

DAFTAR PUSTAKA

- Annual Book of ASTM (American Standard Testing of Material). *Standard Volume 04.02 Concrete and Agregat*.
- ASTM C-29. 2002. *Standart Practice Making and Curing Concrete test specimens in field*. USA : Annual Books of ASTM Standards.
- ASTM C-31. 2002. *Standart Practice Making and Curing Concrete test specimens in field*. USA: Annual Books of ASTM Standards.
- ASTM C33/ 03. 2006. *Standard Spesification for Concrete Aggregates*. USA : Annual Books of ASTM Standards.
- ASTM C-127. 2002. *Standart test method for materials, Specific Gravity and Absorbition of Coarse Aggregate*. USA: Annual Books of ASTM Standards.
- ASTM C-136. 2002. *Standart test method for Sieve analysis of fine and coarse aggregate*. USA: Annual Books of ASTM Standards.
- ASTMC-566 & ASTM C-556. *Test Method for Total Evaporable Moisture Content of Aggregate byDrying*. United States.
- ASTM Standards. 2004. *ASTM C 150 150 – 04 Standards Specification For Portland Cement*, West Conshohocken : ASTM International PA.
- ASTM Standard. C 496-96 *ASTM - Standard Test Method for Splitting Tensile Strength of Cylindrical Concrete Specimens*. Philadelphia: Nb.
- Badan Standarisasi Nasional. 2013. *SNI-03-2857-2013 -- Persyaratan Beton Struktural untuk Bangunan Gedung*. Bandung.
- Departemen Pekerjaan Umum. 1991. *SK SNI-T-15-1991-03. Tata Cara Perhitungan Struktur Beton untuk Bangunan Gedung*. Bandung.
- Herlina L, Riana. 1996. *Pedoman Praktikum Beton*. Laboratorium Bahan Bangunan. Tangerang Selatan : Institut Teknologi Indonesia.
- Dipohusodo, Istimawan. 1993. *Struktur Beton Bertulang Berdasarkan SK SNI T-15-1991-03*. Departemen Pekerjaan Umum. Jakarta : PT. Gramedia Pustaka Utama.
- Mindess, S, Young, J F, dan Darwin, D. 2003. *Concrete. Second Edition*. New Jersey: Pearson Education Inc, Upper Saddle River.
- Morisco. 1999. *Rekayasa Bambu*. Jakarta : Nafiri Offset.
- Narbuko, Cholid dan Achmadi, Abu. 2007. *Metodologi Penelitian*. Jakarta : Bumi Aksara.

Nawi, E G. 1998. *Beton Bertulang Suatu Pendekatan Dasar*. Bandung : Refika Aditama.

SNI. 1972:2008. *Tentang Cara Uji Slump Beton*.

Tjokrodimuljo, K. 1996. *Teknologi Beton*. Yogyakarta : Nafiri.

Suhardiman, Mudji. 2011. *Kajian Pengaruh Penambahan Serat Bambu Ori Terhadap Kuat Tekan Dan Kuat Tarik Beton*. Yogyakarta : Teknik Sipil Fakultas Teknik Universitas Janabadra.

Rusyanto, Artiningsih Titik Penta, dan Pontiauwaty Ike. 2012. *Kajian Kuat Tarik Beton Serat Bambu*. Bogor : Teknik Sipil Fakultas Teknik Universitas Pakuan.

