

REFERENCES

- Ahmed, N. M., Sabah, F. A., Al-Hardan, N. H., Almessiere, M. A., Mohammad, S. M., Lim, W. F., ... & Afzal, N. (2021). Development of EGFET-based ITO pH sensors using epoxy free membrane. *Semiconductor Science and Technology*, *36*(4), 045027.
- Akinyele, I. O., & Shokunbi, O. S. (2015). Comparative analysis of dry ashing and wet digestion methods for the determination of trace and heavy metals in food samples. *Food chemistry*, *173*, 682-684.
- Amin, M., Chetpattananondh, P., Cheng, C. K., Sami, S. K., & Khan, M. N. (2021). Drying characteristics and impacts on quality of marine *Chlorella* sp. biomass and extracts for fuel applications. *Journal of Environmental Chemical Engineering*, *9*(6), 106386.
- AOAC (1995) Official Methods of Analysis: Official Method for Crude Fibre. Method No. 920.85. Association of Official Analytical Chemists, Washington DC.
- AOAC (2000) Official Methods of Analysis. 20th Edition, Association of Official Analytical Chemists, Washington DC.
- Appenroth, K. J., Borisjuk, N., & Lam, E. (2013). Telling duckweed apart: genotyping technologies for the Lemnaceae. *Chin. J. Appl. Environ. Biol*, *19*(1), 1-10.
- Appenroth, K. J., Sree, K. S., Bog, M., Ecker, J., Seeliger, C., Böhm, V., ... & Jahreis, G. (2018). Nutritional value of the duckweed species of the genus *Wolffia* (Lemnaceae) as human food. *Frontiers in chemistry*, *6*, 483.
- Awasthi, P., Mukherjee, R., Kare, S. P. O., & Das, S. (2016). Impedimetric blood pH sensor based on MoS₂-Nafion coated microelectrode. *RSC advances*, *6*(104), 102088-102095.
- Ayanda, I. O., Ekhaton, U. I., & Bello, O. A. (2019). Determination of selected heavy metal and analysis of proximate composition in some fish species from Ogun River, Southwestern Nigeria. *Heliyon*, *5*(10).

- Babu, A. K., Kumaresan, G., Raj, V. A. A., & Velraj, R. (2018). Review of leaf drying: Mechanism and influencing parameters, drying methods, nutrient preservation, and mathematical models. *Renewable and sustainable energy reviews, 90*, 536-556.
- Badmus, U. O., Taggart, M. A., & Boyd, K. G. (2019). The effect of different drying methods on certain nutritionally important chemical constituents in edible brown seaweeds. *Journal of applied Phycology, 31*, 3883-3897.
- Balzarini, M. F., Reinheimer, M. A., Ciappini, M. C., & Scenna, N. J. (2018). Comparative study of hot air and vacuum drying on the drying kinetics and physicochemical properties of chicory roots. *Journal of food science and technology, 55*, 4067-4078.
- Banin, M. M., Aziz, U. N., Rachmawati, M., Marwati, M., & Emmawati, A. (2022, January). Effect of Baking Temperature and Duration Towards Proximate, Crude Fiber Content and Antioxidant of Sweet Potato SnackBar Coated with Soursop Yoghurt. In International Conference on Tropical Agrifood, Feed and Fuel (ICTAFF 2021) (pp. 159-166). *Atlantis Press*.
- Barbosa-Cánovas, G. V., Fontana Jr, A. J., Schmidt, S. J., & Labuza, T. P. (Eds.). (2020). *Water activity in foods: fundamentals and applications*. John Wiley & Sons.
- Barbosa, J., Borges, S., Amorim, M., Pereira, M. J., Oliveira, A., Pintado, M. E., & Teixeira, P. (2015). Comparison of spray drying, freeze drying and convective hot air drying for the production of a probiotic orange powder. *Journal of Functional Foods, 17*, 340-351.
- Bawa, M., Songsermpong, S., Kaewtapee, C., & Chanput, W. (2020). Effects of microwave and hot air oven drying on the nutritional, microbiological load, and color parameters of the house crickets (*Acheta domesticus*). *Journal of Food Processing and Preservation, 44*(5), e14407.
- Bora, G. C., Pathak, R., Ahmadi, M., & Mistry, P. (2018). Image processing analysis to track colour changes on apple and correlate to moisture content in drying stages. *Food Quality and Safety, 2*(2), 105-110.

- Bullough, J. D. (2016). Measurement of light and color. *Handbook of measurement in science and engineering*, 3, 2043-2074.
- Calín-Sánchez, Á., Lipan, L., Cano-Lamadrid, M., Kharaghani, A., Masztalerz, K., Carbonell-Barrachina, Á. A., & Figiel, A. (2020). Comparison of traditional and novel drying techniques and its effect on quality of fruits, vegetables and aromatic herbs. *Foods*, 9(9), 1261.
- Chang, S. K., & Zhang, Y. (2017). Protein analysis. *Food analysis*, 315-331.
- Cheng, R., Liao, X., Addou, A. M., Qian, J., Wang, S., Cheng, Z., ... & Huang, J. (2021). Effects of “nine steaming nine sun-drying” on proximate composition, oil properties and volatile compounds of black sesame seeds. *Food Chemistry*, 344, 128577.
- Chookhampaeng, S., Puntura, S., & Chookhampaeng, C. (2022). Effect of Light, Aeration and Nutrient Concentration on Wolffia (Wolffia globosa (Roxb.) Hartog & Plas) Growth. *Asian Journal of Plant Sciences*, 21: 559-564.
- Cronin, P., Joyce, S. A., O’Toole, P. W., & O’Connor, E. M. (2021). Dietary fibre modulates the gut microbiota. *Nutrients*, 13(5), 1655.
- Czaja, T., Sobota, A., & Szostak, R. (2020). Quantification of ash and moisture in wheat flour by Raman spectroscopy. *Foods*, 9(3), 280.
- Duran-Frontera, E. (2017). Development of a process approach for retaining seaweed sugar kelp (Saccharina latissima) nutrients. *Honors College*. 297.
- Dholvitayakhun, A., Krisomros, J., Chantharasiri, P., Wutthichat, W., & Sanguanval, A. (2023). Development of Crispy Vegetable Chip with Protein Supplement from Crickets. *Rajamangala University of Technology Srivijaya Research Journal*, 15(1), 60–73.
- Elkot, W., Asar, A., & Mehanna, N. (2021). Composition and quality of concentrated yoghurt (labneh) supplemented with date fruits. *Egyptian Journal of Food Science*, 49(2), 333-339.

- Erkmen, O., & Bozoglu, T. F. (2016). Food preservation by reducing water activity. *Food microbiology: Principles into practice*, 2, 44-58.
- Faisal, S., Tabassum, R., & Kumar, V. (2013). Performance evaluation and process optimization of potato drying using hot air oven. *Journal of Food Processing and Technology*, 4(10), 273.
- Fahey, G. C., Novotny, L., Layton, B., & Mertens, D. R. (2019). Critical factors in determining fiber content of feeds and foods and their ingredients. *Journal of AOAC International*, 102(1), 52-62.
- Fausto-Castro, L., Rivas-García, P., Gómez-Nafte, J. A., Rico-Martínez, R., Rico-Ramírez, V., Gómez-González, R., ... & Botello-Álvarez, J. E. (2020). Selection of food waste with low moisture and high protein content from Mexican restaurants as a supplement to swine feed. *Journal of Cleaner Production*, 256, 120137.
- Fernández-Ríos, A., Laso, J., Hoehn, D., Amo-Setién, F. J., Abajas-Bustillo, R., Ortego, C., ... & Margallo, M. (2022). A critical review of superfoods from a holistic nutritional and environmental approach. *Journal of Cleaner Production*, 134491.
- Flores, J. M., Maningas, M. B. B., & Sevilla, F. B. (2022). Micro-Probe Potentiometric pH Sensor for Detection of Amplification in the LAMP Assay for White Spot Syndrome Virus (WSSV) in Shrimps. *IEEE Sensors Journal*, 22(10), 9289-9295.
- Fontana Jr, A. J., & Carter, B. P. (2020). Measurement of water activity, moisture sorption isotherm, and moisture content of foods. *Water activity in foods: Fundamentals and applications*, 207-226.
- García-Vaquero, M., López-Alonso, M., & Hayes, M. (2017). Assessment of the functional properties of protein extracted from the brown seaweed *Himantalia elongata* (Linnaeus) SF Gray. *Food Research International*, 99, 971-978.
- Hailu, K. H. (2018). Determination of proximate composition and bioactive compounds of the Abyssinian purple wheat. *Cogent Food & Agriculture*, 4(1), 1421415.

- Hardy, M. Y., Tye-Din, J. A., Stewart, J. A., Schmitz, F., Dudek, N. L., Hanchapola, I., ... & Anderson, R. P. (2015). Ingestion of oats and barley in patients with celiac disease mobilizes cross-reactive T cells activated by avenin peptides and immuno-dominant hordein peptides. *Journal of Autoimmunity*, *56*, 56-65.
- Harris, G. K., & Marshall, M. R. (2017). Ash analysis. *Food analysis*, 287-297.
- Heenatigala, P. P. M., Yang, J., Bishopp, A., Sun, Z., Li, G., Kumar, S., ... & Hou, H. (2018). Development of efficient protocols for stable and transient gene transformation for *Wolffia globosa* using *Agrobacterium*. *Frontiers in Chemistry*, *6*, 227.
- How, Y. K., & Siow, L. F. (2020). Effects of convection-, vacuum-and freeze-drying on antioxidant, physicochemical properties, functional properties and storage stability of stink bean (*Parkia speciosa*) powder. *Journal of food science and technology*, *57*(12), 4637-4648.
- Hu, Z., Fang, Y., Yi, Z., Tian, X., Li, J., Jin, Y., ... & Zhao, H. (2022). Determining the nutritional value and antioxidant capacity of duckweed (*Wolffia arrhiza*) under artificial conditions. *LWT*, *153*, 112477.
- Ibrahim, A., Cattaneo, T. M., Amer, A., & Helyes, L. (2023). Drying Technology Evolution and Global Concerns Related to Food Security and Sustainability.
- Igual, M., & Martínez-Monzó, J. (2022). Physicochemical Properties and Structure Changes of Food Products during Processing. *Foods*, *11*(15), 2365.
- Inta, P., & Lertworasirikul, S. (2022) Effect of drying temperature on physical and chemical properties of duckweed (*Wolffia globosa*).
- Jiang, H., Zhang, M., & Adhikari, B. (2013). Fruit and vegetable powders. In Handbook of food powders (pp. 532-552). *Woodhead Publishing*.
- Jung, H., Lee, Y. J., & Yoon, W. B. (2018). Effect of moisture content on the grinding process and powder properties in food: A review. *Processes*, *6*(6), 69.

- Kamiloglu, S., Toydemir, G., Boyacioglu, D., Beekwilder, J., Hall, R. D., & Capanoglu, E. (2016). A review on the effect of drying on antioxidant potential of fruits and vegetables. *Critical reviews in food science and nutrition*, 56, S110-S129.
- Kaplan, A., Zelicha, H., Tsaban, G., Meir, A. Y., Rinott, E., Kovsan, J., ... & Shai, I. (2019). Protein bioavailability of *Wolffia globosa* duckweed, a novel aquatic plant—A randomized controlled trial. *Clinical Nutrition*, 38(6), 2576-2582.
- Koua, B. K., Koffi, P. M. E., & Gbaha, P. (2019). Evolution of shrinkage, real density, porosity, heat and mass transfer coefficients during indirect solar drying of cocoa beans. *Journal of the Saudi Society of Agricultural Sciences*, 18(1), 72-82.
- LaPelusa, A., & Kaushik, R. (2020). Physiology, proteins.
- Lee, Ji Hye; Song, Dae Woong; Park, Young Hwan; Um, In Chul (2016). Effect of residual sericin on the structural characteristics and properties of regenerated silk films. *International Journal of Biological Macromolecules*, 89, 273–278.
- Lin, J. T., Liu, S. C., Hu, C. C., Shyu, Y. S., Hsu, C. Y., & Yang, D. J. (2016). Effects of roasting temperature and duration on fatty acid composition, phenolic composition, Maillard reaction degree and antioxidant attribute of almond (*Prunus dulcis*) kernel. *Food chemistry*, 190, 520-528.
- López-Bascón, M. A., & De Castro, M. L. (2020). Soxhlet extraction. In Liquid-phase extraction (pp. 327-354). *Elsevier*.
- MacAdam, D. L. (2013). Color measurement: theme and variations (Vol. 27). *Springer*.
- Maphosa, Y., & Jideani, V. A. (2016). Dietary fiber extraction for human nutrition—A review. *Food Reviews International*, 32(1), 98-115.
- Martínez-Las H. R., Heredia, A., Castelló, M. L., & Andres, A. (2014). Influence of drying method and extraction variables on the antioxidant properties of persimmon leaves. *Food Bioscience*, 6, 1-8.

- Mauer, L. J., & Bradley, R. L. (2017). Moisture and total solids analysis. *Food analysis*, 257-286.
- Maula, R., & Syamsuddin, Y. (2020). Production Anti Diabetes Flour from Tanjung Fruit (*Mimusops elengi* L). In IOP Conference Series: Materials Science and Engineering (Vol. 845, No. 1, p. 012022). *IOP Publishing*.
- Mella, C., Vega-Gálvez, A., Uribe, E., Pasten, A., Mejias, N., & Quispe-Fuentes, I. (2022). Impact of vacuum drying on drying characteristics and functional properties of beetroot (*Beta vulgaris*). *Applied Food Research*, 2(1), 100120.
- Mendigoria, C. H., Concepcion, R., Vicerra, R. R., Mayol, A. P., Culaba, A., Dadios, E., & Bandala, A. (2021). Optimization of Vacuum Drying Properties for *Chlorococcum infusionum* Microalgae Moisture Content Using Hybrid Genetic Programming and Genetic Algorithm. In 2021 IEEE 13th International Conference on Humanoid, Nanotechnology, Information Technology, Communication and Control, Environment, and Management (*HNICEM*) (pp. 1-6). IEEE.
- Michalska, A., Wojdyło, A., Lech, K., Łysiak, G. P., & Figiel, A. (2016). Physicochemical properties of whole fruit plum powders obtained using different drying technologies. *Food chemistry*, 207, 223-232.
- Mokhtar, S. M., Swailam, H. M., & Embaby, H. E. S. (2018). Physicochemical properties, nutritional value and techno-functional properties of goldenberry (*Physalis peruviana*) waste powder
concise title: Composition of goldenberry juice waste. *Food Chemistry*, 248, 1-7.
- Mondal, I. H., Rangan, L., & Uppaluri, R. V. (2019). Effect of oven and intermittent airflow assisted tray drying methods on nutritional parameters of few leafy and non-leafy vegetables of North-East India. *Heliyon*, 5(11).
- Monthakantirat, O., Chulikhit, Y., Maneenet, J., Khamphukdee, C., Chotritthirong, Y., Limsakul, S., ... & Daodee, S. (2022). Total Active Compounds and Mineral Contents in *Wolffia globosa*. *Journal of Chemistry*, 2022.

- Mukherjee, P.K. (2019). Qualitative Analysis for Evaluation of Herbal Drugs. *Quality Control and Evaluation of Herbal Drugs*.
- Neoh, Y. Y., Matanjun, P., & Lee, J. S. (2021). Effects of various drying processes on Malaysian brown seaweed, *Sargassum polycystum* pertaining to antioxidants content and activity. *Transactions on Science and Technology*, 8(1), 25-37.
- Ngamwonglumlert, L., & Devahastin, S. (2018). Microstructure and its relationship with quality and storage stability of dried foods. In Food microstructure and its relationship with quality and stability (pp. 139-159). *Woodhead Publishing*.
- Nielsen, S. S. (2017). Introduction to food analysis. *Food analysis*, 3-16.
- Official Methods of Analysis of AOAC INTERNATIONAL.*, AOAC INTERNATIONAL, Gaithersburg, MD, USA, Official Method 2004.02
- Oliveira, S. M., Brandao, T. R., & Silva, C. L. (2016). Influence of drying processes and pretreatments on nutritional and bioactive characteristics of dried vegetables: A review. *Food Engineering Reviews*, 8(2), 134-163.
- Ozcan-Sinir, G., Ozkan-Karabacak, A., Tamer, C. E., & Copur, O. U. (2018). The effect of hot air, vacuum and microwave drying on drying characteristics, rehydration capacity, color, total phenolic content and antioxidant capacity of Kumquat (*Citrus japonica*). *Food Science and Technology*, 39, 475-484.
- Park, H., Park, J. H., Lee, Y., Woo, D. U., Jeon, H. H., Sung, Y. W., ... & Kang, Y. J. (2021). Genome of the world's smallest flowering plant, *Wolffia australiana*, helps explain its specialized physiology and unique morphology. *Communications Biology*, 4(1), 900.
- Pathare, P. B., Opara, U. L., & Al-Said, F. A. J. (2013). Colour measurement and analysis in fresh and processed foods: a review. *Food and bioprocess technology*, 6, 36-60.

- Pecho, O. E., Ghinea, R., Alessandretti, R., Pérez, M. M., & Della Bona, A. (2016). Visual and instrumental shade matching using CIELAB and CIEDE2000 color difference formulas. *Dental materials*, 32(1), 82-92.
- Pratama, B. P., Pranoto, Y., Supriyadi, S., & Swasono, R. T. (2022). Effect of Drying Time and Temperature to the Chemical Properties and Enzymatic Activities Related to the β -ocimene Production in *Syzygium polyanthum* Leaves. *Trends in Sciences*, 19(23), 1526-1526.
- Prosrdee, K., Oonsivilai, R., Tira-Aumphon, A., Singthong, J., Oonmetta-Aree, J., & Oonsivilai, A. (2023). Optimum aquaculture and drying conditions for *Wolffia arrhiza* (L.) Wimm. *Heliyon*, 9(9).
- Puente, L., Vega-Gálvez, A., Ah-Hen, K. S., Rodríguez, A., Pasten, A., Poblete, J., ... & Muñoz, M. (2020). Refractance Window drying of goldenberry (*Physalis peruviana* L.) pulp: A comparison of quality characteristics with respect to other drying techniques. *LWT*, 131, 109772.
- Razak, N. A., Rahim, N. A. S. A., Shaari, A. R., & Leng, L. Y. (2020, September). Effect of initial moisture content on physical properties of *Orthosiphon stamineus* ground powder during storage. In IOP Conference Series: Materials Science and Engineering (Vol. 932, No. 1, p.012024). *IOP Publishing*.
- Ruekaewma, N., Piyatiratitivorakul, S., & Powtongsook, S. (2015). Culture system for *Wolffia globosa* L.(Lemnaceae) for hygiene human food. *Songklanakarin J Sci Technol*, 37, 575-580.
- Salueña, B. H., Gamasa, C. S., Rubial, J. M. D., & Odriozola, C. A. (2019). CIELAB color paths during meat shelf life. *Meat science*, 157, 107889.
- Sander, L. C. (2017). Soxhlet extractions. *Journal of research of the National Institute of Standards and Technology*, 122, 1.
- Sarkar, T., Salauddin, M., Hazra, S. K., & Chakraborty, R. (2020). Artificial neural network modelling approach of drying kinetics evolution for hot air oven, microwave, microwave convective and freeze dried pineapple. *SN Applied Sciences*, 2, 1-8.

- Sela, I., Yaskolka Meir, A., Brandis, A., Krajalnik-Brown, R., Zeibich, L., Chang, D., ... & Shai, I. (2020). Wolffia globosa–mankai plant-based protein contains bioactive vitamin B12 and is well absorbed in humans. *Nutrients*, *12*(10), 3067.
- Sengkhampan, N., Chanshotikul, N., Assawajitpukdee, C., & Khamjae, T. (2013). Effects of blanching and drying on fiber rich powder from pitaya (*Hylocereus undatus*) peel. *International Food Research Journal*, *20*(4), 1595.
- Shimrith, P.S. (2023). Investigation and development of titanium nitride solid-state potentiometric pH sensor. *Edith Cowan University*.
- Sirirustananun, N. (2018). Appropriate proportion of water meal (*Wolffia arrhiza* (L.)) and commercial diet in combined feeding for tilapia fingerlings rearing. *International Journal of Agricultural Technology*, *14*(2), 249-258.
- Sirirustananun, N., Phimthong, C., Numpet, T. (2022). Utilization of Hydroponic Fertilizer for Watermeal Cultivation and an Investigation of the Suitability of the Fresh Watermeal (*Wolffia arrhiza* (L.)) Supplement for Tilapia Rearing. *Egyptian Journal of Aquatic Biology and Fisheries*, *26*(1), 217-228.
- Sree, K. S., Bog, M., & Appenroth, K. J. (2016). Taxonomy of duckweeds (Lemnaceae), potential new crop plants. *Emirates Journal of Food and Agriculture*, 291-302.
- Stevenson, A., Cray, J. A., Williams, J. P., Santos, R., Sahay, R., Neuenkirchen, N., ... & Hallsworth, J. E. (2015). Is there a common water-activity limit for the three domains of life?. *The ISME journal*, *9*(6), 1333-1351.
- Subbiah, V., Duan, X., Agar, O. T., Dunshea, F. R., Barrow, C. J., & Suleria, H. A. (2023). Comparative study on the effect of different drying techniques on phenolic compounds in Australian beach-cast brown seaweeds. *Algal Research*, *72*, 103140.
- Suebsamran, I., Dachyong, A., Tira-Umphon, A., Soubsub, K., & Phahom, T. (2023). Structural change kinetics, drying characteristics, antioxidant properties, and the correlation between quality

- parameters of dried duckweed (*Wolffia arrhiza* (L.) Wimm) affected by different levels of microwave power. *Journal of the Science of Food and Agriculture*.
- Suna, S. (2019). Effects of hot air, microwave and vacuum drying on drying characteristics and in vitro bioaccessibility of medlar fruit leather (pestil). *Food Sci Biotechnol*, 28(5):1465–1474
- Susilo, B., Rohim, A., & Filayati, M. A. J. (2022). Vacuum drying as a natural preservation method of post-harvest lemon might accelerate drying duration and produce the high-quality of dried lemon slices. *Food Science and Technology*, 42.
- Szychowski, P. J., Lech, K., Sendra-Nadal, E., Hernández, F., Figiel, A., Wojdyło, A., & Carbonell-Barrachina, Á. A. (2018). Kinetics, biocompounds, antioxidant activity, and sensory attributes of quinces as affected by drying method. *Food chemistry*, 255, 157-164.
- Tanner, G. J., Blundell, M. J., Colgrave, M. L., & Howitt, C. A. (2016). Creation of the first ultra-low gluten barley (*Hordeum vulgare* L.) for coeliac and gluten-intolerant populations. *Plant biotechnology journal*, 14(4), 1139-1150.
- Thomas, T., Singh, N., & Sagar, P. (2023). Physicochemical and Morphological Analysis of Millet Yoghurt Powder: Characterization and Quality Evaluation. *Asian Journal of Food Research and Nutrition*, 2(4), 374-379.
- Uribe, E., Vega-Gálvez, A., Heredia, V., Pastén, A., & Di Scala, K. (2018). An edible red seaweed (*Pyropia orbicularis*): influence of vacuum drying on physicochemical composition, bioactive compounds, antioxidant capacity, and pigments. *Journal of Applied Phycology*, 30, 673-683.
- Vidinamo, F., Fawzia, S., & Karim, M. A. (2021). Effect of drying methods and storage with agro-ecological conditions on phytochemicals and antioxidant activity of fruits: a review. *Critical Reviews in Food Science and Nutrition*, 62(2), 353-361.
- Viljoen, J. M., Steenekamp, J. H., Marais, A. F., & Kotzé, A. F. (2014). Effect of moisture content, temperature and exposure time on the physical stability of chitosan powder and tablets. *Drug development and industrial pharmacy*, 40(6), 730-742.

- Wrolstad, R. E., & Smith, D. E. (2017). Color analysis. *Food analysis*, 545-555.
- Xie, Y., Xu, J., Yang, R., Alshammari, J., Zhu, M. J., Sablani, S., & Tang, J. (2021). Moisture content of bacterial cells determines thermal resistance of *Salmonella enterica* serotype Enteritidis PT 30. *Applied and Environmental Microbiology*, 87(3), e02194-20.
- Yahaya, N., Hamdan, N. H., Zabidi, A. R., Mohamad, A. M., Suhaimi, M. L. H., Johari, M. A. A. M., ... & Yahya, H. (2022). *Duckweed as a future food: Evidence from metabolite profile, nutritional and microbial analyses*. *Future Foods*, 5, 100128.
- Yao, C., Qian, X. D., Zhou, G. F., Zhang, S. W., Li, L. Q., & Guo, Q. S. (2019). A comprehensive analysis and comparison between vacuum and electric oven drying methods on Chinese saffron (*Crocus sativus* L.). *Food science and biotechnology*, 28, 355-364.
- Yue, Y., Zhang, Q., Wan, F., Ma, G., Zang, Z., Xu, Y., ... & Huang, X. (2023). Effects of Different Drying Methods on the Drying Characteristics and Quality of *Codonopsis pilosulae* Slices. *Foods*, 12(6), 1323.
- Yuniarti, D. W., Sulistiyati, T. D., & Suprayitno, H. E. (2013). Pengaruh suhu pengeringan vakum terhadap kualitas serbuk albumin ikan gabus (*Ophiocephalus striatus*) (Doctoral dissertation, Brawijaya University).
- Zelicha, H., Kaplan, A., Yaskolka Meir, A., Tsaban, G., Rinott, E., Shelef, I., ... & Shai, I. (2019). The effect of *Wolffia globosa* Mankai, a green aquatic plant, on postprandial glycemic response: a randomized crossover controlled trial. *Diabetes Care*, 42(7), 1162-1169.
- Zhang, Q. W., Lin, L. G., & Ye, W. C. (2018). Techniques for extraction and isolation of natural products: A comprehensive review. *Chinese medicine*, 13, 1-26.
- Ziegler, P., Adelman, K., Zimmer, S., Schmidt, C., & Appenroth, K. J. (2015). Relative in vitro growth rates of duckweeds (Lemnaceae)—the most rapidly growing higher plants. *Plant Biology*, 17, 33-41.

Zuki, N. A. A. M., Yahya, H., Ariffin, N., & Yahya, H. N. (2022). The classification of duckweed and its bacterial community: a review. *Malaysian Journal of Science, Health & Technology*.