

Szesz- és élesztőgyártás

Fehér Anikó

Budapesti Műszaki és Gazdaságtudományi Egyetem
Alkalmazott Biotechnológia és Élelmiszertudományi Tanszék

2021. április 22.

Az etanol felhasználási területei, magyarországi gyárak

Miért gyártunk „szeszt”?

- Élvezeti cikk
- Oldószer
- Vegyszeralapanyag
- Üzemanyag

Magyarországon:

- Győri Szesz
melasz, gabona
- Pannonia Ethanol, Dunaföldvár
kukorica (száraz őrlés)
- Hungrana, Szabadegyháza
Kukoricakeményítő
- Viresol (búza)

A világ etanolfelhasználása millió m³-ben

Az etanol felhasználási területei, magyarországi gyárak

Miért gyártunk „szeszt”?

- Élvezeti cikk
- Oldószer
- Vegyszeralapanyag
- Üzemanyag

Magyarországon:

- Győri Szesz
melasz, (gabona)
- Pannonia Ethanol,
Dunaföldvár
kukorica (száraz őrlés)
- Hungrana, Szabadegyháza
kukoricakeményítő

Global Ethanol Production by Country/Region
and Year

www.afdc.energy.gov/data/

Etanol termelés 2020

Bioethanol production worldwide

<https://doi.org/10.3390/molecules26030753>

Alkohol előállítás

Etil-alkohol előállítás:

- etilénből – szintetikus
fosszilis nyersanyagforrás
kénsavas vízaddíció
az összes alkohol termelés <5%-a
- erjesztéssel – megújuló forrásokból

Alkoholos élvezeti cikkek előállítása:

- glükózból (szőlőcukor)
- maltózból (malátacukor, diszacharid)
- fruktózból (gyümölcscukor)

BOR - erjesztés

SÖR - főzés

PÁLINKA – főzés

Nyersanyagok

Közvetlenül erjeszthetők

Mono- és diszacharid-tartalmú anyagok
Az élesztőnek invertáz enzime van

Melasz – szacharóz, glükóz, fruktóz

- legelterjedtebb közvetlenül erjeszthető
- cukorgyártás mellékterméke (az összes cukor 10-13%-a)
- tisztasági hányados: szárazanyagra (DM) vonatkoztatott cukortartalom ($\sim 0,6$)
DM=80% esetén a cukortartalom 48% (20% nitrogéntart. anyag, 10% ásványi a.)
- ipari fajlagos standard: 1 liter absz. etanolhoz 3,3 kg melasz
- ára nagy hatással van az alkohol előállítás költségre
- Répamelasz:
 - szacharóz, raffinóz (trióz), invertcukor alig
 - fontos a minősége, NO_2^- -es melaszt nem tud jól erjeszteni az élesztő
- Nádmelasz:
 - kb. a fele invertcukor (szacharóz:glükóz:fuktóz=2:1:1)

Nyersanyagok

Közvetlenül erjeszhetőek

Figure 1. Simplified sugar production flowsheet. The sugar content of the various materials is indicated in percent of total mass. Adapted from Krajnc & Glavič (2009) and Morrison (2008).

Nyersanyagok

Közvetlenül erjeszhetőek

Figure 2. Composition of sugarcane final molasses, sugar beet final molasses, and sugar beet concentrated vinasse, in % of dry matter. Data from Hansa Melasse (n.d.), and Heuzé et al. (2015).

Nyersanyagok

Közvetlenül erjeszhetőek

- Hidrol
 - kristályos dextróz (=glükóz) előállítás anyalúgja
 - Szabadegyháza
- Cukorrépa
- Cukornád
- Gyümölcslevek

- Szulfitszennylég
 - papírgyártás mellékterméke
 - Svédország, Finnország
 - hemicellulóz hidrolizátum: glükóz, mannóz, galaktóz, arabinóz, xilóz
 - **2-3%**-os cukortartalom, $\frac{2}{3}$ -a hexóz
 - erjedést gátló anyagok
 - nagy mennyiségű élesztő, folyamatos üzem
 - faforgácshoz kötött élesztő/szeperator+visszavezetés
- Tejsavó
 - **4-5%** laktóz
 - sajt- és túrógyártás során keletkezik

- Keményítő

- kukorica, búza

amilóz – lineáris glükózpolymer, α -1,4 kötések

amilopektin – elágazásokat is tartalmaz

lineáris részek α -1,4

elágazásoknál α -1,6 kötések

- Lignocellulózok

- cellulóz (β -1,4 kötések), hemicellulóz, lignin
- fás- és lágyszárú növények „fő tömege”
- nagy mennyiségben képződnek
- olcsó nyersanyagok

- Egyéb: **inulin** (csicsóka - őszirózsafélék családjába tartozó gumós évelő)

- fruktóz polimer (DP: 10-60) a végén glükóz egységgel
- 20-28% szárazanyag, melynek 50-70%-a inulin

- **Kénsav** cc., vastartályokban tárolják, pH állításra használják
- **Foszforsav** $[H_3PO_4]$ vagy szuperfoszfát $[(NH_4)_2HPO_4]$
foszforsavhoz saválló tartályok
P-forrás
- **Szalmiák** (NH_4OH) , kiegészítő N-forrás
(a melasznak is van asszimilálható N-tartalma)
- **Habzásgátló anyagok**
 - (korábban) szulfonált növényolaj
 - (ma) szintetikus habzásgátlók isHabzást okoznak: szaponinok (glikozidok)
gabonánál siker/zein – proteázos bontás
fehérjék (autolizált sejtekből)

Melasz alapú technológia

Figure 3. World molasses consumption and price (data from OECD & FAO, 2016)

Melasz alapú technológia

Figure 4. Molasses consumption and price in the EU (data from OECD & FAO, 2016)

Melasz alapú technológia

Figure 29.1 Manufacture of Ethanol from Molasses

Alapanyag fogadása

Melasz üritése: 35-40 °C-ra kell melegíteni, szivattyú háza fűthető

- Direkt gőzbevezetés (gőzlándzsa)
- Csőkígyó a tartályban, nem hígul, jobb tárolhatóság

Melasz előkészítése (általánosan, opcionális lépések)

- Hígítás

- Szakaszos, tartályban, 50%-osról kb. 15-25%-os cukortartalomra sterilizéssel, (visszahűtéssel) együtt
- Folytonos, keverőfejben
- Magyarországon nem hígítanak, csak az erjesztőkádban

- Sterilizés

- 90-120 °C-on, folytonosnál 1-5 perc, szakaszosnál ½ óra
- Mellékreakciók (cukorvesztés) elkerülése

- Segédanyagok hozzáadása

- Tápsó koncentráció
- pH beállítása

Szakaszos erjesztés I.

- Győri Szeszgyár

I. Üzemi szintenyésztés (aerob, batch) - korábban

- Az erjesztéshez szükséges oltóélesztő mennyiségét **sterilen** állítja elő
- 6 m³-es réz kádak (2,5 m³-es hasznos térfogatban)
~5 kg élesztőt szaporítanak fel ~60 kg-ra **10-12 óra** alatt

Egy ciklus:

- C.I.P. (cleaning in place) öblítés
- Ansatz töltés
 - Összes melasz, tápsók
 - **pH 4,2-4,4**
- Sterilizálás
 - Direkt gőz, 95 °C, 30 perc
- Beoltás laboratóriumból kapott élesztővel, ipari törzs (B30)
- Balling-foka 10,5 az indulásnál és 3 körül lesz a végén
- Evaporációs és csőkígyós hűtés együtt, T: **30-32 °C**

Balling-fok (Blg°)

- a cefre sűrűségét jellemzi, értéke a cukorkoncentráció %-ban tiszta cukoroldat esetében
- fokolóval mérik

57. ábra. Szintenyészkád

II. Előerjesztés (aerob, fed-batch) – ma is (budafoki élesztőtejjel oltják)

- A főerjesztéshez szükséges élesztőmennyiség előállítása
- 30 m³-es szénacél kádak (20 m³ hasznos térf.)
- Intenzív levegőztetés, hűtés (T: 30 °C)
- Nem steril
- 8-10 óra

Egy ciklus

- C.I.P.
- Ágyazóvíz be: víz, melasz egy része, tápsók, megfelelő pH (4,2 körül)
- Beoltás budafoki élesztőtejjel
- Melasz rátáplálás hígítatlanul:
 - Induló Blg°: 6
 - Hagyják csökkenni 3,5-ig
 - Melasz rátáplálás a 3,5-ös Blg° tartásával (fűrészfog)
 - A pH alig változik, noha a melasz 8-as pH-jú
- Végén: Blg° 3,5 6-10 g/l élesztő sz.a. 2-3% alkohol

Szakaszos erjesztés III.

- Győri Szeszgyár

III. Főerjesztés

- 110 m³-es szénacél kádak, kb. 30 óra a teljes erjedési idő, hűtés itt is kell (T: 30 °C)
- Előerjesztés cefréjével oltják az ágyazóvizet (50 m³ víz, 7 m³ melasz)

Aerob szakasz

- 6-10 óra, intenzív levegőztetés, élesztőszaporítás
- Nincs melaszadagolás, végén 1-2% alkohol

Rátáplált anaerob szakasz

- Minimális levegőztetés a cefre keveréséhez
- Melasz adagolás hígítatlanul
- Cukorkoncentrációt 0,5%-on tartják

Nem táplált anaerob szakasz (utóerjesztés)

- 5-6 óra
- Nincs melaszadagolás
- Cukorkoncentráció 0,2% alá csökken (maradék cukor)
- Alkohol: 8-9% (*Saccharomyces cerevisiae* ~10%-ig tud erjeszteni, de ez törzsfüggő)
- Élesztő: 12-15 g sz.a./l

Boinot-Melle – eljárás

- Az élesztőt többször felhasználják
- Nincs aerob élesztőszaporítás a főerjesztés alatt
- A szeszcefréből szeparálják az élesztőt, vízzel hígítják, savval 2-esre állítják a pH-t
- Savazási idő: 2-3 óra

Átvágásos (félfolytonos) erjesztés

- A főerjesztés végén a cefre 15-20%-át megtartják, így a következő fermentációhoz nincs szükség előerjesztésre

Folytonos erjesztés

- Sorba kapcsolt CSTR (folytonos kevert tartályreaktor) kaszkád
- Melaszt hígítják
 - Egyhígításos
 - Kéthígításos
 - Élesztőszaporításhoz 10 Blg^o, erjesztéshez 30 Blg^o
 - Különböző minőségű melaszoknál – élesztőszaporítás jobb melasszal
- Előnye: jól automatizálható, szakaszoshoz képest nagyobb produktivitás
- Hátránya: befertőződés veszélye

Egyhígításos folytonos melaszszeszgyártás

59. ábra. Egyhígításos folytonos szeszterjesztés

A keményítőt cukorra kell hidrolizálni (enzimes, savas)

Keményítóbontó enzimek:

- α -amiláz: 95 °C-ig termostabil, T_{opt} : 85 °C, pH 5,0-6,5 folyósító enzim
Ca⁺ ionokat igényel
- amiloglukozidáz (AMG): T_{opt} : 60°C; pH: 4,2-4,8 cukrosító enzim
- pullulanáz: T_{opt} : 60°C; pH: 4,2-4,8 AMG-vel együtt adagolják, elágazásbontó enzim

Technológiai megoldások:

- Száraz őrlés
 - A teljes szem bekerül a folyamatba daraként (Győr)
 - Melléktermékek:
 - Törköly (rostfrakció, az elfolyósítás után választják el, pl. 3 cellás hengeres szűrőn)
 - Vagy a rost végighalad a fermentáción – desztilláción:
DDGS, Distiller's Dried Grains with Solubles (beszárított moslék: rost+egyéb nem illó)
- Nedves őrlés
 - Csak a keményítőfrakció kerül elfolyósításra (Hungrana, Szabadegyháza)
 - Melléktermékek:
 - Kukoricalevár (fehérjetartalmú anyag), csíra (olajtartalmú), fehérje (zein), rost

Kukoricaszem nedves őrlése

Általános technológiai lépések - Gabonaszesz gyártás (száraz őrlés)

Szuszpenzió készítés

Elfolyósítás

Keményítő csirizesítése (hőmérséklet, vizes közeg), dextrinesítés (α -amiláz)

- Nagy hőmérsékletű jet cooker (120-150 °C), nincs enzimadagolás
- Kisebb hőmérsékletű (105 °C) jet-ek, α -amiláz adagolás (ábra, Dunaföldvár)
- Reaktorkaszád, T: 85 °C, α -amiláz adagolás
 - Győr, tartózkodási idő: 3 óra

Cukrosítás (AMG enzim)

Maltózból, maltodextrinekből glükóz

Cukrosítás az erjesztéssel együtt (SSF)

- Számos előnye van:
 - Nem kell külön reaktor
 - Nincs cukorinhibíció
 - Nincs ozmotikus stressz (élesztőre)
 - Kisebb a tejsavas befertőződés veszélye
- Ideje: 48-60 óra
Utófermentor szükséges (Győr)

Pannonia Ethanol, Dunaföldvár

Hungrana (Szabadegyháza)

- **Keményítő elfolyósítás:**
jet cooker 108°C, 8 min
utána α -amiláz 95°C, 40% szárazanyag tartalom (DM), 3 óra
a végén a dextróz egyenérték (DE) 11
- **Cukrosítás az erjesztéstől szeparáltan (SHF):**
60°C-on, AMG-vel, 37-38% DM, 80 óra
(ez télen hosszabb, nyáron sok szörp fogy, akkor rövidebb)
a végén 95 DE
- **Folytonos erjesztés:**
-betáp: 21%-os cukoroldat
édeslevek, hidrol,
hidrolizált keményítő
-pH 3,4-3,5 (befertőződésnél lesavanyítják 2-esre)
-0,3% a maradék cukor

Alkoholgyártás, upstream műveletek, áttekintés

KOMPLEXITÁS

I. generáció
közvetlenül erjeszthetők
melasz

I. generáció
közvetlenül **nem**
erjeszthetők
gabona

II. generáció
közvetlenül **nem**
erjeszthetők
lignocellulózok

Közvetlenül NEM erjeszthetőek előkészítési műveletei az erjesztés előtt

- Keményítőtartalmúaknál:
folyósítás és cukrosítás
- Lignocellulózoknál
erjesztést gátló anyagok (HMF, furfurool, lignin degradációs termékek) képződhetnek
 - 1/a. Előkezelés:
 - Kémiai: savas, lúgos, szerves oldószeres
 - Fiziko-kémiai: gőzrobbantás, AFEX (folyékony ammóniával történő robbantás)
 - (fizikai, biológiai)
 - 1/b. Enzimes hidrolízis:
 - SSF, Simultaneous Saccharification and Fermentation (erjesztéssel együtt cukrosít)
 - SHF, Separate Hydrolysis and Fermentation (külön cukrosít és erjeszt)
 - Celluláz enzimkomplex: endoglükánázok, cellobiohidrolázok, β -glükozidáz
 - 2. Kétlépcsős savas hidrolízis
Először a hemicellulóz hidrolizál, utána a cellulóz

Generációk, erjesztési paraméterek, kivitelezési lehetőségek

Üzemanyagalkohol vonatkozásban:

- **1. generációs:**
 - Ipari léptékben létező technológiák, gazdaságos
 - Közvetlenül erjeszhetőkből, keményítőtartalmúakból (részben élelmiszer alapanyagok is)
- **2. generációs:**
 - Kísérleti és demonstrációs üzemek, első termelő üzemek, nagyobb előállítási költség
 - Lignocellulózokból (nem élelmiszer alapanyagok)
- Az erjesztés során mérik:
 - Hőmérséklet: 30-34 °C között tartják
 - pH: szakaszosnál 4,2-4,8 között, folytonosnál 3,5 körül
 - Cukortartalom: Balling-fokolóval
- Az erjesztés kivitelezésének lehetőségei melaszon:
 - Szakaszos
 - Boinot-Melle
 - Átvágásos
 - Folytonos

Downstream: szesz lepárlás és finomítás -Cefreoszlop

A szesz lepárlás és finomítás célja kettős:

- Nagy alkoholkoncentráció elérése
- Tisztítás (egyéb illó anyagok eltávolítása)

Cefreoszlop

- Cefre a táptartályból, 8-9% EtOH
- Előmelegítő, 70°C-on lép ki a cefre, **hőintegráció**
- Oszlop tetejére érkezik (1. tányér), csak kifőző régió
- Direkt gőzbevezetés (ábrán, moslék hígul) / visszaforráló
- 18-20 szitatányér, könnyű tisztítani, olcsó, nem jó leállítani
- Nyersszesz: fejtermék, 40-60 (V/V)% EtOH

Moslék:

Szeszmentes, nagyrészt nem illó anyagok

Bepárlás (többfokozatú), ha sok a szilárd anyag, szeparálás előzi meg

Nyomás csökken

Élesztő benne lehet

- Melasznál **vinasz**, nagy K-tartalom miatt nem jó takarmány ezért talajjavító (P-tartalom is nagy)
- Gabonánál: a) DDGS (rostfrakció benne) – takarmány
b) vinasz (törkölyelválasztás a fermentáció előtt)

Guillaume-féle lepárló- és finomítótelep

Előpárlatoszlop

- Feladata:
az alkohalnál kisebb forráspontú komponensek (metanol, acetaldehid, etil-acetát) elválasztása
- Előpárlat 95%-a EtOH
- A nyersszeszt (1.) luttervízzel (3.) hígítják, 25-35 (V/V)% javul az elválasztás
- Visszahúzás (2.), szennyezett szesz
- Deflegmátor: parciális kondenzátor, reflux beállítása
 - Gőzfázisú fejtermék lép be
 - Egy része kondenzál, ez lesz a reflux
 - A maradék gőz a kondenzátorban kondenzál
- Előpárlat+utópárlat+piridines oldat=denaturált szesz
- Aldehydoszlop (nincs az ábrán): csökkenti az előpárlat EtOH tartalmát
 - Betápjja az előpárlat
 - Fejterméke a „koncentrált” előpárlat, fenéktermékét visszahúzzák
 - A szeszkitermelés 85%-ról 95%-ra javul

Finomító-, végfinomító-, utópárlatoszlop

Finomítóoszlop

- Kifőző (betáp alatt) és dúsító régió (fölött)
- Luttervíz: alkoholmentes
- 40-50%-os etanolnál dúsul a kozmaolaj (az oszlop alsó harmada)
 - izo-amilalkohol: , izo-butilalkohol
 - lakkiparban oldószer
- A finomítványt folyadékként veszik el
- A fejterméket visszahúzzák (esetleg előpárlati komponensek)
- Régen harangsapkás, ma szitatányér (50-70 tányér)

Végfinomító

- Indirekt fűtés visszaforralóval, ne híguljon a termék
- Alul 96 (V/V)% EtOH
- Fejterméket visszahúzzák

Utópárlatoszlop

- Kozmaolaj elvétel, vízzel hígít, 8-10 (V/V)% EtOH
- Két fázisra válik szét
- Kozmaolajmosó: dekantőr, vizes fázis (alsó réteg vissza az oszlopba)
- Utópárlat: EtOH-nál nagyobb forráspontú komponensek

Üzemanyagalkohol keverékekhez (E5-E85): 99,95 (V/V)% < EtOH
Azeotrop pont: 96 (V/V)% (légköri nyomáson)

Abszolutizálás

- Terner azeotrop desztilláció (Győri Szesz korábban)
 - Minimális forráspontú heteroazeotrop elegy
 - Harmadik komponens: ciklohexán, benzol, kloroform
 - vízzel ne elegyedjen, olcsó legyen
 - Három oszlop (Fonyó-Fábry: Vegyipari művelettani alapismeretek 710 o.):
1. azeotrop desztilláció (alul EtOH), 2. harmadik komponens visszanyerés, 3. víz elválasztás
- Pervaporáció membránnal
- Molekulaszűrés (Győri Szesz, Hungrana, Pannonia Ethanol)
 - Zeolitos oszlop: nagyobb nyomáson a víz adszorbeál, etanol nem, gőzként lép be és ki
 - Regenerálás – legalább két oszlop szükséges, 5-10 percenként vált:
vákuumban, etanollal regenerálnak (a termelt EtOH 15-40%-ával)
- Kétnyomásos eljárás, Fonyó-Fábry 709 o. (nem jellemző, csak elvi lehetőség)
 - Alapja, hogy az azeotrop összetétel nyomásfüggő

Mire használjuk az élesztőt:

- Sütőélesztő gyártás – élő sejtek, melyek keleszteni tudnak, aerob ferm.
- Takarmányélesztő gyártás (SCP) – elölt sejtek, fehérje, aerob fermentáció
- Szeszgyártásnál – EtOH, anaerob fermentáció

Sütőélesztő-gyártás:

- *Saccharomyces cerevisiae* **fakultatív anaerob**
nincs levegő: EtOH
Crabtree-effektus
van levegő: a cukor határozza meg, hogy szaporodik vagy erjeszt
sok a cukor – átkapcsolja az anyacserét és EtOH termelődik
- Cukrot kellően kis szinten kell tartani
fed-batch
ekkor szaporodik, CO₂-t, vizet és **hőt** termel
(szaporodásnál **-2800 kJ /mol** metabolizált glükóz, míg az erjesztésnél csak -92 kJ/mol)
az EtOH konc.-t 0,1% alatt próbálják tartani
- Hőmérséklet: 30 °C
- pH: 4,5-4,8

Sütőélesztő-gyártás Budafokon

Nyersanyag: **melasz**

Segédanyagok:

- **Szalmiák** a N-, **foszforsav** a P-igény fedezésére
- Kis mennyiségben **vitaminokat** (B₁, B₆), **biotint**, **nyomelemeket** (zink, réz) kell adni
- **Kénsav** a pH állításhoz
- **Habzásgátló** (módosított repceolaj)

Vízellátás:

- A fermentációhoz használt víz az ivóvíz hálózatról jön
- Hűtővíz a Dunából (ez a fogyasztás 80%-a)

Melasz előkészítés:

- Hígítás
- Derítő szeparátor (centrifuga)
iszapot, rostot távolít el
- Sterilizés: direkt gőzzel 130 °C-ra melegítik csőkiyó (kb. 1 perc tartási idő)
végén hővisszanyerés (lehűlve előmelegít)

1. Színtenyésztés:

- Batch, 14 h, a végén 200 kg élesztő DM
- Inokulum laborból (Johan-palack, 5 literes, vattadugón át levegőzik)
- Csak élesztő (nincs idegen csíra)
- Levegőztetés: steril levegő, keverés is (nincs szükség keverőre)
- A rendszer steril (hattyúnyakas kémény), az összes melaszt az elején kapja
- Mivel az elején sok a cukor, alkohol is képződik, ezt az oltóélesztő fermentációban metabolizálják a sejtek

2. Oltóélesztő fermentáció

- Fed-batch, 21 h, a végén 6 000 kg élesztő DM
- nem steril
- N-szint szabályozása

3. Eladóélesztő fermentáció

- Fed-batch, 16-20 óra, a végén 60 000 kg élesztő DM
- 13 méter magas, erősen levegőztetett fermentorok
- Idegen csíra a 10^3 /ml értéket nem haladja meg

Élesztőgyártás Budafokon

A levegőbevezetés fejlődése

1. Perforált cső

- Statikus, a levegőztető elem nem forog

Aztán dinamikus rendszerek

2. Vogelbush

- 60 ford/min, 5 m átmérő
- Sűrített levegőt igényelt

3. Frings

- 1400 ford/min, 50 cm átmérő
- Önbeszívó, nem kellett hozzá kompresszor
- Nem volt energiahatékony
- Az oltóélesztő gyártásnál még mindig használják

Visszatérés a statikushoz

4. „Mikrolyukas” perforált cső

- lézerrel készítik
- 1000 kW-os kompresszor biztosítja a levegőt (külön hálózatot igényel)

Élesztőgyártás Budafokon

A cefre feldolgozása

Szeperálás – **élesztő szeperatorok**

- Terméke az **élesztőtej** (nehéz fázis) és a **vércse** (élesztőmentes cefre, könnyű fázis)
- Könnyű fázisból **vinasz** készül: melléktermék, besűrített vércse (60%-os szárazanyagtartalom), talajjavító

Vákuumdobszűrő

- bemerül, vákuum rászívja a dobra, fölül mosás, kés levágja (kb. 30% sza.)

Csigás extruder

- itt lesz fehér a keverés miatt
- szín nem mutat minőséget, de elterjedt, hogy a fehér jobb
- a melasz maradéka miatt barnás

Formázás, csomagolás

Tárolás

- fontos a levegőztetés és hűtés, mert él, és hőt termel (jól tárolva fél évig is eláll)

Szárított élesztő:

- N₂ atmoszférában, 30 °C-on, fluidágyban, de ezt importáljuk

Takarmányélesztő gyártás

Összetétel:

- **Fehérjetartalom** a sejt szárazanyagának **40-60%-a**
- B vitaminok
- ergoszterin (a D provitaminja)
- **rosttartalma kicsi**, ezért könnyen emészthető

Nyersanyag:

- sokféle (szeszmoslék, tejsavó, szulfitszennylúg, lignocellulózok) - olcsó legyen

Törzs:

- Torula vagy Candida: a nyersanyagot jól hasznosítják (aminosavakat, pentózokat is) mellettük nem tudnak elszaporodni a baktériumok (mivel kis pH lehetséges)

Technológia:

- igen sokféle, folytonos technológiák terjedtek el

Lefrancois-eljárás: (Magyarországon megszűnt a gyártás)

- Szeszmoslék és melasz a nyersanyag, és a végén bekeverik a szeszgyári fenékélesztőt is
- Szaporítás: habemulzió formájában
- Utószaporítás: nincs tápanyagadagolás, a beadagolt elfogyasztása
- UV-besugárzás: az ergoszterin D vitaminná alakul
- Vákuumbepárlás: sejtek elölése, sejtmembrán elroncsolódik, sejtanyag kiszabadul

Köszönöm a figyelmet!