

REFERENCES

- Akter, T., Shah, M., Al Mamun, M., Sayem Khan, M. A., & Hashem, A. (2022). The role of the proton exchange membrane (PEM) in microbial fuel cell performance. In *Microbial Fuel Cells: Emerging trends in electrochemical applications* (pp. 7-1). Bristol, UK: IOP Publishing.
- Algar, C. K., Howard, A., Ward, C., & Wanger, G. (2020). Sediment microbial fuel cells as a barrier to sulfide accumulation and their potential for sediment remediation beneath aquaculture pens. *Scientific Reports*, 10(1). <https://doi.org/10.1038/s41598-020-70002-4>
- Badea, S. L., Enache, S., Tamaian, R., Niculescu, V. C., Varlam, M., & Pirvu, C. V. (2019). Enhanced open-circuit voltage and power for two types of microbial fuel cells in batch experiments using *Saccharomyces cerevisiae* as biocatalyst. *Journal of Applied Electrochemistry*, 49, 17-26.
- Baranitharan, E., Khan, M. R., Prasad, D. M. R., Teo, W. F. A., Tan, G. Y. A., & Jose, R. (2014). Effect of biofilm formation on the performance of microbial fuel cell for the treatment of palm oil mill effluent. *Bioprocess and Biosystems Engineering*, 38(1), 15–24. <https://doi.org/10.1007/s00449-014-1239-9>
- Behera, M., Murthy, S. S. R., & Ghargrekar, M. M. (2011). Effect of operating temperature on performance of microbial fuel cell. *Water Science and Technology*, 64(4), 917-922.
- Bredar, A. R. C., Chown, A. L., Burton, A. R., & Farnum, B. H. (2020). Electrochemical impedance spectroscopy of metal oxide electrodes for energy applications. *ACS Applied Energy Materials*, 3(1), 66–98. <https://doi.org/10.1021/acsaem.9b01965>
- Cai, T., Jiang, N., Zhen, G., Meng, L., Song, J., Chen, G., Liu, Y., & Huang, M. (2020). Simultaneous energy harvest and nitrogen removal using a supercapacitor microbial fuel cell. *Environmental Pollution* (Barking, Essex: 1987), 266(Pt 2), 115154. <https://doi.org/10.1016/j.envpol.2020.115154>
- Chanal, D., Yousfi Steiner, N., Petrone, R., Chamagne, D., & Péra, M.-C. (2022). Online diagnosis of PEM fuel cell by fuzzy C-means clustering. In *Encyclopedia of Energy Storage* (pp. 359–393). Elsevier.
- Chauhan, A., & Avti, P. (2021). Implantable Biofuel Cells for Biomedical Applications. In *Biofuel Cells* (pp. 69–95). Wiley. <https://doi.org/10.1002/9781119725008.ch3>
- Cheng, D., Ngo, H. H., Guo, W., Chang, S. W., Nguyen, D. D., Liu, Y., Liu, Y., Deng, L., & Chen, Z. (2021). Evaluation of a continuous flow microbial fuel cell for treating synthetic swine wastewater containing antibiotics. *Science of the Total Environment*, 756, 144133. <https://doi.org/10.1016/j.scitotenv.2020.144133>
- Clarke, A., Morris, G. J., Fonseca, F., Murray, B. J., Acton, E., & Price, H. C. (2013). A low temperature limit for life on earth. *PloS One*, 8(6), e66207. <https://doi.org/10.1371/journal.pone.0066207>
- Derry, L. A. (2009). *Weathering and Climate*. 981–986. https://doi.org/10.1007/978-1-4020-4411-3_228
- Dominguez-Benetton, X., Sevda, S., Vanbroekhoven, K., & Pant, D. (2012). The accurate use of impedance analysis for the study of microbial electrochemical systems. *Chemical Society Reviews*, 41(21), 7228–7246. <https://doi.org/10.1039/c2cs35026b>
- Franks, A. E., Malvankar, N., & Nevin, K. P. (2010). Bacterial biofilms: the powerhouse of a microbial fuel cell. *Biofuels* 1(4), 589–604. <https://doi.org/10.4155/bfs.10.25>
- Gadkari, S., Fontmorin, J. M., Yu, E. H., & Sadhukhan, J. (2020). *Influence of temperature and other system parameters on microbial fuel cell performance: Numerical and experimental investigation*. 388, 124176–124176. <https://doi.org/10.1016/j.cej.2020.124176>

- Golding, C. G., Lamboo, L. L., Beniac, D. R., & Booth, T. F. (2016). *The scanning electron microscope in microbiology and diagnosis of infectious disease*. 6(1). <https://doi.org/10.1038/srep26516>
- 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), 100057. <https://doi.org/10.1016/j.biolfm.2021.100057>
- Gude, V. G. (2016). Wastewater treatment in microbial fuel cells – an overview. *Journal of Cleaner Production*, 122, 287–307. <https://doi.org/10.1016/j.jclepro.2016.02.022>
- Guo, F., Luo, H., Shi, Z., Wu, Y., & Liu, H. (2021). Substrate salinity: A critical factor regulating the performance of microbial fuel cells, a review. *The Science of the Total Environment*, 763(143021), 143021. <https://doi.org/10.1016/j.scitotenv.2020.143021>
- Guo, F., Shi, Z., Yang, K., Wu, Y., & Liu, H. (2019). Enhancing the power performance of sediment microbial fuel cells by novel strategies: Overlying water flow and hydraulic-driven cathode rotating. *The Science of the Total Environment*, 678, 533–542. <https://doi.org/10.1016/j.scitotenv.2019.04.439>
- Hemdan, B. A., El-Taweel, G. E., Naha, S., & Goswami, P. (2023). Bacterial community structure of electrogenic biofilm developed on modified graphite anode in microbial fuel cell. *Scientific Reports*, 13(1), 1255. <https://doi.org/10.1038/s41598-023-27795-x>
- Hernández, G., Johansson, I. L., Mathew, A., Sångeland, C., Brandell, D., & Mindemark, J. (2021). *Going Beyond Sweep Voltammetry: Alternative Approaches in Search of the Elusive Electrochemical Stability of Polymer Electrolytes*. 168(10), 100523–100523. <https://doi.org/10.1149/1945-7111/ac2d8b>
- Imoro, A. Z., Mensah, M., & Buamah, R. (2021). Developments in the microbial desalination cell technology: A review. *Water-Energy Nexus*, 4, 76–87. <https://doi.org/10.1016/j.wen.2021.04.002>
- Izadi, P., Fontmorin, J.-M., Godain, A., Yu, E. H., & Head, I. M. (2020). Parameters influencing the development of highly conductive and efficient biofilm during microbial electrosynthesis: the importance of applied potential and inorganic carbon source. *Npj Biofilms and Microbiomes*, 6(1), 40. <https://doi.org/10.1038/s41522-020-00151-x>
- Jayashree, S., Ramesh, S. T., Lavanya, A., Gandhimathi, R., & Nidheesh, P. V. (2019). Wastewater treatment by microbial fuel cell coupled with peroxicoagulation process. *Clean Technologies and Environmental Policy*, 21(10), 2033–2045. <https://doi.org/10.1007/s10098-019-01759-0>
- Juang, D. F.; Yang, P. C.; Lee, C. H.; Hsueh, S. C.; Kuo, T. H. (2011). Electrogenic capabilities of gram negative and gram positive bacteria in microbial fuel cell combined with biological wastewater treatment. *International Journal of Environmental Science & Technology*, 8(4), 781–792. doi:10.1007/BF03326261
- Kim, Y., & Logan, B. E. (2013). Microbial desalination cells for energy production and desalination. *Desalination*, 308, 122-130.
- Koók, L., Nemestóthy, N., Bélafi-Bakó, K., & Bakonyi, P. (2021). The influential role of external electrical load in microbial fuel cells and related improvement strategies: a review. *Bioelectrochemistry*, 140, 107749.
- Kothapalli, A. (2013). Sediment microbial fuel cell as sustainable power resource. *Theses and Dissertations*, 294. <https://dc.uwm.edu/etd/294>
- Kumar, R., Singh, L., Zularisam, A. W., & Hai, F. I. (2018). Microbial fuel cell is emerging as a versatile technology: a review on its possible applications, challenges and strategies to improve the performances. *International Journal of Energy Research*, 42(2), 369-394.
- Lanas, V., Ahn, Y., & Logan, B. E. (2014). Effects of carbon brush anode size and loading on microbial fuel cell performance in batch and continuous mode. *Journal of Power Sources*, 247, 228–234. <https://doi.org/10.1016/j.jpowsour.2013.08.110>

- Liu, Y., Climent, V., Berná, A., & Feliu, J. M. (2011). Effect of temperature on the catalytic ability of electrochemically active biofilm as anode catalyst in microbial fuel cells. *Electroanalysis*, 23(2), 387–394. <https://doi.org/10.1002/elan.201000499>
- Lovley, D. R. (2012). Electromicrobiology. *Annual Review of Microbiology*, 66(1), 391–409. <https://doi.org/10.1146/annurev-micro-092611-150104>
- Maddalwar, S., Kumar Nayak, K., Kumar, M., & Singh, L. (2021). Plant microbial fuel cell: Opportunities, challenges, and prospects. *Bioresource Technology*, 341, 125772. <https://doi.org/10.1016/j.biortech.2021.125772>
- Manohar, A. K., Bretschger, O., Nealson, K. H., & Mansfeld, F. (2008). The use of electrochemical impedance spectroscopy (EIS) in the evaluation of the electrochemical properties of a microbial fuel cell. *Bioelectrochemistry (Amsterdam, Netherlands)*, 72(2), 149–154. <https://doi.org/10.1016/j.bioelechem.2008.01.004>
- Martin, E., Savadogo, O., Guiot, S. R., & Tartakovsky, B. (2010). The influence of operational conditions on the performance of a microbial fuel cell seeded with mesophilic anaerobic sludge. *Biochemical Engineering Journal*, 51(3), 132–139. <https://doi.org/10.1016/j.bej.2010.06.006>
- Miyahara, M., Kouzuma, A., & Watanabe, K. (2015). Effects of NaCl concentration on anode microbes in microbial fuel cells. *Amb Express*, 5(1), 1-9.
- Mohr, S. H., Wang, J., Ellem, G., Ward, J., & Giurco, D. (2015). Projection of world fossil fuels by country. *Fuel*, 141, 120–135. <https://doi.org/10.1016/j.fuel.2014.10.030>
- Moradian, J. M., Xu, Z. A., Shi, Y. T., Fang, Z., & Yong, Y. C. (2020). Efficient biohydrogen and bioelectricity production from xylose by microbial fuel cell with newly isolated yeast of *Cystobasidium slooffiae*. *International Journal of Energy Research*, 44(1), 325-333.
- Munoz-Cupa, C., Hu, Y., Xu, C., & Bassi, A. (2021). An overview of microbial fuel cell usage in wastewater treatment, resource recovery and energy production. *Science of the Total Environment*, 754, 142429. <https://doi.org/10.1016/j.scitotenv.2020.142429>
- Munsch-Alatossava, P., Rita, H., & Alatossava, T. (2007). A faster and more economical alternative to the standard plate count (SPC) method for microbiological analyses of raw milks. *Communicating Current Research and Educational Topics and Trends in Applied Microbiology*. Badajoz, Spain: FORMATEX, 1, 395-499.
- Nguyen, C.-L., Tartakovsky, B., & Woodward, L. (2019). Harvesting energy from multiple microbial fuel cells with a high-conversion efficiency power management system. *ACS Omega*, 4(21), 18978–18986. <https://doi.org/10.1021/acsomega.9b01854>
- Nguyen, T. V. (2018). Preparation of Artificial Sea Water (ASW) for Culturing Marine Bacteria. ResearchGate; unknown. https://www.researchgate.net/publication/323971616_Preparation_of_Artificial_Sea_Water_ASW_for_Culturing_Marine_Bacteria
- Oliveira, V. B., Simões, M., Melo, L. F., & Pinto, A. M. F. R. (2013). Overview on the developments of microbial fuel cells. *Biochemical Engineering Journal*, 73, 53–64. <https://doi.org/10.1016/j.bej.2013.01.012>
- Ouyang, T., Hu, X., Liu, W., Shi, X., & Lu, J. (2022). An innovative model for biofilm-based microfluidic microbial fuel cells. *Journal of Power Sources*, 521, 230940.
- Ouyang, T., Hu, X., Shi, X., Liu, W., Lu, J., & Li, W. (2022). Mathematical modeling and performance evaluation of a cathodic bi-population microfluidic microbial fuel cell. *Energy Conversion and Management*, 267, 115900.
- O'Toole, G. A. (2016). Classic Spotlight: Plate Counting You Can Count On. *Journal of Bacteriology*, 198(23), 3127–3127. <https://doi.org/10.1128/jb.00711-16>
- Pandit, S., Chandrasekhar, K., Kakarla, R., Kadier, A., & Jeevitha, V. (2017). Basic principles of microbial fuel cell: technical challenges and economic feasibility. *Microbial Applications Vol. 1: Bioremediation and Bioenergy*, 165-188.

- 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>
- Patil, Sunil A., Harnisch, F., Kapadnis, B., & Schröder, U. (2010). Electroactive mixed culture biofilms in microbial bioelectrochemical systems: the role of temperature for biofilm formation and performance. *Biosensors & Bioelectronics*, 26(2), 803–808. <https://doi.org/10.1016/j.bios.2010.06.019>
- Perera, F. (2017). Pollution from Fossil-Fuel Combustion is the Leading Environmental Threat to Global Pediatric Health and Equity: Solutions Exist. *International Journal of Environmental Research and Public Health*, 15(1), 16. <https://doi.org/10.3390/ijerph15010016>
- Picioreanu, C., Head, I. M., Katuri, K. P., van Loosdrecht, M. C. M., & Scott, K. (2007). A computational model for biofilm-based microbial fuel cells. *Water Research*, 41(13), 2921–2940. <https://doi.org/10.1016/j.watres.2007.04.009>
- Qiao, Y., Bao, S.-J., & Li, C. M. (2010). Electrocatalysis in microbial fuel cells—from electrode material to direct electrochemistry. *Energy & Environmental Science*, 3(5), 544. <https://doi.org/10.1039/b923503e>
- Quan, Y., Han, H., & Zheng, S. (2012). Effect of dissolved oxygen concentration (microaerobic and aerobic) on selective enrichment culture for bioaugmentation of acidic industrial wastewater. *Bioresource Technology*, 120, 1–5. <https://doi.org/10.1016/j.biortech.2012.06.019>
- Qureshi, N., Patil, R., Shinde, M., Umarji, G., Causin, V., Gade, W., ... & Amalnerkar, D. P. (2015). Innovative biofilm inhibition and anti-microbial behavior of molybdenum sulfide nanostructures generated by microwave-assisted solvothermal route. *Applied Nanoscience*, 5, 331–341.
- Rahimnejad, M., Ghoreyshi, A. A., Najafpour, G. D., Younesi, H., & Shakeri, M. (2012). A novel microbial fuel cell stack for continuous production of clean energy. *International journal of hydrogen energy*, 37(7), 5992–6000.
- Ramasamy, R. P., Gadhamshetty, V., Nadeau, L. J., & Johnson, G. R. (2009). Impedance spectroscopy as a tool for non-intrusive detection of extracellular mediators in microbial fuel cells. *Biotechnology and Bioengineering*, 104(5), 882–891. <https://doi.org/10.1002/bit.22469>
- Ramírez-Moreno, M., Rodenas, P., Aliaguilla, M., Bosch-Jimenez, P., Borràs, E., Zamora, P., Monsalvo, V., Rogalla, F., Ortiz, J. M., & Esteve-Núñez, A. (2019). Comparative performance of microbial desalination cells using air diffusion and liquid cathode reactions: Study of the salt removal and desalination efficiency. *Frontiers in Energy Research*, 7. <https://doi.org/10.3389/fenrg.2019.00135>
- Read, S. T., Dutta, P., Bond, P. L., Keller, J., & Rabaey, K. (2010). Initial development and structure of biofilms on microbial fuel cell anodes. *BMC Microbiology*, 10(1). <https://doi.org/10.1186/1471-2180-10-98>
- Reimers, C. E., Wolf, M., Alleau, Y., & Li, C. (2022). Benthic microbial fuel cell systems for marine applications. *Journal of Power Sources*, 522(231033), 231033. <https://doi.org/10.1016/j.jpowsour.2022.231033>
- Richter, K. J., & Ayers, J. M. (2018). *An Approach to Predicting Sediment Microbial Fuel Cell Performance in Shallow and Deep Water*. 8(12), 2628–2628. <https://doi.org/10.3390/app8122628>
- Rusu, D., Stratul, S. I., Calniceanu, H., Boariu, M., Ogodescu, A., Milicescu, S., Didilescu, A. C., Roman, A., Surlin, P., Locovei, C., Chiperi, M., Solomon, S., & Nica, L. (2020). A qualitative and semiquantitative SEM study of the morphology of the biofilm on root surfaces of human teeth with endodontic-periodontal lesions. 20(6), 1–1. <https://doi.org/10.3892/etm.2020.9331>
- Sakr, E. A. E., Khater, D. Z., & El-Khatib, K. M. (2021). Anodic and cathodic biofilms coupled with electricity generation in single-chamber microbial fuel cell using activated sludge. *Bioprocess and Biosystems Engineering*, 44(12), 2627–2643. <https://doi.org/10.1007/s00449-021-02632-5>

- Santoro, C., Catia Arbizzani, Erable, B., & Ioannis Ieropoulos. (2017). Microbial fuel cells: From fundamentals to applications. A review. 356, 225–244. <https://doi.org/10.1016/j.jpowsour.2017.03.109>
- Santoro, C., Flores-Cadengo, C., Soavi, F., Kodali, M., Merino-Jimenez, I., Gajda, I., Greenman, J., Ieropoulos, I., & Atanassov, P. (2018). Ceramic Microbial Fuel Cells Stack: power generation in standard and supercapacitive mode. *Scientific Reports*, 8(1). <https://doi.org/10.1038/s41598-018-21404-y>
- Savva, M. (2019). Isotonic Solutions. In *Pharmaceutical Calculations* (pp. 157-180). Springer, Cham.
- Schröder, U., Harnisch, F., & Angenent, L. T. (2015). Microbial electrochemistry and technology: terminology and classification. *Energy & Environmental Science*, 8(2), 513-519.
- Sekar, N., & Ramasamy, R. P. (2013). Electrochemical impedance spectroscopy for microbial fuel cell characterization. *J Microb Biochem Technol S*, 6(2), 1-14.
- 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), 703. <https://doi.org/10.3390/mi11070703>
- Sevda, S., Chayambuka, K., Sreekrishnan, T. R., Pant, D., & Dominguez-Benetton, X. (2015). A comprehensive impedance journey to continuous microbial fuel cells. *Bioelectrochemistry (Amsterdam, Netherlands)*, 106(Pt A), 159–166. <https://doi.org/10.1016/j.bioelechem.2015.04.008>
- Shao, C., Tang, D., Legendre, L., Sui, Y., & Wang, H. (2023). Vertical distribution of pH in the top ~10 m of deep-ocean sediments: Analysis of a unique dataset. 10. <https://doi.org/10.3389/fmars.2023.1126704>
- Štanfel, D., Kalogjera, L., Ryazantsev, S., Hlača, K. T., Radtsig, E. Y., Teimuraz, R., & Hrabač, P. (2022). The Role of Seawater and Saline Solutions in Treatment of Upper Respiratory Conditions. 20(5), 330–330. <https://doi.org/10.3390/md20050330>
- Sudirjo, E., Buisman, C. J. N., & Strik, D. P. B. T. B. (2019). Marine Sediment Mixed With Activated Carbon Allows Electricity Production and Storage From Internal and External Energy Sources: A New Rechargeable Bio-Battery With Bi-Directional Electron Transfer Properties. *Frontiers in Microbiology*, 10. <https://doi.org/10.3389/fmicb.2019.00934>
- Sun, G., Thygesen, A., Marcel Tutor Ale, Mensah, M., Finn Willy Poulsen, & Meyer, A. S. (2014). The significance of the initiation process parameters and reactor design for maximizing the efficiency of microbial fuel cells. 98(6), 2415–2427. <https://doi.org/10.1007/s00253-013-5486-5>
- Sun, G., Thygesen, A., & Meyer, A. S. (2015). Acetate is a superior substrate for microbial fuel cell initiation preceding bioethanol effluent utilization. 99(11), 4905–4915. <https://doi.org/10.1007/s00253-015-6513-5>
- Sydow, A., Krieg, T., Mayer, F., Schrader, J., & Holtmann, D. (2014). Electroactive bacteria—molecular mechanisms and genetic tools. *Applied Microbiology and Biotechnology*, 98(20), 8481–8495. <https://doi.org/10.1007/s00253-014-6005-z>
- Trapero, J. R., Horcajada, L., Linares, J. J., & Lobato, J. (2017). Is microbial fuel cell technology ready? An economic answer towards industrial commercialization. *Applied Energy*, 185, 698–707. <https://doi.org/10.1016/j.apenergy.2016.10.109>
- Tripathi, N. & Sapra, A. (2022). Gram Staining. <https://pubmed.ncbi.nlm.nih.gov/32965827/>
- Ucar, D., Zhang, Y., & Angelidaki, I. (2017). An Overview of Electron Acceptors in Microbial Fuel Cells. *Frontiers in Microbiology*, 8. <https://doi.org/10.3389/fmicb.2017.00643>
- Umar, M. F., Rafatullah, M., Abbas, S. Z., Mohamad Ibrahim, M. N., & Ismail, N. (2021). Advancement in Benthic Microbial Fuel Cells toward Sustainable Bioremediation and Renewable

- Energy Production. *International Journal of Environmental Research and Public Health*, 18(7), 3811. <https://doi.org/10.3390/ijerph18073811>
- Vijay, A., Sonawane, J. M., & Chhabra, M. (2022). Denitrification process in microbial fuel cell: A comprehensive review. *Bioresource Technology Reports*, 17(100991), 100991. <https://doi.org/10.1016/j.biteb.2022.100991>
- 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>
- Viva, F. A. (2020). Platinum-based cathode catalyst systems for direct methanol fuel cells. *Elsevier EBooks*, 257–287. <https://doi.org/10.1016/b978-0-12-819158-3.00009-4>
- Wang, J., Ren, K., Zhu, Y., Huang, J., & Liu, S. (2022). A Review of Recent Advances in Microbial Fuel Cells: Preparation, Operation, and Application. *BioTech*, 11(4), 44. <https://doi.org/10.3390/biotech11040044>
- Wang, X., Feng, Y., Ren, N., Wang, H., Lee, H., Li, N., & Zhao, Q. (2009). Accelerated start-up of two-chambered microbial fuel cells: effect of anodic positive poised potential. *Electrochimica Acta*, 54(3), 1109-1114.
- Xiao, Y., Zheng, Y., Wu, S., Zhang, E.-H., Chen, Z., Liang, P., Huang, X., Yang, Z.-H., Ng, I-Son., Chen, B.-Y., & Zhao, F. (2015). Pyrosequencing Reveals a Core Community of Anodic Bacterial Biofilms in Bioelectrochemical Systems from China. *Frontiers in Microbiology*, 6. <https://doi.org/10.3389/fmicb.2015.01410>
- Yang, X. Y., Tian, G., Jiang, N., & Su, B. L. (2012). Immobilization technology: a sustainable solution for biofuel cell design. *Energy & Environmental Science*, 5(2), 5540-5563.
- Yasuhara, M., & Danovaro, R. (2016). Temperature impacts on deep-sea biodiversity. 91(2), 275–287. <https://doi.org/10.1111;brv.12169>
- Yoho, R. A., Popat, S. C., Fabregat-Santiago, F., Giménez, S., Heijne, A. T., & Torres, C. I. (2015). Electrochemical impedance spectroscopy as a powerful analytical tool for the study of microbial electrochemical cells. In *Biofilms in Bioelectrochemical Systems* (pp. 249–280). John Wiley & Sons, Inc.
- Zakowski, K., Narozny, M., Szocinski, M., & Darowicki, K. (2014). Influence of water salinity on corrosion risk—the case of the southern Baltic Sea coast. *Environmental Monitoring and Assessment*, 186(8), 4871–4879. <https://doi.org/10.1007/s10661-014-3744-3>
- Zhang, L., Li, C., Ding, L., Xu, K., & Ren, H. (2011). Influences of initial pH on performance and anodic microbes of fed-batch microbial fuel cells. *Journal of Chemical Technology and Biotechnology (Oxford, Oxfordshire: 1986)*, 86(9), 1226–1232. <https://doi.org/10.1002/jctb.2641>
- Zhao, F., Slade, R. C., & Varcoe, J. R. (2009). Techniques for the study and development of microbial fuel cells: an electrochemical perspective. *Chemical Society Reviews*, 38(7), 1926-1939.
- Zhou, M., Wang, H., Hassett, D. J., & Gu, T. (2013). Recent advances in microbial fuel cells (MFCs) and microbial electrolysis cells (MECs) for wastewater treatment, bioenergy and bioproducts. *Journal of Chemical Technology & Biotechnology*, 88(4), 508–518. <https://doi.org/10.1002/jctb.4004>
- Zhuang, L., Zhou, S., Li, Y., & Yuan, Y. (2010). Enhanced performance of air-cathode two-chamber microbial fuel cells with high-pH anode and low-pH cathode. *Bioresource technology*, 101(10), 3514-3519.