

Bibliografía

- Abbott, L. C.; Batchelor, S. N.; Oakes, J.; Gilbert, B. C.; Whitwood, A. C.; Lindsay Smith, J. R.; Moore, J. N. Experimental and computational studies of structure and bonding in parent and reduced forms of the azo dye Orange II. *J. Phys. Chem. A*, **109**, 2894-2905, (2005).
- Ali, M. A.; Dzombak, D. A. Competitive sorption of simple organic acids and sulfate on goethite. *Environ. Sci. Technol.*, **30**, 1061-1071, (1996).
- Ali, M. A.; Dzombak, D. A. Effects of simple organic acids on sorption of Cu^{2+} and Ca^{2+} on goethite. *Geochim. Cosmochim. Acta*, **60**, 291-304, (1996).
- Ali, M. A.; Dzombak, D. A. Interactions of copper, organic acids, and sulfate in goethite suspensions. *Geochim. Cosmochim. Acta*, **60**, 5045-5053, (1996).
- Bandara, J.; Mielczarski, J. A.; Kiwi, J. 1. Molecular mechanism of surface recognition. Azo dyes degradation on Fe, Ti, and Al oxides through metal sulfonate complexes. *Langmuir*, **15**, 7670-7679, (1999).
- Bygott, A. M. T.; Sargeson, A. M. Critical evaluation of metal complex molecular mechanics. Part 1. Cobalt (III) hexaamines. *Inorg. Chem.*, **37**, 4795-4806, (1998).
- Cruz, V.; Ramos, J.; Muñoz-Escalona, A.; Lafuente, P.; Peña, B.; Martínez Salazar, J. 3D-QSAR analysis of metallocene-based catalysts used in ethylene polymerisation. *Polymer*, **45**, 2061-2072, (2004).
- Dall'Occo, T.; Galimberti, M.; Camurati, I.; Destro, M.; Fusco, O.; Brita, D. In: Kaminsky, W. (Ed.), *Metalorganic Catalysts for Synthesis and Polymerization*. Springer Verlag, Berlin, Heidelberg, (1999).
- Daré Doyen, S.; Doizi, D.; Guilband, Ph.; Djedaini Pilard, F.; Perly, B.; Millié, Ph. Dimerization of xanthene dyes in water: Experimental studies and molecular dynamic simulations. *J. Phys. Chem. B*, **107**, 13803-13812, (2003).
- de Souza Macedo, J.; da Costa Júnior, N. B.; Almeida, L. E.; da Silva Vieira, E. F.; Cestari, A. R.; de Fátima Gimenez, I.; Villarreal Carreño, N. L.; Barreto, L. S. Kinetic and calorimetric study of the adsorption of dyes on mesoporous activated carbon prepared from coconut coir dust. *J. Colloid Interface Sci.*, **298**, 515-522, (2006).

- Felmy, A. R.; Rustad, J. R. Molecular statics calculations of proton binding to goethite surfaces: thermodynamic modeling of the surface charging and protonation of goethite in aqueous solution. *Geochim. Cosmochim. Acta*, **62**, 25-31, (1998).
- Illas, F.; Ricart, J. M. "Capítulo 4: Química cuántica en materia condensada: Aplicación al estudio de superficies, quimisorción, catálisis heterogénea y propiedades de sólidos". Química Teórica y Computacional, Andrés, J.; Beltrán, J. (Eds.), Colección "Ciències experimentals", Volumen 2, Publicacions de la Universitat Jaume I, Castelló de la Plana, (2000).
- Kubala, M.; Obšil, T.; Obšilová, V.; Lánský, Z.; Amler, E. Protein modeling combined with spectroscopic techniques: an attractive quick alternative to obtain structural information. *Physiol. Res.*, **53**, S187-S197, (2004).
- Moriguchi, T.; Yano, K.; Nakagawa, S.; Kaji, F. Elucidation of adsorption mechanism of bone-staining agent alizarin red S on hydroxyapatite by FT-IR microspectroscopy. *J. Colloid Interface Sci.*, **260**, 19-25, (2003).
- O'Shea, J. N.; Taylor, J. B.; Smith, E. F. X-ray photoelectron spectroscopy of fluorescein adsorbed on model solar-cell surfaces. *Surf. Sci.*, **548**, 317-323, (2004).
- Rustad, J. R.; Felmy, A. R.; Bylaska, E. J. Molecular simulation of the magnetite-water interface. *Geochim. Cosmochim. Acta*, **67**, 1001-1016, (2003).
- Rustad, J. R.; Felmy, A.R.; Hay, B. P. Molecular statics calculations for iron oxide and oxyhydroxide minerals: Toward a flexible model of the reactive mineral-water interface. *Geochim. Cosmochim. Acta*, **60**, 1553-1562, (1996).
- Silvestrelli, P. L.; Benyahia, K.; Grubisić, S.; Ancilotto, F.; Toigo, F. Van der Waals interactions at surfaces by density functional theory using Wannier functions. *J. Chem. Phys.*, **130**, 1-4, (2009).
- Sun, Z. -X.; Su, F. -W.; Forsling, W.; Samskog, P. -O. Surface characteristics of magnetite in aqueous suspension. *J. Colloid Interface Sci.*, **197**, 151-159, (1998).
- Uthirakumar, P.; Suh, E.; Hong, C.; Lee, Y. Synthesis and characterization of polyesters containing fluorescein dye units. *Polymer*, **46**, 4640-4646, (2005).

Vinodgopal, D.; Wynkoop, D.; Kamat, P. Environmental photochemistry on semiconductor surfaces: photosensitized degradation of a textile azo dye, Acid Orange 7, on TiO₂ particles using visible light. *Environ. Sci. Technol.*, **30**, 1660-1666, (1996).

Wang, L.; Roitberg, A.; Meuse, C.; Gaigalas, A. K. Raman and FTIR spectroscopies of fluorescein in solutions. *Spectrochim. Acta Part A*, **57**, 1781-1791 (2001).

Zhang, C.; Li, S.; Wang, L.; Wu, T.; Peng, S. Studies on decomposition of carbon dioxide into carbon with oxygen-deficient magnetite I. Preparation and characterization of magnetite and its activity in decomposing carbon dioxide. *Mater. Chem. Phys.*, **62**, 44-51, (2000).

Zhang, X.; Wang, J. C.; Lacki, K.M.; Liapis, A.I. Molecular dynamics simulation studies of the conformation and lateral mobility of a charged adsorbate biomolecule: Implications for estimating the critical value of the radius of a pore in porous media. *J. Colloid Interface Sci.*, **290**, 373-382, (2005).

Zhang, Y.; Yuan, S.; Zhou, W.; Xu, J.; Li, Y. Spectroscopic evidence and molecular simulation investigation of the π - π interaction between pyrene molecules and carbon nanotubes. *J. Nanosci. Nanotechnol.*, **7**, 2366-2375, (2007).

Bibliografía

- Acosta, M.; Arnao, M. B.; Hernández-Ruíz, J.; García-Cánovas, F. In: Welinder, K. G.; Rasmussen, S. K.; Penel, C.; Greppin, H. (Eds.), *Plant Peroxidases: Biochemistry and Physiology*, University of Geneva, Geneva, 201-205, (1993).
- Adediran, S. A.; Lambeir, A. Kinetics of the reaction of compound II of horseradish peroxidase with hydrogen peroxide to form compound III. *Eur. J. Biochem.*, **186**, 571-576, (1989).
- Andjelković, M.; Camp, J. V.; De Meulenaer, B.; Depaemelaere, G.; Socaciu, C.; Verloo, M.; Verhe, R. Iron-chelation properties of phenolic acids bearing catechol and galloyl groups. *Food Chemistry*, **98**, 23-31, (2006).
- Anfinsen, C. B. Principles that govern the folding of protein chains. *Science*, **181**, 223-230, (1973).
- Arrieta-Baez, D.; Roman, R.; Vazquez-Duhalt, R.; Jiménez-Estrada, M. Peroxidase-mediated transformation of hydroxy-9,10-anthraquinones. *Phytochemistry*, **60**, 567–572, (2002).
- Bagger, S.; Williams, R. J. P. Intermediates in the reaction between hydrogen peroxide and horseradish peroxidase. *Acta Chem. Scand.*, **25**, 976-982, (1971).
- Baker, K. H.; Herson, D. S. "Microbiology and biodegradation". *Bioremediation*, Baker, K. H.; Herson, D. S. (Eds.), McGraw–Hill, New York, (1994).
- Blanco, M.; Peinado, A. C.; Mas, J. Elucidating the composition profiles of alcoholic fermentations by use of als methodology. *Anal. Chim. Acta*, **544**, 199-205, (2005).
- Bogan, B. W.; Schoenike, B.; Lamar, R. T.; Cullen, D. Manganese peroxidase mRNA and enzyme activity levels during bioremediation of polycyclic aromatic hydrocarbon-contaminated soil with Phanerochaete Chrysosporium. *Appl. Environ. Microbiol.*, **62**, 2381–2386, (1996).
- Briggs, G. E.; Haldane, J. B. S. A note on the kinetics of enzyme action. *Biochem. J.*, **19**, 338–339, (1925).
- Buchanan, I. D.; Nicell, J. A. Model development for horseradish peroxidase catalyzed removal of aqueous phenol. *Biotechnol. Bioeng.*, **54**, 251-261, (1997).

- Cameron, M. D., Timofeevski, S.; Aust, S. D. Enzymology of *Phanerochaete chrysosporium* with respect to the degradation of recalcitrant compounds and xenobiotics. *Appl. Microbiol. Biotechnol.*, **54**, 751–758, (2000).
- Chance, B. The kinetics and stoichiometry of the transition from the primary to the secondary peroxidase peroxide complexes. *Arch. Biochem. Biophys.*, **41**, 416-424, (1952).
- Chen, L. H.; Kenyon, G. L.; Curtin, F.; Harayama, S.; Bembenek, M. E.; Hajipour, G.; Whitman, C. P. 4-Oxalocrotonate tautomerase, an enzyme composed of 62 amino acid residues per monomer. *J. Biol. Chem.*, **267**, 17716-17721, (1992).
- Cheng, J.; Yu, S. M.; Zuo, P. Horseradish peroxidase immobilized on aluminum pillared interlayered clay for the catalytic oxidation of phenolic wastewater. *Water Res.*, **40**, 283–290, (2006).
- de Bolster, M. W. G. Glossary of terms used in bioinorganic chemistry. *Pure & Appl. Chem.*, **69**, 1251-1303, (1997).
- de Juan, A.; Tauler, R. Chemometrics applied to unravel multicomponent processes and mixtures: revisiting latest trends in multivariate resolution. *Anal. Chim. Acta*, **500**, 195–210, (2003).
- Dodor, D. E.; Hwang, H. -M.; Ekunwe, S. I. N. Oxidation of anthracene and benzo[a]pyrene by immobilization laccase from *Trametes versicolor*. *Enzyme Microb. Technol.*, **35**, 210–217, (2004).
- Dunaway-Mariano, D. Enzyme function discovery. *Structure*, **16**, 1599–1600, (2008).
- Dunford, H. B. Heme peroxidases, John Wiley, VCH, USA, (1999).
- Dunford, H. B. In: Greppin, H.; Penel, C.; Gaspar, T. (Eds.), *Molecular and Physiological Aspects of Plant Peroxidases*, University of Geneva, Geneva, 15-23, (1986).
- Dunford, H. B.; Stillman, J. S. On the function and mechanism of action of peroxidases. *Coord. Chem. Rev.*, **19**, 187-251, (1976).
- Durán, N.; Esposito, E. Potential applications of oxidative enzymes and phenoloxidase-like compounds in wastewater and soil treatment: a review. *Appl. Catal. B*, **28**, 83–99, (2000).

- Eichlerová, I.; Homolka, L.; Lisá, L.; Nerud, F. Orange G and Remazol Brilliant Blue R decolorization by white rot fungi *Dichomitus squalens*, *Ischnoderma resinatum* and *Pleurotus calyptratus*. *Chemosphere*, **60**, 398–404, (2005).
- Eichlerová, I.; Homolka, L.; Nerud, F. Synthetic dye decolorization capacity of white rot fungus *Dichomitus squalens*. *Biores. Technol.*, **97**, 2153–2159, (2006).
- Ellis, R. J. Macromolecular crowding: obvious but underappreciated. *Trends Biochem. Sci.*, **26**, 597–604, (2001).
- Ferreira, M. L. UV/visible study of the reaction of oxidoreductases and model compounds with H₂O₂. *Macromol. Biosci.*, **3**, 179–188, (2003).
- Fischer, E. Einfluss der Configuration auf die Wirkung der Enzyme. *Ber. Dt. Chem. Ges.*, **27**, 2985-2993, (1894).
- Folkers, K.; Wagner, A. L. Vitamins and Coenzymes, Krieger Pub. Co., (1975).
- Garrido, M.; Larrechi, M. S.; Rius, F. X.; Tauler, R. Calculation of band boundaries of feasible solutions obtained by multivariate curve resolution–alternating least squares of multiple runs of a reaction monitored by nir spectroscopy. *Chemom. Intell. Lab. Syst.*, **76**, 111–120, (2005).
- Garrido, M.; Lázaro, I.; Larrechi, M. S., Rius, F. X. Multivariate resolution of rank-deficient near-infrared spectroscopy data from the reaction of curing epoxy resins using the rank augmentation strategy and multivariate curve resolution alternating least squares approach. *Anal. Chim. Acta*, **515**, 65–73, (2004).
- Gianfreda, L.; Rao, M. A. Potential of extra cellular enzymes in remediation: a review. *Enzyme Microb. Technol.*, **35**, 339–354, (2004).
- Godfrey, T.; Reichelt, J. “Introduction to industrial enzymology”. Industrial enzymology: The application of enzymes in industry, 2nd Ed., Godfrey, T.; Reichelt, J. (Eds.), Nature, New York, (1996).
- González, V. A.; Cabriales, R. C.; Moggio, I.; Arias, E. β-aldol condensation as a new synthetic approach for the preparation of luminescent oligomers. *Polymer Bull.*, **58**, 627-634, (2007).
- González-Manzano, S., N. Mateus, V. De Freitas, C. Santos-Buelga, Influence of the degree of polymerisation in the ability of catechins to act as anthocyanin copigments. *European Food Res. Technol.*, **27**, 83-92, (2008).

- Granados-Oliveros, G.; Páez-Mozo, E. A.; Martínez Ortega, F.; Ferronato, C.; Chovelon, J. M. Degradation of atrazine using metalloporphyrins supported on TiO₂ under visible light irradiation. *Appl. Catal. B: Environ.*, **89**, 448-454, (2009).
- Haikarainen, A.; Sipila, J.; Pietikäinen, P.; Pajunen, A.; Mutikainen, I. Salen complexes with bulky substituents as useful tools for biomimetic phenol oxidation research. *Bioorg. Med. Chem.*, **9**, 1633–1638, (2001).
- Hemmert, C.; Renz, M.; Meunier, B. Oxidative degradation of chlorinated phenols catalyzed by a non-heme iron(III) complex. *J. Mol. Catal. A: Chem.*, **137**, 205-212, (1999).
- Hu, D.; Lu, H. P. Placing single-molecule T4 lysozyme enzymes on a bacterial cell surface: Toward probing single-molecule enzymatic reaction in living cells. *Biophys. J.*, **87**, 656–661, (2004).
- Jaeger, K. -E.; Eggert, T. Enantioselective biocatalysis optimized by directed evolution. *Curr. Opin. Biotechnol.*, **15**, 305-313, (2004).
- Jeng, F. -Y.; Lin, S. C. Characterization and application of PEGylated horseradish peroxidase for the synthesis of poly(2-naphthol). *Process Biochem.*, **41**, 1566–1573, (2006).
- Kalyanaraman, B.; Mottley, C.; Mason, R. P. A direct electron spin resonance and spin-trapping investigation of peroxy free radical formation by hematin/hydroperoxide systems. *J. Biol. Chem.*, **258**, 3855-3858, (1983).
- Kandelbauer, A.; Maute, O.; Kessler, R. W.; Erlacher, A.; Gübitz, G. M. Study of dye decolorization in an immobilized laccase enzyme-reactor using online spectroscopy. *Biotechnol. Bioeng.*, **87**, 552–563, (2004).
- Kariminiaae-Hamedani, H. -R.; Sakurai, A.; Sakakibara, M. Decolorization of synthetic dyes by a new manganese peroxidase-producing white rot fungus. *Dyes Pigments*, **72**, 157-162, (2007).
- Keilin, D.; Hartree, E. F. Kinetic studies of the metabolism of foreign organic compounds. 1. The formation of benzoic acid from benzamide, toluene, benzyl alcohol and benzaldehyde and its conjugation with glycine and glucuronic acid in the rabbit. *Biochem. J.*, **49**, 88-106, (1951).
- Keum, Y. S.; Li, Q. X. Fungal laccase-catalyzed degradation of hydroxy polychlorinated biphenyls. *Chemosphere*, **56**, 23–30, (2004).

- Kim, G. -Y.; Lee, K. -B.; Cho, S. -H.; Shim, J.; Moon, S. -H. Electroenzymatic degradation of azo dye using an immobilized peroxidase enzyme. *J. Haz. Mat.*, **B126**, 183–188, (2005).
- Klibanov, A. M.; Morris, E. D. Horseradish peroxidase for the removal of carcinogenic aromatics amines from water. *Enzyme Microb. Technol.*, **3**, 119-122, (1981).
- Kobayashi, S.; Higashimura, H. Oxidative polymerization of phenols revisited. *Prog. Polym. Sci.*, **28**, 1015–1048, (2003).
- Koleva, B. B.; Stoyanov, S.; Kolev, T.; Petkov, I.; Spitteller, M. Spectroscopic and structural elucidation of merocyanine dye 2,5-[1-metyl-4-[2-(4-hydroxyphenyl)ethenyl]]piridinium]-hexane tetraphenylborate: aggregation processes. *Spectrochim. Acta A: Mol. Biolmol. Spectrosc.*, **71**, 847-853, (2008).
- Kopelman, R. Fractal reaction kinetics. *Science*, **241**, 1620–1626, (1988).
- Koshland, D. E. Application of a theory of enzyme specificity to protein synthesis. *Proc. Natl. Acad. Sci.*, **44**, 98-104, (1958).
- Kulys, J.; Schmid, R. D. Bioenzyme sensors based on chemically modified electrodes. *Biosensors Bioelectron.*, **6**, 43-48, (1991).
- Lachheb, H.; Puzenat, E.; Houas, A.; Ksibi, M.; Elaloui, E.; Guillard C.; Herrmann, J. M. Photocatalytic degradation of various types of dyes (Alizarin S, Crocein Orange G, Methyl Red, Congo Red, Methylene Blue) in water by UV-irradiated titania. *Appl. Catal. B: Environ.*, **39**, 75-90, (2002).
- Liu, G.; Wu, T.; Zhao, J.; Hidaka, H.; Serpone, N. Photoassisted degradation of dye pollutants. 8. Irreversible degradation of alizarin red under visible light radiation in air-equilibrated aqueous TiO₂ dispersions. *Environ. Sci. Technol.*, **33**, 2081–2087, (1999).
- Liu, H.; Li, X. Z.; Leng, Y. J.; Wang, C. Kinetic modeling of electro-Fenton reaction in aqueous solution. *Water Res.*, **41**, 1161-1167, (2007).
- Liu, H.; Wang, C.; Li, X.; Xuan, X.; Jiang, C.; Cui, H. A novel electro-Fenton process for water treatment: reaction-controlled pH adjustment and performance assessment. *Environ. Sci. Technol.*, **41**, 2937-2942, (2007).
- Maddhinni, V. L.; Vurimindi, H. B.; Yerramilli, A. Degradation of azo dye with horseradish peroxidase (HRP). *J. Indian Inst. Sci.*, **86**, 507–514, (2006).

- Madigan, M. T.; Martinko, J. M.; Parker, J. Brock biology of microorganisms, 10th Ed., Prentice–Hall, Upper Saddle River, N.J, (2003).
- Maksymiuk, K. Chemical reactivity of polypyrrole and its relevance to polypyrrole based electrochemical sensors. *Electroanalysis*, **18**, 1537-1551, (2006).
- Marklund, S. Mechanisms of the irreversible inactivation of horseradish peroxidase caused by hydroxymethylhydroperoxide. *Arch. Biochem. Biophys.*, **154**, 614-622, (1973).
- Meunier, B. In: Montanari, F.; Casella, L. (Eds.), Metalloporphyrin Catalyzed Oxidations, Kluwer Academic Publishers, Dordrecht, 11-19, (1994).
- Michaelis, L.; Menten, M. L. Die kinetik der invertinwirkung. *Biochem. Z.*, **49**, 333–369, (1913).
- Milstein, O.; Gersonde, R.; Hüttermann, A.; Chen, M. J.; Meister, J. J. “Rotting of the thermoplastics made from lignin and styrene by white-rot basidiomycetes”. Applied biotechnology for site remediation, Hinchee, R. E.; Anderson, D. B.; Metting Jr, F. B.; Sayles, G. D. (Eds.), Lewis, Boca Raton, Fla, (1994).
- Moak, M.; Molineux, I. J. Peptidoglycan hydrolytic activities associated with bacteriophage virions. *Mol. Microbiol.*, **51**, 1169–1183, (2004).
- Mohorčič, M.; Teodorovič, S.; Golob, V.; Friedrich, J. Fungal and enzymatic decolourisation of artificial textile dye baths. *Chemosphere*, **63**, 1709–1717, (2006).
- Mozhaev, V. V.; Khmel'nitsky, Y. L.; Sanchez-Riera, F.; Maurina-Brunker, J.; Rosson, R. A.; Grund, A. D. Arylsulfotransferase from *Clostridium innocuum*—A new enzyme catalyst for sulfation of phenol-containing compounds. *Biotechnol. Bioeng.*, **78**, 567–575, (2002).
- Munter, R. Advanced oxidation processes: current status and prospects. *Proc. Estonian Acad. Sci. Chem.*, **50**, 59–80, (2001).
- Nakajima, R.; Yamazaki, I. The conversion of horseradish peroxidase C to a verdohemoprotein by a hydroperoxide derived enzymatically from indole-3-acetic acid and by m-nitroperoxybenzoic acid. *J. Biol. Chem.*, **255**, 2067-2071, (1980).

- Nakajima, R.; Yamazaki, I. The mechanism of oxyperoxidase formation from ferryl peroxidase and hydrogen peroxide. *J. Biol. Chem.*, **262**, 2576-2581, (1987).
- Nepovím, A.; Podlipná, R.; Soudek, P.; Schröder, P.; Vaněk, T. Effects of heavy metals and nitroaromatic compounds on horseradish glutathione S-transferase and peroxidase. *Chemosphere*, **57**, 1007–1015, (2004).
- Nicell, J. A.; Bewtra, J. K.; Taylor, K. E.; Biswas, N.; St. Pierre, C. C. Enzyme catalyzed polymerization and precipitation of aromatic compounds from wastewater. *Wat. Sci. Technol.*, **25**, 157-164, (1992).
- Novotny, C.; Svobodova, K.; Erbanova, P.; Cajthaml, T.; Kasinath, A.; Lang, E.; Sasek, V. Ligninolytic fungi in bioremediation: extracellular enzyme production and degradation rate. *Soil Biol. Biochem.*, **36**, 1545–1551, (2004).
- Ohtsubo, Y.; Toshiaki, K.; Tsuda, M.; Nagata, Y. Strategies for bioremediation of polychlorinated biphenyls. *Appl. Microbiol. Biotechnol.*, **65**, 250–258, (2004).
- Paice, M. G.; Jurasek, L. Peroxidase-catalyzed color removal from bleach plant effluent. *Biotechnol. Bioeng.*, **26**, 477-480, (1984).
- Panizza, M.; Cerisola, G. Electro-Fenton degradation of synthetic dyes. *Water Res.*, **43**, 339–344, (2009).
- Pirillo, S.; García Einschlag, F. S.; Rueda, E. H.; Ferreira, M. L. Horseradish peroxidase and hematin as biocatalysts for alizarin degradation using hydrogen peroxide. *Ind. Eng. Chem. Res.*, **50**, 1-16, 2010.
- Porter, C. T.; Bartlett, G. J.; Thornton, J. M. The Catalytic Site Atlas: a resource of catalytic sites and residues identified in enzymes using structural data. *Nucleic Acids Res.*, **32**, 129-133, (2004).
- Qiao, Ch. -L.; Huang, L.; Li, X.; Chen, B. -Ch.; Zhang, J. -L. Bioremediation of organophosphate pollutants by a genetically engineered enzyme. *Bull. Environ. Contam. Toxicol.*, **70**, 455–461, (2003).
- Rota, C., Chignell, C. F.; Mason, R. P. Evidence for free radical formation during the oxidation of 2'-7'-dichlorofluorescein to the fluorescent dye 2'-7'-dichlorofluorescein by horseradish peroxidase: possible implications for oxidative stress measurements. *Free Radic. Biol. Med.*, **27**, 873–881, (1999).

- Ryan, O.; Smyth, M. R.; Fágáin, C. O. Horseradish peroxidase: the analyst's friend. *Essays Biochem.*, **28**, 129-146, (1994).
- Saidman, S.; Rueda, E. H.; Ferreira, M. L. Activity of free peroxidases, hematin, magnetite-supported peroxidases and magnetite-supported hematin in the aniline elimination from water-UV-vis analysis. *Biochem. Eng. J.*, **28**, 177-186, (2006).
- Savageau, M. A. Michaelis-Menten mechanism reconsidered: implications of fractal kinetics. *J. Theor. Biol.*, **176**, 115-124, (1995).
- Schnell, S.; Turner, T. E. Reaction kinetics in intracellular environments with macromolecular crowding: simulations and rate laws. *Prog. Biophys. Mol. Biol.*, **85**, 235-260, (2004).
- Seah, S. Y. K.; Labbé, G.; Kaschabek, S. R.; Reifenrath, F.; Eltis, L. D. Comparative specificities of two evolutionarily divergent hydrolases involved in microbial degradation of polychlorinated biphenyls. *J. Bacteriol.*, **183**, 1511-1516, (2001).
- Serra, A. C.; Docal, C.; Rocha Gonsalves, A. M. d'A. Efficient azo dye degradation by hydrogen peroxide oxidation with metalloporphyrins as catalysts. *J. Mol. Catal. A: Chem.*, **238**, 192-198, (2005).
- Sharpe, M. A.; Olsson, R.; Stewart, V. C.; Clark, J. B. Oxidation of nitric oxide by oxomanganese-salen complexes: a new mechanism for cellular protection by superoxide dismutase/catalase mimetics. *Biochem. J.*, **366**, 97-107, (2002).
- Sheldon, R. A. In: Dekker, M. (Ed.), *Metalloporphyrins in Catalytic Oxidations*, Inc., New York, 1-27, (1994).
- Smith, S. The animal fatty acid synthase: one gene, one polypeptide, seven enzymes. *FASEB J.*, **8**, 1248-1259, (1994).
- Soares, G. M. B.; Amorim, M. T. P.; Oliveira-Campos, A. M.; Hrdina, R.; Costa-Ferreira, M. Specificity of phenolic disazo dyes in relation to transformation by laccase. *Enzyme Microb. Technol.*, **30**, 607-612, (2002).
- Svistunenko, D. A. Reaction of haem containing proteins and enzymes with hydroperoxides: The radical view. *Biochim. Biophys. Acta*, **1707**, 127-155, (2005).
- Tappel, A. L. *Autoxidation of antioxidants*, Wiley and Sons, New York, (1961).

- Uhlir, H. Industrial enzymes and their applications, Wiley, New York, (1998).
- Ullah, M. A.; Kadhim, H.; Rastall, R. A.; Evans, C. S. Evaluation of solid substrates for enzyme production by *Coriolus versicolor*, for use in bioremediation of chlorophenols in aqueous effluents. *Appl. Microbiol. Biotechnol.*, **54**, 832–837, (2000).
- Ulson de Souza, S. M. A. G.; Forgiarini, E.; Ulson de Souza, A. A. Toxicity of textile dyes and their degradation by the enzyme horseradish peroxidase (HRP). *J. Haz. Mat.*, **147**, 1073–1078, (2007).
- Vasella, A.; Davies, G. J.; Böhm, M. Glycosidase mechanisms. *Curr. Opin. Chem. Biol.*, **6**, 619-629, (2002).
- Veitch, N. C. Horseradish peroxidase: a modern view of a classic enzyme. *Phytochemistry*, **65**, 249–259, (2004).
- Veitch, N. C.; Smith, A. T. Horseradish peroxidase. *Adv. Inorg. Chem.*, **51**, 107-162, (2001).
- Venkata Mohan, S.; Krishna Prasad, K.; Chandrasekhara Rao, N.; Sarma, P. N. Acid azo dye degradation by free and immobilized horseradish peroxidase (HRP) catalyzed process. *Chemosphere*, **58**, 1097–1105, (2005).
- Wang, C. -J.; Thiele, S.; Bollag, J. -M. Interaction of 2,4,6-trinitrotoluene (TNT) and 4-amino-2, 6-dinitrotoluene with humic monomers in the presence of oxidative enzymes. *Arch. Environ. Contam. Toxicol.*, **42**, 1–8, (2002).
- Weinryb, I. The behavior of horseradish peroxidase at high hydrogen peroxide concentrations. *Biochemistry*, **5**, 2003-2008, (1966).
- Whiteley, C. G.; Heron, P.; Pletschke, B.; Rose, P. D.; Tshivhunge, S.; Van Jaarsveld, F. P.; Whittington-Jones, K. The enzymology of sludge solubilisation utilising sulphate reducing systems: the properties of protease and phosphatases. *Enzyme Microb. Technol.*, **31**, 419–424, (2002).
- Xu, F.; Ding, H. A new kinetic model for heterogeneous (or spatially confined) enzymatic catalysis: Contributions from the fractal and jamming (overcrowding) effects. *Appl. Catal. A: Gen.*, **317**, 70–81, (2007).
- Xu, F.; Koch, D. E.; Kong, I. C.; Hunter, R. P.; Bhandari, A. Peroxidase-mediated oxidative coupling of 1-naphthol: characterization of polymerization products. *Water Res.*, **39**, 2358-2368, (2005).

Xue, J.; Chen, L.; Wang, H. Degradation mechanism of alizarin red in hybrid gas–liquid phase dielectric barrier discharge plasmas: experimental and theoretical examination. *Chem. Eng. J.*, **138**, 120-127, (2008).

Zhang, J. L.; Qiao, Ch. -L.; Lan, W. S. Detoxification of organophosphorus compounds by recombinant carboxylesterase from an insecticide-resistant mosquito and oxime-induced amplification of enzyme activity. *Environ. Toxicol.*, **19**, 154–159, (2004).

Zucca, P.; Sollai, F.; Garau, A.; Rescigno, A.; Sanjust, E. Fe(III)-5,10,15,20-tetrakis(pentafluorophenyl)porphine supported on pyridyl-functionalized, crosslinked poly(vinyl alcohol) as a biomimetic versatile-peroxidase-like catalyst. *J. Mol. Catal. A: Chem.*, **306**, 89–96, (2009).

Bibliografía

- Ahuja, S. K.; Ferreira, G. M.; Moreira A. R. Utilization of enzymes for environmental applications. *Crit. Rev. Biotechnol.*, **24**, 125-154, (2004).
- Akkara, J. A.; Wang, J.; Yang, D. P.; Gonsalves, K. E. Hematin catalyzed polymerization of phenol compounds. *Macromolecules*, **33**, 2377–2382, (2000).
- Amaral, I. F.; Granja, P. L.; Barbosa, M. A. Chemical modification of chitosan by phosphorylation: an XPS, FT-IR and SEM study. *J. Biomater. Sci. Polymer*, **16**, 1575–1593, (2005).
- Ambrosio, K.; Rueda, E.; Ferreira, M. L. Magnetite-supported hematin as a biomimetic of horseradish peroxidase in phenol removal by polymerization. *Biocatal. Biotrans.*, **22**, 35-44, (2004).
- Amorim, R. V. S.; Melo, E. S.; Carneiro-da-Cunha, M. G.; Ledingham, W. M.; Campos-Takaki, G. M. Chitosan from *Syncephalastrum racemosum* used as a film support for lipase immobilization. *Bioresour. Technol.*, **89**, 35–39, (2003).
- Arroyo, M. Inmovilización de enzimas. Fundamentos, métodos y aplicaciones. *Ars. Pharmaceutica*, **39**, 23-39, (1998).
- Axen, R.; Porath, J.; Ernback, S. Chemical coupling of peptides and proteins to polysaccharides by means of cyanogen halides. *Nature*, **214**, 1302-1304, (1967).
- Azevedo, A. M.; Vojinovic, V.; Cabral, J. M. S.; Gibson, T. D.; Fonseca, L. P. Operational stability of immobilized horseradish peroxidase in mini-packed bed bioreactors. *J. Mol. Catal. B: Enzym.*, **28**, 121–128, (2004).
- Barros, R. M.; Extremina, C. I.; Gonçalves, I. C.; Braga, B. O.; Balcão, V. M.; Malcata, F. X. Hydrolysis of α -lactalbumin by cardosin A immobilized on highly activated supports. *Enzyme Microb. Tech.*, **7**, 908–916, (2003).
- Bayramoglu, G.; Arica, M. Y. Adsorption of Cr(VI) onto PEI immobilized acrylate based magnetic beads: isotherms, kinetics and thermodynamics study. *Chem. Eng. J.*, **139**, 20–28, (2008).
- Bayramoglu, G.; Arica, M. Y. Kinetics of mercury ions removal from synthetic aqueous solutions using by novel magnetic(GMA-MMA-EGDMA) beads. *J. Hazard. Mater.*, **144**, 449–457, (2007).

- Betancor, L.; López-Gallego, F.; Hidalgo, A.; Alonso-Morales, N.; Dellamora-Ortiz, G.; Mateo, C.; Fernández-Lafuente, R.; Guisán, J. M. Different mechanisms of protein immobilization on glutaraldehyde activated supports: Effect of support activation and immobilization conditions. *Enzyme Microb. Technol.*, **39**, 877–882, (2006).
- Blasi, L.; Longo, L.; Pompa, P. P.; Manna, L.; Ciccarella, G.; Vasapollo, G.; Cingolani, R.; Rinaldi, R.; Rizzello, A.; Acierno, R.; Storelli, C.; Maffia, M. Formation and characterization of glutamate dehydrogenase monolayers on silicon supports. *Biosens. Bioelectron.*, **21**, 30–40, (2005).
- Bolivar, J. M.; Rocha-Martin, J.; Mateo, C.; Cava, F.; Berenguer, J.; Fernandez-Lafuente, R.; Guisan, J. M. Coating of soluble and immobilized enzymes with ionic polymers: full stabilization of the quaternary structure of multimeric enzymes. *Biomacromolecules*, **10**, 742–747, (2009).
- Burteau, N.; Burton, S.; Crichton, R. R. Stabilisation and immobilisation of penicillin amidase. *FEBS Lett.*, **258**, 185–189, (1989).
- Cao, L.; Bornscheuer, U. T.; Schmid, R. D. Lipase-catalyzed solid-phase synthesis of sugar esters. Influence of immobilization on productivity and stability of the enzyme. *J. Mol. Catal. B: Enzym.*, **6**, 279–285, (1999).
- Caramori, S. S.; Fernandes, K. F. Covalent immobilisation of horseradish peroxidase onto poly (ethylene terephthalate)–poly (aniline) composite. *Process Biochem.*, **39**, 883–888, (2004).
- Catana, R.; Eloy, M.; Rocha, J. R.; Ferreira, B. S.; Cabral, J. M. S.; Fernandes, P. Stability evaluation of an immobilized enzyme system for inulin hydrolysis. *Food Chemistry*, **101**, 260–266, (2007).
- Collins, S. E.; Lassalle, V.; Ferreira, M. L. Síntesis y caracterización por espectroscopia infrarroja de bio-catalizadores basados en lipasa de *Rhizomucor meihei*. XXII CICAT (Congreso Iberoamericano de Catálisis), Chile, (2010).
- Curvetto, N. R.; Figlas, D.; Brandolin, A.; Saidman, S. B.; Rueda, E. H.; Ferreira, M. L. Efficiency of enzymatic and non-enzymatic catalysts in the synthesis of insoluble polyphenol and conductive polyaniline in water. *Biochem. Eng. J.*, **29**, 191–203, (2006).

- Cho, S. –H.; Shim, J.; Moon, S. –H. Detoxification of simulated textile wastewater using a membraneless electrochemical reactor with immobilized peroxidase. *J. Hazard. Mater.*, **162**, 1014–1018, (2009).
- Daoud, F. B. –O.; Kaddour, S.; Sadoun, T. Adsorption of cellulase *Aspergillus niger* on a commercial activated carbon: Kinetics and equilibrium studies. *Colloids and Surfaces B: Biointerfaces*, **75**, 93–99, (2010).
- Dos Reis-Costa, L. S.; Andreimar, M.; França, S. C.; Trevisan, H. C.; Roberts, T. J. C. Immobilization of lipases and assay in continuous fixed bed reactor. *Protein Peptide Lett.*, **10**, 619–628, (2003).
- Drobník, J.; Saudek, V.; Švec, F.; Kálal, J.; Vojtíšek, V.; Bárta, M. Enzyme immobilization techniques on poly(glycidyl methacrylate-co-ethylene dimethacrylate) carrier with penicillin amidase as model. *Biotechnol. Bioeng.*, **21**, 1317-1332, (1979).
- Eberhardt, A. M.; Pedroni, V.; Volpe, M.; Ferreira, M. L. Immobilization of catalase from *Aspergillus niger* on inorganic and biopolymeric supports for H₂O₂ decomposition. *Appl. Catal. B: Environ.*, **47**, 153–163, (2004).
- Ettalibi, M.; Baratti, J. C. Sucrose hydrolysis by thermostable immobilized inulinases from *aspergillus ficuum*. *Enzyme Microb. Technol.*, **28**, 596–601, (2001).
- Fagain, C. O. Enzyme stabilization—recent experimental progress. *Enzyme Microb. Technol.*, **33**, 137–149, (2003).
- Fernandes, K. F.; Lima, C. S.; Lopes, F. M.; Collins, C. H. Properties of horseradish peroxidase immobilised onto polyaniline. *Process Biochem.*, **39**, 957–962, (2004).
- Fernandes, K. F.; Lima, C. S.; Pinho, H.; Collins, C. H. Immobilization of horseradish peroxidase onto polyaniline polymers. *Process Biochem.*, **38**, 1379–1384, (2003).
- Fernandez-Lafuente, R.; Rossell, C. M.; Rodriguez, V.; Guisán, J. M. Strategies for enzyme stabilization by intramolecular crosslinking with bifunctional reagents. *Enzyme Microb. Tech.*, **17**, 517–523, (1995).

- Ferreira, L.; Ramos, M. A.; Dordick, J. S.; Gil, M. H. Influence of different silica derivatives in the immobilization and stabilization of a *Bacillus licheniformis* protease. *J. Mol. Catal. B: Enzym.*, **21**, 189–199, (2003).
- Fullbrook, P. D. Kinetics, en *Industrial enzymology: The application of enzymes in industry*. Godfrey, T.; Reichelt, J. (Eds.), Nature, New York, (1996).
- Gao, L.; Zhuang, J.; Nie, L.; Zhang, J.; Zhang, Y.; Gu, N.; Wang, T.; Feng, J.; Yang, D.; Perrett, S.; Yan, X. Intrinsic peroxidase-like activity of ferromagnetic nanoparticles. *Nature Nanotechnology*, **2**, 577-583, (2007).
- Gianfreda, L.; Rao, M. A. Potential of extra cellular enzymes in remediation: A review. *Enzyme Microb. Technol.*, **35**, 339–354, (2004).
- Govardhan, C. P. Crosslinking of enzymes for improved stability and performance. *Curr. Opin. Biotech.*, **10**, 331–335, (1999).
- Hamid, M.; Khalil-ur-Rehman. Potential applications of peroxidases. *Food Chemistry*, **115**, 1177–1186, (2009).
- Hartmeier, W. Immobilized biocatalysts: from simple to complex systems. *Trends Biotechnol.*, **3**, 149-153, (1985).
- Hong, J.; Gong, P.; Xua, D.; Dong, L.; Yao, S. Stabilization of α -chymotrypsin by covalent immobilization on amine-functionalized superparamagnetic nanogel. *J. Biotechnol.*, **128**, 597–605, (2007).
- Horst, F.; Rueda, E. H.; Ferreira, M. L. Activity of magnetite-immobilized catalase in hydrogen peroxide decomposition. *Enzyme Microb. Technol.*, **38**, 1005-1012, (2006).
- Husain, Q. Potential applications of the oxidoreductive enzymes in the decolorization and detoxification of textile and other synthetic dyes from polluted water: a review. *Crit. Rev. Biotechnol.* , **60**, 201–221, (2006).
- Husain, Q.; Husain, M.; Kulshrestha, Y. Remediation and treatment of organopollutants mediated by peroxidases: a review. *Crit. Rev. Biotechnol.*, **29**, 94-119, (2009).
- Husain, Q.; Jan, U. Detoxification of phenols and aromatic amines from polluted wastewater by using phenol oxidases. A review. *J. Sci. Ind. Res.*, **59**, 286–293, (2000).

- Hwang, S.; Lee, K. -T.; Park, J. -W.; Mina, B. -R.; Haam, S.; Ahn, I. -S.; Jung, J. -K. Stability analysis of *Bacillus stearothermophilus* L1 lipase immobilized on surface-modified silica gels. *Biochem. Eng. J.*, **17**, 85–90, (2004).
- Jin, Z.; Su, Y.; Duan, Y. A novel method for polyaniline synthesis with the immobilized horseradish peroxidase enzyme. *Synth. Met.*, **122**, 237-242, (2001).
- Kandelbauer, A.; Maute, O.; Kessler, R. W.; Erlacher, A.; Gübitz, G. M. Study of dye decolorization in an immobilized laccase enzyme-reactor using online spectroscopy. *Biotechnol. Bioeng.*, **87**, 552–563, (2004).
- Kennedy, J. F.; Cabral, J. M. S. Solid Phase Biochemistry. Schouten, W.H. (Ed.) Wiley Pub., New York, (1983).
- Khan, A. A.; Akhtar, S.; Husain, Q. Direct immobilization of polyphenol oxidases on Celite 545 from ammonium sulphate fractionated proteins of potato (*Solanum tuberosum*). *J. Mol. Catal. B: Enzym.*, **40**, 58–63, (2006).
- Kim, J.; Park, J.; Kim, H. Synthesis and characterization of nanoporous silica support for enzyme immobilization. *Colloids Surf. A*, **241**, 113–117, (2004).
- Krajewska, B. Application of chitin- and chitosan-based materials for enzyme immobilizations: a review. *Enzyme Microb. Technol.*, **35**, 126-139, (2004).
- Lai, Y. C.; Lin, S. C. Application of immobilized horseradish peroxidase for the removal of p-chlorophenol from aqueous solution. *Process Biochem.*, **40**, 1167–1174, (2005).
- Lamas, E. M.; Barros, R. M.; Balcão, V. M.; Malcata, F. X. Hydrolysis of whey proteins by proteases extracted from *Cynara cardunculus* and immobilized onto highly activated supports. *Enzyme Microb. Tech.*, **28**, 642–652, (2001).
- Li J.; Dasgupta, P. K. Measurement of atmospheric hydrogen peroxide and hydroxymethyl hydroperoxide with a diffusion scrubber and light emitting diode-liquid core waveguide-based fluorometry. *Anal. Chem.*, **72**, 5338-5347, (2000).
- Lin, C.-C.; Yang, M.-C. Cholesterol oxidation using hollow fiber dialyzer immobilized with cholesterol oxidase: effect of storage and reuse. *Biomaterials*, **24**, 549–557, (2003).

- Magnan, E.; Catarino, I.; Paolucci-Jeanjean, D.; Preziosi-Belloy, L.; Belleville, M. P. Immobilization of lipase on a ceramic membrane: activity and stability. *J. Membr. Sci.*, **241**, 161–166, (2004).
- Martinek, K.; Mozhaev, V. V. Immobilization of enzymes: an approach to fundamental studies in biochemistry. *Adv. Enzymol.*, **57**, 179-249, (1987).
- Mateo, C.; Palomo, J. M.; Fernandez-Lorente, G.; Guisan, J. M.; Fernandez-Lafuente, R. Improvement of enzyme activity, stability and selectivity via immobilization techniques. *Enzyme Microb. Technol.*, **40**, 1451–1463, (2007).
- Migneault, I.; Dartiguenave, C.; Bertrand, M. J.; Waldron, K. C. Glutaraldehyde: behavior in aqueous solution, reaction with proteins, and application to enzyme crosslinking. *Biotechniques*, **37**, 798–802, (2004).
- Mohd Nasir, N. F.; Mohd Zain, N.; Raha, M. G.; Kadri, N. A. Characterization of chitosan-poly (ethylene oxide) blends as haemodialysis membrane. *Am. J. Appl. Sci.*, **2**, 1578-1583, (2005).
- Monsan, P. Optimization of glutaraldehyde activation of a support for enzyme immobilization. *J. Mol. Catal.*, **3**, 371–384, (1978).
- Moosavi-Movahedi, A. A.; Semsarha, F.; Heli, H.; Nazari, K.; Ghourchian, H.; Hong, J.; Hakimelahi, G. H.; Saboury, A. A.; Sefidbakht, Y. Micellar histidinate hematin complex as an artificial peroxidase enzyme model: voltammetric and spectroscopic investigations. *Colloids Surf. A. Physicochem. Eng. Aspects*, **320**, 213–221, (2008).
- Oktem, H. A.; Bayramoglu, G.; Ozalp, V. C.; Arica, M. Y. Single step purification of recombinant *Thermus aquaticus* DNA-polymerase using DNA-aptamer immobilized novel affinity magnetic beads. *Biotechnol. Progress*, **23**, 146–154, (2007).
- Peralta-Zamora, P.; Espósito, E.; Pellegrini, R.; Groto, R.; Reyes, J.; Duran, N. Effluent treatment of pulp and paper, and textile industries using immobilised horseradish peroxidase. *Environ. Technol.*, **19**, 55–63, (1998).
- Pirillo, S.; Pedroni, V.; Rueda, E.; Ferreira, M. L. Elimination of dyes from aqueous solutions using iron oxides and chitosan as adsorbents. A comparative study. *Quim. Nova*, **32**, 1239-1244, (2009).

- Porta, A.; Young, J. K.; Molton, P. M. In situ bioremediation in Europe, en *Applied biotechnology for site remediation*. Hinchee, R. E.; Anderson, D. B.; Metting Jr., F. B.; Sayles, G. D. (Eds.), Lewis, Boca Raton, Fla, (1994).
- Pundir, C. S.; Malik, V.; Bhargava, A. K.; Thakur, M.; Kalia, V.; Singh, S. Studies on horseradish peroxidase immobilized onto arylamine and alkylamine glass. *J. Plan. Biochem. Biotechnol.*, **8**, 123–126, (1999).
- Rojas-Melgarejo, F.; Rodríguez-López, J. N.; García-Cánovas, F.; García-Ruiz, P. A. Stability of horseradish peroxidase immobilized on different cinnamic carbohydrate esters. *J. Chem. Technol. Biotechnol.*, **79**, 1148–1154, (2004).
- Russell, A. J.; Berberich, J. A.; Drevon, G. F.; Koepsel, R. R. Biomaterials for mediation of chemical and biological warfare agents. *Annu. Rev. Biomed. Eng.*, **5**, 1–27, (2003).
- Saidman, S.; Rueda, E. H.; Ferreira, M. L. Activity of free peroxidases, hematin, magnetite-supported peroxidases and magnetite-supported hematin in the aniline elimination from water-UV–vis analysis. *Biochem. Eng. J.*, **28**, 177-186, (2006).
- Schoevaart, R.; Wolbers, M. W.; Golubovic, M.; Ottens, M.; Kieboom, A. P. G.; Van Rantwijk, F. Preparation, optimization, and structures of crosslinked enzyme aggregates (CLEAs). *Biotechnol. Bioeng.*, **87**, 754–762, (2004).
- Schultz, N.; Syldatk, C.; Franzreb, M.; Hobley, T. J. Integrated processing and multiple re-use of immobilised lipase by magnetic separation technology. *Journal Biotechnology*, **132**, 202–208, (2007).
- Seyhan, T. S.; Alptekin, O. Immobilization and kinetics of catalase onto magnesium silicate. *Process Biochem.*, **39**, 2149–2155, (2004).
- Shakeri, M.; Shoda, M. Decolorization of an anthraquinone dye by the recombinant dye-decolorizing peroxidase (rDyP) immobilized on mesoporous materials. *J. Mol. Catal. B: Enzym.*, **54**, 42–49, (2008).
- Sharma, M.; Kumar, V.; Kumar, J.; Pundir, C. S. Preparation of reusable enzyme strips using alkylamine and arylamine glass beads affixed on plastic strips for urea determination. *Indian J. Chem. Technol.*, **16**, 357-360, (2009).

- Shukla, S. P.; Devi, S. Covalent coupling of peroxidase to a copolymer of acrylamide (AAm)-2-hydroxyethyl methacrylate (HEMA) and its use in phenol oxidation. *Process Biochem.*, **40**, 147–154, (2005).
- Siddique, M. H.; St Pierre, C. C.; Biswas, N.; Bewtra, J. K.; Taylor, K. E. Immobilized enzyme catalyzed removal of 4-chlorophenol from aqueous solution. *Water Res.*, **27**, 883–890, (1993).
- Singh, A. K.; Flounders, A. W.; Volponi, J. V.; Ashley, C. S.; Wally, K.; Schoeniger, J. S. Development of sensors for direct detection of organophosphates. Part I: Immobilization, characterization and stabilization of acetylcholinesterase and organophosphate hydrolase on silica supports. *Biosens. Bioelectron.*, **14**, 703–713, (1999).
- Singh, N.; Singh, J. An enzymatic method for removal of phenol from industrial effluent. *Prep. Biochem. Biotechnol.*, **32**, 127–133, (2002).
- Sun, Y.; Wang, B.; Wang, H.; Jiang, J. Controllable preparation of magnetic polymer microspheres with different morphologies by miniemulsion polymerization. *J. Colloid Interface Sci.*, **308**, 332–336, (2007).
- Tatsumi, K.; Wada, S.; Ichikawa, H. Removal of chlorophenols from wastewater by immobilized horseradish peroxidase. *Biotechnol. Bioeng.*, **51**, 126–130, (1996).
- Taylor, R. F. Protein Immobilization: fundamentals and applications, Marcel Dekker, New York, (1991).
- Torres, E.; Bustos-Jaimes, I.; Le Borgne, S. Potential use of oxidative enzymes for the detoxification of organic pollutants. *Appl. Catal. B: Environ.*, **46**, 1-15, (2003).
- Trimukhe, K. D.; Varma, A. J. A morphological study of heavy metal complexes of chitosan and crosslinked chitosans by SEM and WAXRD. *Carbohydr. Polym.*, **71**, 698–702, (2008).
- Tyagi, R.; Roy, I.; Agarwal, R.; Gupta, M. N. Carbodi-imide coupling of enzymes to the reversibly soluble insoluble polymer Eudragit S-100. *Biotechnol. Appl. Biochem.*, **28**, 201-206, (1998).

Van Aken, B. P.; Henry, L.; Spiros, N.; Agathos, N. Co-immobilization of manganese peroxidase from *Phlebia radiata* on porous silica beads. *Biotechnol. Lett.*, **8**, 641–646, (2000).

Venkata Mohan, S.; Krishna Prasad, K.; Chandrasekhara Rao, N.; Sarma, P. N. Acid azo dye degradation by free and immobilized horseradish peroxidase (HRP) catalyzed process. *Chemosphere*, **58**, 1097–1105, (2005).

Visuri, K.; Pastinen, O.; Wu, X.; Mäkinen, K.; Leisola, M. Stability of native and cross-linked crystalline glucose isomerase. *Biotechnol. Bioeng.*, **64**, 377–380, (1999).

Wang, W.; Zhang, Z. K. Hydrothermal synthesis and characterization of carbohydrate microspheres coated with magnetic nanoparticles, *J. Dispersion Sci. Technol.*, **28**, 557–561, (2007).

Weetall, H. H. Trypsin and papain covalently coupled to porous glass: preparation and characterization. *Science*, **166**, 615–617, (1969).

Wingard, L. B. *Enzyme Engineering*, Interscience Publishers, New York, (1972).

Zhang, S.; Zhao, X.; Niu, H.; Shi, Y.; Cai, Y.; Jiang, G. Superparamagnetic Fe₃O₄ nanoparticles as catalysts for the catalytic oxidation of phenolic and aniline compounds. *J. Hazard. Mater.*, **167**, 560–566, (2009).

Zwirtes de Oliveira, I. R. W.; Vieira, I. C. Immobilization procedures for the development of a biosensor for determination of hydroquinone using chitosan and gilo (*Solanum gilo*). *Enzyme Microb. Technol.*, **38**, 449–456, (2006).