

HAL
open science

Driving competition in a complex ecosystem: application to anaerobic digestion

Pierre Masci, Olivier Bernard, Frédéric Grognard, Eric Latrille, Jean-Baptiste Sorba, Jean-Philippe Steyer

► **To cite this version:**

Pierre Masci, Olivier Bernard, Frédéric Grognard, Eric Latrille, Jean-Baptiste Sorba, et al.. Driving competition in a complex ecosystem: application to anaerobic digestion. European Control Conference, Aug 2009, Budapest, Hungary. hal-01091826

HAL Id: hal-01091826

<https://inria.hal.science/hal-01091826>

Submitted on 8 Dec 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Driving competition in a complex ecosystem: application to anaerobic digestion

P. Masci, O. Bernard, F. Grognard, E. Latrille and J.-B. Sorba and J.P. Steyer

Abstract—Anaerobic digestion is a wastewater treatment process where bacteria degrade an organic substrate and produce methane, which can be used as a biofuel. The first task when starting up an anaerobic digester is the increase of its microbial population. It is a delicate phase, which is still not well understood, and its influence on the digester's future performance is not well known. During this phase, we show that a competition between the various species occurs and finally some species become dominant. In this paper, extending the competitive exclusion principle, we propose to drive the competition during this start-up phase, by regulating the volatile fatty acids concentration, with the aim of selecting species with good performance in the standard operating mode of the process. This new "selective" start-up strategy should lead to more efficient ecosystems.

Keywords: Anaerobic digestion; Bioreactors; Biological systems; Competition; Selection; Directed Evolution

I. INTRODUCTION AND MOTIVATION

Anaerobic digestion is a more and more widely used bioprocess for wastewater treatment. This complex ecosystem involves several hundreds of bacterial and archaeal species [1] that progressively degrade organic matter into methane and CO₂. It has many advantages compared to the more widespread activated sludge process: it can handle concentrated substrates, produces few sludge, and methane can be recovered and used as a biofuel. However this process is difficult to manage since the steady state associated to the operating mode is not globally stable [2]. As a corollary, the start-up of the digester is a long and risky phase [3] during which the digester loading is progressively increased in order to let the bacterial population adapt, grow and settle the reactor. Reactor start-up is then a long procedure (from one month to almost one year) that is essential to achieve a high treatment capacity at steady-state [4], and therefore this phase should be better understood and controlled.

Despite its key role, this phase did not receive so far much attention, perhaps because it is quite

difficult to properly characterise since biomass measurements are not available. In [5], it was shown that disturbing the microbial community in a "bang bang" like approach leads to better diversity and thus improves the bioprocess when facing a toxicant.

In this paper, we propose a new model for the start-up phase, including biodiversity. We assume that, at the beginning, N species are competing for the substrate. We show that, depending on the way the digester is started up, some populations will be enhanced and will preferentially remain in the digester. The underlying idea relies on the competitive exclusion principle, which has been theoretically studied and experimentally demonstrated in various conditions [6], [7]. We exploit the idea proposed in [8] to drive the competition during the start-up phase, by regulating the volatile fatty acids (VFA) concentration around a fixed value, which is determined by the normal operating mode of the digester. By doing so, we act upon the ecosystem in order to enhance the process efficiency. Also, bacterial biomass extinction, which is one of the main risks of the start-up phase, is avoided, and the obtained ecosystem presents an interesting steadiness property. Simulations and a first experiment are presented for supporting this start-up strategy.

II. PROCESS MODELLING

A. Presentation of the model

We propose here a simple macroscopic model (derived from [9]) in order to be able to handle the involved mathematics. We assume that, in a first acidogenesis step, the dissolved organic substrate, of concentration s_1 , is degraded by a population made of N_a species of acidogenic bacteria (y_j , with $j \in [1; N_a]$) into volatile fatty acids (VFA, denoted s_2). The growth rate of these bacteria is $\gamma_j(s_1)$:

where k_1 , k_2 and k_5 are pseudo-stoichiometric coefficients which represent the transfer from substrate to acidogenic biomass, VFA and CO₂. They are assumed to be constant between the various acidogenic species.

P. Masci, O. Bernard and F. Grognard are with INRIA Sophia Antipolis, 2004 route des lucioles, BP 93, 06902 Sophia Antipolis, France olivier.bernard@inria.fr

J.B. Sorba, E. Latrille and J.P. Steyer are with LBE, UR050, INRA, Avenue des étangs 11100 Narbonne, France

In a second step (methanogenesis), the VFA are degraded into CH_4 and CO_2 by N_m methanogenic archaeobacteria (x_i , with $i \in [1; N_m]$) with growth rate $\mu_i(s_2)$:

where k_3 , k_4 and k_6 represent the transfer from substrate to methanogenic biomass, methane and CO_2 . They are also assumed to be constant between all the methanogenic species.

We assume that the concentrations are perfectly distributed throughout the reactor, and the dilution rate for the dissolved components is D . Since a part of the bacteria are attached on a fixed biofilm within the digester, the dilution rate for the y_j and x_i biomasses are $\beta_j D$ and $\alpha_i D$ (i.e. the biomasses have a retention time $1/(\beta_j D)$ or $1/(\alpha_i D)$). The dynamical mass-balance model in a continuous stirred tank reactor is then straightforwardly derived [10], [9]:

$$\begin{cases} \dot{s}_1 &= D(s_1^{in} - s_1) - k_1 \sum_{j=1}^{N_a} \gamma_j(s_1)y_j \\ \dot{y}_j &= \gamma_j(s_1)y_j - \beta_j D y_j \\ \dot{s}_2 &= D(s_2^{in} - s_2) + k_2 \sum_{j=1}^{N_a} \gamma_j(s_1)y_j \\ &\quad - k_3 \sum_{i=1}^{N_m} \mu_i(s_2)x_i \\ \dot{x}_i &= \mu_i(s_2)x_i - \alpha_i D x_i \\ \dot{q}_m &= k_4 \sum_{i=1}^{N_m} \mu_i(s_2)x_i \end{cases} \quad (1)$$

where s_1^{in} and s_2^{in} are respectively the concentration of the influent organic substrate and influent VFA, and q_m is the methane flow rate.

We consider a Monod kinetics (2) for the substrate-saturated growth rate of acidogenic bacteria

$$\gamma_j(s_1) = \bar{\gamma}_j \frac{s_1}{s_1 + h_j^1} \quad (2)$$

and an Haldane function (3) for the methanogenesis to represent the possible inhibition by an accumulation of VFA [9]:

$$\mu_i(s_2) = \bar{\mu}_i \frac{s_2}{s_2 + h_i^2 + (s_2/h_i^{2*})^2} \quad (3)$$

where $\bar{\gamma}$ is the maximal growth rate of the acidogenic bacteria and $\bar{\mu}$ is the potential maximum growth rates of the methanogenic bacteria, h_j^1 and h_i^2 the half-saturation constants associated to substrates s_1 and s_2 , and h_i^{2*} the inhibition constants associated to substrate s_2 .

III. THE "SELECTIVE" START-UP STRATEGY

A. Standard start-up strategy

The main danger during the start-up phase is imposing too high a dilution rate D , such that the VFA concentration becomes high and

inhibitory, and all the methanogenic biomasses are washed out of the digester (see [2] for a study of the two stable equilibria attraction bassins, in the mono-specific case). In order to avoid such a dramatic scenario, the plant operator often starts the digester with a very low dilution rate. Under such a control, the outcome of competition between bacterial species can be predicted in the case where $\forall j \in \{1, \dots, N_a\}, \beta_j = \beta$ and $\forall i \in \{1, \dots, N_m\}, \alpha_i = \alpha$ for some $\alpha, \beta > 0$.

Any acidogenic species whose maximum growth rate $\bar{\gamma}_j$ is lower than the dilution rate βD will be excluded from the digester, because for such a species $\dot{y}_j < -K_j y_j$, with $K_j = -\bar{\gamma}_j + \beta D > 0$, and then $y_j(t) < y_j(0)e^{-K_j t}$ tends to zero. The same exclusion applies for all methanogenic species such that $\max_{s_2} \mu_i(s_2) < \alpha D$.

For the other acidogenic species, it is possible to define equilibrium substrate concentration s_{1j}^* such that

$$\gamma_j(s_{1j}^*) = \beta D$$

where the s_{1j}^* concentration depends on D :

$$\frac{\partial}{\partial D} s_{1j}^* \geq 0$$

For the other methanogenic species, it is possible to define s_{2i}^* and $s_{2i}^\dagger \geq s_{2i}^*$ such that

$$\mu_i(s_{2i}^*) = \mu_i(s_{2i}^\dagger) = \alpha D$$

where the s_{2i}^* and s_{2i}^\dagger concentrations depend on D :

$$\frac{\partial}{\partial D} s_{2i}^* \geq 0 \text{ and } \frac{\partial}{\partial D} s_{2i}^\dagger \leq 0$$

In order to prove the next property, we can then define a dilution rate D^* low enough such that:

$$\min_i(s_{2i}^\dagger) = \max_i(s_{2i}^*)$$

and, for any $S > 0$, there exists $D^S < D^*$ such that $\forall D < D^S$,

$$\min_i(s_{2i}^\dagger) > S > \max_i(s_{2i}^*) \quad (4)$$

The following property determines the outcome of the competition when the dilution is small enough and when there is enough substrate in the input to avoid the straightforward wash-out of all species:

Property: If $\forall j, \beta_j = \beta, \forall i, \alpha_i = \alpha$, the dilution satisfies $D < D^*$, and $s_1^{in} > \min_j(s_{1j}^*)$ then

- the species with lowest s_{1j}^* is selected among all acidogenic species (with $\lim_{t \rightarrow \infty} y_j = y_j^*$), if, moreover, $S = s_2^{in} + \frac{k_2}{k_1}(s_1^{in} - s_{1j}^*)$ satisfies (4)
- the species with lowest s_{2i}^* is selected among all the methanogenic species.

Proof : Under such a constant low dilution rate, the theory of competitive exclusion predicts (with

Monod-like growth functions) that the most efficient species for the growth βD , i.e. the acidogenic species with lowest s_{1j}^* , is selected [6]. This is also true with Haldane-like growth functions when (4) is satisfied [11]: the methanogenic species with lowest s_{2i}^* wins the competition and excludes all others. \square

Then if a constant dilution rate $D < D^*$ is imposed, two selection processes occur, which do not depend on the s_1^{in} and s_2^{in} input concentrations. Note that these two processes are independent, and that the trait which is optimized is the lowest substrate requirement. It is not possible to choose the s_{1j}^* and s_{2i}^* concentrations: selection occurs but it is not controlled. That is a major problem of this start-up strategy: species which would grow fast in the standard operating mode can be washed out; uncontrolled competition can lead to the selection of species with low growth rate in the standard operating mode, thus slowing the pollution removal process.

We propose an alternative strategy which permits to control the competition and select the most efficient species in the standard operating mode.

B. Objective of the proposed strategy

A reasonable objective for an anaerobic digester is to consume the pollutant substrate and obtain a constant VFA output concentration \bar{s}_2 (VFA is necessary for the process, but it is also a pollutant), with the highest possible dilution rate D , which corresponds to the wastewater treatment rate.

The objective of the strategy that we want to explore is to preserve and select the species whose equilibrium $\mu_i(\bar{s}_2)/\alpha_i$ (denoted "relative growth rate") is maximal, thus optimizing the wastewater treatment rate (at equilibrium $D = \mu_i(\bar{s}_2)/\alpha_i$). More than that, we propose to drive this selection since the beginning of the start-up phase, which may have a positive impact on the biofilm composition, thus resulting in better performances. For achieving this goal we regulate s_2 and show that it leads to the desired competition outcome.

C. Control design for the regulation of s_2

Here we assume that a control strategy has been set-up which ensures the convergence of s_2 towards the setpoint $\bar{s}_2 < s_2^{in}$. Because of space limitation, we won't detail the considered control law and neither prove its convergence. However we refer the reader to other works aiming at the regulation of substrates in an anaerobic digestion process [10], [12], [13]. In the example section, the used controller is presented and its convergence is shown on a real plant.

D. Selection of archaeal species with maximal $\mu_i(s_2)/\alpha_i$

The principle of driving the competition for selecting species or individuals which maximize a chosen criterion is presented in [8], where a general law is given for this selection, and specific selection criteria are given for Monod and Droop models. This theory can also be adapted and applied to system (1) if the VFA concentration is regulated to a constant value.

Main Theorem : In system (1), if a controller achieves the regulation of s_2 to $\bar{s}_2 < s_2^{in}$, then the methanogenic species x_k with highest relative growth rate $\mu_k(\bar{s}_2)/\alpha_k$ is selected and all the others are excluded.

Proof In a first step we will prove that the regulation of s_2 to $\bar{s}_2 < s_2^{in}$ leads to the boundedness of the total methanogenic biomass $\sum_{i=1}^{N_m} x_i(t)$ (denoted $X_T(t)$) in $[X_0; X_m]$ with $X_0 > 0$. Therefore the total methanogenic biomass X_T cannot diverge, and its complete washout cannot occur (at least one methanogenic species will remain in the chemostat). In a second step, we will show that the difference in relative velocity between species lead to the survival of only one species, with maximal relative growth rate.

First, s_2 regulation causes the total methanogenic biomass boundedness. Indeed, defining the variable $z = s_1 + \frac{k_1}{k_2}s_2 + \frac{k_3k_1}{k_2}X_T$ and $z^{in} = s_1^{in} + \frac{k_1}{k_2}s_2^{in}$, we have

$$\dot{z} = Dz^{in} - Ds_1 - \frac{k_1}{k_2}Ds_2 - D\frac{k_3k_1}{k_2}\sum_i \alpha_i x_i$$

so that

$$D(z^{in} - z) \leq \dot{z} \leq D(z^{in} - \alpha z) \quad (5)$$

where $\alpha = \min_i \alpha_i$. We directly conclude that an upperbound on X_T is deduced from an upperbound on z , so that

$$X_m = \frac{k_2}{k_3k_1} \max\left(\frac{z^{in}}{\alpha}, z(0)\right)$$

We can deduce from this upperbound that $\int_0^\infty D(\tau)d\tau$ is unbounded. Indeed, if it was not the case and knowing that s_2 converges to \bar{s}_2 , any \dot{x}_i equation asymptotically yields

$$\dot{x}_i = (\mu(\bar{s}_2) - D(\tau))x_i$$

whose solution is unbounded when the aforementioned integral is bounded, which is in contradiction with the existence of X_m .

Also, the unboundedness of $\int_0^\infty D(\tau)d\tau$ and (5) yield $\liminf_{t \rightarrow \infty} z \geq z^{in}$, so that, having $\lim_{t \rightarrow \infty} s_2 = \bar{s}_2$ and using the fact that $s_1(t) \leq s_1^{in}$ for all times

$$\liminf_{t \rightarrow \infty} X_T \geq \frac{1}{k_3}(s_2^{in} - \bar{s}_2)$$

so that there is a lower-bound X_0 on X_T .

Secondly, X_T being lower and upper bounded, let us show that the difference in relative growth rates between the species lead to competitive exclusion. We denote x_k the species with maximal $\mu_k(\bar{s}_2)/\alpha_k$, such that $\mu_k(\bar{s}_2)/\alpha_k > \mu_i(\bar{s}_2)/\alpha_i, \forall i \neq k$ and t_s a time such that $\mu_k(s_2(t))/\alpha_k > \mu_i(s_2(t))/\alpha_i, \forall i \neq k, \forall t \geq t_s$. Let us define

$$r_i = \ln \left(\frac{x_k^{1/\alpha_k}}{x_i^{1/\alpha_i}} \right)$$

which leads to

$$\dot{r}_i(t) = \frac{\dot{x}_k}{\alpha_k x_k} - \frac{\dot{x}_i}{\alpha_i x_i} = \frac{\mu_k(s_2(t))}{\alpha_k} - \frac{\mu_i(s_2(t))}{\alpha_i} > 0$$

for all $t \geq t_s$. Then $r_i(t)$ will increase, so that $\lim_{t \rightarrow +\infty} r_i(t) = +\infty$. This means that the ratio $\frac{x_k^{1/\alpha_k}}{x_i^{1/\alpha_i}}$ will tend to infinity.

As x_k is upper bounded by X_m , it cannot diverge, which implies that

$$\lim_{t \rightarrow +\infty} x_i(t) = 0, \forall i \neq k$$

As x_k is also lower bounded by X_0 , then

$$\liminf_{t \rightarrow +\infty} x_k(t) > 0$$

and we obtain that only methanogenic species x_k is not excluded from the chemostat. \square

Thus, if one can regulate the VFA concentration s_2 so that it remains constant at a given \bar{s}_2 value, then the selection of the species with maximal relative growth rate $\mu_k(\bar{s}_2)/\alpha_k$ will occur, thus shaping the ecosystem and optimizing the wastewater treatment rate at equilibrium $D = \mu_k(\bar{s}_2)/\alpha_k$.

IV. SIMULATIONS

Even though, as previously said, several hundreds of microbial species are present in anaerobic digesters, we have simulated system (1) with only 3 acidogenic species and 4 methanogenic species to keep the system understandable. Species-specific parameters are taken from [9] with $\pm 50\%$ values. The substrate and VFA inputs were $s_1^{in} = 5g/L$ and $s_2^{in} = 5mmol/L$. The relative growth functions $\mu_i(s_2)/\alpha_i$ of the various methanogenic species is presented in Fig. 1. Species 1 grows better with low VFA concentration, species 3 grows faster under high VFA concentration, and species 2 is better for medium ones. Species 4 is less efficient than the others for any VFA concentration, so that it should be excluded whatever the start-up strategy.

Fig. 1. Relative growth functions $\mu_i(s_2)/\alpha_i$ of the 4 methanogenic species used in simulation. Species 1 (Solid), species 2 (Dashed), species 3 (Thick), species 4 (Dashdot)

A. Interest of the "selective" start-up strategy

In this section we show the interest of the selective start-up strategy, by comparing it with two other strategies.

The first strategy is the *standard start-up strategy* where D is chosen low ($D = 0.05$) to avoid bacterial wash out. The result is presented in Fig. 2, where we can see that species 1, which grows slowly for high VFA concentrations, is selected. The digester was started safely but the obtained ecosystem is such that the digester's performance will not be optimal.

Fig. 2. Standard start-up strategy with low $D = 0.05$, to avoid archaeal washout. This strategy leads to the selection of species 1, which is not optimal for VFA concentrations higher than $2mmol/L$ (see Fig. 1)

The second strategy is the *selective start-up strategy* where the species which grows faster at VFA concentration \bar{s}_2 is favored. In Fig. 3 we use a controller to regulate s_2 to $\bar{s}_2 = 3mmol/L$, and species 2 is selected. We can see on Fig. 1 that it is the most efficient species at concentration $3mmol/L$.

For this strategy we used the following pseudo-linearizing controller

$$D = \frac{\lambda_1(\bar{s}_2 - s_2) + \frac{k_3}{k_4} q_m}{s_2^{in} - s_2} + \lambda_2 \int_0^t (\bar{s}_2 - s_2(s)) ds \quad (6)$$

(λ_1 and λ_2 are two gains) where the non-measured acidogenic activity is replaced by a PI correction.

The last one is a *naive start-up strategy* where the value of D is constant and equal to $\mu_2(\bar{s}_2)$.

Fig. 3. Selective start-up strategy : species 2, which is the most efficient under VFA concentration $\bar{s}_2 = 3\text{mmol/L}$, is selected.

The objective of this strategy is to obtain the same result as in the selective strategy, but the simulation of Fig. 4 shows that it leads to process failure: the VFA were accumulated such that they became inhibitory ($\approx 100\text{mmol/L}$), and the methanogenic biomasses were washed out.

Fig. 4. Naive start-up strategy : by choosing D high ($D = \mu_2(\bar{s}_2)$) since the beginning of start-up, the methanogenic biomasses became inhibited and were washed out.

These simulations show that the selective start-up strategy avoids bacterial extinction, while selecting efficient species for the digester in the standard operating mode.

B. Selecting a population optimal for a given VFA concentration

Let us suppose now that we want an anaerobic digester whose VFA concentration in the standard operating mode is $\bar{s}_2 = 8\text{mmol/L}$. Using linearizing controller (6) to regulate s_2 to \bar{s}_2 , we obtain the simulation of Fig. 5 where species 3 (the most appropriate at concentration 8mmol/L) is selected.

This simulation emphasizes that depending on the digester VFA concentration in the standard operating mode, different species should be selected during the start-up phase, so that the obtained ecosystem will be more efficient.

C. The selective process consolidates the ecosystem

On Fig. 6 we can see that the dilution rate, during the \bar{s}_2 selective start-up, rises until selection

Fig. 5. Start-up selection, under the closed loop control, of species which maximize $\mu_2(\bar{s}_2)/\alpha_i$, with $\bar{s}_2 = 8\text{mmol/L}$. Depending on the VFA concentration in the standard operating mode, different populations should be selected to optimize the process.

occurs and then becomes almost constant and equal to $\mu_2(\bar{s}_2)/\alpha_i$. Then, after time $t = 100\text{days}$, the controller is turned off and the dilution rate is kept constant with no consequence for the digester, as the VFA concentration stays almost constant: the ecosystem is settled and composed of the most efficient population in the standard operating mode, such that it became naturally stable around the desired equilibrium ($s_2 = \bar{s}_2$). This result is of great importance and must be verified experimentally : the selective start-up strategy gives birth to a stable ecosystem involving bacterial species such that the natural steady state is exactly the requested one, without needing a control feedback anymore.

Fig. 6. The dilution rate (*top*) in the \bar{s}_2 experiment was kept constant after time $t = 100\text{days}$ with negligible consequence on the VFA concentration (*bottom*), showing that selection leads naturally to a consolidated ecosystem where the desired equilibrium ($s_2 = \bar{s}_2$) is stable.

V. APPLICATION TO A REAL ANAEROBIC DIGESTER START-UP PHASE

In order to verify the proposed selection principle and to assess the effect of a controller that regulates the VFA during the start-up phase, experiments have been carried out at the LBE-INRA Laboratory in Narbonne (France).

A. Experiment design

The process is an up-flow anaerobic fixed bed reactor with a useful volume of 0.548 m^3 . The

reactor is highly instrumented and many variables were measured during the experiments [9]. More details about the process and evaluation of its on-line instrumentation are available in [14].

B. Experimental results and discussion

Control (6) was applied, with command $\bar{s}_2 = 4$ g/L. The experimental results are presented in Fig. (7).

Fig. 7. Start-up experiment where s_2 is regulated at $\bar{s}_2 = 4$ g/L. The influent flow rate ($Q_{in} = D/V$) and the VFA concentration are plotted.

We can see on this figure that our control objective was attained : the VFA concentration was well driven towards \bar{s}_2 despite many disturbances related to failures and disturbances in the process. It is worth noting that the more the ecosystem is selected, the more efficient the regulation. At the end, when the interesting species have probably been selected in the digester, the regulation is more and more efficient.

Finally, the proposed strategy enabled us to reach a high dilution rate $D = 0.78$ while avoiding start up failure.

VI. CONCLUSIONS

We proposed a start-up strategy for an anaerobic digester, whose aim is to influence the structure of the ecosystem, so that the obtained ecosystem in the end of start-up will be optimal for a given VFA concentration. For implementing such a selective process, we drive the competition by regulating the VFA concentration at a fixed value. We showed how the obtained ecosystem should also be consolidated because of the selection that occurs during the start-up phase.

According to model (1), a control law was proposed and a mathematical demonstration was given for predicting the competition outcome. Simulations were used to verify and explain the utility of the method, and a real experiment was presented where the start-up strategy was tested.

We emphasize that the aim of this strategy is not to minimize the start-up duration, but rather to build an efficient ecosystem. This kind of start-up strategy, where the objective is to mould the structure of the bacterial community for optimizing a particular process, was never (to our knowledge) proposed before for anaerobic digestion, and further investigations in this direction are presently performed.

VII. ACKNOWLEDGMENTS

This work has been carried out with the support provided by the CODA ARC project funded by the INRIA.

REFERENCES

- [1] C. Delbès, R. Moletta, and J.-J. Godon, "Bacterial and archaeal 16s rdna and 16s rna dynamics during an acetate crisis in an anaerobic digester ecosystem," *FEMS Microbiology Ecology*, vol. 35, pp. 19–26, 2001.
- [2] J. Hess and O. Bernard, "Design and study of a risk management criterion for an unstable anaerobic wastewater treatment process," *J. Process. Contr.*, vol. 18, pp. 71–79, 2008.
- [3] K.-Y. how and Y. Wang, S.-F. Foong, and J.-H. Tay, "Accelerated start-up and enhanced granulation in upflow anaerobic sludge blanket reactors," *Water Research*, vol. 28, pp. 2293–2304, 2004.
- [4] S. Michaud, N. Bernet, P. Buffière, M. Roustan, and R. Moletta, "Methane yield as a monitoring parameter for the start-up of anaerobic fixed film reactors," *Water Research*, vol. 36, pp. 1385–1391, 2002.
- [5] J. S. I. Ramirez, E.I.P. Volcke, "Modeling and monitoring of microbial diversity in ecosystems - application to biological wastewater treatment processes," in *Proceedings of the IFAC conference*. Seoul, Korea, 2008.
- [6] H. L. Smith and P. Waltman, *The theory of the chemostat: dynamics of microbial competition*. Cambridge University Press, 1995.
- [7] S. R. Hansen and S. P. Hubbell, "Single-nutrient microbial competition," *Science*, vol. 207, no. 28, pp. 1491–1493, 1980.
- [8] P. Masci, F. Grogard, and O. Bernard, "Continuous selection of the fastest growing species in the chemostat," in *Proceedings of the IFAC conference*. Seoul, Korea, 2008.
- [9] O. Bernard, Z. Hadj-Sadok, D. Dochain, A. Genovesi, and J.-P. Steyer, "Dynamical model development and parameter identification for an anaerobic wastewater treatment process," *Biotech. Bioeng.*, vol. 75, pp. 424–438, 2001.
- [10] G. Bastin and D. Dochain, *On-line estimation and adaptive control of bioreactors*. Amsterdam: Elsevier, 1990.
- [11] G. Wolkowicz and L. Zhiqi, "Global show, k.-y.; wang, y.; foong, s.-f.; tay, j.-h. accelerated start-up and enhanced granulation in upflow anaerobic sludge blanket reactors. water research 2004, 38, 2293–2304. dynamics of a mathematical model of competition in the chemostat: General response functions and differential death rates," *SIAM Journal of Applied Mathematics*, vol. 52, pp. 222–233, 1992.
- [12] O. Bernard, Z. Hadj-Sadok, M. Pengov, and D. Dochain, "Modelling, monitoring and control of anaerobic digestion processes," *Journal A.*, vol. 41, pp. 82–88, 2000.
- [13] L. Mailleret, O. Bernard, and J.-P. Steyer, "Robust non-linear adaptive control for bioreactors with unknown kinetics," *Automatica*, vol. 40:8, pp. 365–383, 2004.
- [14] J. P. Steyer, J. C. Bouvier, T. Conte, P. Gras, and P. Sousbie, "Evaluation of a four year experience with a fully instrumented anaerobic digestion process," *Water Science and Technology*, vol. 45, pp. 495–502, 2002.