

CONTENTS

Preface	xvii
Contributors	xix
1 Integrated Biorefinery for Sustainable Production of Fuels, Chemicals, and Polymers	1
<i>Shang-Tian Yang and Mingrui Yu</i>	
1.1 Introduction,	1
1.2 Biorefineries Using Corn, Soybeans, and Sugarcane,	2
1.2.1 Corn Refinery,	2
1.2.2 Soybean Biorefinery,	4
1.2.3 Sugarcane Biorefinery,	7
1.3 Lignocellulosic Biorefinery,	7
1.3.1 Pretreatment,	8
1.3.2 Cellulose Hydrolysis and Saccharification,	10
1.3.3 Fermentation,	10
1.3.4 Plant Genetic Engineering to Improve Biomass Feedstock,	11
1.3.5 Thermochemical Platform for Lignocellulosic Biorefinery,	12
1.4 Aquacultures and Algae Biorefinery,	12
1.5 Chemical and Biological Conversions for Fuel and Chemical Production,	13
1.5.1 Biofuels,	13
1.5.2 Bio-Based Chemicals,	14
1.5.3 Hybrid Chemical and Biological Conversion Processes,	17
1.5.4 Biorefinery Feedstock Economics,	17
1.6 Conclusions and Future Prospects,	18
References,	18
2 The Outlook of Sugar and Starch Crops in Biorefinery	27
<i>Klanarong Sriroth and Kuakoon Piyachomkwan</i>	
2.1 Introduction,	27
2.2 Sugar Crops,	27
2.2.1 Sugarcane,	28
2.2.2 Sugar Beet,	31
2.2.3 Sweet Sorghum,	31

- 2.3 Starch Crops, 32
 - 2.3.1 Corn, 33
 - 2.3.2 Potato, 34
 - 2.3.3 Wheat, 34
 - 2.3.4 Cassava, 35
 - 2.3.5 Rice, 36
- 2.4 Uses of Sugar and Starch Crops in Biorefinery, 37
 - 2.4.1 Use of Sugar Crops in Biorefinery, 40
 - 2.4.2 Use of Starch Crops in Biorefinery, 41
- 2.5 Conclusion, 43
- References, 43

3 Novel and Traditional Oil Crops and Their Biorefinery Potential

47

Johann Vollmann and Margit Laimer

- 3.1 Introduction, 47
- 3.2 Oil Crop Breeding and Its Bioprocessing Potential, 49
- 3.3 Novel Oil Crops, 50
 - 3.3.1 Jatropha, 50
 - 3.3.2 Pongamia, 51
 - 3.3.3 Lesquerella and Cuphea, 52
 - 3.3.4 Camelina and Crambe, 52
 - 3.3.5 Other New Oil Crops, 53
- 3.4 Traditional Oil Crops, 53
 - 3.4.1 Soybean, 53
 - 3.4.2 Oilseed Rape, 54
 - 3.4.3 Sunflower, 55
 - 3.4.4 Linseed (Flax), 55
 - 3.4.5 Cottonseed, 55
 - 3.4.6 Castor Bean, 55
 - 3.4.7 Oil Palm, 56
- 3.5 Perspectives for Nonfood Oil Crop Production, 56
- References, 56

4 Energy Crops

61

Walter Zegada-Lizarazu and Andrea Monti

- 4.1 What Are Dedicated Energy Crops?, 61
 - 4.1.1 Toward Second-Generation Biofuels, 63
- 4.2 Annual Crops, 63
 - 4.2.1 Maize (*Zea mays*), 63
 - 4.2.2 Sorghum (*Sorghum bicolor*), 66
 - 4.2.3 Sugar Beet (*Beta vulgaris*), 67
 - 4.2.4 Hemp (*Cannabis sativa*), 68
- 4.3 Perennial Herbaceous Crops, 68
 - 4.3.1 Sugarcane (*Saccharum* spp.), 68
 - 4.3.2 Switchgrass (*Panicum virgatum*), 69
 - 4.3.3 Miscanthus (*Miscanthus* spp.), 70
- 4.4 Short Rotation Woody Crops, 71
 - 4.4.1 Poplar (*Populus* spp.) and Willow (*Salix* spp.), 71
- 4.5 Why Grow Energy Crops?, 72
- 4.6 Barriers to Energy Crops, 72
- 4.7 Conclusions, 73
- References, 74

5	Microalgae as Feedstock for Biofuels and Biochemicals	79
	<i>Dong Wei</i>	
5.1	Introduction, 79	
5.2	The Importance of Microalgae as Feedstock for Biofuels and Biochemicals, 79	
5.2.1	Biochemical Components and Nutrients in Microalgae, 79	
5.2.2	Advantages of Microalgae for Industrial Purpose, 80	
5.3	New Techniques for Screening and Selecting Microalgae, 81	
5.3.1	High-Throughput Screening (HTS) by Fluorescent Techniques, 81	
5.3.2	High-Throughput Sorting (HTS) by Flow Cytometry, 81	
5.3.3	Rapid Evaluation Techniques for Lipid, 82	
5.4	Production of Microalgal Biomass in Industry, 82	
5.4.1	Mass Cultivation Outdoors and the Challenge, 82	
5.4.2	Heterotrophic and Mixotrophic Cultures, 84	
5.5	Bioprocessing of Microalgae as Feedstock for Biofuel Production, 85	
5.5.1	Biodiesel Production by Immobilized Lipase, 85	
5.5.2	Bioethanol Production by Anaerobic Fermentation, 85	
5.5.3	Biomethane and Biohydrogen Production by Anaerobic Fermentation, 86	
5.6	Conclusion and Future Prospects, 87	
	References, 87	
6	Pretreatment of Lignocellulosic Biomass	91
	<i>Tae Hyun Kim</i>	
6.1	Introduction, 91	
6.2	Structure and Composition of Lignocellulosic Biomass, 92	
6.2.1	Cellulose, 92	
6.2.2	Hemicellulose, 93	
6.2.3	Lignin, 94	
6.2.4	Extractives, 95	
6.3	Challenges in Bioconversion of Lignocellulosic Biomass, 96	
6.3.1	Chemical Barriers, 96	
6.3.2	Physical Barriers, 97	
6.4	Pretreatment Technologies, 98	
6.4.1	Alkali (Sodium Hydroxide, Ammonia, and Lime), 99	
6.4.2	Autohydrolysis (Hot-Water and Steam Explosion), 101	
6.4.3	Acid, 102	
6.4.4	Other Pretreatments, 102	
6.4.5	Severity Factor, 103	
6.5	Pretreatment Strategies in Bioconversion of Lignocellulosic Biomass into Fuels and Chemicals, 103	
6.6	Pretreatment or Fractionation: A Role of Pretreatment in the Biorefinery Concept, 104	
6.7	Integration of Pretreatment into the Biomass Conversion Process, 104	
	Acknowledgments, 105	
	References, 105	
7	Amylases: Characteristics, Sources, Production, and Applications	111
	<i>Hesham A. El-Enshasy, Yasser R. Abdel Fattah, and Nor Zalina Othman</i>	
7.1	Introduction, 111	
7.2	Starch (The Amylases Substrate), 112	

- 7.3 Amylases in Nature, 113
- 7.4 Types of Amylases, 113
 - 7.4.1 α -Amylase (EC 3.2.1.1; CAS# 9000-90-2), 113
 - 7.4.2 β -Amylase (EC 3.2.1.2; CAS# 9000-91-3), 114
 - 7.4.3 Glucoamylase or γ -Amylase (EC 3.2.1.3; CAS# 9032-08-0), 114
 - 7.4.4 Pullulanase (EC 3.2.1.41; CAS# 9075-68-7), 114
- 7.5 Amylase Mode of Action, 114
- 7.6 Amylase Family Classification, 115
- 7.7 Amylase Structure, 117
 - 7.7.1 Starch-Binding Domains (SBDs), 117
- 7.8 Industrial Production, 118
 - 7.8.1 α -Amylase, 120
 - 7.8.2 β -Amylase, 121
 - 7.8.3 Glucoamylase, 121
 - 7.8.4 Amylases Production from Starchy and Nonstarch Feedstocks, 121
- 7.9 Amylase Stability, 122
 - 7.9.1 Production by Extremophilic Microorganisms, 122
 - 7.9.2 Production by Recombinant Microorganisms, 122
 - 7.9.3 Protein Engineering and Amino Acids Mutagenesis, 123
 - 7.9.4 Chemical Stabilization Method, 123
 - 7.9.5 Metal Ions Stabilization Method, 123
 - 7.9.6 Immobilization Method, 124
- 7.10 Industrial Applications, 124
- 7.11 Future Trends, 125
- References, 125

8 Cellulases: Characteristics, Sources, Production, and Applications 131

Xiao-Zhou Zhang and Yi-Heng Percival Zhang

- 8.1 Introduction, 131
- 8.2 Cellulases and Their Roles in Cellulose Hydrolysis, 132
 - 8.2.1 Cellulase Enzyme Systems for Cellulose Hydrolysis, 132
 - 8.2.2 Sequence Families of Cellulases and Their Three-Dimensional Structures, 133
 - 8.2.3 Catalytic Mechanisms of Cellulases, 133
 - 8.2.4 Endoglucanase, 133
 - 8.2.5 Exoglucanase, 133
 - 8.2.6 β -Glucosidase, 134
 - 8.2.7 Substrate, Synergy, and Model, 134
 - 8.2.8 Cellulase Activity Assays, 135
- 8.3 Cellulase Improvement Efforts, 136
 - 8.3.1 Directed Evolution, 136
 - 8.3.2 Rational Design, 139
 - 8.3.3 Designer Cellulosome, 139
- 8.4 The Applications and Productions of Cellulase, 140
 - 8.4.1 Industrial Applications of Cellulases, 140
 - 8.4.2 Cellulase Production, 140
- 8.5 Consolidated Bioprocessing, 140
- 8.6 Perspectives, 142
- References, 142

9	Xylanases: Characteristics, Sources, Production, and Applications	147
	<i>Evangelos Topakas, Gianni Panagiotou, and Paul Christakopoulos</i>	
9.1	Introduction, 147	
9.2	Biochemical Characteristics of Xylanases, 147	
9.2.1	Chemical Structure of Xylan, 147	
9.2.2	Source of Xylanolytic Enzymes, 148	
9.2.3	Catalytic Mechanisms, 149	
9.2.4	Crystal Structure of Xylanases, 149	
9.2.5	Catalytic Properties, 150	
9.2.6	Xylanase Inhibitors, 150	
9.3	Xylanase Production, 152	
9.3.1	Selection of a Native Hyperproducer and Conventional Medium Optimization, 152	
9.3.2	Mode of Fermentation, 153	
9.3.3	Induction by the Carbon Source, 153	
9.3.4	Application of Statistical Methods, 154	
9.3.5	Cloning Using Suitable Hosts, 155	
9.4	Application of Xylanases, 156	
9.4.1	Bioethanol Production, 156	
9.4.2	Cereal-Based Applications, 158	
9.4.3	Production of Xylo-Oligosaccharides, 158	
9.4.4	Xylanases in Pulp and Paper Biotechnology, 159	
9.4.5	Textiles, 159	
9.4.6	Retting of Flax, 159	
	References, 160	
10	Lignin-Degrading Enzymes: An Overview	167
	<i>Rajni Hatti-Kaul and Victor Ibrahim</i>	
10.1	Introduction: Lignin as Renewable Resource, 167	
10.2	The Lignin Degraders, 167	
10.3	Ligninolytic Peroxidases, 168	
10.3.1	Peroxidase Catalytic Cycles and Substrates, 168	
10.3.2	Diversity of Ligninolytic Peroxidases, 172	
10.3.3	Gene Regulation, 172	
10.3.4	Structural Features, 172	
10.3.5	Oxidation Site for Aromatic Substrates, 174	
10.3.6	Manganese Oxidation Site, 174	
10.3.7	Multiple Oxidation Sites in Versatile Peroxidase, 174	
10.4	Laccase: The Blue Enzyme, 175	
10.4.1	Catalytic Cycle and Substrates, 175	
10.4.2	Source, 175	
10.4.3	Biochemical and Structural Features, 176	
10.4.4	Redox Mediators, 177	
10.5	Lignin-Degrading Auxiliary Enzymes, 177	
10.5.1	Glyoxal Oxidase, 177	
10.5.2	Aryl Alcohol Oxidase, 178	
10.5.3	Pyranose 2-Oxidase, 179	
10.5.4	Cellobiose Dehydrogenase, 179	
10.6	Production of Lignin-Modifying Enzymes, 179	
10.6.1	Different Fermentation Modes, 180	
10.6.2	Production by Immobilized Fungi, 180	
10.6.3	Solid-State Fermentation, 180	
10.6.4	Production in Recombinant Systems, 180	

10.7	Applications of Lignin-Modifying Enzymes, 181
10.7.1	Potential and Limitations, 181
10.7.2	Environmental Remediation, 181
10.7.3	Textile Industry, 182
10.7.4	Biopulping and Lignin Modification, 182
10.7.5	Food Industry, 182
10.7.6	Biosensors, 183
10.7.7	Synthetic Chemistry, 183
10.7.8	Cosmetics, 183
10.8	Ligninolytic Enzymes: Implications for Lignin Degradation and Future Lignocellulose Biorefineries, 183
	Acknowledgments, 184
	References, 184

11 Advances in Lignocellulosic Bioethanol 193

Reeta Rani Singhania, Parameswaran Binod, and Ashok Pandey

11.1	Introduction, 193
11.2	Bioethanol versus Environment: Controversies, 194
11.3	Lignocellulosic Biomass: The Ubiquitous Raw Material, 194
11.4	Pretreatment: Preparation of Biomass for Enzymatic Hydrolysis, 195
11.5	Enzymatic Hydrolysis, 195
11.6	Biotechnological Approaches in Lignocellulosic Bioconversion, 196
11.6.1	The SSF Concept, 198
11.6.2	Simultaneous Saccharification and Cofermentation, 200
11.6.3	Consolidated Bioprocessing (CBP), 201
11.7	Conclusion, 202
	Acknowledgments, 202
	References, 202

12 Biodiesel Properties and Alternative Feedstocks 205

Bryan R. Moser

12.1	Introduction, 205
12.2	Biodiesel Standards, 206
12.3	Catalysts, 208
12.4	Preparation of Fatty Acid Methyl Esters, 209
12.5	Preparation of Fatty Acid Ethyl Esters, 210
12.6	Influence of Free Fatty Acids on Biodiesel Production, 211
12.7	Alternative Production Methods, 211
12.8	Advantages and Disadvantages of Biodiesel, 212
12.9	Typical Fatty Acids Found in Most Vegetable Oil Feedstocks, 213
12.10	Influence of Biodiesel Composition on Fuel Properties, 214
12.10.1	Low Temperature Properties, 214
12.10.2	Oxidative Stability, 216
12.10.3	Kinematic Viscosity, 216
12.10.4	Exhaust Emissions, 217
12.10.5	Cetane Number, 217
12.10.6	Heat of Combustion, 218
12.10.7	Lubricity, 218
12.10.8	Contaminants, 219
12.10.9	Minor Components, 220
12.11	Why Alternative Feedstocks for Biodiesel Production?, 220

- 12.12 Alternative Oilseed Feedstocks, 221
- 12.13 Animal Fats, 221
- 12.14 Other Waste Oils, 223
 - 12.14.1 Integrated Biorefinery Production of Biodiesel, 225
- 12.15 Microalgae, 225
- 12.16 Future Outlook for Biodiesel, 226
- References, 227

13 Biological Production of Butanol and Higher Alcohols 235

Jingbo Zhao, Congcong Lu, Chih-Chin Chen, and Shang-Tian Yang

- 13.1 Introduction, 235
- 13.2 Industrial Acetone-Butanol-Ethanol (ABE) Fermentation for *n*-Butanol Production, 236
- 13.3 *n*-Butanol Production by Solventogenic *Clostridium*, 238
 - 13.3.1 Solventogenic *Clostridium*, 238
 - 13.3.2 ABE Biosynthesis Pathway and Fermentation Kinetics, 238
 - 13.3.3 Strain Development for Improved ABE Fermentation, 240
 - 13.3.4 Metabolic Engineering of Solventogenic *Clostridium*, 241
 - 13.3.5 Alternative Feedstock for ABE Fermentation, 243
 - 13.3.6 ABE Fermentation Process Development, 246
 - 13.3.7 Butanol Separation and Integrated Fermentation with *In Situ* Product Recovery, 246
- 13.4 Engineering Microorganisms for Biosynthesis of Higher Alcohols, 249
 - 13.4.1 Engineering the Clostridial *n*-Butanol Fermentative Pathway, 249
 - 13.4.2 Biosynthesis of *n*-Butanol Using Reversed β -Oxidation Cycle, 250
 - 13.4.3 Engineering the Keto Acid Pathway for Butanol Biosynthesis, 250
 - 13.4.4 Biosynthesis of Isopropanol and *n*-Propanol, 252
 - 13.4.5 Biosynthesis of 2-Butanol, 252
 - 13.4.6 Biosynthesis of Pentanol and Higher Alcohols, 253
- 13.5 Production of Higher Alcohols by Hybrid Biochemical Process, 253
- 13.6 Conclusions and Future Perspectives, 253
- References, 254

14 Advancement of Biohydrogen Production and Its Integration with Fuel Cell Technology 263

Jong-Hwan Shin and Tai Hyun Park

- 14.1 Introduction, 263
- 14.2 Biophotolysis, 263
- 14.3 Photodecomposition, 265
- 14.4 Dark Fermentation, 266
 - 14.4.1 Dark Fermentation by Strict Anaerobes, 267
 - 14.4.2 Dark Fermentation by Facultative Anaerobes, 268
 - 14.4.3 Dark Fermentation by Thermophilic Microorganism, 268
- 14.5 Factors Influencing Hydrogen Production in Dark Fermentation, 268
- 14.6 Genetic Modification of Fermentative Bacteria, 269
- 14.7 Other Efforts for the Production of Biohydrogen, 271
- 14.8 Integration of Biohydrogen Production System with Fuel Cell, 272

14.9 Conclusion, 273
 Acknowledgments, 273
 References, 273

15 Biogas Technology 279

Günter Busch

- 15.1 Introduction, 279
- 15.2 Fundamentals of the Biogas Process, 280
 - 15.2.1 Characterization of Substrates, 280
 - 15.2.2 The Basic Processes, Process Conditions, 281
 - 15.2.3 Process Disturbances, 282
- 15.3 Process Layout and Fermenter Design, 283
 - 15.3.1 Single-, Double- and Multistage Reactors, 283
 - 15.3.2 Agitation, 284
 - 15.3.3 Dry and Wet Fermentations, 285
 - 15.3.4 Heating of the System, 286
 - 15.3.5 Methanation Reactor with Concentration of Active Biomass, 287
 - 15.3.6 Fermentor Design, 287
 - 15.3.7 Pretreatment of Substrates, 288
 - 15.3.8 After-Treatment of Process Residues, 288
 - 15.3.9 Biogas Purification (H₂S Removal), 288
- 15.4 Biogas from Biowaste and Municipal Solid Waste, 289
- References, 290

16 Production of Lactic Acid and Polylactic Acid for Industrial Applications 293

Nuttha Thongchul

- 16.1 History of Lactic Acid, 293
- 16.2 Properties of Lactic Acid, 293
- 16.3 Applications and Market of Lactic Acid and Its Derivative, Polylactic Acid, 294
- 16.4 Lactic Acid Fermentation, 295
 - 16.4.1 Bacterial Fermentation, 295
 - 16.4.2 Fungal Fermentation, 298
- 16.5 Lactic Acid Recovery from Fermentation Broth, 305
 - 16.5.1 Reactive Extraction, 305
 - 16.5.2 Adsorption, 307
 - 16.5.3 Electrodialysis, 307
 - 16.5.4 Esterification and Reactive Distillation, 308
 - 16.5.5 Viable Downstream Process for Lactic Acid Production, 309
- 16.6 Overview of Polylactic Syntheses, 309
 - 16.6.1 ROP, 309
 - 16.6.2 Azeotropic Dehydrative Condensation (Direct Polycondensation), 311
- 16.7 Concluding Remarks, 312
- References, 312

17 Production of Succinic Acid from Renewable Resources 317

Jongho Yi, Sol Choi, Min-Sun Han, Jeong Wook Lee, and Sang Yup Lee

- 17.1 Overview, 317
- 17.2 Development of Succinic Acid Producers, 318

- 17.2.1 *A. succiniciproducens*, 318
- 17.2.2 *A. succinogenes*, 319
- 17.2.3 *M. succiniciproducens*, 319
- 17.2.4 *C. glutamicum*, 321
- 17.2.5 *E. coli*, 321
- 17.3 Carbon Sources, 322
- 17.4 Fermentation Process Optimization, 323
- 17.5 Succinic Acid Recovery and Purification, 324
 - 17.5.1 Centrifugation and Filtration, 324
 - 17.5.2 Precipitation, 325
 - 17.5.3 Reactive Extraction, 325
 - 17.5.4 Electrodialysis, 326
 - 17.5.5 Ion Exchange and Crystallization, 326
- 17.6 Future Perspectives on the Bio-Based Succinic Acid Production, 327
- Acknowledgments, 327
- References, 327

18 Propionic Acid Fermentation 331

Zhongqiang Wang, Jianxin Sun, An Zhang, and Shang-Tian Yang

- 18.1 Introduction, 331
- 18.2 Propionic Acid Bacteria, 331
 - 18.2.1 Propionibacteria, 332
 - 18.2.2 Dairy Propionibacteria, 333
 - 18.2.3 Dicarboxylic Acid Pathway, 333
 - 18.2.4 Acrylic Acid Pathway, 334
- 18.3 Metabolic Engineering of Propionibacteria, 334
 - 18.3.1 Genetics and Cloning Vectors, 334
 - 18.3.2 Transformation, 336
 - 18.3.3 Genetic and Metabolic Engineering, 336
- 18.4 Fermentation Processes, 336
 - 18.4.1 Propionic Acid Production from Renewable Feedstocks, 337
 - 18.4.2 Free-Cell Fermentation Processes, 338
 - 18.4.3 Immobilized-Cell Fermentation, 341
 - 18.4.4 Fibrous-Bed Bioreactor, 342
- 18.5 Fermentation with *In Situ* Product Recovery, 343
- 18.6 Conclusions and Future Perspectives, 345
- References, 345

19 Anaerobic Fermentations for the Production of Acetic and Butyric Acids 351

Shang-Tian Yang, Mingrui Yu, Wei-Lun Chang, and I-Ching Tang

- 19.1 Introduction, 351
- 19.2 Microbial Production of Acetic Acid, 352
 - 19.2.1 Anaerobic Homoacetogens, 352
 - 19.2.2 Metabolic Pathways of Homoacetogen, 352
 - 19.2.3 Homoacetogenic Fermentation, 354
- 19.3 Microbial Production of Butyric Acid, 355
 - 19.3.1 Butyric Acid Bacteria, 355
 - 19.3.2 Metabolic Pathway of Butyrate Production, 355
 - 19.3.3 Factors Affecting Butyric Acid Fermentation, 357
 - 19.3.4 Butyric Acid Fermentation, 358

- 19.4 Metabolic Engineering of Acidogenic Clostridia, 358
 - 19.4.1 Genomic Sequences, 360
 - 19.4.2 Clostridia Cloning Vectors, 360
 - 19.4.3 Gene Knockout and Overexpression, 360
- 19.5 Fermentation Processes for Carboxylic Acids Production, 361
 - 19.5.1 Operating Mode, 361
 - 19.5.2 Immobilized-Cell Bioreactor, 361
 - 19.5.3 Extractive Fermentation, 362
- 19.6 Separation Methods for Carboxylic Acid Recovery from Fermentation Broth, 363
 - 19.6.1 Precipitation, 365
 - 19.6.2 Extraction, 365
 - 19.6.3 Adsorption, 366
 - 19.6.4 Electrodialysis, 366
- 19.7 Conclusions, 367
- References, 367

20 Production of Citric, Itaconic, Fumaric, and Malic Acids in Filamentous Fungal Fermentations 375

Kun Zhang, Baohua Zhang, and Shang-Tian Yang

- 20.1 Introduction, 375
- 20.2 History and Current Production Methods, 376
- 20.3 Microorganisms, 378
- 20.4 Metabolic Pathways for Carboxylic Acid Biosynthesis in Filamentous Fungi, 379
 - 20.4.1 Glycolysis, 380
 - 20.4.2 TCA Cycle, 381
 - 20.4.3 Transportation, 381
 - 20.4.4 Cytoplasmic Pathways, 382
- 20.5 Metabolic Engineering and Systems Biology for Strain Improvement, 384
- 20.6 Filamentous Fungal Fermentation Process, 385
 - 20.6.1 Bioreactor and Morphology Control, 385
 - 20.6.2 Fermentation Media, 387
 - 20.6.3 pH and Neutralizing Agent, 389
 - 20.6.4 Dissolved Oxygen, 390
 - 20.6.5 Temperature, 390
- 20.7 Product Separation and Purification, 390
- 20.8 Conclusions and Future Prospects, 392
- Acknowledgments, 393
- References, 393

21 Biotechnological Development for the Production of 1,3-Propanediol and 2,3-Butanediol 399

Youngsoon Um and Kyung-Duk Kim

- 21.1 Introduction, 399
- 21.2 Microbial Production of 1,3-Propanediol, 399
 - 21.2.1 1,3-Propanediol, 399
 - 21.2.2 Production of 1,3-Propanediol by the *Klebsiella* Species, 401
 - 21.2.3 Production of 1,3-Propanediol by the *Clostridium butyricum* Strains, 404

- 21.2.4 Expression of Heterologous Genes for 1,3-Propanediol Production, 405
- 21.3 Microbial Production of 2,3-Butanediol, 406
 - 21.3.1 2,3-Butanediol, 406
 - 21.3.2 Microorganisms and Pathways, 407
 - 21.3.3 Use of Sugars as Substrates for 2,3-Butanediol Production, 407
 - 21.3.4 Use of Lignocellulosic Materials for 2,3-Butanediol Production, 408
 - 21.3.5 Glycerol as a Substrate for 2,3-Butanediol Production, 408
 - 21.3.6 Effect of Organic Acid Addition on 2,3-Butanediol Production, 409
 - 21.3.7 Genetic Modification for 2,3-Butanediol Production, 409
- 21.4 Conclusion, 409
- References, 409

22 Production of Polyhydroxyalkanoates in Biomass Refining 415

Jian Yu

- 22.1 Introduction, 415
 - 22.1.1 Polyhydroxyalkanoates and Biomass Refining, 415
 - 22.1.2 Biomass Derivates and Microbial Toxicity, 416
 - 22.1.3 PHA Bioprocess, 417
- 22.2 Microbial Synthesis of Polyhydroxyalkanoates, 417
 - 22.2.1 Metabolic Pathways of PHA Formation, 417
 - 22.2.2 PHA Fermentation on Glucose or Xylose, 418
 - 22.2.3 PHA Fermentation on Levulinic Acid, 418
 - 22.2.4 PHA Fermentation in Hydrolysates Solution, 420
- 22.3 Recovery and Purification of PHA Biopolyesters, 420
 - 22.3.1 Technologies and Challenges, 420
 - 22.3.2 Dissolution of non-PHA Cell Mass, 421
 - 22.3.3 Partial Crystallization and Recovery of P3HB Granules, 421
- 22.4 Conclusion, 423
- References, 424

23 Microbial Production of Poly- γ -Glutamic Acid 427

Zhinan Xu, Huili Zhang, Hao Chen, Feng Shi, Jin Huang, Shufang Wang, and Cunjiang Song

- 23.1 Introduction, 427
- 23.2 γ -PGA-Producing Microorganisms and Related Biosynthesis Pathways, 427
 - 23.2.1 γ -PGA-Producing Microorganisms, 427
 - 23.2.2 γ -PGA Biosynthesis Pathways, 428
- 23.3 Bioprocess Development for γ -PGA Production, 429
 - 23.3.1 Nutrients Requirements and Culture Condition Optimization, 429
 - 23.3.2 Bioprocess Development, 430
- 23.4 Direct Utilization of Glucose for γ -PGA Biosynthesis, 432
 - 23.4.1 Screening of High-Yield γ -PGA Producers for Direct Utilization of Glucose, 432
 - 23.4.2 Cocultivation of *Corynebacterium glutamicum* and *B. subtilis*, 432
 - 23.4.3 Genetic Engineering of Host Strains, 433

23.5	Separation and Characterization of γ -PGA from Fermentation Broth, 433	
23.5.1	Separation and Purification of γ -PGA, 433	
23.5.2	Characterization of γ -PGA, 433	
23.6	Modifications and Applications of γ -PGA, 434	
23.6.1	Food and Skin Care Products, 434	
23.6.2	Agricultural Products, 434	
23.6.3	Biopolymer Flocculant, 434	
23.6.4	Applications in Medicine, 435	
	Acknowledgments, 436	
	References, 436	
24	Refining Food Processing By-Products for Value-Added Functional Ingredients	441
	<i>Kequan Zhou, Yuting Zhou, and Y. Martin Lo</i>	
24.1	Introduction, 441	
24.2	Dietary Fiber, 442	
24.2.1	Introduction, 442	
24.2.2	Source of Dietary Fiber, 442	
24.2.3	Isolation and Production of Dietary Fiber from Food Processing By-Products, 442	
24.3	Antioxidants, 443	
24.3.1	Introduction, 443	
24.3.2	Sources of Dietary Antioxidants, 443	
24.3.3	Isolation and Production of Antioxidants from Food Processing By-Products, 444	
24.4	Food Colorants, 445	
24.4.1	Introduction, 445	
24.4.2	Isolation and Production of Anthocyanin Pigments from Food By-Products, 445	
24.4.3	Isolation and Production of Carotenoid Pigments from Food By-Products, 446	
24.5	Concluding Remarks, 446	
	References, 446	
	About the Editors	449
	Index	451