
Contents

1 Brief Introduction to the Biotechnology of Lignocellulose 1
1.1 Definition of Natural Lignocellulose . 1
1.2 Characteristics of Lignocellulose .. 2

1.2.1 Composition Complexity of Lignocellulose 3
1.2.2 Structural Inhomogeneity of Lignocellulose 5

1.3 Significance of Exploration on Lignocellulose Biotechnology 12
1.3.1 Role in Natural Material Cycle . 12
1.3.2 Status and Functions in Green Chemistry

and Engineering . 13
1.3.3 Status and Functions of Lignocellulose

Biotechnology in Circulation Economy 15
1.3.4 Strategic Transfer of Raw Materials

to the Chemical and Fermentation Industries 16
1.4 Lignocellulose Biotechnology Research

and Development Progress. 18
1.4.1 Research Development for the Bioconversion

of Lignocellulose . 18
1.4.2 Problems with and Prospects for the Microbial

Transformation of Natural Lignocellulose 21
1.4.3 Enzymes: The Key to Open the Biomass

Resource Treasure . 22
References .. 23

2 Chemical Composition and Structure of Natural Lignocellulose 25
2.1 Main Components of Natural Lignocellulosic Materials 25
2.2 Biological Structure of Plant Cell Walls . 26
2.3 Cellulose . 29

2.3.1 Chemical Structure of Cellulose . 30
2.3.2 Physical Structure of Cellulose . 31
2.3.3 Physicochemical Properties of Cellulose 33
2.3.4 Biosynthesis of Cellulose . 37

xi

xii Contents

2.4 Hemicellulose . 42
2.4.1 Chemical Structure of Hemicellulose. 43
2.4.2 Chemical Properties of Hemicellulose . 45
2.4.3 Biosynthesis of Hemicelluloses . 46
2.4.4 Physiological Function of Hemicelluloses 46

2.5 Lignin .. 47
2.5.1 Distribution of Lignin . 48
2.5.2 Structure of Lignin . 48
2.5.3 Physicochemical Properties of Lignin .. 51
2.5.4 Lignin Synthesis . 54
2.5.5 Biological Function of Lignin . 58

2.6 Ash . 62
2.7 Pectin . 64
2.8 Pigment . 65
2.9 Cell Wall Protein . 66

2.9.1 Structural Proteins . 66
2.9.2 Zymoprotein . 66
2.9.3 Hydrophobic Protein . 68

References .. 69

3 Biological Fundamentals for the Biotechnology of Lignocellulose 73
3.1 Microbes for the Degradation of Natural Lignocellulose 73

3.1.1 Cellulose-Degradable Microorganisms 75
3.1.2 Hemicellulose-Degradable Microorganisms 80
3.1.3 Lignin-Degradable Microorganisms .. 81
3.1.4 Cellulose-Decomposing Microbial Community 84

3.2 Animals Capable of Decomposing Natural Lignocellulose 86
3.2.1 Protozoa .. 87
3.2.2 Invertebrates . 87

3.3 Properties and Hydrolysis Mechanism of Cellulase 90
3.3.1 Enzyme Properties . 90
3.3.2 Enzymatic Hydrolysis Mechanism of Cellulase 96

3.4 Cellulose Enzymatic Hydrolysis and Saccharification 104
3.4.1 Factors Affecting Cellulose Enzymatic Hydrolysis 104
3.4.2 Cellulase Enzymolysis . 107

3.5 Hemicellulose Biotransformation . 111
3.5.1 Hemicellulose Compositions and Structural

Characteristics . 111
3.5.2 Hemicellulose Degradation Mechanism 111

3.6 Lignin Biotransformation .. 114
3.6.1 Related Lignin-Degrading Microorganisms 115
3.6.2 Related Enzymes of Lignin Degradation 115
3.6.3 Mechanism of Lignin Degradation . 119

Contents xiii

3.7 Lignocellulose Microbial Degradation Process . 120
3.7.1 Nutritional Properties of Lignocelluloses 121
3.7.2 Invasion of Microbes into Lignocellulose 122
3.7.3 Mechanism of Microbial Degradation

of Lignocellulose . 123
3.8 Ecological Fundamentals of Cellulose Biotechnology 130

3.8.1 Development of Cellulose Microbial Ecology 130
3.8.2 Cellulose Microbes and Carbon Cycle

of Earth’s Ecosystems . 132
3.8.3 Formation of Industrial Ecology and Research

Progress of Lignocellulose Biotechnology
Ecoindustry . 134

References .. 136

4 Pretreatment and Primary Refining of Lignocelluloses 143
4.1 Introduction .. 143
4.2 Connotation and Development History of Primary

Refining of Lignocellulose .. 144
4.2.1 The Necessity of Pretreatment for Natural

Lignocellulose . 145
4.2.2 The Proposal on the Component Separation

Concept of Natural Lignocellulose . 147
4.2.3 New Ideas of Biomass Feedstock Refining:

Selectively Structural Fractionation . 148
4.3 Pretreatment Technology of Natural Lignocelluloses 149

4.3.1 Physical Pretreatment . 149
4.3.2 Chemical Pretreatment . 155

4.4 Component Separation .. 160
4.4.1 Evaluation Criteria for Component Separation 161
4.4.2 Research Progress on Component Separation

Technologies .. 161
4.4.3 Developing Prospects for Component

Separation Technology . 165
4.5 Selectively Structural Fractionation . 166

4.5.1 Development History of Selectively Structural
Fractionation .. 166

4.5.2 Status Analysis of Selectively Structural
Fractionation Technology . 168

4.5.3 Development Tendency of Selectively
Structural Fractionation Technology.. 180

References .. 182

xiv Contents

5 Applications of Lignocellulose Biotechnology in Ecological
Agriculture . 187
5.1 Bio-feed .. 187

5.1.1 Single-Cell Protein . 187
5.1.2 Artificial Rumen Fermentation Feed . 192
5.1.3 Silage Feed . 194
5.1.4 Microbial Silage Feed . 194

5.2 Biofertilizers . 195
5.2.1 Straw Ecological Fertilizers . 195
5.2.2 Lignin Fertilizer . 199

5.3 Biological Pesticides . 200
5.3.1 Biological Pesticides from Trichoderma spp. 201
5.3.2 Oligosaccharins .. 205
5.3.3 Pectinase . 206

References .. 208

6 Applications of Lignocellulose Biotechnology in Bioenergy 213
6.1 Introduction .. 213
6.2 Lignocellulose Fermentation of Fuel Ethanol. 214

6.2.1 Use of Lignocellulose to Produce Bioethanol 215
6.2.2 Lignocellulose Fermentation to Produce Bioethanol 218
6.2.3 Key Technology of Lignocellulose

Fermentation to Produce Bioethanol . 222
6.2.4 Demonstration Project . 224

6.3 Biohydrogen .. 225
6.3.1 Introduction of Hydrogen Energy.. 225
6.3.2 Research Status of Hydrogen Production Technology 226
6.3.3 Development, Status, and Problems

of Biological Hydrogen Production.. 230
6.3.4 Hydrogen Production by the Fermentation

of Lignocellulose . 234
6.4 Biogas Fermentation . 235

6.4.1 Biogas Utilization Around the World . 235
6.4.2 Physiological and Biochemical Processes

of Biogas Fermentation.. 236
6.4.3 Biogas Fermentation Process . 237
6.4.4 Problems in Biogas Fermentation. 239
6.4.5 Study of Lignocellulose Biogas Production 240

References .. 241

7 Applications of Lignocellulose Biotechnology in the
Chemical Industry . 247
7.1 Introduction .. 247
7.2 Fermentation of Acetone-Butanol . 249

7.2.1 Cultivation of Strains . 249
7.2.2 Substrate Utilization . 251

Contents xv

7.2.3 Continuous Fermentation and Immobilized
Cell Fermentation.. 252

7.2.4 Solvent Recovery Process . 252
7.2.5 Present Situation and Problems of Cellulosic

Butanol Fermentation Technology .. 253
7.3 Production of Organic Acids . 254

7.3.1 Lactic Acid and Polylactic Acid . 255
7.3.2 Levulinic Acid . 258
7.3.3 Citric Acid . 261

7.4 2,3-Butanediol Production .. 262
7.4.1 Microorganisms Used to Produce 2,3-Butanediol 263
7.4.2 2,3-Butanediol Metabolic Pathway of Strains 264
7.4.3 Microbial Transformation of 2,3-Butanediol 264

7.5 Xylitol Production .. 270
7.5.1 Microorganisms Used to Produce Xylitol 270
7.5.2 Regulation of Microbial Xylitol Synthesis In Vivo 270
7.5.3 Xylitol Microbial Conversion .. 271

7.6 Furfural Production . 277
7.6.1 Raw Materials for Furfural Preparation 277
7.6.2 Methods to Prepare Furfural . 278
7.6.3 Preparation and Separation of Furfural Using

Hemicellulose from Steam-Exploded Corn Stover 280
7.7 Xanthan Gum Production .. 281

7.7.1 Production Strains and Their Transformation 283
7.7.2 Improvements of Xanthan Gum Production

Technology .. 284
7.8 Bacterial Cellulose Production . 286

7.8.1 Strains for Bacterial Cellulose Production 286
7.8.2 Biosynthetic Pathway of Bacterial Cellulose 287
7.8.3 Microbial Transformation of Bacterial Cellulose 288

7.9 Biotransformation of Lignin into Chemical Products 291
7.9.1 Enzymatic Synthesis of Lignin-Based

Polymer Materials . 291
7.9.2 Lignin Biodegradation Products . 292

References .. 295

8 Applications of Lignocellulose Biotechnology in the Pulp
and Papermaking Industry . 301
8.1 Introduction .. 301
8.2 Biopulping .. 302

8.2.1 Mechanism of Biopulping.. 303
8.2.2 Microorganisms and Enzymes of Biopulping 306
8.2.3 Industrialization and Economic Analysis

of Biopulping . 306
8.2.4 Problems of Biopulping . 307

xvi Contents

8.3 Biobleaching.. 315
8.3.1 Hemicellulose in the Raw Materials and Pulp 316
8.3.2 Mechanism of Xylanase in the Bleaching Process 317
8.3.3 Efficiency of Xylanase in the Biological

Bleaching Process . 319
8.3.4 Biological Bleaching Process . 320
8.3.5 Bioassisted Bleaching Technology . 321
8.3.6 Development of and Prospects for Xylanase

Technology .. 321
8.3.7 Biobleaching of Lignin-Degrading Enzymes 322

8.4 Application of Biotechnology in Other Aspects of Pulp
and Paper . 325
8.4.1 Genetic Engineering Technology

in Modifying Papermaking Materials. 325
8.4.2 Application of Microbial Fermentation

in Sulfite Pulp Waste Liquid . 325
References .. 326

9 Applications of Lignocellulose Biotechnology in Other Industries 329
9.1 Application in the Textile Industry . 329

9.1.1 Structure and Performance of Cotton Fiber 330
9.1.2 Regenerated Cellulose Fiber and Related Textiles 334

9.2 Application in Environmental Protection . 338
9.2.1 Application of White-Rot Fungi . 338
9.2.2 Applications of Straw in Restoring Materials

of Ecological Engineering.. 343
References .. 349

10 Ecological Industry Model for Biotechnology of Lignocellulose 351
10.1 Introduction .. 351
10.2 Cleaner Production Theory . 352
10.3 Circular Economy . 354
10.4 Industrial Ecology .. 356

10.4.1 Concept Development for Industrial Ecology 358
10.4.2 Methods of Industrial Ecology .. 359
10.4.3 Research Fields and Characteristics

of Industrial Ecology . 361
10.4.4 Significance of the Study of Industrial Ecology.. 364

10.5 Industrial Ecology Park . 365
10.5.1 Construction Objectives and Features

of an Eco-industrial Park . 365
10.5.2 Industrial Ecology Park Design . 366
10.5.3 Building of Industrial Ecology Park . 367

Contents xvii

10.6 Comprehensive Utilization of Lignocellulose
and Process Analysis of the Ecological Industry 368
10.6.1 Direct Conversion of Lignocelluloses . 368
10.6.2 Industry Overview of Lignocellulose

Comprehensive Utilization . 371
10.7 Problems in the Comprehensive Utilization of Lignocellulose 378
10.8 Application of Ecological Industry Concept in the

Comprehensive Utilization of Lignocellulose . 381
10.8.1 Eco-industry and Its Role in the Industrial

Structure of Ecological Agriculture. 381
10.8.2 Technical System and Research for

Comprehensive Utilization of Natural Lignocellulose 384
10.9 Typical Examples for an Ecological Industry Model

of Lignocellulose Biotechnology .. 385
10.9.1 Ecological Plate and Fertilizer of Straw 385
10.9.2 Ecological Industrial Chain of Enzymatic

Hydrolysis and Fermentation Fuel . 386
10.9.3 Butanol Fermentation from Hemicellulose

of Straw and Its Comprehensive Utilization. 388
10.9.4 Ethanol Fermentation and Coproduction

of Organic Fertilizers from Sweet Sorghum.. 392
10.9.5 Production of Ethanol and Isoflavones

from Steam-Exploded Radix puerariae
by Solid-State Fermentation . 393

10.9.6 Clean Retting of Marijuana Fiber by Steam
Explosion Pretreatment. 395

10.9.7 Converting Pennisetum hydridum into Fuel
Ethanol with Coproduction of Electricity
and Paper Pulp . 396

10.9.8 Selective Liquefaction of Lignocellulosic
Materials and Its Ecological Industry Chain 398

References .. 399

11 Research Methods for the Biotechnology of Lignocellulose 403
11.1 Research Methods for the Cellulose Primary Refining Process 403

11.1.1 Introduction . 403
11.1.2 Research Methods for Morphology

and Structure of Lignocellulose in Primary Refining 404
11.1.3 Research Methods for Components in the

Primary Refining Process [8] . 410
11.1.4 Research Methods for the Function Group

Content in Primary Refining [5] . 414
11.1.5 Research Methods for the Techniques

of the Primary Refining Process . 416

xviii Contents

11.2 Research Methods for the Microbial and Enzymatic
Hydrolysis Process of Lignocellulosic Materials 419
11.2.1 Introduction . 419
11.2.2 Research Methods of Resource Science for

Cellulose Degradation Microorganisms 419
11.2.3 Breeding Methods for Cellulose-Degrading

Microorganisms.. 426
11.2.4 Determination Methods for Structure

and Activity of Enzymes Related to Cellulose
Degradation . 429

11.2.5 Research Methods for Lignocellulose
Hydrolysis Mechanism .. 436

11.2.6 Cellulase Recycling and Immobilization Methods 439
11.3 Research Methods for Fermentation Engineering

of Lignocellulose .. 442
11.3.1 Introduction . 442
11.3.2 Generation and Removal of Fermentation

Inhibitors During Primary Refining of Lignocellulose . . . 442
11.3.3 Cellulase Production with Fermentation

and Its Isolation Methods . 449
11.3.4 Cellulose Sugar Platform .. 470
11.3.5 Integration of Fermentation and Separation

for Cellulase . 476
11.3.6 Research Methods for Hemicellulose Fermentation 479
11.3.7 Research Methods for Lignocellulose Degradation 481

11.4 Research Methods for the Biotransformation Process
and Engineering of Lignocellulose . 483
11.4.1 Introduction . 483
11.4.2 Research Methods for the Scale-Up

and Scale-Down of the Biotransformation
Process and Engineering of Lignocellulose 484

11.4.3 Integration Research Methods for
the Biotransformation Process
and Engineering of Lignocellulose . 486

11.4.4 Research Methods for Cellulose
Biotransformation Ecological Industrial Chain 491

11.4.5 Analysis Methods for Cellulose
Biotransformation Process Technology and Economy . . . 495

11.4.6 Cellulose Biotransformation Process Life Cycle. 500
References .. 502

Erratum . E1

http://www.springer.com/978-94-007-6897-0

	Contents

