

REFERENCES

- Abd Rahman, A. A., Zulkifli, N., Mohd, A. F., & Yasid, B. M. (2022). Food Security in Malaysia: Literature Review. *resmilitaris*, 12(2), 7227-7241.
- Acharya, T., & Hare, J. (2022). Sabouraud agar and other fungal growth media. In *Laboratory Protocols in Fungal Biology: Current Methods in Fungal Biology* (pp. 69-86). Cham: Springer International Publishing.
- Afifi, M. M. (2011). Enhancement of Lactic Acid Production by Utilizing Liquid Potato. *International Journal of Biological Chemistry*, 5(2), 91-102.
- Afrianto, W. F., Hidayatullah, T., Hasanah, L. N., Putra, R. P., Diannita, R., & Anggraini, R. (2021). Urban Community Engagement to Reduce and Prevent Food Waste at Household Level. *International Journal Of Community Service*, 1(3), 261-271.
- Ahmad, A. L., Chin, J. Y., Harun, M. H. Z. M., & Low, S. C. (2022). Environmental impacts and imperative technologies towards sustainable treatment of aquaculture wastewater: A review. *Journal of Water Process Engineering*, 46, 102553.
- Ahmed, M. F., Mokhtar, M. B., Alam, L., Mohamed, C. A. R., & Ta, G. C. (2020). Investigating the status of cadmium, chromium and lead in the drinking water supply chain to ensure drinking water quality in Malaysia. *Water*, 12(10), 2653.
- Ali, S. S., Al-Tohamy, R., Koutra, E., El-Naggar, A. H., Kornaros, M., & Sun, J. (2021). Valorizing lignin-like dyes and textile dyeing wastewater by a newly constructed lipid-producing and lignin modifying oleaginous yeast consortium valued for biodiesel and bioremediation. *Journal of Hazardous Materials*, 403, 123575.
- Ali, S. S., Al-Tohamy, R., Mohamed, T. M., Mahmoud, Y. A. G., Ruiz, H. A., Sun, L., & Sun, J. (2022). Could termites be hiding a goldmine of obscure yet promising yeasts for energy crisis solutions based on aromatic wastes? A critical state-of-the-art review. *Biotechnology for Biofuels and Bioproducts*, 15(1), 1-40.
- Allison, D. G., & Lambert, P. A. (2015). Modes of action of antibacterial agents. In *Molecular medical microbiology* (pp. 583-598). Academic Press.

- Alkarimiah, R., Makhtar, M. M. Z., Aziz, H. A., Vesilind, P. A., Wang, L. K., & Hung, Y. T. (2022). Energy Recovery from Solid Waste. In *Solid Waste Engineering and Management: Volume 3* (pp. 231-297). Cham: Springer International Publishing.
- Al-Najar, J. A., Lutfee, T., & Alwan, N. F. (2021, June). The action of yeast as an adsorbent in wastewater treatment: A Brief Review. In *IOP Conference Series: Earth and Environmental Science* (Vol. 779, No. 1, p. 012054). IOP Publishing.
- Akhtar, N., Syakir Ishak, M. I., Bhawani, S. A., & Umar, K. (2021). Various natural and anthropogenic factors responsible for water quality degradation: A review. *Water*, *13*(19), 2660.
- Altamira-Algarra, B., Puigagut, J., Day, J. W., Mitsch, W. J., Vymazal, J., Hunter, R. G., & García, J. (2022). A review of technologies for closing the P loop in agriculture runoff: Contributing to the transition towards a circular economy. *Ecological Engineering*, *177*, 106571.
- Aneja, K. R. (2007). *Experiments in microbiology, plant pathology and biotechnology*. New Age International.
- Arienzo, M., Christen, E. W., Quayle, W., & Kumar, A. (2009). A review of the fate of potassium in the soil–plant system after land application of wastewaters. *Journal of hazardous materials*, *164*(2-3), 415-422.
- Arun, C., & Sivashanmugam, P. (2015). Solubilization of waste activated sludge using a garbage enzyme produced from different pre-consumer organic waste. *RSC advances*, *5*(63), 51421-51427.
- Balan, I. M., Popescu, A. C., Iancu, T., Popescu, G., & Tulcan, C. (2020). Food safety versus food security in a world of famine. *Food Safety Versus Food Security in a World of Famine. Journal of Advanced Research in Social Sciences and Humanities*, *5*(1), 20-30.
- Barbera, A. C., Maucieri, C., Cavallaro, V., Ioppolo, A., & Spagna, G. (2013). Effects of spreading olive mill wastewater on soil properties and crops, a review. *Agricultural Water Management*, *119*, 43-53.
- Barman, I., Hazarika, S., Gogoi, J., & Talukdar, N. (2022). A Systematic Review on Enzyme Extraction from Organic Wastes and its Application. *Journal of Biochemical Technology*, *13*(3), 32-37.

- Bassi, D., Puglisi, E., & Cocconcelli, P. S. (2015). Understanding the bacterial communities of hard cheese with blowing defects. *Food microbiology*, *52*, 106-118.
- Benton, T. G., & Bailey, R. (2019). The paradox of productivity: agricultural productivity promotes food system inefficiency. *Global Sustainability*, *2*, e6.
- Besen, B. A., Gobatto, A. L., Melro, L. M., Maciel, A. T., & Park, M. (2015). Fluid and electrolyte overload in critically ill patients: An overview. *World journal of critical care medicine*, *4*(2), 116-129.
- Bhat, R., Rai, R. V., & Karim, A. A. (2010). Mycotoxins in food and feed: present status and future concerns. *Comprehensive reviews in food science and food safety*, *9*(1), 57-81.
- Bhateria, R., & Jain, D. (2016). Water quality assessment of lake water: a review. *Sustainable Water Resources Management*, *2*, 161-173.
- Biggs, E. M., Bruce, E., Boruff, B., Duncan, J. M., Horsley, J., Pauli, N., ... & Imanari, Y. (2015). Sustainable development and the water–energy–food nexus: A perspective on livelihoods. *Environmental Science & Policy*, *54*, 389-397.
- Biruk, Z. (2022). *Investigation of biogas production potential from fruit and vegetable wastes generated from a wholesale market of Addis Ababa by Co-digestion process and upgrading methane content using commercial Biochar Adsorption* (Doctoral dissertation).
- Bolong, N., Ismail, A. F., Salim, M. R., & Matsuura, T. (2009). A review of the effects of emerging contaminants in wastewater and options for their removal. *Desalination*, *239*(1-3), 229-246.
- Borrelli, G. M., & Trono, D. (2015). Recombinant lipases and phospholipases and their use as biocatalysts for industrial applications. *International journal of molecular sciences*, *16*(9), 20774-20840.
- Bungau, S., Tit, D. M., Behl, T., Aleya, L., & Zaha, D. C. (2021). Aspects of excessive antibiotic consumption and environmental influences correlated with the occurrence of resistance to antimicrobial agents. *Current Opinion in Environmental Science & Health*, *19*, 100224.
- Cesaro, A., & Belgiorno, V. (2014). Pretreatment methods to improve anaerobic biodegradability of organic municipal solid waste fractions. *Chemical Engineering Journal*, *240*, 24-37.

- Chen, R. Y., Jiang, W., Fu, S. F., & Chou, J. Y. (2022). Screening, evaluation, and selection of yeasts with high ammonia production ability under nitrogen free condition from the cherry tomato (*Lycopersicon esculentum* var. *cerasiforme*) rhizosphere as a potential bio-fertilizer. *Rhizosphere*, *23*, 100580.
- Cheng, K. M., Tan, J. Y., Wong, S. Y., Koo, A. C., & Amir Sharji, E. (2022). A review of future household waste management for sustainable environment in Malaysian cities. *Sustainability*, *14*(11), 6517.
- Cheremisinoff, P. N. (2019). *Handbook of water and wastewater treatment technology*. Routledge.
- Craggs, R. J., Lundquist, T. J., & Benemann, J. R. (2012). Wastewater treatment and algal biofuel production. In *Algae for biofuels and energy* (pp. 153-163). Dordrecht: Springer Netherlands.
- Cregg, J. M., Tolstorukov, I., Kusari, A., Sunga, J., Madden, K., & Chappell, T. (2009). Expression in the yeast *Pichia pastoris*. *Methods in enzymology*, *463*, 169-189.
- Daniel, H. M., Lachance, M. A., & Kurtzman, C. P. (2014). On the reclassification of species assigned to *Candida* and other anamorphic ascomycetous yeast genera based on phylogenetic circumscription. *Antonie Van Leeuwenhoek*, *106*, 67-84.
- Das, A., Ghosh, S., Ringu, T., & Pramanik, N. (2023). A Focus on Biomaterials Based on Calcium Phosphate Nanoparticles: an Indispensable Tool for Emerging Biomedical Applications. *BioNanoScience*, 1-24.
- Daud, R. M., Rahman, H. A., & Naim, F. (2022). Improving Food Security Through Quantification of Food Waste: A Small Study at University's Cafeterias.
- Das, S., Lyla, P. S., & Khan, S. A. (2006). Marine microbial diversity and ecology: importance and future perspectives. *Current science*, 1325-1335.
- De Vuyst, L., & Leroy, F. (2020). Functional role of yeasts, lactic acid bacteria and acetic acid bacteria in cocoa fermentation processes. *FEMS Microbiology Reviews*, *44*(4), 432-453.
- Devadoss, P. M., Agamuthu, P., Mehran, S. B., Santha, C., & Fauziah, S. H. (2021). Implications of municipal solid waste management on greenhouse gas emissions in Malaysia and the way forward. *Waste Management*, *119*, 135-144.

- Divya, M., Aanand, S., Srinivasan, A., & Ahilan, B. (2015). Bioremediation—an eco-friendly tool for effluent treatment: a review. *International Journal of Applied Research*, 1(12), 530-537.
- Di Giacomo, G., & Romano, P. (2022). Evolution and Prospects in Managing Sewage Sludge Resulting from Municipal Wastewater Purification. *Energies*, 15(15), 5633.
- Dong, Z., Gu, L., Zhang, J., Wang, M., Du, G., Chen, J., & Li, H. (2014). Optimisation for high cell density cultivation of *Lactobacillus salivarius* BBE 09-18 with response surface methodology. *International Dairy Journal*, 34(2), 230-236.
- Donot, F., Fontana, A., Baccou, J. C., Strub, C., & Schorr-Galindo, S. (2014). Single cell oils (SCOs) from oleaginous yeasts and moulds: production and genetics. *Biomass and Bioenergy*, 68, 135-150.
- Douglas, S. I., & Barisi, S. P. (2019). Bioremediation of crude oil polluted terrestrial soil using *Aspergillus clavatus* and *Pichia* spp. *International Journal of Current Microbiology and Applied Sciences*, 8(3), 733-744.
- Durand, P., Breuer, L., Johnes, P. J., Billen, G., Butturini, A., Pinay, G., ... & Wright, R. (2011). Nitrogen processes in aquatic ecosystems.
- Elinder, C. G. (2019). Cadmium: uses, occurrence, and intake. In *Cadmium and health: a toxicological and epidemiological appraisal* (pp. 23-64). CRC Press.
- Elisabeth, B., Rayen, F., & Behnam, T. (2021). Microalgae culture quality indicators: a review. *Critical Reviews in Biotechnology*, 41(4), 457-473.
- Eskander, S., & Saleh, H. E. D. (2017). Biodegradation: process mechanism. *Environ. Sci. & Eng*, 8(8), 1-31.
- Farnworth, E. R. T. (Ed.). (2008). *Handbook of fermented functional foods*. CRC press.
- Feng, W., Wang, C., Lei, X., Wang, H., & Zhang, X. (2020). Distribution of nitrate content in groundwater and evaluation of potential health risks: a case study of rural areas in northern China. *International journal of environmental research and public health*, 17(24), 9390.
- Ferreira, T. F., Martins, F. F., Cayres, C. A., Amaral, P. F., Azevedo, D. D. A., & Coelho, M. A. Z. (2023). Biosurfactant Production from the Biodegradation of n-Paraffins, Isoprenoids

- and Aromatic Hydrocarbons from Crude Petroleum by *Yarrowia lipolytica* IMUFRJ 50682. *Fermentation*, 9(1), 21.
- Formosa, C., Schiavone, M., Martin-Yken, H., François, J. M., Duval, R. E., & Dague, E. (2013). Nanoscale effects of caspofungin against two yeast species, *Saccharomyces cerevisiae* and *Candida albicans*. *Antimicrobial agents and chemotherapy*, 57(8), 3498-3506.
- Francisco, C. S., Ma, X., Zwysig, M. M., McDonald, B. A., & Palma-Guerrero, J. (2019). Morphological changes in response to environmental stresses in the fungal plant pathogen *Zymoseptoria tritici*. *Scientific reports*, 9(1), 1-18.
- Fujii, J., Homma, T., Kobayashi, S., Warang, P., Madkaikar, M., & Mukherjee, M. B. (2021). Erythrocytes as a preferential target of oxidative stress in blood. *Free Radical Research*, 55(8), 781-799.
- Gao, J., Li, X., Zhang, G., Sadiq, F. A., Simal-Gandara, J., Xiao, J., & Sang, Y. (2021). Probiotics in the dairy industry—Advances and opportunities. *Comprehensive Reviews in Food Science and Food Safety*, 20(4), 3937-3982.
- García-Cano, I., Rocha-Mendoza, D., Kosmerl, E., Zhang, L., & Jiménez-Flores, R. (2020). Technically relevant enzymes and proteins produced by LAB suitable for industrial and biological activity. *Applied microbiology and biotechnology*, 104, 1401-1422.
- Garofalo, C., Norici, A., Mollo, L., Osimani, A., & Aquilanti, L. (2022). Fermentation of microalgal biomass for innovative food production. *Microorganisms*, 10(10), 2069.
- Ghani, L. A., & Mahmood, N. Z. (2023). Modeling domestic wastewater pathways on household systems using the socio-MFA techniques. *Ecological Modelling*, 480, 110328.
- Ghoshal, G. (2022). Vegetable and Fruit Wastes: Utilization in Novel Industrial Applications. In *Fruits and Vegetable Wastes: Valorization to Bioproducts and Platform Chemicals* (pp. 207-235). Singapore: Springer Nature Singapore.
- Godswill, A. C. (2017). Sugar alcohols: chemistry, production, health concerns and nutritional importance of mannitol, sorbitol, xylitol, and erythritol.
- Gomes, R. J., de Fatima Borges, M., de Freitas Rosa, M., Castro-Gómez, R. J. H., & Spinosa, W. A. (2018). Acetic acid bacteria in the food industry: systematics, characteristics and applications. *Food technology and biotechnology*, 56(2), 139.

- Gorthi, L. V. (2019). Morphological classification of fungal infections (Yeasts, Mold, Dimorphic). *Fungal Infections of the Central Nervous System: Pathogens, Diagnosis, and Management*, 23-30.
- Graf, A., Gasser, B., Dragosits, M., Sauer, M., Leparc, G. G., Tüchler, T., ... & Mattanovich, D. (2008). Novel insights into the unfolded protein response using *Pichia pastoris* specific DNA microarrays. *BMC genomics*, 9(1), 1-13.
- Guo, J., Peng, Y., Ni, B. J., Han, X., Fan, L., & Yuan, Z. (2015). Dissecting microbial community structure and methane-producing pathways of a full-scale anaerobic reactor digesting activated sludge from wastewater treatment by metagenomic sequencing. *Microbial cell factories*, 14, 1-11.
- Guo, Z., Wang, J., Yan, L., Chen, W., Liu, X. M., & Zhang, H. P. (2009). In vitro comparison of probiotic properties of *Lactobacillus casei* Zhang, a potential new probiotic, with selected probiotic strains. *LWT-Food Science and Technology*, 42(10), 1640-1646.
- Hagos, K., Zong, J., Li, D., Liu, C., & Lu, X. (2017). Anaerobic co-digestion process for biogas production: Progress, challenges and perspectives. *Renewable and sustainable energy reviews*, 76, 1485-1496.
- Hanum, F., Yuan, L. C., Kamahara, H., Aziz, H. A., Atsuta, Y., Yamada, T., & Daimon, H. (2019). Treatment of sewage sludge using anaerobic digestion in Malaysia: current state and challenges. *Frontiers in Energy Research*, 7, 19.
- Haque, S. E. (2021). How effective are existing phosphorus management strategies in mitigating surface water quality problems in the US?. *Sustainability*, 13(12), 6565.
- Hasnine, M. T., Huda, M. E., Khatun, R., Saadat, A. H. M., Ahasan, M., Akter, S., ... & Ohiduzzaman, M. (2017). Heavy metal contamination in agricultural soil at DEPZA, Bangladesh. *Environment and ecology research*, 5(7), 510-516.
- Hay, R. J. (2023). Pioneers in Dermatology and Venereology: An Interview with Professor Roderick James Hay. *Journal of the European Academy of Dermatology and Venereology*, 37(1), 18.

- Hemalatha, M., & Visantini, P. (2020). Potential use of eco-enzyme for the treatment of metal based effluent. In *IOP Conference Series: Materials Science and Engineering* (Vol. 716, No. 1, p. 012016). IOP Publishing.
- Heuer, S., Gaxiola, R., Schilling, R., Herrera-Estrella, L., López-Arredondo, D., Wissuwa, M., ... & Rouached, H. (2017). Improving phosphorus use efficiency: a complex trait with emerging opportunities. *The Plant Journal*, *90*(5), 868-885.
- Hitaj, C., Rehkamp, S., Canning, P., & Peters, C. J. (2019). Greenhouse gas emissions in the United States food system: current and healthy diet scenarios. *Environmental Science & Technology*, *53*(9), 5493-5503.
- Holechek, J. L., Geli, H. M., Sawalhah, M. N., & Valdez, R. (2022). A global assessment: can renewable energy replace fossil fuels by 2050?. *Sustainability*, *14*(8), 4792.
- Holling, N. (2014). *Elucidating the genetic basis for catheter blockage and encrustation in Proteus mirabilis* (Doctoral dissertation, University of Brighton).
- Hoarau, J., Caro, Y., Grondin, I., & Petit, T. (2018). Sugarcane vinasse processing: Toward a status shift from waste to valuable resource. A review. *Journal of water process engineering*, *24*, 11-25.
- Holkar, C. R., Jadhav, A. J., Pinjari, D. V., Mahamuni, N. M., & Pandit, A. B. (2016). A critical review on textile wastewater treatments: possible approaches. *Journal of environmental management*, *182*, 351-366.
- Hou, Y., Shavandi, A., Carne, A., Bekhit, A. A., Ng, T. B., Cheung, R. C. F., & Bekhit, A. E. D. A. (2016). Marine shells: Potential opportunities for extraction of functional and health-promoting materials. *Critical Reviews in Environmental Science and Technology*, *46*(11-12), 1047-1116.
- Hu, Y., Huang, X., Cheng, X., Li, S., Zou, Y., & Pan, W. (2023). Bacillus cereus strain L7 lyses Cylindrospermopsis raciborskii through intercellular contact. *Algal Research*, 103097.
- Ishmayana, S., Kennedy, U. J., & Learmonth, R. P. (2020). The effect of varying inositol supplementation on Saccharomyces cerevisiae grown in chemically defined media. *Octa J Biosci*, *8*, 98-105.

- Islam, M. S., & Tanaka, M. (2004). Impacts of pollution on coastal and marine ecosystems including coastal and marine fisheries and approach for management: a review and synthesis. *Marine pollution bulletin*, 48(7-8), 624-649.
- Jacobus, A. P., Gross, J., Evans, J. H., Ceccato-Antonini, S. R., & Gombert, A. K. (2021). *Saccharomyces cerevisiae* strains used industrially for bioethanol production. *Essays in Biochemistry*, 65(2), 147-161.
- Jayasiri, S. C., Hyde, K. D., Ariyawansa, H. A., Bhat, J., Buyck, B., Cai, L., ... & Promputtha, I. (2015). The Faces of Fungi database: fungal names linked with morphology, phylogeny and human impacts. *Fungal diversity*, 74, 3-18.
- Johnson, K. K. (2015). *Enhanced, selective MRS medium and RT-PCR for detection of Lactobacillus animalis added to cattle feed* (Doctoral dissertation, University of Georgia).
- Karri, R. R., Sahu, J. N., & Chimmiri, V. (2018). Critical review of abatement of ammonia from wastewater. *Journal of Molecular Liquids*, 261, 21-31.
- Kensa, V. M. (2011). Bioremediation-an overview. *Control Pollution*, 27(2), 161-168.
- Kerkar, S. S., & Salvi, S. S. (2020). Application of eco-enzyme for domestic waste water treatment. *International Journal for Research in Engineering Application and Management*, 5(11), 114-116.
- Khan, M. A. A. H., Khan, S. A. H., Sarker, M. R., Hussain, R. F., Ahmed, M. U., Joarder, Y., & Hasan, M. B. (2012). Studies on microscopic technique and culture on Sabouraud's dextrose agar medium for diagnosis of dermatophytes infection. *KYAMC Journal*, 3(1), 235-238.
- Khan, M. N., & Mohammad, F. (2014). Eutrophication: challenges and solutions. *Eutrophication: Causes, Consequences and Control: Volume 2*, 1-15.
- Kristanto, G. A., & Koven, W. (2019). Estimating greenhouse gas emissions from municipal solid waste management in Depok, Indonesia. *City and environment interactions*, 4, 100027.
- Kovacs, Z., Bodor, Z., Zinia Zaukuu, J. L., Kaszab, T., Bazar, G., Tóth, T., & Mohácsi-Farkas, C.
- Kommoju, P. R. (2006). *Heterologous Expression of L-Amino Acid Oxidase from Calloselasma rhodostoma and Induction of cell death* (Doctoral dissertation). (2020). Electronic nose for monitoring odor changes of *Lactobacillus* species during milk fermentation and rapid selection of probiotic candidates. *Foods*, 9(11), 1539.

- Kulshreshtha, A., Agrawal, R., Barar, M., & Saxena, S. (2014). A review on bioremediation of heavy metals in contaminated water. *IOSR Journal of Environmental Science, Toxicology and Food Technology*, 8(7), 44-50.
- Kumar, K. S., Bhowmik, D., Duraivel, S., & Umadevi, M. (2012). Traditional and medicinal uses of banana. *Journal of Pharmacognosy and Phytochemistry*, 1(3), 51-63.
- Kundu, P., & Mishra, I. M. (2018). Treatment and reclamation of hydrocarbon-bearing oily wastewater as a hazardous pollutant by different processes and technologies: A state-of-the-art review. *Reviews in Chemical Engineering*, 35(1), 73-108.
- Kurtzman, C. P., Fell, J. W., Boekhout, T., & Robert, V. (2011). Methods for isolation, phenotypic characterization and maintenance of yeasts. In *The yeasts* (pp. 87-110). Elsevier.
- Lachance, M. A. (2020). Yeast selection in nature. In *Yeast Strain Selection* (pp. 21-41). CRC Press.
- Lal, R., Bouma, J., Brevik, E., Dawson, L., Field, D. J., Glaser, B., ... & Zhang, J. (2021). Soils and sustainable development goals of the United Nations: An International Union of Soil Sciences perspective. *Geoderma Regional*, 25, e00398.
- Le, N. H., Pinedo, V., Lopez, J., Cava, F., & Feldman, M. F. (2021). Killing of Gram-negative and Gram-positive bacteria by a bifunctional cell wall-targeting T6SS effector. *Proceedings of the National Academy of Sciences*, 118(40), e2106555118.
- Li, W., Thian, E. S., Wang, M., Wang, Z., & Ren, L. (2021). Surface design for antibacterial materials: from fundamentals to advanced strategies. *Advanced Science*, 8(19), 2100368.
- Li, X., Kapoor, V., Impelliteri, C., Chandran, K., & Domingo, J. W. S. (2016). Measuring nitrification inhibition by metals in wastewater treatment systems: Current state of science and fundamental research needs. *Critical Reviews in Environmental Science and Technology*, 46(3), 249-289
- Li, L., Xu, Y., Dai, X., & Dai, L. (2021). Principles and advancements in improving anaerobic digestion of organic waste via direct interspecies electron transfer. *Renewable and Sustainable Energy Reviews*, 148, 111367.
- Lilien, M. R., & Groothoff, J. W. (2009). Cardiovascular disease in children with CKD or ESRD. *Nature Reviews Nephrology*, 5(4), 229-235.

- Liu, J., Wang, Q., Zou, H., Liu, Y., Wang, J., Gan, K., & Xiang, J. (2013). Glucose metabolic flux distribution of *Lactobacillus amylophilus* during lactic acid production using kitchen waste saccharified solution. *Microbial biotechnology*, 6(6), 685-693.
- Liu, T., Zhang, Q., Kang, X., Hou, J., Luo, T., & Zhang, Y. (2022). Household Food Waste to Biogas in Västerås, Sweden: A Comprehensive Case Study of Waste Valorization. *Sustainability*, 14(19), 11925.
- Loh, S. K., Nasrin, A. B., Azri, S. M., Adela, B. N., Muzzammil, N., Jay, T. D., ... & Kaltschmitt, M. (2017). First Report on Malaysia's experiences and development in biogas capture and utilization from palm oil mill effluent under the Economic Transformation Programme: Current and future perspectives. *Renewable and Sustainable Energy Reviews*, 74, 1257-1274.
- Lovett, G. M., Tear, T. H., Evers, D. C., Findlay, S. E., Cosby, B. J., Dunscomb, J. K., ... & Weathers, K. C. (2009). Effects of air pollution on ecosystems and biological diversity in the eastern United States. *Annals of the New York Academy of Sciences*, 1162(1), 99-135.
- Lund, P. A., De Biase, D., Liran, O., Scheler, O., Mira, N. P., Cetecioglu, Z., ... & O'Byrne, C. (2020). Understanding how microorganisms respond to acid pH is central to their control and successful exploitation. *Frontiers in microbiology*, 11, 556140.
- Lynch, K. M., Zannini, E., Wilkinson, S., Daenen, L., & Arendt, E. K. (2019). Physiology of acetic acid bacteria and their role in vinegar and fermented beverages. *Comprehensive Reviews in Food Science and Food Safety*, 18(3), 587-625.
- Madeo, F., Engelhardt, S., Herker, E., Lehmann, N., Maldener, C., Proksch, A., ... & Fröhlich, K. U. (2002). Apoptosis in yeast: a new model system with applications in cell biology and medicine. *Current genetics*, 41, 208-216.
- Madkour, L. H. (2018). Biogenic–biosynthesis metallic nanoparticles (MNPs) for pharmacological, biomedical and environmental nanobiotechnological applications. *Chron. Pharm. Sci. J*, 2(1), 384-444.
- Maicas, S. (2020). The role of yeasts in fermentation processes. *Microorganisms*, 8(8), 1142.

- Malenica, D., Kass, M., & Bhat, R. (2022). Sustainable Management and Valorization of Agri-Food Industrial Wastes and By-Products as Animal Feed: For Ruminants, Non-Ruminants and as Poultry Feed. *Sustainability*, *15*(1), 117.
- Manikam, M. K., Halim, A. A., Hanafiah, M. M., & Krishnamoorthy, R. R. (2019). Removal of ammonia nitrogen, nitrate, phosphorus and COD from sewage wastewater using palm oil boiler ash composite adsorbent. *Desalin. Water Treat*, *149*(2019), 23-30.
- Marrs, E. C., Perry, A., & Perry, J. D. (2021). Evaluation of three culture media for isolation of Burkholderia cepacia complex from respiratory samples of patients with cystic fibrosis. *Microorganisms*, *9*(12), 2604.
- Matatkova, O., Gharwalova, L., Zimola, M., Rezanka, T., Masak, J., & Kolouchova, I. (2017). Using odd-alkanes as a carbon source to increase the content of nutritionally important fatty acids in *Candida krusei*, *Trichosporon cutaneum*, and *Yarrowia lipolytica*. *International Journal of Analytical Chemistry*, 2017.
- Matthews, C. B. (2019). *Design of a cultivation medium for protein production in Pichia pastoris based on genome-wide biological understanding* (Doctoral dissertation, Massachusetts Institute of Technology).
- Mavani, H. A. K., Tew, I. M., Wong, L., Yew, H. Z., Mahyuddin, A., Ahmad Ghazali, R., & Pow, E. H. N. (2020). Antimicrobial efficacy of fruit peels eco-enzyme against *Enterococcus faecalis*: An in vitro study. *International Journal of Environmental Research and Public Health*, *17*(14), 5107.
- Mandpe, A., Yadav, N., Paliya, S., Tyagi, L., Yadav, B. R., Singh, L., ... & Kumar, R. (2021). Exploring the synergic effect of fly ash and garbage enzymes on biotransformation of organic wastes in in-vessel composting systems. *Bioresource Technology*, *322*, 124557.
- Mazzoli, R., Bosco, F., Mizrahi, I., Bayer, E. A., & Pessione, E. (2014). Towards lactic acid bacteria-based biorefineries. *Biotechnology Advances*, *32*(7), 1216-1236.
- Matsumoto, A., Terashima, I., & Uesono, Y. (2022). A rapid and simple spectroscopic method for the determination of yeast cell viability using methylene blue. *Yeast*, *39*(11-12), 607-616.

- Mehmood, T., Nadeem, F., Bilal, M., & Iqbal, H. M. (2021). Recent trends on the food wastes valorization to value-added commodities. In *Advanced technology for the conversion of waste into fuels and chemicals* (pp. 171-196). Woodhead Publishing.
- Mendes-Soares, H., Suzuki, H., Hickey, R. J., & Forney, L. J. (2014). Comparative functional genomics of *Lactobacillus* spp. reveals possible mechanisms for specialization of vaginal lactobacilli to their environment. *Journal of bacteriology*, *196*(7), 1458-1470.
- Merhavy, Z. I., Varkey, T. C., Merhavy, C. E., & Zeitler, C. M. (2022). Anesthetic Drugs: A Comprehensive Overview for Primary Care. *Archives of Internal Medicine Research*, *5*, 291-306.
- Mertens, J. A., Shiraishi, N., & Campbell, W. H. (2000). Recombinant expression of molybdenum reductase fragments of plant nitrate reductase at high levels in *Pichia pastoris*. *Plant physiology*, *123*(2), 743-756.
- Mihai, F. C., Gündoğdu, S., Markley, L. A., Olivelli, A., Khan, F. R., Gwinnett, C., ... & Molinos-Senante, M. (2022). Plastic pollution, waste management issues, and circular economy opportunities in rural communities. *Sustainability*, *14*(1), 20.
- Mishra, R. K. (2023). The effect of Eutrophication on Drinking Water. *British Journal of Multidisciplinary and Advanced Studies*, *4*(1), 7-20.
- Mishra, A., Vishwakarma, K., Malaviya, P., Kumar, N., Pavón, L. R., Shandilya, C., ... & Takkar, S. (2022). Influence of greenhouse gasses on plant epigenomes for food security. In *Biomass, Biofuels, Biochemicals* (pp. 421-450). Elsevier.
- Modhu, A. L. (2016). *Development of good quality of yogurt in terms of texture, flavor, food value and low cost and determining the fat percentage of milk and yogurt* (Doctoral dissertation, BRAC University).
- Mohamad, N., Manan, H., Sallehuddin, M., Musa, N., & Ikhwanuddin, M. (2020). Screening of Lactic Acid Bacteria isolated from giant freshwater prawn (*Macrobrachium rosenbergii*) as potential probiotics. *Aquaculture Reports*, *18*, 100523.
- Mohan, S. V., Bhaskar, Y. V., Krishna, P. M., Rao, N. C., Babu, V. L., & Sarma, P. N. (2007). Biohydrogen production from chemical wastewater as substrate by selectively enriched

- anaerobic mixed consortia: influence of fermentation pH and substrate composition. *International Journal of Hydrogen Energy*, 32(13), 2286-2295.
- Moodley, P., & Trois, C. (2022). Biofuel Production from Vegetable and Fruit Wastes: Creating a Circular Economy. In *Fruits and Vegetable Wastes: Valorization to Bioproducts and Platform Chemicals* (pp. 407-421). Singapore: Springer Nature Singapore.
- Msimbira, L. A., & Smith, D. L. (2020). The roles of plant growth promoting microbes in enhancing plant tolerance to acidity and alkalinity stresses. *Frontiers in Sustainable Food Systems*, 4, 106.
- Nabi, M., Liang, H., Cheng, L., Yang, W., & Gao, D. (2022). A comprehensive review on the use of conductive materials to improve anaerobic digestion: Focusing on landfill leachate treatment. *Journal of environmental management*, 309, 114540.
- Nagarajan, D., Nandini, A., Dong, C. D., Lee, D. J., & Chang, J. S. (2020). Lactic acid production from renewable feedstocks using poly (vinyl alcohol)-immobilized *Lactobacillus plantarum* 23. *Industrial & Engineering Chemistry Research*, 59(39), 17156-17164.
- Naidoo, S., & Olaniran, A. O. (2014). Treated wastewater effluent as a source of microbial pollution of surface water resources. *International journal of environmental research and public health*, 11(1), 249-270.
- Nguyen, L. N., Nguyen, A. Q., & Nghiem, L. D. (2019). Microbial community in anaerobic digestion system: Progression in microbial ecology. *Water and wastewater treatment technologies*, 331-355.
- Nicastro, R., & Carillo, P. (2021). Food loss and waste prevention strategies from farm to fork. *Sustainability*, 13(10), 5443.
- Nikita, C., & Hemangi, D. (2012). Isolation, identification and characterization of lactic acid bacteria from dairy sludge sample. *J. Environ. Res. Develop*, 7(1), 1-11.
- Nimsi, K. A., Manjusha, K., Kathiresan, K., & Arya, H. (2023). Plant growth-promoting yeasts (PGPY), the latest entrant for use in sustainable agriculture: a review. *Journal of Applied Microbiology*, 134(2), 1xac088.
- Novianti, A., & Muliarta, I. N. (2021). Eco-Enzyme Based on Household Organic Waste as Multi-Purpose Liquid. *Agri War journal*, 1(1), 12-17.

- Nuraida, L. (2015). A review: Health promoting lactic acid bacteria in traditional Indonesian fermented foods. *Food Science and Human Wellness*, 4(2), 47-55.
- Obubu, J. P., Mengistou, S., Odong, R., Fetahi, T., & Alamirew, T. (2021). Determination of the connectedness of land use, land cover change to water quality status of a shallow lake: a case of Lake Kyoga Basin, Uganda. *Sustainability*, 14(1), 372.
- Omer, N. H. (2019). Water quality parameters. *Water quality-science, assessments and policy*, 18, 1-34.
- Omoregie, A. I. (2020). *A feasibility study to scale-up the production of Sporosarcina pasteurii, using industrial-grade reagents, for cost-effective in-situ biocementation* (Doctoral dissertation, Swinburne University of Technology).
- Owens, F. N., & Basalan, M. (2016). Ruminal fermentation. *Rumenology*, 63-102.
- Pandey, K. P., Kushwaha, J., Priyadarsini, M., Rani, J., Singh, Y., & Dhoble, A. S. (2023). Identification and culture test. In *Antiviral and Antimicrobial Smart Coatings* (pp. 113-139). Elsevier.
- Papanicolas, L. E., Choo, J. M., Wang, Y., Leong, L. E., Costello, S. P., Gordon, D. L., ... & Rogers, G. B. (2019). Bacterial viability in fecal transplants: which bacteria survive?. *EBioMedicine*, 41, 509-516
- Partow, S., Siewers, V., Bjørn, S., Nielsen, J., & Maury, J. (2010). Characterization of different promoters for designing a new expression vector in *Saccharomyces cerevisiae*. *Yeast*, 27(11), 955-964.
- Patel, A., & Matsakas, L. (2019). A comparative study on de novo and ex novo lipid fermentation by oleaginous yeast using glucose and sonicated waste cooking oil. *Ultrasonics sonochemistry*, 52, 364-374.
- Peacock, W. F., Rafique, Z., Clark, C. L., Singer, A. J., Turner, S., Miller, J., ... & REVEAL-ED Study Investigators. (2018). Real World Evidence for Treatment of Hyperkalemia in the Emergency Department (REVEAL-ED): A multicenter, prospective, observational study. *The Journal of emergency medicine*, 55(6), 741-750.
- Pfennig, C. L., & Slovis, C. M. (2014). Electrolyte disorders. *Walls RM, et al. Rosens Emergency Medicine: Concepts and Clinical Practice*, 1, 1516-32.

- Poddar, K., Sarkar, D., & Sarkar, A. (2019). Construction of potential bacterial consortia for efficient hydrocarbon degradation. *International Biodeterioration & Biodegradation*, *144*, 104770.
- Prabhurajeshwar, C., & Chandrakanth, R. K. (2017). Probiotic potential of Lactobacilli with antagonistic activity against pathogenic strains: An in vitro validation for the production of inhibitory substances. *Biomedical journal*, *40*(5), 270-283.
- Prapti, D. R., Mohamed Shariff, A. R., Che Man, H., Ramli, N. M., Perumal, T., & Shariff, M. (2022). Internet of Things (IoT)-based aquaculture: An overview of IoT application on water quality monitoring. *Reviews in Aquaculture*, *14*(2), 979-992.
- Preethi, P. S., Hariharan, N. M., Vickram, S., Manian, R., Manikandan, S., Subbaiya, R., ... & Awasthi, M. K. (2022). Advances in bioremediation of emerging contaminants from industrial wastewater by oxidoreductase enzymes. *Bioresource Technology*, 127444.
- Priya, B. T. (2010). *Tinea Pedis-A Clinico-Mycolological Study* (Doctoral dissertation, Madras Medical College, Chennai).
- Putatunda, S. (2017). Application of high shear ultrafiltration along with other tertiary roots in industrial wastewater treatment.
- Rahayu, M. R., & Situmeang, Y. P. (2021). Acceleration of Production Natural Disinfectants from the Combination of Eco-Enzyme Domestic Organic Waste and Frangipani Flowers (*Plumeria alba*). *SEAS (Sustainable Environment Agricultural Science)*, *5*(1), 15-21.
- Rasit, N., Hwe Fern, L., & Ab Karim Ghani, W. A. W. (2019). Production and characterization of eco enzymes produced from tomato and orange wastes and its influence on the aquaculture sludge. *International Journal of Civil Engineering and Technology*, *10*(3).
- Renschler, M. A., Wyatt, A., Anene, N., Robinson-Hill, R., Pickerill, E. S., Fox, N. E., ... & McKillip, J. L. (2020). Using nitrous acid-modified de Man, Rogosa, and Sharpe medium to selectively isolate and culture lactic acid bacteria from dairy foods. *Journal of dairy science*, *103*(2), 1215-1222.
- Rezvani, F., Ardestani, F., & Najafpour, G. (2017). Growth kinetic models of five species of Lactobacilli and lactose consumption in batch submerged culture. *Brazilian journal of Microbiology*, *48*, 251-258.

- Riesenegger, L., & Hübner, A. (2022). Reducing food waste at retail stores—An explorative study. *Sustainability*, *14*(5), 2494.
- Rohde, M. (2019). The Gram-positive bacterial cell wall. *Microbiology Spectrum*, *7*(3), 7-3.
- Rolfe, M. D., Rice, C. J., Lucchini, S., Pin, C., Thompson, A., Cameron, A. D., ... & Hinton, J. C. (2012). Lag phase is a distinct growth phase that prepares bacteria for exponential growth and involves transient metal accumulation. *Journal of bacteriology*, *194*(3), 686-701.
- Roufou, S., Griffin, S., Katsini, L., Polańska, M., Van Impe, J. F., & Valdramidis, V. P. (2021). The (potential) impact of seasonality and climate change on the physicochemical and microbial properties of dairy waste and its management. *Trends in Food Science & Technology*, *116*, 1-10.
- Rout, P. R., Zhang, T. C., Bhunia, P., & Surampalli, R. Y. (2021). Treatment technologies for emerging contaminants in wastewater treatment plants: A review. *Science of the Total Environment*, *753*, 141990.
- Roy, S., & Edwards, M. A. (2018). Interactive effects of water chemistry, hydrodynamics, and precipitated calcium carbonate causing erosion corrosion of copper in hot water recirculation systems: case study and experimental work. *Corrosion*, *74*(11), 1288-1306.
- Rui, W., Mao, Z., & Li, Z. (2022). The Roles of Phosphorus and Nitrogen Nutrient Transporters in the Arbuscular Mycorrhizal Symbiosis. *International Journal of Molecular Sciences*, *23*(19), 11027.
- Rutley, F. (2012). *Rutley's elements of mineralogy*. Springer Science & Business Media.
- Sabo, S. D. S. (2017). *Biotechnological production and application of antimicrobial biomolecules by Lactobacillus plantarum in milk whey* (Doctoral dissertation, Universidade de São Paulo).
- Saeed A, H., & Salam A, I. (2013). Current limitations and challenges with lactic acid bacteria: a review. *Food and Nutrition Sciences*, *2013*.
- Sagar, N. A., Pareek, S., Sharma, S., Yahia, E. M., & Lobo, M. G. (2018). Fruit and vegetable waste: Bioactive compounds, their extraction, and possible utilization. *Comprehensive reviews in food science and food safety*, *17*(3), 512-531.

- Sahu, U., & Rangarajan, P. N. (2016). Methanol expression regulator 1 (Mxr1p) is essential for the utilization of amino acids as the sole source of carbon by the methylotrophic yeast, *Pichia pastoris*. *Journal of Biological Chemistry*, 291(39), 20588-20601.
- Salim, N. S. M., Singh, A., & Raghavan, V. (2017). Potential utilization of fruit and vegetable wastes for food through drying or extraction techniques. *Nov. Tech. Nutr. Food Sci*, 1, 1-12.
- Salvany, S., Casanovas, A., Piedrafita, L., Tarabal, O., Hernández, S., Calderó, J., & Esquerda, J. E. (2021). Microglial recruitment and mechanisms involved in the disruption of afferent synaptic terminals on spinal cord motor neurons after acute peripheral nerve injury. *Glia*, 69(5), 1216-1240.
- Samer, M. (2015). Biological and chemical wastewater treatment processes. *Wastewater treatment engineering*, 150, 212.
- Samir, M., Ramadan, M., Abdelrahman, M. H., Elbastawesy, M. A., Halby, H. M., Abdel-Aziz, M., & Abuo-Rahma, G. E. D. A. (2022). New potent ciprofloxacin-uracil conjugates as DNA gyrase and topoisomerase IV inhibitors against methicillin-resistant *Staphylococcus aureus*. *Bioorganic & Medicinal Chemistry*, 73, 117004.
- Sansupa, C., Fared Mohamed Wahdan, S., Disayathanoowat, T., & Purahong, W. (2021). Identifying hidden viable bacterial taxa in tropical forest soils using amplicon sequencing of enrichment cultures. *Biology*, 10(7), 569.
- Sanz, J. L., & Köchling, T. (2007). Molecular biology techniques used in wastewater treatment: an overview. *Process biochemistry*, 42(2), 119-133.
- Sathya, K., Nagarajan, K., Carlin Geor Malar, G., Rajalakshmi, S., & Raja Lakshmi, P. (2022). A comprehensive review on comparison among effluent treatment methods and modern methods of treatment of industrial wastewater effluent from different sources. *Applied Water Science*, 12(4), 70.
- Sayali, J. D., Shruti, S. C., Shweta, S. S., Sudarshan, P. E., Akash, D. H., & Shrikant, P. T. (2019). Use of eco enzymes in domestic wastewater treatment. *International Journal of Innovative Science and Research Technology*, 4(2), 568-570.

- Scholes, G. D., Fleming, G. R., Olaya-Castro, A., & Van Grondelle, R. (2011). Lessons from nature about solar light harvesting. *Nature chemistry*, 3(10), 763-774.
- Schön, T., Werngren, J., Machado, D., Borroni, E., Wijkander, M., Lina, G., ... & Cambau, E. (2020). Antimicrobial susceptibility testing of Mycobacterium tuberculosis complex isolates—the EUCAST broth microdilution reference method for MIC determination. *Clinical Microbiology and Infection*, 26(11), 1488-1492.
- Shao, Y., Zhang, W., Guo, H., Pan, L., Zhang, H., & Sun, T. (2015). Comparative studies on antibiotic resistance in Lactobacillus casei and Lactobacillus plantarum. *Food Control*, 50, 250-258.
- Shende, A. P., & Chidambaram, R. (2023). Cocoyam powder extracted from Colocasia antiquorum as a novel plant-based bioflocculant for industrial wastewater treatment: Flocculation performance and mechanism. *Heliyon*.
- Shi, H., Wang, Y., Zhang, Z., Yu, S., Huang, X., Pan, D., ... & Zhu, Z. (2022). Recent advances of integrated microfluidic systems for fungal and bacterial analysis. *TrAC Trends in Analytical Chemistry*, 116850.
- Silva, B. C., Cusano, N. E., & Bilezikian, J. P. (2018). Primary hyperparathyroidism. *Best practice & research Clinical endocrinology & metabolism*, 32(5), 593-607.
- Singh, A., Gill, A., Lim, D. L. K., Kasmaruddin, A., Miri, T., Chakrabarty, A., ... & Chan, Y. J. (2022). Feasibility of bio-coal production from hydrothermal carbonization (HTC) technology using food waste in Malaysia. *Sustainability*, 14(8), 4534.
- Singh, A., Pal, D. B., Mohammad, A., Alhazmi, A., Haque, S., Yoon, T., ... & Gupta, V. K. (2022). Biological remediation technologies for dyes and heavy metals in wastewater treatment: New insight. *Bioresource Technology*, 343, 126154.
- Singh, M., Singh, D., Rai, P. K., Suyal, D. C., Saurabh, S., Soni, R., ... & Yadav, A. N. (2021). Fungi in Remediation of Hazardous Wastes: Current Status and Future Outlook. *Recent Trends in Mycological Research: Volume 2: Environmental and Industrial Perspective*, 195-224.
- Sisri, E. M., & Surtikanti, H. K. (2022, December). Utilization of eco enzyme (EE) for polluted pond water purification: Development of mini research-based practical materials. In *AIP Conference Proceedings* (Vol. 2468, No. 1, p. 030023). AIP Publishing LLC.

- Sperber, W. H. (2009). Introduction to the microbiological spoilage of foods and beverages. *Compendium of the microbiological spoilage of foods and beverages*, 1-40.
- Sreekala, A. G. V., Ismail, M. H. B., & Nathan, V. K. (2022). Biotechnological interventions in food waste treatment for obtaining value-added compounds to combat pollution. *Environmental Science and Pollution Research*, 29(42), 62755-62784.
- Sonune, A., & Ghate, R. (2004). Developments in wastewater treatment methods. *Desalination*, 167, 55-63.
- Soong, Y. H. V., Liu, N., Yoon, S., Lawton, C., & Xie, D. (2019). Cellular and metabolic engineering of oleaginous yeast *Yarrowia lipolytica* for bioconversion of hydrophobic substrates into high-value products. *Engineering in life sciences*, 19(6), 423-443.
- Suh, S. O., Blackwell, M., Kurtzman, C. P., & Lachance, M. A. (2006). Phylogenetics of Saccharomycetales, the ascomycete yeasts. *Mycologia*, 98(6), 1006-1017.
- Suhaimi, A. H. M., Kamaruddin, A., Masdek, N. R. N. M., & Dardak, R. A. (2019). Stakeholder Expectations Toward Green Environment: "Malaysia Go Green" through MYSaveFood Initiative. In *Green Behavior and Corporate Social Responsibility in Asia* (pp. 3-16). Emerald Publishing Limited.
- Sulmiyati, S., Said, N. S., Fahrodi, D. U., Malaka, R., & Maruddin, F. (2019). The Characteristics Yeast Isolated from Commercial Kefir Grain, Indonesia. *Hasanuddin Journal of Animal Science (HAJAS)*, 1(1), 26-36.
- Suresh, A. J., & Dass, R. S. (2022). Cold-Adapted Fungi: Evaluation and Comparison of Their Habitats, Molecular Adaptations and Industrial Applications. *Survival Strategies in Cold-adapted Microorganisms*, 31-61.
- Swain, M. R., Anandharaj, M., Ray, R. C., & Rani, R. P. (2014). Fermented fruits and vegetables of Asia: a potential source of probiotics. *Biotechnology research international*, 2014.
- Tang, J., Wang, X. C., Hu, Y., Pu, Y., Huang, J., Ngo, H. H., ... & Li, Y. (2019). Nutrients removal performance and sludge properties using anaerobic fermentation slurry from food waste as an external carbon source for wastewater treatment. *Bioresource technology*, 271, 125-135.

- Tiwari, S., & Gaur, R. (2019). Treatment and Recycling of Wastewater from Distillery. *Advances in Biological Treatment of Industrial Waste Water and their Recycling for a Sustainable Future*, 117-166.
- Tlais, A. Z. A., Fiorino, G. M., Polo, A., Filannino, P., & Di Cagno, R. (2020). High-value compounds in fruit, vegetable and cereal byproducts: an overview of potential sustainable reuse and exploitation. *Molecules*, 25(13), 2987.
- Tortajada, C. (2020). Contributions of recycled wastewater to clean water and sanitation Sustainable Development Goals. *NPJ Clean Water*, 3(1), 22.
- Tripathi, N., & Sapra, A. (2020). Gram staining.
- Tsilo, P. H., Basson, A. K., Ntombela, Z. G., Maliehe, T. S., & Pullabhotla, R. V. (2021). Isolation and optimization of culture conditions of a biofloculant-producing fungi from Kombucha tea SCOBY. *Microbiology Research*, 12(4), 950-966.
- Tsilo, P. H., Basson, A. K., Ntombela, Z. G., Maliehe, T. S., & Pullabhotla, V. R. (2022). Production and characterization of a biofloculant from *Pichia kudriavzevii* MH545928. 1 and Its Application in Wastewater Treatment. *International Journal of Environmental Research and Public Health*, 19(6), 3148.
- Tullio, V. (2022). Yeast genomics and its applications in biotechnological processes: What is our present and near future?. *Journal of Fungi*, 8(7), 752.
- Tyc, O., Song, C., Dickschat, J. S., Vos, M., & Garbeva, P. (2017). The ecological role of volatile and soluble secondary metabolites produced by soil bacteria. *Trends in microbiology*, 25(4), 280-292.
- Udert, K. M., Buckley, C. A., Wächter, M., McArdell, C. S., Kohn, T., Strande, L., ... & Etter, B. (2015). Technologies for the treatment of source-separated urine in the eThekweni Municipality. *Water Sa*, 41(2), 212-221.
- Vaithilingam, S., Nair, M., Macharia, M., & Venkatesh, V. (2022). Mobile communication and use behavior of the urban poor in a developing country: A field study in Malaysia. *International Journal of Information Management*, 63, 102440.
- Wang, X., & Hong, Y. (2022). Microalgae biofilm and bacteria symbiosis in nutrient removal and carbon fixation from wastewater: A review. *Current Pollution Reports*, 8(2), 128-146.

- Wang, Y., Qiu, L., & Hu, M. (2018). Application of yeast in the wastewater treatment. In *E3S Web of Conferences* (Vol. 53, p. 04025). EDP Sciences.
- Wilk, M., Krzywonos, M., Seruga, P., & Walaszczyk, E. (2019). Effect of pH and temperature on vinasse decolorization by lactic acid bacteria in batch processes. *Water Environment Research*, *91*(7), 573-580.
- Weir, E., Lawlor, A., Whelan, A., & Regan, F. (2008). The use of nanoparticles in anti-microbial materials and their characterization. *Analyst*, *133*(7), 835-845.
- World Health Organization. (2022). *Guidelines for drinking-water quality: incorporating the first and second addenda*. World Health Organization.
- Wurtsbaugh, W. A., Paerl, H. W., & Dodds, W. K. (2019). Nutrients, eutrophication and harmful algal blooms along the freshwater to marine continuum. *Wiley Interdisciplinary Reviews: Water*, *6*(5), e1373.
- Xiao, D., Li, X., Zhang, Y., & Wang, F. (2023). Efficient Expression of Candida Antarctica Lipase B in Pichia pastoris and Its Application in Biodiesel Production. *Applied Biochemistry and Biotechnology*, 1-17.
- Xiong, X., Hu, Y., Yan, N., Huang, Y., Peng, N., Liang, Y., & Zhao, S. (2014). PCR-DGGE Analysis of the Microbial Communities in Three Different Chinese. *Journal of Microbiology and Biotechnology*, *24*(8), 1088-1095.
- Xu, G., Zhao, X., Zhao, S., Rogers, M. J., & He, J. (2023). Salinity determines performance, functional populations, and microbial ecology in consortia attenuating organohalide pollutants. *The ISME Journal*, *17*(5), 660-670.
- Yadav, V., Sarker, A., Yadav, A., Miftah, A. O., Bilal, M., & Iqbal, H. M. (2022). Integrated biorefinery approach to valorize citrus waste: A sustainable solution for resource recovery and environmental management. *Chemosphere*, *293*, 133459.
- Yamada, T., Yaguchi, T., Salamin, K., Guenova, E., Feuermann, M., & Monod, M. (2021). Mfs1, a pleiotropic transporter in dermatophytes that plays a key role in their intrinsic resistance to chloramphenicol and fluconazole. *Journal of Fungi*, *7*(7), 542.

- Yap, C. K., Cheng, W. H., & Pang, B. H. (2020). Nitrate levels in the surface waters collected in 2005 from intertidal and urban drainages of the west part of Peninsular Malaysia. *Int. J. Hydro.*, 4, 55-60.
- Yatim, S. R. M., Hamid, K. H. K., Ismail, K. N., Rashid, Z. A., Zainuddin, N. A., Shafie, F. A., & Azmi, A. (2019). Study on waste generation and composition in rapid residential development of sub urban area in Kuala Selangor district, Selangor. *J. Wastes Biomass Manage.(JWBM)*, 1(1), 1-5.
- Yigit, O., Soyuncu, S., Eray, O., & Enver, S. (2009). Inhalational and dermal injury due to explosion of calcium hypochlorite. *Cutaneous and ocular toxicology*, 28(1), 37-40.
- Zabaloy, M. C., Allegrini, M., Hernandez Guijarro, K., Behrends Kraemer, F., Morrás, H., & Erijman, L. (2022). Microbiomes and glyphosate biodegradation in edaphic and aquatic environments: recent issues and trends. *World Journal of Microbiology and Biotechnology*, 38(6), 98.
- Zeitoun, M. (2023). *Reflections: Understanding Our Use and Abuse of Water*. Oxford University Press.
- Zhan, Z. (2017). *Optimizing the Production of Bacteriocins by Lactic Acid Bacteria Isolated from Foods Using Improved Deferred Antagonism Assay* (Doctoral dissertation).
- Zhang, L., Peng, H., Zhang, W., Li, Y., Liu, L., & Leng, T. (2020). Yeast cell wall particle mediated nanotube-RNA delivery system loaded with miR365 antagomir for post-traumatic osteoarthritis therapy via oral route. *Theranostics*, 10(19), 8479.
- Zhang, C., Yang, H. Q., & Wu, D. J. (2019). Study on the reuse of anaerobic digestion effluent in lactic acid production. *Journal of Cleaner Production*, 239, 118028.
- Zhang, R., Zhao, S., Liu, X., Thomes, M. W., Bong, C. W., ND Samaraweera, D., ... & Zhang, G. (2023). Fates of Benzotriazoles, Benzothiazoles, and p-Phenylenediamines in Wastewater Treatment Plants in Malaysia and Sri Lanka. *ACS ES&T Water*.
- Zheng, M., Zheng, M., Wu, Y., Ma, H., & Wang, K. (2015). Effect of pH on types of acidogenic fermentation of fruit and vegetable wastes. *Biotechnology and Bioprocess Engineering*, 20, 298-303.