

REFERENCES

- Abalaka, A. E., & Okoli, O. G. (2013). Influence of curing regime on strength development of grade C60 concrete. *International Journal of Modern Engineering Research (IJMER)*, 3, 709-714.
- Abdul Wahab, R., Mohd Noor, M., Jamaludin, S. B., & Nizar, K. (2013). Effects of fly ash addition on compressive strength and flexural strength of foamed cement Composites. *Advanced Materials Research*, 2013(795), 664-668. doi:10.4028/www.scientific.net/AMR.795.664
- Abdullah, A. A. (1996). Palm oil shell aggregate for lightweight concrete. *Waste Materials Used in Concrete Manufacturing*, 624-636. doi:10.1016/B978-081551393-3.50013-2
- Abdullah, N., & Sulaiman, F. (2013). *The Oil Palm Wastes in Malaysia*. INTECH. doi:DOI: 10.5772/55302
- ACI 318. (2008). *Building code requirements for structural concrete (ACI 318-08) and commentary*. American Concrete Institute.
- Aeslina, A., Hassan, M., & Abdullah, M. A. (2016). Investigation on Leaching Behaviour of Fly Ash and Bottom Ash Replacement in Self-Compacting Concrete. *International Conference on Innovative Research 2016*, 133(012036). doi:10.1088/1757-899X/133/1/012036
- Agrawal, U. S., Wanjari, S. P., & Naresh, D. N. (2017). Characteristic study of geopolymer fly ash sand as a replacement to natural river sand. *Construction and Building Materials*, 150, 681-688. doi:10.1016/j.conbuildmat.2017.06.029
- Ahmad, S., Sallam, Y., & Al-Hashmi, I. A. (2013). Optimising dosage of Lytag used as coarse aggregate in lightweight aggregate concrete. *Journal of the South African Institution of Civil Engineering*, 55(852), 80-84.
- Ahmaruzzaman, M. (2010). A review on the utilization of fly ash. *Progress in Energy and Combustion Science*, 36, 327-363. doi:10.1016/j.pecs.2009.11.003
- Ahmed, M., Mallick, J., & Hasan, M. A. (2016). A study of factors affecting the flexural tensile strength of concrete. 28(2), 147-156. doi:10.1016/j.jksues.2014.04.001
- Ahmmad, R., Jumaat, M. Z., Bahri, S., & Saiful Islam, A. (2014). Ductility performance of lightweight concrete element containing massive palm shell clinker. *Construction and Building Materials*, 234-241. doi:10.1016/j.conbuildmat.2014.04.022
- Ahmmad, R., Jumaat, M., Alengaram, U. J., Bahri, S., Rehman, M. A., & Hashim, H. (2016). Performance evaluation of palm oil clinker as coarse aggregate in high strength lightweight concrete. *Journal of Cleaner Production*, 112(Part 1), 566-574. doi:10.1016/j.clepro.2015.08.043

- Air, K. T. (2014). *National Energy Efficiency Action Plan*. Retrieved from <http://www.kettha.gov.my/kettha/portal/document/files/NEEAP%20For%20Comments%20Final%20January%202014.pdf>
- Alaka, H. A., & Oyedele, L. O. (2016). High volume fly ash concrete: The practical impact of using superabundant dose of high range water reducer. *Journal of Building Engineering*, 8, 81-90. doi:10.1016/j.job.2016.09.008
- Alengaram, U. J., Al Muhit, B. A., & Jumaat, M. Z. (2013). Utilization of oil palm kernel shell as lightweight aggregate in concrete – A review. *Construction and Building Materials*, 38(2013), 161-172. doi:10.1016/j.conbuildmat.2012.08.026
- Alengaram, U. J., Jumaat, M. Z., & Mahmud, H. (2008). Influence of sand content and silica fume on mechanical properties of palm kernel shell concrete. *International conference on construction and building technology (ICCBT)*, 251-262.
- Alengaram, U. J., Jumaat, M. Z., Mahmud, H., & Fayyadh, M. M. (2011b). Shear behaviour of reinforced palm kernel shell concrete beams. *Construction and Building Materials*, 25, 2918-2927. doi:10.1016/j.conbuildmat.2010.12.032
- Alengaram, U. J., Mahmud, H., & Jumaat, M. Z. (2011a). Enhancement and prediction of modulus of elasticity of palm kernel shell concrete. *Materials and Design*, 32(4), 2143-2148. doi:10.1016/j.conbuildmat.2012.08.026
- Alexandre, B. J., Gloria, G. M., & Sofia, R. (2014). Bonding of steel reinforcement in structural expanded clay lightweight aggregate concrete: The influence of failure mechanism and concrete composition. *Construction and Building Materials*, 65, 350-359.
- American Society of Testing and Materials. (2004). *Standard Test Method for Splitting Tensile Strength of Cylindrical Concrete Specimens*. West Conshohocken, PA: ASTM C496.
- American Society of Testing and Materials. (2005). *Standard Specification for Chemical Admixtures for Concrete*. Philadelphia: ASTM C494.
- American Society of Testing and Materials. (2012). *Standard Specification for Fly Ash And Raw or Calcined Natural Pozzolana for Use as a Mineral Admixture in Portland Cement Concrete*. West Conshohocken, PA: ASTM C618.
- American Standard of Testing and Materials. (2015). *Standard Test Method for Length Change of Hydraulic-Cement Mortars Exposed to Sulfate Solution*. West Conshohocken, PA: ASTM C1012.
- Arezoumandi, M., & Volz, J. S. (2013). Effect of fly ash replacement level on the shear strength of high-volume fly ash concrete beams. 59, 120-130. doi:10.1016/j.jclepro.2013.06.043
- Arulrajah, A., Kua, T. A., Horpibulsuk, S., Phetchuay, C., Suksiripattanapong, C., & Du, Y. J. (2016). Strength and microstructure evaluation of recycled glass-fly ash geopolymer as low-carbon masonry units. *Construction and Building Materials*, 114, 400-406.

- Aruna Kanthi, E., & Kavitha, M. (2014). Studies on partial replacement of sand with fly ash in concrete. *European Journal of Advances in Engineering and Technology*, 1(2), 89-92. Retrieved from <http://www.ejaet.com/PDF/1-2/EJAET-1-2-89-92.pdf>
- Arunima, V. R., & Sreelekshmi, S. (2016). A Study on fresh concrete properties using palm oil clinker as fine aggregate replacement material. *International Journal of Recent Trends in Engineering & Research*, 2(6), 315-319.
- Aziz, N. A., & Mun, L. K. (April, 2012). *BE-Sustainable magazine*. Retrieved from Malaysia's biomass potential: <http://www.besustainablemagazine.com/cms2/malaysias-biomass-potential/>
- Badur, S., & Chaudhary, R. (2008). Utilization of hazardous wastes and by-products as green concrete material through s/s process: a review. *Rev Adv Mater Sci*, 2008(17), 42-61.
- Bai, J., Wild, S., & Sabir, B. (2002). Sorptivity and strength of air-cured and water cured PC-PFA-MK concrete and the influence of binder composition on carbonation depth. *Cement and Concrete Research*, 32(11), 1813-1821. doi:10.1016/S0008-8846(02)00872-4
- Bakharey, T. (2005). Durability of geopolymer materials in sodium and magnesium sulfate solutions. *Cement and Concrete Research*, 116(6), 1233-1246. doi:10.1016/j.cemconres.2004.09.002
- Bashar, O. H. (2009). Bashar, Omar H. M. N., The Nature of Aggregate Demand and Supply Shocks in ASEAN Countries (December 22, 2009). Available at SSRN: <https://ssrn.com/abstract=1526886> or <http://dx.doi.org/10.2139/ssrn.1526886>. doi:10.2139/ssrn.1526886
- Basri, H. B., Mannan, M. A., & Zain, M. M. (1999). Concrete using waste oil palm shells as aggregate. *Cement and Concrete Research*, 29, 619-622.
- Belgian Foreign Trade Agency. (2014). *Construction Sector In Malaysia*. Marc Bogaerts. Retrieved from http://www.abh-ace.be/sites/default/files/downloads/BFTA%20-%20Construction%20Sector%20in%20Malaysia%20LD_nl.pdf
- Bentz, D. P., Lura, P., & Roberts, J. W. (2005). Mixture proportioning for internal curing. *ACI Concr Int*, 2(27), 35-40.
- Berhad, M. P. (2014). Oil Palm & The Environment (updated March 2014). *Oil Palm Industry Economic Journal*. Retrieved from <http://www.mpob.gov.my/en/palm-info/environment/520-achievements?format=pdf>
- Bertolini, L., Elsener, B., Pedferri, P., Redaelli, E., & Polder, R. B. (2013). *Corrosions of steel in concrete: Prevention, Diagnosis, Repair*. Weinheim, Germany: John Wiley and Sons.
- Bhuvaneshwari, K., Dhanalakshmi, G., & Kaleeswari, G. (2017). EXPERIMENTAL STUDY ON LIGHTWEIGHT CONCRETE USING PERLITE. *International Research Journal of Engineering and Technology (IRJET)*, 4, 2451-2455.

- Bock, T., & Linner, T. (2015). *Robotic Industrialization*. New York: Cambridge University Press. doi:<https://doi.org/10.1017/CBO9781139924153>
- Bozkurt, N., & Yazicioglu, S. (2010). Strength and capillary water absorption of lightweight concrete under different curing conditions. *Indian Journal of Engineering and Material Sciences*, 17, 145-151.
- Bradu, A., & Florea, N. (2015). Water absorption of self-compacting concrete containing different levels of fly ash. *Buletinul Institutului Politehnic din Iasi. Sectia Constructii, Arhitectura*, 61(4), 107-114.
- Bremner, T. W. (9-14 September, 2001). Environmental aspects of concrete: problems and solutions. *Proceedings of the First Russian Conference on Concrete and Reinforced Concrete problems*, pp. 232-246.
- British Standard. (1983). *Testing Concrete. Method for Determination of Static Modulus of Elasticity in Compression*. London: BS 1881-121.
- British Standard. (2000). *Testing Fresh Concrete: Slump Test*. London: BS EN 12350: Part2.
- British Standard. (2006). *Products and Systems for the Protection and Repair of Concrete Structures-Test Methods-Determination of Carbonation Depth in Hardened Concrete By The Phenolphthalein Method*. London: BS EN 14630.
- British Standard. (2009). *Testing Concrete. Method for Determination of Flexural Strength*. London: BS EN 12390-5.
- British Standard. (2009). *Testing Hardened Concrete. Compressive Strength of Test Specimens*. London: BS EN 12390: Part3.
- British Standard. (2011). *Method for Determination of Water Absorption*. London: BS EN 1881-122.
- Castro, J., Bentz, D., & Weiss, J. (2011). Effect of sample conditioning on the water absorption of concrete. *Cement and Concrete Composites*, 33(8), 805-813. doi:10.1016/j.cemconcomp.2011.05.007
- Chandra, S., & Berntsson, L. (2002). *Lightweight aggregate concrete: Science, technology, and applications*. USA: Noyes Publications.
- Chang, Z. T., Song, X. J., Munn, R. M., & Marosszeky, M. (2005). Using limestone aggregate and different cements in enhancing resistance of concrete to sulfuric acid attack. *Cement and Concrete Research*, 35(8), 1486-1494. doi:10.1016/j.cemconres.2005.03.006
- Chiou, I.-J., Wang, K. S., Chen, C. H., & Lin, Y. T. (2006). Lightweight aggregate made from sewage sludge and incinerated ash. *Waste Management*, 26(12), 1453-1461. doi:10.1016/j.wasman.2005.11.024

- Chong, H. L., Chia, P. S., & Ahmad, M. N. (2013). The adsorption of heavy metal by Bornean oil palm shell and its potential application as constructed wetland media. *Bioresource Technology*, 130, 181-186. doi:10.1016/j.biortech.2012.11.136
- CIDB. (2016). *Malaysian Economy At A glance. Construction Industry Review And Prospect*. Retrieved from <http://www.cidb.gov.my/images/pdf/2017/CIDB-Construction-Economics-Publications.pdf>
- Clarke, J. L. (1993). *Structural lightweight aggregate concrete*. London: Blackie Academic and Professional.
- Colleparidi, M. (2005). Admixtures-enhancing concrete performance. *Proceedings of the 6th International Congress: Repair and Renovation of Concrete Structures*, 469-476.
- Conroy-Jones, G. A., & Barr, B. G. (2004). Effect of curing on the tensile strength of medium to high strength concrete. *Magazine of Concrete Research*, 56(3), 151-158.
- Czarnecki, L., Woyciechowski, P., & Adamczewski, G. (2017). Risk of Concrete Carbonation with Mineral Industrial By-products. *KSCE Journal of Civil Engineering*, 1-10. doi:10.1007/s12205-017-1623-5
- Dash, M. K., Patro, S. K., & Rath, A. K. (2016). Sustainable use of industrial-waste as partial replacement of fine aggregate for preparation of concrete – A review. *International Journal of Sustainable Built Environment*, 5(2), 484-516. doi:10.1016/j.ijbe.2016.04.006
- Deo, S., & Pofale, A. D. (2015). Parametric study for replacement of sand by fly ash for better packing and internal curing. *Open Journal of Civil Engineering*, 5, 118-130. doi:10.4236/ojce.2015.51012
- Department of Statistic Malaysia. (2016). *Department of Statistical Malaysia*. Retrieved from The Source of Malaysia : https://www.dosm.gov.my/v1/index.php?r=column/csearch&search_keyword=construction%20growth
- Department of Statistic Malaysia. (2016). *Quarterly Construction Statistics, 3rd Quarter 2016*. Retrieved from https://www.dosm.gov.my/v1/index.php?r=column/cthemByCat&cat=77&bul_id=VE5FMmNIcWRZY2ZmMzJzOVo2YkhBUT09&menu_id=OEY5SWtFSVVFVUpmUXEyaHppMVhEdz09
- Department, M. G. (2010). *Aggregate Production in Malaysia*. Malaysia: Technical Report.
- Dodson, V. H. (1990). Pozzolans and the Pozzolanic Reaction. In *Concrete Admixtures* (pp. 159-201). Boston, M A: Springer.
- Dwivedi, A., & Jain, M. (2014). Fly ash – waste management and overview : A Review. *Recent Research in Science and Technology*, 6(1), 30-35.

- Elgaali, W. D., Hassan, R., Salih, N. E., Ahmed, M. A., & Zakria, A. (2015). Use of garri fly ash as partial replacement of fine aggregate in concrete. *Red Sea University Journal*, 8, 45-52. Retrieved from ISSN: 1858- 7674
- Elsharief, A., Cohen, M. D., & Olek, J. (2005). Influence of lightweight aggregate on the microstructure and durability of mortar. *Cement and Concrete Research*, 35(7), 1368-1376.
- Embrandiri, A., Mahamad, H. I., & Rajeev, P. S. (2013). Palm Oil Mill Wastes Utilization; Sustainability in the Malaysian context. *International Journal of Scientific and Research Publications*, 3(3), 1-7.
- Fernández-Jiménez, A., Palomo, A., & Criado, M. (2005). Microstructure development of alkali-activated fly ash cement: a descriptive model. *Cement and Concrete Research*, 35(6), 1204-1209. doi:10.1016/j.cemconres.2004.08.021
- Franus, M., Hunek, D. B., & Wdowin, M. (2015). Utilization of sewage sludge in the manufacture of lightweight aggregate. *Environmental Monitoring and Assessment*, 188(10), 1-13. doi:10.1007/s10661-015-5010-8
- Gesoglu, M., Güneyisi, E., & Özbay, E. (2009). Properties of selfcompacting concretes made with binary, ternary, and quaternary cementitious blends of fly ash, blast furnace slag, and silica fume. *Construction and Building Materials*, 23(5), 1847-1854.
- Ghambir, M. L. (2013). *Concrete technology: theory and practice. 5th ed.* New Delhi: Tata McGraw-Hill Publishing Company Limited.
- Gopalan, M. K. (1996). Sorptivity of fly ash concrete. *Cement and Concrete Research*, 26(8), 1189-1197. doi:10.1016/0008-8846(96)00105-6.
- Grantham, M. (2016). *Concrete Solutions*. Greece: CRC Press.
- Gunasekaran, K. (2008). Lightweight concrete using coconut shells as aggregate. *Proceeding of International Conference on Advance in Concrete and Construction ICACC*, (pp. 450-459). Hyderabad, India.
- Gungat, L., Putri, E. E., & Makinda, J. (2013). Effects of oil palm shell and curing time to the load-bearing capacity of clay subgrade. *Procedia Engineering*, 54, 690-697. doi:10.1016/j.proeng.2013.03.063
- Hama, S. M. (2017). Improving mechanical properties of lightweight Porcelanite aggregate concrete using different waste material. *International Journal of Sustainable Built Environment*, 6(1), 81-90. doi:10.1016/j.ijsbe.2017.03.002
- Hamidian, M. R., Shafigh, P., Jumaat, M. Z., Alengaram, U. J., & Ramli Sulong, N. H. (2016). A new sustainable composite column using an agricultural solid waste as aggregate. *Journal of Cleaner Production*, 2016(129), 282-291. doi:10.1016/j.jclepro.2016.04.072
- Haneef, T. K., Kumari, K., Mukhopadhyay, C. K., & Jayakumar, T. (2013). Influence of fly ash and curing on cracking behavior of concrete by acoustic emission

- technique. *Construction and Building Materials*, 44, 342–350. doi:10.1016/j.conbuildmat.2013.03.041
- Haque, N., & Al-Khalat, H. (1999). Strength and durability of lightweight concrete in hot marine exposure conditions. *Materials and Structures*, 32, 533-538. doi:https://doi.org/10.1007/BF02481638
- Hardjito, D., Wallah, S. E., Sumajouw, D. M., & Rangan, B. V. (2004). Factor influencing the compressive strength of fly ash-based geopolymer concrete. *Civil Engineering Dimension*, 6(2), 88-93. doi:10.9744/ced.6.2.pp.%2088-93
- Hassan, A., Mahmud, H., Jumaat, M. Z., Al Subari, B., & Abdulla, A. (2013). Effect of magnesium sulphate on self-compacting concrete containing supplementary cementitious materials. *Advances in Materials Science and Engineering*, 2013, 1-8. doi:10.1155/2013/232371
- Heidrich, M. C. (2003). Ash Utilisation - an Australian Perspective. *International Ash Utilization Symposium*, 3. Retrieved from <http://www.flyash.info/2003/03heid.pdf>
- Hoff, G. C. (2002). *Innovations for navigation projects research program: Guide for the use of low-density concrete in civil works projects*. Engineer Research and Development Center: US Army Corps of Engineers.
- Hossain, K. A., Ahmaed, S., & Lachemi, M. (2011). Lightweight concrete incorporating pumice based blended cement and aggregate: mechanical and durability characteristics. *Construction and Building Materials*, 25(3), 1186-1195.
- Huang, C. H., Lin, S. K., Chang, C. H., & Chen, H. J. (2013). Mix proportions and mechanical properties of concrete containing very high-volume of Class F fly ash. *Construction and Building Materials*, 46, 71-78. doi:10.1016/j.conbuildmat.2013.04.016
- Hussain, S., Bhunia, D., & Singh, S. B. (2017). Comparative study of accelerated carbonation of plain cement and fly-ash concrete. *Journal of Building Engineering (Elsevier)*, 10, 26-31. doi:10.1016/j.job.2017.02.001
- Imam, H. B., & Usman, N. (2014). Compressive Strength of Concrete Using Palm Oil Nut Shell as Light Weight Aggregate. *Journal of Civil Engineering and Environmental Technology*, 1(6), 15-17. Retrieved from <http://www.krishisanskriti.org/jceet.html>
- Islam, M. M., Mo, K. H., Alengaram, U. J., & Jumaat, M. Z. (2016). Mechanical and fresh properties of sustainable oil palm shell lightweight concrete incorporating palm oil fuel ash. *Journal of Cleaner Production*, 115, 307-314. doi:10.1016/j.jclepro.2015.12.051
- Ismail, S., Hoe, K. W., & Ramli, M. (2013). Sustainable aggregates: The potential and challenge for. *Procedia - Social and Behavioral Sciences* 101, 101(2013), 100-109. doi:doi: 10.1016/j.sbspro.2013.07.183

- Jain, A., & Islam, N. (2013). Use of fly ash as partial replacement of sand in cement mortar. *International Journal of Innovative Research in Science, Engineering and Technology*, 2(5), 1323-1332.
- Jamshidi, M., Jamshidi, A., & Mehrdadi, N. (2011). Application of sewage dry sludge in design and rehabilitation of structures. *Asian Journal of Civil Engineering (Building and Housing)*, 13(3), 365-375.
- Jay Patel, Kunal Patel, & Gaurav Patel. (2013). Utilization of pond fly ash as partial replacement in fine aggregate with using fine fly ash and alccofine in HBC. *International Journal of Research in Engineering and Technology (IJRET)*, 2(12), 600-606. Retrieved from <http://esatjournals.net/ijret/2013v02/i12/IJRET20130212102.pdf>
- Kabay, N., Tufekci, M. M., Kizilkanat, A. B., & Oktay, D. (2015). Properties of concrete with pumice powder and fly ash as cement replacement materials. *Construction and Building Materials*, 85, 1-8. doi:10.1016/j.conbuildmat.2015.03.026
- Kanadasan, J., & Razak, H. A. (2015). Utilization of palm oil clinker as cement. *Materials*, 8, 8817-8838. doi:10.3390/ma8125494
- Kavalek, M., Havrland, B., Pecen, J., Ivanova, T., & Hutla, P. (2013). Oil palm shell use as alternative biofuel. *Agronomy Research*, 11(1), 183-188. Retrieved from www.vuzt.cz/svt/vuzt/publ/P2013/130.PDF
- Kayali, O., & Sharfuddin Ahmed, M. (2013). Assessment of high volume replacement fly ash concrete – Concept of. *Construction and Building Materials*, 39, 71-76. doi:10.1016/j.conbuildmat.2012.05.009
- Kelham, S. A. (1988). Water absorption test for concrete. *Magazine of Concrete Research*, 40(143), 106-110. doi:10.1680/mac.1988.40.143.106.
- Kelvin, R. (2014). Malaysia coal use to hit 40m tonnes a year. Kuala Lumpur, Malaysia. Retrieved from <http://www.powerengineeringint.com/articles/2014/09/malaysia-coal-use-to-hit-40m-tonnes-a-year.html>
- Khan, A. R. (2009). *Concrete repair, rehabilitation and retrofitting II: Performance of different types of Pakistani cements exposed to aggressive environments*. (M. G. Alexander, H. D. Beushausen, F. Dehn, & P. Moyo, Eds.) South Africa: CRC Press.
- Khankhaje, E., Salim, M. R., Mirza, J., Hussin, M. W., & Rafieizonooz, M. (2016). Properties of sustainable lightweight pervious concrete containing oil palm kernel shell as coarse aggregate. *Construction and Building Materials*, 126, 1054-1065. doi:10.1016/j.conbuildmat.2016.09.010
- Kitouni, S., & Houari, H. (2015). Lightweight concrete with Algerian limestone dust. Part II: study on 50% and 100% replacement to normal aggregate at timely age. *Cerâmica*, 61(360), 462-468. doi:10.1590/0366-69132015613601957

- Kovalchuk, G., Fernández-Jiménez, A., & Palomo, A. (2007). Alkali-activated fly ash: effect of thermal curing conditions on mechanical and microstructural development – Part II. *Fuel*, 86(3), 315-322.
- Kuosa, H. (2012). *Reuse of recycled aggregates and other C&D wastes*. Advance Solution for Recycling of Complex and New Materials, Finland.
- Kupaei, R. H., Alengaram, U. J., Jumaat, M. Z., & Nikraz, H. (2013). Mix design for fly ash based oil palm shell geopolymers lightweight concrete. *Construction and Building Materials*, 43, 490-496. doi:10.1016/j.conbuildmat.2013.02.071
- Lamond, J. F., & Pielert, J. H. (2006). *Significance of Tests and Properties of Concrete and Concrete-Making Materials STP 169D*. Farmington Hills: ASTM International.
- Lee, S. T. (2008). Effects of curing procedures on the strength and permeability of cementitious composites incorporating GGBFS. *Journal of Ceramic Processing Research*, 9(4), 358-361.
- Lima, C., Caggiano, A., Faella, C., Martinelli, E., Pepe, M., & Realfonzo, R. (2013). Physical properties and mechanical behaviour of concrete made with recycled aggregates and fly ash. *Construction and Building Materials*, 47, 547-559. doi:10.1016/j.conbuildmat.2013.04.051
- Liu, X., Du, H., & Zhang, M. H. (2015). A model to estimate the durability performance of both normal and light-weight concrete. *Construction and Building Materials*, 80, 255-261.
- Lyons, A. (2014). *Materials for architects and builders*. 5th ed. New York: Routledge.
- Mahfidz, H. (2012). *CC203 - Concrete technology. Chapter VII: Lightweight aggregate concrete*.
- Mahmud, H., Jumaat, M. Z., & Alengaram, U. J. (2009). Influence of sand/cement ratio on mechanical property of palm kernel shell concrete. *J Appl Sci*, 9(9), 1764-1769. doi:10.3923/jas.2009.1764.1769 · Source: DOAJ
- Malaysia Palm Oil Board (MPOB). (2014). *Crude palm oil weekly report*. Borneo Post. Retrieved from <http://www.theborneopost.com/2014/11/01/crude-palm-oil-weekly-report-2->
- Malaysian Geoscience and Mineral Department. (2010). *Malaysian Minerals Yearbook 2010*. Retrieved from http://www.jmg.gov.my/component/rsfiles/download-file/files?path=penerbitan%2FMalaysian+Minerals+Yearbook%2Fmmy_2010.pdf
- Malaysian Standard. (2003). *Portland cement (ordinary and rapid-hardening): Part 1. Specification (Second revision)*. Malaysia. . MS 522: Part1.
- Mannan, M. A., & Ganapathy, C. (2001). Long-term strengths of concrete with oil palm shell as coarse aggregate. *Cement and Concrete Research*, 2001(31), 1319-1321. doi:10.1016/S0008-8846(01)00584-1

- Mannan, M. A., & Ganapathy, C. (2002). Engineering properties of concrete with oil palm shell as coarse aggregate. *Construction and Building Materials*, *16*, 29-34.
- Mannan, M. A., & Ganapathy, C. (2004). Concrete from an agricultural waste-oil palm shell (OPS). *Building and Environment*, *39*(4), 441-448. doi:10.1016/j.buildenv.2003.10.007
- Mannan, M., & Neglo, K. (2010). Mix design for oil-palm-boiler clinker (OPBC) concrete. *Journal of Science and Technology*, *30*(1), 111-118.
- Marceau, M. L., Gajda, J., & VanGeem, M. G. (2002). Use of Fly Ash in. *PCA R&D Serial No. 2604*.
- Marchand, J., Odler, I., & Skalny, J. P. (2003). *Sulfate Attack on Concrete*. London: Spon Press.
- Material, A. S. (2012). *Standard Specification for Coal Fly Ash and Raw or Calcined Natural Pozzolan for Use in Concrete*. West Conshohocken, PA.
- Materials, A. S. (2004). *Standard Test Method for Splitting Tensile Strength of Cylindrical Concrete Specimens*. West Conshohocken, PA: ASTM C496.
- Mechtcherine, V., Haist, M., Staerk, L., & Mueller, H. S. (2003). OPTIMISATION OF THE RHEOLOGICAL AND FRACTURE MECHANICAL PROPERTIES OF LIGHTWEIGHT AGGREGATE CONCRETE. *Brittle Matrix Composites 7*, 301-310. doi:10.1533/9780857093103.301
- Mehta, P. K., & Monteiro, P. J. (1993). *Concrete: Structure, properties, and materials*. 2nd ed. NJ: Prentice-Hall.
- Mendes, A., Sanjayan, J. G., Gates, W. P., & Collins, F. (2012). The influence of water absorption and porosity on the deterioration of cement paste and concrete exposed to elevated temperatures, as in a fire event. *Cement and Concrete Composites*, *34*(9), 1067-1074. doi:10.1016/j.cemconcomp.2012.06.007
- Merida, A., & Kharchi, F. (2015). Pozzolan Concrete Durability on Sulphate Attack. *Procedia Engineering*, *2015*(114), 832-837. doi:10.1016/j.proeng.2015.08.035
- Meyfroidt, P., & Lambin, E. F. (2011). Global Forest Transition: Prospects for an End to Deforestation. *Annual Review of Environment and Resources*, *36*, 343-371. doi:10.1146/annurev-environ-090710-143732
- Mo, K. H., Alengaram, U. J., & Jumaat, M. Z. (2015). Experimental investigation on the properties of lightweight concrete containing waste oil palm shell aggregate. *Procedia Engineering*, *125*, 587-593. doi:10.1016/j.proeng.2015.11.065
- Mo, K. H., Alengaram, U. J., & Jumaat, M. Z. (2016). Compressive behaviour of lightweight oil palm shell concrete incorporating slag. *Construction and Building Materials*, *94*, 263-269. doi:10.1016/j.conbuildmat.2015.06.057

- Mo, K. H., Alengaram, U. J., & Jumaat, Z. (2014). Utilization of ground granulated blast furnace slag as partial cement replacement in lightweight oil palm shell concrete. *Materials and Structures*, 48(8), 2545-2556. doi:10.1617/s11527-014-0336-1
- Mohamed, A. R., & Teong, L. K. (2004). Energy Policy for Sustainable Development in Malaysia. *The Joint International Conference on "Sustainable Energy and Environment (SEE)*, 940-944.
- Mohamed, O. A., Masce, P. E., Syed, Z. I., & Najm, O. F. (2016). Splitting tensile strength of sustainable self-consolidating concrete. *Procedia Engineering*, 2015(145), 1218-1225. doi:10.1016/j.proeng.2016.04.157
- Mohammed, B. S., Foo, W. L., & Abdullahi, M. (2014). Flexural strength of palm oil clinker concrete beams. *Materials and Design*, 53, 325-331. doi:10.1016/j.matdes.2013.07.041
- Mohammed, J. H., & Hamad, A. J. (2014). Materials, properties and application review of lightweight concrete. *Rev. Téc. Ing. Univ. Zulia*, 37(2), 10-15.
- Monteiro, P. J., & Mehta, P. K. (2013). *Concrete-Microstructure, Properties and Materials. 4th Edition*. McGraw-Hill New York,.
- Muntohar, A. S., & Rahman, M. E. (2014). Lightweight masonry block from oil palm kernel shell. *Construction and Building Materials*, 54, 477-484. doi:10.1016/j.conbuildmat.2013.12.087
- Muthusamy, K., & Zamri, N. A. (2016). Mechanical properties of oil palm shell lightweight aggregate concrete containing palm oil fuel ash as partial cement replacement. *KSCE Journal of Civil Engineering*, 20(4), 1473-1481.
- Muthusamy, K., Zamri, N. A., Ghazali, N., Syed Mohsin, S. M., & Kusbiantoro, A. (2015). Compressive Strength and Density of Oil Palm Shell Lightweight Aggregate Concrete Containing Palm Oil Fuel Ash under Different Curing Regime. *International Conference on Innovations in Civil and Structural Engineering (ICICSE'15)*, (pp. 242-247). Istanbul (Turkey).
- Nabinejad, O., Sujan, D., Rahman, M. E., & Davies, I. J. (2014). Effect of oil palm shell powder on the mechanical performance and thermal stability of polyester composites. *Materials and Design*, 65, 823-830. doi:10.1016/j.matdes.2014.09.080
- Nadesan, M. S., & Dinikar, P. (2017). Mix design and properties of fly ash waste lightweight aggregates in structural lightweight concrete. *Case Studies in Construction Materials*, 7, 336-347. doi:10.1016/j.cscm.2017.09.005
- Nawaz, I. (2013). Disposal and utilization of fly ash to protect the environment. *International Journal of Innovative Research in Science, Engineering and Technology*, 2(10), 5259-5266.
- Nayak, N. V., & Jain, A. K. (2012). *Handbook on Advanced Concrete Technology*. New delhi: Alpha Science International.

- Neville, A. M. (2011). *Properties of concrete* (Vol. 5th Edition). London: Pitman International Text.
- Newbolds, S. A. (2001). *The Influence of Curing Conditions on Strength Properties and Maturity Development of Concrete*. Purdue University, West Lafayette, India.
- Okpala, D. C. (1990). Palm kernel shell as a lightweight aggregate in concrete. *Building and Environment*, 25(4), 291-296.
- Olanipekun, E. A., Olusola, K. O., & Ata, O. (2006). A comparative study of concrete properties using coconut shell and palm kernel shell as coarse aggregate. *Building and Environment*, 41, 297-301. doi:10.1016/j.buildenv.2005.01.029
- Palm Oil Health. (1 July, 2017). *Malaysia tackles the big issues in the palm oil industry*. Retrieved from Palm Oil Health: <http://www.palmoilhealth.org/faq/malaysia-tackles-big-issues-palm-oil-industry/>
- Palomo, A., Grutzeck, M. W., & Blanco, M. T. (1999). Alkali-activated fly ashes - A cement for the future. *Cement and Concrete Research*, 29, 1323-1329.
- Pandey, V. C., & Singh, N. (2010). Impact of Fly Ash Incorporation in Soil Systems. *Agriculture, Ecosystems & Environment*, 136, 16-27. doi:10.1016/j.agee.2009.11.013.
- Parande , G., Manakari, V., & Gupta, M. (2016). An Insight Into Use of Hollow Fly Ash Particles on the Properties of Magnesium. *Magnesium Technology 2016*, 175-176. doi:10.1007/978-3-319-48114-2_35
- Parvati, V. K., & Prakash, K. B. (2013). Feasibility Study of Fly Ash as a Replacement for Fine Aggregate in Concrete and its Behaviour under Sustained Elevated Temperature. *International Journal Of Scientific & Engineering Research*, 4(5), 87-90.
- Pilegis, M. (2014). *Structural and geo-environmental applications of*. PhD Thesis Cardiff University.
- Puthipad, N., Ouchi, M., & Rath, S. (2016). Enhancement in self-compactability and stability in volume of entrained air in self-compacting concrete with high volume fly ash. *Construction and Building Materials*, 128, 349-360. doi:10.1016/j.conbuildmat.2016.10.087.
- Rafieizonooz, M., Mirza, J., Salim, M. R., Hussin, M. W., & Khankhaje, E. (2016). Investigation of coal bottom ash and fly ash in concrete as replacement for sand and cement. *Construction and Building Materials*, 116, 15-24. doi:10.1016/j.conbuildmat.2016.04.080
- Rajamane, N. P. (2003). Making concrete 'green' through use of fly ash. *Green Business Opportun*, 9(4), 23.
- Rajamane, N. P., & Ambily, P. S. (2013). Fly ash as a sand replacement material in concrete - A study. *Indian Concrete Journal*, 8(7), 1-7. Retrieved from

https://www.researchgate.net/publication/255787523_Fly_ash_as_a_sand_replacement_material_in_concrete_-A_study

- Ranjith, R. (2017). A review study on coconut shell aggregate concrete. *Journal of Structural Technology*, 2(2), 1-7.
- Rao, S. M., & Acharya, I. P. (2014). Synthesis and characterization of fly ash geopolymer sand. *Journal of Materials in Civil Engineering*, 26(5), 912-917. doi:10.1061/(ASCE)MT.1943-5533.0000880
- Rashad, A. M. (2014). Recycle waste glass as fine aggregate replacement in cementitious materials based on Portland cement. *Construction and Building Materials*, 72, 340-357. doi:10.1016/j.conbuildmat.2014.08.092
- Rashad, A. M. (2015). brief on high-volume Class F fly ash as cement replacement – A guide for Civil Engineer. *International Journal of Sustainable Built Environment*, 4, 278-306. doi:10.1016/j.ijbsbe.2015.10.002
- Rashad, A. M. (2016). A comprehensive overview about recycling rubber as fine aggregate replacement in traditional cementitious materials. *International Journal of Sustainable Built Environment*, 5, 46-82. doi:10.1016/j.ijbsbe.2015.11.003
- Razi, P. Z., Razak, H. A., & Khalid, N. (2016). Sustainability, Eco-Point and Engineering Performance of Different Workability OPC Fly-Ash Mortar Mixes. *Materials*, 9(5), 341. doi:10.3390/ma9050341
- Reddy, M. S., Nataraja, M. C., Sindhu, K., Harani, V., & Madhuralalasa, K. (2016). Performance of light weight concrete using fly ash pellets as coarse aggregate replacement. *International Journal of Engineering Research and Technology*, 9(2), 95-104.
- Roberz, F., Loonen, R. G., Hoes, P., & Hensen, J. L. (2017). Ultra-lightweight concrete: Energy and comfort performance evaluation in relation to buildings with low and high thermal mass. *Energy and Buildings*, 138, 432-442. doi:10.1016/j.enbuild.2016.12.049
- Sabet, F. A., Libre, N. A., & Shekarchi, M. (2013). Mechanical and Durability Properties of SelfConsolidating High Performance Concrete Incorporating Natural Zeolite, Silica Fume and Fly Ash. *Construction and Building*, 44, 175–184.
- Sajedi, F., & Shafigh, P. (2012). High-strength lightweight concrete using leca, silica fume, and limestone. *Arabian Journal for Science and Engineering*, 37(7), 1885–1893. doi:10.1007/s13369-012-0285-3
- Sari, D. A., & Pasamehmetoglu, A. G. (2004). The effects of gradation and admixture on the pumice lightweight aggregate concrete. *Cement and Concrete Research*, 35(5), 936-942. doi:10.1016/j.cemconres.2004.04.020
- Shafigh, P., Alengaram, U. J., Mahmud, H., & Jumaat, M. Z. (2013). Engineering properties of oil palm shell lightweight concrete containing fly ash. *Materials & Design*, 49, 613-621. doi:10.1016/j.matdes.2013.02.004

- Shafigh, P., Jumaat, M. Z., & Mahmud, H. (2010). Mix design and mechanical properties of oil palm shell lightweight aggregate concrete. A review. *International Journal of the Physical Sciences*, 5(14), 2127-2134.
- Shafigh, P., Jumaat, M. Z., & Mahmud, H. (2011a). Oil palm shell as a lightweight aggregate for production high strength lightweight concrete. *Construction and Building Materials*, 2011(25), 1848–1853. doi:10.1016/j.conbuildmat.2010.11.075
- Shafigh, P., Jumaat, M. Z., Mahmud, H., & Alengaram, U. J. (2011b). A new method of producing high strength oil palm shell lightweight concrete. *Materials and Design*, 32, 4839-4843. doi:10.1016/j.matdes.2011.06.015
- Shafigh, P., Jumaat, M., Mahmud, H., & Abd Hamid, N. A. (2012). Lightweight concrete made from crushed oil palm shell: Tensile strength and effect of initial curing on compressive strength. *Construction and Building Materials*, 2012(27), 252-258. doi:10.1016/j.conbuildmat.2011.07.051
- Shafigh, P., Mahmud, H., Jumaat, M. Z., & Zargar, M. (2014). Agricultural wastes as aggregate in concrete mixtures - A review. *Construction and Building Materials*, 53, 110-117. doi:10.1016/j.conbuildmat.2013.11.074
- Shafigh, P., Nomeli, M. A., Alengaram, U. J., Mahmud, H., & Jumaat, M. Z. (2016). Engineering properties of lightweight aggregate concrete containing limestone powder and high volume fly ash. *Journal of Cleaner Production*, 135, 148-157. doi:10.1016/j.jclepro.2016.06.082
- Shaikh, F. A., & Supit, S. M. (2015). Compressive strength and durability properties of high volume fly ash concretes containing ultrafine fly ash. *Construction and Building Materials*, 82, 192-205. doi:10.1016/j.conbuildmat.2015.02.068
- Shannag, M. J. (2011a). Characteristics of lightweight concrete containing mineral admixtures. *Construction and Building Materials*, 25, 658-662. doi:10.1016/j.conbuildmat.2010.07.025
- Shetty, M. S. (2000). *Concrete technology. theory and practice. 4th ed.* New Delhi, India: S. Chand & Company.
- Shetty, M. S. (2005). *Concrete technology. theory and practice. Special concrete and concreting methods.* New Delhi, India: S. Chand & Company.
- Shi, H. S., Xu, B. W., & Zhou, X. C. (2009). Influence of mineral admixtures on compressive strength, gas permeability and carbonation of high performance concrete. *Construction and Building Materials*, 23, 1980-1985. doi:10.1016/j.conbuildmat.2008.08.021
- Siddique, R. (2003). Effect of fine aggregate replacement with Class F fly ash on the mechanical properties of concrete. *Cement and Concrete*, 33(2003), 539-547. doi:10.1016/S0008-8846(02)01000-1
- Siddique, R. (2004). Performance characteristics of high-volume Class F fly ash concrete. *Cement and Concrete Research*, 34, 487-493.

- Silva, R., Neves, R., De Brito, J., & Dhir, R. (2015). Carbonation behaviour of recycled aggregate concrete. *Cement and Concrete Composites*, 62, 22-32. doi:10.1016/j.cemconcomp.2015.04.0
- Sivakumar, A., & Gomathi, P. (2012). Pelletized fly ash lightweight aggregate concrete: A promising material. *Journal of Civil Engineering and Construction Technology*, 3(2), 42-48. doi:10.5897/JCECT11.088
- Sobuz, H. R., Sadiqul Hasan, N. M., Tamanna, N., & Islam, M. S. (2014). Structural lightweight concrete production by using oil palm shell. *Journal of Materials*, 2014, 1-6. doi:10.1155/2014/870247
- Somayaji, S. (2001). *Civil engineering materials*. Upper Saddle River, New Jersey: Prentice-Hall, Inc.
- Statista 2018. (2018). *Value of sand imported for construction in the United Kingdom (UK) from 2011 to 2016 in current prices (in thousand British pounds)*. Retrieved from <https://www.statista.com/statistics/473275/construction-sand-import-uk/>
- Sto-Perez, L., & Hwang, S. (2016). Mix design and pollution control potential of pervious concrete with non-compliant waste fly ash. *Journal of Environmental Management*, 176, 112-118. doi:10.1016/j.jenvman.2016.03.014
- Suhaida, M. S., Tan, K. L., & Leong, Y. P. (2013). Green buildings in Malaysia towards greener environment: challenges for policy makers. *4th International Conference on Energy and Environment 2013 (ICEE 2013)*, 16(1). doi: doi:10.1088/1755-1315/16/1/012121
- Sulphrey, M. M. (2016). *Disaster Management*. New Delhi: PHI Learning Pvt. Ltd.
- Takoto, K., Makoto, H., & Hugo, P. (2009). The development of sand manufacture from crushed rock in japan. *using advanced VSI technology*, 1-12.
- Taylor, P. (2012). *Optimizing Cementitious Content in Concrete Mixtures for Required Performance*. Ames, Iowa: NCTPC .
- Taylor, P. C. (2014). *Curing concrete-benefits of curing on concrete performance*. UK: Taylor and Francis Group.
- Teixeira, E. R., Mateus, R., Camoes, A. F., Braganca, L., & Branco, F. G. (2016). Comparative environmental life-cycle analysis of concretes using biomass and coal fly ashes as partial cement replacement material. *Journal of Cleaner Production*, 112, 2221-2230. doi:https://doi.org/10.1016/j.jclepro.2015.09.124
- Teo, D. C., Mannan, M. A., & Kurian, J. V. (2006b). Flexural Behaviour of Reinforced Lightweight Concrete Beams Made with Oil Palm Shell (OPS). 4(3), 459-468. doi:10.3151/jact.4.459
- Teo, D. L., Mannan, M. A., & Kurian, V. J. (2006a). Structural Concrete Using Oil Palm Shell (OPS) as Lightweight Aggregate. *Turkish Journal Engineering, Environment and Science*, 30, 251-257.

- Teo, D. L., Mannan, M. A., & Kurian, V. J. (2010). Durability of lightweight OPS concrete under different curing conditions. *Mater Struct*, 2010(43), 1-13.
- Teo, D. L., Mannan, M. A., Kurian, V. J., & Ganapathy, C. (2007). Lightweight concrete made from oil palm shell (OPS): Structural bond and durability properties. *Building and Environment*, 42(7), 2614-2621. doi:10.1016/j.buildenv.2006.06.013
- Thomas, M. (2007). *Optimizing the use of fly ash in concrete*. Skokie: Portland Cement Association (PCA). Retrieved from http://www.cement.org/docs/default-source/fc_concrete_technology/is548-optimizing-the-use-of-fly-ash-concrete.pdf
- Thomas, R. V., & Nair, D. G. (2015). Fly ash as a Fine Aggregate Replacement in Concrete Building Blocks. *International Journal of Engineering and Advanced Research Technology (IJEART)*, 1(2), 47-51.
- Tiwari, M. K., Bajpai, S., Dewangan, U. K., & Tamrakar, R. K. (2015). Suitability of leaching test methods for fly ash and slag: A review. *Journal of Radiation Research and Applied Sciences*, 8(4), 523-537. doi:10.1016/j.jrras.2015.06.003
- Toh, E. (2017). *100 glorious years of palm oil*. The Star Malaysia. Retrieved 18 May, 2017
- Topcu, I. B. (1997). Semi lightweight concretes produced by volcanic slags. *Cement and Concrete Research*, 27(1), 15-21. doi:10.1016/S0008-8846(96)00190-1
- Turk, K., Caliskan, S., & Yazicioglu, S. (2007). Capillary water absorption of self-compacting concrete under different curing condition. *Indian Journal of Engineering & Materials Sciences*, 14(5), 365-372.
- UNEP. (march, 2014). *UNEP Global Environmental Alert Service: Sand, rarer than one thinks*. Retrieved from UNEP in EUROPE: http://unepineurope.org/index.php?option=com_content&view=article&id=86:unep-global-environmental-alert-service-sand-rarer-than-one-thinks&catid=15&Itemid=101
- Upadhyay, R., Srivastava, V., Herbert, A., & Mehta, P. K. (2014). Effect of Fly Ash on Flexural Strength of Portland Pozzolona Cement Concrete. *Journal of Academia and Industrial Research (JAIR)*, 3(5), 218-220.
- Vakhshouri, B., & Nejadi, S. (2016). Mix design of light-weight self-compacting concrete. *Case Studies in Construction Materials*, 4, 1-14. doi:10.1016/j.cscm.2015.10.002
- Verma, N. K., Khanna, S. K., & Kapila, B. (2010). *Comprehensive chemistry*. New Delhi, India: Laxmi Publications.
- Villioth, J. (5 August, 2014). *Environmental Justice Organisations, Liabilities and Trade*. Retrieved from Building an economy on quicksand: <http://www.ejolt.org/2014/08/building-an-economy-on-quicksand/>

- Wang, S., & Wu, H. (2006). Environmental-benign utilisation of fly ash as low-cost adsorbents. *Journal of Hazardous Materials*, 136(3), 482-501. doi:10.1016/j.jhazmat.2006.01.067
- Wang, X. Y., & Park, K. B. (2015). Analysis of compressive strength development of concrete containing high volume fly ash. *Construction and Building Materials*, 98, 810-819. doi:10.1016/j.conbuildmat.2015.08.099
- Wei, L., & Genzhu, L. (2017). Mix proportion design of wheat straw lightweight aggregate concrete. *2nd International Conference on Architectural Engineering and New Materials (ICAENM 2017)*, 64-70. Retrieved from ISBN: 978-1-60595-436-3
- Yang, C. C., & Huang, R. (1998). Approximate Strength of Lightweight Aggregate Using Micromechanics Method. *Advanced Cement Based Materials*, 7(3), 133-138.
- Yap, S. P., Alengaram, U. J., & Jumaat, M. Z. (2013). Enhancement of mechanical properties in polypropylene–and nylon–fibre reinforced oil palm shell concrete. *Materials and Design*, 2013(49), 1034-1041. doi:10.1016/j.matdes.2013.02.070
- Yap, S. P., Bu, C. H., Alengaram, U. J., Mo, K. H., & Jumaat, M. Z. (2014). Flexural toughness characteristics of steel–polypropylene hybrid fibre-reinforced oil palm shell concrete. *Materials and Design*, 57, 652–659. doi:10.1016/j.matdes.2014.01.004
- Yew, M. K., Hilmi, M., Ang, B. C., & Yew, M. C. (2014). Effects of oil palm shell coarse aggregate species on high strength lightweight concrete. *The Scientific World Journal*, 2014, 1-6.
- Younsi, A., Turcry, P., Rozi`ere, E., A`it-Mokhtar, A., & Loukili, A. (2011). Performance-based design and carbonation of concrete with high fly ash content. *Cement and Concrete Composites*, 10(33), 993-1000.
- Yu, S., Li, K., & Feng, G. (2015). Experiment on water absorbing and surface pore property of concrete. *Procedia Engineering*, 121(2015), 1443-1448. doi:10.1016/j.proeng.2015.09.057
- Yu, Y., Yu, J., & Ge, Y. (2016). Water and chloride permeability research on ordinary cement mortar and concrete with compound admixture and fly ash. *Construction and Building Materials*, 127, 556-564. doi:10.1016/j.conbuildmat.2016.09.103
- Yung, W. H. (2009). Durability of self-consolidating lightweight aggregate concrete using dredged silt. *Construction and Building Materials*, 23(6), 2332-2337. doi:10.1016/j.conbuildmat.2008.11.006
- Zemajtis, J. Z. (2017). *Role of concrete curing*. Retrieved from PCA America's Cement Manufacturers: <http://www.cement.org/learn/concrete-technology/concrete-construction/curing-in-construction>
- Zhang, M. H., & Gjørsv, O. E. (1991). Characteristics of lightweight aggregate for high strength concrete. *ACI Materials Journal*, 88(5), 463-469.

- Zhang, P., & Li, Q. F. (2012). Combined effect of polypropylene fiber and silica fume on workability and carbonation resistance of concrete composite containing fly ash. *Journal of Material Design and Application*, 227(3), 250-258. doi:10.1177/1464420712458198
- Zhang, R. X., & Ye, K. H. (2017). Current Status and Future Development of LWAC. *Applied Mechanics and Materials*, 865, 360-365.
- Zhang, S. P., & Zong, L. (2014). Evaluation of relationship between water absorption and durability of concrete materials. *Advances in Materials Science and Engineering*, 2014, 1-8. doi:10.1155/2014/650373
- Zhao, H., Sun, W., Wu, X., & Gao, B. (2015). The properties of the self-compacting concrete with fly ash and ground granulated blast furnace slag mineral admixtures. *Journal of Cleaner Production*, 95, 66-74. doi:https://doi.org/10.1016/j.jclepro.2015.02.050
- Zhao, Q., Xiaojun, H., Zhang, J., & Jiang, J. (2016). Long-age wet curing effect on performance of carbonation resistance of fly ash concrete. *Construction and Building Materials*, 127, 577-587. doi:10.1016/j.conbuildmat.2016.10.065
- Zulkarnain, F., & Ramli, M. (2008). Durability performance of lightweight aggregate concrete for housing construction. *2nd International conference on built environment in developing countries (ICBEDC 2008)*, 541-551. Retrieved from <https://core.ac.uk/download/pdf/11974134.pdf>