Reaktor gemeint war. Das erste Diagramm wurde mit den Daten des stabilen Fermen-

ters erstellt und das zweite mit denen des instabilen Fermenters. Der stabile Fermenter

hatte fast die 10-fache Menge an Methanbildnern im Vergleich zum instabilen Fermen-

ter (auf der rechten Seite dargestellt).

0

10
8

10
9

10
10

0

10
8

10
9

10
10

2.
4x

10
8

9.
4x

10
9

4.
5x

10
9

2.
9x

10
1
0

5.
13

x1
0

8

1.
12

x1
0

1
0

9.
2x

10
8

9.
3x

10
9

2.
3x

10
9

2.
6x

10
1
0

 T
o

ta
l
C

el
l
C

o
u

n
t

[C
el

ls
/m

L
]

0

507

[Days]

43436833294

 M
et

h
an

o
g

en
ic

 C
el

l
C

o
u

n
t

[C
el

ls
/m

L
]

0

1

2

3

4

5

6

7

8

9

10

2.
5

9.
0

0.
10.

52

2.
5 O

L
R

A
d

d
e
d
 [

kg
V

S
/(

m
3 d

)]

Scherer, Neumann, Kim

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

134

Bild 3: Beispiel für einen quantitativen mikroskopischen Fingerabdruck (QMF) von zwei groß-
technischen Pfropfenstromfermentern, gefüttert mit Mais als Hauptsubstrat unter thermophilen
Bedingungen. Der erste Reaktor war permanent stabil und für den zweiten Fermenter stellte sich
heraus, dass dieser von Zeit zu Zeit instabil wurde. Der pH-Wert nahm ab und die OLR musste
daher wieder zurückgenommen werden (Effizienzverminderung). Die Anzahl an Methanogenen
im zweiten Fermenter war klar um den Faktor 10 geringer (8.93% zu 0.82%). Zusätzlich war der
Anteil an acetotrophen Methanbildnern in dem instabilen Fermenter erhöht, was offensichtlich an
den sich ändernden Substratkonzentrationen im zweiten Fermenter lag.

Tabelle 3 zeigt einige Beispiele des QMF bei dem Einsatz in industriellen bzw. großen

landwirtschaftlichen Biogasanlagen, wie ein Faulschlammreaktors eines städtischen

Klärwerkes, einer Biogasanlage mit getrockneter Hühnermist als Hauptsubstrat und ei-

nem Biogasreaktor, welcher mit frischer Zuckerrübe und Maissilage gefüttert wurde. Eine

außerordentlich hohe Anzahl an Methanbildnern wurde bei dem mit Monomais beschick-

ten Fermenter beobachtet, aber auch bei dem Einsatz von Getreidekörnern als Substrat.

Generell haben Mais vergärende Biogasreaktoren mit solch hohen Zahlen an Mikroorga-

nismen einen TS-Gehalt von ungefähr 12% und die Konsistenz eines klebrigen, halbfes-

ten Schlamms. Der oTS-Gehalt des Getreide-Biogasfermenters lag jedoch nur bei 0,7 -

5,3% (Bild 2). Auf diesen Daten basierend scheint die Anzahl der methanogenen Mikro-

organismen wichtiger als der Prozentsatz von methanbildenden Zellen in Korrelation zur

gesamten Population an fermentativen Bakterien im Fermenter zu sein. Aufbauend auf

diesen Zählungen erscheint eine Zahl von 1xE10+09 methanogenen Mikroorganismen

eine Grundvoraussetzung für eine stabile, effiziente Situation in einer Biogasanlage zu

sein.

1 2

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

135

Tabelle 3: Beispiel für den QMF von verschiedenen großtechnischen Biogasanlagen

Mesophile Biogasanlagen
Gesamtzellzahl

Zellzahl
(cells/ml)

Methanogene
Zellzahl

(cells/ml)

Prozentualer Anteil
der methanogenen
Mikroorganismen

Klärschlamm (Geesthacht) 8,60E10+09 8,50E10+08 9,88%

Klärschlamm (Schwarzenbek) 4,80E10+09 3,50E10+08 7,29%

Rindergülle/Mais 80/20 2,80E10+10 1,60E10+08 5,70%

Getrockneter Hühnermist 1,02E10+10 1,61E10+09 15,78%

GM (Monoinput Rüben) 2,40E10+10 2,30E10+09 9,58%

Z (Monoinput Rüben) 2,90E10+10 2,50E10+09 8,62%

NO (Monoinput Getreide) 2,90E10+10 4,50E10+09 15,50%

Z (Monoinput Mais) 2,70E10+11 3,90E10+10 14,44%

BD (Monoinput Mais) 2,10E10+11 7,50E10+09 3,57%

Z (Mais) 1,21E10+11 3,06E10+09 2,53%

AM (Mais) /Fermenter Ausfall 2,60E10+10 8,70E10+08 3,35%

S (Mais) 5,00E10+10 2,20E10+09 4,40%

3 Schlussfolgerung / Ausblick

Eine neue Methode zur Erstellung eines quantitativen mikroskopischen Fingerabdrucks

(QMF) wurde vorgestellt, mit welchem die Bewertung der Vitalität einer Biogasanlage

abgeschätzt werden kann. Es wurde eine Klassifizierung von 10 mikrobiellen Morphoty-

pen aufgestellt und an verschiedenen Proben vom Biogasfermenter im Labormaßstab

bis hin zum industriellen Maßstab getestet, wobei alle Ergebnisse ein Potential für einen

sinnvollen Einsatz zeigten. Die Zahl der Methanbildner und der Gesamtzellzahl war ein

Indiz für das Zellwachstum in der Biogasanlage, aber auch für die Unversehrtheit der

mikrobiellen Nahrungskette.

Danksagung

Wir danken der FNR in Gülzow für die finanzielle Unterstützung (FKZ 220 10405 und 22

01607, www.fnr.de Berichte herunterladbar). Ferner danken wir der Mirjam Meyer für

die Rückübersetzung des ursprünglich englischen Manuskripts ins Deutsche.

http://www.fnr.de/

Scherer, Neumann, Kim

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

136

Literatur

BATSTONE D.J., KELLER J., ANGELIDAKI I., KALYUZHNYI S.V., PAVLOSTATHIS S.G., ROZZI A.,
SANDERS W.T.M., SIEGRIST H., VAVILIN V.A. (2002): The IWA Anaerobic digestion model No
1 (ADM1). Water Science Technol. 45, 65-73

BOONE D.R., WHITMAN W.B., ROUVIERE P. (1993): Diversity and taxonomy of methanogens. In:
Methanogenesis, J.G. Ferry (ed.), Chapman & Hall, New York, p.35-80

CHEESEMAN P., TOMS-WOOD A., WOLFE R.S. (1972): Isolation and properties of a fluorescent
compound, Factor 420, from Methanobacterium Strain M.o.H. J. Bacteriolo. 112, 527-531

DE POORTER L.M., GEERTS W.J., KELTJENS J.T. (2005): Hydrogen concentrations in methane-
forming cells probed by the ratios of reduced and oxidized coenzyme F420. Microbiology
151, 1697-1705

DOLFING J., MULDER J. (1985): Comparison of methane production rate and coenzyme F420 con-
tent of methanogenic consortia in granular sludge. Appl. Environ. Microbiol. 49, 1142-1145

EDWARDS T., MCBRIDE B.C. (1975): New method for the isolation and identification of methano-
genic bacteria. Appl. Mcirobiol. 29, 540-545

EIRICH L.D., VOGELS G.D., WOLFE R.S. (1979): Distribution of coenzyme F420 and properties of
its hydrolytic fragments. J. Bacteriol. 20-27

IKKO I., TAKAAKI M. (1999): Measurement of methanogenic bacteria by fluorescence coenzyme
F420 using image analysis. J. the society of agricultural structures 83, 11-20

JAMES A., CHERNICHARO C., CAMPOS C. (1990): The development of a new methodology for the
assessment of specific methanogenic activity. Wat. Res. 24, 813-825

KASPAR H.F., WUHRMANN K. (1978): Product inhibition in sludge digestion. Microbiol. Ecology 4,
241-248

KUBOTA K., OZAKI Y., MATSUMIYA Y., KUBO M. (2009): Analysis of relationship between microbi-
al and methanogenic biomass in methane fermentation. Appl. Biochem. Biotechnol. 158,
493-501

KRAKAT N., WESTPHAL A., SCHMIDT S., SCHERER P. (2010a): Anaerobic digestion of renewable
biomass: thermophilic temperature governs methanogen population dynamics. Appl. Environ.
Microbiol. 76, 1842–1850

KRAKAT N., SCHMIDT S., SCHERER P. (2010b): The mesophilic fermentation of renewable bio-
mass – does hydraulic retention time regulate diversity of methanogens? Appl. Environ. Mi-
crobiol. 76, 6322–6326.

KRAKAT N., WESTPHAL A., SATKE K., SCHMIDT S., SCHERER, P. (2010c): The microcosm of a
biogas fermenter: comparison of moderate hyperthermophilic (60°C) with thermophilic (55°C)
conditions. Engineering in Life Sciences 10, 520-527

MINK R.W., DUGAN P.R. (1977): Tentative identification of methanogenic bacteria by fluores-
cence microscopy. Appl. Environ. Microbiol. 713-717

NOIKE T., ENDO G., CHANG J.-E., YAGUCHI J.-I., MATSUMOTO J.I. (1985): Characteristics of car-
bohydrate degeneration and the rate limiting step in anaerobic digestion. Biotechnol. Bio-
engin. 27, 1482–1489

NEUMANN L., SCHERER P. (2011): Impact of bioaugmentation by compost on the performance
and ecology of an anaerobic digester fed with energy crops. Bioresource Technol. 102,
2931– 2935

PAUSE S.M., SWITZENBAUM M.S. (1984): An investigation of the use of fluorescence to monitor
activity in anaerobic treatment systems. Biotechnol. Letters 6, 77-80

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

137

REYNOLDS P.J., COLLERAN E. (1987): Evaluation and improvement of methods for coenzyme
F420 analysis in anaerobic sludges. J. Microbiological Methods 7115-7130

RONALD W., MINK, PATRICK R., DUGAN. (1977): Tentative identification of methanogenic bacteria
by fluorescence microcopy. Appl. Environ. Microbiol. 33, 713-717

SCHERER P,A., DOBLER S., ROHARDT S., LOOCK R., BUETTNER B., NOELDEKE P., BRETTSCHUH A.
(2003): Continuous biogas production from fodder beet silage as sole substrate. Water Sci.
Technol. 48, 229-233

SCHERER P.A., KLOCKE M., UNBEHAUEN M. (2005): Anaerobic digestion of beet silage by non-
aceticlastic Methanogenesis. In: Conference Proceedings of the 4th International Symposium
on Anaerobic Digestion of Solid Waste,B.K. Ahring, H. Hartmann, Technical University of
Denmark, Copenhagen, p.106 - 111

SCHERER, P., ANTONCZYK, S. (2011): Application of a fuzzy logic control for a high-throughput
biogas plant. final report. Grants registration No. 22010405, Period 2007-2010, Funded by
the German Ministry for Nutrition, Agriculture and Consumer Protection (BMELV) in coopera-
tion with the Fachagentur Nachwachsende Rohstoffe e.V. (FNR), download on www.fnr.de

SELENGUT J.D., HAFT D.H. (2010): Unexpected abundance of coenzyme F420-dependent en-
zymes in Mycobacterium tuberculosis and other Actinobacteria. J. Bacteriol. 192, 5788-5798

TAYA M., AOKI N., KOBAYASHI T. (1986): Kinetic evaluation and monitoring of methanogen
culture based upon fluorometry. Appl. Microbiol. Biotechnol. 23, 342-347

THAUER R.K., KASTER A.K., SEEDORF H., BUCKEL W., HEDDERICH R. (2008): Methanogenic
archaea: ecologically relevant differences in energy conservation. Nature Reviews Microbiol.
6, 579-591

TRAVERSI D., VILLA S., LORENZI E., DAGAN R., GILLI G. (2012): Application of a real-time qPCR
method to measure the methanogen concentration during anaerobic digestion as an indicator
of biogas production capacity. J. Environ. Management. 111, 173-177

VAN NIEL E.W., CLAASSEN P.A.M., STAMS A.J.M. (2003): Substrate and product inhibition of
hydrogen production by the extreme thermophile, Caldicellulosirupter saccharolyticus.
Biotechnol and Bioeng. 81, 255-262

VRIEZE J.D., HENNEBEL T., BOON N., VERSTRAETE W. (2012): Methanosarcina: The rediscovered
methanogen for heavy duty biomethanation. Bioresource technology. 112, 1-9

WHITMAN W.B., BOONE D.R., KOGA Y., KESWANI J. (2001): Phylum All. Euryarchaeota phy. nov.
In: Bergey's Manual of Systematic Bacteriology , Garrity et al. 2nd (eds), Springer, New York,
p. 211-294

http://www.fnr.de/

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

138

Sind die Phasen des anaeroben Abbaus in zwei-phasigen Bi-
ogasanlagen separiert? - Ein mathematisches Modell zur Be-
rechnung der Verteilung der Phasen der anaeroben Fermen-
tation auf die Reaktor Stufen

Do two-phase biogas plants separate anaerobic digestion
phases? - A mathematical model for the distribution of an-
aerobic digestion phases among reactor stages

Ivo Muha, Gabriel Wittum

Goethe-Universität Frankfurt am Main, Goethe-Zentrum für Wissenschaftliches Rechnen,

Kettenhofweg 139, 60325 Frankfurt am Main

E-Mail: ivo.muha@gcsc.uni-frankfurt.de

Kurzfassung: In diesem Artikel wird ein mathematisches Modell zur Berechnung der

Verteilung der biologischen Phasen der anaeroben Fermentation (Hydrolyse, Acidoge-

nese, Acetogenese, Methanogenese) auf die einzelnen Stufen eines Biogas-Reaktors

vorgestellt. Ein zentrales Ergebnis ist, dass in den betrachteten Biogas-Reaktoren nur

die Hydrolyse-Phase in einer Stufe abläuft, während alle übrigen biologischen Phasen

zu einem Großteil in beiden Stufen ablaufen. Deshalb ist es notwendig die Prozessflüs-

sigkeit zusätzlich auf Ausgangsstoffe der Acidogenese (z.B. Zucker) zu analysieren.

Ziel dieses Modells ist es ein tieferes Verständnis der biologischen Vorgänge im Reak-

tor zu erlangen. Weiterhin bietet die Kenntnis über die Aufteilung der biologischen Pha-

sen viele Möglichkeiten den Reaktor optimal (gezielter) mit Hinblick auf Gasqualität zu

steuern.

Schlüsselwörter: Mathematische Modellierung, zwei-Phasen Biogasreaktor, Leach-

bed Verfahren, Anaerobe Fermentation, ADM1

Abstract: In this article a mathematical model is introduced, which estimates the distri-

bution of the anaerobic digestion phases, i.e., hydrolysis, acidogenesis, acetogenesis

and methanogenesis), to the reactor stages. A main result is, that only the hydrolysis

phase is bound to a single reactor stage (leach-bed reactor), while all other anaerobic

digestion phases occur in both reactor stages. Therefore, the process liquid needs to be

additionally analyzed for the raw materials of the acidogenesis phases, e.g., sugar.

The scope of the model is to get a further understanding of the biological processes in

the biogas reactor. Furthermore, the model can be used to monitor the inhibition of an-

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

139

aerobic digestion phases in the reactor and can, thus, help to improve the control sys-

tem of biogas plants.

Keywords: Mathematical modelling, two-phase biogas reactor, leach-bed process, an-

aerobic digestion, ADM1

1 Einleitung

In Biogas-Reaktoren wird Biomasse mit Hilfe der anaeroben Fermentation zu den bei-

den wesentlichen Endprodukten Methan und Kohlendioxid (zusammen Biogas) abge-

baut. Die anaerobe Fermentation kann wiederum in vier biologische Phasen unterteilt

werden (vgl. BATSTONE et al. (2002) und KALTSCHMITT et al. (2009)):

1. Hydrolyse: In der Hydrolyse-Phase werden langkettige ungelöste Moleküle, soge-

nannte Polymere, mit Hilfe der gebildeten Enzyme von hydrolytischen Mikroorganismen

in kürzere lösliche Moleküle gespalten.

2. Acidogenese: In der Acidogenese-Phase (Versäuerungs-Phase) werden die Endpro-

dukte der Hydrolyse von fermentativen Mikroorganismen weiter zu kurzkettigen organi-

schen Säuren abgebaut.

3. Acetogenese: In der Acetogenese werden die flüssigen Endprodukte der Acidogene-

se (organ. Säuren und Alkohole) weiter zu Essigsäure abgebaut.

4. Methanogenese: In der Methanogenese wird mit Hilfe von Archaeen, methanogenen

Mikroorganismen, Methan gebildet. Methan kann dabei entweder aus Essigsäure oder

aus Wasserstoff und Kohlendioxid gebildet werden.

In mehrstufigen Biogasanlagen wird versucht die Betriebsbedingungen (zum Beispiel:

Temperatur und Druck) so einzustellen, dass Methan weitestgehend in einer Stufe frei

wird und Kohlendioxid weitestgehend in der anderen Stufe. Durch diese Methode wird

eine Aufbereitung des Gases deutlich vereinfacht.

Dieser Vorgang kann auf zwei verschiedene Arten durchgeführt werden. Die erste Mög-

lichkeit besteht darin physikalische und chemische Prozesse (hauptsächlich Lösungs-

prozesse von Kohlendioxid) zum Transport von Kohlendioxid in die gewünschte Stufe

zu nutzen. Die zweite Möglichkeit ist, die biologischen Phasen, soweit möglich, jeweils

einer festen Stufe zuzuordnen.

In diesem Artikel wird ein mathematisches Modell vorgestellt, welches die Aufteilung der

biologischen Phasen auf die beiden Stufen in einem zwei-stufigen zwei-phasigen Ver-

fahren berechnet. Weiterhin wird untersucht, inwiefern bei der betrachteten Biogasanla-

ge eine Trennung der biologischen Phasen vorliegt.

Die erlangten Informationen können genutzt werden um die Vorgänge in Biogasreakto-

ren detaillierter zu verstehen und weiterhin um die Steuerung von Biogasanlagen zu

verbessern, indem einzelne Phasen gehemmt bzw. gefördert werden. Dadurch kann

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

140

z.B. die Gasqualität verbessert werden. Weitere Informationen zum Modell können in

MUHA et al. (2012b) nachgeschlagen werden.

2 Material und Methoden

In Abschnitt 2.1 wird in aller Kürze das verwendete mathematische Modell vorgestellt.

Für eine ausführliche Erläuterung und Diskussion sei auf die Artikel MUHA et al. (2012a),

MUHA et al. (2012b), MUHA (2012) und MUHA & WITTUM (2012) verwiesen. Weiterhin wird

in Abschnitt 2.2 der Aufbau und Betrieb der betrachteten Versuchsanlage vorgestellt.

2.1 Mathematisches Modell

Das verwendete mathematische Modell ist eine Erweiterung des Modells aus MUHA et

al. (2012a), welches den Abbau von Essigsäureäquivalent und die Strömung der Pro-

zessflüssigkeit im Anaerobfilter beschreibt. Dabei wird das Modell aus MUHA et al.

(2012a) verwendet um die Menge an ausströmenden Säuren (Essigsäureäquivalent)

 und im speziellen an ausströmender Essigsäure

 zu berechnen. Diese Grö-

ßen werden dann verwendet um die Aufteilung der biologischen Phasen auf die Stufen

im Reaktor zu berechnen. Weitere benötigte Größen sind die im Experiment gemesse-

nen Methanproduktionen
 und

 , sowie Konzentrationen von organischen Säu-

ren in der Prozessflüssigkeit, welche aus der Leach-bed-Hydrolyse strömen

 und

.

Die biologischen Phasen werden im Folgenden wie folgt abgekürzt: (Hydrolyse),

(Acidogenese), (Acetogenese) und (Methanogenese). Die Leach-bed-

Hydrolyse (erste Stufe des Reaktors) wird mit abgekürzt und der Anaerobfilter (zweite

Stufe des Reaktors) mit . Der Anteil einer biolgischen Phase wird mit abgekürzt. Zu-

nächst ist klar, dass für jede biologische Phase folgendes gilt:

 Gleichung 1

Mit Hilfe von Gleichung 1 und einer Massenbilanz für die Leach-bed-Hydrolyse (erste

Stufe des Reaktors) bekommt man folgende Gleichungen:

 Gleichung 2

 Gleichung 3

 Gleichung 4

 Gleichung 5

 Gleichung 6

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

141

An Gleichung 5 und Gleichung 6 ist zu erkennen, dass die komplette erste biologische

Phase (Hydrolyse) in der Leach-bed-Hydrolyse abläuft. Dies liegt daran, dass dort das

Substrat eingefügt wird und die Ausgangsstoffe der Hydrolyse unlöslich sind und daher

nicht mit der Prozessflüssigkeit die Reaktor-Stufe verlassen können. Weitere Informati-

onen zur Herleitung und weitere Details können in MUHA et al. (2012b) nachgeschlagen

werden.

2.2 Aufbau und Betrieb der Versuchsanlage

In diesem Artikel werden Ergebnisse zur Untersuchung der Laboranlage an der Univer-

sität-Hohenheim vorgestellt. Die Anlage besteht aus zwei Stufen: Leach-bed-Hydrolyse

und Anaerobfilter. Die Leach-bed-Hydrolyse wird mit 55°C (thermophil) betrieben, wäh-

rend der Anaerobfilter mit einer Temperatur von 38°C (mesophil) betrieben wird. Das

Substrat wird alle 25 Tage der Leach-bed-Hydrolyse zugegeben bzw. entnommen. Die

Prozessflüssigkeit hat im Anaerobfilter eine Verweilzeit von etwa 12-13 Tagen. Bevor

die Prozessflüssigkeit dem Anaerobfilter zugeführt wird, werden Konzentrationen der

wichtigsten organischen Säuren (Essigsäure, Propionsäure, Buttersäure, Valeriansäure

und Capronsäure) bestimmt. Weiterhin werden der pH-Wert und Essigsäureäquivalent

bestimmt. Die aus dem Anaerobfilter strömende Prozessflüssigkeit wird nur auf Essig-

säureäquivalent und pH-Wert untersucht (vgl. ZIELONKA et al. (2012)).

3 Ergebnisse und Diskussion

Mit Hilfe des in Abschnitt 2.1 vorgestellten mathematischen Modells wurde die Laboran-

lage an der Uni Hohenheim (vgl. Abschnitt 2.2) untersucht. Die benötigten Größen zur

Berechnung der Aufteilung der biologischen Phasen auf die Reaktor-Stufen wurden da-

bei entweder experimentell gemessen
 und

) oder mit Hilfe des mathemati-

schen Modells aus MUHA et al. (2012a) berechnet (

,

,

 und

). Die

Rechnungen wurden mit dem Softwaretool UG (vgl. LANG & WITTUM (2005)) durchge-

führt. Die Ergebnisse sind in Tabelle 1 und Tabelle 2 dargestellt.

Aus den beiden Tabellen ist ersichtlich, dass nur die Hydrolyse-Phase in der ersten Stu-

fe des Biogasreaktors abläuft. Alle übrigen biologischen Phasen laufen in beiden Stufen

ab. Die Frage "Sind die Phasen des anaeroben Abbaus in zwei-phasigen Biogasanla-

gen separiert?" muss demnach verneint werden. Dieses Ergebnis offenbart, dass es

nicht ausreichend ist die Prozessflüssigkeit zwischen den Stufen, wie üblich, lediglich

auf Ausgangsstoffe der Acetogenese und der Methanogenese zu untersuchen. Viel-

mehr müssten zusätzlich die Ausgangsstoffe der Acidogenese (wie zum Beispiel: Zu-

cker) gemessen werden um ein detailliertes Verständnis der anaeroben Fermentation in

Biogasanlagen zu bekommen.

Das vorgestellte mathematische Modell kann weiterhin für die Optimierung der Steue-

rung von Biogasanlagen eingesetzt werden. Durch eine detaillierte Kenntnis über die

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

142

aktuelle Verteilung der biologischen Phasen auf die beiden Reaktorstufen kann durch

geschickte Veränderung der Rahmenbedingungen in den Stufen (zum Beispiel: Tempe-

ratur, pH-Wert, Druck usw.) die Aufteilung im Sinne des Betreibers optimiert werden.

Beispielsweise kann durch eine Hemmung der Methanogenese in der Leach-bed-

Hydrolyse der Methangehalt im Gas des Anaerobfilters erhöht werden und somit die

Gasqualität gesteigert werden.

Tabelle 1: Benötigte Größen zur Berechnung der Aufteilung der biologischen Phasen (ACI:
Acidogenese; ACE: Acetogenese; MET: Methanogenese) auf die Stufen des Biogasreaktors (H:
Leach-bed-Hydrolyse; IN: einströmende Prozessflüssigkeit; OUT: ausströmende Prozessflüs-

sigkeit). : Methan-Bildungspotential einer Stoffgruppe unter Normalbedingungen in .

Experiment
Nummer

UHO 1

UHO 2

UHO 3

UHO 4

UHO 5

Tabelle 2: Aufteilung der biologischen Phasen (HYD: Hydrolyse; ACI: Acidogenese; ACE: Ace-
togenese; MET: Methanogenese) auf die Reaktorstufen (H: Leach-bed-Hydrolyse, F: Anaerob-
filter)

Experiment
Nummer

UHO 1

UHO 2

UHO 3

UHO 4

UHO 5

Durchschnitt

Standard
Abweichung

4 Schlussfolgerung

Im vorliegenden Artikel wurde ein mathematisches Modell, welches die Aufteilung der

biologischen Phasen auf die Reaktor-Stufen berechnet, vorgestellt. Das Modell kann in

Zukunft beispielsweise eingesetzt werden um die Steuerung von Reaktoren zu optimie-

ren, indem bestimmte Phasen der anaeroben Fermentation in bestimmten Reaktorteilen

gefördert oder gehemmt werden.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

143

Weiterhin ist ein zentrales Ergebnis die Verneinung der Frage "Sind die Phasen des

anaeroben Abbaus in zwei-phasigen Biogasanlagen separiert?". Daraus folgt, dass die

Analyse der Prozessflüssigkeit um die Ausgangsstoffe der Acidogenese (wie zum Bei-

spiel Zucker) erweitert werden muss.

Danksagung

Die Forschungsarbeit wurde vom Bundesministerium für Forschung und Bildung unter

der Fördernummer 03SF0346D finanziert.

Nomenklatur

 Produktion von Methan in der Leach-bed-Hydrolyse

 Produktion von Methan im Anaerobfilter

Methan-Bildungspotential aus Essigsäure in der in die Leach-bed-

Hydrolyse einströmenden Flüssigkeit

Methan-Bildungspotential aus Essigsäure in der aus der Leach-bed-

Hydrolyse ausströmenden Flüssigkeit

Methan-Bildungspotential aus organischen Säuren in der in die

Leach-bed-Hydrolyse einströmenden Flüssigkeit

Methan-Bildungspotential aus organischen Säuren in der aus der

Leach-bed-Hydrolyse ausströmenden Flüssigkeit

 Anteil der Hydrolyse-Phase in der Leach-bed-Hydrolyse [1]

 Anteil der Hydrolyse-Phase im Anaerobfilter [1]

 Anteil der Acidogenese-Phase in der Leach-bed-Hydrolyse [1]

 Anteil der Acidogenese-Phase im Anaerobfilter [1]

 Anteil der Acetogenese-Phase in der Leach-bed-Hydrolyse [1]

 Anteil der Acetogenese-Phase im Anaerobfilter [1]

 Anteil der Methanogenese-Phase in der Leach-bed-Hydrolyse [1]

 Anteil der Methanogenese-Phase im Anaerobfilter[1]

 : Methan-Bildungspotential einer Stoffgruppe unter Normalbedingungen in .

Literatur

BATSTONE D., KELLER J., ANGELIDAKI I., KALYUZHNYI S., PAVLOSTATHIS S., ROZZI A., SANDERS

W., SIEGRIST H., VAVILIN V. (2002): Anaerobic Digestion Model No. 1 (ADM1), IWA
Publishing

KALTSCHMITT M., HARTMANN H., HOFBAUER H. (2009): Energie aus Biomasse, Springer

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

144

LANG S. & WITTUM G. (2005): Large scale density driven flow simulations using parallel
unstructured grid adaptation and local multigrid methods. Concurrency Computat., 17

(11),1415-1440

MUHA I., GRILLO A., HEISIG M., SCHÖNBERG M., LINKE B., WITTUM G. (2012a): Mathematical
modeling of process liquor flow and acetoclastic methanogenesis under mesophilic
conditions in a two-phase biogas reactor. Bioresource Technology 106:1-9,2012

MUHA I., ZIELONKA S., LEMMER A., SCHÖNBERG M., LINKE B., GRILLO A., WITTUM G. (2012b): Do
two-phase biogas plant separate anaerbic digestion phases? Mathematical Model of the
distribution of anaerobic digestion phases among reactor stages. Bioresource Technology,
submitted

MUHA I. (2012): Modellierung und Simulation eines Biogasreaktors. Dissertation, Goethe
Universität Frankfurt am Main, eingereicht

MUHA I., WITTUM G. (2012): Effektivität und optimale Steuerung eines Anaerobfilter - Effectivity
and optimal controling of an anaerobic filter. Tagungsband des 2. Öffentlichen Symposiums
des BCN, 29.10.2012, Potsdam, Bornimer Agratechnische Berichte, Heft 79, S. 145-152

ZIELONKA S., LEMMER A., OECHSNER H., JUNGBLUTH T. (2012): Energy balance of a two-phase
anaerobic digestion process for energy crops. Engineering in Life Sciences 10 (6), 515-519

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

145

Effektivität und optimale Steuerung eines Anaerobfilters

Effectivity and optimal controlling of an anaerobic filter

Ivo Muha, Gabriel Wittum

Goethe-Universität Frankfurt am Main, Goethe-Zentrum für Wissenschaftliches Rechnen,

Kettenhofweg 139, 60325 Frankfurt am Main

E-Mail: ivo.muha@gcsc.uni-frankfurt.de

Kurzfassung: In diesem Artikel wird das in MUHA (2012) entwickelte mathematische

Modell vorgestellt, welches eine Erweiterung des ADM1 Modells ist und zusätzlich die

Strömung der Prozessflüssigkeit im Anaerobfilter sowie einen speziellen Hemmterm für

Füllkörper beinhaltet.

Es wird gezeigt, dass das Modell in der Lage ist den Abbau von Essigsäure im Anae-

robfilter sehr gut zu beschreiben.

Das validierte Modell wird schließlich verwendet um Rückschlüsse auf die Effektivität

des Anaerobfilters zu ziehen. Diese Informationen können entscheidende Vorteile bei

der Verbesserung des Reaktors bringen.

Mit Hilfe des Füllkörper-spezifischen Hemmterms kann die optimale Gesamtmasse der

Acetatverwerter im Anaerobfilter errechnet werden. Diese optimale Gesamtmasse wird

schließlich mit der Gesamtmasse der Acetatverwerter im stationären Zustand für ver-

schiedene Konzentrationen an Essigsäure im Zulauf und verschiedene Zulaufmengen

verglichen. Schließlich ist man in der Lage eine optimale hydraulische Verweilzeit, ab-

hängig von der Essigsäure Konzentration im Zulauf zu berechnen. Dadurch kann eine

Über- bzw. eine Unterfütterung des anaeroben Filters vermieden werden.

Schlüsselwörter: ADM1, Effektivität, Strömung, optimale Steuerung, Füllkörper

Abstract: In this article the mathematical model developed in MUHA (2012) is presented.

The model is an extension of the ADM1-Model as it additionally includes process liquid

flow in the anaerobic filter. Furthermore, a new inhibition term has been introduced to

account for the plastic tower packings. It is shown that the model is capable of predict-

ing the consumption of acetate in the anaerobic filter accurately.

The validated model is then used to calculate reactor effectivity. This information can be

very useful for the optimization of biogas reactors.

By investigating the newly introduced inhibition term for plastic tower packing an optimal

total mass of acetate degraders in the anaerobic filter can be computed. By computing

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

146

the total mass of acetate degraders for a wide range of settings an optimal hydraulic

retention time depending on acetate concentration in the process liquid can be derived.

This information can be used to prevent an under- and overfeeding of the anaerobic

filter.

Keywords: ADM1, effectivity, process liquid flow, optimal controlling, plastic tower

packing

1 Einleitung

In diesem Artikel wird das in den Arbeiten MUHA et al. (2012) und MUHA (2012) entwi-

ckelte mathematische Modell, welches den anaeroben Abbau sowie die Strömung der

Prozessflüssigkeit beschreibt, verwendet. Das Modell basiert auf dem ADM1 Modell

(vgl. BATSTONE et al. (2002)) und wurde zusätzlich zur Strömung der Prozessflüssigkeit

auch um einen neuen Hemmterm erweitert. Durch die Betrachtung der Strömung wird

der Anaerobfilter räumlich aufgelöst, d.h. es wird ein Rechengitter in den Anaerobfilter

hineingelegt und alle relevanten Größen, wie z.B. Konzentrationen, Druck usw., werden

in jedem Gitterknoten bestimmt. Schließlich kann mit Hilfe einer Simulation in den Reak-

tor hineingeschaut werden und damit können viele relevante Größen, die experimentell

nicht messbar sind, berechnet werden.

In diesem Artikel werden Beispiele gezeigt, in denen mathematische Modellierung und

Simulation zur Entwicklung und Optimierung von Biogasanlagen eingesetzt wurden.

Dazu wird zum einen die "Effektivität" des Anaerobfilters definiert und berechnet,

wodurch viele Schwachstellen des Reaktors bestimmt werden und schließlich im Zuge

einer Optimierung verbessert werden können.

Zum anderen wird die Gesamtmasse der Acetatverwerter im stationären Zustand be-

stimmt. Diese Größe kann verwendet werden um eine optimale hydraulische Verweilzeit

zu bestimmen. Mit dieser Information ist es möglich den Anaerobfilter optimal zu füttern.

2 Material und Methoden

In diesem Abschnitt werden das verwendete mathematische Modell, sowie der Aufbau

und Betrieb der Versuchsanlage knapp vorgestellt. Aufgrund des Umfangs des Modells

können nur die wesentlichen Gleichungen und Ideen aufgelistet werden. Für eine aus-

führliche Beschreibung des Modells sei auf die Arbeiten MUHA et al. (2012) und MUHA

(2012) verwiesen.

2.1 Mathematisches Modell

Das zugrundeliegende mathematische Modell basiert auf dem ADM1 Modell (vgl. BATS-

TONE et al. (2002)) und wurde im Rahmen der Arbeiten MUHA et al. (2012) und MUHA

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

147

(2012) weiterentwickelt. Im Gegensatz zum ADM1 Modell ist das neue Modell räumlich

aufgelöst und beinhaltet neben der Strömung der Prozessflüssigkeit im Anaerobfilter

auch einen Füllkörper-spezifischen Hemmterm. Die räumliche Auflösung entsteht, in-

dem der Reaktor mit einem Rechengitter ausgefüllt wird und anschließend alle betrach-

teten Größen in jedem Gitterknoten berechnet werden. Die räumliche Auflösung wird

dabei sehr fein gewählt, so dass die betrachteten Größen, z.B. die Konzentration von

Acetat, an jeder beliebigen Stelle des Reaktors berechnet werden können. Die Strö-

mung der Prozessflüssigkeit wird in dem Modell als Sickerströmung durch ein poröses

Medium mit Hilfe des Darcy-Gesetzes modelliert.

Der Füllkörper-spezifische Quellterm hemmt den Konsum und damit implizit das

Wachstum der Acetatverwerter im Falle einer Überpopulation der Füllkörper durch Mik-

roorganismen. Im Gegensatz zum ADM1 Modell beruhen die Gleichungen des weiter-

entwickelten Modells alle auf dem Grundsatz der Massenerhaltung.

Die Gleichungen lauten wie folgt:

(Massenerhaltung feste Phase)
Gleichung 1

(Massenerhaltung Acetatverwerter)

Gleichung 2

(Massenerhaltung flüssige Phase)
Gleichung 3

(Massenerhaltung Acetat)
Gleichung 4

Die Gleichungen wurden mit dem Finite-Volumen Verfahren diskretisiert und das ent-

standene Lineare Gleichungssystem mit bis zu 300 000 Freiheitsgraden wurde mit Hilfe

des Softwaretools UG (vgl. LANG & WITTUM (2005)) gelöst. Weitere Details können in

MUHA et al. (2012) und MUHA (2012) nachgeschlagen werden.

2.2 Aufbau und Betrieb der Versuchsanlage

In diesem Artikel werden Ergebnisse zur Untersuchung der Laboranlage am Leibniz-

Institut für Agrartechnik Potsdam-Bornim vorgestellt. Die Anlage besteht aus zwei Stu-

fen: Hydrolysestufe und Anaerobfilter. Die Hydrolysestufe wird mit 55°C (thermophil)

betrieben, während der Anaerobfilter mit einer Temperatur von 38°C (mesophil) betrie-

ben wird. Das Substrat wird alle 21 Tage der Leachbed-Hydrolyse zugegeben bzw. ent-

nommen. Die Prozessflüssigkeit hat im Anaerobfilter eine Verweilzeit von etwa 1-2 Ta-

gen. Bevor die Prozessflüssigkeit dem Anaerobfilter zugeführt wird, werden Konzentra-

tionen der wichtigsten organischen Säuren (Essigsäure, Propionsäure, Buttersäure,

Valeriansäure und Capronsäure) bestimmt. Weiterhin wird der pH-Wert und Essigsäu-

reäquivalent bestimmt. Die aus dem Anaerobfilter strömende Prozessflüssigkeit wird

nur auf Essigsäureäquivalent und pH-Wert untersucht (siehe auch SCHÖNBERG & LINKE

(2009)).

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

148

3 Ergebnisse und Diskussion

In diesem Abschnitt werden Ergebnisse zur Validierung, zur Effektivität, zur Gesamt-

masse der Acetatverwerter im stationären Zustand und zur optimalen Steuerung des

anaeroben Filters dargestellt und diskutiert. Weitere Details zu den Ergebnissen können

in MUHA et al. (2012) und MUHA (2012) nachgeschlagen werden.

3.1 Vergleich zwischen Experiment und Modell

Bevor ein mathematisches Modell verwendet werden kann um Rückschlüsse auf einen

Prozess zu ziehen, muss es zunächst validiert werden. Es wird durch Simulation über-

prüft, inwiefern ein Modell in der Lage ist einen Vorgang, in diesem Fall den Abbau von

Essigsäure, darzustellen. Typischerweise werden dafür experimentelle Daten mit Daten

aus der Simulation verglichen. In Bild 1 ist zum einen der Einfluss von Essigsäure dar-

gestellt und zum anderen der Ausfluss im Experiment und im Modell. Man kann erken-

nen, dass der errechnete Ausfluss mit dem im Experiment gemessenen Ausfluss sehr

gut übereinstimmt. Weitere Informationen zur Validierung können in den Arbeiten MUHA

et al. (2012) und MUHA (2012) nachgeschlagen werden.

Bild 1: Vergleich des Acetat Flusses im Modell und Experiment

3.2 Effektivität des Anaerobfilters

Das validierte Modell kann nun verwendet werden um die Effektivität des Anaerobfilters

zu berechnen. Dabei werden folgende Formeln zugrunde gelegt:

∫

 Gleichung 5

 Gleichung 6

Gleichung 5 beschreibt dabei die Effektivität, die sich ergibt, indem der Durchschnitts-

wert der lokalen Methanproduktion
 geteilt durch die maximale Methanproduk-

tion ermittelt wird (vgl. Gleichung 6). Mit dieser Definition ist ein Reaktor effek-

tiv, wenn im gesamten Reaktor eine ähnliche Menge Methan produziert wird. Gibt es

-8

-6

-4

-2

 0

 2

 4

 6

 8

 10

 0 5 10 15 20

Zeit [d]

A
c
e
ta

t
F

lu
s
s
 [

k
g

/m
³/

h
]

Ausfluss Experiment
Ausfluss Modell

Einfluss

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

149

hingegen Bereiche, in denen nur wenig oder gar kein Methan produziert wird, ist der

Reaktor nicht effektiv.

Bild 2: Effektivität des Anaerobfilters zu verschiedenen Zeitpunkten (t=2d; t=12d; t=20d)

In Bild 2 ist der Bruch

⁄ dargestellt. Man kann erkennen, dass am An-

fang des 21 Tage dauernden Experiments der Reaktor nur im oberen Teil effektiv arbei-

tet. Das liegt daran, dass zu diesem Zeitpunkt nicht genügend Nährstoffe im unteren

Teil ankommen. Gegen Mitte des Experiments arbeitet der gesamte Reaktor effektiv,

d.h. es kommen genügend Nährstoffe im unteren Teil an. Gegen Ende des Experiments

ist die Versorgung mit Nährstoffen im unteren Teil des Reaktors wieder eingeschränkt.

Um die Effektivität des Reaktors zu erhöhen kann man entweder die Konzentration der

Nährstoffe im Zulauf erhöhen, die Zulauf-Geschwindigkeit erhöhen oder man kann den

Reaktor flacher bauen (siehe MUHA (2012)).

3.3 Masse der Mikroorganismen im stationären Zustand

Der stationäre Zustand beschreibt im mathematischen Sinn einen Zustand, welcher sich

nach einer sehr langen Zeitspanne einstellt und sich anschließend nicht mehr ändert. Je

nach Problemstellung kann die Zeitspanne so lang sein, dass in Experimenten der sta-

tionäre Zustand nicht erreicht werden kann. Ein weiteres Problem bei Experimenten ist,

dass die Randbedingungen nicht konstant gehalten werden können. In einer Simulation

bestehen diese Probleme nicht und es kann ohne weiteres ein stationärer Zustand er-

reicht werden. In Bild 3 wurde die Gesamtmasse der Acetatverwerter im Anaerobfilter

im stationären Zustand berechnet, d.h. für festen Zulauf der Prozessflüssigkeit und für

feste Acetat Konzentration wurde eine Simulation gestartet und solange gerechnet bis

der stationäre Zustand erreicht war. Anschließend konnte die Gesamtmasse der Ace-

tatverwerter berechnet werden. Dieser Zusammenhang wird im nächsten Abschnitt

verwendet um eine optimale hydraulische Verweilzeit abhängig von der Acetat Konzent-

ration im Zulauf zu bestimmen.

Man kann erkennen, dass für niedrige Acetat Konzentrationen und niedrige Zulaufraten

keine Acetatverwerter im Reaktor sind. Das liegt daran, dass nicht genügend Nährstoffe

> 30 % Pmax

> 50 % Pmax

> 80 % Pmax

t = 2d

R
e

a
k
to

r
H
ö
h

e
 [

m
]

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0,0

t = 20dt = 12d

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

150

dem Reaktor zugeführt werden um ein Überleben der Acetatverwerter zu sichern. Er-

höht man die Acetat Konzentration bzw. den Zulauf, erhöht sich auch die Menge der

Acetatverwerter. Bei ausreichender Nährstoffversorgung wird ein Plateau erreicht, wel-

ches durch den Füllkörper-spezifischen Parameter bestimmt ist. In diesem Zustand sind

die Füllkörper mit Acetatverwerter "überbevölkert".

Bild 3: Gesamtmasse der Acetatverwerter im stationären Zustand abhängig vom Zulauf der
Prozessflüssigkeit und der Acetat Konzentration

3.4 Optimale hydraulische Verweilzeit im Reaktor

Es wird zunächst der verwendete Reaktionsterm, welcher die Methanbildung be-

schreibt, betrachtet:

 Gleichung 7

Durch Ableiten des Terms kann man das Maximum bezüglich
 bestimmen und er-

hält:

 Gleichung 8

Nun wird in Bild 3 eine Isolinie bei

 bestimmt und man erhält den optimalen

Zusammenhang zwischen Zulauf und Acetat Konzentration. Um nun den Zusammen-

hang zwischen optimaler Verweilzeit und Acetat Konzentration zu bekommen, betrach-

ten wir die beiden folgenden Gleichungen, welche uns einen Zusammenhang zwischen

hydraulischer Verweilzeit und Zulauf liefern.

 Gleichung 9

 ∫ Gleichung 10

Hierbei beschreibt die Zulauf-Rate und den Porenraum. Das ist gerade der

Raum, welcher der Flüssigkeit zum Fließen zur Verfügung steht. Jetzt kann die optimale

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

151

hydraulische Verweilzeit in Abhängigkeit von der Acetat Konzentration bestimmt wer-

den. Der Zusammenhang ist in Bild 4 dargestellt. Die schwarze Linie beschreibt den

optimalen Zusammenhang. Ist man in der Lage die Acetat Konzentration schnell und

regelmäßig zu bestimmen, kann die Verweilzeit optimal eingestellt werden und ein

Über- bzw. Unterfüttern vermieden werden. Weiterhin ist in dem Bild ein Bereich darge-

stellt, innerhalb dessen ein sicherer Betrieb möglich ist. Wenn der Bereich nach oben

überschritten wird, wird der Reaktor überfüttert und eine Versäuerung oder eine Ver-

stopfung drohen. Wenn der Bereich hingegen unterschritten wird, wird der Reaktor un-

terfüttert und eine Reduzierung der Acetatverwerter ist zu befürchten. In beiden Fällen

sollten Maßnahmen folgen.

Bild 4: Optimale hydraulische Verweilzeit im Reaktor abhängig von der Acetat Konzentration im
Zulauf

4 Schlussfolgerung

Durch Modellierung und Simulation der Acetatverwertung und der Strömung der Pro-

zessflüssigkeit im Anaerobfilter ist es möglich Größen zu bestimmen, die nicht experi-

mentell ermittelt werden können. Einige Beispiele sind in diesem Artikel aufgeführt. Ins-

besondere zählt die Effektivität des Reaktors und die Masse der Acetatverwerter im sta-

tionären Zustand zu diesen Größen. Demnach liefert die Simulation wertvolle Informati-

onen um den Aufbau des Reaktor zu optimieren (Effektivität) und die Steuerung des

Reaktors zu verbessern (optimale hydraulische Verweilzeit). Die mathematische Model-

lierung und Simulation leistet somit einen wesentlichen Beitrag zur Verbesserung von

Biogasanlagen.

Danksagung

Die Forschungsarbeit wurde vom Bundesministerium für Forschung und Bildung unter

der Fördernummer 03SF0349D finanziert.

Muha, Wittum

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

152

Nomenklatur

 Volumenanteil der flüssigen Phase

 Dichte

 Reaktionsterm

 Massenanteil der Acetatverwerter in der festen Phase

 Massenanteil von Acetat in der flüssigen Phase

 Darcy Geschwindigkeit

 Diffusionskonstante

 Effektivität des Reaktors

 Volumen des Anaerobfilters

 Produktion

 lokale Konzentration

 Hemmterm

Literatur

BATSTONE D., KELLER J., ANGELIDAKI I., KALYUZHNYI S., PAVLOSTATHIS S., ROZZI A., SANDERS

W., SIEGRIST H., VAVILIN V. (2002): Anaerobic Digestion Model No. 1 (ADM1), IWA Publi-
shing

LANG S., WITTUM G. (2005): Large scale density driven flow simulations using parallel unstruc-
tured grid adaptation and local multigrid methods. Concurrency Computat., 17 (11),1415-
1440

MUHA I., GRILLO A., HEISIG M., SCHÖNBERG M., LINKE B., WITTUM G. (2012): Mathematical mod-
eling of process liquor flow and acetoclastic methanogenesis under mesophilic conditions in
a two-phase biogas reactor. Bioresource Technology 106:1-9,2012

MUHA I. (2012): Modellierung und Simulation eines Biogasreaktors. Dissertation, Goethe Uni-
versität Frankfurt am Main, eingereicht

SCHÖNBERG M., LINKE B. (2009): Vergärung von Roggen-Ganzpflanzensilage in einer zweipha-
sigen Prozessführung - Anaerobic digestion of rye silage in two-phase process. Bornimer
Agrartechnische Berichte 68, 114-125

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

153

Ansatzpunkte für eine Verbesserung der Ökoeffizienz der an-
aeroben Behandlung durch eine zweistufig-zweiphasige Pro-
zessführung

Starting points for improving the exo-efficiency of anaerobic
treatment by means of a two-phase process

Mathias Effenberger, Hans Bachmaier

Bayerische Landesanstalt für Landwirtschaft, Institut für Landtechnik und Tierhaltung,

Vöttinger Str. 36, 85354 Freising;

E-Mail: mathias.effenberger@LfL.bayern.de

Kurzfassung: Ziel des Forschungsvorhabens „FABES-Modul“ war es, ein Verfahrens-

konzept für den gerichtet-fermentativen Aufschluss von Reststoffen zu untersuchen,

welches sich durch eine große Flexibilität bei den Ausgangsstoffen und den möglichen

Nutzungspfaden auszeichnen sollte. Im Labormaßstab war das untersuchte Verfahren

im Vergleich zu einer einphasigen Vergärung höher belastbar und lieferte ein hochkalo-

risches Biogas aus der Methanisierungsstufe. Da die abgepresste feste Phase nicht

energetisch verwertet wurde, war das FABES-Modul hingegen bei der Energieausbeute

und –produktivität unterlegen. Auf dem erreichten Entwicklungsstand lässt sich das

Konzept nicht einer gängigen Bioraffinerielinie zuordnen und weist für die stoffliche

Verwertungsschiene Nachteile auf. Für eine verlässliche ökologische und ökonomische

Bewertung des Verfahrenskonzeptes sind mögliche Verwertungspfade zu klären und

entsprechende Verfahrenskennwerte zu ermitteln.

Schlüsselwörter: Biogas, Bioraffinerie, Reststoffe, Ökoeffizienz

Abstract: The research project „FABES-Modul“ aimed at investigating a concept for the

controlled-fermentative digestion of residues. The process should be characterized by a

high flexibility in terms of input materials and conversion pathways. At laboratory-scale

the investigated process showed a better resilience and the methane reactor produced

a biogas with very high calorific value. As the solid digested residue was not utilized, the

FABES-module was inferior in terms of energy yield and productivity. At the present

stage of development the FABES-module cannot be integrated into one of the estab-

lished concepts of biorefineries and shows significant disadvantages with respect to

product pathways. For a reliable assessment of ecological and economical performance

of the FABES-module, possible pathways need to be identified and respective perfor-

mance figures need to be evaluated.

Keywords: Biogas, biorefinery, residual biomass, eco-efficiency

Effenberger, Bachmaier

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

154

1 Einleitung

Biomasse stellt im Bereich der industriellen Erzeugung von Stoffen und Produkten ein-

schließlich Kraftstoffen, sowohl in der chemischen Industrie als auch in anderen Bran-

chen, neben CO2 die einzige nicht-fossile Kohlenstoff-Quelle dar. Der Druck auf die ver-

fügbaren Anbauflächen nimmt weltweit zu, wobei niemand das Primat der Nahrungsmit-

telproduktion bestreiten wollte.

Es wird daher umso wichtiger werden, die Anbaufläche und die darauf erzeugte Bio-

masse möglichst effizient und umweltschonend zu nutzen. Den sogenannten Bioraffine-

rien als Konzepte für die integrative energetische und stoffliche Nutzung von Biomasse

wird hierbei ein großes Potential zugemessen. Sie sollen eine weitgehend abfallfreie,

nachhaltige Verwertung „nachwachsender Ressourcen“ gewährleisten (BUNDESREGIE-

RUNG 2012). Für eine Vielzahl von Konzepten für Bioraffinerien ist bisher allerdings kei-

ne ausreichende Datengrundlage vorhanden, um eindeutige Bewertungsaussagen tref-

fen zu können.

Im Forschungsvorhaben „Bioraffinerie-Modul zum gerichtet-fermentativen Aufschluss

von Biomasse für eine kombinierte energetische und stoffliche Verwertung (FABES-

Modul)“ wurden in sechs Teilprojekten die Grundlagen für ein innovatives Bioraffinerie-

Energie-Modul erforscht, welches durch eine große Flexibilität bei den Ausgangsstoffen

und die wahlweise stoffliche oder energetische Nutzung der Zwischenprodukte gekenn-

zeichnet sein soll. Auf Basis der experimentellen Ergebnisse sollte im Teilprojekt 5 zum

Einen das FABES-Modul im Vergleich mit einem herkömmlichen Verwertungsverfahren

für organische Reststoffe bewertet werden. Zum anderen sollte beurteilt werden, ob

sich das gewählte Verfahren des gerichtet-fermentativen Aufschlusses von Reststoffen

ökologisch und ökonomisch gewinnbringend in ein Bioraffinerie-Konzept integrieren lie-

ße.

2 Vorgehen

Für die mögliche Integration des FABES-Moduls in ein Bioraffinerie-Konzept wurde zu-

nächst eine Recherche zum Entwicklungsstand von Bioraffinerien durchgeführt. Es

wurde dann untersucht, in welche der existierenden Typen von Bioraffinerien das FA-

BES-Modul am Besten zu integrieren wäre bzw. welche Änderungen evtl. am FABES-

Modul vorgenommen werden müssten, um eine bessere Integration zu ermöglichen.

Für den Vergleich mit einem ebenfalls zu definierenden Referenzverfahren wurde eine

Auswahl von Kriterien definiert, anhand derer die vergleichende Bewertung vorgenom-

men werden sollte. Als Referenzverfahren wurde Folgendes angenommen:

 einphasiges Vergärungsverfahren,

 Biogasverwertung durch gekoppelte Strom- und Wärmeproduktion im Blockheiz-
kraftwerk,

 landwirtschaftliche Verwertung des Gärrückstandes ohne weitere Aufbereitung.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

155

Es wurden insgesamt 14 Kriterien aus den drei Kategorien Verfahrenstechnik, Umwelt-

wirkung und Ökonomie benannt, anhand derer das FABES-Modul bewertet werden soll-

te (vgl. Tabelle 1).

Tabelle 1: Auswahl der Kriterien für die Bewertung des FABES-Moduls

Kategorie Kriterium Erläuterung

V
e

rf
a
h

re
n

s
te

c
h

n
ik

 Energieausbeute
Methanausbeute aus den eingesetzten Rohstof-
fen

Biogasqualität Methanstufe Heizwert des Biogases aus der Methanstufe

Energieproduktivität
Methanproduktionsrate bezogen auf das Ge-
samt-Arbeitsvolumen

Prozesskapazität
Maximale Raumbelastung bezogen auf das Ge-
samt-Arbeitsvolumen

Prozessresilienz
Betrag der möglichen Variation der Raumbelas-
tung vom Nennwert im Tagesgang

U
m

w
e
lt
w

ir
k
u

n
g

 N-Rückführung Rückführung des eingesetzten Stickstoffs

P-Rückführung Rückführung des eingesetzten Phosphors

K-Rückführung Rückführung des eingesetzten Kaliums

Humusbilanz
Beitrag der Gärrückstände zur Humusreproduk-
tion

THG-Emissionen
Spezifische Treibhausgasemissionen bezogen
auf 1 kWh elektrische Energieabgabe

Ö
k
o

n
o

m
ie

Spezifisches Investment
Investitionskosten der Biogasanlage bezogen
auf die elektrische Nennleistung

Variable Kosten
Betriebskosten der Biogasanlage bezogen auf
die elektrische Nennleistung

Wertschöpfung energetisch
Mögliche Wertschöpfung aus energetischen
Produkten bezogen auf die elektrische Nennleis-
tung

Wertschöpfung stofflich
Mögliche Wertschöpfung aus stofflichen Produk-
ten bezogen auf die elektrische Nennleistung

Als modellhafter „Reststoff“ wurde in den zu Grunde liegenden experimentellen Unter-

suchungen ein Gemisch aus gleichen Teilen Heu und Stroh eingesetzt. Das Hauptprob-

lem für die Bewertung bestand darin, dass für das FABES-Modul aus dem Projekt kei-

nerlei Daten im volltechnischen Maßstab zur Verfügung gestellt werden konnten. Als

Datengrundlage dienten die Ergebnisse aus den Teilprojekten 2 und 3, die im labor-

technischen Maßstab gewonnen wurden. Die Ergebnisse der quantitativen Bewertung

können daher auch lediglich Tendenzen und kritische Punkte des untersuchten Verfah-

renskonzeptes hinsichtlich der Bewertungskategorien aufzeigen.

Effenberger, Bachmaier

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

156

Der Schwerpunkt der Untersuchungen in diesem Forschungsvorhaben lag auf der

energetischen Verwertungslinie, so dass für Bewertung der stofflichen Verwertungs-

schiene praktisch keine experimentellen Ergebnisse zur Verfügung standen. Für alle

diesbezüglichen Auswahlkriterien musste daher auf eine quantitative Bewertung ver-

zichtet werden. Die quantitative Bewertung erfolgte auf einer Skala von 1 bis 10, wobei

„1“ den theoretisch besten, „10“ den theoretisch schlechtesten Fall markiert. Verwendet

wurden simple lineare Bewertungsfunktionen (vgl. Bild 1).

Bild 1: Beispielhafte Bewertungsfunktion für das Kriterium „Energieausbeute“ (Wert in kWh•kg

oTM-1)

Für die zusammenfassende Darstellung der quantitativ bewerteten Kriterien wurde ein

Netzdiagramm verwendet, dessen Mittelpunkt den Wert „1“ und dessen Außenradius

den Wert „10“ markiert. Schlechtere Bewertungen erhalten hierdurch in der grafischen

Darstellung eine stärkere Gewichtung, so dass die kritischen Punkte des zu bewerten-

den Verfahrens deutlicher hervortreten. Die Umsetzung erfolgte mittels MS Excel.

3 Ergebnisse / Diskussion

3.1 Vergleichende Bewertung des FABES-Moduls

Von den ausgewählten 14 Bewertungskriterien blieben fünf übrig, die quantitativ aus-

gewertet wurden. Tabelle 2 zeigt die Randwerte, die der Bewertung zu Grunde gelegt

wurden. Die Kennwerte für das Referenzverfahren beruhen auf den Ergebnissen der

Durchflussversuche im Teilprojekt 2 – „Mikrobiologische Optimierung der Hydrolyse“.

1

2

3

4

5

6

7

8

9

10

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5

N
o

rm
ie

rt
e

r
W

e
rt

Wert

Energieausbeute

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

157

Die Kennwerte für das FABES-Modul stammen soweit verfügbar aus den Ergebnissen

der labortechnischen Versuche im Teilprojekt 3. Standen keine Daten zur Verfügung,

wurde auf eine qualifizierte Schätzung zurückgegriffen (kursive Werte in Tabelle 3).

Tabelle 2: Übersicht der Kriterien, für die eine quantitative Bewertung durchgeführt wurde

Kriterium Einheit Optimum Pessimum

Energieausbeute kWh kg oTM-1 5,1
Heizwert bei Verbren-
nung

0

Biogasqualität Me-
thanstufe

kWh mN
-3 9,0 Stand des Wissens1 0

Energieproduktivität kWh (m3 d)-1 8,4
maximaler anaerober
Abbau

0

Prozesskapazität kg oTM (m3 d)-1 6,3 Stand des Wissens2 0

Prozessresilienz % d-1 100 Stand des Wissens 0
1
) WONNEBERGER et al. 2012;

2
) ATB 2007

Tabelle 3: Kennwerte des FABES-Moduls und der Referenz für die vergleichende Bewertung

Kriterium Einheit Referenz FABES-Modul

Energieausbeute kWh kg oTM-1 3,0 1,7

Biogasqualität Methanstufe kWh mN
-3 7,1 8,1

Energieproduktivität kWh (m3 d)-1 6,3 4,5

Prozesskapazität kg oTM (m3 d)-1 3,5 5,0

Prozessresilienz % d-1 50 90

Die – wie erwähnt mit erheblichen Unsicherheiten behaftete –verfahrenstechnische Be-

wertung des FABES-Moduls zeigt dessen Stärken in der Produktivität und der Belast-

barkeit gemessen an den Kriterien Energieproduktivität, Prozesskapazität und Prozess-

resilienz (Bild 2). Dabei ist zu betonen, dass die Ergebnisse für beide Verfahren aus-

schließlich im labortechnischen Maßstab gewonnen wurden, wobei die Grenzen der

Prozesse noch nicht systematisch ausgelotet werden konnten.

Damit konnte im labortechnischen Maßstab gezeigt werden, dass die Vergärung Lig-

nocellulosereicher Biomasse in einem zweistufig-zweiphasigen Verfahren mit zwi-

schengeschalteter Fest-Flüssig-Trennung und Methanisierung der Flüssigphase in ei-

nem Fluidized-Bed-Reaktor im Vergleich zum gewählten Referenzverfahren belastbarer

ist und ein hochkalorisches Biogas liefert.

Effenberger, Bachmaier

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

158

Bild 2: Netzdiagramm des Bewertungsergebnisses für das FABES-Modul und das Referenz-
verfahren (1 = beste, 10 = schlechteste Bewertung)

Die Nachteile des FABES-Moduls hinsichtlich der Energieausbeute und –produktivität

sind vor allem darauf zurückzuführen, dass die abgepresste feste Phase nicht energe-

tisch verwertet wurde. Ob für diesen Presskuchen eine energetische oder eine stoffliche

Verwertung zielführender ist, konnte im Rahmen des Projekts nicht betrachtet werden.

Auch eine mögliche stoffliche Verwertung von Zwischenprodukten wie flüchtigen Fett-

säuren wurde nicht untersucht. Diese Aspekte werden im Folgenden kurz diskutiert.

3.2 Integration des FABES-Moduls in ein Bioraffinerie-Konzept

Entsprechend der Nomenklatur in CHERUBINI et al. (2009) kann der Verfahrensweg des

FABES-Moduls wie in Bild 3 dargestellt werden. Ausgangsstoff in den Versuchen in TP

2 und 3 war ein Gemisch aus gleichen Teilen Heu und Stroh. Als Produkte wurden auf

der stofflichen Schiene bisher Düngemittel und organische Säuren diskutiert, auf der

energetischen Schiene könnte das Biogas nach entsprechender Aufbereitung in Elektri-

zität und Wärme umgewandelt oder als Kraftstoff genutzt werden.

Einzelne Verfahrensschritte und Produkte im FABES-Modul konnten im Projektverlauf

nicht abschließend geklärt werden, andere wurden im Projekt nicht oder nur sehr einge-

schränkt experimentell untersucht (in Bild 3 gestrichelt dargestellt). Diese Verfahrens-

schritte / Produkte konnten daher auch nicht in die quantitative Bewertung mit aufge-

nommen werden.

Energieausbeute

Gasqualität
Methanstufe

EnergieproduktivitätProzesskapazität

Prozessresilienz

1

2

3

4

5

6

7

8

9

10

FABES-Modul

Referenz

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

159

Bild 3: Schematische Darstellung des Verfahrensweges des FABES-Moduls nach CHERUBINI et
al. (2009); Prozessschritte, die im Projekt nicht experimentell untersucht werden, sind gestri-
chelt dargestellt.

Das FABES-Modul ließe sich, insofern es auf die Verwertung schwer abbaubarer Ne-

ben- und Reststoffe abzielt, nach der oben dargestellten Klassifizierung in die Kategorie

der Lignocellulose-Bioraffinerie einordnen. Allerdings erfolgen im FABES-Modul nur

eine biochemische Hydrolyse und anschließende mechanische Separierung, so dass im

separierten Feststoff aus der Hydrolyse- / Versäuerungsstufe (im Folgenden: Hydroly-

sestufe) ein Gemisch aus Lignin, Cellulose und Hemicellulose vorliegt.

Ziel in den Teilprojekten 2 und 3 des FABES-Verbunds war es, durch Variation der Pro-

zessbedingungen bzw. die Zugabe von Enzympräparaten (aus Teilprojekt 1) die Hydro-

lyse zu intensivieren. Hierbei wurde eine möglichst hohe Säurekonzentration in der flüs-

sigen Phase des Gärgemisches aus der Hydrolysestufe angestrebt, um die Methanpro-

duktionsrate in der zweiten Stufe zu steigern. Dieses Ziel konnte wie oben dargestellt

erreicht werden.

Die feste Phase wurde teilweise einer erneuten Hydrolyse / Versäuerung unter Einsatz

selektierter cellulolytischer Bakterienkulturen unterzogen. Die flüssige Phase wurde

dem Methanreaktor zugeführt. Als (Zwischen-) Produkte im weiteren Sinne entstanden

also:

 „Presssaft“ aus Gärrest der Hydrolysestufe,

 „Presskuchen“ aus Gärrest der Hydrolysestufe,

 „Hydrolysegas“ (Schwachgas) aus der Hydrolysestufe,

 Gärrest aus dem Methanreaktor,

 Biogas aus dem Methanreaktor.

Heu +

Stroh

Hydrolyse +

Versäuerung

Separierung

Methan-

gärung

Hydro-

lysegas

Feststoff

Biogas

Düngemittel

Fugat

Biomethan

Aufbereitung

Wärme

Elektrizität

Kraftstoff

?

Aufbereitung ?

?

Ausgangs-
stoff

Zwischen
-produkt

Nutzenergie

Materielles Produkt

Thermochem.
Prozess

Mechanischer/
Physikalischer

Prozess

Biochem.
Prozess

Chemischer
Prozess

Effenberger, Bachmaier

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

160

Diese Zwischenstufen ähneln nun teilweise denen in einer „Grünen Bioraffinerie“. Dort

werden allerdings Presssaft und Presskuchen direkt aus der frischen Biomasse gewon-

nen. Die hauptsächliche Wertschöpfung wird dort aus den Inhaltsstoffen des Presssaf-

tes erzielt. Nur die nicht stofflich verwertbaren Rückstände werden durch die Vergärung

zu Biogas energetisch genutzt.

Im Ergebnis ließ sich das FABES-Modul in seiner derzeitigen Konzeption nicht klar ei-

ner gängigen Bioraffinerielinie zuordnen. Die in TP 2 und 3 durchgeführten Versuche

zielten nicht auf die Gewinnung möglichst wertvoller Zwischenprodukte für die stoffliche

Verwertungsschiene, sondern auf die Erhöhung der Methanausbeute aus der LCB. Hin-

sichtlich stofflicher Verwertungsoptionen ergibt sich für LCB nach jetzigem Stand der

Nachteil, dass durch den Vergärungsprozess am Anfang Cellulose und Hemicellulose

abgebaut werden und damit für die stoffliche Nutzung nicht mehr zur Verfügung stehen.

Außerdem wird durch die biochemische Hydrolyse der Lignocellulosekomplex nicht

vollständig aufgelöst, so dass für die Gewinnung der reinen Ligninfraktion zusätzliche

Aufbereitungsschritte erforderlich wären. Beabsichtigte man den Einsatz von natur-

feuchter Biomasse wie Ganzpflanzensilage, so ergäbe sich der Nachteil, dass in der

Biomasse enthaltene Fein- und Plattformchemikalien wiederum durch den Vergärungs-

prozess am Anfang abgebaut würden.

4 Zusammenfassung und Schlussfolgerungen

Für ein zweistufig-zweiphasiges Vergärungsverfahren für biologische Reststoffe mit

zwischengeschalteter Fest-Flüssig-Trennung und Methanisierung der Flüssigphase in

einem Fluidized-Bed-Reaktor sollte eine verfahrenstechnische, ökologische und öko-

nomische Bewertung erfolgen. Hierfür standen Ergebnisse aus Versuchen im Labor-

maßstab zur Verfügung.

Die verfahrenstechnische Bewertung des FABES-Moduls gegenüber einer einphasigen

Vergärung zeigte am Beispiel des Modellsubstrats aus gleichen Teilen Heu und Stroh,

dass das Ziel einer hohen Belastbarkeit des Verfahrens erreicht werden konnte. Das in

der Methanisierungsstufe gewonnene Biogas war mit Methangehalten um 80% hoch

kalorisch. Nachteile des Verfahrens ergaben sich hinsichtlich der Energieausbeute und

–produktivität, da nicht die gesamte Biomasse energetisch verwertet wurde. Eine zuver-

lässige ökologische und ökonomische Bewertung des Verfahrenskonzeptes war auf der

verfügbaren Datengrundlage nicht möglich.

Um das FABES-Modul als Teil eines Bioraffinerie-Konzeptes weiter zu entwickeln, sind

mögliche stoffliche und energetische Verwertungspfade der Zwischenprodukte und

Endprodukte zu untersuchen. Erst dann ist auch eine verlässliche ökologische und öko-

nomische Bewertung eines solchen Verfahrens möglich.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

161

Danksagung

Die Fördermittel für die beschriebenen Arbeiten wurden vom Bundesministerium für

Bildung und Forschung bereitgestellt. Die Autoren bedanken sich beim Projektträger

Jülich für die vertrauensvolle Zusammenarbeit.

Literatur

ATB (2007): Neues Hochleistungsverfahren zur Vergärung von Nachwachsenden Rohstoffen.
Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB): 2007, [http://www.atb-
potsdam.de/hauptseite-deutsch/Forschung/Innovationen/Aufstrom_07/biogas_aufstrom_methan.htm],
Zugriff: 26.09.2012 10:00

BUNDESREGIERUNG (2012): Roadmap Bioraffinerien im Rahmen der Aktionspläne der Bundes-
regierung zur stofflichen und energetischen Nutzung nachwachsender Rohstoffe. Berlin: Mai
2012

CHERUBINI F. et al. (2009): Toward a common classification approach for biorefinery systems.
In: Biofpr - Biofuels Bioproducts and Biorefining, Vol. 3 (2009), S. 534–546:
www.interscience.wiley.com

WONNEBERGER A.-M., GRAF F., LEMMER A., REIMERT R. (2012): Zweistufige Druckfermentation:
Neues Verfahren der Biogaserzeugung zur Netzeinspeisung. Energiewirtschaftliche Tages-
fragen 62. Jg. (2012) Heft 1/2, 73-75

Mumme, Muskolus

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

162

Mit Biokohle aus Gärresten die Bodenfruchtbarkeit steigern –
das APECS-Konzept

Using digestate to produce biochars for soil amendment –
the APECS concept

Jan Mumme1, Andreas Muskolus2
1Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V.
2Institut für Agrar- und Stadtökologische Projekte, Berlin

E-Mail: jmumme@atb-potsdam.de

Kurzfassung: Das Projekt APECS zielt auf die Entwicklung eines Gesamtverfahrens,

das die Erzeugung von Biogas, die Produktion von Biokohle sowie die Veredelung der

Biokohle zu einem Bodenhilfsstoff kombiniert. Zu den bisherigen Ergebnissen gehören

die Entwicklung eines leistungsfähigen Verfahrens zur Vergärung fasserreicher Restof-

fe, die prozess- und produktseitige Beschreibung der hydrothermalen Karbonisierung

(HTC) von Gärresten zu HTC-Kohle, die Kennzeichnung unterschiedlicher HTC-Kohlen

im Feldexperiment sowie die Entwicklung eines Verfahrens zur biologischen Aktivierung

von Biokohlen. In Bezug auf das Pflanzenwachstum sind von den HTC-Kohlen sowohl

positive als auch negative Wirkungen zu erwarten. Insbesondere die Anwesenheit von

organischen Schadstoffen sollte dabei eingehender untersucht werden.

Schlüsselwörter: Feststoffvergärung, Aufstromverfahren, Stroh, Biokohle, HTC, Bo-

denfruchtbarkeit

Abstract: The project APECS aims to develop an integrated system which combines

biogas production, biochar production and refining of the chars for the use as a soil

amender. The results so far are: Development of a high-performance solution for an-

aerobic digestion of fiber-rich organic wastes, process- und product-based characteriza-

tion of the hydrothermal carbonization (HTC) of digestate, characterization of different

chars in field trials and development of a process for the bioactivation of chars. In re-

spect to the crop response of HTC chars, both positive and negative effects are likely.

Especially the presence of toxic organic substances should be addressed in the future

research.

Keywords: Solid-state anaerobic digestion, UASS process, straw, biochar, HTC, soil

fertility

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

163

1 Einleitung

Klimawandel und zunehmende Knappheit fossiler Ressourcen machen Technologien

zur Bereitstellung erneuerbarer Energieträger immer wichtiger. Die Erzeugung und Nut-

zung von Biogas ist in Deutschland in letzten Jahren kontinuierlich gestiegen. Sie

zeichnet sich im Vergleich zu den weiteren erneuerbaren Energiequellen dadurch aus,

dass sie mit dem wertgebenden Bestandteil „Methan“ eine sehr hochwertige, speicher-

fähige und flexibel umwandelbare Form der Energie darstellt. In Folge des zunehmen-

den Anbaus von Energiepflanzen sowie der damit einhergehenden intensiveren Nut-

zung der Böden sind die Flächennutzungskonkurrenz sowie die Nachhaltigkeit der Bio-

gaserzeugung im Hinblick auf die Bodenfruchtbarkeit verstärkt Gegenstand öffentlicher

Diskussionen. Eine Möglichkeit, die Nutzungskonkurrenz zu umgehen, ist die Verwen-

dung von organischen Rest- und Koppelprodukten zur Energiegewinnung. Dies allein ist

jedoch naturgemäß noch keine Lösung für die tendenziell durch Klimawandel und ge-

ringe C-Rückführung abnehmende Bodenfruchtbarkeit. Idealerweise wird dieser Ziel-

konflikt dadurch aufgelöst, indem der mit dem Gärrest auf die Böden zurückgeführte

Kohlenstoff zuvor stabilisiert wird und sich in der Folge Verweil- und Wirkdauer im Bo-

den erheblich verlängern. Ein entsprechend geeignetes Umwandlungsprodukt ist die

Biokohle. Biokohle kann aus sehr unterschiedlichen organischen Materialien erzeugt

werden und steht bedingt durch sein Potenzial für die Bodenverbesserung und Kohlen-

stoffsequestrierung seit einigen Jahren im Fokus weltweiter Bodenforschung (LEHMANN

2007).

Ziel des Projektes APECS (Anaerobic Pathways to Renewable Energies and Carbon

Sinks) ist die Schaffung der wissenschaftlichen und technischen Grundlagen für eine

effiziente und nachhaltige Produktion von Biogas als hochwertigem Energieträger und

Biokohle als Bodenverbesserungsmittel aus biogenen Reststoffen (Bild 1). Basis hierfür

ist die intelligente Verknüpfung von Biokonversion und thermochemischer Karbonisie-

rung zu einem innovativen und leistungsfähigen Hybridverfahren.

Bild 1: APECS-Konzept für die Integration von Biogas und Biokohle in eine nachhaltige Land-
wirtschaft

Mumme, Muskolus

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

164

Die Bearbeitung erfolgt interdisziplinär und beinhaltet sowohl experimentelle als modell-

gestützte Arbeiten, die sich von der Optimierung der Fermenterbiologie bis zur Bewer-

tung der Bodenwirkung der Biokohle erstrecken.

Das Verbundprojekt APECS wird im Rahmen des Förderprogramms „BioEnergie 2021“

durch PtJ/BMBF gefördert.

2 Effiziente Vergärung lignocellulosereicher Reststoffe im Aufstromver-

fahren

Lignocellulosereiche Reststoffen, wie Stroh, Grünschnitt aus der Landschaftspflege,

oder Festmist, wird ein großes Potenzial für die Biogaserzeugung zugesprochen. Ge-

genwärtig werden diese Biomassen überwiegend als Einstreumaterial oder organischer

Dünger genutzt oder alternativ vor Ort verbrannt oder kompostiert. Die Vergärung zu

Biogas besitzt den Vorteil, dass sie kohlenstoffneutrale Energie bereitstellen kann und

gleichzeitig die Pflanzennährstoffe erhalten bleiben (WARD et al. 2008, CUI et al. 2011).

Der geschwindigkeitslimitierende Schritt der Vergärung komplexer pflanzlicher Biomas-

sen ist die Hydrolyse partikulärer organischer Substanzen (EASTMAN & FERGUSON,

1981), insbesondere der Cellulose (MYINT et al. 2007). Die Geschwindigkeit der Hydro-

lyse wird von verschiedenen Faktoren beeinflusst. Hierzu gehören der pH-Wert, die

Temperatur, die Partikelgröße, die Anwesenheit potenzieller Hemmstoffe und die Ver-

fügbarkeit von Nährstoffen. Für die Hydrolyse von Cellulose gelten neutrale pH-Werte

als förderlich (MOURINO et al. 2001, BABEL et al. 2004).

Mit dem Ziel eine möglichst energieeffiziente und stabile Vergärung von organischen

Feststoffen zu erreichen, wurde am ATB das 2-stufige und 2-phasige Aufstromverfah-

ren entwickelt (MUMME 2008). Die Funktion und Leistungsfähigkeit des Aufstromverfah-

rens konnte bisher für Maissilage (MUMME et al. 2010), für Reisstroh (CONTRERAS et al.

2012) und Weizenstroh (POHL et al. 2012) demonstriert werden. Wesentliche Erkennt-

nisse sind die Vorzüglichkeit thermophiler Temperaturen, die präzise pH-Regulierung

durch die Zirkulation der Prozessflüssigkeit sowie die Erhöhung der volumenspezifi-

schen Hydrolyserate um den Faktor 2-4.

3 Effiziente Karbonisierung von Gärresten zu Biokohle

Biokohle kann sowohl pyrolytisch als auch hydrothermal produziert werden. Bei der Py-

rolyse wird vergleichsweise trockene Biomasse temperaturgetrieben chemisch zersetzt,

ohne dass dem Prozess Sauerstoff zugeführt wird. Die Pyrolyseprodukte sind ein

brennbares Pyrolysegas, kondensierbare Pyrolyseöle und Biokohle. Ein geringer Sau-

erstoffgehalt und eine vergleichsweise geringe Temperatur von 400-600°C begünstigen

eine hohe Ausbeute an Biokohle. Weitere wesentliche Prozessparameter sind die Parti-

kelgrößen sowie die Aufheiz- und Haltezeiten (DEMIRBAS 2004, SANCHEZ 2008).

http://www.bmbf.de/de/12075.php

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

165

Bei der hydrothermalen Karbonisierung wird frische und auch sehr feuchte Biomasse

unter Druck (10-50 bar) auf ca. 180-250°C erhitzt (TITIRICI et al. 2007a, 2007b). Die Hal-

tezeit beträgt in der Regel mehrere Stunden. Das schlammartige Produkt ähnelt im tro-

ckenen Zustand Braunkohle und kann je nach den Synthesebedingungen hohe Ober-

flächenladungen aufweisen und entsprechend Nährstoffe austauschbar binden. Neben

der Biokohle entstehen in dem exothermen Prozess eine gasförmige Phase (überwie-

gend CO2) und eine flüssige Phase. Die hydrothermale Karbonisierung wird von mehre-

ren Forschergruppen und Unternehmen weltweit unter den Gesichtspunkten Biomasse-

vorbehandlung für die energetische Nutzung oder Herstellung technischer Kohlen mit

definierten Eigenschaften untersucht. Die wesentlichen Prozessparameter sind Tempe-

ratur, Druck, Haltezeit und die Anwesenheit katalytisch wirksamer Substanzen (LIBRA et

al. 2011). HTC-Kohlen besitzen im Vergleich zu Pyrolysekohlen in der Regel einen ge-

ringen C-Gehalt, einen geringen Grad der Aromatisierung und eine geringe biologische

Stabilität (LIBRA et al. 2011). Gleichzeitig ermöglicht die HTC jedoch eine höhere Kohle-

Ausbeute und bei feuchter Biomasse eine höhere Energieeffizienz, da hier die für die

Pyrolyse notwendige Trocknung entfällt.

Mit dem Ziel die HTC von Gärresten prozess- und produktseitig zu beschreiben, wurden

am ATB entsprechende Versuche durchgeführt. Hierzu wurden unter Verwendung un-

terschiedlich großer Druckbehälter (0,1L, 1L, 20L) systematisch die Prozessbedingun-

gen (Start-pH, Temperatur, Haltezeit) variiert. Anschließend wurden die gasförmigen,

flüssigen und festen Reaktionsprodukte umfangreich chemisch und physikalisch cha-

rakterisiert.

Aus einem Vergleich der HTC von Gärrest und Cellulose als Referenzmaterial ging her-

vor, dass Gärrest einen spezifischen Weg der Inkohlung aufweist (Bild 2). Die entste-

hende HTC-Kohle ist sehr wasserstoffreich und damit sehr energiereich.

Bild 2: Van Krevelen-Diagramm mit den unterschiedlichen Inkohlungspfaden für Gärrest und
Cellulose (nach MUMME et al. 2011)

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

2,0

0,0 0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1,0

H
/C

 a
to

m
ar

es
 V

er
h

äl
tn

is

O/C atomares Verhältnis

Biomasse

Braunkohle

Anthrazit

Steinkohle

Gärrest-Kohle

Cellulose-Kohle

Cellulose

Gärrest

Mumme, Muskolus

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

166

Des Weiteren ergaben die Versuche, dass die Produkteigenschaften der HTC-Kohle im

Wesentlichen durch die Temperatur und Haltezeit bestimmt werden. So erhöhte sich

der Kohlenstoffgehalt des Gärrestes (bezogen auf oTS) von 52% auf 59-63% (bei 190°)

bzw. 75-79% (bei 270°C). Gleichzeitig verringerte sich jedoch die Ausbeute an HTC-

Kohle von 55-72% (190°C) auf 35-44% (270°C).

Die für die Bodenwirkung wichtige Funktion der Nährstoffspeicherung wird durch die

Größe der Oberfläche der Biokohle mitbestimmt. Anwendung der N2-Adosorption nach

BET ergaben für die Gärrestkohle nur relativ geringe Oberflächen, wobei der größte

Wert von 12 m²g-1 bei 190°C gemessen wurde. Höhere Temperaturen ergaben eine

noch geringere Oberfläche. Dieses Verhalten wird durch REM-Aufnahmen bestätigt, die

für höhere Temperaturen eine zunehmende Partikelgröße und eine zunehmend homo-

gene Oberfläche zeigten.

Die für die Bodenanwendung von Biokohle interessante Frage der Nährstoffrückgewin-

nung von N und P ergab, dass die Gehalte im Gärrest zu 65-59% bzw. 77-80% in der

Biokohle verbleiben. Der Rest ist ganz überwiegend in der Flüssigphase der HTC ent-

halten (KOON 2011). Die absoluten Gehalte an N und P in der trockenen HTC-Kohle

betrugen dabei 9-17 g kg-1 bzw. 1-2 g kg-1.

Neben den Gehalten an Pflanzennährstoffen ist für die Anwendung als Bodenverbesse-

rungsmittel auch der mögliche Gehalt an mineralischen und organischen Schadstoffen

relevant. Während die Schwermetalle praktisch nur durch den Gehalt in der Ausgangs-

biomasse vorgegeben werden, können organische Schadstoffe durch den HTC-Prozess

selbst gebildet werden. Zu den aufgefundenen organischen Verbindungen gehören u.a.

Furfural, Tuluol und Phenol (HELMIS 2011). Interessant erscheint die Beobachtung, dass

Prozessintermediate der HTC mit steigender Prozesstemperatur abnehmen, während

Schadstoffe, wie Phenol mit der Temperatur ansteigen. Optimal erscheint daher ein

mittlerer Temperaturbereich von 200-230°C.

Neben der Kohle fällt bei der HTC eine Flüssigphase an, die einen recht hohen Gehalt

an CSB und TOC besitzt. Untersuchungen am ATB zeigten, dass HTC-

Prozessflüssigkeit mit einem CSB- und TOC-Gehalt von 40 gL-1 bzw. 15 gL-1 mittels

anaerober Vergärung zu 40-70% bzw. 30-60% entfrachtet werden kann, gleichzeitig

kann durch die Gewinnung von zusätzlichem Biogas die energetische Effizienz der HTC

um 5 % gesteigert werden (WIRTH 2012).

In Bezug auf die Energieeffizienz des Gesamtverfahrens „Biogas+Biokohle“ lassen ers-

te Ergebnisse die Erwartung zu, dass HTC-Kohle die Effizienz deutlich erhöhen kann. In

Bezug auf Stroh kann die Energieausbeute von 1/3 (nur Biogas) auf 2/3 (Biogas und

Biokohle) gesteigert werden.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

167

4 Effektiver Einsatz von Biokohlen zur Bodenverbesserung

Seit einigen Jahren stößt der mögliche Einsatz von Biokohle für die Bodenverbesserung

und Langzeitspeicherung von Kohlenstoff auf zunehmendes Interesse von Wissen-

schaft, Industrie und Landwirtschaft (LEHMANN 2007). Dabei ist der gezielte Einsatz von

karbonisiertem Material zur Bodenverbesserung keine neue Erfindung. Untersuchungen

der sehr fruchtbaren ‚terra preta‘ Böden im Amazonasgebiet haben gezeigt, dass diese

von Menschen über Jahrhunderte gezielt erzeugt wurden und Holzkohle dabei eine ent-

scheidende Rolle spielt (GLASER et al. 2001). Durch diese biologisch sehr stabilen Koh-

lenstoffpartikel steigt das Speichervermögen für Wasser und Nährstoffe. Dies fördert

das Wachstum von Pflanzen und Mikroorganismen. Es entsteht ein deutlicher Kontrast

zwischen äußerst fruchtbarer ‚terra preta‘ in Nachbarschaft zu den ansonsten äußerst

kargen Böden dieser Gegend (‚Ferralsol‘). Dies führt zu der Frage, ob ähnliche Böden

auch außerhalb tropischer Regionen kultiviert werden können.

Um die Bodenwirkung von HTC-Kohle zu testen, führt das ATB seit 2011 in Zusam-

menarbeit mit dem IASP am Standort Berge b. Nauen entsprechende Feldversuche

durch. Da aus Gärresten hergestellte HTC-Kohle nicht in ausreichenden Mengen be-

schafft werden konnte, wurde für die Feldversuche HTC-Kohle aus Maissilage verwen-

det (Fa. AVA-CO2). Auf dem kohlenstoffarmen Sandboden (Ct = 0,7) wurde HTC-Kohle

in zwei Dosierungen aufgebracht: 1% C und 2%C, jeweils bezogen auf den C-Zielgehalt

im Oberboden. Neben der Rohkohle wurde als weitere Variante eine biologisch aktivier-

te Kohle eingesetzt. Diese wurde mittels anaerober Vergärung aus einem Teil der be-

schafften Mais-Kohle hergestellt. Ziel der biologischen Aktivierung war der Abbau orga-

nischer Schadstoffe und die Funktionalisierung der Partikeloberfläche. Als weitere Ver-

suchsvarianten wurden eine ungedüngte Kontrolle, eine Mineraldüngervariante sowie

zwei Kompostdünger-Varianten (einmalig 30 bzw. 50 t/ha) ergänzt. Alle Varianten wur-

den in je vier gleichgroßen Parzellen (je 5 m³) wiederholt. Mit Beginn im Sommer 2011

wurde zunächst Hirse, anschließend Roggen angebaut.

Die Ertragseffekte auf die Hirse, die mit dem 30.6. erst sehr spät ausgesät werden

konnte, waren sehr heterogen. Zusammenfassend lässt sich festhalten, dass im Ver-

gleich zur überlegenden Mineraldüngervariante die Rohkohlen (1% und 2%) zu einem

deutlichen Minderertrag von 40% bzw. 70% führten. Die aktivierten Kohlen (1% und

2%) ergaben dagegen nur Einbußen von jeweils ca. 20%. Die Ursachen hierfür lassen

sich nicht eindeutig zuordnen, es kann jedoch vermutet werden, dass hieran sowohl die

Anwesenheit von Hemmstoffen als auch ein Nährstoffmangel beteiligt war.

Als zweite Frucht wurde nach der Hirse Winterroggen angebaut. Dieser wurde im Früh-

jahr 2012 als Grünroggen geerntet. Alle Parzellen mit Ausnahme der ungedüngten Kon-

trolle erhielten Mitte April 2011 eine Gabe von 80 kg N ja ha, appliziert als KAS. Das

Ertragsergebnis zeigt Bild 3.

Wie daraus hervorgeht, zeigt sich im Vergleich zur Vorfrucht Hirse ein gänzlich anderes

Bild. Die Mineraldüngervariante liegt gleich auf mit beiden Rohkohle-Varianten sowie

Mumme, Muskolus

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

168

der 1% aktivierten Kohle. Einen herausstechend hohen Ertrag weist dagegen die 2%

aktivierte Variante auf. Des Weiteren ist auffällig, dass zwischen der 1% und 2% Roh-

kohle weiterhin ein Abfall zu sehen ist, während die aktivierten Kohlen hier einen An-

stieg zeigen. Dies lässt die Vermutung zu, dass von der Biokohle sowohl positive als

auch negative Wachstumseffekte ausgehen, wobei die biologische Aktivierung negative

Effekte überkompensieren kann. Neben den Ertragseffekten der Biokohle sind hinsicht-

lich der Wirkung der Biokohle auf die Eigenschaften des Bodens sowie auf die Zusam-

mensetzung des Pflanzenmaterials weitere Untersuchungen vorgesehen.

Bild 3: Trockenmasseertrag des Grünroggens in Abhängigkeit der Versuchsvariante

Erste Ergebnisse zur biologischen Stabilität der HTC-Kohle im Boden zeigen, dass die-

se insgesamt weniger stabil ist als Pyrolysekohle, wobei sich die Stabilität durch höhere

Temperaturen jedoch steigern lässt.

5 Fazit und Ausblick

Die bisherigen Ergebnisse des APECS-Projekts zeigen, dass die Produktkaskade Bio-

masse-Gärrest-Biokohle einige interessante energetische und wirtschaftliche Vorteile in

Aussicht stellt, verbunden mit Erschließung neuer Anwendungsfelder. Dies gilt insbe-

sondere für den Einsatz organischer Reststoffe, für die eine alleinige Nutzung als Ener-

gieträger weder wirtschaftlich noch nachhaltig im Sinne der Erhaltung der Bodenfrucht-

barkeit ist. Von hoher Bedeutung für die Gesamteffizienz des Verfahrens ist eine hohe

Effizienz der Einzelprozesse. Die von APECS untersuchten Verfahren – Aufstromreak-

tor, HTC und biologische Kohleaktivierung – stellen eine entsprechende Leistungsfähig-

keit in Aussicht, bei gleichzeitig guter wechselseitiger Verknüpfbarkeit. Ein wesentliches

Hindernis könnte in der Anwesenheit organischer Schadstoffe in der Biokohle bestehen.

Hierzu sowie zur Integration und Bewertung des Systems sind weitere Arbeiten erfor-

derlich.

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

169

Literatur

BABEL S., FUKUSHI K., SITANRASSAMEE B. (2004): Effect of acid speciation on solid waste lique-
faction in an anaerobic acid digester. Water Research 38 (9), 2417-2423

CONTRERAS VELÁZQUEZ L.M., MUMME J., PEREDA REYES I., ROMERO ROMERO O. (2012): Trata-
miento de la paja de arroz mediante fermentación anaerobio en estado seco. Ingenieria
Quimica 41, (http://www.aiqu.org.uy/edicion_41.php)

CUI Z., SHI J., LI Y. (2011): Solid-state anaerobic digestion of spent wheat straw from horse
stall. Bioresour. Technol. 102, 9432–9437

DEMIRBAS A. (2004): Effects of temperature and particle size on bio-char yield from pyrolysis of
agricultural residues. J. Anal. Appl. Pyrol. 72 243–248

EASTMAN J.A., FERGUSON J.F. (1981): Solubilization of particulate organic-carbon during the
acid phase of anaerobic-digestion. Journal Water Pollution Control Federation 53 (3), 352-
366

GLASER B., HAUMAIER L., GUGGENBERGER G., ZECH W. (2001): The “Terra Preta” phenomenon:
a model for sustainable agriculture in the humid tropics. Naturwissenschaften 88, 37–41

HELMIS (2011): Charakterisierung flüchtiger und extrahierbarer organischer Bestandteile ther-
mochemischer Umwandlungsprodukte von Biomassen mittels GC/MS. Masterarbeit an der
Beuth-Hochschule Berlin

KOON M. (2011): Recovery of Carbon and Nutrients in Lignocellulosic Biomass during Hydro-
thermal Carbonization. Masterarbeit an der Universität Hamburg

LEHMANN J. (2007): A handful of carbon. Nature 447, 143–144

LIBRA J.A., RO K.S., KAMMANN C., FUNKE A., BERGE N.D., NEUBAUER Y., TITIRICI M.M., FÜHNER

C., BENS O., KERN J. (2011): Hydrothermal carbonization of biomass residuals: a compara-
tive review of the chemistry, processes and applications of wet and dry pyrolysis. Biofuels 2,
89–124

MOURINO F., AKKARAWONGSA R., WEIMER P.J. (2001): Initial pH as a determinant of cellulose
digestion rate by mixed ruminal microorganisms in vitro. Journal of Dairy Science 84 (4),
848-859

MUMME J. (2008): Vergärung nachwachsender Rohstoffe im Aufstromverfahren. Dissertation an
der Landwirtschaftlich-Gärtnerische Fakultät der Humboldt-Universität zu Berlin. dissertati-
on.de – Verlag im Internet. ISBN 978-3-86624-347-7

MUMME J., ECKERVOGT L., PIELERT J., DIAKITÉ M., RUPP F., KERN J. (2011): Hydrothermal car-
bonization of anaerobically digested maize silage. Bioresource Technology 102, 9255 –
9260, (http://dx.doi.org/10.1016/j.biortech.2011.06.099)

MUMME J., LINKE B., TÖLLE R. (2010): Novel upflow anaerobic solid-state (UASS) reactor. Bio-
resource Technology 101, 592 – 599, (http://dx.doi.org/10.1016/j.biortech.2009.08.073)

MYINT, M., NIRMALAKHANDAN, N., SPEECE, R.E. (2007): Anaerobic fermentation of cattle ma-
nure: Modeling of hydrolysis and acidogenesis. Water Research 41 (2), 323-332

POHL M., MUMME J., HEEG K., NETTMANN E. (2012): Thermo- and mesophilic anaerobic diges-
tion of wheat straw by the upflow anaerobic solid-state (UASS) process. Bioresource Tech-
nology 124, 321–327, (http://dx.doi.org/10.1016/j.biortech.2012.08.063)

SÁNCHEZ M.E., LINDAO E., MARGALEFF D., MARTÍNEZ O., MORÁN A. (2008): Pyrolysis of agricul-
tural residues from rape and sunflowers: Production and characterization of bio-fuels and bi-
ochar soil management. Journal of Analytical and Applied Pyrolysis, In Press, Corrected
Proof, Available online 11 November

Mumme, Muskolus

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

170

TITIRICI M.M., THOMAS A., ANTONIETTI M. (2007a): ‘Back in the black: hydrothermal carboniza-
tion of plant material as an efficient chemical process to treat the CO2 problem?’ New Jour-
nal of Chemis-try, 31, 787-789

TITIRICI M.M., THOMAS A., YU S., MÜLLER, J., ANTONIETTI M. (2007b): ‘A Direct Synthesis of
Mesoporous Carbons with Bicontinuous Pore Morphology from Crude Plant Material by Hy-
drothermal Carbonization’ Chemistry of Materials, 19, 4205-4212

WARD A.J., HOBBS P.J., HOLLIMAN P.J., JONES D.L. (2008): Optimisation of the anaerobic di-
gestion of agricultural resources. Bioresource Technology 99 (17), 7928-7940

WIRTH (2012): Anaerobic Digestion of Waste Water from Hydrothermal Carbonization of Corn
Silage. Masterarbeit an der Technischen Universität Berlin

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

171

In der Reihe
Bornimer Agrartechnische Berichte

sind bisher erschienen:

Heft 1 Technik und Verfahren der Landschaftspflege 1992

Heft 2 Beiträge zur Lagerung und Verarbeitung pflanzenbaulicher
Produkte 1993

Heft 3 Technik und Verfahren in der Tierhaltung 1993

Heft 4 Technik und Verfahren der Landschaftspflege und für die
Verwendung der anfallenden Materialien 1994

Heft 5 Verfahrenstechnik der Aufbereitung, Lagerung und Quali-
tätserhaltung pflanzlicher Produkte 1994

Heft 6 Biokonversion nachwachsender Rohstoffe und Verfahren für
Reststoffbehandlung 1994

Heft 7 Preußische Versuchs- und Forschungsanstalt für Landarbeit
und Schlepperprüffeld in Bornim 1927 bis 1945 1995

Heft 8 Qualitätssicherung und Direktvermarktung 1996

Heft 9 Konservierende Bodenbearbeitung auf Sandböden 1996

Heft 10 Anwendung wärme- und strömungstechnischer Grundlagen
in der Landwirtschaft 1996

Heft 11 Computer-Bildanalyse in der Landwirtschaft
Workshop 1996 1996

Heft 12 Aufbereitung und Verwertung organischer Reststoffe im
ländlichen Raum 1996

Heft 13 Wege zur Verbesserung der Kartoffelqualität durch Vermin-
derung der mechanischen Beanspruchung 1997

Heft 14 Computer-Bildanalyse in der Landwirtschaft
Workshop 1997 1997

Heft 15 Technische und ökonomische Aspekte der Nutztierhaltung in
großen Beständen 1997

Heft 16 11. Arbeitswissenschaftliches Seminar 1997

Heft 17 Nachwachsende Rohstoffe im Land Brandenburg
Stand Aktivitäten und Perspektiven einer zukunftsfähigen
und umweltgerechten Entwicklung 1998

Heft 18 Qualität von Agrarprodukten 1998

Heft 19 Computer-Bildanalyse in der Landwirtschaft
Workshop 1998 1998

Heft 20 Beiträge zur teilflächenspezifischen Bewirtschaftung

1998

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

172

Heft 21 Landnutzung im Spiegel der Technikbewertung – Methoden
Indikatoren, Fallbeispiele 1998

Heft 22 Kriterien der Nachhaltigkeit in der Verfahrensentwicklung für
die Nutztierhaltung 1999

Heft 23 Situation und Trends in der Landtechnik / Erneuerbare
Energien in der Landwirtschaft 1999

Heft 24 Institut für Landtechnik der Deutschen Akademie der Land-
wirtschaftswissenschaften zu Berlin 1951 bis 1965 1999

Heft 25 Computer-Bildanalyse in der Landwirtschaft
Workshop 1999 / 2000 2000

Heft 26 Computer-Bildanalyse in der Landwirtschaft
Workshop 2001 2001

Heft 27 Approaching Agricultural technology and Economic
Development of Central and Eastern Europe 2001

Heft 28 6th International Symposium on Fruit, Nut, and Vegetable
Production Engineering 2001

Heft 29 Measurement Systems for Animal Data and their Importance
for Herd Management on Dairy Cow Farms 2002

Heft 30 Produktion, Verarbeitung und Anwendung von Naturfasern 2002

Heft 31 Computer-Bildanalyse in der Landwirtschaft
Workshop 2002 2002

Heft 32 Biogas und Energielandwirtschaft - Potenzial, Nutzung, Grü-
nes GasTM, Ökologie und Ökonomie 2003

Heft 33 Sozioökonomische Aspekte zu Perspektiven des Offen-
landmanagements 2003

Heft 34 Computer-Bildanalyse in der Landwirtschaft
Workshop 2003 2003

Heft 35 Energieholzproduktion in der Landwirtschaft
Potenzial, Anbau, Technologie, Ökologie und Ökonomie 2004

Heft 36 High-Tech Innovationen für Verfahrensketten der Agrarpro-
duktion. Statusseminar 2003 2004

Heft 37 Computer-Bildanalyse in der Landwirtschaft
Workshop 2004 2004

Heft 38 Die Landmaschinenprüfung in der DDR
1951-1991 und ihre Vorgeschichte 2004

Heft 39 Energieverlust und Schimmelpilzentwicklung bei der Lage-
rung von Feldholz-Hackgut 2005

Heft 40 Computer-Bildanalyse in der Landwirtschaft
Workshop 2005

2005

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

173

Heft 41 Demonstration der Langzeitwirkung bedarfsorientierter Fun-
gizidbehandlung mit dem CROP-Meter 2005

Heft 42 Biochemicals and Energy from Sustainable Utilization of
herbaceous Biomass (BESUB) 2005

Heft 43 Ozontes Waschwasser zur Qualitätssicherung leichtverderb-
licher Produkte - Entwicklung einer Fuzzy-Logic-Steuerung
des Waschprozesses 2005

Heft 44 Messsystem zur Bewertung des Unkrautvorkommens 2005

Heft 45 Anwendung der Thermographie zur Optimierung der Belüf-
tungssteuerung bei der Lagerhaltung landwirtschaftlicher
Produkte 2005

Heft 46 Membranbioreaktor zur Aufbereitung von Schlachthofab-
wässern
Prozesssteuerung von Biogasanlagen mit Kofermentation 2005

Heft 47 Verschleißeinfluss auf das Förderverhalten von Dreh-
kolbenpumpen 2005

Heft 48 Qualitätserhaltung und Qualitätssicherung von Bioobst und
Biogemüse in der Nachernte 2005

Heft 49 Miniaturisiertes Datenerfassungs-System zum Implantieren
in Früchte und zur Messung ihrer mechanischen Belastung
durch Ernte- und Nachernteverfahren 2005

Heft 50 Prozesskontrolle der Qualität von frischem Obst und Gemü-
se mit Hilfe eines Multigas-Sensors 2005

Heft 51 Entwicklung eines Echtzeitsensors für die Stärkebestim-
mung bei Kartoffeln als funktionaler Bestandteil eines
optoelektronischen Verleseautomaten 2005

Heft 52 Optimierte Steuerung von Getreide-Schachttrocknern 2005

Heft 53 Möglichkeiten und Grenzen der energetischen Nutzung von
Rizinusöl 2005

Heft 54 Non-Destructive Methods for Detecting Health-Promoting
Compounds
COST Action 924 Working Group Meeting 2005

Heft 55 4th IFAC / CIGR Workshop
Control Applications in Post - Harvest and Processing Tech-
nology (CAPPT 2006)
26th - 29th March 2006, Potsdam, GERMANY 2006

Heft 56 Computer-Bildanalyse in der Landwirtschaft
Workshop 2006 2006

Heft 57 Kontrolle der Frische in der Nacherntekette von Ökogemüse 2006

Heft 58 Entwicklung eines innovativen Dekontaminationsverfahrens
als Technologieantwort auf zukünftiges Qualitätsmanage-
ment im Nacherntebereich 2006

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

174

Heft 59 Experimental Studies and Mathematical Modelling of Solar
Drying System for Production of High Quality Dried Tomato 2007

Heft 60 13. Workshop Computer-Bildanalyse in der Landwirtschaft &
4. Workshop Precision Farming 2007

Heft 61 Energiepflanzen im Aufwind
Wissenschaftliche Ergebnisse und praktische Erfahrungen
zur Produktion von Biogaspflanzen und Feldholz 2007

Heft 62 14. Workshop Computer-Bildanalyse in der Landwirtschaft 2008

Heft 63 Experten-Workshop
Lagerung von Holzhackschnitzeln 2008

Heft 64 Postharvest unlimited 2008 2008

Heft 65 Vom Agrarrohstoff zu neuen Produkten – Verfahrens-
technische Forschung im Nacherntebereich 2009

Heft 66 16. Arbeitswissenschaftliches Kolloquium des
VDI-MEG Arbeitskreises Arbeitswissenschaften
im Landbau 2009

Heft 67 Monitoring der methanbildenden Mikroflora in Praxis-
Biogasanlagen im ländlichen Raum: Analyse des Ist-
Zustandes und Entwicklung eines quantitativen Nachweis-
systems 2009

Heft 68 Wieviel Biogas steckt in Pflanzen? Abschluss- Symposium
des "Biogas-Crops-Network" (BCN)
7. Mai 2009 Potsdam 2009

Heft 69 Image Analysis for Agricultural Products and Processes
27 to 28. Aug. 2009 Potsdam 2009

Heft 70 5th International Technical Symposium on Food Processing,
Monitoring Technology in Bioprocesses and Food Quality
Management
31. Aug. to 02. Sept. 2009 Potsdam 2009

Heft 71 Einsatz von Biogas in PEM-Brennstoffzellen 2009

Heft 72 Teilflächenspezifische Grunddüngung 2009

Heft 73 16. Workshop Computer-Bildanalyse in der Landwirtschaft
04. Mai 2010 Braunschweig 2010

Heft 74 Erschließung von Nachhaltigkeitspotenzialen durch Nutzung
innovativer Sensortechnologien
-Prozesskette Getreide- 2010

Heft 75 Erschließung von Nachhaltigkeitspotenzialen durch Nutzung
innovativer Sensortechnologien
-Prozesskette pflanzliche Frischeprodukte-

2010

Heft 76 International Workshop The future of the quarter individual
milking
14. – 15. September 2010 Potsdam

2010

BiogasPOTENZIALE: Erkennen, Erforschen, Erwirtschaften

 Bornimer Agrartechnische Berichte  Heft 79
 ISSN 0947-7314
 Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. (ATB)

175

Heft 77 A flow cytometric approach to monitor the effects of gentle
preservation techniques in the postharvest chain 2011

Heft 78 17. und 18. Workshop Computer-Bildanalyse in der Land-
wirtschaft
05. Mai 2011 Stuttgart und 09. Mai 2012 Osnabrück 2012

Heft 79 2. Öffentliches Symposium des „BCN“
BiogasPOTENZIALE Erkennen, Erforschen, Erwirtschaften 2012

Interessenten wenden sich an:

Leibniz-Institut für Agrartechnik Potsdam-Bornim e.V. Tel.: (0331) 5699-820
Max-Eyth-Allee 100 Fax.: (0331) 5699-849
14469 Potsdam E-Mail: atb@atb-potsdam.de

Schutzgebühr: 15,- €

