

REFERENCES

- Bach, E. M., & Wall, D. H. (2018). Trends in global biodiversity: soil biota and processes.
- Bandyopadhyay, A., Kancharla, N., Javalkote, V. S., Dasgupta, S., & Brutnell, T. P. (2020). CRISPR-Cas12a (Cpf1): a versatile tool in the plant genome editing tool box for agricultural advancement. *Frontiers in Plant Science*, 11, 584151.
- Banskar, S., Bhute, S. S., Suryavanshi, M. V., Punekar, S., & Shouche, Y. S. (2016). Microbiome analysis reveals the abundance of bacterial pathogens in *Rousettus leschenaultii* guano. *Scientific Reports*, 6(36948).
- Bodor, A., Bounedjoum, N., Vincze, G. E., Erdeiné Kis, Á., Laczi, K., Bende, G., ... & Rákhely, G. (2020). Challenges of unculturable bacteria: environmental perspectives. *Reviews in Environmental Science and Bio/Technology*, 19, 1-22.
- Borrego, B., de Ávila, A. I., Domingo, E., & Brun, A. (2019). Lethal mutagenesis of Rift Valley fever virus induced by favipiravir. *Antimicrobial Agents and Chemotherapy*, 63(8), e00669-19.
- Bukin, Y. S., Galachyants, Y. P., Morozov, I. V., Bukin, S. V., Zakharenko, A. S., & Zemskaya, T. I. (2019). The effect of 16S rRNA region choice on bacterial community metabarcoding results. *Scientific Data*, 6(1), 1-14.
- Burstein, D., Harrington, L. B., Strutt, S. C., Probst, A. J., Anantharaman, K., Thomas, B. C., ... Banfield, J. F. (2016). New CRISPR–Cas systems from uncultivated microbes. *Nature*, 542(7640), 237–241. doi:10.1038/nature21059
- Campos, M. J., & Quesada, A. (2017). Strategies to Improve Efficiency and Specificity of Degenerate Primers in PCR. *PCR*, 75–85. doi:10.1007/978-1-4939-7060-5_4
- Chamizo, S., Mugnai, G., Rossi, F., Certini, G., & De Philippis, R. (2018). Cyanobacteria inoculation improves soil stability and fertility on different textured soils: gaining insights for applicability in soil restoration. *Frontiers in Environmental Science*, 6, 49.
- Cheeptham, N. (Ed.). (2013). *Cave Microbiomes: A Novel Resource for Drug Discovery*. SpringerBriefs in Microbiology. doi:10.1007/978-1-4614-5206-5
- Chomphuphuang, N., Deowanish, S., Songsangchote, C., Sivayyapram, V., Thongprem, P., & Warrit, N. (2016). The Mediterranean recluse spider *Loxosceles rufescens* (Dufour, 1820)(Araneae: Sicariidae) established in a natural cave in Thailand. *Journal of Arachnology*, 142-147.
- Christensen, H., Andersson, A. J., Jørgensen, S. L., & Vogt, J. K. (2018). 16S rRNA Amplicon Sequencing for Metagenomics. *Learning Materials in Biosciences*, 135–161. doi:10.1007/978-3-319-99280-8_8
- Crits-Christoph, A., Diamond, S., Al-Shayeb, B., Valentin-Alvarado, L., & Banfield, J. F. (2022). A widely distributed genus of soil Acidobacteria genomically enriched in biosynthetic gene clusters. *ISME Communications*, 2(1), 70.
- Crossley, B. M., Bai, J., Glaser, A., Maes, R., Porter, E., Killian, M. L., ... & Toohey-Kurth, K. (2020). Guidelines for Sanger sequencing and molecular assay monitoring. *Journal of Veterinary Diagnostic Investigation*, 32(6), 767-775.
- Daniel, R. (2005). The metagenomics of soil. *Nature Reviews Microbiology*, 3(6), 470–478. doi:10.1038/nrmicro1160

- D'Auria, G., Artacho, A., Rojas, R. A., Bautista, J. S., Mendez, R., Gamboa, M. T., Gamboa, J. R., & Gomez-Cruz, R. (2018). Metagenomics of bacterial diversity in Villa Luz caves with sulfur water springs. *Genes (Basel)*, 9(55).
- DeCastro, M. E., Escuder-Rodríguez, J. J., Becerra, M., Rodríguez-Belmonte, E., & González-Siso, M. I. (2021). Comparative metagenomic analysis of two hot springs from Ourense (northwestern Spain) and others worldwide. *Frontiers in Microbiology*, 3534.
- Delgado-Baquerizo, M., Reich, P. B., Trivedi, C., Eldridge, D. J., Abades, S., Alfaro, F. D., ... Singh, B. K. (2020). Multiple elements of soil biodiversity drive ecosystem functions across biomes. *Nature Ecology & Evolution*, 4(2), 210–220. doi:10.1038/s41559-019-1084-y
- De Mandal, S., Sanga, Z., & Nachimuthu, S. K. (2014). Metagenomic analysis of bacterial community composition among the cave sediments of Indo-Burman biodiversity hotspot region (No. e631v1). *PeerJ PrePrints*.
- Desai, C., & Madamwar, D. (2007). Extraction of inhibitor-free metagenomic DNA from polluted sediments, compatible with molecular diversity analysis using adsorption and ion-exchange treatments. *Bioresource technology*, 98(4), 761-768.
- Devi, S. G., Fathima, A. A., Radha, S., Arunraj, R., Curtis, W. R., & Ramya, M. (2015). A rapid and economical method for efficient DNA extraction from diverse soils suitable for metagenomic applications. *PloS one*, 10(7), e0132441.
- Domingo, K. L. B., & Buenavista, D. P. (2018). Anthropogenic Impacts on Cave-roosting Bats: A Call for Conservation Policy Implementation in Bukidnon, Philippines. *Suan Sunandha Science and Technology Journal*, 5(1), 28-34.
- Du Preez, G., Wepener, V., & Dennis, I. (2016). Metal enrichment and contamination in a karst cave associated with anthropogenic activities in the Witwatersrand Basin, South Africa. *Environmental Earth Sciences*, 75, 1-13.
- Emerson, J. B., Thomas, B. C., Alvarez, W., & Banfield, J. F. (2016). Metagenomic analysis of a high carbon dioxide subsurface microbial community populated by chemolithoautotrophs and bacteria and archaea from candidate phyla. *Environmental microbiology*, 18(6), 1686-1703.
- FAO. (2020). State of knowledge of soil biodiversity-Status, challenges and potentialities.
- Fresia, P., Antelo, V., Salazar, C., Giménez, M., D'Alessandro, B., Afshinnekoo, E., ... & Iraola, G. (2019). Urban metagenomics uncover antibiotic resistance reservoirs in coastal beach and sewage waters. *Microbiome*, 7(1), 1-9.
- Guerra, V., Beule, L., Lehtsaar, E., Liao, H. L., & Karlovsky, P. (2020). Improved protocol for DNA extraction from subsoils using phosphate lysis buffer. *Microorganisms*, 8(4), 532.
- Guo, M., Zhang, X., Liu, J., Hou, L., Liu, H., & Zhao, X. (2020). OsProDH negatively regulates thermotolerance in rice by modulating proline metabolism and reactive oxygen species scavenging. *Rice*, 13(1), 1-5.
- Haines-Young, R., & Potschin, M. (2010). The links between biodiversity, ecosystem services and human well-being. *Ecosystem Ecology: a new synthesis*, 1, 110-139.
- Hartman, W. H., Ye, R., Horwath, W. R., & Tringe, S. G. (2017). A genomic perspective on stoichiometric regulation of soil carbon cycling. *The ISME journal*, 11(12), 2652-2665.

- Hebda, L. M., & Foran, D. R. (2015). Assessing the utility of soil DNA extraction kits for increasing DNA yields and eliminating PCR inhibitors from buried skeletal remains. *Journal of forensic sciences*, 60(5), 1322-1330.
- Hill, J. T., Demarest, B. L., Bisgrove, B. W., Su, Y. C., Smith, M., & Yost, H. J. (2014). Poly peak parser: Method and software for identification of unknown indels using sanger sequencing of polymerase chain reaction products. *Developmental Dynamics*, 243(12), 1632-1636.
- Högfors-Rönholm, E., Christel, S., Engblom, S., & Dopson, M. (2018). Indirect DNA extraction method suitable for acidic soil with high clay content. *MethodsX*, 5, 136-140.
- Hou, Q., Pucci, F., Pan, F., Xue, F., Rooman, M., & Feng, Q. (2022). Using metagenomic data to boost protein structure prediction and discovery. *Computational and Structural Biotechnology Journal*.
- Hover, B. M., Kim, S. H., Katz, M., Charlop-Powers, Z., Owen, J. G., Ternei, M. A., ... & Brady, S. F. (2018). Culture-independent discovery of the malacidins as calcium-dependent antibiotics with activity against multidrug-resistant Gram-positive pathogens. *Nature microbiology*, 3(4), 415-422.
- Huang, J., Ai, G., Liu, N., & Huang, Y. (2022). Environmental Adaptability and Organic Pollutant Degradation Capacity of a Novel *Rhodococcus* Species Derived from Soil in the Uninhabited Area of the Qinghai-Tibet Plateau. *Microorganisms*, 10(10), 1935.
- Hunter, M. E., Ferrante, J. A., Meigs-Friend, G., & Ulmer, A. (2019). Improving eDNA yield and inhibitor reduction through increased water volumes and multi-filter isolation techniques. *Scientific Reports*, 9(1), 5259.
- Jia, X., Han, S. J., Zhao, Y. H., & Zhou, Y. M. (2006). Comparisons of extraction and purification methods of soil microorganism DNA from rhizosphere soil. *Journal of Forestry research*, 17, 31-34.
- Joseph, A. (2017). The Role of Oceans in the Origin of Life and in Biological Evolution. *Investigating Seafloors and Oceans*, 209–256. doi:10.1016/b978-0-12-809357-3.00004-7
- Julin, D. A. (2018). Blue/White Selection. *Molecular Life Sciences*, 72–73. doi:10.1007/978-1-4614-1531-2_94
- Kalam, S., Basu, A., Ahmad, I., Sayyed, R. Z., El-Enshasy, H. A., Dailin, D. J., & Suriani, N. L. (2020). Recent Understanding of Soil Acidobacteria and Their Ecological Significance: A Critical Review. *Frontiers in Microbiology*, 11. doi:10.3389/fmicb.2020.580024
- Kameoka, S., Motooka, D., Watanabe, S., Kubo, R., Jung, N., Midorikawa, Y., ... & Nakamura, S. (2021). Benchmark of 16S rRNA gene amplicon sequencing using Japanese gut microbiome data from the V1–V2 and V3–V4 primer sets. *BMC genomics*, 22(1), 1-10.
- Karthikeyan, S., Orellana, L. H., Johnston, E. R., Hatt, J. K., Löffler, F. E., Ayala-del-Río, H. L., ... & Konstantinidis, K. T. (2021). Metagenomic characterization of soil microbial communities in the Luquillo experimental forest (Puerto Rico) and implications for nitrogen cycling. *Applied and Environmental Microbiology*, 87(12), e00546-21.
- Kaviya, N., Upadhyay, V. K., Singh, J., Khan, A., Panwar, M., & Singh, A. V. (2019). Role of Microorganisms in Soil Genesis and Functions. *Mycorrhizosphere and Pedogenesis*, 25–52. doi:10.1007/978-981-13-6480-8_2
- Kosznik-Kwaśnicka, K., Golec, P., Jaroszewicz, W., Lubomska, D., & Piechowicz, L. (2022). Into the unknown: Microbial communities in caves, their role, and potential use. *Microorganisms*, 10(2), 222.

- Liao, B., Yan, X., Zhang, J., Chen, M., Li, Y., Huang, J., ... & Wang, J. (2019). Microbial community composition in alpine lake sediments from the Hengduan Mountains. *Microbiologyopen*, 8(9), e00832.
- Li, H. B., Singh, R. K., Singh, P., Song, Q. Q., Xing, Y. X., Yang, L. T., & Li, Y. R. (2017). Genetic diversity of nitrogen-fixing and plant growth promoting *Pseudomonas* species isolated from sugarcane rhizosphere. *Frontiers in Microbiology*, 8, 1268.
- Liu, S., Coyne, M. S., Grove, J. H., & Flythe, M. D. (2022). Nitrite oxidizing bacteria, *Nitrobacter* and *Nitrospira*, are differently influenced by season, fertilizer, and tillage in long-term maize culture. *Applied Soil Ecology*, 177, 104530.
- Liu, Z., Dong, H., Cui, Y., Cong, L., & Zhang, D. (2020). Application of different types of CRISPR/Cas-based systems in bacteria. *Microbial cell factories*, 19(1), 1-14.
- Lu, L., Yu, X., Cai, Y., Sun, M., & Yang, H. (2021). Application of CRISPR/Cas9 in Alzheimer's Disease. *Frontiers in Neuroscience*, 15, 803894.
- Maropola, M. K. A., Ramond, J. B., & Trindade, M. (2015). Impact of metagenomic DNA extraction procedures on the identifiable endophytic bacterial diversity in *Sorghum bicolor* (L. Moench). *Journal of Microbiological Methods*, 112, 104-117.
- Morya, R., Salvachúa, D., & Thakur, I. S. (2020). Burkholderia: an untapped but promising bacterial genus for the conversion of aromatic compounds. *Trends in Biotechnology*, 38(9), 963-975.
- Münch, P. C., Franzosa, E. A., Stecher, B., McHardy, A. C., & Huttenhower, C. (2021). Identification of natural CRISPR systems and targets in the human microbiome. *Cell host & microbe*, 29(1), 94-106.
- Natarajan, V. P., Zhang, X., Morono, Y., Inagaki, F., & Wang, F. (2016). A modified SDS-based DNA extraction method for high quality environmental DNA from seafloor environments. *Frontiers in microbiology*, 7, 986.
- Nakanishi, Y., Shimizu, T., Tsujino, I., Obana, Y., Seki, T., Fuchinoue, F., ... Nemoto, N. (2012). Semi-Nested Real-Time Reverse Transcription Polymerase Chain Reaction Methods for the Successful Quantitation of Cytokeratin mRNA Expression Levels for the Subtyping of Non-Small-Cell Lung Carcinoma Using Paraffin-Embedded and Microdissected Lung Biopsy Specimens. *ACTA HISTOCHEMICA ET CYTOCHEMICA*, 46(2), 85–96. doi:10.1267/ahc.12024
- Ngara, T. R., & Zhang, H. (2018). Recent Advances in Function-based Metagenomic Screening. *Genomics, Proteomics & Bioinformatics*. doi:10.1016/j.gpb.2018.01.002
- Nichols, W. A. (2003). Cloning PCR products with T-vectors. *E. coli Plasmid Vectors: Methods and Applications*, 141-152.
- Nielsen, U. N., Wall, D. H., & Six, J. (2015). Soil biodiversity and the environment. *Annual review of environment and resources*, 40, 63-90.
- Novinscak, A., & Filion, M. (2011). Effect of soil clay content on RNA isolation and on detection and quantification of bacterial gene transcripts in soil by quantitative reverse transcription-PCR. *Applied and environmental microbiology*, 77(17), 6249-6252.
- Ortiz, M., Legatzki, A., Neilson, J. W., Fryslie, B., Nelson, W. M., Wing, R. A., Soderlund, C. A., Pryor, B. M., & Maier, R. M. (2014). Making a living while starving in the dark: metagenomic insights into

- the energy dynamics of a carbonate cave. *International Society for Microbial Ecology Journal*, 8(2), 478–491.
- Ortiz, M., Neilson, J., Nelson, W., Legatzki, A., Byrne, A., Yu, Y., Wing, R. A., Soderlund, C. A., Pryor, B. M., Pierson, L. S., III, & Maier, R. (2013). Profiling bacterial diversity and taxonomic composition on speleothem surfaces in Kartchner Caverns, AZ. *Microbial Ecology*, 65(2), 371–383.
- Pérez-Cobas, A. E., Gomez-Valero, L., & Buchrieser, C. (2020). Metagenomic approaches in microbial ecology: an update on whole-genome and marker gene sequencing analyses. *Microbial genomics*, 6(8).
- Pontiroli, A., Travis, E. R., Sweeney, F. P., Porter, D., Gaze, W. H., Mason, S., ... Wellington, E. M. H. (2011). Pathogen Quantitation in Complex Matrices: A Multi-Operator Comparison of DNA Extraction Methods with a Novel Assessment of PCR Inhibition. *PLoS ONE*, 6(3), e17916. doi:10.1371/journal.pone.00179
- Raiyani, N. M., George, J. J., Herma, T. H., & Singh, S. P. (2020). Designing and evaluation of metagenomics 16S rRNA gene primers. In *Proceedings of the National Conference on Innovations in Biological Sciences (NCIBS)*.
- Rattanachomsri, U., Kanokratana, P., Eurwilaichitr, L., Igarashi, Y., & Champreda, V. (2011). Culture-independent phylogenetic analysis of the microbial community in industrial sugarcane bagasse feedstock piles. *Bioscience, biotechnology, and biochemistry*, 75(2), 232-239.
- Roca, M., Villegas, L., Kortabitarte, M. L., Althaus, R. L., & Molina, M. P. (2011). Effect of heat treatments on stability of β -lactams in milk. *Journal of dairy science*, 94(3), 1155-1164.
- Russo, A., Mayjonade, B., Frei, D., Potente, G., Kellenberger, R. T., Frachon, L., ... & Schlüter, P. M. (2022). Low-input high-molecular-weight DNA extraction for long-read sequencing from plants of diverse families. *Frontiers in Plant Science*, 13, 1494.
- Saccá, M. L., Barra Caracciolo, A., Di Lenola, M., & Grenni, P. (2017). Ecosystem Services Provided By Soil Microorganisms. *Soil Biological Communities and Ecosystem Resilience*, 9–24. doi:10.1007/978-3-319-63336-7_2
- Sagar, K., Singh, S. P., Goutam, K. K., & Konwar, B. K. (2014). Assessment of five soil DNA extraction methods and a rapid laboratory-developed method for quality soil DNA extraction for 16S rDNA-based amplification and library construction. *Journal of microbiological methods*, 97, 68-73.
- Satyanarayana, S. D., Krishna, M. S. R., & Kumar, P. P. (2017). Optimization of high-yielding protocol for DNA extraction from the forest rhizosphere microbes. *3 Biotech*, 7, 1-9.
- Sellstedt, A., & Richau, K. H. (2013). Aspects of nitrogen-fixing Actinobacteria, in particular free-living and symbiotic Frankia. *FEMS Microbiology Letters*, 342(2), 179-186.
- Septiyanto, A. F., Cahyono, Y. F. C., Sarno, R., Taufany, F., Larekeng, S. H., Sungkono, K. R., ... & Lestari, E. G. (2022, December). An Improved Method for Prioritizing Polymerase Chain Reaction (PCR) Primer Design in Sanger Sequencing. In *2022 6th International Conference on Information Technology, Information Systems and Electrical Engineering (ICITISEE)* (pp. 443-448). IEEE.
- Sharma, P. K., Capalash, N., & Kaur, J. (2007). An improved method for single step purification of metagenomic DNA. *Molecular Biotechnology*, 36(1), 61–63. doi:10.1007/s12033-007-0015-3

- Sharma, S., Sharma, K. K., & Kuhad, R. C. (2014). An efficient and economical method for extraction of DNA amenable to biotechnological manipulations, from diverse soils and sediments. *Journal of applied microbiology*, 116(4), 923-933.
- Shevchuk, N. A., Bryksin, A. V., Nusinovich, Y. A., Cabello, F. C., Sutherland, M., & Ladisch, S. (2004). Construction of long DNA molecules using long PCR-based fusion of several fragments simultaneously. *Nucleic acids research*, 32(2), e19-e19.
- Silalahi, D., Wirawan, I. G. P., & Sasadara, M. M. V. (2021, November). Optimization of annealing temperature for amplification of *EhoscNola* locus in pranajiwa (*Euchresta horsfieldii*) plant collected from mountains, urban and coastal areas in Bali. In *IOP Conference Series: Earth and Environmental Science* (Vol. 913, No. 1, p. 012059). IOP Publishing.
- Simon, K. S. (2019). Cave ecosystems. *Encyclopedia of Caves*, 223–226. <https://doi.org/10.1016/b978-0-12-814124-3.00025-x>
- Steen, A. D., Crits-Christoph, A., Carini, P., DeAngelis, K. M., Fierer, N., Lloyd, K. G., & Cameron Thrash, J. (2019). High proportions of bacteria and archaea across most biomes remain uncultured. *The ISME journal*, 13(12), 3126-3130.
- Stefani, F. O., Bell, T. H., Marchand, C., De La Providencia, I. E., El Yassimi, A., St-Arnaud, M., & Hijri, M. (2015). Culture-dependent and-independent methods capture different microbial community fractions in hydrocarbon-contaminated soils. *PloS one*, 10(6), e0128272.
- Talebnia, F., Pushparajah, D., Chandrasekaran, S., Hersch, S. J., Nafissi, N., & Slavcev, R. (2023). Application of an electro elution system for direct purification of linear covalently closed DNA fragments. *Journal of Chromatography B*, 1218, 123622.
- Tang Y, Underwood A, Gielbert A, Woodward MJ, Petrovska L. 2014. Metaproteomics analysis reveals the adaptation process for the chicken gut microbiota. *Appl Environ Microbiol.* 80, 478–485.
- Tan, L. T. H., Chan, K. G., Khan, T. M., Bukhari, S. I., Saokaew, S., Duangjai, A., ... & Goh, B. H. (2017). *Streptomyces* sp. MUM212 as a source of antioxidants with radical scavenging and metal chelating properties. *Frontiers in Pharmacology*, 8, 276.
- Tesso, T. A., Zheng, A., Cai, H., & Liu, G. (2019). Isolation and characterization of two *Acinetobacter* species able to degrade 3-methylindole. *PLoS One*, 14(1), e0211275.
- Thornton, B., & Basu, C. (2015). Rapid and simple method of qPCR primer design. *PCR Primer Design*, 173-179.
- Větrovský, T., & Baldrian, P. (2013). The variability of the 16S rRNA gene in bacterial genomes and its consequences for bacterial community analyses. *PloS one*, 8(2), e57923.
- Wang, H., Qi, J., Xiao, D., Wang, Z., & Tian, K. (2017). A re-evaluation of dilution for eliminating PCR inhibition in soil DNA samples. *Soil Biology and Biochemistry*, 106, 109-118.
- Wang, Q., Liu, J., & Zhu, H. (2018). Genetic and molecular mechanisms underlying symbiotic specificity in legume-rhizobium interactions. *Frontiers in Plant Science*, 9, 313.
- Wani, A. K., Rahayu, F., Kadarwati, F. T., Suhara, C., Singh, R., Dhanjal, D. S., ... & Chopra, C. (2022). Metagenomic screening strategies for bioprospecting enzymes from environmental samples. In *IOP Conference Series: Earth and Environmental Science* (Vol. 974, No. 1, p. 012003). IOP Publishing.

- Willms, I. M., Grote, M., Kocatürk, M., Singhoff, L., Kraft, A. A., Bolz, S. H., & Nacke, H. (2021). Novel soil-derived beta-lactam, chloramphenicol, fosfomycin and trimethoprim resistance genes revealed by functional metagenomics. *Antibiotics*, 10(4), 378.
- Wiseschart, A., Mhuantong, W., Tangphatsornruang, S., Chantasingh, D., & Pootanakit, K. (2019). Shotgun metagenomic sequencing from Manao-Pee cave, Thailand, reveals insight into the microbial community structure and its metabolic potential. *BMC microbiology*, 19(1), 1-14.
- Wiseschart, A., & Pootanakit, K. (2020). Metagenomic-based approach to a comprehensive understanding of cave microbial diversity. *Recent advancements in microbial diversity*, 561-586.
- Wolińska, A., Kuźniar, A., Zielenkiewicz, U., Izak, D., Szafranek-Nakonieczna, A., Banach, A., & Błaszczuk, M. (2017). Bacteroidetes as a sensitive biological indicator of agricultural soil usage revealed by a culture-independent approach. *Applied Soil Ecology*, 119, 128-137.
- Woodman, M. E., Savage, C. R., Arnold, W. K., & Stevenson, B. (2016). Direct PCR of Intact Bacteria (Colony PCR). *Current Protocols in Microbiology*, A.3D.1–A.3D.7. doi:10.1002/cpmc.14
- Wydro, U. (2022). Soil Microbiome Study Based on DNA Extraction: A Review. *Water*, 14(24), 3999.
- Xu, Y., & Li, Z. (2020). CRISPR-Cas systems: Overview, innovations and applications in human disease research and gene therapy. *Computational and Structural Biotechnology Journal*, 18, 2401-2415.
- Yankson, K. K., & Steck, T. R. (2009). Strategy for extracting DNA from clay soil and detecting a specific target sequence via selective enrichment and real-time (quantitative) PCR amplification. *Applied and Environmental Microbiology*, 75(18), 6017-6021.
- Zaveri, P., Patel, R., Patel, M., Sarodia, D., & Munshi, N. S. (2017). Modification of extraction method for community DNA isolation from salt affected compact wasteland soil samples. *MethodsX*, 4, 63-67.
- Zhang, X., Kong, D., Liu, X., Xie, H., Lou, X., & Zeng, C. (2021). Combined microbial degradation of crude oil under alkaline conditions by *Acinetobacter baumannii* and *Talaromyces* sp. *Chemosphere*, 273, 129666.
- Zhu, H. -Z., Zhang, Z. -F., Zhou, N., Jiang, C. -Y., Wang, B. -J., Cai, L., et al., (2019). Diversity, distribution and co-occurrence patterns of bacterial communities in a karst cave system. *Frontiers in Microbiology*, 10(1726).
- Zhu, X., Chen, B., Zhu, L., & Xing, B. (2017). Effects and mechanisms of biochar-microbe interactions in soil improvement and pollution remediation: a review. *Environmental pollution*, 227, 98-115.