International Journal of Current Microbiology and Applied Sciences ISSN: 2319-7706 Volume 3 Number 3 (2014) pp. 421-436 http://www.ijcmas.com

Review Article

Microbial degradation of reactive dyes- A Review

R.Shyamala Gowri^{1*}, R.Vijayaraghavan² and P.Meenambigai¹

¹Department of Microbiology and Biochemistry, Nadar Saraswathi College of Arts and Science,
Theni 625 531, Tamil Nadu, India

²Department of Microbiology, Nehru Arts and Science College, T. M. Palayam,
Coimbatore - 641 105, Tamil Nadu, India

*Corresponding author

ABSTRACT

Keywords

Effluent; biological treatment; microorganism; toxic. Nowadays globalization, urbanization and industrialization leads to various environmental concerns. The usage of synthetic dyes increases in many areas. Among the synthetic dyes, reactive dyes are most commonly used in all industries. Reactive dye is one of the prominent and widely used types of azo dye with different reactive groups. Reactive dyes that emanate from dyeing industries increases Chemical Oxygen Demand (COD) and Biological Oxygen Demand (BOD), change the pH of water bodies and it causes serious problems in plant, animal and human beings. Conventional waste water treatment are too expensive since they produce large amount of perilous byproducts, muck production and disposal problem, so biological treatment is relatively inexpensive way to remove dyes from waste water. The successful removal of dyes from effluent is depends on the deployment of microorganisms such as bacteria, fungi, microalgae etc to convert the pollutants into non-toxic substances.

Introduction

Various chemical substances discharged from the industries become a persistent environmental contaminant. Due to rapid industrialization and urbanization, a lot of chemicals including dyes, pigments, and aromatic molecular structural compounds were widely used in several industrial applications such as textiles, printing, pharmaceuticals, food, toys, paper, plastic and cosmetics (Mohana *et al* ., 2008). Textile processing industries were found in most of the countries and their numbers

have been increased. These industries have shown a significant increase in the use of synthetic dyes as a coloring material. The annual world production of textiles is about 30 million tones requiring 700,000 tonnes of different dyes (Zollinger., 1987). The dyes includes such as acidic, reactive, basic, disperse, azo, diazo, anthraquinone dyes which causes a considerable environmental pollution problems. The effluent from the dyeing and desizing processes contributes to the high colorant

content and chemical oxygen demand of the total drainage. The dyes present in textile effluent give persistent color to the receiving streams and interfere with photosynthesis in aquatic flora (Cunningham and Saigo, 2001). Effluent that release from the production process of textiles is not properly disposed, can cause grave environmental pollution, sometimes to levels that can threaten human health, livestock, wildlife, aquatic lives and collapse the entire ecosystem. Presence of dyes in the effluent causes an unpleasant appearance by imparting the color and its products breakdown are toxic, carcinogenic and mutagenic (Conneely et al., 1999; Xu et al., 2005).

Dyes

Unlike most organic compounds, dyes have color because they a) absorb light in the visible spectrum; b) have atleast one chromophore; c) have a conjugated system, (i.e.) a structure with alternating double and single bonds and d)exhibit resonance of electrons, which is a stabilizing force in organic compounds (Abrahart, 1977). Dyes contain one or more azo groups (i.e., azo dyes) include by far the largest family of organic dyes. Distinguished types of dyes are, 1) Acid dyes for protein and polyamide substance such as nylon, wool and silk; 2) Dispense dyes for polyesters and acetate and 3) Direct and reactive dyes for cellulosic materials such as cotton, rayon, linen and paper.

Reactive Dyes

Reactive dyes have intricated chemical structures which form covalent bonds between the reactive groups of cellulose and agiled functional groups of dye molecules. Reactive dyes are the most common dyes because of many advantages such as operating at mild conditions, give

bright colors and stable structures (Wang and Lewis, 2002 and Xie et al., 2008). Reactive dyes are nitrogen - containing heterocyclic rings carrying halogen substituents, undergo therefore nucleophilic substitution reaction with the cellulose fiber. The heteroatom activates the system for nucleophilic attack due to electro-negativity. The attacking nucleophile can be either a cellulose anion or a hydroxyl ion. This conducts fixation on the fabric, after hydrolysis occurs on the reactive dye and it is also important for a dye molecule to have a high dye – fabric covalent fixation value (Al – Degs et al., 2000).

There are different types of reactive dyes with various reactive groups (i.e) with various reactive systems that react with substrate to form covalent bonds (Table 1). The chromophore of their molecules are very similar *i.e.*, either azo, anthraquinone, phthalocyanine chromophore or others. The general formula for the reactive dyes structure is as follows.

S...F...T...X

Where

S: Solubilizing group; F: Chromophore T: Briding group X: Reactive system

Reactive dyes composed of two portions

The chromogen and b) The reactive system (Waring and Hallas., 1990).

Reactive dyes are characterized by azo bonds (N=N), and used to dye cellulose fibres. The color of the azo dyes is due to the presence of azo bond with associated chromophores (Moreira *et al.*, 1998.). Reactive dyes are azo compounds that are linked by an azo bridge. (Raymound and Dunald, 1984). Reactive dyes are typically

azo based chromphores with various reactive groups, some examples for reactive dyes are Procion yellow MX- 5B, Cibacron brilliant red B, Drimaren red Z – 2B, reactive black 5 (fig. 1), Reactive yellow 2, Procion Blue MX 2G, Remazol red RB, Remazol Golden Yellow RNL, Remazol Blue B, Remazol Turquoise Blue G133, Remazol blue and Remazol orange etc., which shows different reactivity and it has different absorbance (Table 2).

Impacts of reactive dyes

Effluent from the industries containing reactive dyes causes serious environment pollution because, the presence of dyes in water is highly visible and affects their transparency and aesthetic even if the concentration of the dyes is low (Hao et al., 2000). Reactive dyes cause respiratory and nasal symptoms (Docker et al., 1987); asthma rhinitis and dermatitis (Nilsson et al., 1993); allergic contact dermatitis (Estlander, 1988; Wilkinson MCGeachan., 1996), mutagenicity (Mathur et al., 2005; Przybojewska et al., 1989), (Dogan et al., genotoxicity 2005; Przybojewska al., 1989), etcarcinogenicity (De-Roos et al., 2005; Gonzales et al., 1988) and teratogenicity (Birhanli and Ozmen, 2005). Adverse effects have also been detected from aquatic environment (Richardson, 1983; Michaels and Lewis, 1985). Dyes have a very low rate of removal ratio for BOD to COD (less than 0.1) (De and Radrigues, 1987). Therefore, industrial effluents containing dyes should be processed their discharge before into the environment (Wong et al., 2003).

Microbial discoloration of reactive dyes

Effluents from the textile industries contain reactive dye in a concentration

range of 5-1500mg/L. Processing of dye contaminated effluents is currently a primary environmental problem (Lata et 2007). Conventional treatment methods such as activated sludge process, chemical coagulation, carbon absorption, chemical oxidation, photo decomposition, chemical treatment, electroosmosis, hydrogen peroxide catalysis etc are difficult, ineffective (or) economic disadvantage(Gong etal., 2005: Viyaraghavan and Yun, 2008). Some of these techniques are even effective, although they have some shortcomings, they are: excess amount of chemical usage with obvious disposal problem; costly plant requirements (or) operating expenses; lack of effective color reduction; particularly for sulfonated azo dyes; sensitivity to a waste water input. Techniques by chemical oxidation using sodium hypochlorite to remove the color release a lot of aromatic amines which are carcinogenic or toxic compounds (Anliker, 1979). Physical and chemical methods are effective for color removal but need of more energy and chemicals than biological processes and sometimes it causes pollution into solid or liquid side streams and it requires additional treatment or disposal (Table 3). So, the treatment of dyes focus on some microorganisms which are to biodegrade and biosorb dye in waste Number of microorganisms water. possesses dye decolorizing ability like bacteria, fungi and yeast

Biosorption

Biosorption defined as the property of certain biomolecules to bind and concentrate selected ions/ other molecules from aqueous solution. Biosorption with microorganism, especially fungus as latent sorbent for removal of dyes from industrial effluents gained has

considerable attention. Decoloring of synthetic dyes and dye effluents (Mehna et al., 1995; Revankar and Lele, 2007; Binupriya et al., 2007) have been reported by using various fungi. Bacteria and fungi have been used for decolorization of effluent containing dye (Benito et al., 1997). Tramates versicolor mycelium adsorbs dye of 5-10% and Aspergillus niger adsorb 10-25%; (Miranda et al., 1996). Most of the work was focused on the biosorption of dyes by bacterial biomass. With respect to bacterial dye biosorption, Won et al. (2005) observed Corynebacterium glutamicum as a latent biosorbent of Reactive red 4. Aeromonas sp, Pseudomonas luteola , E. coli , and Staphylococcus Bacillus subtilis aureus are used as biosorbent for the removal of reactive dyes like reactive blue, reactive red, reactive violet and reactive yellow (Hu, 1996).

Actinomycetes absorbent as for decolorization of effluent containing anthraquinone, phalocyanine and azo dyes (Zhou and Zimmerman, 1993). Algae are a potential biosorbent because of their availability in both fresh and salt water. Algae have a capacity for biosorption due to their relativity high surface area and high binding affinity (Donmez and Aksu, 2002). During algal biosorption, electrostatic attraction and complexation occur in the cell wall of algae (Satiroglu et al., 2002). Algae biosorbed some reactive dyes such as reactive yellow 22 by Spirogyra sp (Mohan et al., 2002). Based on the dye and the organisms used different binding rates and capacities were observed. Certain dyes have a specific affinity for binding with microbial species. Use of biomass has advantages, especially if the dye- containing effluent is very toxic (Table 4).

Adsorption by dead microbial cells

Killed bacteria, yeast and fungi are used for the decolorization of dye – containing effluents. The dyes from textile industries are varied from their chemistries and so their interactions with microorganisms depend on the chemistry of particular dye and microbial biomass (Polman and Brekenridge, 1996). Adsorption method is used during unfavourable conditions for the growth and preserves microbial population (Modak and Natarajan, 1995). Adsorption process by microorganism is carried out by ion exchange method. Bacterial cells adsorb reactive dyes (Hu, 1992). The use of dead organisms instead live biomass overcomes the problem such as waste toxicity and requirement of nutrients. The dried form of R. arrhizus decolorize Remazol black B in aqueous solution (Asku and Tezer, 2000). Dead cells resulted in an effective adsorption than live cells due to increased surface area in gram negative cells and high lipid content in cell wall of Gram positive cells. Functional groups such as carboxyl, phosphonate, amine, hydroxyl group present in the cell wall of bacteria plays an important role in adsorption of dyes (Vander et al., 1997).

Biodegradation of reactive dyes Fungal Biodegradation

A group of fungal organisms have an ability to decolorize wide range of dyes (Fu and Viraraghavan, 2001 a,b). Fungus is capable of degrading dioxins, polychlorinated, biphenyls (PCBS) and chloro- organics (Reddy, 1995). White- rot fungi is capable of decolorizing dyes e.g., *Coriolus versicolor* (Sumathi and Manju, 2001), *Tramates versicolor* (Wong and Yu, 1999 and Libra *et al.*, 2003), *Funalia trogii* (Yesilada *et al.*, 1995), *Umbelopsis*

isabellina and Penicillium geastrivous (Yang et al., 2003), Aspergillus foetidus, Rhizopus oryzae (Polman and Breckenridge, 1996) can decolorize or biosorb various dyes.

Major group of fungus produce lignin modifying enzymes like laccase, manganese peroxidase (MnP) and lignin peroxidase (Lip) to mineralize/ degrade synthetic lignin or dyes (Raghukumar et al., 1996; Fu and Viraraghavan, 2001). The decolorization was a secondary metabolic activity linked to the fungus ligninolytic - degradation activity. The degradation of some xenobiotic by other white- rot fungi is known to occur under non- ligninolytic conditions and would mainly be through the laccase enzyme activity (Dhawale et al., 1992)

Basidiomycetes fungi not only decolorize but also degrade and mineralize a broad spectrum of different dye structure (Azo, anthroquinone, heterocyclic, triphenylmethane, and polymeric dyes) and it also degrade numerous toxic organic and recalcitrant compounds. The enzyme system of basidiomycetes fungi is nonspecific in the degradation of pollutants and even acts on mixtures of pollutants. (Machado *et al.*, 2005; Shah and Nerud, 2002; Wesenberg *et al.*, 2003).

Bacterial degradation

Work on bacterial degradation of dyes were started in the 1970s with report on *Bacillus subtilis* (Horitsu *et al.*, 1977), then degradation was followed by numerous bacteria such as *Aeromonas hydrophilia* (Idaka and Ogawa, 1978), *Bacillus cereus* (Wuhrmann *et al.*, 1980), *Pseudomonas sp* (Kulla, 1981), *E. Coli* (Chang *et al.*, 2004). Under aerobic conditions azo dyes are not readily

metabolized, intermediates formed during degradation resulted in disruption of metabolic pathways and the dyes were not mineralized. Whereas in anaerobic conditions, bacteria reduce azo dves gratuitously by the activity of unspecific, soluble, cytoplasmic reductase called azo reductase. Azo reductase results in the production of colorless aromatic amines which may be toxic, mutagenic and carcinogenic to animals (Mcmulan et al., 2001). Anaerobic to aerobic condition should be retaining to achieve a complete degradation. Different members of the consortium needed different conditions for optimum reaction and azo- based cleavage requires azo reductase, which function under anaerobic conditions (Haug et al., 1991). Pseudomonas luteola have an ability to remove the color of reactive azo dyes (Hu, 1994).

Algal Biodegradation

Algal culture also has an ability to degrade azo dyes through azoreductase (Jinqi and Houtian, 1992). *Chlorella* and *Oscillatoria* were capable of degrading azo dyes to aromatic amines and further to simple organic compounds. *Synechocystis* sp and *Phormidium* sp have a capacity to remove reactive dyes such as Reactive Red, Remazol Blue, and Reactive Black B (Karacakaya *et al.*, 2009).

Yeast Biodegradation

Limited amount of studies about yeast decolorization were reported. *Kluyveromyces marxianus* IMBS decolorize Remazol Back B dye of about 98% (Meehan *et al.*, 2000). *Pseudozyma rugulosa* Y -48 and *Candida krusei* G-1, are the yeast strains exhibited excellent color removal of reactive azo dyes. *Saccharomyces cerevisiae* MTCC 463

Table.1 Introduction of commercial reactive dyes (Ahmed, 1995)

Commercial Name	Firm	Introduced Year	
Procion M	ICI	1956	
Procion H	ICI	1957	
Cibacron	CIBA	1957	
Remazol	Hoechst	1958	
Levafix	Bayer	1958	
Reactow	Geigy	1959	
Drimaren	Sandoz	1959	
Levafix E	Bayer	1961	
Primazin	BASF	1964	
Solidazol	Cassella	1964	
Procilan	ICI	1964	
Levafix P	Bayer	1966	
Lanasol	CIBA	1966	
Reactofil	Gergy	1968	
Verofix	Bayer	1970	
Drimalan	Sandoz	1970	
Procion HE	ICI	1970	
Procion T	ICI	1977	
Procion H – EG	ICI	1979	
Kayacelon	Nippon kayaku	1984	
Procilence	ICI	1987	
Cibacron C	CIBA	1988	

Fig.1 Structure of Reactive Black - 5

 Table.2 Wavelength of light absorbed by the reactive dyes

Dyes	Absorbance max(nm)
Cibacron Red C- 2G	515
Remazol Navy Blue GG	620
Remazol Red RB	525
Cibacron Orange CG	489
Remazol Golden Yellow RNL	410
Remazol Blue B	590
Remazol Turquoise Blue G133	660
Remazol Black B	600

Table.3 Merits and Demerits of physical treatment method (Robinson et al., 2001)

Physical and Chemical treatment Methods	Merits	Demerits
Coagulation/ Flocculation	Simple, economic feasible	Large amount sludge production, handling and disposal problems, more amount chemicals required for pH adjustment
Membrane separation	All types of dyes are decolorized	High pressure, expensive, sludge generation incapable for large scale treatment
Ion exchange	Effective with no loss of redevelopment	Renewal is possible economic constraints, not effective for some dyes
Oxidation	Hasty and efficient process	High energy cost, chemical required, secondary metabolite production
Advanced oxidation process	No sludge production, little consumption of chemicals, efficiency for recalcitrant dyes	Economically impracticable
Adsorption on activated carbon	Effective	Expensive loss of absorbent
Fenton's reagent	Proficient decolorization for both soluble and insoluble dyes	Sludge formation
Photochemical	No sludge production	Formation of Secondary metabolic pollutants
Irradiation	Effective only in laboratory level	Need dissolved oxygen

 Table.4
 Biosorption of reactive dye by microorganisms

Organisms	Dye	Mechanism	Reference
Myrothecum verrucaria	Orange II RS (red)	Adsorption	Brahimi- Horn <i>et al</i> ., 1992
Candida sp	Procion Black, Procion Blue, Procion Blue MX 2G, Procion Red HE7B, Procion orange HER	Adsorption	De Angelis and Rodrigues ., 1987
Streptomycetes BW 130	Azo reactive red 147	Adsorption	Zhou and Zimmermann.,1993
Alternaria raphani	Reactive black 5, Reactive orange107	Adsorption	Ramalakshmi <i>et al</i> ., 2011a,b
Corynebacterium glutamicum	Reactive Yellow 2	Adsorption	Won and Yun .,2008
Phanerocheate chrysosporium	Reactive blue 4	Adsorption	Grazso ., 2001
Rhizophus arrhizus	Remazol blue, Remazol orange, Cibacron red	Adsorption	Mahony et al., 2002

Table.5 Various Microorganisms that decolorize reactive dyes

Organisms	Dyes	Reference
Fungi: Trametes villosa Pycnoporus sanguineus	Drimaren Brilliant Blue	Machado et al., 2006
Pleurotus ostreatus Funalia trogii Aspergillus ochraaceus	Remazol Brilliant Blue R Remazol Brilliant Blue R Reactive Blue - 25	Palmieri <i>et al</i> ., 2005 Deveci ., 2004 Parshetti <i>et al</i> ., 2007
Bacteria: Rhizobium radiobacter Pseudomonas luteola Citrobacter sp., CK3 Pseudomonas sp.	Reactive Red 141 Reactive azo dyes Reactive Red 180 Reactive Red 2	Telke <i>et al</i> ., 2008 Hu ., 1994 Wang <i>et al</i> ., 2009 Kalyani <i>et al</i> ., 2009
Algae Synechocystis sp. Phormidium sp.	Reactive Red Remazol Blue, Reactive Black B	Karacakaya et al., 2009
Yeast: Kluyveromyces marxianus IMB3	Remazol Black B	Meehan et al., 2000

Table.6 Enzymatic degradation of reactive dyes by microorganisms

Dyes	Enzymes	Organisms	Reference
Bromophenol Blue, Orange G, Amatanth and Malachite Green	Laccase	Pycnoporus sanuineus	Mayer and Staples ., 2002
Reactive Orange 16, remazol Brilliant Blue R	Manganese peroxidase	Not available	Novonty et al., 2004
Reactive Blue – 59	Lignin Peroxidase	Streptomyces krainskii	Mane et al ., 2008
Remazol Brilliant Blue R	Peroxidase and Laccase	Pleurotus ostreatus	Machado and Mathews ., 2006

effectively decolorize methyl red at different pH with involvement of azoreductase (Jadhav and Govindwar, 2007) (Table 5).

Aerobic/anaerobic degradation of reactive dyes

conditions, Under aerobic bacteria produce an enzyme which helps to break down the organic compounds in waste water. Rhizopus oryzae, Cyathus bulleri, versicolor. Funalia Coriolus trogii, Laetiporous sulphureus, Streptomyces sp., versicolor **Trametes** and other microorganisms decolorize dyes in aerobic conditions (Nigam et al., 2000; Salony et al., 2006; Zhang et al., 1999). Most of the dyes are recalcitrant for the biological degradation or nontransformable under aerobic conditions (Pagga and Brown, 1986; Rai et al., 2005). Under anaerobic condition. the reactive dyes decolorized effectively by using glucose as a carbon source (Carliell et al., 1996). Conventional sewage method under anaerobic condition decolorized reactive red 141. The reactive red 141 was decomposed under anaerobic condition by the cleavage of azo bond by the microbial community resulted in the formation of 2 – aminonaphthalene-1, 5 disulfonic acid (Carliell et al., 1995). The addition of salts such as nitrate and sulfate decolorized red 141 reactive under anaerobic condition. An anaerobic aerobic treatment process by mixed culture of bacterial isolated from textile dye effluent was used to decolorize the reactive azo dyes such as remazol brilliant orange 3R, remazol black B and remazol brilliant violet 5R (Supaka et al., 2004). Treatment of synthetic dve waste water at the combination of anaerobic and aerobic conditions showed that the majority of colors are removed by the anaerobic process, whereas the chemical oxygen demand(COD) is removed by the aerobic process (Rajaguru et al., 2000 and Supaka et al., 2004). Mixture of bacterial isolates from domestic sewage treatment plant has reported to be effective been decolorization of reactive azo dyes, red RB, blue M2B and yellow. The mixed cultures decolorize 95% of red RB and blue M2B. Decolorization remarkably enhance when peptone is used in the medium for growing the mixed culture (Vijaya et al., 2003).

Enzymatic degradation of reactive dyes

Enzymes were used for decades in the textile industry as detergents, recently extracellular enzymes tested for their ability to decolor and degrade dyes (Gianfreda and Rao, 2004). To degrade dyes in a waste water plant, the chromophore in the dyes should be oxidized and cleaved. Laccase and manganese peroxidase are quite effective in dve degradation. Laccase from various fungi such as Trametes versicolor, Trametes hirsute, Pleurotus ostreatus and Phlebia tremellosa are found to be effective decolorizer for a wide variety of structurally different dye (Kandelbauer et al., 2004). Manganese peroxidase decolors Reactive orange 16, Remazol Brilliant Blue R, Drimaren Blue, Acid Black and Drimaren Red (Novonty et al., 2004) (Table 6).

Manganese peroxidase from *Phanerocheate chrysosporium* decolorized reactive azo dyes such as reactive blue38, reactive violet 5, reactive black 5, reactive orange 96, reactive red 198 and reactive blue 15, whereas *Bjerkandara adjusta* decolorizes all these types of reactive dyes

in presence of Mn²⁺(Heinfling *et al.*, 1998).Lacasse enzyme from *Tramates versicolor* decolorize reactive blue 19 (Peralta-Zamora *et al.*, 2003).

Discharge of effluent into water bodies are serious environmental problem. Reactive dyes are azo based dyes and they are recalcitrant to degrade by conventional method. The biological treatment treatment is an effective and alternate method to decolorize and mineralize the dyes in effluent without leaving harmful byproducts. In biological treatment the microorganisms biosorb/degrade the dyes with the help of some enzymes such as laccase, lignin peroxidase, manganese peroxidase etc. Both anaerobic and aerobic condition is required for complete degradation of reactive dyes.

References

- Abrahart, E. N., 1977. Dyes and their intermediates. *New York: Chemical Publishing.*, 1-12
- Ahmed, A.J., 1995.Reactive dyes development: "A Review". *Textile Dyer and Printer, Sudan*., 19-24
- Al- Degs, Y., Khraisheh, M.A.M., Allen, S.J., and Ahmad, M.N.,2000. Effect of carbon surface chemistry on the removal of reactive dyes from textile effluent. *Water Res.*, 34:927-935
- Anliker, R., 1979. Ecotoxicology of dyestuffs a joint effort by industry. *J. Ecotoxicol Environ. Safety.*, 3: 59-74
- Asku, Z and Tezer, S., 2000. Equilibrium and kinetic modelling of biosorption of remazol black B by *Rhizopus arrhizus* in a batch system: effect of temperature. Process Biochem., 36: 431-439
- Benito, G. G., Miranda, M.P., and De Los Santos,, D.R., 1997. Decolorization of waste water from an alcoholic fermentation process with *Trametes versicolor. Bioresource Technol.*, 61: 33-37
- Binupriya, A.R., Sathishkumar, M., Swaminathan, K., Jeong, E.S and Yun S. E., 2007. Liquid phase separation of reactive dye by wood rotting fungus: A biotechnological approach.

- Biotechnol. J. 2: 1014-1025
- Birhanli, A and Ozmen, M., 2005. Evaluation of toxicity and teratogenecity of six commercial textile dyes using the frog embryo teratogenesis assay- *Xenopus. Drug and chemical toxicologies.*, 28(1): 51-65
- Brahimi Horn, M. C., Lim, K.K., Liany, S.L and Mou D. G., 1992. Binding of textile azo dyes by *Mirothecium verrucaria* OrangeII, 10B(blue) and RS (red) azo dye uptake for textile wastewater decolorization. *J. Ind. Microbiol.*, 10: 31-36
- Carliell, C.M., Barclay S. J and Buckley, C.A., 1996. Treatment of exhausted reactive dyebath effluent using anaerobic digestion: laboratory and full scale trials. Water SA., 22: 225-233.
- Carliell, C.M., Barclay S. J., Naidoo, N., Buckley, C.A., Mulholland, D.A and Senior, E., 1995. Microbial decolorization of a reactive azo dye under anaerobic conditions. Water SA., 21: 61-69
- Chang, J.S., Chen, B.Y and Lin, Y.S., 2004. Stimulation of bacterial decolorization of an azo dye by extracellular metabolites from *Escherichia Coli* Strain NO3. *Bioresour Technol.*, 91(3): 243-248.
- Conneely, A., Smytha, W.F and Mc Mullana,G.,1999. Metabolism of the phthalocyanine textile dye remazol turquoise blue by *Phanerochaete chrysosporium*. *FEMS Microbiol*. *Lett.* 179: 333-337
- Cunningham, W.P and Siago, B.W.,2001. Environmental Science. *Global concern. Mc Graw Hill, New York*, 267-269
- De Angelis, F. E and Rodrigues, G.S., 1987. Azo dyes removal from industrial effluents using yeast biomass. *Arquiros De Biologia E. Technologia*(*Curitiba*)., 30:301-309.
- De Roos, A. J., Ray, R.M., Gao, D.L., Wernli, K.J., Fitzgibbons, E.D., Zinding, F., Astrakianakis, G., Thoma, D.B and Checkoway, H., 2005. Colorectal cancer incidence among female textile workers in Shanghai, china: A case-Cohort analysis of occupational exposures. *Cancer causes and control.*, 16(10): 1177-1188.
- Deveci, T., Unyayar, A and Mazmanci, M.A.,2004. Production of Remazol brilliant blue R decoloring oxygenase from the culture filterate of *Funalia trogii* ATCC 200800. *J. Mol.Catal., B Enzym.*, 30: 25-32
- Dhawale, S.W., Dhawale, S.S. and Dean Ross, D., 1992. Degradation of phenanthrene by *Phanerochaete chrysosporium* occurs under ligninotytic as well as nonligninolytic

- conditions. *Appl.Environ.Microbiol.*, 58: 3000 -3006.
- Docker, A., Wattie, J.M., Tpping, M.D.,
 Luczynska, C.M., Newman Taylor, A.J.,
 Pickering, C.A.C., Thomas, P and Gompertz,
 D., 1987. Clinical and immunological investigations of respiratory disease in workers using reactive dyes. *British Journal of Industrial Medicine.*, 44(8): 534-541
- Dogan, E.E., Yesilada, E., Ozata, L and Yologlu, S., 2005. Genotoxicity testing of four textile dyes in two crosses of *Drosophila* using wing somatic mutation and recombination test. *Drug and Chemical toxicologies*. 28(3): 289-301
- Donmez, G., and Asku, Z., 2002. Removal of chromium(VI) from saline waste water by *Dunaliella* species. Process Biochem., 38: 751-762
- Estlander, T., 1988. Allergic dermatoses and respiratory diseases from reactive dyes. *Contact Dermatitis.*, 18(5:)290-297
- Fu, Y., and Viraraghavan, T. 2001b. Removal of acid blue 29 from an aqueous solution by *Aspergillus niger*. Am. Assoc. Text. Chem. Color. Rev. 1(1), 36-40
- Fu,Y and Viraraghavan, T., 2001a. Fungal decolorization of dye waste water, a review. *Biresource Technology*., 79(8): 251 -262
- Gianfreda, L. and Rao, M.A., 2004. "Potential of extracellular enzymes in remediation; A review." *Enzyme Microb. Technol.*, 35: 339-354.
- Gong, R., Ding. Y., Yang, C., Liu, H and Sun, Y. 2005. *Dyes Pigment.*, 64: 187 192.
- Gonzales, C.A., Riboli, E and Lopez Abente, G.,1988. Bladder cancer among workers in the textile industry: results of a Spanish case-control study. *American Journal of Industrial Medicine.*, 14(60:673-680
- Grazo, L.G.,2001. Can J Env Microbiol 7:178-185 Hao, O.J., Kim, H., and Chaing, P.C., 2000. Decolorization of wastewater. Cri. Rev. Environ. Sci. Technol., 30: 449-505
- Haug, W., Schmidst, A., Nortemann, B.,
 Hempel,D.C., Stolz,A., and Knackmuss,H.J.,
 1991. Mineralization of the sulphonated azo
 dye mordant yellow 3 by a 6aminonaphthalene 2 sulphonate –
 degrading bacterium consortium.
 Appl. Environ. Microbiol., 57: 3144 3149.
- Heinfling, A., Martinez, M.J., Martinez, A.T., Bergbauer, M and Szewzyk, U., 1998. Transformation of industrial dyes by manganese peroxidases from *Bjerkandera adusta* and *Pleurotus eryngii* in a manganese-independent reaction. *Appl Environ Microbiol*

- 64(8): 2788- 2793.
- Horitsu,H., Takada,M., Idaka,E., Tomoyeda,M., and Ogawa, T., 1997. Degradation of aminoazo benzene by *Bacillus subtilis*. *Eur.J.Appl.Microbiol.*, 4:217-224.
- Hu, T.L., 1992. Sorption of reactive dyes by *Aeromonas* biomass. *Water Sci Technol.*, 26: 357-366
- Hu, T.L., 1996. Removal of reactive dyes from aqueous solution by different bacterial genera. Water Sci Technol., 34: 89-95
- Hu,T.L., 1994. Decolorization of reactive azo dyes by transformation with *Pseudomonas luteola.Biores.Technol.*, 49: 47 – 51.
- Idaka,E and Ogawa,Y., 1998. Degradation of azo compounds by *Aeromonas hydroplhila* Var.2413. *J.Soc. Dyers and colorists.*, 94: 91 94.
- Jadhav, J.P and Govindwar, S.P., 2007. Yeast., 23: 316-323.
- Jinqi,L. and Houtian,L., 1992. Degradation of azo dyes by algae. *Environ.Pll.*, 75: 273-278.
- Kalyani, D.C., Telke,A.A., Dhanve,R.S. and Jadhar,J.P., 2009. Ecofriendly biodegradation and detoxification of Reactive Red 2 textile dye by newly isolated *Pseudomonas SP* SUK1. *Journal of Hazardous Materials.*, 163: 735-742.
- Kandelbauer, A., Maute, O., Kessler, R.W., Erlacher, A. and Gubitz, G.M., 2004. "Study of dye decolorization in an immobilized laccase enzyme-reactor using online spectroscopy." *Biotechnol.Bioeng.*, 87 (4):552 563.
- Karacakaya,P., Kilic,N.K., Duygua,E and Donmez,G.,2009.Stimulization of reactive dye removal by *Cyanobacteria* in media containing triacontanol hormone. *J.Hazard. Mater.*, 172 1635 1639.
- Kulla, H.G., Leisinger, T., Cook, A.W., Hutter, R and Nuesch, J., 1981. Aerobic bacterial degradation of azo dyes in microbial degradation of xenobiotics and recalcitrant compounds. *FEMS Symposium*, *Academic Press, London*, 387-399.
- Lata, H., Garg. V.K. and Gupta, R.K., 2007. Removal of a basic dye from aqueous solution adsorption using Parthenium hysterophorus: An argricultural waste. Dyes and Pigments., 74 653 -658. : Lee, Y.H and Pavlostathi, S.G., 2004. Decolorization and toxicity of reactive anthraquinone textile dyes under methanogenic conditions. Water Res., 38: 1833-1852
- Libra, J.A., Borchent, M and Banit, S., 2003. Competition strategies for the decolorization

- of a textile –reactive dye with the white-rot fungi *Trametes Versicolor* under non sterile conditions. *Biotechnol Bioeng*. 82(6): 736 744.
- Machado, K.M.G. and Matheus, D.R., 2006. Biodegradation of Remazol brilliant blue R by Ligninolytic enzymatic Complex produced by Pleurotus Ostreatus. Brilliant Journal of Microbiology., 37: 468 – 473.
- Machado, K.M.G., Matheus, D.R and Bononi, V.L.R., 2005 Liginolytic enzymes production and remazol brilliant blue R decolorization by tropical brazillian basidomycetes fungi. *Braz .J. Microbiol.*, 36: 246 252.
- Mahony, T.O., Guibai, E., and Tobin, J.M., 2002. Reactive dye biosorption by *Rhizophus* arrhizus biomass. *Enzyme Microb Technol* 31: 456-463
- Mane, U. V., Gurav, P.N., Deshmukh, A.M., and Govindwar, S.P., 2008. Degradation of textile dye reactive navy blue RX (Reactive blue 59) by an isolated Actinomycetes Streptomycetes Krainskii SUK 5. Malaysian Journal of Microbiology, 4(2): 1 5.
- Mathur, N., Bathnagar, P., Nagar, P., and Bijarnia, M.K., 2005. Mutagenicity assessment of effluents from textile /dye industries of Sanganer, Jaipur(India): a case study. *Ecotoxicology and environmental safety.*, 61(1): 105-113
- Mayer, A.M. and Staples, R.C., 2002. "Laccase: New function for an old enzyme." *Phytochemistry.*, 60:551-565.
- McMullan, G., Meehan, C., Conneely, A., Kirby, N., Robinson, T., Nigam, P., Banat, I.M., Marchant, R and Smyth, W.F., 2001. Microbial decolorization and degradation of the textile dyes. *Appl Microbiol Bitechnol.*, 56(1-2): 81-87.
- Meehan, C., Banat, I.M., McMullan, G., Nigam, P., Symth, F and Maarchant, R., 2000. Decolorization of Removal Black B using a thermotolerant Yeast, *Kluyveromyces marxianus IMBS. Environ Int.*, 26(1-2): 75 79.
- Mehna, A., Bajpai, P and Bajpai,P.K., 1995. Studies on decolorization of effluent from a smaller paper mill utilizing agriresidues with *Trametes versicolor. Enzy. Microbiol. Technol.*,17: 18-22
- Michales, G.B. and Lewis, D.L., 1985. Sorption and toxicity of azo and triphenyl methane dyes to aquatic microbial pollutions. *Environ.Toxicol.Chem.*, 4:45-50.
- Miranda, M.P., Benito, G.G., Cristobal, N.S and Nieto, C.H., 1996. Color elimination from

- molasses waste water by Aspergillus niger. Bioresource Technol., 57: 229-235
- Modak, A., Natarajan, K. A.,1995. Biosorption of metals using non living biomass a review Min Metall. Proc., 189-195
- Mohan, S.V., Rao, N.C., Prasad, K and Karthikeyan, J., 2002.Treatment of stimulated reactive yellow 22(azo) dye effluents using *Spirogyra* Species. Waste Management., 22: 575-582
- Mohana, S., Shrivastava, S., Divehi, J and Medawar, D., 2008. Response surface methodolgy for optimization of medium for decolorization of textile dye Direct black 22 by a novel bacterial consortium. *Bioresource Technol.*, 99: 562-569
- Moreira, R. F., Kuhen, N.C and Peruch, M.G., 1998. Adsorption of reactive dyes into granular activated carbon. *Latin Am. Appl. Res.*, 28: 37-41
- Nigam, P., Armour, G., Banat, I,M., Singh, D and Marchant,R., 2000. Physical removal of textile dyes from effluents and solid-state fermentation of dye adsorbed agricultural residues, Bioresour. Technol., 72: 219-226
- Nilsson, R., Nordlinder, R., Wass, U., Meding, B and Belin, L., 1993. Asthma, Rhinitis and Dermatitis in worker exposed to reactive dyes. British Journal of Industrial Medicine.,50(1):65-70
- Novonty, C., Svobodova, K., Erbanova, P., Cajthaml, T., Kasinath, A., Lang, E. and Sasek, V., 2004. "Ligninolytic fungi in bioremediation Extracellular enzyme production and degradation rate." *Soil bid, Biochem.*, 36: 1545 1551.
- Pagga, U and Brown, D., 1986. The degradation of dyestuffs: Part II behavior of dyestuffs in aerobic biodegradation tests. Chemosphere., 15: 479-491.
- Palmieri, G., Gennamo, G and Sannia, G., 2005. Remazol brilliant blue R decolorization by the fungus *Pleurotus ostreatus* and its oxidative enzymatic system. *Enzyme Microb. Technol.*, 36: 17-24.
- Panswad, T and Luangdilok, W.,2000.

 Decolorization of reactive dyes with different molecular structures under different environmental conditions. Water Res . 34: 4177-4184
- Parshetti,G.K., Kalme, S.D., Gomare,S.S. and Govindwar,S.P., 2007. Biodegradation of reactive blue-25 by *Aspergillus Ochraceus* NC1M -1146.*Biosource technology*., 98: 3638 3642.
- Peralta-Zamora, P., Pereira, C., Tiburtius, E.,

- Moraes, S., Rosa, M., Minussi, R and Duran, N. 2003.Decolorization of reactive dyes by immobilized laccase. *Appl Catal B* 42(2): 131–144.
- Polman, J.K and Breckenridge, C.R., 1996. Biomass mediated binding and recovery of textile dyes from waste effluents. *Textile Chemist and colorist.*, 28(4): 31 35.
- Przybojewska, B., Baranski, B., Spiechowicz, E and Szymczak, W., 1989.Mutagenic and genotoxic activity of chosen dyes and surface active compounds used in the textile industry. *Polish Journal of occupational Medicine*. 2(2):171-185
- Raghukumar, C., Chandramohan, D., Michel, F.C. and Reddy, C.A., 1996. Degradation of lignin and decolorization of paper mill bleach plant effluent (BPE) by Marine fungi. *Biotechnol.Lett.*, 18: 105-106.
- Rai, H.S., Bhattacharyya, M.S., Singh, J., Bansal, T.K., Vats, P and Banerjee, V.C., 2005. Removal of dyes from the effluent of textile and dye stuff manufacturing industry: a review of emerging techniques with reference to biological treatment. Crit. Rev. Env. Sci. Technol. 35: 219-238
- Rajaguru, P., Kalaiselvi, K., Palanivel, M and Subburam, V., 2000. Biodegradation of azo dyes in a sequential anaerobic – aerobic system. Applied Microbiol Biotechnology, 54: 268-273.
- Ramalakshmi, S., Muthuchelian, K and Swaminathan, K., 2011a. Kinetic and equilibrium studies on biosorption of reactive black 5 dye from aqueous solution by native and treated fungus *Alternaria raphani*. *J. Biosci. Res.*, 2(4)239-248
- Ramalakshmi, S., Muthuchelian, K and Swaminathan, K., 2011b. Kinetic and equilibrium studies on biosorption of reactive black 5 dye from aqueous solution by native and treated fungus *Alternaria raphani*. *J. Chem. Pharm. Res.* 3(6): 337-347
- Raymound, E.K., and Dunald,F., 1984. Encyclopedia of chemical technology. New York: Wiley.
- Reddy, C.A., 1995. The Potential for white rot fungi in the treatment of pollutants. *Curr.Opt.Biotecnol.*,6:320 -328.
- Reiger, P. G., Meier, H.M., Gerle, M., Vogt, U., Groth., T and Knackmuss, H. J., 2002. Xenobiotics in the environment: Present and future strategies to obviate the problem of biological persistence. *J. Biotechnol.*, 94: 101-123
- Revankar, M.S and Lele, S.S., 2007. Synthetic dye

- decolorization by white rot fungus, *Ganoderma* sp WR. *Bioresour. Technol.*, 98: 775-780
- Richardson, M.L., 1983. Dyes the aquatic environment and the mess made by metabolises. *J.Soc.Dyers and colorists.*, 99: 198-200.
- Robinson, T., McMullan, G., Mardhant, R and Nigam, P., 2001. Remediation of Dyes in textile effluent: A review on current treatment technologies with a proposed alternative. *J. Bioresource Technol.*, 77: 247-255
- Salony Mishra S., Bisaria, V.S., 2006. Production and characterization of laccase from *Cyathus bulleri* and its use in decolorization of recalcitrant textile dyes. Appl. Microbiol. Biotechnol., 71: 646-653
- Satiroglu, N., Yalcinkaya, Y., Denizli, A., Arica, M. Y., Bektas, S and Genc, O. 2002., Application of NaoH treated *Polyporus versicolor* for removal of divalent ions of group 11B elements from synthetic waste water. Process Biochem, 38: 65-72
- Shah, V., and Nerud, F., 2002. Lignin degrading system of white rot fugi and its exploitation for dye decolorization. *Review Canadian J.Microbiol.*, 48:857 870.
- Sumathi., S. and Manju, B.S., 2001. Fungal Mediated decolorization of media containing procion dyes. *Water Sci Technol.*, 43(2): 285 290.
- Supaka,N., Juntongjin,K., Danronglerd,S., Delia,M.L. and Strehaiano,P., 2004. Microbiol decolorization of reactive azo dyes in a sequential Anaerobic system. *Chemical Engineering Journal.*, 99: 169-176.
- Telke, A., Kalyani, D., Jadhar, J., and Govindwar, S., 2008. Kinetics and Mechanism of reactive red 141. Degradation by a bacterial isolate *Rhizobium radiobacter* MTCC8161. *Acta Chim. Slov.*, 55: 320-329.
- Tien, C. J., 2002. Biosorption of metal ions by fresh water algae with different surface characteristics. Process Biochem ., 38: 605-613.
- Vander wall, A., Norde, W., Zehnder, A.J.B and Lyklema, J., 1997. Determination of the total charge in the cell walls of gram positive bacteria. Colloids Surf.B. 9: 81-100.
- Vijaya.P.P., Padmavathy,P. and Sandhya.S., 2003. Decolorization and biodegradation of reactive azo dyes by mixed culture. *Indian J Biotechnol.*, 2:1425.
- Vijayaraghavan,K and Yun,Y.S., 2008. . Biosorption of C.I. Reactive Black 5 from aqueous solution using acid treated biomass

- of brown seaweed *Laminaria sp. Dyes and Pigment.*, 76: 726 732.
- Wang, H and Lewis, D. M., 2002. Chemical modification of cotton to improve fibre dye ability. *Color Technol.*, 118:159-168
- Wang, H., Su,J.Q., Zheng,X.W,Tian,Y., Xiong,X.J. and Zheng,T.L., 2009. Bacterial decolorization and degradation of the reactive dye reactive red 180 by Citrobacter SP CKS. International biodeterioration and biodegradation. 63: 395-399
- Waring, P.R and G. Hallas.,1990."The Chemistry and application of Dyes". *Plenum Press*.
- Wesenberg, D., Kyziakydes,I and Agathos, S.N., 2003. White rot fungi and their enzymes for the treatment of industrial dye effluents. Biotechnol Adv., 22:162-187.
- Wilkinson, S.M and McGeachan, K., 1996. Occupational Allergic contact dermatitis from reactive dyes. Contact Dermatitis.
- Won, S. W and Yun, Y. S., 2008. Biosorptive removal of reactive yellow 2 using waste biomass from lysine fermentation process. Dyes and Pigments., 76: 502-507
- Won, S. W., Choi, S. B and Yun, Y.S.,2005. Interaction between protonated waste biomass of *Corynebacterium glutamicum* and anionic dye reactive red 4. Colloids Surf. A., 262: 175-280.
- Wong Pei Wen., Teng Ijoon Tow., Zuraidoh,M.Z., Mohtlzain., 2003.Removal of dispose dye and reactive dye by coagulation flocculation method. *Proc. Of Envirn.*, 2:264-269.
- Wong, Y. and Yu, J., 1999. Laccase catalysed decolorization of synthetic dyes. *Water Res*, 33: 3512 3520.
- Wuhrman, K., Mechsner,K.I and Kappeler.T.H.,1980. Investigation on rate determining factors in the microbial reduction of azodyes. *Eur.J.Appl.Microbiol.*, 9:325 338.
- Xie, K., Hou, A and Sun, Y., 2008. Chemical graft of cellulose with the ion pair emulsion containing the reactive groups and its dyeing properties. *J. Disperse. Sci. Technol.*, 29: 1385-1390
- Xu, M., Guo, J., Cen, Y., Zhong., X Cao, W and G. Sun.,2005. Shewanella decolorization is sp. Nov., a dye decolorizing bacterium isolated from activated sludge of a waste-water treatment plant. Int. J. Syst. Evol. Microbiol.,55: 363-368
- Yang,Q., Yang,M., Pritsch,K., Yediler,A and Kettrup,A., 2003. Decolorization of synthetic dyes and production of manganese dependent peroxidase by new fungal isolates.

- Biotechnology Letters 25:709 -715.
- Yesilada, O., Fiskin, K and Yesilada, E., 1995. The use of white –rot fungus *Funalia trogii* (Malatya) for the decolorization and phenol removal from olive mill waste water. *Environ Technol.*, 16: 95 -100.
- Zhang, F. M., Knapp, J.B and Tapley K. N., 1999. Decolorization of cotton bleaching effluent with wood rotting fungus. Water Res., 33: 919-928
- Zhou, W and Zimmerman, W., 1993.

 Decolorization of industrial effluents containing reactive dyes by actinomycetes.

 Microbiol. Lett. FEMS., 107: 157-162
- Zollinger, H.,1987.Color Chemistry- Synthesis, properties and application of organic dyes and pigments. *VCH publishers, New York*, 92-100