

UNIVERSITI TEKNOLOGI MALAYSIA

DECLARATION OF THESIS / UNDERGRADUATE PROJECT PAPER AND COPYRIGHT

Author's full name : **LIEW SHAN CHIN**

Date of birth : **02 APRIL 1984**

Title : **CHARACTERIZATION OF NATURAL FIBRE POLYMER**
COMPOSITES FOR STRUCTURAL APPLICATION

Academic Session: **2008/2009**

I declare that this thesis is classified as :

- CONFIDENTIAL** (Contains confidential information under the Official Secret Act 1972)*
- RESTRICTED** (Contains restricted information as specified by the organization where research was done)*
- OPEN ACCESS** I agree that my thesis to be published as online open access (full text)

I acknowledged that Universiti Teknologi Malaysia reserves the right as follows:

1. The thesis is the property of Universiti Teknologi Malaysia.
2. The Library of Universiti Teknologi Malaysia has the right to make copies for the purpose of research only.
3. The Library has the right to make copies of the thesis for academic exchange.

Certified by :

SIGNATURE

840402136181

 (NEW IC NO. /PASSPORT NO.)

SIGNATURE OF SUPERVISOR

ASSOC PROF. DR. JAMALUDIN BIN
MOHAMAD YATIM

 NAME OF SUPERVISOR

Date : **NOVEMBER 2008**

Date : **NOVEMBER 2008**

NOTES : * If the thesis is CONFIDENTIAL or RESTRICTED, please attach with the letter from the organization with period and reasons for confidentiality or restriction.

“I declare that I have read through this project report and to my opinion this report is adequate in term of scope and quality for the purpose of awarding the degree of
Master Engineering (Civil – Structure)”

Tandatangan : _____

Penyelia : PROF. MADYA DR. JAMALUDIN BIN MOHAMAD YATIM

Tarikh : _____

**PENCIRIAN SIFAT KOMPOSIT POLIMER BERGENTIAN SEMULA JADI
UNTUK APLIKASI STRUKTUR**

LIEW SHAN CHIN

**Laporan ini dikemukakan sebagai memenuhi sebahagian daripada syarat
pengaugerahan Ijazah Sarjana Kejuruteraan Awam**

**Fakulti Kejuruteraan Awam
Universiti Teknologi Malaysia**

NOVEMBER 2008

**CHARACTERIZATION OF NATURAL FIBRE POLYMER
COMPOSITES FOR STRUCTURAL APPLICATION**

LIEW SHAN CHIN

**A report submitted in partial fulfilment of the
requirements for the award of the degree of
Master of Engineering (Civil – Structure)**

**Faculty of Civil Engineering
Universiti Teknologi Malaysia**

NOVEMBER 2008

“I declare that this report entitled “Characterization of natural fibre polymer composites for structural application” is the result of my own research except the quotations and summaries that I have stated the sources clearly.”

Signature : _____

Aunthor Name : LIEW SHAN CHIN

Date : 24 NOVEMBER 2008

Specially dedicated to my beloved mother Wendy Lee Wai Yong, beloved father Liew Moon Fah, sister, brother, lecturers, and friends.

ACKNOWLEDGEMENTS

First of all, I would like to express my deepest gratitude to my supervisors, Assoc. Prof. Dr. Jamaludin Bin Mohamad Yatim (Faculty of Civil Engineering) and for his patience, guidance, support and time which have contributed thoroughly in this study. I would like to express sincere thanks to my co-supervisor, Assoc. Prof. Dr. Wan Aizan (Faculty of Chemical and Natural Resources Engineering) for her guidance and support to ensure this study successfully done.

I would like to thanks the staffs of Structures and Materials Laboratory, Faculty of Civil Engineering, Materials Laboratory, Faculty of Mechanical Engineering and Bio Polymer Laboratory, Faculty of Chemical and Natural Resources Engineering, for their assistance in the experimental works.

Lastly, I would like to express my appreciation to those who have given me either direct or indirect assistance in this project.

ABSTRACT

Oil palm fibre which is relatively low cost and abundantly available has the potential as polymer reinforcement in structural applications. This study initially investigated the tensile behaviour of single oil palm fibre and physical properties like diameter, moisture content, moisture absorption and density. Then, the tensile behaviour of natural fibre reinforced polymer composites as a function of fibre volume ratio, fibre length and fibre surface modification was investigated. Lastly, flexural behaviour of reinforced concrete beam strengthened with unidirectional oil palm fibre composite was tested and was compared with reinforced concrete beam strengthened with woven glass fibre composite and ordinary reinforced concrete beam. Oil palm fibre is light but high moisture content, high moisture absorption and large variance of cross section area. The fibre tensile properties are relatively low compare to the literature which may due to degradation problems. The stiffness of the composite is significantly improved when the fibre volume ratio increased. At 10% of fibre volume ratio, the modulus of elasticity is increased up to 150 % compare to neat resin. Higher aspect ratio yield higher tensile strength and modulus of elasticity of the composite. The effect of alkali treatment increases 10% of the tensile strength of the fibres. Oil palm fibre composite could be used as strengthening material for reinforced concrete beam by increasing the flexural strength and stiffness of the reinforced concrete beam while maintaining the ductility of the beams.

ABSTRAK

Gentian minyak kelapa sawit yang kos rendah dan berlambak-lambak di negara ini merupakan bahan gentian yang berpotensi digunakan dalam aplikasi struktur. Kajian ini mengkaji sifat ketegangan gentian minyak kelapa sawit dan sifat fizikal gentian minyak kelapa sawit seperti diameter, kandungan kelembapan, sifat penyerapan kelembapan dan ketumpatan. Kemudian, sifat ketegangan composit polimer bergentian semula jadi dikaji. Antara parameter yang telah dikaji terhadap composit ialah kadaran isipadu gentian, panjang gentian dan modifikasi permukaan gentian. Akhirnya, sifat lenturan rasuk konkrit bertulang besi yang diperkuatkan dengan komposit dikaji. Komposit yang terlibat dalam kajian lenturan rasuk termasuk bahan komposit polimer bertulang gentian sintesis – gentian kaca, dan bahan komposit polimer bertulang gentian semula jadi – gentian kelapa sawit. Daripada kajian ini, gentian minyak kelapa sawit adalah bahan yang ringan tetapi kandungan kelembapan yang tinggi, penyerapan kelembapan yang tinggi dan diameter yang perbezaan besar. Sifat ketegangan gentian kelapa sawit adalah rendah berbanding dengan gentian lain seperti gentian kaca mungkin disebabkan masalah pereputan. Keanjalan komposit bergentian kelapa sawit gentian diperbaiki apabila kadaran isipadu gentian bertambah. Gentian kelapa sawit yang lebih panjang menghasilkan composit yang lebih baik dalam sifat ketegangan komposit. Modifikasi permukaan gentian kelapa sawit dengan menggunakan rawatan alkali hanya menambahkan daya ketegangan komposit. Komposit polimer bergentian kelapa sawit boleh digunakan bahan penguatan untuk rasuk konkrit bertulang besi dengan menambahkan kekuatan kelenturan dan kekerasan rasuk konkrit bertulang besi pada masa yang sama mengekalkan kemuluran rasuk.

	2.2.1.3	Pineapple Leaf Fibres	15
	2.2.2	Thermosetting Polyester Resin	16
	2.2.2.1	Characteristic of Unsaturated Polyester	17
	2.2.2.2	Properties of Polyester Resin	19
2.3		Properties of Natural Fibre Reinforced Polymer	20
	2.3.1	Tensile Properties	21
	2.3.2	Thermal Properties	27
	2.3.3	Moisture Content	28
	2.3.4	Biodegradation and Photodegradation	28
2.4		Treatment on Natural Fibres	29
2.5		Method of Fabrications and Current Applications	30
2.6		Conclusions	32
CHAPTER 3	EXPERIMENTAL PROGRAMME		33
3.1		General	33
3.2		Outline of the Test Programme	33
3.3		Property Test on Natural Fibres	35
	3.3.1	Fibres Extraction	35
		3.3.1.1 Oil Palm Fibres	35
		3.3.1.2 Pineapple Leaf Fibres	36
	3.3.2	Physical Test	39
		3.3.2.1 Fibre Length	39
		3.3.2.2 Fibre Diameter	40
		3.3.2.3 Moisture Content and Moisture Absorption	41
		3.3.2.4 Fibre Density	42
	3.3.3	Mechanical Test	43
		Single Fibre Tensile Test	
3.4		Property Test on Natural Fibre Reinforced Composite	45
	3.4.1	Material Preparation	45
		3.4.1.1 Fibres	45

	3.4.1.2	Resin	46
	3.4.1.3	Closed Mould -Hand Lay System	47
	3.4.2	Fabrication of Composite and Resin	50
	3.4.3	Tensile Test	52
3.5		Property Test on Strengthening Reinforced Concrete Test	57
	3.5.1	Specimen Preparation	58
	3.5.1.1	Reinforced Concrete Beam	58
	3.5.1.2	Reinforced Concrete Beam with Natural Fibre Composite Plate and Glass Fibre Composite Plate	62
	3.5.2	Four Point Bending Test Setup	63
3.6		Conclusions	67
CHAPTER 4	RESULTS		68
4.1		General	68
4.2		Property Test on Natural Fibres	68
	4.2.1	Physical Test	69
	4.2.1.1	Fibre Length	69
	4.2.1.2	Fibre Diameter	71
	4.2.1.3	Moisture Content and Moisture Absorption	73
	4.2.1.4	Fibre Density	75
	4.2.2	Tensile Properties of Oil Palm Fibre	76
4.3		Tensile Properties of Composite and Resin	80
	4.3.1	Tensile Properties of Natural Fibre Reinforced Composite	81
	4.3.1.1	Fibre Volume Fraction	81
	4.3.1.2	Fibre Length	86
	4.3.1.3	Fibre Treatment	89
	4.3.2	Tensile Properties of Glass Fibre Composite	92
	4.3.3	Tensile Properties of Resin	93
4.4		Flexural Property of Strengthening Reinforced	94

	Concrete Beam	
4.4.1	Compressive Strength of Concrete	95
4.4.2	Control Specimens	96
4.4.3	Reinforced Concrete Beam strengthened with Glass Fibre Composite Plate	99
4.4.4	Reinforced Concrete Beam strengthened with Oil Palm Fibre Composite Plate	104
4.5	Conclusions	107
CHAPTER 5	ANALYSIS AND DISCUSSION	109
5.1	General	109
5.2	Characterization of Natural Fibres	109
5.2.1	Physical Properties	110
	5.2.1.1 Fibre Length	110
	5.2.1.2 Fibre Diameter	110
	5.2.1.3 Moisture Content and Moisture Absorption	111
	5.2.1.4 Fibre Density	112
5.2.2	Tensile Properties of Oil Palm Fibre	113
5.3	Characterization of Tensile Properties of Natural Fibre Reinforced Composite	115
5.3.1	Effect of Oil Palm Fibre in Reinforcing Polymer	115
5.3.2	Effect of Fibre Volume Fraction in Composite	117
5.3.3	Effect of Fibre Length in Composite	121
5.3.4	Effect of Fibre Treatment in Composite	122
5.4	Characterization of Flexural Behaviour of Strengthening Reinforced Concrete Beam	124
5.4.1	Deflection Behaviour and Ultimate Capacity of the Beams	124
5.4.2	Comparison between Theoretical Predictions and Experimental Results	124
5.5	Conclusions	126

CHAPTER 6	CONCLUSION AND RECOMMENDATION	128
6.1	General	128
6.2	Physical and Tensile Properties of Natural Fibre	128
6.3	Tensile Properties of Oil Palm Fibre Reinforced Composite	129
6.4	Flexural Properties of Reinforced Concrete Beam Strengthened with Oil	130
6.5	Recommendations for Future Studies	131
REFERENCES		132
APPENDICES		134

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	The density and the cost of various types of fibres in market	10
2.2	Chemical composition of various types of natural fibres	11
2.3	Summarizes the basic properties of various natural fibres	14
2.4	Representative properties of different types of resins	17
2.5	Basic mechanical properties of Unsaturated Polyester	19
2.6	Experimental Stress Strain Data for a variety of Glass/Epoxy Systems	21
2.7	The highest tensile strength that has been tested based on the types of natural fibres	23
2.8	The interfacial shear strength of natural fibres and matrix	25
3.1	Basic requirement suggested by ASTM 3039 and BS EN ISO 527-5 for unidirectional tensile properties	55
3.2	Proportion of Concrete Mixture of Grade 25	58
4.1	Number of Oil Palm Fiber Length	70
4.2	The diameter of oil palm fibre	73
4.3	Moisture Content of Pineapple Leaf Fibres and Oil Palm Fibres	74
4.4	Moisture Absorption of Pineapple Leaf Fibres and Oil Palm Fibres	75

4.5	Fibre density of Pineapple Leaf Fibres, Oil Palm Fibres and Glass Fibres	76
4.6	Tensile Properties of oil palm fibre in various gauge length according to ASTM D 3379	78
4.7	Tensile properties of different oil palm fibre volume fraction composite	81
4.8	Tensile properties of different oil palm fibre length composite	85
4.9	Tensile properties of fibre composite as a function of alkali treatment hours	88
4.10	Tensile properties of woven glass fibre composite	91
4.11	Tensile properties of polyester resin	93
4.12	Compressive strength of concrete	94
5.1	Diameter of Oil Palm Fibre (Empty Fruit Brunch)	110
5.2	Moisture content of various fibres	111
5.3	Density of different type of natural fibres	112
5.4	Density of different type of natural fibres	113
5.5	First crack load and ultimate load of various beams	123
5.6	Theoretical and Experimental results of ultimate load in various beams	126

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	The tensile strength of natural properties of natural fibre composites and other civil engineering materials	4
2.1	Natural fibres based on their group	9
2.2	Hydroxyl groups in cellulose monomer	12
2.3	Schematic representation of a fibre cell and the micro fibrils	13
2.4	Oil Palm Empty Fruit Branch	15
2.5	Scanning electron micrographs of oil palm fibres	26
2.6	TGA and DTA curves of Alkali treated Oil Palm Empty Fruit Branch Fibres	26
2.7	TGA and DTA curves of Oil Palm Empty Fruit Branch Fibres	27
2.8	Interior panelling in new Mercedes Benz automobiles	31
2.9	Fibresit site office	31
3.1	Empty Fruit Branch of oil palm fibres	35
3.2	Oil palm fibres is obtained in a rectangular bales. The Fibres are curly, different direction and entangled	36
3.3	Processed oil palm fibres after combing process	36
3.4	Process flow of pineapple leaf fibres in laboratory	37
3.5	Pineapple Leaf fibres before cut	37
3.6	Smooth roller milling machine	38
3.7	Schematic of single fibre test specimen	44
3.8	Setting time of polyester versus percentage of catalyst	47

	amount	
3.9	Open steel mould is made and the product of open-mould system	48
3.10	A close-mould system and the product of close-mould natural fibre composite	49
3.11	Plan view and side view of the close mould system	49
3.12	The sequence of laying the fibres before composite is fabricated	51
3.13	Straight-sided specimen	52
3.14	A strain gage with base length L measures an average physical property related to the stress, σ_A	53
3.15	Straight sided specimen size and configuration	54
3.16	Straight sided specimen size of oil palm fibre composite	54
3.17	Extensometer with 50 mm gage length	56
3.18	DARTEC Universal Testing Machine, with a capacity of 250kN and hydraulic grips	57
3.19	Arrangement of reinforcement bar for the beam	59
3.20	Shear link and anchorage bar	59
3.21	Wooden formwork for reinforced concrete beam	60
3.22	Longitudinal and cross section of the reinforced beam	61
3.23	Steel mould is made to fabricate composite plate	62
3.24	The bottom surface of the concrete beam is roughened to provide better bonding	63
3.25	Four strain gauge are installed at top of the beam and side beam	64
3.26	Dummy plates PIF-11 are used when mounting the PIF-21 jig to the composite plate	65
3.27	Two PI-2-50 types of TML displacement transducers are installed at the middle of composite plate	65
3.28	Setup and Position of the instrumentions	66
3.29	Flexural test on control beam	66
4.1	Oil Palm Fibres and Pineapple Leaf Fibres after Oven-	69

	Dried	
4.2	Frequency of Oil Palm Fibre Length	71
4.3	Oil palm fibre length distribution curve	71
4.4	The image of oil palm fibre under 100x magnification	72
4.5	Defects of Oil Palm fibre, (a) branch (b) split (c) knob	72
4.6	Distribution of oil palm fibres diameter	73
4.7	Moisture absorption versus time of oil palm fibres and pineapple leaf fibres	75
4.8	Typical load versus elongation of single fibre tensile test of oil palm fibre	76
4.9	Relationships of apparent compliance versus fibre gauge length from single fibre testing test	77
4.10	Typical stress versus strain of single fibre tensile test of oil palm fibre	79
4.11	The appearance of different fibre volume fraction composite	80
4.12	Bar chart of ultimate tensile strength versus fibre volume ratio	82
4.13	Bar chart of strain at break versus fibre volume ratio	82
4.14	Bar chart of modulus of elasticity versus fibre volume ratio	83
4.15	Stress strain curve of different volume fraction of oil palm fibre composite	84
4.16	Typical failure pattern of unidirectional composites under longitudinal tension, a) fracture near tab, b) and c) fracture in gage length	84
4.17	Bar chart of ultimate tensile strength versus fibre length	85
4.18	Bar chart of strain at break versus fibre length	86
4.19	Bar chart of modulus of elasticity versus fibre length	87
4.20	Stress strain curve of different fibre length of oil palm fibre composite	87
4.21	Bar chart of ultimate tensile strength versus fibre	89

	length in alkali treatment study	
4.22	Bar chart of strain at break versus fibre length in alkali treatment study	89
4.23	Bar chart of modulus of elasticity versus fibre length in alkali treatment study	90
4.24	Stress strain curve of oil palm fibre composite as a function of treatment time	90
4.25	Typical stress strain curve of woven glass fibre reinforced polymer composite	93
4.26	Typical stress strain curve of polyester resin	93
4.27	Longitudinal cracks were found on tested concrete cubes at 28 days	94
4.28	Load-displacement curve of control beam	95
4.29	Large flexural crack was found under the applied load after the control beam failed	96
4.30	Flexural cracks were observed in control beam	96
4.31	Longitudinal strain in the mid span cross section control beam under various applied load	97
4.32	Load versus compressive strain of the concrete beam at the top surface	98
4.33	Load-displacement curve of RC-GFRP beam	99
4.34	Initial crack was found at 12kN of applied load in GFRP-RC beam	99
4.35	Flexural cracks were observed in GFRP-RC beam	100
4.36	GFRP plate end interfacial debonding was observed after ultimate load	100
4.37	Longitudinal strain in the mid span cross section RC-GFRP beam under various applied load	101
4.38	Load versus compressive strain of GFRP-RC concrete beam at the top surface	102
4.39	Load versus tensile strain of GFRP composite plate at the bottom of the beam	102
4.40	Load-displacement curve of RC-OPFRP beam	104

4.41	Fracture of oil palm fibre reinforced polymer composite at ultimate tensile strength	104
4.42	Flexural cracks were observed in OPFRP-RC beam	105
4.43	Longitudinal strain in the mid span cross section RC-OPFRP beam under various applied load	105
4.44	Load versus tensile strain of GFRP composite plate at the bottom of the beam	106
5.1	Lumen was found in the cross section of oil palm fibre	110
5.2	a)Stress-strain curve of treated and untreated oil palm fibre reported by M.S.Sreekala and b) a)Stress-strain curve of untreated oil palm fibre reported by Liew	114
5.3	Stress-strain curve of oil palm fibre, oil palm fibre reinforced polymer composite and resin	115
5.4	Sequence of micromechanics failure in composite	116
5.5	The effect of tensile properties of oil palm fibre reinforced polymer composite as a function of fibre volume ratio	117
5.6	Comparison of ultimate tensile strength of composite of experimental results and theoretical model as a function of fibre volume ratio	119
5.7	Comparison of ultimate tensile strength of composite of experimental results and theoretical model as a function of fibre volume ratio	119
5.8	The effect of tensile properties of oil palm fibre reinforced polymer composite as a function of fibre length	120
5.9	Stresses in a discontinuous fibre	121
5.10	The effect of tensile properties of oil palm fibre reinforced polymer composite as a function of treatment hour	122
5.11	Load versus displacement of the beams	124

LIST OF EQUATIONS

EQUATION NO.	TITLE	PAGE
E/1	Average longitudinal stress	118
E/2	Average longitudinal modulus	118
E/3	Alkaline treatment reactions	122

LIST OF APPENDICES

APP. NO.	TITLE	PAGE
A/1	Calculation of Strengthening Beam OPFRP-RC Capacity	125

CHAPTER 1

INTRODUCTION

1.1 General

Natural fibres can be defined as slender threads created by nature. Comparatively, synthetic fibres are created by humans from minerals. Synthetic fibres are extensively used in advanced composites like airplanes, sports gadgets, automotive and infrastructure due to high strength and high performance when combine with plastic material. However, synthetic fibres like glass fibre are usually high cost compare to conventional materials like wood, steel and concrete which limit the use of synthetic fibres in advance applications only. Unlike the synthetic fibres, natural fibres are cheap and available in large quantity and yet environmental friendlyⁱ.

In the past, natural fibres are used in early human civilization in fabric applications. High strength natural fibres like jute, cotton, silk and kenaf are used extensively and directly in one-dimensional products like lines, ropes and cloths. Others natural fibres like oil palm fibres, banana leaf fibres, and rice stalks fibres are residual agriculture product. They are usually disposed into land fill or disposed by open burning.

Environmental issues arise when these materials are in large quantities. Landfill method becomes not economical whilst open burning results air pollution and global warming.

Until recent decade, there is an increasing interest on natural fibres reinforced polymer. The potential of natural fibres replacing synthetic fibres in composite is possibleⁱⁱ. In general, natural fibres offer high specific properties, low cost, non abrasive, readily available and environmental friendly where no synthetic fibres can surpass these advantages. These advantages attract scientists and technologists especially automobile industry to study on the behaviour of the natural fibres and the characteristic of the natural fibre reinforced composites. However, certain drawbacks such as incompatibility with hydrophobic polymer matrix, the tendency to form aggregates during processing, poor resistance to moisture greatly reduce the potential of natural fibres to be used as reinforcement in polymerⁱⁱ. Moreover, no literature is made on the potential of natural fibre composites in structural application. Therefore, a detail study on the characteristic of natural fibre composites is required to investigate the potential of natural fibre composites in structural use.

1.2 Background and Rationale of the Project

Natural fibre reinforced polymer consist of resin as a matrix and natural fibres as reinforcement. Natural fibres are formed in a very complex system and there is an enormous amount of variability in fibre properties, unlike synthetic fibres which is homogenous and constant in physical and mechanical properties. The variability of natural fibres depends upon the origin of the fibres, the quality of plant and locationⁱⁱⁱ. Hence, it is no doubt that the challenges of the natural fibres use as reinforcement in composite are greater than synthetic fibres.

In the past, the development of fibre reinforced polymeric materials in civil engineering increased rapidly where these materials in civil engineering applications are divided into two categories, structural and non structural. Structural applications are designed to sustain some degree of load like bridge, truss, I-beam, column, repair and

rehabilitation applications. While non structural applications are non load bearing and they are designed based on quality guidelines and aesthetic considerations. In Malaysia, the utilizations of fibre reinforced polymeric materials in structural applications are still very low. One of the factors is the high cost of raw materials where mostly are imported from China, Japan, Europe and the United State of America^{iv}. Can local and low cost natural fibres substitute synthetic fibres in reinforced polymeric materials for structural applications?

Materials in structural applications must have sufficient mechanical strength and durability to the surrounding environments. Figure 1 shows the basic mechanical properties like tensile strength of the natural fibres reinforced composites are compared with the most common materials like FRP, steel, wood, and concrete. Some of the natural reinforced composites materials (like curauau fibres) are comparable to wood, steel and FRP. However, the overall average tensile strength of the natural fibre reinforced composites falls in the range of hardwood and softwood. Therefore, natural fibre reinforced composites can replaced conventional material like timber and wood in structural applications.

The wide variety of natural fibres exhibit different types of behaviour and characteristic. To limit the scope, oil palm fibres and pineapple leaf fibres are employed in this study because it can be obtained locally.

Malaysia, the world's largest palm oil producer, produces more than 15.8 million tonnes of crude palm oil every year^v. The oil palm fibres are usually treated as residue product and cause environmental problems when disposing them. Oil palm fibres can be extracted from empty fruit bunch and its coirs. Every single empty fruit branch of oil palm yields 400 grams of oil palm fibre and weight of every fresh fruit bunch of oil palm is around 25 kg^{vi}. About 8.8 million tonnes of oil palm fibres can be produced every year and yet the mesocarp oil palm fibres are not taking into account. The enormous quantity of oil palm fibres is usually disposed by two methods, open burning or land fill^{vi}.

Currently, reports have proved that treated oil palm fibres successful act as reinforcement in composites and durable to environmental attacks^{vii}.

Pineapple leaf fibre is another natural fibre that can be obtained locally and exhibits excellent mechanical properties. The pineapple leaf fibre consists of high cellulose material and is very often associates with excellent mechanical properties. L.Uma Devi et al. study on pineapple leaf fibre composites and the composite exhibit excellent mechanical properties in tensile strength, flexural strength and impact strength. He concluded that the pineapple leaf fibres are good in reinforcing and suitable to be structural applications.

* Compression strength is compared.

Figure 1.1: The tensile strength of natural properties of natural fibre composites and other civil engineering materials.

1.3 Overall Objectives and Scope of the Study

1.3.1 Objectives of the study:

The main objectives of the study are:

- 1) To characterise the physical and mechanical properties of natural fibre - oil palm fibres.
- 2) To characterise the tensile properties of unidirectional oil palm fibre composites as a function of fibre volume ratio, fibre length, fibre surface modification.
- 3) To compare the mechanical behaviour of reinforced concrete beam strengthened with unidirectional oil palm fibre composite, reinforced concrete beam strengthened with woven glass fibre composite and ordinary reinforced concrete beam.

1.3.2 Scope of the study:

The scope of study is established to achieve the objectives and this study will be mainly concentrated on experimental works. To limit the scope, only oil palm fibres and pineapple leaf fibres are employed as natural fibres. The fibres are obtained in fresh condition and require the extraction process.

Synolac 3317AW, unsaturated polyester resin purchased from Cray Valley Company is employed in this study for matrix system. All natural fibre reinforced polymeric material is fabricated using the closed mould-hand lay up system.

All testing methods and procedures are specified according to British Standard and American Society Testing Method.

Firstly, the physical and mechanical properties of oil palm fibres are determined. The physical properties tests include fibre length, fibre diameter, moisture content,

moisture absorption and fibre density. Only tensile properties are interested in determining mechanical properties. The tensile properties include tensile strength, strain and modulus elasticity of oil palm fibres.

Due to high efficiency in contributing tensile properties, only unidirectional oil palm fibres composites are interested and tested. Three main factors influence the desired mechanical properties of unidirectional oil palm fibre composites, namely fibre volume fraction, fibre aspect ratio and interfacial shear strength. Fibre volume fraction influence the tensile properties directly, where more fibres are used, the tensile properties are improved. However, the tensile properties may start to decline after the optimum point. The tensile properties are also affected by fibre aspect ratio where high fibre aspect ratio composite usually improve the tensile properties of the composite. Another important factor is interfacial shear strength of oil palm fibres which can be improved by using alkali treatment.

Different fibre volume fraction, fibre aspect ratio and interfacial shear strength of oil palm fibre composites are fabricated and tested under tensile force to determine tensile properties. Comparisons are made and the desired tensile properties of oil palm fibre are used in the structural application.

In this study, the desired tensile properties are used as strengthening material in reinforced concrete beam. A total of three 2000 mm x 150 mm x 250 mm reinforced concrete beams are fabricated. The first beam maintain as control beam while the rest of the beams are strengthened with unidirectional oil palm fibre composite plate and woven glass fibre composite plate. Similar fibre volume fraction is employed for both strengthening material.. The mechanical behaviours of the beams are analysis and discussed.

1.4 Summary

The development of natural fibre composite for structural application is still at infancy stage. Due to the attractive properties like high specific strength and high specific modulus, natural fibre composite rapidly gains popularity in the use of automobile applications and structural applications. Compare to synthetic fibre composite, natural fibres are low cost and abundant in agro base country. The use of natural fibres in composites can reduce the impact of environmental issues.

This study is a preliminary stage to made natural fibre composite as structural application where only mechanical properties is focused. In fact, durability of this new material in structural application is equally important. The use of natural fibre composite in structural application is possible but requires more study and development in future.

CHAPTER 2

LITEATURE REVIEW

2.1 General

The development of natural fibre reinforced polymer composite is still at infancy stage. A strong background of fundamental concept of natural fibre reinforced polymer composite is discusses in the following topics.

2.2 Natural Fibre Reinforced Polymer Composition

2.2.1 Natural Fibres

Natural fibres are threadlike and thick wall cells in plants. They are always long and can be easily extracted from the plants. The fibres usually can be group according to the origins of the plant: seeds, leaf, bast, grass stem and wood. Figure 2.1 shows different types of fibres based on their group.

Figure 2.1: Natural fibres based on their group.

The biologists classify this type of plant cell as *Sclenchyma* cells and can be distinguished from other types of cells by its secondary wall layer. Fibres are frequently classified on the basis of vascular tissues as xlyary or extraxylary. The preceding one is evolved from tracheids and the latter one occurs in tissues other than xylem. A better classification would divide the fibres into conducting fibres or non conducting fibres. Flax and hemp fibres are classified in extraxylary fibres.

The interest of natural fibre in composites increases dramtically recently due to its advantages over synthetic fibres. Table 2.1 shows the density and the cost of various types of fibres in market**Error! Bookmark not defined.**. Natural fibres are low cost fibres with low density and high specific properties. They are biodegradable and cause no harm to humans, unlike the synthetic fibres which will cause health problems and environmental pollution^{viii}. Since most of the fibres are available as agricultural residue, lower environment impact compared to glass fibre production and thus reduce the disposal of agricultural residual via open burning and land fill. However, natural fibres have certain drawbacks that limit the potential of natural fibres and these are discussed more detail in the latter topic.

Table 2.1: The density and the cost of various types of fibres in market.

Fibre	Density	Cost (USD)
Flax	1.45	0.4-0.55
Hemp	1.48	0.4-0.55
Jute	1.4	0.4-0.55
Sisal	1.45	0.4-0.55
Ramie	1.5	0.4-0.55
Pineapple leaf	1.53	0.4-0.55
Cotton	1.55	0.4-0.55
Coir	1.15	0.4-0.55
Kenaf	1.4	0.4-0.55
Softwood	1.4	0.44-0.6
Hardwood	1.4	0.44-0.6
E-glass	2.5	2
S-glass	2.5	2

Natural fibres as mentioned earlier have a thick secondary wall and almost fill in the lumen of the cell. Unlike primary wall which present in all cells, secondary wall only exist in *Sclenchyma* cells. The thicker wall, the chemical composition and the texture of the microfibrils cause the wall to be stronger and resistant to fungal attacks^{ix}.

Like primary wall, the four major components in secondary wall are cellulose, hemicelluloses, pectic substances and lignin. Table 2.2 have summarizes the chemical composition of various types of natural fibres.