

Suitability of Palm Kernel Shell As Coarse Aggregate In Lightweight Concrete Production

Williams, F.N^{1*}, Ijigah, E.A¹ Anum, I², Isa, R.B¹ and Obanibi, A.O¹

1. Department of Building, Federal University of Technology,
Minna, Niger State, Nigeria.
 2. Department of Building, Modibbo Adama University of Technology,
Yola, Adamawa State, Nigeria.
- * E-mail: frankwills1984@yahoo.com

Abstract

Palm kernel shell (PKS) is an agricultural waste which is environmental friendly. This research was focused on the assessment of characteristic strength of palm kernel shell concrete, with the view to be used as lightweight aggregate. This research is carried out to help in reducing construction cost in areas where lightweight concrete can be considered. Various tests were carried out in order to ascertain its use as lightweight aggregate. The aim was achieved by casting the beam and cubes with total replacement of granite with PKS and also casting an equivalent control to give a basis for comparison and a water cement ratio of 0.65 at a mix ratio of 1:2:4. A total of 24 beams and cubes each were cast respectively. They were cured for 7, 14, 21 and 28 days. Crushing of 3 each for the Palm Kernel Shell Concrete (PKSC) and Normal Weight Concrete (NWC) for each curing day up to the age of 28 days was carried out. The results of crushing values are as follows for 7, 14, 21 and 28 days; 14.47N/mm², 18.49N/mm², 20.33N/mm², 23.00N/mm² and 7.40N/mm², 9.20N/mm²; 11.30N/mm², 13.10 N/mm², for NWC and PKSC respectively. The value for the flexural strength is as follows; 1.87, 0.91, 1.36, 1.81 and 0.34, 0.34, 0.40, 0.34 for NWC and PKSC respectively. The results showed that the compressive and flexural strength improved with age of curing, though the compressive and flexural strength of PKSC is low as compared to that of the NWC. It was concluded that the compressive and flexural strength of NWC is higher than that of PKSC. Therefore PKSC can be used as lightweight concrete which should be designed with the corresponding design for NWC. It can therefore be concluded that palm kernel shell is a lightweight aggregate and can be used to produce lightweight concrete.

Keywords: Palm kernel shell, lightweight aggregate, compressive strength, flexural strength

1. Introduction

Continuous increase in the cost of construction is one of the major challenges the construction industry is encountering and quality discharge of great number of developmental project, as such projects are dependent on some factors of production which is the cost of materials (Anthony, 2000). In line with this, Shetty (1999) affirmed that the prices of concrete elements primarily depends on the cost of material and labour. According to Falade, Ikponmwoosa and Ojediran, (2010) the volume of concrete is composed of about 70-80% of coarse aggregate, which is to connote that the percentage is of considerable importance. The use of natural agricultural and industrial by product has now become imperative as alternatives to the use of granite that causes noise pollution during manufacturing according to Falade et al, (2010).

Lightweight Concrete therefore has been in use since the time of ancient Roman and that has led to it being famous due to its lower density and thermal insulation properties (Chandra and Berntsson, 2002). They also added that lightweight concrete helps in a great way to reduce the dead load of a structural component, which makes it considerable in the construction of multi-storey buildings.

According to Olutoge, (1995) Palm Kernel Shells (PKS) are gotten from threshing or crushing mill to remove the palm seed after the palm kernel oil has been extracted. He added that during the process of extracting the oil at the mill industry, the solid residues and liquid wastes are obtained. PKS are known to have stony and hard endocarps that serve as protective covering for the palm kernel which are usually in diverse sizes and shapes. They are naturally sized, light in weight and are appropriate for replacing coarse aggregates in lightweight construction, since they are known to be hard and of organic origin, once used to produce concrete, they hardly contaminate or leach to form toxic substances, since they are attracted together in matrix form. He therefore asserted that the PKS used for lightweight concrete has an advantage over aerated concrete, since permeability is low and the chance for carbonation is reduced. Okafor (1988) described palm kernel shell to have irregular shape after cracking and therefore its shape cannot be defined. The shape takes pattern of cracking on the shell and usually composed of many shapes ranging from semi-circular shapes, parabolic, other irregular and flaking shapes. After cracking, the edges of the shells are rough and spiky and the overall shape becomes concave and convex with a fairly smooth surface. According to Okafor (1998), there is no fixed thickness for the shell, this depends on the species from which it is obtained, ranging from 1.5 mm to 4 mm and usually between 2 mm and 3 mm.

The rise in the need for concrete in the construction industry using Natural weight aggregates such as granite or gravel has greatly reduced the availability of natural stone and has lead to the damaged of the environment leading to imbalance of the ecological system (Short and Kinniburgh, 1978). Theybalso added that there is the necessity to explore and findout good replacement material to replace the natural stone. In the developed countries, construction industries have researched many natural and artificial lightweight aggregates that can serve as replacement for conventional aggregates thereby bringing down the structural sizes of the members (Ramli,2003). He also added that this has brought incredible changes in the development of lightweight concrete in high rise structures using lightweight concrete. However, in developing countries, the construction industry is yet to fully make use of lightweight concrete in the construction of high rise structures. The use of PKS is essential because the requirement of vegetable oil is regularly increasing and commercial cropping of palm oil is needed in the future (Ramli,2003).

2. Materials and Methods

The research work was carried out with the use of the following equipments; (100×100×100)mm molds for cubes, shovel, weighing balance, sieves of different sizes, measuring pan, tamping rod, crushing machine for strength test for both flexural and compressive all available in Building laboratory Federal University of Technology Minna, Niger state. The materials that was used for this research work are coarse aggregate (maximum 19mm) which was obtained from a nearby quarry, palm kernel shell which was obtained in minna, Niger state likewise the fine aggregate. Table 1 shows the summary of the physical properties of the constituent materials used which includes specific gravity, moisture content and bulk density.

Table 1. Summary of Physical Properties of Constituent Materials

Parameters	PKS	Sand	Cement	Granite
Specific Gravity	1.34	2.62	3.06	2.70
Bulk Density (kg/m³)				
Uncompacted	568.8	1301.6		1469.9
Compacted	672.3	1616.4		1633.2
Moisture Content (%)		6.9		
Sieve analysis				
Fineness modulus		3.03		2.87
Coefficient of uniformity, Cu		2.70		1.42
Coefficient of curvature, Cc		1.32		1.204

3. Results and Discussion

The results of the workability tests as shown in table 2 on each sample show that the PKSC sample requires more water due to it is high water absorption capacity. The results obtained from the crushed granite concrete indicate a true slump. The workability test indicated that granite was also within the range but that of PKSA was quite workable but did not slump as some of the water were absorbed.

Table 2. Workability test of Normal Weight Concrete(NWC) and Palm Kernel Shell Concrete(PKSC).

S/No	Paste Sample	W/c Ratio	Degree of workability
			Slump(mm)
1	NWC	0.65	12
2	PKSC	0.65	0

Table 3 shows the compressive strength test for 7 days, 14 days, 21 days and 28 days respectively, it was observed that the compressive strength of palm kernel shell and the normal weight concrete. It also shows that the Normal weight concrete has a higher compressive strength than palm kernel shell concrete. The values obtained from the compressive strength for various days was plotted via the use of bar chart as shown in figure 1.

Table 3. Summary of average Compressive Strength Test

TEST (N/MM ²)	7 DAYS	14 DAYS	21 DAYS	28DAYS
NWC	14.47	18.49	20.33	23.00
PKSC	7.40	9.20	11.30	13.10


Figure 1. Chart of Average NWC Compressive Strength against PKSC

From table 4, it was observed that the flexural strength of palm kernel shell and the normal weight concrete was increasing with curing age, but that of PKSC did not. This implies that PKSC cannot withstand the flexural strength. This indicates that the crushed granite has a greater flexural strength as compared to PKSC.

Table 4. Summary of average Flexural Strength Test

TEST (N/MM ²)	7 DAYS	14 DAYS	21 DAYS	28DAYS
NWC	1.87	0.91	1.36	1.81
PKSC	0.34	0.34	0.40	0.34


Figure 2. Average Flexural Strength of NWC against PKSC

The average densities of cubes produced with periwinkle shell aggregates are 3760.00kg/m^3 , 3943.33kg/m^3 , 4006.67kg/m^3 and 4586.67kg/m^3 which lies between the densities range of 300kg/m^3 to 1850kg/m^3 [Neville and Brooks, 1987] for lightweight concrete.

4. CONCLUSION

- This research work vividly shows that PKS can be used for concrete production as lightweight aggregate and therefore can be used to produce lightweight concrete. The properties of PKS fresh concrete is however excellent, it is very workable, consistent and easily placed. Hardened palm kernel shell concrete (lightweight concrete) developed sufficient strength that will help make it suitable for a wide range of uses. However the flexural and compressive strength values of the normal weight concrete is about twice that of the palm kernel shell which is normal as PKS is lighter. The specific gravity of PKS coarse aggregate is relatively low compared to the range of values for different coarse aggregate as a result of the high amount of voids within the particles. It can therefore be concluded that PKSC is useful as coarse aggregate where they are abundant in order to reduce the cost of building construction. palm kernel shell concrete can also be partially replaced with coarse aggregate to get a desired strength in building construction projects.

References

- America Society for Testing Materials C127-93 "Specific Gravity Definition"
- Anthony, B. J. (2000). Physical Modeling in Geotechnics. PhD Thesis, Virginia Polytechnic Institute and State University. <http://www.geotechlinks.com/gin.php>
- British Standard Institute BS 812: 2 (1975): "Specification for Bulk Density of Materials." London, United Kingdom.
- British Standard, BS 4450:Part3: section 3.5 and 3.7:1978 "Methods of testing cement"
- British Standards Institution, B.S. 4550 (1978); Section: 3.4: Methods of testing cements; London.
- British Standard Institution. (1980). BS 3148 Part 2 Test of Water for Making Concrete. London: BSI.
- British Standard Code of Practice. 1980. BS 3148, test for water for making concrete. British Standard Institution, London.
- BS 1881: Part 107 (1983) 'Testing concrete - Method for determination of density of compacted fresh concrete' British Standards Institution, London, UK. 8 pp.
- British Standards Institution. "Specification for Portland Cements," BSI, London, 1991, BS 12.
- Chandra, S and Berntsson, L (2002). Lightweight Aggregate Concrete Science Technology and Application. Noyes Publication. New York

- Falade, F. 1995. An Investigation of Periwinkle Shells as Coarse Aggregate in Concrete. *Building and Environment*. 30(4): 573-577.
- Falade, F, Ikponmwo, E. E and Ojediran, N. I (2010) Behaviour of lightweight concrete containing periwinkle shell at elevated temperature *Journal of Engineering Science and Technology* Vol. 5(4) p. 379 - 390.
- Okafor, F.O. 1988. "Palm kernel shell as a lightweight aggregate for concrete" *Cement and Concrete Research* 18, pp. 901-910.
- Olutoge, F.A. (1995), "A Study of Sawdust, Palm Kernel Shell and Rice Husk Ash as Full/Partial Replacement for Sand, Granite and Cement in Concrete", M.Sc. Project, University of Lagos, Nigeria, Unpublished pp 56-62.
- Ramli, A, 2003. "Short-term and long-term projection of Malaysian palm oil production", *Oil Palm Industry Economic Journal* 3, pp.32-36.
- Shetty, M.S. (2005) *Concrete Technology: Theory and Practice*
- Short, A, and W Kinniburgh, 1978. "Lightweight Concrete", 3 edn. London: Applied Science.

The IISTE is a pioneer in the Open-Access hosting service and academic event management. The aim of the firm is Accelerating Global Knowledge Sharing.

More information about the firm can be found on the homepage:
<http://www.iiste.org>

CALL FOR JOURNAL PAPERS

There are more than 30 peer-reviewed academic journals hosted under the hosting platform.

Prospective authors of journals can find the submission instruction on the following page: <http://www.iiste.org/journals/> All the journals articles are available online to the readers all over the world without financial, legal, or technical barriers other than those inseparable from gaining access to the internet itself. Paper version of the journals is also available upon request of readers and authors.

MORE RESOURCES

Book publication information: <http://www.iiste.org/book/>

IISTE Knowledge Sharing Partners

EBSCO, Index Copernicus, Ulrich's Periodicals Directory, JournalTOCS, PKP Open Archives Harvester, Bielefeld Academic Search Engine, Elektronische Zeitschriftenbibliothek EZB, Open J-Gate, OCLC WorldCat, Universe Digital Library, NewJour, Google Scholar

