

VI. REFERENCES

- Arkatkar, A., Mungray, A. K., & Sharma, P. (2021). Biological modification in air-cathode microbial fuel cell: Effect on oxygen diffusion, current generation and wastewater degradation. *Chemosphere*, 284, 131243. <https://doi.org/10.1016/j.chemosphere.2021.131243>
- Allam, F., Elnouby, M., Sabry, S. A., El-Khatib, K. M., & El-Badan, D. E. (2021). Optimization of factors affecting current generation, biofilm formation and rhamnolipid production by electroactive *Pseudomonas aeruginosa* FA17. *International Journal of Hydrogen Energy*, 46(20), 11419–11432. <https://doi.org/10.1016/j.ijhydene.2020.08.070>
- Antolini, E. (2021). Lignocellulose, Cellulose and Lignin as Renewable Alternative Fuels for Direct Biomass Fuel Cells. *ChemSusChem*, 14(1), 189–207. <https://doi.org/10.1002/cssc.202001807>
- Begemann, M., Mormile, M., Sitton, O., Wall, J., & Elias, D. (2012). A Streamlined Strategy for Biohydrogen Production with *Halanaerobium hydrogeniformans*, an Alkaliphilic Bacterium. *Frontiers in Microbiology*, 3. <https://www.frontiersin.org/articles/10.3389/fmicb.2012.00093>
- Bond, D. R., Holmes, D. E., Tender, L. M., & Lovley, D. R. (2002). Electrode-Reducing Microorganisms That Harvest Energy from Marine Sediments. *Science*, 295(5554), 483–485. <https://doi.org/10.1126/science.1066771>
- Brett, C. M. A. (2022). Electrochemical Impedance Spectroscopy in the Characterisation and Application of Modified Electrodes for Electrochemical Sensors and Biosensors. *Molecules*, 27(5), 1497. <https://doi.org/10.3390/molecules27051497>
- Carpenter, E. J., & Capone, D. G. (2008). Chapter 4—Nitrogen Fixation in the Marine Environment. In D. G. Capone, D. A. Bronk, M. R. Mulholland, & E. J. Carpenter (Eds.), *Nitrogen in the Marine Environment (Second Edition)* (pp. 141–198). Academic Press. <https://doi.org/10.1016/B978-0-12-372522-6.00004-9>
- Catal, T., Xu, S., Li, K., Bermek, H., & Liu, H. (2008). Electricity generation from polyalcohols in single-chamber microbial fuel cells. *Biosensors and Bioelectronics*, 24(4), 849–854. <https://doi.org/10.1016/j.bios.2008.07.015>
- Chae, K.-J., Choi, M.-J., Lee, J.-W., Kim, K.-Y., & Kim, I. S. (2009). Effect of different substrates on the performance, bacterial diversity, and bacterial viability in microbial fuel cells. *Bioresource Technology*, 100(14), 3518–3525. <https://doi.org/10.1016/j.biortech.2009.02.065>
- Chen, L., Zhang, M., Ding, Y., Wu, S., Li, Y., Liang, G., Li, H., & Pan, H. (2021). Estimation the internal resistance of lithium-ion-battery using a multi-factor dynamic internal resistance model with an error compensation strategy. *Energy Reports*, 7, 3050–3059. <https://doi.org/10.1016/j.egyr.2021.05.027>

EIS Data Plotting. (2019, May 7). *Pine Research Instrumentation Store*.

<https://pineresearch.com/shop/kb/theory/eis-theory/eis-data-plotting/>

Greenman, J., Gajda, I., You, J., Mendis, B. A., Obata, O., Pasternak, G., & Ieropoulos, I. (2021).

Microbial fuel cells and their electrified biofilms. *Biofilm*, 3, 100057.

<https://doi.org/10.1016/j.bioflm.2021.100057>

Gul, H., Raza, W., Lee, J., Azam, M., Ashraf, M., & Kim, K.-H. (2021). Progress in microbial fuel cell technology for wastewater treatment and energy harvesting. *Chemosphere*, 281, 130828.

<https://doi.org/10.1016/j.chemosphere.2021.130828>

Hussain, A., & Al-Ramadan, K. (2022). Organic Matter Burial in Deep-Sea Fans: A Depositional Process-Based Perspective. *Journal of Marine Science and Engineering*, 10(5), Article 5.

<https://doi.org/10.3390/jmse10050682>

Jatoi, A. S., Akhter, F., Mazari, S. A., Sabzoi, N., Aziz, S., Soomro, S. A., Mubarak, N. M., Baloch, H., Memon, A. Q., & Ahmed, S. (2021). Advanced microbial fuel cell for waste water treatment—A review. *Environmental Science and Pollution Research*, 28(5), 5005–5019.

<https://doi.org/10.1007/s11356-020-11691-2>

Jørgensen, B. B., & Boetius, A. (2007). Feast and famine—Microbial life in the deep-sea bed. *Nature Reviews Microbiology*, 5(10), Article 10. <https://doi.org/10.1038/nrmicro1745>

Kim, B., Chang, I. S., Dinsdale, R. M., & Guwy, A. J. (2021). Accurate measurement of internal resistance in microbial fuel cells by improved scanning electrochemical impedance spectroscopy. *Electrochimica Acta*, 366, 137388.

<https://doi.org/10.1016/j.electacta.2020.137388>

Lawson, K., Rossi, R., Regan, J. M., & Logan, B. E. (2020). Impact of cathodic electron acceptor on microbial fuel cell internal resistance. *Bioresource Technology*, 316, 123919.

<https://doi.org/10.1016/j.biortech.2020.123919>

Lefebvre, O., Tan, Z., Kharkwal, S., & Ng, H. Y. (2012). Effect of increasing anodic NaCl concentration on microbial fuel cell performance. *Bioresource Technology*, 112, 336–340.

<https://doi.org/10.1016/j.biortech.2012.02.048>

Lew, S., Glińska-Lewczuk, K., Burandt, P., Kulesza, K., Kobus, S., & Obolewski, K. (2022). Salinity as a Determinant Structuring Microbial Communities in Coastal Lakes. *International Journal of Environmental Research and Public Health*, 19(8), 4592.

<https://doi.org/10.3390/ijerph19084592>

Li, M., Zhou, M., Tian, X., Tan, C., McDaniel, C. T., Hassett, D. J., & Gu, T. (2018). Microbial fuel cell (MFC) power performance improvement through enhanced microbial electrogenicity. *Biotechnology Advances*, 36(4), 1316–1327.

<https://doi.org/10.1016/j.biotechadv.2018.04.010>

Luo, J., Yang, J., He, H., Jin, T., Zhou, L., Wang, M., & Zhou, M. (2013). A new electrochemically active bacterium phylogenetically related to *Tolumonas osonensis* and power performance in MFCs. *Bioresource Technology*, 139, 141–148. <https://doi.org/10.1016/j.biortech.2013.04.031>

Lyle, M. (2016). Deep-sea Sediments. In *Encyclopedia of Marine Geosciences* (pp. 156–171). Springer, Dordrecht. https://doi.org/10.1007/978-94-007-6238-1_53

Mian, M. M., Liu, G., & Fu, B. (2019). Conversion of sewage sludge into environmental catalyst and microbial fuel cell electrode material: A review. *Science of The Total Environment*, 666, 525–539. <https://doi.org/10.1016/j.scitotenv.2019.02.200>

Montella, C., Tezyk, V., Effori, E., Laurencin, J., & Siebert, E. (2021). Linear sweep and cyclic voltammetry of porous mixed conducting oxygen electrode: Formal study of insertion, diffusion and chemical reaction model. *Solid State Ionics*, 359, 115485.

<https://doi.org/10.1016/j.ssi.2020.115485>

Nair, L., Agrawal, K., & Verma, P. (2023). Chapter 25 - The role of microbes and enzymes for bioelectricity generation: A belief toward global sustainability. In G. Brahmachari (Ed.), *Biotechnology of Microbial Enzymes (Second Edition)* (pp. 709–751). Academic Press.

<https://doi.org/10.1016/B978-0-443-19059-9.00001-3>

Obileke, K., Onyeaka, H., Meyer, E. L., & Nwokolo, N. (2021). Microbial fuel cells, a renewable energy technology for bio-electricity generation: A mini-review. *Electrochemistry Communications*, 125, 107003. <https://doi.org/10.1016/j.elecom.2021.107003>

Obodo, K. O., Ouma, C. N. M., & Bessarabov, D. (2021). 2—Low-temperature water electrolysis. In G. Spazzafumo (Ed.), *Power to Fuel* (pp. 17–50). Academic Press.

<https://doi.org/10.1016/B978-0-12-822813-5.00003-5>

Olson, S., Jansen, M. F., Abbot, D. S., Halevy, I., & Goldblatt, C. (2022). The Effect of Ocean Salinity on Climate and Its Implications for Earth's Habitability. *Geophysical Research Letters*, 49(10), e2021GL095748. <https://doi.org/10.1029/2021GL095748>

Pant, D., Van Bogaert, G., Diels, L., & Vanbroekhoven, K. (2010). A review of the substrates used in microbial fuel cells (MFCs) for sustainable energy production. *Bioresource Technology*, 101(6), 1533–1543. <https://doi.org/10.1016/j.biortech.2009.10.017>

Pasupuleti, S. B., Sandipam, S., Dominguez-Benetton, X., Venkata Mohan, S., & Pant, D. (2014). Dual gas diffusion cathode design for microbial fuel cell (MFC): Optimizing the suitable mode of operation in terms of bioelectrochemical and bioelectro-kinetic evaluation. *Journal of Chemical Technology & Biotechnology*, 91, 624–639.

Paul, V. G., Minteer, S. D., Treu, B. L., & Mormile, M. R. (2014). Ability of a haloalkaliphilic bacterium

- isolated from Soap Lake, Washington to generate electricity at pH 11.0 and 7% salinity. *Environmental Technology*, 35(8), 1003–1011.
<https://doi.org/10.1080/09593330.2013.858186>
- Potdar, S. V., Shazin, M., & Kannan, G. (2019). A sustainable energy source from microbes using microbial fuel cells. *Journal of Physics: Conference Series*, 1276(1), 012077.
<https://doi.org/10.1088/1742-6596/1276/1/012077>
- Prasad, J., & Tripathi, R. K. (2022). Review on improving microbial fuel cell power management systems for consumer applications. *Energy Reports*, 8, 10418–10433.
<https://doi.org/10.1016/j.egyr.2022.08.192>
- Priya, A. K., Subha, C., Kumar, P. S., Suresh, R., Rajendran, S., Vasseghian, Y., & Soto-Moscoso, M. (2022). Advancements on sustainable microbial fuel cells and their future prospects: A review. *Environmental Research*, 210, 112930. <https://doi.org/10.1016/j.envres.2022.112930>
- Rismani-Yazdi, H., Carver, S. M., Christy, A. D., & Tuovinen, O. H. (2008). Cathodic limitations in microbial fuel cells: An overview. *Journal of Power Sources*, 180(2), 683–694.
<https://doi.org/10.1016/j.jpowsour.2008.02.074>
- Sanganyado, E., Chingono, K. E., Gwenzi, W., Chaukura, N., & Liu, W. (2021). Organic pollutants in deep-sea: Occurrence, fate, and ecological implications. *Water Research*, 205, 117658.
<https://doi.org/10.1016/j.watres.2021.117658>
- Saran, C., Purchase, D., Saratale, G. D., Saratale, R. G., Romanholo Ferreira, L. F., Bilal, M., Iqbal, H. M. N., Hussain, C. M., Mulla, S. I., & Bharagava, R. N. (2023). Microbial fuel cell: A green eco-friendly agent for tannery wastewater treatment and simultaneous bioelectricity/power generation. *Chemosphere*, 312, 137072.
<https://doi.org/10.1016/j.chemosphere.2022.137072>
- Sari, M., Dayana, I., & Satria, H. (2023). Effect of Internal Resistance on Electric Current in a Closed Circuit. *International Journal of Innovative Research in Computer Science & Technology*, 11, 19–21. <https://doi.org/10.55524/ijircst.2023.11.2.4>
- Şen-Doğan, B., Okan, M., Afşar-Erkal, N., Özgür, E., Zorlu, Ö., & Külah, H. (2020). Enhancement of the Start-Up Time for Microliter-Scale Microbial Fuel Cells (μ MFCs) via the Surface Modification of Gold Electrodes. *Micromachines*, 11(7), Article 7. <https://doi.org/10.3390/mi11070703>
- Silhavy, T. J., Kahne, D., & Walker, S. (2010). The Bacterial Cell Envelope. 2(5), a000414–a000414.
<https://doi.org/10.1101/cshperspect.a000414>
- Štanfel, D., Kalogjera, L., Ryazantsev, S. V., Hlača, K., Radtsig, E. Y., Teimuraz, R., & Hrabač, P. (2022). The Role of Seawater and Saline Solutions in Treatment of Upper Respiratory Conditions. *Marine Drugs*, 20(5), 330. <https://doi.org/10.3390/md20050330>

- Stevenson, M. A., Faust, J. C., Andrade, L. L., Freitas, F. S., Gray, N. D., Tait, K., Hendry, K. R., Hilton, R. G., Henley, S. F., Tessin, A., Leary, P., Papadaki, S., Ford, A., März, C., & Abbott, G. D. (2020). Transformation of organic matter in a Barents Sea sediment profile: Coupled geochemical and microbiological processes. *Philosophical Transactions. Series A, Mathematical, Physical, and Engineering Sciences*, 378(2181), 20200223. <https://doi.org/10.1098/rsta.2020.0223>
- Tender, L. M., Reimers, C. E., Stecher, H. A., Holmes, D. E., Bond, D. R., Lowy, D. A., Pilobello, K., Fertig, S. J., & Lovley, D. R. (2002). Harnessing microbially generated power on the seafloor. *Nature Biotechnology*, 20(8), 821–825. <https://doi.org/10.1038/nbt716>
- Uchida, Y., Kätelhön, E., & Compton, R. G. (2019). Sweep voltammetry with a semi-circular potential waveform: Electrode kinetics. *Journal of Electroanalytical Chemistry*, 835, 60–66. <https://doi.org/10.1016/j.jelechem.2018.12.030>
- Varliero, G., Bienhold, C., Schmid, F., Boetius, A., & Molari, M. (2019). Microbial Diversity and Connectivity in Deep-Sea Sediments of the South Atlantic Polar Front. *Frontiers in Microbiology*, 10. <https://www.frontiersin.org/articles/10.3389/fmicb.2019.00665>
- Velasco, J., Gutiérrez-Cánovas, C., Botella-Cruz, M., Sánchez-Fernández, D., Arribas, P., Carbonell, J. A., Millán, A., & Pallarés, S. (2019). Effects of salinity changes on aquatic organisms in a multiple stressor context. *Philosophical Transactions of the Royal Society B: Biological Sciences*, 374(1764), 20180011. <https://doi.org/10.1098/rstb.2018.0011>
- Vishwanathan, A. S. (2021). Microbial fuel cells: A comprehensive review for beginners. *3 Biotech*, 11(5), 248. <https://doi.org/10.1007/s13205-021-02802-y>
- Wang, C.-T., Ong Tang, R. C., Wu, M.-W., Garg, A., Ubando, A. T., Culaba, A., Ong, H.-C., & Chong, W.-T. (2020). Flow shear stress applied in self-buffered microbial fuel cells. *Process Biochemistry*, 99, 324–330. <https://doi.org/10.1016/j.procbio.2020.09.017>
- Watson, V. J., & Logan, B. E. (2011). Analysis of polarization methods for elimination of power overshoot in microbial fuel cells. *Electrochemistry Communications*, 13(1), 54–56. <https://doi.org/10.1016/j.elecom.2010.11.011>
- Yamamoto, M., Takaki, Y., Kashima, H., Tsuda, M., Tanizaki, A., Nakamura, R., & Takai, K. (2023). In situ electrosynthetic bacterial growth using electricity generated by a deep-sea hydrothermal vent. *The ISME Journal*, 17(1), 12–20. <https://doi.org/10.1038/s41396-022-01316-6>
- Zhang, J., Chen, M., Huang, J., Guo, X., Zhang, Y., Liu, D., Wu, R., He, H., & Wang, J. (2019). Diversity of the microbial community and cultivable protease-producing bacteria in the sediments of the Bohai Sea, Yellow Sea and South China Sea. *PLoS ONE*, 14(4), e0215328. <https://doi.org/10.1371/journal.pone.0215328>
- Zhang, M., Ma, Z., Zhao, N., Zhang, K., & Song, H. (2019). Increased power generation from cylindrical

microbial fuel cell inoculated with *P. aeruginosa*. *Biosensors and Bioelectronics*, 141, 111394.
<https://doi.org/10.1016/j.bios.2019.111394>