

Anaerobic Digestion of Animal Manures: Understanding the Basic Processes

Douglas W. Hamilton
Waste Management Specialist
Biosystems and Agricultural Engineering

Producing methane from manure is fairly straightforward. Seal manure in an airtight container and it forms biogas: a mixture of methane (CH₄), carbon dioxide (CO₂), and trace amounts of other gases. The process is so automatic, before Pasteur, anaerobic digestion was considered a prime example of spontaneous generation. The organisms producing biogas were believed to spawn directly from manure. Now that the germ theory is widely accepted, we know it takes two elements to start biogas production: organic matter and a seed community of microorganisms. Fortunately manure contains both. Fresh manure is 80 percent to 90 percent organic matter, and most domestic animals continuously excrete live cultures of biogas producing organisms from their colons.

Anaerobic Digestion is the Work of Microbial Communities

Behind anaerobic digestion's apparent simplicity are complicated interactions involving several microbial communities. Each community completes a separate step in digestion. Each community produces its own waste, and the waste of one is the food of another.

Anaerobic digestion involves two to four steps, depending on where you draw lines in the process (Figure 1). Communities of **hydrolytic bacteria** (sometimes called liquefiers) break complex organic matter down into simpler compounds. **Acid forming bacteria** (acidifiers) convert the simple compounds to volatile fatty acids – principally acetic acid (vinegar). **Hydrolysis** (liquid formation) and **acidosis** (acid formation) are commonly lumped together and called **anaerobic fermentation**. Some microbiologists also distinguish between formation of mixed volatile fatty acids (acidosis) and the creation of acetic acid from the mixture (**acetogenesis**).

Methanogens are methane forming microorganisms belonging to the Archaea domain -- very simple, single cell organisms similar to bacteria. Methanogens take the end products of fermentation – volatile fatty acids, hydrogen gas (H₂), CO₂, and water (H₂O) – and use them to form methane. Methanogens fall into two camps depending on the pathway they use to produce methane (Figure 2). All methanogens reduce CO₂ and H₂ into CH₄ and H₂O. Those that use this pathway exclusively are called **hydrotropic methanogens**. Methanogens that cleave acetic acid to CH₄ and CO₂ are called **acetotrophic methanogens**.

Figure 1. Steps in Anaerobic Digestion.

Figure 2. Major Pathways of Methane Formation.

The Oklahoma Cooperative Extension Service Bringing the University to You!

The Cooperative Extension Service is the largest, most successful informal educational organization in the world. It is a nationwide system funded and guided by a partnership of federal, state, and local governments that delivers information to help people help themselves through the land-grant university system.

Extension carries out programs in the broad categories of agriculture, natural resources and environment; family and consumer sciences; 4-H and other youth; and community resource development. Extension staff members live and work among the people they serve to help stimulate and educate Americans to plan ahead and cope with their problems.

Some characteristics of the Cooperative Extension system are:

- The federal, state, and local governments cooperatively share in its financial support and program direction.
- It is administered by the land-grant university as designated by the state legislature through an Extension director.
- Extension programs are nonpolitical, objective, and research-based information.
- It provides practical, problem-oriented education

for people of all ages. It is designated to take the knowledge of the university to those persons who do not or cannot participate in the formal classroom instruction of the university.

- It utilizes research from university, government, and other sources to help people make their own decisions.
- More than a million volunteers help multiply the impact of the Extension professional staff.
- It dispenses no funds to the public.
- It is not a regulatory agency, but it does inform people of regulations and of their options in meeting them.
- Local programs are developed and carried out in full recognition of national problems and goals.
- The Extension staff educates people through personal contacts, meetings, demonstrations, and the mass media.
- Extension has the built-in flexibility to adjust its programs and subject matter to meet new needs. Activities shift from year to year as citizen groups and Extension workers close to the problems advise changes.

Oklahoma State University, in compliance with Title VI and VII of the Civil Rights Act of 1964, Executive Order 11246 as amended, Title IX of the Education Amendments of 1972, Americans with Disabilities Act of 1990, and other federal laws and regulations, does not discriminate on the basis of race, color, national origin, gender, age, religion, disability, or status as a veteran in any of its policies, practices, or procedures. This includes but is not limited to admissions, employment, financial aid, and educational services.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, the Director of Cooperative Extension Service, Oklahoma State University, Stillwater, Oklahoma. This publication is printed and issued by Oklahoma State University as authorized by the Vice President, Dean, and Director of the Division of Agricultural Sciences and Natural Resources and has been prepared and distributed at a cost of 20 cents per copy. Revised 0214 GH.

Growth of Biological Communities

Given a limited food supply and no restriction on growth, all biological communities, whether microbial or human, follow the predictable pattern of growth and decline shown in Figure 3.

The **lag time** occurs as organisms acclimate to their environment. During the **exponential growth** phase, food is not limiting and population expands rapidly. It is called exponential growth because the growth pattern follows an exponential curve. Another term for the exponential growth phase is **log growth**, because growth increases by a factor of ten. Growth slows as the community begins to meet the limit of its food supply in the **decline** phase. The food is all but exhausted during the **stationary** phase. Reproduction does not stop during the decline and stationary phases. Individual organisms continue to live, reproduce, and die. The death rate equals the reproduction rate during the stationary phase. The death rate exceeds the reproduction rate during the **death** phase.

Figure 3. Generalized Microbial Growth Curve.

In sewage treatment, the death phase is sometimes called **endogenous respiration**, and it is used to reduce the mass of organisms in aerobic processes. The communities are so starved during endogenous respiration the living survive by devouring the bodies of the dead.

Many anaerobic organisms, including methanogens, have the ability to go dormant during periods of food shortage. The two coping mechanisms are spore formation and a kind of suspended animation. Dormancy begins during the stationary phase. This dormancy of anaerobic microorganism means an anaerobic digester can be easily restarted after long periods of inactivity.

Continuous Growth in Reactors

An important concept to grasp is the **doubling rate** or the **reproduction time** of an organism. This is the time needed for a population to double in size during exponential growth. In other words, it is the time required for the community to replace itself. Anaerobic digesters are biological reactors. They are designed to keep microbial communities in exponential growth. Three control parameters: Hydraulic Retention Time (HRT), Solids Retention Time (SRT), and Organic Loading Rate (OLR) are used to make sure individual organisms remain in the reactor longer than their reproduction time.

Figure 4. Completely Mixed Anaerobic Digester.

Hydraulic Retention Time (HRT)

Anaerobic digestion commonly takes place in a liquid, continuous flow reactor (Figure 4). If the working volume of the reactor does not change, the volume entering the reactor (**influent**) equals the volume leaving (**effluent**). The time liquid remains in the reactor is calculated by dividing the reactor working volume by the effluent flow rate. This time is called the hydraulic retention time of the reactor, abbreviated as HRT.

If the reactor is completely mixed and microorganisms are completely suspended in the reactor, the time the microorganisms remain in the reactor equals the HRT. If the HRT equals the reproduction time, a new cell is formed to replace each cell leaving the reactor, and the population within the reactor remains stable. If the HRT is shorter than the reproduction time, a new cell will not replace the one leaving, and the population declines, or “washes out.”

Solids Retention Time (SRT)

Reducing HRT decreases reactor size, and small digesters cost less than big digesters. Therefore, **high rate digesters** are designed to keep microorganisms in a reactor longer than the reactor's HRT. **Cell retention time** is calculated by dividing the mass of microorganisms trapped in the reactor by the mass of organisms leaving the reactor with effluent. If cell retention time equals reproduction time, the microbial population remains stable.

It is easier to measure the total mass of solid particles suspended in liquid than the mass of living organisms. Cell retention time is approximated by Solids Retention Time (SRT), or the mass of solids in the reactor divided by the mass of solids leaving the reactor.

Organic Loading Rate (OLR)

The growth stages of Figure 3 are determined by the relationship between the population of a community and its food supply. This relationship is summed up as the **Food to Mass Ratio (F:M)** of a reactor, or the mass of organic matter available per mass of microorganisms living in the reactor. A

simpler method of describing this relationship, one that does not depend on knowing the mass of organisms, is the Organic Loading Rate, abbreviated OLR. Organic loading rate is the mass of organic matter entering a digester every day divided by the working volume of the reactor. It is also equivalent to the concentration of organic matter flowing into the digester divided by HRT.

“The higher the OLR of a digester, the higher the biogas production” is true up to a point. It is possible to overfeed a digester. One community may process food faster than the next one can remove its waste. The presence of waste products in the digester may inhibit the growth of a microbial community. It is also best to keep OLR fairly constant. Sudden increases in feeding can cause bursts of gas production, which leads to foaming and scum formation in the digester.

Conditions for Optimal Digestion

Temperature

Methanogens thrive in two temperature ranges: thermophilic and mesophilic. **Thermophilic** (heat loving) methanogens are fast growing (reproduction time 10 to 15 days), but they operate in a fairly narrow band of temperature centered on 55 C. **Mesophilic** methanogens are slower growing (reproduction time up to 30 days), but they tolerate a wider range of temperatures. 35 C is optimal for mesophilic methanogens, but they can tolerate much lower temperatures. Provided they have sufficiently long SRT, digesters operated at 20 C do not show substantial losses in gas production when compared to those operated at 35 C.

pH and Alkalinity

The optimum pH range for anaerobic digestion is neutral to slightly basic (pH 6.6 to 7.6). The ability of a reactor to resist changes in pH is called alkalinity. A complex set of naturally occurring buffers control pH within anaerobic digesters, with organic acid-ammonia and carbonate-bicarbonate being the most important buffers.

Inhibitory Materials

Methanogens are strict anaerobes, meaning the least amount of oxygen is poison to them. Acid forming bacteria are more tolerant of oxygen. So, if oxygen gets into an anaerobic digester, methane concentration will drop and carbon dioxide concentration will increase in the biogas.

Identification and control of inhibitory substances is the subject of another Fact Sheet in this series, BAE 1763, *Anaerobic Digestion of Animal Manures: Inhibitory and Toxic Materials*. The most common on-farm materials that inhibit methane formation are antibiotics, cleaners, sanitizers, disinfectants, ammonia, sulfate and sulfide, heavy metals and salt.

Upset or Pickled Digesters

Fermentative bacteria are generally more robust and faster growing than methanogens. The first indication that something is wrong with a digester occurs when the acid formers start to overpower the methane formers. The volatile fatty acid concentration of the reactor liquid increases, reactor pH drops, methane concentration in biogas decreases, and eventually biogas production declines. Upset conditions are monitored by measuring pH and the ratio between volatile fatty acid concentration and bicarbonate alkalinity. The relationship between fermentative and methanogenic communities can become so unbalanced that even the acid formers can no longer tolerate the low pH. At this point we say the digester is “stuck,” has “soured” or it has “pickled.” Basic steps to follow for digester upset are:

- Reduce OLR.
- Stabilize pH by adding a source of alkalinity
- Determine and correct the cause of the imbalance.
- Slowly increase OLR while maintaining neutral pH.

Summary

Anaerobic digestion is a naturally occurring and nearly spontaneous process. Digesters have the undesired reputation of being finicky and easy to upset. By gaining a basic understanding of the biology going on in the digester and following a few simple steps to correct upset conditions, a digester can steadily produce biogas for years on end without special treatment.

References:

- Cundiff, J.S., and K.R. Mankin. 2003. *Dynamics of Biological Systems*. St Joseph, MI: ASABE.
- Darling, D. 2009. The Internet Encyclopedia of Science. www.daviddarling.info/encyclopedia.html. Accessed May 16, 2009
- McCarty, M.L. 1964. *Anaerobic waste treatment fundamentals*. *Public Works*, Sept-Dec. 1964.