SHAHRUL RAZID SARBINI

Faculty of Agricultural Science and Forestry, UPMKB

TEACHING

2, postgraduate subject (M.Sc. & Ph.D.)

10, undergraduate subject (B.Sc.: 7, Dip.: 2, Prelim: 1)

MAIN 3, Ph.D. student (1 completed)

SUPERVISION

11, M.Sc. student (8 completed)

21, B.Sc. student (19 completed)

RESEARCH INPUT

12, project as principal researcher (Total: RM 1,063,210)

8, project as co-researcher (Total: RM 723,600)

RESEARCH

38, article in journal

OUTPUT

3, book

12, chapter in book

1, patent

RECOGNITION

6, invited / keynote speaker in international conference

116, reviewer of article in journal

6, reviewer of research grant

9, editorial board

8, *h*-index in Scopus (294 citations)

10, *h*-index in Google Scholar (471 citations)

PUBLIC & 6, lead of community project

COMMUNITY

27, involvement in public & community service

SERVICES

HONOURS & 9, research award

AWARDS

9, service award

5, scholarship award

CURRICULUM VITAE

SHAHRUL RAZID SARBINI Department of Crop Science Faculty of Agricultural Science and Forestry Universiti Putra Malaysia Kampus Bintulu Sarawak

PERSONAL DETAIL

Date of Birth : November 23, 1981

Place of Birth : Kuching, Sarawak, Malaysia

Gender : Male
Religion : Islam
Race : Malay
Citizenship : Malaysian
Marital Status : Married

OFFICIAL DETAIL

Designation : Associate Professor Dr.
Administrative Post : Director of Campus

Universiti Putra Malaysia Kampus Bintulu Sarawak (UPMKB)

Grade : DS54 (since March 2017)

Specialisation : Functional Food (Prebiotic; Probiotic; Gut Microbiota)

UPM Staff No. : A03933
Basic Salary : RM 8448.02
Salary increment date : April

Corresponding Address: Department of Crop Science

Faculty of Agricultural Science and Forestry

Universiti Putra Malaysia Kampus Bintulu Sarawak (UPMKB)

Jalan Nyabau, 97008 Bintulu, Sarawak, Malaysia

Email : shahrulrazid@upm.edu.my / s.r.sarbini@gmail.com Phone : +60 86855210 (Office) / +60 168606314 (Mobile)

ACADEMIC QUALIFICATION

Degree	University	Title of Theses	Date of Award
Doctor of Philosophy in	University of	Investigation of dextran as a	15
Food and Nutritional	Reading	potential prebiotic	December
Sciences			2011
Master of Science in	Universiti	Cyclodextrin production by	4 August
Biotechnology	Malaysia	bioconversion of sago starch using	2007
	Sarawak	CGTase from Micrococcus luteus	
		CS16	
Bachelor of Science	Universiti	Restriction enzyme analysis of	10 August
(Honours) in Resource	Malaysia	plasmid that confers heavy metal	2003

Biotechnology	Sarawak	resistance in bacteria	
---------------	---------	------------------------	--

POSITION AND EMPLOYMENT

Position	Institute / Division	Responsibility	Period
Director of Campus	UРМКВ	 Managing and developing all aspects of the campus 	Oct 2020 – Present
Dean	Faculty of Agricultural Science and Forestry, UPMKB	Managing and developing all aspects of the faculty	Jul 2020 – Oct 2020
Associate Professor	UPM	 Academic (subject taught): Bioindustrial Biotechnology, Food Microbiology and Fermentation Technology Research on functional food 	Mar 2017 – Present
Research Fellow	Institut Penyelidikan Produk Halal, UPM	Research on halal products	Jan 2020 – Dec 2021
Research Fellow	Institut Ekosains Borneo, UPMKB	Research on functional food	Aug 2019 – Jul 2021
Dean	Faculty of Agricultural and Food Sciences, UPMKB	 Managing and developing all aspects of the faculty 	Mar 2018 – Feb 2021
Deputy Dean (Research and Postgraduate Study)	Faculty of Agricultural and Food Sciences, UPMKB	 Managing and developing research activities and postgraduate students of the faculty 	Jan 2015 – Dec 2017
Senior Lecturer	UPM	 Academic (subject taught): Bioindustrial Biotechnology, Food Microbiology and Fermentation Technology Research on functional food 	Jan 2012 – Feb 2017
Head of Department	Department of Animal Science and Fishery, Faculty of Agricultural and Food Sciences, UPMKB	 Managing and developing all aspects of the department 	Feb 2014 – Dec 2014
Ph.D. Candidate	University of Reading	 Investigating prebiotic potential of dextran: faecal culture fermentation, analytical chemistry, and animal cell culture 	Apr 2008 – Dec 2011
Tutor	UPM	 Academic (subject taught): Principles of Biochemistry, Introduction to Food Science, Food Chemistry etc. 	Mar 2007 – Mar 2008
Research Officer	CRAUN Research Sdn. Bhd.	 Lead research activities on food biotechnology 	May 2005 – Feb

				2007
Graduate Research	CRAUN Research Sdn.	•	Assist research activities on	Apr 2003
Assistant	Bhd.		food biotechnology	– Apr
		•	Handling bacterial stocks	2005

TEACHING EXPERIENCE

Course code	Course Title	Level	Credit hours	Year
BIP3302	Bioindustrial Biotechnology	Bachelor	3 (2+1)	2021, 2020, 2019, 2018,
				2017, 2016, 2015, 2014,
				2013 & 2012
CAT4104	Food Microbiology	Bachelor	3 (2+1)	2021, 2020, 2019, 2018,
				2017, 2016, 2015, 2014,
				2013 & 2012
CAT4105	Fermentation Technology	Bachelor	3 (2+1)	2021, 2020, 2019, 2018,
				2017, 2016, 2015, 2014 &
				2013
AFS2001	Green Book Program	Diploma	2 (0+2)	2016, 2015 & 2014
PRT5905	Special Topic	Master /	4 (4+0)	2016
		Ph.D.		
BGY5901	Research Methodology	Master /	3 (2+1)	2014
		Ph.D.		
CPT2802	Handling and Processing of	Diploma	3 (2+1)	2013
	Agriculture Products			
SFB0101	Biology I	Pre-	3 (2+1)	2012
		Diploma		
FST3102	Food Chemistry	Bachelor	3 (2+1)	2008 & 2007
FST3003	Introduction to Food	Bachelor	3 (2+1)	2007
	Science			
BCM3003	Principles of Biochemistry	Bachelor	3 (3+0)	2007
BIP3201	Principles of Primary	Bachelor	3 (2+1)	2007
	Production System			

LANGUAGE PROFICIENCY

Examination	Year -	Grade	
Examination	Teur	English	Malay
International English Language Testing System (IELTS)	2007	7.5 of 9.0	n/a
Sijil Pelajaran Malaysia (SPM)	1998	C5	A3
Penilaian Menengah Rendah (PMR)	1996	Α	Α
Ujian Penilaian Sekolah Rendah (UPSR)	1993	Α	Α

Note: Good command in English and Malay.

ADMINISTRITIVE DUTY AND OTHER RESPONSIBILITY

a. International Level

Role	Period
Chairman,	Jan 2020 – Oct 2020
Congress on Sustainable Agriculture and Food Security 2020	
(COSAFS2020)	
Advisor,	Feb 2019 – Jul 2019
International Summer School 2019 (ISS2019)	
Deputy Chairman,	May 2018 – Oct
International Scientific Conference on Indigenous Crops (ISCIC2018)	2018
Chairman,	May 2018 – Oct
International Summer School 2018 (ISS2018)	2018
Chairman,	May 2018 – Oct
Festival Tari Borneo 2018 (FTB2018)	2018
Chairman,	May 2017 – Apr
Sarawak Industrial Fiesta 2018 (SIF2018)	2018
Deputy Chairman,	May 2016 – Apr
International Soil Conference 2017 (SOILS2017)	2017

b. National Level

Role	Period
Patron,	Jul 2020 – Nov 2020
Siswa Celik Wang 2020	
Interview Panel,	Apr 2018 – Present
MyBrain Scholarship, Ministry of Education Malaysia	
Chairman,	Jan 2020 – Aug 2020
Festival Semarak Belia	
Cluster Leader,	Mar 2018 – Mar 2020
Sarawak Research Development Council (SRDC)	
Advisor,	May 2019 – Oct 2019
Islamic Art Festival 2019 (IFest2019)	
Chairman,	Oct 2019 – Dec 2019
Putra Plogging Virtual Run 2019	
Chairman,	Jan 2019 – Mar 2019
Academic Open Day 2019	

c. University Level

Role	Period	
Advisory Committee,	Feb 2021	
Bachelor Science of Farm Management		
Advisory Committee,	Feb 2021	
Bachelor Agriculture of Husbandry Science		
Committee,	Dec 2020	
UPM Golden Jubilee Celebration		
Committee,	Nov 2020	

Occupational Safety, Health and Environment	
Advisor,	Oct 2020
New Student Enrolment Team	
Chairman,	Oct 2020
Islamic Talk (Italk) @ UPMKB	
Committee,	Apr 2020 – Apr 2021
UPM Strategic Plan 2021 – 2025	
Commitee,	Mar 2018 – Present
Mesyuarat Kajian Semula Pengurusan (MKSP)	
Advisory Committee,	Mar 2020 – Feb 2023
Bachelor of Environmental Sciences and Technology	
Advisory Committee	Sep 2019 – Jul 2022
Master of Functional Food	
Dean,	Mar 2018 – Feb 2021
Faculty of Agricultural and Food Sciences	
Committee,	Mar 2018 – Aug 2019
Occupational, Safety and Heath	
Duta Promosi,	April 2018
Karnival Pendidikan Tinggi	
Faculty Coordinator,	Sep 2015 – Sep 2018
Innovation and Commercialisation	
Mentor,	Feb 2018 – Sep 2017
Kursus Asas Pengajaran	
Committee,	Feb 2016 – Jan 2018
Promotion and Innovation Commercialisation	
Committee,	Jan 2016 – Dec 2017
University Research Grant Assessment	
Deputy Dean (Research and Postgraduate Study),	Jan 2015 – Dec 2017
Faculty of Agricultural and Food Sciences	
Facilitator,	Feb 2017
Neuro Linguistic Programming UPM	
Research Fellow,	Apr 2012 – Mar 2014
Centre of Tropical Forest Ecosystem (TROFES)	-
Faculty of Agricultural and Food Sciences Facilitator, Neuro Linguistic Programming UPM Research Fellow,	Feb 2017

d. Faculty Level

Role	Period
Advisor,	Jan 2013 – Present
Al Biruni Club	
Committee,	Jan 2020 – Dec 2020
Putra STEM @ UPMKB	
Committee,	Jan 2020 – Dec 2020
Biodiversity @ UPMKB	
Evaluator,	Aug 2018 – Jul 2020
Research Progress Committee	
Committee,	May 2020 – Jul 2020
Knowledge Creation Exploration with EAGLE Navigator	

Chairman,	Mar 2018 – Apr 2020
Committee Quotation B, UPMKB	·
Chairman,	Mar 2019
Academic Open Day	
Chairman,	Jan 2016 – Dec 2018
Committee of Occupational Safety and Health	
Evaluator,	Jun 2018
Cyperus Scholarship	
Chairman,	Jan 2015 – Dec 2017
Committee of Validation	
Lead,	Nov 2015 – Oct 2017
Research Cluster of Functional Food	
Committee,	Sep 2016 – Jul 2017
Putra Bakti @ Freeshop UPMKB	
Committee,	Sep 2016 – Oct 2016
CEO@Faculty Program	
Committee,	Jul 2016 – Sep 2016
Student Orientation Week 2016	
Working Member,	Oct 2012 – Sep 2016
Committee of Faculty Award	
Deputy Technical Manager,	Jun 2014 – May 2015
Accreditation System MS ISO/IES 17025:2005	
Head,	Feb 2014 – Dec 2014
Department of Animal Science and Fishery	
Working Member,	Aug 2012 – Jul 2014
Committee of Farm Produce	
Questioner	May 2014
Examination for promotion, Assistant Science Officer	
Advisor,	Sep 2012 – Aug 2013
Mentor Mentee Program	

e. Department Level

Role	Period
Assessor,	Sep 2020
Final Year Project	
Coordinator,	May 2012 – Present
Laboratory of Food and Nutritional Sciences	
Chairman,	Oct 2012 – Sep 2018
Committee of Faculty Award	
Assessor,	May 2018
Final Year Project Proposal	
Assessor,	Apr 2018
Internship Program for Bachelor of Bioindustrial Science	
Coordinator,	Apr 2012 – Mar 2016
Internship Program for Bachelor of Bioindustrial Science	

RESEARCH ACTIVITY (GRANT)

Title of Project	Sponsor	Fund (RM)	Role	Duration
Development of sago starch as	Sarawak Research	245,000	Project	1 Feb
functional food ingredient on gut	and Development		leader	2020 - 31
health	Council			Jan 2023
Investigation of palm heart	Ministry of Higher	128,800	Project	Sep 2019
(umbut) from local palm species	Education –		leader	– Aug
as novel prebiotics using in vitro	Fundamental			2022
colon model	Research Grant			
	Scheme			
Investigation of black pepper as	Ministry of Higher	100,000	Project	Jan 2018 –
functional food	Education –		leader	Dec 2021
	Translational			
	Research Grant			
	Scheme			
Active biofilm reinforced with	UPM – Geran Putra	50,000	Co-	Jun 2018 –
banana pseudo stem cellulose			researcher	Mei 2020
nanofiber for food packaging				
Assessment of edible bird's nest	UPM – Geran Putra	50,000	Project	Mei 2018
(EBN) as a potential prebiotic			Leader	– April
ingredient				2020
Effect of turmeric on the colonic	UPM – Geran Putra	25,000	Project	Mei 2018
microbiota modulation			Leader	– April
Evaluation of block assumes as	LIDNA Causa Distric	20.000	Duningt	2020
Evaluation of black pepper as a	UPM – Geran Putra	20,000	Project	Jun 2017 –
prebiotic ingredient using <i>in vitro</i> colon model			leader	Jun 2019
	Ministry of Higher	121,400	Co-	Nov 2015
Development of high beta-glucan rice grain as cholesterol-lowering	Education –	121,400	researcher	– Oct
agent by transgene expression of	Fundamental		researcher	2018
barley cellulose synthase-like F6	Research Grant			2018
(HvCslF6) gene with endosperm	Scheme			
specific promoter	Serienie			
Evaluation of seaweed as a	UPM – Geran Putra	20,000	Project	Mar 2016
potential prebiotic ingredient		•	leader	– Feb
using human faecal fermentation				2018
model				
Production of bioactive peptides	Universiti Kuala	20,000	Co-	Aug 2015
from red tilapia fish waste	Lumpur – Short		researcher	– Jan 2018
	Term Grant			
Stability of turmeric polyphenols	Ministry of Higher	93,200	Co-	Dec 2014
during simulated gastrointestinal	Education –		researcher	– Nov
digestion and their effects on the	Fundamental			2017
colonic microbiota modulation	Research Grant			
	Scheme			
Determining vitamin D levels in	Ministry of Health	150,000	Co-	May 2014

food samples and effect of micronutrients on regulation of Vitamin D absorption	(via Institute for Medical Research)		researcher	– Jul 2016
Evaluation on the potential of resistant starch from sago to combat obesity development	Ministry of Higher Education – Fundamental Research grant Scheme	125,000	Project leader	Dec 2013 – May 2016
Evaluation of anti-colorectal cancer properties via the prebiotic action of sago starch	Ministry of Science, Technology and Innovation – Science Fund	206,200	Project leader	May 2013 – June 2016
Digestibility study of spray dried pineapple juices for the investigation of prebiotic potential	Malaysian Agriculture Research and Development Institute	15,000	Project leader	Jan 2015 – Dec 2015
Exploration of putative probiotic microorganisms from the gastrointestinal tract of termites	Ministry of Higher Education – Exploratory Research Grant Scheme	58,210	Project leader	Apr 2013 – Mar 2015
Metabolic profiling of phytate degradation in whole grain rice under simulated gastrointestinal colonic conditions	Ministry of Higher Education – Fundamental Research Grant Scheme	89,000	Co- researcher	Feb 2013 – Jan 2015
Investigation of sago starch as a potential prebiotic	UPM – Research University Grant Scheme	70,000	Project leader	Nov 2012 – Oct 2014
Investigation of dextran as a potential prebiotic	Tate and Lyle Plc. (via University of Reading)	Undisclosed	PhD. candidate	Apr 2008 – Sep 2011
Production of cyclodextrin from sago starch	Ministry of Science, Technology and Innovation – (via CRAUN Research Sdn. Bhd.)	200,000	MSc. candidate	Apr 2003 – Mar 2006

MAIN RESEARCH SUPERVISION

Name of Student	Title of Research Project	Level	Enrolment	Status
Mohd Alhafiizh	Modified Sago Starch as Functional	Ph.D.	Sep 2019	Ongoing
bin Zailani	Food Product Ingredient			
Kathleen	Evaluation of anti-colorectal cancer	Ph.D.	Sep 2014	Ongoing
Michelle Mikal	properties via the prebiotic action of			

	sago			
Hanif Rawi	Investigation of gum Arabic as a potential prebiotic	Ph.D.	Sep 2015	Completed in 2020
Sharifa Sadia Mahmud	Metabolic syndrome components, dietary habits, prebiotics and probiotics food consumption habits among university students	Master	Sep 2019	Ongoing
Mohammad Sobri Merais	Active biofilm reinforced with banana pseudostem cellulose nanofiber for food packaging film	Master	Sep 2019	Ongoing
Morven Mundi	Faecal water from prebiotic fermentation to increase tight junction integrity	Master	Sep 2014	Ongoing
Chai Lee Ling	Prebiotic assessment of palm heart	Master	Sep 2017	Completed in 2021
Nur Bazilah Burhan	Stability of turmeric polyphenols during simulated gastrointestinal digestion and their effects on the colonic microbiota modulation	Master	Feb 2017	Completed in 2021
Tan Hui Yan	Prebiotics properties of glycopeptides from hydrolysed bird nest	Master	Feb 2016	Completed in 2020
Maisarah Nashri	Investigation of Sarawak pepper as a potential prebiotic	Master	Sep 2015	Completed in 2019
Mayrilyn Solo Thompson	Investigation of resistant starch as an anti-obesity ingredient via <i>in vivo</i> experimentation	Master	Sep 2014	Completed in 2018
Nurul Nadiah Osman	Determination of Vitamin D in local food	Master	Sep 2014	Completed in 2018
Dayang Marsyitah Abang Baijuri	Investigation of seaweed as a potential prebiotic	Master	Feb 2015	Completed in 2017
Siti Aisyah Mohd. Zaman	Sago as a source for resistant starch	Master	Feb 2013	Completed in 2016
Abidin Udun	Functional food: Sarawak pepper and its antioxidants properties.	Bachelor	Sep 2020	Ongoing
Richie Dato	Antimicrobial properties of Sarawak pepper	Bachelor	Sep 2020	Ongoing
Giroon Ijod	Microbial co-culture fermentation effects on jicama (<i>Pachyrhizus erosus</i>) and Chinese water chestnut (<i>Eleocharis dulcis</i>)	Bachelor	Sep 2019	Completed in 2020
Tan Zhi Sin	Study on the prebiotic effects of fruits and leaves melinjau (<i>Gnetum gnemon</i>)	Bachelor	Sep 2019	Completed in 2020
Pang Li Fen	Screening and assessment of local tempe as probiotic source	Bachelor	Sep 2017	Completed in 2018
Lim Pei Xing	Screening and assessment of midin (local fern) as prebiotic supplement	Bachelor	Sep 2017	Completed in 2018

Nur Atikah Zalisa	· · · · · · · · · · · · · · · · · · ·		Sep 2016	Completed in 2018
Syazani Darham	Gut microbiota profiling in mice fed with resistant starch for evaluation of prebiotic potential	Bachelor	Sep 2016	Completed in 2017
Saipul Izzuwan Dahari	Effect of sago-based diet on fat liver Bachelor Sep 2016 content and short chain fatty acids caecum of obese rat			Completed in 2017
Iqbal Hakim Sazali	Evaluation of microbiota composition in faecal colon model	Evaluation of microbiota composition Bachelor Sep 2015		
Faiz Asyhraf Razali	Evaluation of short chain fatty acids in faecal colon model	Bachelor	Sep 2015	Completed in 2016
Abdul Muhaimin Ahmad	Production of resistant starch type 4 from native sago as a potential prebiotic	Bachelor	Sep 2014	Completed in 2015
Diana Bakti Ismail	Initial digestion of various carbohydrate substrates for prebiotic evaluation	Bachelor	Sep 2014	Completed in 2015
Hanif Rawi	In vitro fermentation of resistant starch by human faecal microbiota	Bachelor	Sep 2014	Completed in 2015
Maisarah Nashri	Isolation of resistant starch portion from various flour for prebiotic evaluation	Bachelor	Sep 2014	Completed in 2015
Prasanna Rajendran	Investigation of potential probiotic microorganism from sago worm	Bachelor	Sep 2014	Completed in 2015
Tan Hui Yan	Evaluation of short chain fatty acids production from <i>in vitro</i> colon model	Bachelor	Sep 2014	Completed in 2015
Adreanna Joyce Patrick Laban	Identification of probiotic microorganisms from the gastrointestinal tract of termites	Bachelor	Sep 2013	Completed in 2015
Che Wan Nur Safraa Che Wan Sapawi	Investigation of honey oligosaccharides as prebiotics	Bachelor	Sep 2013	Completed in 2014
Nurul Huda Arshad	<i>In vitro</i> assessment of resistant starch as a prebiotic	Bachelor	Sep 2013	Completed in 2014
Siti Aminah Abu	Screening and isolation of probiotics	Bachelor	Sep 2012	Completed

CO-SUPERVISION

Name of Student	Title of Research Project	Level	Enrolment	Status
Muhamad Faris Othman	Mapping chemical diversity of selected Malaysian piperaceae through nmr- and ms-based metabolomics and molecular networking	Ph.D.	Sep 2018	Ongoing
Tan Lee See	Functional microbiomics and host-	Ph.D.	Sep 2015	Ongoing

	gastrointestinal tract microbe interaction in Sarawak, Malaysia			
Wong Ling Chee	Inducible endocellulase expression system for biofuel production from cereal residue	Ph.D.	Sep 2016	Ongoing
Nur Aliah Daud	Identification, digestion and assessment of functional prebiotic components from swiftlet nests	Ph.D. (UKM)	Sep 2016	Completed
Hamad Mohamad Salah Hamad Ahallil	Determining the prebiotic potential of gum arabic from <i>Acacia senegal</i> and <i>Acacia seyal</i> using lean and obese sourced microbiota	Ph.D. (UKM)	Sep 2016	Completed
Abang Mohd. Harizt Abang Abdul Khalex	Spatial prevalence of gastrointestinal parasites in buffaloes (<i>Bubalus bubalis</i>) in Limbang and Lawas, Sarawak	Master	Sep 2017	Ongoing
Erra Fazira Abd. Rahim	Evaluation of potential prebiotic properties from fruit wastes on probiotic growth	Master	Sep 2017	Ongoing
Arlene Debbie Lingoh	Probiotic characterization of LAB isolated from village chicken gastrointestinal tract	Master	Sep 2017	Ongoing
Sia Siaw Lang	Physicochemical properties of the digestive system of worker termites Coptotermes curvignathus	Master	Sep 2015	Completed
Ainul Asyira Saidin	Mineral content of indigenous leafy vegetables in east Malaysia	Master	Sep 2015	Completed

SUPERVISION OF RESEARCH ATTACHMENT

Name of Student	Institution	Level	Period
Siti Hajar Azhari	Universiti Putra Malaysia	Ph.D.	Mar 2019 – Jun 2019
Nur Aliah Daud	Universiti Kebangsaan Malaysia	Ph.D.	Nov 2017 – April 2018
Althea Marie	University Philippines Los Banos (UPLB),	Master	Jun 2019 – Oct
Milano	Philippines		2019
Carolin Heiden	University of Natural Resources and Life	Bachelor	Jun 2018 – Sep
	Sciences (BOKU), Austria		2018
Thomas Franzke	University of Natural Resources and Life	Bachelor	Jun 2018 – Sep
	Sciences (BOKU), Austria		2018

PUBLICATION

Bibliographic Database	ID	H-index	RG Score	Total Citations
Scopus	48761838500	8	n/a	294 by 257 documents
Google Scholar	Shahrul R. Sarbini	10	n/a	471

Research Gate	Shahrul R Sarbini	10	21.84	351
ORCID ID	0000-0002-8420-3256	n/a	n/a	n/a

Note: Data as of February 25, 2021

a. SCOPUS Indexed Journal

- 1. Rawi MH, Sapawi CWNSC, Kamilah H, Sarbini SR. 2021. Evaluating the potential of the Malaysian Borneo Sarawak *Acacia mangium* Honey and Australian Honey as prebiotic towards mixed culture probiotics of *Bifidobacteria animalis* and *Lactobacillus acidophilus*. *International Journal on Advanced Science, Engineering and Information Technology*. In Press.*
- Hui YT, Lim SJ, Babji AS, Rawi MH and Sarbini SR. 2021. Enzymatic hydrolysis: Sialylated mucin (SiaMuc) glycoprotein of edible swiftlet's nest (ESN) and its molecular weight distribution as bioactive ESN SiaMuc-glycopeptide hydrolysate. *International Journal of Biological Macromolecules*. 175: 422–431.*
- 3. Zaharuddin ND, Hanafi MA, Chay SY, Hussin FS, Auwal SM, Zarei M, **Sarbini SR**, Ibadullah WZW, Karim S and Saari N. 2021. Multifunctional hydrolysates from kenaf (*Hibiscus cannabinus* L.) seed protein with high antihypertensive activity in vitro and in vivo. *Journal of Food Measurement and Characterization*. 15(1): 652–663.
- 4. Pa'ee K, Razali N, **Sarbini SR**, Nair SNR, Len KYT and Abd-Talib N. 2021. The production of collagen type I hydrolysate derived from tilapia (*Oreochromis* sp.) skin using thermoase PC10F and its in silico analysis. *Food Biotechnology*. 35(1): 1-21.
- 5. Daud NA, Yusop SM, Babji AS, Lim SJ, Sarbini SR and Yan TH. 2021. Edible bird's nest: physicochemical properties, production, and application of bioactive extracts and glycopeptides. Food Reviews International. 37(2): 177-196.
- Sukirman ANA, Khalex HB, Mustafa S, Sarbini SR, Hassan S, S-Hussain SS, Ahmad I, Hassan Z, Altwaim SA, Kamaludeen J. Umai dish preparation practices and food safety behaviors in Bintulu locals on Borneo Island, Malaysia. *Journal of Food Protection*. 83(10): 1764-1774.
- 7. Hajar-Azhari S, Rahim MHA, Wan-Mohtar WAAQI, **Sarbini SR** and Saari N. 2020. Novel fructooligosaccharide conversion from sugarcane syrup using a specialised enzymatic phstat bioreactor. *Process Biochemistry*. 95: 55–63.
- 8. Rawi MH, Zaman SA, Pa'ee KF, Sien LS, **Sarbini SR**. 2020. Prebiotics metabolism by gutisolated probiotics. *Journal of Food Science and Technology*. 57(8): 2786–2799.*
- 9. Scott K, Grimaldi R, Cunningham M, **Sarbini SR**, Wijeyesekera A, Tan M, Lee J, Yau Y, Ansell J, Theis S, Yang K, Menon R, Arfsten J, Manurung S, Gourineni V and Gibson G. 2020. Developments in understanding and applying prebiotics in research and practice an ISAPP conference paper. *Journal of Applied Microbiology*. 128 (4): 934-949.

10. Ahallil H, Maskat MY, Abdullah A and **Sarbini SR**. 2020. The effect of *Acacia senegal* as potential prebiotic on obese gut microbiota. *Food Research*. 4 (3): 814-822.

- 11. Lang SSA, Hung PKJ, Huat OK, Samsi IH, Sarbini SR. 2020. Digestive system of worker termite *Coptotermes curvignathus* holmgren and its chemical and cellulolytic microbial properties. Serangga. 25(3): 45-64.
- 12. Daud NA, **Sarbini SR**, Babji AS, Yusop SM and Lim SJ. 2019. Characterization of edible swiftlet's nest as a prebiotic ingredient using a simulated colon model. *Annals of Microbiology*. 69(12): 1235–1246
- 13. Pa'ee KF, Razali N, **Sarbini SR**, Hung Y and Yaji EL. 2019. Utilisation of fish processing coproduct: In silico analysis of ACE-inhibitory peptides. *International Journal of Environment* and Waste Management. In Press.
- 14. Pa'ee KF, Razali N, **Sarbini SR**, Hung Y, Ramodaran SN and Yaji EL. 2019. The production of collagen Type I hydrolysate derived from Tilapia (*Oreochromis niloticus*) skin using thermoase PC10F and its *In Silico* sensory activity profiles. *International Journal of Environment and Waste Management*. In Press.
- 15. Ahallil H, Abdullah A, Maskat MY and **Sarbini SR**. 2019. In vitro fermentation of *Acacia senegal* by fecal microbiota from lean donors to stimulate the growth of probiotic. *Current Trends in Biotechnology and Pharmacy*. 12: 96-102.
- 16. Sen LL, Ismail J, Denil NA, **Sarbini SR**, Wasli W and Debbie A. 2018. Microbiological and physicochemical water quality assessments of riverwater in an industrial region of the northwest coast of Borneo. *Water*. 10 (11): 1648.
- 17. Bajury DMA, Nashri SM, Hung PKJ and **Sarbini SR**. 2018. Evaluation of potential prebiotics: A review. *Food Reviews International*. 34: 639-664.*
- 18. Arshad NS, Zaman SA, Rawi MH and **Sarbini SR**. 2018. Resistant starch evaluation and *in vitro* fermentation of lemantak (native sago starch), for prebiotic assessment. *International Food Research Journal*. 25(3): 951-957.*
- 19. Mundi M, Mikal KM, Ahmed OH and **Sarbini SR**. 2017. A review on the effects of prebiotics on cell toxicity and integrity. *International Journal of Food Properties*. 20: S1045-S1052.*
- Bajury DMA, Rawi MH, Sazali IH, Abdullah A and Sarbini SR. 2017. Prebiotic evaluation of red seaweed (Kappaphycus alvarezii) using in vitro colon model. International Journal of Food Sciences and Nutrition. 68 (7): 821-828.*
- 21. Zaman SA and **Sarbini SR**. 2015. The potential of resistant starch as a prebiotic. *Critical Reviews in Biotechnology*. 36(3):578-584.*

22. Lee HH, Bong CFJ, Loh SP, **Sarbini SR** and Yiu PH. 2015. Impact of phytic acid on nutrient bioaccessibility and antioxidant properties of dehusked rice. *Journal of Food Science and Technology*. 12:7806-7816.

- 23. Chua P, Hung PKJ, Huat OK, **Sarbini SR** and Hung YP. 2015. Influence of light intensity and temperature on antioxidant activity in *Premna serratifolia* L. *Journal of Soil Science and Plant Nutrition*. 15(3):605-614.
- 24. **Sarbini SR**, Kolida S, Deaville ER, Gibson GR and Rastall RA. 2014. Potential of novel dextran oligosaccharides as prebiotics for obesity management through *in vitro* experimentation. *British Journal of Nutrition*. 112:1303-1314.*
- 25. Lee HH, Bong CFJ, Loh SP, **Sarbini SR** and Yiu PH. 2014. Genotypic, grain morphological and locality variation in rice phytate content and phytase activity. Emirates Journal of Food and Agriculture. 26(10):844-852.
- 26. **Sarbini SR**, Kolida S, Naeye T, Einerhand AW, Gibson GR and Rastall RA. 2013. The prebiotic effect of α -1,2 branched, low molecular weight dextran in the batch and continuous faecal fermentation system. *Journal of Functional Food*. 5:1938-1946.*
- 27. **Sarbini SR**, Kolida S, Gibson GR and Rastall RA. 2012. *In vitro* fermentation of commercial α -gluco-oligosaccharide by faecal microbiota from lean and obese human subjects. *British Journal of Nutrition*. 109(11):1980-1989.*
- 28. **Sarbini SR**, Kolida S, Naeye T, Einerhand A, Brison Y, Remaud-Simeon M, Monsan P, Gibson GR and Rastall RA. 2011. *In vitro* fermentation of linear and α -1,2 branched dextrans by the human faecal microbiota. *Journal of Applied and Environmental Microbiology*. 77:5307-5315.*

b. Non-SCOPUS Indexed Journal (DOAJ, Google Scholar, WorldCat, CABI etc.)

- 29. Lingoh AD, Leong SS and **Sarbini SR**. 2020. Detection of lactic acid bacteria (LAB) from local breed chicken gut as probiotic agent in livestock. *Pakistan Journal of Nutrition*. 19: 197-203.
- 30. Hassan SAA, Hung PKJ and Sarbini SR. 2019. Evaluation of bacteria isolated from the gastrointestinal tract of termites (*Coptotermes curvignathus*) as potential probiotics. *Journal of Agriculture Food and Development*. 5: 63-70.*
- 31. Saupi N, Saidin AA, Ya MHZ and **Sarbini SR**. 2019. Diversity, utilization and proximate composition of indigenous leafy vegetables consumed in Malaysia. *Journal of Agriculture Food and Development*. 5: 1-8.
- 32. Asyira SA, Noorasmah S, **Sarbini SR**, Harah ZM. 2016. Mineral content of five indigenous leafy vegetables from Bintulu market, Sarawak Malaysia. *Journal of Medicinal Herbs and Ethnomedicine*. 2: 26-35.

33. Ahmad AM, Zaman SA and **Sarbini SR**. 2016. Production of resistant starch type III from native sago starch as a potential prebiotic. *Journal of Agricultural Food and Development*. 2:1-14.*

- 34. **Sarbini SR** and Rastall RA. 2011. Prebiotics: Metabolism, structure and function. *Functional Food Reviews*, 3:93-106.*
- 35. **Sarbini SR**, Mohamed AMD and Salleh MA. 2007. Production of cyclodextrin from sago starch by CGTase enzyme from *Micrococcus luteus*. *CRAUN Sago Research Journal*, 2:123-131.*
- 36. **Sarbini SR**, Mohamed AMD and Salleh MA. 2007. Purification and characterization of CGTase enzyme from *Micrococcus luteus*. *CRAUN Sago Research Journal*, 2:107-122.*
- 37. **Sarbini SR**, Mohamed AMD and Salleh MA. 2007. Production and optimisation of CGTase enzyme from *Micrococcus luteus*. *CRAUN Sago Research Journal*, 2:95-106.*
- 38. **Sarbini SR**, Mohamed AMD and Salleh MA. 2007. Isolation and identification of potential CGTase enzyme producers from sago effluent. *CRAUN Sago Research Journal*, 2:84-94.*

c. Proceeding

- 39. Daud NA, Yusop SM, Babji AS, Joe LS and **Sarbini SR**. 2019. Prebiotic activity of glycan from edible bird's nest. Proceedings of the 39th Malaysian Society of Animal Production Annual Conference 10. 85.
- 40. Ahallil H, Abdullah A, Maskat MY and **Sarbini SR**. 2019. Fermentation of gum arabic by gut microbiota using *in vitro* colon model. AIP Conference Proceedings 2111 (050004): 1-15.
- 41. Aini-Nasuha S, Harizt K, **Sarbini SR**, Hassan S, Syed-Hussain SS, Ahmad NI, Hassan Z and Kamaludeen J. 2019. Handling practices and food safety measures about Umai delights among Bintulu locals, Borneo Sarawak. Proceeding of the International Conference on Social Sciences and Humanities 2019 (ICOSSH2019). 440.
- 42. Zaman SA, Seruji AZRAS and **Sarbini SR**. 2016. Effect of acetylation on physicochemical properties and resistant starch content of *Metroxylon sagu* starch. Proceeding of the International Conference on Food Nutrition, Chemical and Environmental Engineering. (ICFNCE2015). 5-8.*

d. Book

- 43. **Sarbini SR**, Hung PKJ and Haruna AO. 2019. Natural Resources and Biodiversity System Vol. 3. *Penerbit UPM*. Malaysia.*
- 44. Abdullah NAP, **Sarbini SR** and Haruna AO. 2017. Natural Resources and Biodiversity System Vol. 2. *Penerbit UPM*. Malaysia.

45. Abdullah NAP, **Sarbini SR** and Haruna AO. 2015. Natural Resources and Biodiversity System. *Penerbit UPM*. Malaysia.

e. Chapter in Book

- 46. Nashri SMM, Zaman SA, Saupi N and **Sarbini SR**. 2019. Isolation of resistant starch portion from various flour for prebiotic evaluation (In Natural Resources and Biodiversity System Vol. 3, eds. Sarbini SR, Hung PKJ and Haruna AO). *Penerbit UPM*. Malaysia. 142-149.*
- 47. Yusoff DB, Mikal KM and **Sarbini SR**. 2019. Initial digestion of various carbohydrate substrates for prebiotic evaluation (In Natural Resources and Biodiversity System Vol. 3, eds. Sarbini SR, Hung PKJ and Haruna AO). *Penerbit UPM*. Malaysia. 150-161.*
- 48. Fen PL, Sien LS and **Sarbini SR**. 2019. Assessment of tempeh as potential probiotic strain (In Natural Resources and Biodiversity System Vol. 3, eds. Sarbini SR, Hung PKJ and Haruna AO). *Penerbit UPM*. Malaysia.162-187.*
- 49. Tan I, Huat OK, **Sarbini SR** and Hung PKJ. 2019. Preventable cancer exposures associated with lifestyles (In Natural Resources and Biodiversity System Vol. 3, eds. Sarbini SR, Hung PKJ and Haruna AO). *Penerbit UPM*. Malaysia. 188-205.
- 50. Abdullah NAP and **Sarbini SR**. 2017. Food and nutrition in a changing climate: A Malaysian Scenario (In Natural Resources and Biodiversity System Vol. 2, eds. Abdullah NAP, Sarbini SR and Haruna AO). *Penerbit UPM*. Malaysia. 125-140.
- 51. Saidin AA, Saupi N, **Sarbini SR** and Zakaria MH. 2017. Review on nutritional value of indigenous leafy vegetables in Sarawak (In Natural Resources and Biodiversity System Vol. 2, eds. Abdullah NAP, Sarbini SR and Haruna AO). *Penerbit UPM*. Malaysia. 104-116.
- 52. Rawi H, Bajury DMA, Zaman SA, **Sarbini SR**. 2017. *In vitro* fermentation of resistant starch portion from dabai by human faecal microbiota (In Natural Resources and Biodiversity System Vol. 2, eds. Abdullah NAP, Sarbini SR and Haruna AO). *Penerbit UPM*. Malaysia. 181-189.*
- 53. Yan TH, Zaman SA and **Sarbini SR**. 2017. Evaluation of SCFA production from in vitro fermentation of resistant starch and inulin (In Natural Resources and Biodiversity System Vol. 2, eds. Abdullah NAP, Sarbini SR and Haruna AO). *Penerbit UPM*. Malaysia. 190-205.*
- 54. **Sarbini SR,** Zaman SA and Hung PKJ. 2015. Resistant starch as a potential functional food (In Recent Progress in Medicinal Plants: Nutraceutical and Functional Foods, eds. Govil JN and Pathak M). *Studium Press*. USA. 125-140.*
- 55. Abdullah NAP, **Sarbini SR** and Bujang JS. 2015. Natural resources and ecosystem: Role of biodiversity in Sarawak's agriculture (In Natural Resources and Biodiversity System, eds. Abdullah NAP, Sarbini SR and Haruna AO). *Penerbit UPM*. Malaysia. 1-6.

56. Zaman SA, Seruji AZRA, Hung PKJ and **Sarbini SR**. 2015. The potential of resistant starch from sago via retrogradation process (In Natural Resources and Biodiversity System, eds. Abdullah NAP, Sarbini SR and Haruna AO). *Penerbit UPM*. Malaysia. 66-74.*

57. Hassan SAA, Kipli B and **Sarbini SR**. 2015. The physiological effects of fermented feed (Bokashi®) towards broiler chicken (In Natural Resources and Biodiversity System, eds. Abdullah NAP, Sarbini SR and Haruna AO). *Penerbit UPM*. Malaysia. 75-85.*

f. Other Article

- 58. Lee HH, Loh SP, Bong, Fah JBC, **Sarbini SR** and Hung YP. 2015. Impact of phytic acid on nutrient bioaccesibility and antioxidant properties of dehusked rice (In Nutrition research in Malaysia Vol. 3., eds. Technical Working Group on Nutrition Research National Coordinating Committee on Food and Nutrition). *Ministry of Health*. Malaysia. 147.
- 59. Bajury DM, Rawi MH, Sazali iH, Abdullah A and **Sarbini SR**. 2019. Prebiotic evaluation of red seaweed (*Kappaphycus alvarezii*) using in vitro colon model (In Nutrition research in Malaysia Vol. 3., eds. Technical Working Group on Nutrition Research National Coordinating Committee on Food and Nutrition). *Ministry of Health*. Malaysia. 342.*
- 60. **Sarbini SR**. 2018. Makanan berfungsi, apakah fungsinya (In Utusan Borneo on August 9, 2018). *Harian Borneo Post*. Malaysia. A1.*

PATENT

Name	Patent no.	Granter	Date granted	Ow	iner
Modification of starch (resistant starch from sago)	PI2018001957	Intellectual Property Corporation of Malaysia (MyIPO)	15 November 2018	a. b.	 UPM (70 %) Prof. Madya Dr. Shahrul Razid Sarbini Ms. Siti Aisyah Zaman CRAUN Research Sdn. Bhd. (30 %)
					 Mr. Awang Zulfikar Rizal Awang Seruji

PRESENTED WORK

a. Invited / Keynote Lecture

1. **Sarbini SR**. Potential anti-Obesity prebiotic from sago starch

Presented as invited lecture at Virtual Summit on Prebiotics and Probiotics: Current

Trends and Future Scopes, on 8 February 2021

^{*} Role as main author (first author / corresponding author / senior author)

2. **Sarbini SR**. The assessment and validation of food as a prebiotic ingredient *Presented as invited lecture at Virtual Summit on Pre And Probiotics: A Shift from Pharmaceuticals to Nutraceuticals, on 9 November 2020.*

- 3. **Sarbini SR**. Prebiotic plants: An Asian perspective *Presented as invited lecture at 4th Probiotic Congress, on 6 and 7 March 2019 at Taipei, Taiwan.*
- 4. **Sarbini SR**. Indigenous crop as functional food: A prebiotic candidate Presented as keynote lecture at International Scientific Conference on Indigenous Crop (ISCIC2018), on 16 and 17 October 2018 at Kuching, Malaysia.
- 5. **Sarbini SR**. Indigenous plants as prebiotic source in Asia.

 Presented as keynote lecture at International Scientific Association of Probiotic and Prebiotic (ISAPP2018), on 5 and 6 June 2018 at Singapore.
- 6. **Sarbini SR**. The human dimension of aquaculture production: Aquaculture for poverty reduction and food security.

 Presented as invited lecture at the Global Challenges University Alliance Workshop: Aquaculture providing food for the future, on 22 to 24 October 2014 at Uppsala, Sweden.

b. Oral Presentation

- 7. Thompson MS, Rashed A, Shamsudin SM, **Sarbini SR**. 2019. Prebiotic evaluation of sago starch using fat-induced rats.

 Presented at the 2nd International Food Research Conference 2019, on 27 to 29 August 2019 at Putrajaya, Malaysia.
- 8. Burhan NB, Ling HA and **Sarbini SR**. 2018. Polyphenols as potential prebiotic. *Presented at the International Conference of Green Agro-Industry and Biotechnology* 2018, on 18 to 20 September 2018 at Malang, Indonesia.
- 9. Thompson MS, Rashed A, Shamsudin MS and **Sarbini SR**. 2018. Sago starch as prebiotic with anti-obesity function via in-vivo experimentation

 Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.
- 10. **Sarbini SR**. 2018. Potential prebiotic source from plants in Asia.

 Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.
- 11. Tan HY, Babji AS and **Sarbini SR**. 2018. In vitro appraisal of human faecal microbiota using edible birds' nest as potential prebiotic source

 Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.

12. Burhan NB, Mikal KM, **Sarbini SR** and Ling HA. 2018. Evaluation of turmeric as potential prebiotic through microbial assessment.

Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.

- 13. Debbie A, Sien LS, **Sarbini SR** and Mikal KM. 2018. Isolation of lactic acid bacteria (LAB) from village chicken gastrointestinal digestive tract.
 - Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.
- 14. Bajury DM, Sazali IH and **Sarbini SR**. 2017. Prebiotic evaluation of red seaweed (*Kappaphycus alvarezii*) using in vitro colon model.

 Presented at the International Conference on Food Science and Nutrition (ICESN2017), on
 - Presented at the International Conference on Food Science and Nutrition (ICFSN2017), on 25 to 26 October 2017 at Kota Kinabalu, Malaysia.
- 15. Mundi M, Mikal KM and **Sarbini SR**. 2017. Reduction of fecal water cytotoxicity via sago fermentation.
 - Presented at the International Conference on Food Science and Nutrition (ICFSN2017), on 25 to 26 October 2017 at Kota Kinabalu, Malaysia.
- 16. Mundi M, Raziss AFA and **Sarbini SR**. 2017. Cytotoxic bioassay of *in vitro* fecal fermentation product of *Canarium odontophyllum*, towards colorectal adenocarcinoma cell as prebiotic evaluation.
 - Presented at the International Food Research Conference (IFRC2017), on 25 to 27 July 2017 at Serdang, Malaysia.
- 17. Mikal KM, **Sarbini SR**, Bajury DMA, Rawi MH, Sazali IH and Hung PKJ. 2017. The effects of sago starch towards human gut microbiota.
 - Presented at the 3rd ASEAN Sago Symposium (3rd ASAS), on 25 to 26 October 2016 at Kota Samarahan, Malaysia.
- 18. Hassan SAA, Hung PKJ and **Sarbini SR**. Screening of putative probiotic microorganisms from gastrointestinal tract of termites.
 - Presented at the Malaysian Society for Microbiology Postgraduate Seminar (MSMPS2016), on 24 August 2016 at Banqi, Malaysia.
- 19. Bajury DMA, Sazali IH and **Sarbini SR**. Evaluation of red seaweeds as a potential prebiotic using an *in vitro* colon model.
 - Presented at the Malaysian Society for Microbiology Postgraduate Seminar (MSMPS2016), on 24 August 2016 at Bangi, Malaysia.
- 20. Bajury DMA, Abdullah A and **Sarbini SR**. 2016. Prebiotic evaluation of red seaweed using *in vitro* colon model.
 - Presented at the International Conferences of Beneficial Microbes 2016 (ICOBM2016), on 31 May to 2 June 2016 at Phuket, Thailand.

 Osman NN, Gunasegavan RDN, Dasuki I, Sarbini SR and Rashed AA. Determination of Vitamin D in *Pleurotus ostreatus* (Oyster mushroom) by using recycling preparative highperformance liquid chromatography.

Presented at the International Conference on Natural Products (ICNP2016), on 15 to 17 March 2016 at Kuala Terengganu, Malaysia.

- 22. Osman NN, Gunasegavan RDN, Dasuki I, **Sarbini SR** and Rashed AA. Development of method for measurement of Vitamin D using HPLC.

 Presented at the 6th International Symposium on Wellness, Healthy Lifestyle and Nutrition 2015, on 25 to 27 November 2015 at Kota Bharu, Malaysia.
- 23. Zaman SA, Seruji AZRA and **Sarbini SR**. Effect of acetylation on physicochemical properties and resistant starch content of *Metroxylon sagu* starch.

 Presented at the 2015 International Conference on Food Nutrition, Chemical and Environmental Engineering, on 25 to 26 August 2015 at Kuala Lumpur, Malaysia.
- 24. Sarbini SR, Kolida S, Naeye T, Einerhand A, Brison Y, Remaud-Simeon M, Monsan P, Gibson GR and Rastall RA. Preliminary evaluation of dextran oligosaccharides as prebiotics.
 - Presented at the 9th International Scientific Association for Probiotics and Prebiotics (ISAPP) Meeting, on 23 to 25 October 2011 at Berkeley, California, US.
- 25. Kolida S, **Sarbini SR**, Einerhand A and Rastall RA. *In vitro* fermentation profiles of obese faecal microbiota.

Presented at the 33rd International Society of Microbial Ecology and Diseases (SOMED) Congress, on 6 to 10 September 2010 at Athens, Greece.

c. Poster Presentation

26. Erra Fazira AR, Sien LS, **Sarbini SR**, Latif K and Malahubban M. 2020. The nutritional and minerals profiling of banana (*Musa acuminate*), orange (*Citrus reticulate*) and watermelon (*Citrullus lanatus*) waste powder.

Presented at the 8th International Joint Symposium on Applied Engineering and Sciences

(SAES 2020), on 12 to 19 December 2020, virtually.

- 27. Aini-Nasuha S, Harizt K, **Sarbini SR**, Hassan S, Syed-Hussain SS, Ahmad NI, Hassan Z and Kamaludeen J. 2019. Umai delights: Food preparations practices and food safety knowledge in Bintulu locals, Borneo, Sarawak.

 Presented at the International Conference on Social Sciences and Humanities 2019 (ICOSSH2019), on 8 to 9 October 2019 at Bintulu, Sarawak.
- 28. Zaman SA, Seruji AZRAS and **Sarbini SR**. Sago prebiotic.

 Presented at the International Conference and Exposition on Inventions by Institute of Higher Learning 2019 (Pecipta2019), on 22 to 23 September 2019 at Batu Pahat, Johor, Malaysia.
- 29. Sien LS, **Sarbini SR**, Hung PKJ, Debbie A, Rahim EFA, Wasli W and Subari NH. 2019. Characterization of lactic acid bacteria from chicken gut samples for commercialization.

Presented at the Innovation Technology Expo 2019 (InTEX2019), on 24 to 25 July 2019 at Kota Samarahan, Malaysia.

- Burhan NB, Mikal KM, Sarbini SR and Ling HA. 2018. A preliminary study of turmeric as potential prebiotic on gut microflora.
 Presented at the International Scientific Conference 2018 (ISCIC2018), on 16 and 17 October 2018 at Kuching, Malaysia
- 31. Nashri SM and **Sarbini SR**. 2018. Evaluation of *Piper nigrum* L. as prebiotic using in vitro colon model.

 Presented at the International Scientific Conference 2018 (ISCIC2018), on 16 and 17 October 2018 at Kuching, Malaysia.
- 32. Mikal KM, Thompson MS, Rawi MH, and **Sarbini SR**. 2018. Assessment of sago starch as potential prebiotic via in vitro colon model.

 Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.
- 33. Rawi MH, Abdullah A and **Sarbini SR**. 2018. Tayebat (acacia gum) promotes bifidobacterial as likely as inulin in prebiotic colon model study.

 Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.
- 34. **Sarbini SR**, NB Saari and Ling CL. 2018. Evaluation of selected local palm hearts as novel prebiotics towards growth of beneficial microbiota using colon model experiment. *Presented at the International Conference of Beneficial Microbes 2018 (ICOBM2018), on 30 July to 1 August 2018 at Kuching, Malaysia.*
- 35. Thompson MS, Dahari SI and **Sarbini SR**. 2017. Investigation of sago starch as prebiotic with anti-obesity function using animal model.

 Presented at the International Conference of the International Society of Nutraceuticals and Functional Food (ISNFF2017), on 22 to 25 October 2017 at Gunsan, South Korea
- 36. Bajury DM, Sazali IH and **Sarbini SR**. 2017. Sago as potential prebiotic and weight management alternatives as shown in Sprague Dawley rats experimentation *Presented at the International Conference on Food Science and Nutrition (ICFSN2017), on 25 to 26 October 2017 at Kota Kinabalu, Malaysia.*
- 37. Ahallil H, **Sarbini SR** and Abdullah A. 2017. Extracted Water Soluble Polysaccharide from Gum Arabic as Potential Prebiotic.

 Presented at the International Food Research Conference (IFRC2017), on 25 to 27 July 2017 at Serdang, Malaysia.
- 38. **SR Sarbini**, Zaman SA, Seruji AZRAS and Rashed AA. 2016. Sago starch as a potential prebiotic.

 Presented at the Innovation Technology Expo 2016 (INTEX2016), on 23 to 24 May 2016 at Kota Samarahan, Malaysia.

39. Hassan SAA, Laban AJP, Mikal KM, King PJH and **Sarbini SR**. Isolation of bacteria from the gastrointestinal tract of termites as a potential probiotic.

Presented at the International Conference on Beneficial Microbes (ICOBM2017), on 27 to 29 May 2014 at Penang, Malaysia.

- 40. Laban AJP, Mikal KM, Kheng HP, Lang SS, King PJH and **Sarbini SR**. Identification of probiotic microorganism in the gastrointestinal tract of termites.

 Presented at the BioBorneo Conference and Exhibition, on 5 to 7 May 2014 at Kuching, Malaysia.
- 41. Zaman SAM, Arshad NH, Seruji AZRA and Sarbini SR. Determination of resistant starch content of locally sourced flour.
 Presented at the BioBorneo Conference and Exhibition, on 5 to 7 May 2014 at Kuching, Malaysia.
- 42. Hassan SAA, King PJH and **Sarbini SR**. Screening of probiotic microorganisms from the gastrointestinal tract of termites.

 Presented at the 2nd International Symposium on Tropical Forest Ecosystem Science and Management; Challenges and Solutions, on 11 to 13 September 2013 at Bintulu, Malaysia.
- 43. Hii MHL, King PJH, Ong KH, Bong CHJ, Mahadi NM, Murad AAM, Rabu A, Bakar FDA, Jahim JM, Said M, Ilias MR, Hassan O and **Sarbini SR**. Isolation and characterization of endoglucanase microbes residing in the termite *Coptotermes curvignathus* gut. *Presented at the International Conference on Biomass for Biofuels and Value-added Products, on 23 to 24 October 2012 at Kuala Lumpur, Malaysia.*
- 44. Kolida S, **Sarbini SR**, Einerhand A and Rastall RA. *In vitro* fermentation profiles of lean faecal microbiota.

 Presented at the Society of General Microbiology (SGM) Spring Conference, on 29 March to 1 April 2010 at Edinburgh, UK.
- 45. Onumpai C, **Sarbini SR**, Kolida S and Rastall RA. Microscale faecal fermentation system for the evaluation of the prebiotic potential of pectin fractions.

 Presented at the 15th European Carbohydrate Symposium (EuroCarb), on 19 to 24 July 2009 at Vienna, Austria.

PROFESSIONAL AND PUBLIC SERVICE

a. Professional Reviewer, Editor and Judge

Role	Publication / Grant / Event	Institute / Publisher	Date
Journal	International Journal of Biological Macromolecules	Elsevier	Feb
Reviewer			2020
Journal	Journal of Apicultural Research	Taylor and Francis	Feb
Reviewer			2021
Journal	Microorganisms	MDPI	Feb

Reviewer			2021
Journal	Food Research	Rynnye Lyan	Feb
Reviewer		Resources	2021
Journal	Computational and Structural Biotechnology	Elsevier	Feb
Reviewer	Journal		2021
Grant	Fundamental Research Grant Scheme (Universiti	Ministry of	Feb
Reviewer	Pendidikan Sultan Idris)	Education	2021
		Malaysia	
Journal	World Journal of Surgical Oncology	BioMed Central	Feb
Reviewer			2021
Assessor	Promotion for Associate Professor (DS54) – Dr. Lim	UKM	Jan
	Seng Joe		2021
Editor	3Biotech	Springer Nature	Jan
			2021
Journal	International Journal of Molecular Sciences	MDPI	Jan
Reviewer			2021
Journal	International Journal of Biological Macromolecules	Elsevier	Jan
Reviewer	Ŭ		2021
Reviewer	Microorganisms	MDPI	Jan
Board	C		2021
Journal	Journal of Apicultural Research	Taylor and Francis	Nov
Reviewer	•	,	2020
Journal	International Journal of Biological Macromolecules	Elsevier	Dec
Reviewer	9		2020
Journal	International Journal of Biological Macromolecules	Elsevier	Dec
Reviewer	<u> </u>		2020
Journal	International Journal of Biological Macromolecules	Elsevier	Dec
Reviewer	<u> </u>		2020
Journal	International Journal of Biological Macromolecules	Elsevier	Dec
Reviewer	<u> </u>		2020
Journal	Pathogens	MDPI	Dec
Reviewer	•		2020
Journal	Journal of Apicultural Research	Taylor and Francis	Nov
Reviewer	•	,	2020
Editorial	International Journal of Food Science and	Science Publishing	Oct
Board	Biotechnology	Group	2020
Member	. ,	•	
Journal	International Journal of Molecular Sciences	MDPI	Oct
Reviewer			2020
Journal	Journal of Functional Food	Elsevier	Oct
Reviewer			2020
Judge	Exco Kecemerlangan Rekacipta (EXCOCIPTA2020)	Universiti	Oct
6-	(2.000 m. 12020)	Malaysia Sabah	2020
Grant	Sarawak Research and Development Council	UPM / SRDC	Oct
Reviewer	(SRDC) Grant (UPM Level)	21 111 , 21.2 3	2020
Journal	International Journal of Biological Macromolecules	Elsevier	Oct

Journal	Heliyon	Elsevier	Oct
Reviewer	·		2020
Journal	Microorganisms	MDPI	Sep
Reviewer	-		2020
Journal	Computational and Structural Biotechnology	Elsevier	Sep
Reviewer	Journal		2020
Journal	Heliyon	Elsevier	Sep
Reviewer	·		2020
Journal	International Journal of Biological Macromolecules	Elsevier	Sep
Reviewer	-		2020
Journal	International Journal of Molecular Sciences	MDPI	Aug
Reviewer			2020
Journal	Anti-Cancer Agents in Medicinal Chemistry	Bentham Science	Aug
Reviewer			2020
Journal	Microorganisms	MDPI	Jul
Reviewer	-		2020
Journal	International Food Research Journal	UPM Press	Jul
Reviewer			2020
Journal	Journal of Agriculture Food and Development	Revotech Press	Jul
Reviewer			2020
Journal	International Journal of Biological Macromolecules	Elsevier	Jul
Reviewer	-		2020
Journal	Microorganisms	MDPI	Jun
Reviewer			2020
Journal	Journal of Functional Food	Elsevier	Jun
Reviewer			2020
Journal	Journal of Agriculture Food and Development	Revotech Press	Jun
Reviewer			2020
Journal	Journal of Functional Food	Elsevier	Jun
Reviewer			2020
Journal	Food Research	Rynnye Lyan	May
Reviewer		Resources	2020
Journal	Malaysian Journal of Microbiology	USM Press	May
Reviewer			2020
Journal	Vaccines	MDPI	May
Reviewer			2020
Journal	International Journal of Biological Macromolecules	Elsevier	Apr
Reviewer			2020
Journal	Microorganisms	MDPI	Apr
Reviewer			2020
Journal	Biodiversitas Journal of Biological Diversity	Society for	Apr
Reviewer	•	Indonesian	2020
		Biodiversity	
Journal	Current Traditional Medicine	Bentham Science	Mar
Reviewer			2020
Journal	Journal of Sustainability Science and Management	UMT Press	Mar
Reviewer			2020

Journal	Food Research International	Elsevier	Mar
Reviewer			2020
Grant	Fundamental Research Grant Scheme (Swinburne	Ministry of	Feb
Reviewer	University)	Education	2020
	,,	Malaysia	
Journal	Antibiotics	MDPI	Jan
Reviewer			2020
Journal	Medical Sciences	MDPI	Jan
Reviewer	medical ociences	171211	2020
Journal	Chemical and Biological Technologies in	Springer	Jan
Reviewer	Agriculture	Springer	2020
Journal	International Journal of Biological Macromolecules	Elsevier	Jan
Reviewer	international Journal of Biological Macromolecules	LISEVIEI	2020
Journal	International Journal of Biological Macromolecules	Elsevier	Jan
Reviewer	international Journal of Biological Macromolecules	Eiseviei	2020
	laureal of Franchis and Foods	Floories	
Journal	Journal of Functional Foods	Elsevier	Jan
Reviewer			2020
Journal	Food Research International	Elsevier	Dec
Reviewer			2019
Journal	Nutrients	MDPI	Dec
Reviewer			2019
Journal	Food and Nutrition Research	Swedish Nutrition	Nov
Reviewer		Foundation	2019
Journal	International Journal of Food Science and Nutrition	Taylor and Francis	Nov
Reviewer			2019
Book Editor	Natural Resources and Biodiversity Vol. 3	UPM Press	Nov
			2019
Judge	Pertandingan Penyelidikan dan Rekacipta	Universiti	Oct
	(PEREKA2019)	Malaysia Sabah	2019
Journal	Microorganisms	MDPI	Sep
Reviewer			2019
Journal	Journal of Functional Foods	Elsevier	Sep
Reviewer			2019
Journal	Journal of Agriculture Food and Development	Green Publishers	Aug
Reviewer			2019
Journal	Microorganisms	MDPI	Aug
Reviewer	-		2019
Editor	3Biotech	Springer Nature	Jul
			2019
Journal	Medicina	MDPI	Jul
Reviewer			2019
Journal	International Journal of Biological Macromolecules	Elsevier	Jul
Reviewer	2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2		2019
Journal	Current Molecular Medicine	Bentham Science	Jun
Reviewer	San Site more said. Medicine	Jenam Jelenee	2019
Journal	Current Nutrition and Food Science	Bentham Science	May
Reviewer	Carrent Natificion and 1 000 Science	Denthalli Jelence	2019
MENICANEL			2013

Journal			
Journal	Microorganisms	MDPI	May
Reviewer			2019
Journal	Current Nutrition and Food Science	Bentham Science	May
Reviewer			2019
Editor	The Protein Journal	Springer	May
			2019
Journal	Malaysia Journal of Microbiology	USM Press	Apr
Reviewer			2019
Journal	Current Traditional Medicine	Bentham Science	Apr
Reviewer			2019
Journal	International Journal of Molecular Sciences	MDPI	Apr
Reviewer			2019
Journal	Malaysia Journal of Microbiology	USM Press	Mar
Reviewer			2019
Journal	Journal of Functional Foods	Elsevier	Mar
Reviewer			2019
Journal	International Journal of Molecular Sciences	MDPI	Mar
Reviewer			2019
Journal	Current Nutrition and Food Science	Bentham Science	Mar
Reviewer			2019
Journal	Malaysia Journal of Microbiology	USM Press	Mar
Reviewer			2019
Journal	Malaysia Journal of Microbiology	USM Press	Mar
Reviewer			2019
Journal	Frontiers	Frontiers	Jan
Reviewer			2019
Grant	MyGrants	Ministry of	Feb
Reviewer		Education	2019
		Malaysia	
Cuant	Francisco de la Donaca de Crant Cabana a /Crain branca		
Grant	Fundamental Research Grant Scheme (Swinburne	Ministry of	Feb
Grant Reviewer	Fundamental Research Grant Scheme (Swinburne University)	Education	Feb 2019
Reviewer	University)	Education Malaysia	2019
Reviewer	·	Education	2019 Feb
Reviewer Journal Reviewer	University) Food Research International	Education Malaysia Elsevier	2019 Feb 2019
Journal Reviewer Journal	University)	Education Malaysia	2019 Feb 2019 Feb
Journal Reviewer Journal Reviewer	University) Food Research International Malaysia Journal of Microbiology	Education Malaysia Elsevier USM Press	Feb 2019 Feb 2019
Journal Reviewer Journal Reviewer Journal	University) Food Research International	Education Malaysia Elsevier	2019 Feb 2019 Feb 2019 Feb
Journal Reviewer Journal Reviewer Journal Reviewer	University) Food Research International Malaysia Journal of Microbiology International Journal of Molecular Sciences	Education Malaysia Elsevier USM Press MDPI	Feb 2019 Feb 2019 Feb 2019
Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal	University) Food Research International Malaysia Journal of Microbiology	Education Malaysia Elsevier USM Press	Feb 2019 Feb 2019 Feb 2019 Jan
Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal	University) Food Research International Malaysia Journal of Microbiology International Journal of Molecular Sciences Current Traditional Medicine	Education Malaysia Elsevier USM Press MDPI Bentham Science	Feb 2019 Feb 2019 Feb 2019 Jan 2019
Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer	University) Food Research International Malaysia Journal of Microbiology International Journal of Molecular Sciences	Education Malaysia Elsevier USM Press MDPI	Feb 2019 Feb 2019 Feb 2019 Jan 2019 Jan
Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer	University) Food Research International Malaysia Journal of Microbiology International Journal of Molecular Sciences Current Traditional Medicine Malaysia Journal of Microbiology	Education Malaysia Elsevier USM Press MDPI Bentham Science USM Press	Feb 2019 Feb 2019 Jan 2019 Jan 2019
Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal	University) Food Research International Malaysia Journal of Microbiology International Journal of Molecular Sciences Current Traditional Medicine	Education Malaysia Elsevier USM Press MDPI Bentham Science	Feb 2019 Feb 2019 Feb 2019 Jan 2019 Jan 2019 Jan
Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer	University) Food Research International Malaysia Journal of Microbiology International Journal of Molecular Sciences Current Traditional Medicine Malaysia Journal of Microbiology Malaysia Journal of Microbiology	Education Malaysia Elsevier USM Press MDPI Bentham Science USM Press USM Press	Feb 2019 Feb 2019 Feb 2019 Jan 2019 Jan 2019 Jan 2019
Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal Reviewer Journal	University) Food Research International Malaysia Journal of Microbiology International Journal of Molecular Sciences Current Traditional Medicine Malaysia Journal of Microbiology	Education Malaysia Elsevier USM Press MDPI Bentham Science USM Press	Feb 2019 Feb 2019 Feb 2019 Jan 2019 Jan 2019 Jan

Reviewer			2018
Book Editor	Natural Resources and Biodiversity Vol. 3	UPM Press	Dec
			2018
Journal	Current Traditional Medicine	Bentham Science	Dec
Reviewer			2018
Journal	International Food Research Journal	UPM Press	Nov
Reviewer			2018
Judge	Pertandingan Penyelidikan dan Rekacipta	Universiti	Oct
	(PEREKA2019)	Malaysia Sabah	2018
Journal	Current Traditional Medicine	Bentham Science	Oct
Reviewer			2018
Scientific	Journal of Home Economics	Menoufia	Oct
Journal		University	2018
Board			
Journal	Nutrients	MDPI	Sep
Reviewer			2018
Journal	Endocrine	Bentham Science	Aug
Reviewer			2018
Journal	Pertanika	UPM Press	Aug
Reviewer			2018
Journal	Chemosphere	Elsevier	Jul
Reviewer			2018
Journal	Nutrition and Food Science International Journal	Juniper Publishers	Jul
Reviewer			2018
Journal	International Journal of Molecular Sciences	MDPI	Jun
Reviewer			2018
Journal	International Food Research Journal	UPM Press	May
Reviewer			2018
Journal	Current Traditional Medicine	Bentham Science	May
Reviewer			2018
Grant	MyGrants	Ministry of	Mar
Reviewer		Education	2018
		Malaysia	
Journal	Asian Journal of Agriculture and Biology	AJAB	Jan
Reviewer			2018
Journal	Food Chemistry	Elsevier	Jan
Reviewer			2018
Journal	Research and Review on Healthcare	Lupine Publishers	Jan
Reviewer			2018
Journal	International Journal of Molecular Sciences	MDPI	Jan
Reviewer			2018
Journal	International Journal of Food Sciences and	Taylor and Francis	Sep
Reviewer	Nutrition	,	2017
Journal	Journal of Functional Foods	Elsevier	Sep
Reviewer		-	2017
Journal	Molecular Nutrition and Food Research	Wiley VCH	Aug
Reviewer		,	2017

Journal	Food Hydrocolloids	Elsevier	Aug
Reviewer			2017
Journal	Endocrine, Metabolic and Immune Disorders	Bentham Science	Jul
Reviewer			2017
Journal	International Journal of Molecular Sciences	MDPI	Jul
Reviewer			2017
Judge	Three Minute Thesis Competition	UPM	Mar
			2017
Journal	Journal of Food Biochemistry	Wiley-VCH	Mar
Reviewer			2017
Book Editor	Natural Resources and Biodiversity Vol. 2	UPM Press	Jan
			2017
Journal	Food Chemistry	Elsevier	Dec
Reviewer	,		2016
Associate	Diabetes and Obesity Journal	Medwin	Nov
Editorial	,	Publishers	2016
Board			
Journal	Food Chemistry	Elsevier	Oct
Reviewer	1 ood chemistry	2.5007.61	2016
Journal	Food Chemistry	Elsevier	Sep
Reviewer	1 ood Chemistry	LISEVICI	2016
Journal	International Food Research Journal	UPM	
Reviewer	international Food Research Journal	OFIVI	Aug 2016
Journal	Food Chomistry	Floorier	
Reviewer	Food Chemistry	Elsevier	Aug 2016
	Destay Commetities International Conference of	Linivoyeiti Caina	
Judge	Poster Competition, International Conferences of	Universiti Sains	May
	Beneficial Microbes 2016	Malaysia	2016
Journal	Molecular Nutrition and Food Research	Wiley-VCH	Feb
Reviewer			2016
Journal	Molecular Nutrition and Food Research	Wiley-VCH	Feb
Reviewer			2016
Journal	Journal of Agriculture Food and Development	Revotech Press	Nov
Reviewer			2015
Journal	Molecular Nutrition and Food Research	Wiley-VCH	Sep
Journal Reviewer	Molecular Nutrition and Food Research	Wiley-VCH	
	Molecular Nutrition and Food Research Natural Resources and Biodiversity	Wiley-VCH UPM Press	Sep
Reviewer		•	Sep 2015
Reviewer		•	Sep 2015 Aug
Reviewer Book Editor	Natural Resources and Biodiversity	UPM Press	Sep 2015 Aug 2015
Reviewer Book Editor Editorial	Natural Resources and Biodiversity	UPM Press	Sep 2015 Aug 2015 Aug
Reviewer Book Editor Editorial Member	Natural Resources and Biodiversity Journal of Agriculture Food and Development	UPM Press Revotech Press	Sep 2015 Aug 2015 Aug 2015
Reviewer Book Editor Editorial Member	Natural Resources and Biodiversity Journal of Agriculture Food and Development	UPM Press Revotech Press Akademi Sains Malaysia	Sep 2015 Aug 2015 Aug 2015 May
Reviewer Book Editor Editorial Member Chief Judge	Natural Resources and Biodiversity Journal of Agriculture Food and Development National Science Challenge	UPM Press Revotech Press Akademi Sains	Sep 2015 Aug 2015 Aug 2015 May 2015
Reviewer Book Editor Editorial Member Chief Judge Journal	Natural Resources and Biodiversity Journal of Agriculture Food and Development National Science Challenge Polish Journal of Microbiology	UPM Press Revotech Press Akademi Sains Malaysia Index Copernicus	Sep 2015 Aug 2015 Aug 2015 May 2015 Nov 2014
Reviewer Book Editor Editorial Member Chief Judge Journal Reviewer Journal	Natural Resources and Biodiversity Journal of Agriculture Food and Development National Science Challenge	UPM Press Revotech Press Akademi Sains Malaysia	Sep 2015 Aug 2015 Aug 2015 May 2015 Nov 2014 May
Reviewer Book Editor Editorial Member Chief Judge Journal Reviewer	Natural Resources and Biodiversity Journal of Agriculture Food and Development National Science Challenge Polish Journal of Microbiology	UPM Press Revotech Press Akademi Sains Malaysia Index Copernicus	Sep 2015 Aug 2015 Aug 2015 May 2015 Nov 2014

Editor	Technical Proceedings for the 2 nd International	TROFES, UPM	Sep
	Symposium on Tropical Forest Ecosystem Science		2013
	and Management: Challenges and Solutions		
Journal	African Journal of Agricultural Research	Academic Journals	May
Reviewer			2013
Journal	Journal of Applied Microbiology and Biotechnology	Springer	Apr
Reviewer		International	2013
Journal	International Food Research Journal	UPM	Mar
Reviewer			2013
Journal	Borneo Journal of Resource Science and	Universiti	Feb
Reviewer	Technology	Malaysia Sarawak	2013

b. Chairman and Examiner of Theses

Role	Title of Project	Name of Student	University	Level	Date
Chairman	Effect of indigenous and non- indigenous arbuscular mycorrhiczal fungi (AMF) on growth, soil fertility and plant nutrients uptake by terung asam (Solanum lasiocarpum D).	Muhammad Akmal Shahudin	UPM	Master	Feb 2021
Internal Examiner	Floristic composition, plant biomass and stand productivity along an altitutinal gradient at Payeh Maga, Long Tuyo, Lawas, Sarawak.	Renee Sherna Laing	UPM	Master	Nov 2020
Chairman	Growth and yield responses of honeydew melon (<i>Cucumis melo</i>) in spent mushroom waste medium	Yip Ching Chuang	UPM	Master	Nov 2020
Chairman	Morphological and molecular characterization of mud lobster and determination of its antioxidant and anti-inflammatory activities	Nur Nadiah Zakaria	UPM	Master	Aug 2020
Chairman	Seed quality, physical properties of Adan rice and its germination performance following priming and storage	Henrita Samuel	UPM	Master	Jul 2020
Chairman	Ozone (o3) concentration and its effects on tree physiological characteristics in Bintulu, Sarawak, Malaysia	Mohd Nor Ammar Mohd Isa	UPM	Master	Jul 2020
Chairman	Isolation and characterization of plant growth-promoting	Muhamad Amirul	UPM	Master	Jun 2020

	rhizobacteria from selected vegetables and their effects on letture plants grown in non	Hamzah Muhd Umar			
	lettuce plants grown in non- circulating hydroponic system				
Chairman	Ritual adat tepung tawar perkahwinan masyarakat melayu	Sarra Jesstika Bohari	UPM	Master	May 2020
	Sarawak di Petra Jaya, Kuching				
Chairman	Phytochrome mediated photomorphogenesis in <i>Boesenbergia stenophylla</i> R.M. Smith and growth requirement when exposed to higher R:FR ratio and fertilization	Tracy Saptu	UPM	Master	Aug 2019
Chairman	Optimization of vegetative and in vitro propagation for giant reed (Arundo donax)	Tong Siaw Hoei	UPM	Master	Jun 2019
External Examiner	Development of endosperm based basal media for micropropagation of Metroxylon sagu	Shamsyah Hamid	Universiti Malaysia Sarawak	Master	Oct 2018
Chairman	Spatial distribution of soil nitrogen, phosphorus and potassium in black pepper cultivation in sarawak, malaysia	Izzah Abdul Hamid	UPM	Master	Apr 2018
Chairman	Effect of sucker pruning on sago palm (<i>Metroxylan sagu</i> Rottb.) growth performance	Peter Stanley Howell	UPM	Master	Nov 2017
Chairman	Improving phosphorus use efficiency and yield in <i>Zea mays</i> I. cultivation on an acid soil using chicken litter biochar.	Audrey Asap	UPM	Master	Nov 2017
Chairman	Soil fungi composition and diversity in oil palm plantation at Sungai Asap, Sarawak	Sharron Wong	UPM	Master	Dec 2016
Chairman	Water table fluctuation on carbon dioxide and methane emission from a tropical peat soil cultivated with pineapple (<i>Ananas comosus</i> (I.) merr.)	Wendy Luta	UPM	Master	Dec 2016
Chairman	Carbon dioxide, methane, and nitrous oxide production, and transportation in pineapple (ananas comosus (I) merr) cultivation on a drained tropical peat soil	Alicia Vanessa Jeffary	UPM	Master	Jan 2017
Internal Examiner	Molecular and micropropagation approaches for the conservation	Aicher Joseph Toyat	UPM	Master	Nov 2016

	of <i>Boesenbergia stenophylla</i> R. M. SM.				
Internal Examiner	Screening and assessment of local fermented food, tempeh as prebiotic supplement	Pang Li Fen	UPM	Bachelor	Mei 2018
Internal Examiner	Screening and assessment of midin (<i>Stenoclaena palustris</i>) as potential prebiotic supplement with bifidobacteria and lactobacilli	Lim Pei Xing	UPM	Bachelor	Mei 2018
Internal Examiner	A preliminary study on evaluation of the <i>umai</i> preparation among Bintulu population	Aini Nasuha Sukirman	UPM	Bachelor	Jun 2017
Internal Examiner	Isolation and identification of microbes presence in fresh healthy subject stool	Nurul Syafiqa Atikah Mohd Khairul	UPM	Bachelor	Jun 2017
Internal Examiner	Mycorrhiza and NPK availability in UPM cocoa farm	Daylon Jalian Henry	UPM	Bachelor	Jun 2016
Internal Examiner	Identification of beneficial microbes in chemical fertilizer and palm oil mill effluent	Nabilah Huda Mohd Sahid	UPM	Bachelor	Jun 2016
Internal Examiner	Effect of different extraction method toward total beta glycan in stem, leaves and grain of rice	Hadibah Ngah Ibrahim	UPM	Bachelor	Jun 2015
Internal Examiner	Optimization <i>in vitro</i> culture conditions for mass propagations of bromeliads	Najwa Amalina Haradzi	UPM	Bachelor	Jun 2015
Internal Examiner	Field application of <i>Metarhizium</i> anisopliae for controlling Coptotermes curvignathus in immature oil palm	Leddon Lawason	UPM	Bachelor	Jun 2015
Internal Examiner	Allelophatic effect of <i>Leonorus</i> sibirus extract on crop performance and its microbial activity	Syed Khairul Syahmi Syed Ahmad	UPM	Bachelor	Jun 2015
Internal Examiner	Extracts on phytophatogenic fungus Fusarium oxysprorum and Fusarium solani	Nor Azah Mohd. Nor	UPM	Bachelor	May 2014
Internal Examiner	Functional characterization of probiotic fermentation in soy milk	Che Rahmah Che Sudin	UPM	Bachelor	Jun 2013

c. Advisory, Consultation and Collaborative Work

Institute	Title of Project / MoU	Date / Period
Tabung Ekonomi Gagasan	MoU on youth community development in	Feb 2019 –
Anak Bumiputera Sarawak	Bintulu	Jan 2025
CRAUN Research Sdn. Bhd.	MoU on research collaboration in sago	April 2019 –

		Mar 2025
Universiti Kebangsaan	Edible birds' nest (EBN) as prebiotic ingredient	Sep 2016 –
Malaysia		Aug 2019
Universiti Kebangsaan	Investigation of the prebiotic potential of gum	Sep 2016 –
Malaysia	Arabic	Aug 2019
Universiti Kuala Lumpur	Production of bioactive peptides from red tilapia	Aug 2015 –
	fish waste	Jul 2017
Malaysian Agriculture	Digestibility study of spray dried pineapple juices	Jan 2015 –
Research and Development	for the investigation of prebiotic potential	Dec 2015
Institute		
Institute for Medical	Determining vitamin D levels in food samples and	May 2014 –
Research	effect of micronutrients on regulation of Vitamin	Jul 2016
	D absorption	
Universiti Kebangsaan	Investigation of the prebiotic potential of	Dec 2013 -
Malaysia	Malaysian seaweed	May 2016
Institute for Medical	Evaluation on the potential of resistant starch	Dec 2013 –
Research	from sago to combat obesity development	Nov 2014
CRAUN Research Sdn. Bhd.	Production of resistant starch from sago	Apr 2013 –
		Sep 2013

d. Public and Community Service

Role	Activity	Organiser	Date / Period
Invited	Putra Sarjana @ UPMKB:	UPMKB	Jul 2020
Speaker	Preparing for your viva		
	voce		
Invited	Motivational Talk UPSR	Goebilt Primary School,	Aug 2019
Speaker		Kuching, Sarawak	
Coordinator	Youth Leadership and	Tabung Ekonomi	Jan 2019
	Entrepreneurship 2019	Gagasan Anak	
	(YLE2019)	Bumiputera Sarawak	
Panel	Program Masa Depan	UPMKB	Nov 2018
	Anda di Mana?		
Invited	Agroprenuership	UPMKB	Nov 2018
Speaker	Incubation Program		
Invited	Orientation Week	UPMKB	Aug 2018
Speaker			Jun 2018
Judge	Chief Minister Debate	Radio Televisyen	Aug 2018
	Competition	Malaysia	
Invited	Putra Success	UPM	Jul 2018
Speaker			
Judge	Rotary Malcolm William	Rotary Club Bintulu	July 2018, Aug 2017, Aug
	English Proficiency Contest		2016, Jul 2015, Apr 2014,
			Sep 2013 & Jul 2012
Assessor	Putra Excellence	UPM	Oct 2017
Invited	Finishing School	Co-curriculum and	Jun 2017, Dec 2016, Oct
Speaker		Student Development	2016, Mar 2016, Sep

		Centre, UPM	2014, Dec 2013, Mar 2013 & Feb 2013
Invited Speaker	Motivational Talk UPSR	SK Convent, Muar, Johor	Apr 2017
Invited Speaker	Motivational Talk at SMK Sebauh	Department of Basic Science and Engineering, UPMKB	Apr 2017
Invited Speaker	Personality Talk	SMK Tinjar, Baram	Apr 2017
Judge	Fun Cat Show @ Putra Bakti	Student Affairs Office, UPMKB	Feb 2017
Coordinator	Training and Industrial Awareness (TRIA)	Tabung Ekonomi Gagasan Anak Bumiputera Sarawak	Oct 2016
Invited Speaker	Management and Safety of Science Lab	Administration Office, UPMKB	Aug 2016
Coordinator	Community Engagement TaHa @ U	Tabung Haji Malaysia	May 2016
Invited Speaker	Starting School	Co-curriculum and Student Development Centre, UPM	Oct 2015 Jul 2015, Jul 2014, Sep 2013, Sep 2012 & Jun 2012
Chief Facilitator	Department of Social Science Roadshow	SK Ulu Lubai, Limbang	May 2015
Chief Judge Judge	National Science Challenge Park City Mall Brand Ambassador Competition	Akademi Sains Malaysia Park City Mall, Bintulu	May 2015 Dec 2014
Facilitator	How to Publish in High Impact Journals?	Research and Postgraduate Study Office, UPMKB	Jun 2014
Judge	Asian Bintulu Fertilizer Annual Dinner	Asian Bintulu Fertilizer	Oct 2013
Invited Speaker	IM4U Heart to Heart	Majlis Tertinggi Mahasiswa, UPMKB	Mar 2013
Chief Facilitator	The International English Language in Camp	SK Ulu Lubai, Limbang	Oct 2012
Facilitator	How to use EndNote?	Research and Postgraduate Study Office, UPMKB	Apr 2012

PROFESSIONAL AFFILIATIONS

Association	Country	Role	Period
Malaysian Society for Microbiology	Malaysia	Member	Oct 2019 -
			Present
International Society for Nutraceuticals and	Canada	Member	Jan 2016 –
Functional Foods			Present

Asia-Pacific Chemical, Biological &	Hong Kong	Professional	Jan 2013 –
Environmental Engineering Society		member	Present
Academic Officer Society of Universiti Putra	Malaysia	Member	Jan 2012 –
Malaysia			Present
International Scientific Association of	United	Member	Jan 2009 –
Probiotics and Prebiotics (ISAPP)	Kingdom		Present

HONOURS AND AWARDS

Award	Authority / Program	Date / Period
Silver Award	International Putra InnoCreative Carnival in Teaching and Learning 2020 (PiCTL2020)	Oct 2020
Excellent Service Certificate 2019	UPM	May 2020
Malaysian Finalist	Intellectual Property, Innovation and Entrepreneurship Competition 2019	Oct 2019
Best Poster Award	International Conference on Social Sciences and Humanities 2019 (ICOSSH2019)	Oct 2019
Gold Award Research	International Conference and Exposition on Inventions by Institute of Higher Learning 2019 (Pecipta2019)	Sept 2019
Bronze Award Research	Innovation Technology Expo 2019 (InTEX2019)	Jul 2019
Reviewer Certificate	MDPI Publisher	May 2019
Excellent Service Certificate 2018	UPM	May 2019
3 rd Place Best Research Poster	International Conference of Beneficial Microbes 2018 (ICOBM2018)	Jul 2018
Excellent Service Certificate 2017	UPM	May 2018
Travel Award to BOKU Vienna, Austria	UPM	Nov 2017
Best Research Poster	International Society of Nutraceutical and Functional Food, South Korea	Oct 2017
Top Publication Journal Award 2016	UPM	Oct 2017
2 nd Runner Up Young Scientist Award	International Conference of Beneficial Microbes, Universiti Sains Malaysia	May 2017
Excellent Service Certificate Year 2016	UPM	May 2017
Excellent Service Certificate Year 2015	UPM	May 2016
Excellent Service Certificate Year 2014	UPM	May 2015
Excellent Service Award Year 2013	UPM	May 2014
PhD. Scholarship Award	Yayasan Biasiswa Tunku Abdul Rahman	Apr 2008 –

		Mar 2012
Excellent Service Award Year	UPM	May 2010
2009		
Travel Award to attend	International Scientific Association of Probiotic	Apr 2010
International Conference in	and Prebiotic (ISAPP), UK	
Edinburgh, UK		
Master Scholarship Award	Yayasan Biasiswa Tunku Abdul Rahman	Nov 2004 –
		Oct 2006
Bachelor Scholarship Award	Sarawak Government	Jul 2000 –
		Jun 2003

REFEREES

1. Prof. Dr. Ahmad Zaharin Aris

Department of Environment

Faculty of Forestry and Environment

Universiti Putra Malaysia

43400 Serdang, Selangor, Malaysia

E-mail : zaharin@upm.edu.my

Phone : +60 124740304

2. Prof. Dr. Osumanu Haruna Ahmed

Department of Crop Science

Faculty of Agricultural and Food Sciences

Universiti Putra Malaysia Kampus Bintulu Sarawak

Jalan Nyabau, 97008 Bintulu, Sarawak, Malaysia E-mail : osumanu@upm.edu.my

Phone : +60 193695095

3. Prof. Dr. Amin Ismail

Director

Centre for Quality Assurance

Universiti Putra Malaysia

43400 UPM Serdang, Selangor

E-mail: aminis@upm.edu.my

Phone : +60 192812138

4. Prof. Dr. Glenn Gibson

Department of Food and Nutritional Sciences

PO Box 226

Whiteknights, Reading

RG6 6AP

Email : g.r.gibson@reading.ac.uk

Tel : +44 1183788715