

DAFTAR PUSTAKA

- A. Najigivi et al. 2013. "Investigating The Effect of Using Different Types of SiO₂, Nanoparticles On The Mechanical Properties of Binary Blended Concrete" dalam Jurnal Composites Part B 54 Page 52-58
- American Society for Testing Materials. 1995. *Annual Book of ASTM Standards: ASTM C-117 Standard Test Method for Materials Finer Than 75 μ m (No.200) Sieve in Mineral Aggregates by Washing..* West Conshohocken: American Society for Testing Materials
- American Society for Testing Materials. 2001. *Annual Book of ASTM Standards: ASTM C-136 Standard Test Method for Sieve Analysis of Fine and Coarse Aggregates.* West Conshohocken: American Society for Testing Materials
- American Society for Testing Materials. 2001. *Annual Book of ASTM Standards: ASTM C-128 Standard Test Method for Density, Relative Density (Specific Gravity) and Absorption of Fine Aggregate.* West Conshohocken: American Society for Testing Materials
- American Society for Testing Materials. 2001. *Annual Book of ASTM Standards: ASTM C-566 Standard Test Method for Total Evaporable Moisture Content of Aggregates by Drying.* West Conshohocken: American Society for Testing Materials
- American Society for Testing Materials. 2001. *Annual Book of ASTM Standards: ASTM C-131 Standard Test Method for Resistance to Degradation of Small-Size Coarse Aggregate by Abrasion and Impact in the Los Angeles Machine.* West Conshohocken: American Society for Testing Materials
- American Society for Testing Materials. 2003. *Annual Book of ASTM Standards: ASTM C-29/C 29 M Standard Test Method for Bulk Density ("Unit Weight") and Voids in Aggregate.* West Conshohocken: American Society for Testing Materials
- American Society for Testing Materials. 2013. *Annual Book of ASTM Standards: ASTM C-40 Standard Test Method for Organic Impurities in Fine Aggregates for Concrete.* West Conshohocken: American Society for Testing Materials
- Badan Standarisasi Nasional. 2000. SNI 03-2834-2000: *Tata Cara Pembuatan Rencana Campuran Beton Normal.* Jakarta: Badan Standarisasi Nasional
- Badan Standarisasi Nasional. 2002. SNI 03-6821-2002: *Spesifikasi Agregat Ringan Untuk Batu Cetak Beton Pasangan Dinding.* Jakarta: Badan Standarisasi Nasional
- Badan Standarisasi Nasional. 2002. SNI 2847-2002: *Persyaratan Beton Struktural Untuk Bangunan Gedung.* Jakarta: Badan Standarisasi Nasional
- Badan Standarisasi Nasional. 2004. SNI 15-7064-2004: *Semen Portland Komposit.* Jakarta: Badan Standarisasi Nasional

- Badan Standarisasi Nasional. 2008. *SNI 1969-2008: Cara Uji Berat Jenis dan Penyerapan Air Agregat Kasar*. Jakarta: Badan Standarisasi Nasional
- Badan Standarisasi Nasional. 2008. *SNI 1970-2008: Cara Uji Berat Jenis dan Penyerapan Air Agregat Halus*. Jakarta: Badan Standarisasi Nasional
- Badan Standarisasi Nasional. 2008. *SNI 1972-2008: Cara Uji Slump Beton*. Jakarta: Badan Standarisasi Nasional
- Darul, Syahrini, ST, Bambang Edison, S.pd, MT, 2013. *Kajian Pengaruh Serat Ijuk Terhadap Kuat Tarik Belah Beton K-175*
- Haq, Hekmatyar Aslamthu dan Relly Andayani (2017) *Pengaruh Penambahan Serat Kawat Bendrat dan Serat Ijuk pada Beton K-225 Terhadap Kuat Geser*. Jurnal Desain Konstruksi Volume 16 No.1.
- Jonbi, Anang Kristianto, dan A.R. Indra Tjahjani.(2013). *Studi Komparasi pengaruh nano silika alam dan nanosilika, Konferensi Nasional Teknik Sipil 7 (KoNTeks 7)* . Surakarta: Universitas Sebelas maret (UNS).
- Lumingkewas, R.H. 1996. *Pedoman Praktikum Beton Laboratorium Bahan Bangunan Fakultas Teknik Sipil Institut Teknologi Indonesia*. Tangerang Selatan: Institut Teknologi Indonesia
- Nurul Rochmah, 2017. *Pengaruh Serat Ijuk Sebagai Bahan Tambah Terhadap Kuat Tarik Belah Beton*. Jurnal Penelitian LPPM UNTAG Surabaya Volume 02 No.1
- Riana H.Lumingkewas et al. 2017. "Effect of Fibers Length And Fibers Content on the Splitting Tensile Strength of Coconut Fibers Reinforced Concrete Composite", ISSN: 1662-9795, Vol. 748, pp 311-315.
- Rianda (2009).*Manfaat Nanoteknologi*,
blog.unsri.ac.id/gwedopang/iptek/manfaat-nanoteknologi, diakses tanggal 23 September 2010
- Rochman, Nurul Taufiqu (2010). *Teknologi Nano Gandakan Kekuatan Beton*,
<http://www.fisika.lipi.go.id/> , diakses tanggal 23 September 2010
- Sobolev, K.G. dan Soboleva, S.V., (1998), "High-Performance Concrete Mixture Proportioning", ACI Special Publication (SP179-26).
- Wiryan Sarjono P dan Agt. Wahjono (2008) *Pengaruh Penambahan Serat Ijuk Pada Kuat Tarik Campuran Semen-Pasir Dan Kemungkinan Aplikasinya*. Jurnal Teknik Sipil Volume 8 No 2.