


Designing fermentation facility

Benefits

Stable fermentation production can be implemented.


Fermentation facilities to suit various product properties can be designed.


Processes with low environmental impact can be achieved

Need for “non-animal” can be met

Raw materials derived from sustainable resources can be used

Large-volume and low-cost production is possible

Production with stable quality is possible


Our Technology


Study in laboratory production scale


Study in trial production scale


Extraction of important parameters


Extraction of facility requirements for industrial production scale


Design of facilities optimized for industrial production scale

