
Large-Scale GMP Manufacturing with Customized
Bioreactor for Photoautotrophic Organisms
Promising pilot-scale project with the world’s first 500L single-use bioreactor that
can be adapted for any manufacturing process requiring light as an energy source.

Sartorius fitted the BIOSTAT®
STR 500 single-use bioreactor
with more than 5000 LEDs for
Greenovation’s commercial
moss production facility in
Germany

Success Story

BryoTechnology, a biopharmaceutical manufacturing technology based on
moss-plants, is one of the next generation manufacturing technologies for
biopharmaceuticals1. The process developed by Greenovation (Heilbronn,
Germany), uses the genetically modified moss Physcomitrella patens to
produce complex human enzymes to treat rare diseases (orphan drugs)2.
Moss-aGal, a glycosylated α-galactosidase, is developed as Enzyme Replace-
ment Therapie (ERT) for patients with Fabry disease in order to correct their
enzyme deficiency. It is the first drug candidate world-wide produced in
moss. Positive clinical Phase I data have been reported back in December
20173,4

2

For moss cultivation, Greenovation has been working with 200L
wave-bag bioreactors equipped with LEDs to provide the light
energy required for biomass production by the photoautotrophic
organism. To progress to clinical phase II and III studies, the
company now needs to expand its production and to scale-up its
process. Their current wave-bag bioreactors are not suitable for
scale-up, though. This is where Sartorius came into play. As a
world renowned supplier to the biopharmaceutical industry
Sartorius is well known for its capabilities to address specialized
solutions. The Integrated Solutions Team in Guxhagen, Germany,
worked closely with Greenovation’s specialists to develop a
customized BIOSTAT STR® 500 for commercial production
of photoautotrophic organisms.

 » The system is patent pending and
can potentially be adapted to any
manufacturing process requiring
light energy.

 Hannes Schmid,
 Sartorius Stedim Systems

This stirred-tank bioreactor, which contains a single-use Flexsafe®

STR bag, has been fitted with more than 5000 LEDs on the inside
of the vessel to provide the essential light energy required for
moss growth. The system is patent pending and can potentially
be adapted to any manufacturing process requiring light energy.

In this unique pilot project the customized BIOSTAT STR® will now
go into production at Greenovation’s facility and will be integrated
in the moss-aGal production process.

In an exclusive interview5, Greenovation’s Chief Scientific
Mr. Schaaf talked about the pilot project with the Sartorius
Integrated Solutions Team and his plans for the future:

Sartorius: Mr. Schaaf, what do you see as the major advantages
of the moss Physcomitrella patens, which you are currently using
for the production of your products?

Mr. Schaaf: The advantages are a combination of issues … Since
moss is a higher plant, the expression machinery is similar to that
of CHO cells. Plants are photoautotrophic and use light energy
and CO2 as carbon source to create biomass. So we are able
to use chemically defined media, which does not contain any
organic compounds, and we are not using any animal derived
components. Working with only water and inorganic salts helps
create a risk-free system, which is biologically safe with no risk
from viruses or pathogens.

The genetics of moss is also important. Moss is haploid meaning
that there is only one copy of the genome, which is always
dominant. Homologous recombination is a DNA repair mecha-
nism, which every higher organism has, but moss does this at a
very high rate, which is advantageous. We use this fact to target
gene sequences very efficiently to modify the organism. In this
way, we can e.g. eliminate proteases that are harmful during

The customized bioreactor for Photoautotrophic Organisms is equipped with 5000 LEDs on the inside of the vessel to provide the essential light energy
required for moss growth.

3

protein production processes. Due to this fact, moss is very
valuable for biopharmaceutial production.

Also, it’s important to mention that in contrast to mammalian
cell cultures, moss strains are regenerated complete plants, which
are genetically very stable. This is important for long production
processes, since there is no genetic drift as is sometimes observed
in mammalian cultures. In the process we are only using antibiotics
in the very beginning during strain development, but not later
during production, which is another important advantage of
producing drugs in moss.

Sartorius: We are very excited to work with you on this new
pilot project with the customized BIOSTAT STR® 500 bioreactor for
photoautotrophic organisms. May we ask why you have decided
to run the project with our team?

Mr. Schaaf: In fact, this is not our first project with Sartorius.
We have already had very good experience in a former project, so
we are convinced that Sartorius is the right partner for a special
engineering solution like this. We are very excited that Sartorius
is open to trying new ways with us and that they are willing to
enter into a new novel pilot project.

The advantage of working with Sartorius is that based on their
current product portfolio, they are able to adapt these products
according to the customer’s bespoke needs and are addressing an
individual engineering project.

We are very happy with the support, speed and management of
this project by Sartorius.

 » We are very excited that Sartorius
is open to go new ways with us.

 Andreas Schaaf,
 Greenovation

Sartorius: Where do you see the biggest challenges of our
common project?

Mr. Schaaf: Well, I do not have any doubts that Sartorius can
manage this project, but the heat generated inside the fermenter,
caused by the large amount of light given-off by the LEDs, will
definitely be a challenge that the engineers will need to focus on.

Sartorius: How will you test the performance on site?

Mr. Schaaf: We will run moss cultures and aGal production
processes and compare them to our established processes. The
question will be whether we will obtain sufficient material for
market supply and sufficient material with similar quality for
market supply. But as the project looks now, I do not have any
doubts on the success.

Sartorius: Which are your future plans for the development of
your production pipeline?

Mr. Schaaf: We are thinking about Phase II and III as well as
commercial production for aGal. Also, we have three more
products in the pipeline with very good results in the pre-clinical
evaluation. So we would like to expand our production for those
molecules to GMP production.

Depending on the outcome of our current pilot project involving
the customized BIOSTAT STR® 500, we are interested in scaling-up
our production process further. Initially we will require
1000 – 2000L, but in a few years we will require ~8000 – 10000L
production volume.

Sartorius: How do you value the Sartorius “Integrated Solutions”
approach including upstream and downstream processes for this
critical development phase of your production?

Mr. Schaaf: Currently we have not implemented downstream
processes in this project, but we are in discussion with the
Sartorius Integrated Solutions Team regarding the potential
design of a new moss facility – taking advantage of the Sartorius
expertise in executing special engineering solutions.

Sartorius would like to thank Mr. Schaaf for this exciting
interview. Considering that BryoTechnology may be an important
technology for biomanufacturing in the near future, the develop-
ment of large-scale bioreactors for commercial production of
photoautotrophic organisms is an important step on the way
to drugs produced in plants without the risk of infection from
viruses and pathogens. Combining such customized bioreactor
solutions with the Sartorius approach of intensified bioprocesses
could make biomanufacturing a little greener.

Sartorius Stedim Biotech GmbH
August-Spindler-Strasse 11
37079 Goettingen, Germany
Phone +49.551.308.0
www.sartorius-stedim.com

USA Toll-Free +1.800.368.7178
Argentina +54.11.4721.0505
Brazil +55.11.4362.8900
Mexico +52.55.5562.1102
UK +44.1372.737159
France +33.442.845600
Italy +39.055.63.40.41
Spain +34.913.586.098
Russian Federation +7.812.327.53.27
Japan +81.3.4331.4300
China +86.21.6878.2300

Specifications subject to change
without notice. Printed and copyrighted
by Sartorius Stedim Biotech GmbH. | W
Publication No.:
Order No.:
Ver. 01 | 2012

Sp
ec

if
ic

at
io

ns
 s

ub
je

ct
 t

o
ch

an
ge

 w
it

ho
ut

 n
ot

ic
e.

 C
op

yr
ig

ht
 C

op
yr

ig
ht

 S
ar

to
riu

s
St

ed
im

 B
io

te
ch

 G
m

bH
 a

nd
 F

ra
un

ho
fe

r I
ZI

. P
rin

te
d

in
 t

he
 E

U
 o

n
pa

pe
r b

le
ac

he
d

w
it

ho
ut

 c
hl

or
in

e.

Ve
rs

io
n

1
/ 2

01
9

/ 0
2

References

1 https://www.greenovation.com/technology.html (as of June 9, 2018)
2 https://rarediseases.info.nih.gov/diseases/fda-orphan-drugs/F

(as of June 23, 2018)
3 https://www.greenovation.com/press-releases-details/fabry-enzyme-replace-

ment-therapy-ert-based-on-mannose-mediated-cellular-uptake-shows-
encouraging-preclinical-results-that-allow-.html (as of June 23, 2018)

4 https://www.greenovation.com/press-releases-details/greenovation-bio-
tech-gmbh-reports-positive-clinical-data-from-the-phase-1-safety-study-
for-moss-agal.html (as of June 9, 2018)

5 Interview by Bettina Renker, Sartorius Stedim Biotech, and Hannes Schmid,
Sartorius Stedim System, with Andreas Schaaf, Greenovation on April 11,
2018; text has been shortened by the editor.

