

Endeshaw Abatenh*, Birhanu Gizaw, Zerihun Tsegaye and Misganaw Wassie

Department of Microbiology, Ethiopia Biodiversity Institute, Comoros street, oooo, Addis Ababa, Ethiopia

Dates: Received: 20 October, 2017; Accepted: 08 November, 2017; Published: 10 November, 2017

*Corresponding author: Endeshaw Abatenh, Department of Microbiology, Ethiopia Biodiversity Institute, Comoros street, oooo, Addis Ababa, Ethiopia, Tel: +251912803908; E-mail: Endeshewab@gmail.com

Keywords: Microorganisms; Factors; Bioremediation; Pollutants; Biodegradation; Biostimulation; Bioaugementation; Bioventing; Biopiles; Bioattenuation

https://www.peertechz.com

Review Article

The Role of Microorganisms in Bioremediation - A Review

Abstract

Bioremediation is a biological mechanism of recycling wastes in to another form that can used and reused by other organisms. Nowadays, the world is facing the problem of different environmental pollution. Microorganisms are essential for a key alternative solution to overcome challenges. Microorganisms are survive in all place on the biosphere because of their metabolic activity is astonishing; then come into existence in all over range of environmental conditions. The nutritional capacity of microorganisms is completely varied, so it is used as bioremediation of environmental pollutants. Bioremediation is highly involved in degradation, eradication, immobilization, or detoxification diverse chemical wastes and physical hazardous materials from the surrounding through the all-inclusive and action of microorganisms. The main principle is degrading and transforming pollutants such as hydrocarbons, oil, heavy metal, pesticides, dye's and so on. That is carried out in enzymatic way through metabolizing, so it have grate contribution role to solve many environmental problems There are two types of factors these are biotic and abiotic conditions are determine rate of degradation. Currently, different methods and strategies are applied in the area in different part of the world. For example, biostimulation, bioaugementation, bioventing, biopiles and bioattenuation are common one. All bioremediation techniques it has its own advantage and disadvantage because it has its own specific application.

Introduction

Microorganisms are widely distributed on the biospher because of their metabolic ability is very impressive and they can easely grow in a wide range of environmental conditions. The nutritional versatility of microorganisms can also be exploited for biodegradation of pollutants. This kind of process is termed as bioremediation. It is continued through based on the ability of certain microorganisms to convert, modify and utilize toxic pollutants in order to obtaining energy and biomass production in the process [1]. Instead of simply collecting the pollutant and storing it, bioremediation is a microbiological well organized procedural activity which is applied to break down or transform contaminates to less toxic or nontoxic elemental and compound forms. Bioremediators are biological agents used for bioremediation in order to clean up contaminated sites. Bacteria, archaea and fungi are typical prime bioremediators [2]. The application of bioremediation as a biotechnological process involving microorganisms for solving and removing dangers of many pollutants through biodegradation from the environment. Bioremidation and biodegradation terms are more interchangable words. Microorganisms are act as a significant pollutant removal tools in soil, water, and sediments; mostly due to their advantage over other remediation procedural protocols. Microorganisms

are restoring the original natural surroundings and preventing further pollution [3]. The aim of review to express current trend the application/role of microorganisms on bioremediation and to contribute relevant background which is identified gaps in this thematic area. Presently, it is hot research area because microorganism are eco-friendly and promising valuable genetic material to solve environmental threats.

Factors affecting microbial bioremediation

Bioremediation is involved in degrading, removing, altering, immobilizing, or detoxifying various chemicals and physical wastes from the environment through the action of bacteria, fungi and plants. Microorganisms are involved through their enzymatic pathways act as biocatalysts and facilitate the progress of biochemical reactions that degrade the desired pollutant. Microorganisms are act against the pollutants only when they have access to a variety of materials compounds to help them generate energy and nutrients to build more cells. The efficiency of bioremediation depends on many factors; including, the chemical nature and concentration of pollutants, the physicochemical characteristics of the environment, and their availability to microorganisms [4]. The reason for rate of degradation is affected due to bacteria and pollutants do not contact each other. In addition to this, microbes and pollutants are not uniformly spread in the environment. The controlling

9

and optimizing of bioremediation processes is a complex system due to many factors. These factors are included here: the existence of a microbial population capable of degrading the pollutants, the availability of contaminants to the microbial population and environment factors (type of soil, temperature, pH, the presence of oxygen or other electron acceptors, and nutrients).

Biological factors

A biotic factors are affect the degradation of organic compounds through competition between microorganisms for limited carbon sources, antagonistic interactions between microorganisms or the predation of microorganisms by protozoa and bacteriophages. The rate of contaminant degradation is often dependent on the concentration of the contaminant and the amount of "catalyst" present. In this context, the amount of "catalyst" represents the number of organisms able to metabolize the contaminant as well as the amount of enzymes(s) produced by each cell. The expression of specific enzymes by the cells can increase or decrease the rate of contaminant degradation. Furthermore, the extent to contaminant metabolism specific enzymes must be participated and their "affinity" for the contaminant and also the availability of the contaminant is largely needed. The major biological factors are included here: mutation, horizontal gene transfer, enzyme activity, interaction (competition, succession, and predation), its own growth until critical biomass is reached, population size and composition [5,6].

Environmental factors

The metabolic characteristics of the microorganisms and physicochemical properties of the targeted contaminants determine possible interaction during the process. The actual successful interaction between the two; however, depends on the environmental conditions of the site of the interaction. Microorganism growth and activity are affected by pH, temperature, moisture, soil structure, solubility in water, nutrients, site characteristics, redox potential and oxygen content, lack of trained human resources in this field and Physico-chemical bioavailability of pollutants (contaminant concentration, type, solubility, chemical structure and toxicity). This above listed factors are determine kinetics of degradation [5,7]. Biodegradation can occur under a widerange of pH; however, a pH of 6.5 to 8.5 is generally optimal for biodegradation in most aquatic and terrestrial systems. Moisture influences the rate of contaminant metabolism because it influences the kind and amount of soluble materials that are available as well as the osmotic pressure and pH of terrestrial and aquatic systems [8]. Most environmental factors are listed below.

Availability of nutrients

The addition of nutrients adjusts the essential nutrient balance for microbial growth and reproduction as well as having impact on the biodegradation rate and effectiveness. Nutrient balancing especially the supply of essential nutrients such as N and P can improve the biodegradation efficiency by

optimizing the bacterial C: N: P ratio. To survive and continue their microbial activities microorganisms need a number of nutrients such as carbon, nitrogen, and phosphorous. In small concentrations the extent of hydrocarbon degradation also limit. The addition of an appropriate quantity of nutrients is a favourable strategy for increasing the metabolic activity of microorganisms and thus the biodegradation rate in cold environments [9,10]. Biodegradation in aquatic environment is limited by the availability of nutrients [11]. Similar to the nutritional needs of other organisms, oil-eating microbes also require nutrients for optimal growth and development. These nutrients are available in the natural environment but occur in low quantities [12].

Temperature

Among the physical factors temperature is the most important one to determining the survival of microorganisms and composition of the hydrocarbons [13]. In cold environments such as the Arctic, oil degradation via natural processes is very slow and puts the microbes under more pressure to clean up the spilled petroleum. The sub-zero temperature of water in this region causes the transport channels within the microbial cells to shut down or may even freeze the entire cytoplasm, thus, rendering most oleophilic microbes metabolically inactive [12,14]. Biological enzymes are participated in the degradation pathway have an optimum temperature and will not have the same metabolic turnover for every temperature. Moreover, the degradation process for specific compound need specific temperature. Temperature also speed up or slow down bioremediation process because highly influence microbial physiological properties. The rate of microbial activities increases with temperature, and reaches to its maximum level at an optimum temperature. It became decline suddenly with further increase or decrease in temperature and eventually stop after reaching a specific temperature.

Concentration of oxygen

Different organisms require oxygen others also do not require oxygen based on their requirement facilitate the biodegradation rate in a better way. Biological degradation is carried out in aerobic and anaerobic condition, because oxygen is a gaseous requirement for most living organisms. The presence of oxygen in most cases can enhance hydrocarbon metabolism [12].

Moisture content

Microorganisms require adequate water to accomplish their growth. The soil moisture content have adverse effect in biodegradation agents.

pН

pH of compound which is acidity, basicity and alkalinity nature of compound, it has its own impact on microbial metabolic activity and also increase and decrease removal process. The measurement of pH in soil could indicate the potential for microbial growth [15]. Higher or lower pH values showed inferior results; metabolic processes are highly susceptible to even slight changes in pH [16].

Site characterization and selection

Sufficient remedial investigation work must be performed prior to proposing a bioremediation remedy to adequately characterize the magnitude and extent of contamination. This work should at a minimum encompass the following factors: fully determine the horizontal and vertical extent of contamination, list the parameters and locations to be sample and the rationale for their choice, describe the methods to be used for sample acquisition and analysis to be performed.

Metal ions

Metals are important in small amount for bacteria and fungus, but in high quantity inhibit the metabolic activity of the cells. Metal compounds have direct and indirect impact on rate of degradation.

Toxic compounds

When in high concentrations of toxic nature of some contaminants, can create toxic effects to microorganisms and slow down decontamination. The degree and mechanisms of toxicity vary with specific toxicants, their concentration, and the exposed microorganisms. Some organic and inorganic compounds are toxic to targeted life forms [5].

Principle of bioremediation

Bioremediation is defined as the process whereby organic wastes are biologically degraded under controlled conditions to an innocuous state, or to levels below concentration limits established by regulatory authorities. Microorganisms are suited to the task of contaminant destruction because they possess enzymes that allow them to use environmental contaminants as a food. The aim of bioremediation is encouraging them to work by supplying optimum levels of nutrients and other chemicals essential for their metabolism in order to degrade/ detoxify substances which is hazardous to environment and living things. All metabolic reactions are mediated by enzymes. These belong to the groups of oxidoreductases, hydrolases, lyases, transferases, isomerases and ligases. Many enzymes have a remarkably wide degradation capacity due to their nonspecific and specific substrate affinity. For bioremediation to be effective, microorganisms must enzymatically attack the pollutants and convert them to harmless products. As bioremediation can be effective only where environmental conditions permit microbial growth and activity, its application often involves the manipulation of environmental parameters to allow microbial growth and degradation to proceed at a faster rate [17].

Bioremediation is occurred naturally and encouraged with in addition of living things and fertilizers. Bioremediation technology is principally based on biodegradation. It refer to complete removal of organic toxic pollutants in to harmless or naturally occurring compounds like carbon dioxide, water, inorganic compounds which are safe for human, animal, plant and aquatic life [18]. Numerous mechanisms and pathways have been elucidated for the biodegradation of a wide variety of organic compounds; for instance, it is completed in the presence and absence oxygen.

The advantage of Bioremediation

- It is a natural process, it takes a little time, as an acceptable waste treatment process for contaminated material such as soil. Microbes able to degrade the contaminant and increase in numbers when the contaminant is present. When the contaminant is degraded, the biodegradative population become declines. The residues for the treatment are usually harmless product including water carbon dioxide and cell biomass.
- It requires a very less effort and can often be carried out on site, often without causing a major disruption of normal activities. This also eliminates the need to transport quantities of waste off site and the potential threats to human health and the environment that can arise during transportation.
- It is applied in a cost effective process as it lost less than the other conventional methods (technologies) that are used for clean-up of hazardous waste. Important method for the treatment of oil-contaminated sites [19].
- It also helps in complete destruction of the pollutants, many of the hazardous compounds can be transformed to harmless products, and this feature also eliminates the chance of future liability associated with treatment and disposal of contaminated material.
- It does not use any dangerous chemicals. Nutrients especially fertilizers added to make active and fast microbial growth. Commonly, used on lawns and gardens. Because of bioremediation change harmful chemicals into water and harmless gases, the harmful chemicals are completely destroyed [20].
- Simple, less labor intensive and cheap due to their natural role in the environment.
- Eco-friendly and sustainable [21].
- Contaminants are destroyed, not simply transferred to different environmental media.
- Nonintrusive, potentially allowing for continued site use.
- Relative ease of implementation [17].
- Effective way of remediating natural ecosystem from a number contaminate and act as environment friendly options [22].

The disadvantage of Bioremediation

- It is limited to those compounds that are biodegradable.
 Not all compounds are susceptible to rapid and complete degradation.
- · There are some concerns that the products of

- biodegradation may be more persistent or toxic than the parent compound.
- Biological processes are often highly specific. Important site factors required for success include the presence of metabolically capable microbial populations, suitable environmental growth conditions, and appropriate levels of nutrients and contaminants.
- It is difficult to extrapolate from bench and pilot-scale studies to full-scale field operations.
- Research is needed to develop and engineer bioremediation technologies that are appropriate for sites with complex mixtures of contaminants that are not evenly dispersed in the environment. Contaminants may be present as solids, liquids and gases.
- It often takes longer than other treatment options, such as excavation and removal of soil or incineration.

 Regulatory uncertainty remains regarding acceptable performance criteria for bioremediation. There is no accepted definition of "clean", evaluating performance of bioremediation is difficult.

Microorganisms and pollutants (Tables 1-5)

Heavy metals cannot be destroyed biologically ("no degradation", changes occur in the nuclear structure of the element), but only transformed from one oxidation state or organic complex to another. Besides, bacteria are also efficient in heavy metals bioremediation. Microorganisms have developed the capabilities to protect themselves from heavy metal toxicity by various mechanisms, such as adsorption, uptake, methylation, oxidation and reduction. Microorganism's uptake heavy metals actively (bioaccumulation) and/or passively (adsorption). Microbial methylation plays an important role in heavy metals bioremediation, because methylated compounds are frequently volatile. For example, Mercury, Hg (II) can be biomethylated by a number of different bacterial species

Table 1: Microorganisms and Hydrocarbon (organic compound) interaction.

Microorganisms	Compound	Reference
Penicillium chrysogenum	Monocyclic aromatic hydro carbons, benzene, toluene, ethyl benzene and xylene ,phenol compounds	[23,24]
P. alcaligenes P. mendocina and P. putida P. veronii, Achromobacter, Flavobacterium, Acinetobacter	Petrol and diesel polycyclic aromatic hydrocarbons toluene	[25,26]
Pseudomonas putida	Monocyclic aromatic hydrocarbons, e.g. benzene and xylene.	[25,27]
Phanerochaete chrysosporium	Biphenyl and triphenylmethane	[28]
A. niger, A. fumigatus, F. solani and P. funiculosum	Hydrocarbon	[29]
Coprinellus radians	PAHs, methylnaphthalenes, and dibenzofurans	[30]
Alcaligenes odorans, Bacillus subtilis, Corynebacterium propinquum, Pseudomonas aeruginosa	phenol	[22]
Tyromyces palustris, Gloeophyllum trabeum, Trametes versicolor	hydrocarbons	[31]
Candida viswanathii	Phenanthrene, benzopyrene	[32]
cyanobacteria, green algae and diatoms and Bacillus licheniformis	naphtalene	[33,34]
Acinetobacter sp., Pseudomonas sp., Ralstonia sp. and Microbacterium sp,	aromatic hydrocarbons	[35]
Gleophyllum striatum	striatum Pyrene, anthracene, 9- metil anthracene, Dibenzothiophene Lignin peroxidasse	[36]
Acinetobacter sp., Pseudomonas sp., Ralstonia sp. and Microbacterium sp,	aromatic hydrocarbons	[35]
Gleophyllum striatum	striatum Pyrene, anthracene, 9- metil anthracene, Dibenzothiophene Lignin peroxidasse	[36]
Acinetobacter sp., Pseudomonas sp., Ralstonia sp. and Microbacterium sp,	aromatic hydrocarbons	[35]
Gleophyllum striatum	striatum Pyrene, anthracene, 9- metil anthracene, Dibenzothiophene Lignin peroxidasse	[36]

Table 2: Groups of microorganisms important for oil bioremediation.

Table 2. Groups of fill Googlanishis important for oil bioreniediation.		
Microorganisms	Compound	Reference
Fusarium sp.	oil	[37]
Alcaligenes odorans, Bacillus subtilis, Corynebacterium propinquum, Pseudomonas aeruginosa	oil	[22]
Bacillus cereus A	diesel oil	[38]
Aspergillus niger, Candida glabrata, Candida krusei and Saccharomyces cerevisiae	crude oil	[39]
B. brevis, P. aeruginosa KH6, B. licheniformis and B. sphaericus	crude oil	[40]
Pseudomonas aeruginosa, P. putida, Arthobacter sp and Bacillus sp	diesel oil	[41]
Pseudomonas cepacia, Bacillus cereus, Bacillus coagulans, Citrobacter koseri and Serratia ficaria	diesel oil, crude oil	[42]

Table 3: Representative examples of most dominate microorganisms in the involvement of dves bioremadation.

Microorganisms	Compound	Reference
B. subtilis strain NAP1, NAP2, NAP4	oil-based based paints	[43]
Myrothecium roridum IM 6482	industrial dyes	[44-46]
Pycnoporus sanguineous, Phanerochaete chrysosporium and Trametes trogii	industrial dyes	[47]
Penicillium ochrochloron	industrial dyes	[48]
Micrococcus luteus, Listeria denitrificans and Nocardia atlantica	Textile Azo Dyes	[49]
Bacillus spp. ETL-2012, Pseudomonas aeruginosa, Bacillus pumilus HKG212	Textile Dye (Remazol Black B), Sulfonated di-azo dye Reactive Red HE8B, RNB dye	[50-52]
Exiguobacterium indicum, Exiguobacterium aurantiacums, Bacillus cereus and Acinetobacter baumanii	azo dyes effluents	[88]
Bacillus firmus, Bacillus macerans, Staphylococcus aureus and Klebsiella oxytoca	vat dyes, Textile effluents	[53]

Table 4: Microorganisms serve for utilizing heavy metals.

Table 4. Microorganisms serve for utilizing heavy metals.		
Microorganisms	Compound	Reference
Saccharomyces cerevisiae	Heavy metals, lead, mercury and nickel	[55-57]
Cunninghamella elegans	Heavy metals	[58]
Pseudomonas fluorescens and Pseudomonas aeruginosa	Fe 2+, Zn2+, Pb2+, Mn2+ and Cu2	[59]
Lysinibacillus sphaericus CBAM5	cobalt, copper, chromium and lead	[60]
Microbacterium profundi strain Shh49T	Fe	[61]
Aspergillus versicolor, A. fumigatus, Paecilomyces sp., Paecilomyces sp., Terichoderma sp., Microsporum sp., Cladosporium sp.	cadmium	[62]
Geobacter spp.	Fe (III), U (VI)	[63]
Bacillus safensis (JX126862) strain (PB-5 and RSA-4)	Cadmium	[64]
Pseudomonas aeruginosa, Aeromonas sp.	U, Cu, Ni, Cr	[65]
Aerococcus sp., Rhodopseudomonas palustris	Pb, Cr, Cd	[66,67]

Table 5: Potential biological agents for pesticides.

Microorganisms	Compound	Reference
Bacillus, Staphylococcus	Endosulfan	[68]
Enterobacter	Chlorpyrifos	[69]
Pseudomonas putida, Acinetobacter sp., Arthrobacter sp.	Ridomil MZ 68 MG, Fitoraz WP 76, Decis 2.5 EC, malation	[70,71]
Acenetobactor sp., Pseudomonas sp., Enterobacter sp. and Photobacterium sp.	chlorpyrifos and methyl parathion	[72]

Alcaligenes faecalis, Bacillus pumilus, Bacillus sp., P. aeruginosa and Brevibacterium iodinium to gaseous methyl mercury [54].

Types of bioremediation

There are different types of treatment technologies or techniques under bioremediation processes. The basic bioremediation methods are: Bio-stimulation, attenuation, augmentation, venting and piles.

Biostimulation

This kind of strategic is linked through the injection of specific nutrients at the site (soil/ground water) to stimulate the activity of indigenous microorganisms. It is focus with in the stimulation of indigenous or naturally existing bacteria and fungus community. Firstly, by supplying fertilizers, growth supplements and trace minerals. Secondly, by providing other environmental requirements like pH, temperature and oxygen to speed up their metabolism rate and pathway [7,17]. The Presence of small amount of pollutant can also act as stimulant by turning on the operons for bioremediation enzymes. This type of strategic path is most of the time continued in the addition of nutrients and oxygen to help indigenous microorganisms. These nutrients are the basic building blocks of life and allow microbes to create the basic requirement for example, energy, cell biomass and enzymes to degrade the pollutant. All of them will need nitrogen, phosphorous and carbon [5].

Bioattenuation [Natural attenuation]

Bioattenuation or natural attenuation is the eradication of pollutant concentrations from surrounding. It is carried out with in biological processes it maybe include (aerobic and anaerobic biodegradation, plant and animal uptake), physical phenomena (advection, dispersion, dilution, diffusion, volatilization, sorption/desorption), and chemical reactions (ion exchange, complexation, abiotic transformation). Terms such as intrinsic remediation or biotransformation are included within the more general natural attenuation definition [73].

When the environment is polluted with chemicals, nature can work in four ways to clean up [74]: 1) Tiny bugs or microbes that live in soil and groundwater use some chemicals for food. When they completely digest the chemicals, they can change them into water and harmless gases. 2) Chemicals can stick or sorb to soil, which holds them in place. This does not clean up the chemicals, but it can keep them from polluting groundwater and leaving the site. 3) As pollution moves through soil and groundwater, it can mix with clean water. This reduces or dilutes the pollution. 4) Some chemicals, like oil and solvents, can evaporate, which means they change from liquids to gases within the soil. If these gases escape to the air at the ground surface, sunlight may destroy them. If the natural attenuation is not quick enough or complete enough, bioremediation will be enhanced either by biostimulation or bioaugmentation.

Bioaugmentation

It is one of the mechanism of biodegradation. The addition of pollutant degrading microorganisms (natural/exotic/engineered) to augment the biodegradative capacity of indigenous microbial populations on the contaminated area this processes known as bioaugmentation. In order to rapidly increasing the natural microorganism population growth and enhance degradation that preferentially feed on the contaminants site. Microbes are collected from the remediation site, separately cultured, genetically modified and returned to the site. For convince, all essential microorganisms are found in there sites where soil and groundwater are contaminated

9

with chlorinated ethenes, such as in tetrachloroethylene and trichloroethylene. It is used to ensure that the *in situ* microorganisms can totally remove and alter these contaminants to ethylene and chloride, which are non-toxic [75].

Bioaugmentation is the process of adding engineered microbes in a system which act as abioremediators in order to quickly and totally eliminate complex pollutants. Moreover, genetically modified microorganisms showing and proving that can increase the degradative efficiency of a wide range of environmental pollutant. Because of having diverse metabolic profile to change into less complex and harmless end products [76-78]. Natural species are not fast enough to break down certain compounds so to facilitate must be genetically modified through DNA manipulation; genetically engineered microbes act as break down pollutants much faster than the natural species and highly compete with the indigenous species, predators and also various abiotic factors. Genetically engineered microorganisms have shown potential for bioremediation of soil, groundwater and activated sludge, exhibiting the enhanced degrading capabilities of a broad coverage of chemical and physical pollutants [79,80].

Genetically Engineered Microorganisms (GEMs)

Genetically engineered microorganism is a microorganism whose genetic material has been already changed by applying genetic engineering techniques inspired by natural otherwise artificial genetic exchange between microorganisms. These kind of artistic work and a scientific procedure is mainly termed as recombinant DNA technology. Genetic engineering has been improved the utilization and elimination of hazardous unwanted wastes under laboratory conditions by creating genetically modified organisms [81]. Recombinant living organisms able to obtained by recombinant DNA techniques or by natural genetic material exchange between organisms. Currently able to insert the appropriate gene for a production of particular enzyme which can degrade various pollutants [82].

Genetically engineered microorganisms (GEMs) have shown potential for bioremediation applications in soil, groundwater, and activated sludge environments, exhibiting enhanced degradative capabilities encompassing a wide range of chemical contaminants. Recently, a number of opportunities forward for improving degradative performance using genetic engineering strategies. For example, rate-limiting steps in known metabolic pathways can be genetically manipulated to yield increased degradation rates, or completely new metabolic pathways can be incorporated into bacterial strains for the degradation of previously recalcitrant compounds. In GEMs four activities / strategies to be done these are: (1) modification of enzyme specificity and affinity, (2) pathway construction and regulation, (3) bioprocess development, monitoring, and control, (4) bioaffinity bioreporter sensor applications for chemical sensing, toxicity reduction, and end point analysis. Essential genes of bacteria are carried on a single chromosome but genes specifying enzymes required for the catabolism of some of these unusual substrates may be carried on plasmids. Plasmids have been implicated in the catabolism. Therefore,

GEMs can be used effectively for biodegradation purpose and leads to represent/indicate a research frontier with broad implications in the future time [83].

Advantage of GEMs in bioremediation: The major function is speed up the recovery of waste polluted sites, increase substrate degradation, displays a high catalytic or utilization capacity with a small amount of cell mass, crate safe and purified environmental conditions by decontamination or neutralizing any harmful substances.

Disadvantage of GEMs in bioremediation: The major drawbacks are never carried out in traditional procedure, in some case the death of cells are happened, having challenge associated with their release in the surrounding, In a particular level it showed that delay of growth and substrate degradation, seasonal variation and other abiotic factor fluctuation have direct and indirect impact and relationship on microbial activity; finally, introduced foreign modified strain to the system leads to unreacted and cause unmeasurable adverse effect on the natural structural and functional microorganism's community composition and occurrence.

Bioventing

Bioventing is involved in venting of oxygen through soil to stimulate growth of natural or introduced bacteria and fungus in the soil by providing oxygen to existing soil microorganisms; indeed, it is functional in aerobically degradable compounds. Bioventing uses low air flow rates to provide only enough oxygen to sustain microbial activity. Oxygen is most commonly supplied through direct air injection into residual contamination in soil by means of wells. Adsorbed fuel residuals are biodegraded, and volatile compounds also are biodegraded as vapors move slowly through biologically active soil. Effective bioremediation of petroleum contaminated soil using bioventing has been proved by many researcher [84,85].

Biopiles

Biopiles is a way of excavated soil contaminated with aerobically remediable hydrocarbons, can be treated in "biopiles". Biopiles (also known as biocells, bioheaps, biomounds, and compost Piles) are used to reduce concentrations of petroleum pollutants in excavated soils during the time of biodegradation. In this process, air is supplied to the biopile system during a system of piping and pumps that either forces air into the pile under positive pressure or draws air through the pile under negative pressure [86]. The microbial activity is enhanced through microbial respiration then the result in degradation of adsorbed petroleum pollutant became high [87].

Conclusion

Biodegradation is very fruitful and attractive option to remediating, cleaning, managing and recovering technique for solving polluted environment through microbial activity. The speed of unwanted waste substances degradation is determined in competition with in biological agents, inadequate supply with essential nutrient, uncomfortable external abiotic conditions (aeration, moisture, pH, temperature), and low bioavailability

of the pollutant. Due to this factors, biodegradation in natural condition is not more successful leads to be less favorable. As bioremediation can be effective only where environmental conditions permit microbial growth and activity. Bioremediation has been used in different sites globally within varying degrees of success. Mainly, the advantages is greater than that of disadvantages which is evident by the number of sites that choose to use this technology and its increasing popularity through time. Generally, different species are explored from different sites and they are effective in control mechanism.

References

- Tang CY, Criddle CS, Leckie JO (2007) Effect of flux (trans membrane pressure) and membranes properties on fouling and rejection of reverse osmosis and nano filtration membranes treating perfluorooctane sulfonate containing waste water. Environ Sci Technol 41: 2008-2014. Link: https://goo.gl/JyEVBn
- Strong PJ, Burgess JE (2008) Treatment methods for wine-related ad distillery wastewaters: a review. Bioremediation Journal 12: 70-87. Link: https://goo.gl/HCqJd6
- Demnerova K, Mackova M, Spevakova, V, Beranova K, Kochankova L, et al. (2005) Two approaches to biological decontamination of groundwater and soil polluted by aromatics characterization of microbial populations. International Microbiology 8: 205-211. Link: https://goo.gl/1ahGcu
- El Fantroussi S, Agathos SN (2005) Is bioaugmentation a feasible strategy for pollutant removal and site remediation? Current Opinion in Microbiology 8: 268-275. Link: https://goo.gl/y6kLsc
- Madhavi GN, Mohini DD (2012) Review paper on Parameters affecting bioremediation. International journal of life science and pharma research 2: 77-80. Link: https://goo.gl/tBP2C6
- Boopathy R (2000) Factors limiting bioremediation technologies. Bioresource Technology 74: 63-67. Link: https://goo.gl/eQhPh7
- Adams GO, Fufeyin PT, Okoro SE, Ehinomen I (2015) Bioremediation, Biostimulation and Bioaugmention: A Review. International Journal of Environmental Bioremediation & Biodegradation 3: 28-39. Link: https://goo.gl/9XY7ni
- Cases I, de Lorenzo V (2005) Genetically modified organisms for the environment: stories of success and failure and what we have learned from them. International microbiology 8: 213-222. Link: https://goo.gl/3oaxJT
- Couto N, Fritt-Rasmussen J, Jensen PE, Højrup M, Rodrigo AP, et al. (2014) Suitability of oil bioremediation in an Artic soil using surplus heating from an incineration facility. Environmental Science and Pollution Research 21: 6221-6227. Link: https://goo.gl/eXKYxm
- Phulia V, Jamwal A, Saxena N, Chadha NK, Muralidhar, et al. (2013)
 Technologies in aquatic bioremediation. 65-91.
- Thavasi R, Jayalakshmi S, Banat I M (2011) Application of biosurfactant produced from peanut oil cake by *Lactobacillus delbrueckii* in biodegradation of crude oil. Bioresour Technol 102: 3366–3372. Link: https://goo.gl/FWUrD3
- Macaulay BM (2014) Understanding the behavior of oil-degrading microorganisms to enhance the microbial remediation of spilled petroleum. Appl Ecol Environ Res 13: 247–262. Link: https://goo.gl/JfFVWd
- Das N, Chandran P (2011) Microbial degradation of petroleum hydrocarbon contaminants: An overview. Biotechnol Res Int 2011: 1-13. Link: https://goo.gl/jt4THZ
- 14. Yang S Z, Jin H J, Wei Z He, RX, Ji YJ, et al. (2009) Bioremediation of oil spills in cold environments: A review. Pedosphere 19: 371–381. Link: https://goo.gl/S0MQ3

- Asira, Enim Enim (2013) Factors that Determine Bioremediation of Organic Compounds in the Soil. Academic Journal of Interdisciplinary Studies 2: 125-128. Link: https://goo.gl/aZ2ntP
- Wang Q, Zhang S, Li Y, Klassen W (2011) Potential Approaches to Improving Biodegradation of Hydrocarbons for Bioremediation of Crude Oil Pollution. Environ Protection J 2: 47-55. Link: https://goo.gl/pyGZ6a
- Kumar A, Bisht B S, Joshi V D, Dhewa T (2011) Review on Bioremediation of Polluted Environment: A Management Tool. international journal of environmental sciences 1: 1079-1093. Link: https://goo.gl/P6Xeqc
- Pankaj Kumar Jain, Vivek Bajpai (2012) Biotechnology of bioremediationa review. International journal of environmental sciences 3: 535-549. Link: https://goo.gl/EhLwbz
- Montagnolli RN, Matos Lopes PR, Bidoia E D (2015) Assessing Bacillus subtilis biosurfactant effects on the biodegradation of petroleum products. Environ. Monit. Assess 187: 1-17. Link: https://goo.gl/77u5La
- Shilpi Sharma (2012) Bioremediation: Features, Strategies and applications. Asian Journal of Pharmacy and Life Science 2: 202-213. Link: https://goo.gl/q1JpAh
- 21. Dell Anno A, Beolchini F, Rocchetti L, Luna G M, Danovaro R (2012) High bacterial biodiversity increases degradation performance of hydrocarbons during bioremediation of contaminated harbor marine sediments. Environ Pollut 167: 85–92. Link: https://goo.gl/RHnDWP
- 22. Abha Singh, Vinay Kumar, Srivastava JN. (2013) Assessment of Bioremediation of Oil and Phenol Contents in Refinery Waste Water via Bacterial Consortium. J Pet Environ Biotechnol 4:1-4. Link: https://goo.gl/yavRNm
- Pedro P, Francisco J E, Joao F, Ana L (2014) DNA damage induced by hydroquinone can be prevented by fungal detoxification. Toxicology Reports 1: 1096-1105. Link: https://goo.gl/N4Bj8A
- 24. Abdulsalam S, Adefila SS, Bugaje IM, Ibrahim S (2013) Bioremediation of soil contaminated with used motor oil in a closed system. Bioremediation and Biodegradation 3: 100-172. Link: https://goo.gl/dBqZRu
- 25. Safiyanu I, Isah AA, Abubakar US, Rita Singh M (2015) Review on Comparative Study on Bioremediation for Oil Spills Using Microbes. Research Journal of Pharmaceutical, Biological and Chemical Sciences 6: 783-790. Link: https://goo.gl/LSj5vR
- 26. Sani I, Safiyanu I, Rita SM (2015) Review on Bioremediation of Oil Spills Using Microbial Approach. IJESR 3: 41-45.
- Sarang B, Richa K, Ram C (2013) Comparative Study of Bioremediation of Hydrocarbon Fuel. International Journal of Biotechnology and Bioengineering Research 4: 677-686. Link:https://goo.gl/CCnV57
- Erika A W, Vivian B, Claudia C, Jorge FG (2013) Biodegradation of phenol in static cultures by *Penicillium chrysogenum* erk1: catalytic abilities and residual phytotoxicity. Rev Argent Mcrobiol 44: 113-121. Link: https://goo.gl/1C9fti
- Al-Jawhari IFH (2014) Ability of Some Soil Fungi in Biodegradation of Petroleum Hydrocarbon. Journal of Applied & Environmental Microbiology 2: 46-52. Link: https://goo.gl/iRLKWZ
- Aranda E, Ullrich R, Hofrichter M (2010) Conversion of polycyclic aromatic hydrocarbons, methyl naphthalenes and dibenzofuran by two fungal peroxygenases. Biodegradation 21: 267–281. Link: https://goo.gl/zkD2L6
- 31. Karigar CS, Rao SS (2011) Role of microbial enzymes in the bioremediation of pollutants: a review. Enzyme Res 1-11.Link: https://goo.gl/SWvK5w
- 32. Hesham A, Khan S, Tao Y, Li D, Zhang Y, et al. (2012) Biodegradation of high molecular weight PAHs using isolated yeast mixtures: application of metagenomic methods for community structure analyses. Environ Sci Pollut Res Int 19: 3568-3578. Link: https://goo.gl/zLkgCd

- Sivakumar G, Xu J, Thompson RW, Yang Y, Randol-Smith P, et al. (2012) Integrated green algal technology for bioremediation and biofuel. Bioresour Technol 107: 1-9. Link: https://goo.gl/U6UYUw
- 34. Lin C, Gan L, Chen ZL (2010) Biodegradation of naphthalene by strain Bacillus fusiformis (BFN). J Hazard Mater 182: 771-777. Link: https://goo.gl/L828ta
- 35. Simarro R, Gonzalez N, Bautista LF, Molina MC (2013) Assessment of the efficiency of in situ bioremediation techniques in a creosote polluted soil: change in bacterial community. J Hazard Mater 262: 158-167. Link: https://goo.gl/RceNkr
- 36. Yadav M, Singh S, Sharma J, Deo Singh K (2011) Oxidation of polyaromatic hydrocarbons in systems containing water miscible organic solvents by the lignin peroxidase of Gleophyllum striatum MTCC-1117. Environ Technol 32:1287-1294. Link: https://goo.gl/ejBC5c
- 37. Hidayat A, Tachibana S (2012) Biodegradation of aliphatic hydrocarbon in three types of crude oil by *Fusarium* sp. F092 under stress with artificial sea water. Journal of Environmental Science and Technology 5: 64-73. Link: https://goo.gl/L73KgW
- Maliji D, Olama Z, Holail H (2013) Environmental studies on the microbial degradation of oil hydrocarbons and its application in Lebanese oil polluted coastal and marine ecosystem. Int J Curr Microbiol App Sci 2: 1-18. Link: https://goo.gl/qsW9tE
- Burghal AA, Najwa MJA, Al-Tamimi WH (2016) Mycodegradation of Crude Oil by Fungal Species Isolated from Petroleum Contaminated Soil. International Journal of Innovative Research in Science, Engineering and Technology 5: 1517-1524. Link: https://goo.gl/vA5hdb
- Aliaa M El-Borai, Eltayeb KM, Mostafa AR, El-Assar SA (2016) Biodegradation of Industrial Oil-Polluted Wastewater in Egypt by Bacterial Consortium Immobilized in Different Types of Carriers. Pol J Environ Stud 25: 1901-1909. Link: https://goo.gl/JtCFdd
- 41. Sukumar S, Nirmala P (2016) Screening of diesel oil degrading bacteria from petroleum hydrocarbon contaminated soil. Int J Adv Res Biol Sci 3: 18-22. Link: https://goo.gl/PAoc9z
- 42. Kehinde FO, Isaac SA (2016). Effectiveness of augmented consortia of Bacillus coagulans, Citrobacter koseri and Serratia ficaria in the degradation of diesel polluted soil supplemented with pig dung. Afr J Microbiol Res 10: 1637-1644. Link: https://goo.gl/g8Sh3U
- Phulpoto H, Qazi MA, Mangi S, Ahmed S, Kanhar NA (2016) Biodegradation of oil-based paint by Bacillus species monocultures isolated from the paint warehouses. Int J Environ Sci Technol 13: 125–134. Link: https://goo.gl/j4oESf
- 44. Jasin ska A, Rózalska S, Bernat P, Paraszkiewicz K, Długon ski J (2012) Malachite green decolorization by non-basidiomycete filamentous fungi of Penicillium pinophilum and Myrothecium roridum. Int Biodeterior Biodegrad 73: 33-40. Link: https://goo.gl/pgANfY
- 45. Jasin ska A, Bernat P, Paraszkiewicz K (2013) Malachite green removal from aqueous solution using the system rapeseed press cake and fungus Myrothecium roridum. Desalin. Water Treat 51: 7663-7671. Link: https://goo.gl/L8Phmd
- 46. Anna Jasin ska, Katarzyna Paraszkiewicz, Anna Sip, Jerzy Długon sk. (2015) Malachite green decolorization by the filamentous fungus Myrothecium roridum – Mechanistic study and process optimization. Bioresource Technology 194: 43–48. Link: https://goo.ql/92sYeG
- 47. Yan J, Niu J, Chen D, Chen Y, Irbis C (2014) Screening of Trametes strains for efficient decolorization of malachite green at high temperatures and ionic concentrations. Int Biodeterior Biodegrad 87: 109–115. Link: https://goo.gl/mJedH2
- Shedbalkar U, Jadhav J (2011) Detoxification of malachite green and textile industrial effluent by *Penicillium ochrochloron*. Biotechnol Bioprocess Eng 16: 196–204. Link: https://goo.gl/aa3kDG

- 49. Hassan M M, Alam M Z, Anwar M N (2013) Biodegradation of Textile Azo Dyes by Bacteria Isolated from Dyeing Industry Effluent. Int Res J Biological Sci 2: 27-31. Link: https://goo.gl/uwRa6r
- Maulin P Shah, Patel KA, Nair SS Darji AM. (2013) Microbial degradation of Textile Dye (Remazol Black B) by *Bacillus spp.* ETL-2012. J Bioremed Biodeg 4:1-5. Link: https://goo.gl/hk89fD
- 51. Yogesh P, Akshaya G (2016) Evaluation of Bioremediation Potential of Isolated Bacterial Culture YPAG-9 (Pseudomonas aeruginosa) for Decolorization of Sulfonated di-azodye Reactive Red HE8B under Optimized Culture Conditions. Int J Curr Microbiol App Sci 5: 258-272. Link: https://goo.gl/NuA1va
- 52. Das A, Mishra S, Verma VK (2015) Enhanced biodecolorization of textile dye remazol navy blue using an isolated bacterial strain Bacillus pumilus HKG212 under improved culture conditions. J Biochem Tech 6: 962-969. Link: https://goo.gl/pwCbPy
- 53. Adebajo SO, Balogun SA, Akintokun AK (2017) Decolourization of Vat Dyes by Bacterial Isolates Recovered from Local Textile Mills in Southwest. Microbiology Research Journal International 18: 1-8. Link: https://goo.gl/vdF6si
- Jaysankar D, Ramaiah N, Vardanyan L (2008) Detoxification of toxic heavy metals by marine bacteria highly resistant to mercury. Marine Biotechnology 10: 471-477. Link: https://goo.gl/JBfhJp
- 55. Chen C, Wang J L (2007) Characteristics of Zn2+ biosorption by Saccharomyces cerevisiae. Biomed. Enviro Sci, 20: 478–482. Link: https://goo.gl/a3DH9q
- 56. Talos K, Pager C, Tonk S, Majdik C, Kocsis B, et al. (2009) Cadmium biosorption on native *Saccharomyces cerevisiae* cells in aqueous suspension. Acta Univ Sapientiae Agric Environ 1: 20–30. Link: https://goo.gl/BRGg8a
- 57. Infante JC, De Arco RD, Angulo ME (2014) Removal of lead, mercury and nickel using the yeast Saccharomyces cerevisiae. Revista MVZ Córdoba 19: 4141-4149. Link: https://goo.gl/Tw2h9g
- 58. Tigini V, Prigione V, Giansanti P, Mangiavillano A, Pannocchia A, et al. (2010) Fungal biosorption, an innovative treatment for the decolourisation and detoxification of textile effluents. Water 2: 550–565. Link: https://goo.gl/92obQh
- Paranthaman SR, Karthikeyan B (2015) Bioremediation of heavy metal in paper mill effluent using *Pseudomonas* spp. International Journal of Microbiology 1: 1-5. Link: https://goo.gl/fU79iK
- 60. Peña-Montenegro TD, Lozano L, Dussán J (2015) Genome sequence and description of the mosquitocidal and heavy metal tolerant strain *Lysinibacillus* sphaericus CBAM5. Stand Genomic Sic 10: 1-10. Link: https://goo.gl/huQD11
- 61. Wu YH, Zhou P, Cheng H, Wang CS, Wu M (2015) Draft genome sequence of Microbacterium profundi Shh49T, an Actinobacterium isolated from deep-sea sediment of a polymetallic nodule environment. Genome Announcments 3: 1-2. Link: https://goo.gl/EQ19PW
- 62. Soleimani N, Fazli MM, Mehrasbi M, Darabian S, Mohammadi J, et al. (2015) Highly cadmium tolerant fungi: Their tolerance and removal potential. Journal of Environmental Health Science and Engineering 13:1-9. Link: https://goo.gl/qKzP8u
- Mirlahiji SG, Eisazadeh K (2014) Bioremediation of Uranium by Geobacter spp. Journal of Research and Development 1: 52-58. Link: https://goo.gl/8nmruC
- 64. Priyalaxmi R, Murugan A, Raja P, Raj KD (2014) Bioremediation of cadmium by *Bacillus safensis* (JX126862), a marine bacterium isolated from mangrove sediments. International Journal of Current Microbiology and Applied Sciences 3: 326-335. Link: https://goo.gl/qmHJgu
- 65. Sinha SN, Biswas M, Paul D, Rahaman S (2011) Biodegradation potential of bacterial isolates from tannery effluent with special reference to hexavalent chromium. Biotechnology Bioinformatics and Bioengineering 1: 381- 386. Link: https://goo.gl/Hwz87L

- 66. Sinha SN, Paul D (2014) Heavy metal tolerance and accumulation by bacterial strains isolated from waste water. Journal of Chemical, Biological and Physical Sciences 4: 812-817. Link: https://goo.gl/HMLnQQ
- 67. Sinha SN, Biswas K (2014) Bioremediation of lead from river water through lead-resistant purple-nonsulfur bacteria. Global Journal of Microbiology and Biotechnology 2: 11-18. Link: https://goo.gl/B7mKGH
- Mohamed AT, El Hussein AA, El Siddig MA, Osman AG (2011) Degradation of oxyfluorfen herbicide by Soil microorganisms: Biodegradation of herbicides. Biotechnol 10: 274-279. Link: https://goo.gl/94wToV
- Niti C, Sunita S, Kamlesh K (2013) Bioremediation: An emergingTechnology for remediation of pesticides. Research Journal of Chemistry and Environment 17: 88-105. Link: https://goo.gl/PKbsxF
- Mónica P, Darwin RO, Manjunatha B, Zúñiga JJ, Diego R, et al. (2016) Maddela. Evaluation of various pesticides-degrading pure bacterial cultures isolated from pesticide-contaminated soils in Ecuador. Afr J Biotechnol 15: 2224-2233. Link: https://goo.gl/Fs8VS7
- Hussaini S, Shaker M, Asef M (2013) Isolation of Bacterial for Degradation of selected pesticides. Bull Environ Pharmacol Life Sci 2: 50-53. Link: https://goo.gl/F8H5jz
- Ravi RK, Pathak B, Fulekar MH (2015) Bioremediation of Persistent Pesticides in Rice field Soil Environment Using Surface Soil Treatment Reactor. Int J Curr Microbiol App Sci 4: 359-369. Link: https://goo.gl/37Ku6Z
- 73. Mulligana CN, Yong RN (2004) Natural attenuation of contaminated soils. Environment International 30: 587 – 601. Link: https://goo.gl/HXBic4
- 74. Li CH, Wong YS, Tam NF (2010) Anaerobic biodegradation of polycyclic aromatic hydrocarbons with amendment of iron (III) in mangrove sediment slurry. Bio resource Technology 101: 8083–8092. Link: https://goo.gl/a9jcZw
- Niu GL, Zhang JJ, Zhao S, Liu H, Boon N, et al. (2009) Bioaugmentation of a 4- chloronitrobenzene contaminated soil with Pseudomonas putida ZWL73. Environmental Pollution 57: 763-771. Link: https://goo.gl/ZQbwgC
- Malik ZA, Ahmed S (2012) Degradation of petroleum hydrocarbons by oil field isolated bacterial consortium. African J Biotechnol 11: 650-658. Link: https://goo.gl/DQj4a4
- 77. Alwan AH, Fadil SM, Khadair SH, Haloub AA, Mohammed DB, et al. (2013) Bioremediation of the water contaminated by waste of hydrocarbon by use Ceratophyllaceae and Potamogetonaceae plants. J Genet Environ Resour Conserv 1: 106–110. Link: https://goo.gl/31pJxt
- 78. Gomez, Sartaj M (2014) Optimization of field scale biopiles for bioremediation

- of petroleum hydrocarbon contaminated soil at low temperature conditions by response surface methodology (RSM). Int Biodeterior Biodegradation 89: 103-109. Link: https://goo.gl/Pd48sC
- 79. Sayler GS, Ripp S (2000) Field applications of genetically engineered microorganisms for bioremediation processes. Current Opinion in Biotechnology 11: 286-289. Link: https://goo.gl/hd9ZLX
- 80. Bijay Thapa, Ajay Kumar KC, Anish Ghimire (2012) a review on Bioremediation of petroleum hydrocarbon contaminants in soil. Kathmandu University. Journal of science, engineering and technology 8: 164-170. Link: https://goo.gl/CkVnd6
- 81. Jain PK, Gupta VK, Bajpai V, Lowry M, Jaroli DP (2011b), GMO's: Perspective of Bioremediation. In: Recent Advances in Environmental Biotechnology, Jain PK, Gupta VK and Bajpai V (Eds.). LAP Lambert Academic Publishing AG and Co. KG, Germany, pp. 6-23.
- 82. Jain P K, Gupta V, Gaur R K, Bajpai V, Gautama N, Modi D R (2010c), Fungal Enzymes: Potential Tools of Environmental Processes. In: Fungal Biochemistry and Biotechnology, Gupta, VK, Tuohy M and Gaur RK (Eds.). LAP Lambert Academic Publishing AG and Co. KG, Germany. 44-56.
- 83. Kulshreshtha S (2013) Genetically Engineered Microorganisms: A Problem Solving Approach for Bioremediation. J Bioremed Biodeg 4: 1-2. Link: https://goo.gl/JkdMBV
- 84. Lee TH, Byun IG, Kim YO, Hwang IS, Park TJ (2006) Monitoring biodegradation of diesel fuel in bioventing processes using in situ respiration rate. Water Science and Technology 53: 263-272. Link: https://goo.gl/6Sn481
- 85. Samuel Agarry, Ganiyu K. Latinwo (2015) Biodegradation of diesel oil in soil and its enhancement by application of Bioventing and amendment with brewery waste effluents as Biostimulation-Bioaugmentation agents. Journal of Ecological Engineering 16: 82–91. Link: https://goo.gl/eGLYrf
- Delille D, Duval A, Pelletier E (2008) Highly efficient pilot biopiles for on-site fertilization treatment of diesel oil-contaminated sub-Antarctic soil. Cold reg sci technol 54: 7-18. Link: https://goo.gl/Zrf9FT
- 87. Emami S, Pourbabaee AA, Alikhani HA (2012) Bioremediation Principles and Techniques on Petroleum Hydrocarbon Contaminated Soil. Technical Journal of Engineering and Applied Sciences 2: 320-323. Link: https://goo.gl/2iCBqU
- 88. Kumar S, Chaurasia P, Kumar A (2016) Isolation and Characterization of Microbial Strains from Textile Industry Effluents of Bhilwara, India: Analysis with Bioremediation. Journal of Chemical and Pharmaceutical Research 8: 143-150. Link: https://goo.gl/nrYoz6

Copyright: © 2017 Abatenh E, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.