

Proceeding Book

GO GREEN2015 INTERNATIONAL POSTGRADUATE CONFERENCE ON GLOBAL GREEN ISSUES

"Incorporating Green Approaches for Resilient Future"

7 - 8 OCTOBER 2015 | Dewan Kuliah Al-Khawarizmi

Universiti Teknologi MARA, Cawangan Perak
Kampus Seri Iskandar
32610 Seri Iskandar
Perak, Darul Ridzuan, MALAYSIA
Website: www.perak.uitm.edu.my/gogreen2015/
Email: gogreen2015@perak.uitm.edu.my

9789675741357

INTERNATIONAL POSTGRADUATE CONFERENCE ON
GLOBAL GREEN ISSUES

GO GREEN2015

‘Incorporating Green Approaches for Resilient Future’

7-8 OCTOBER 2015
Dewan Kuliah Al-Khwarizmi
Universiti Teknologi MARA Cawangan Perak

ISBN 978 – 967 -5741-35-7
eISBN 978 – 967 -5741-36-4

copyright
Fakulti Senibina, Perancangan & Ukur,
Universiti Teknologi MARA Cawangan Perak,
2015

ORGANISED BY
Fakulti Senibina, Perancangan & Ukur
Universiti Teknologi MARA Cawangan Perak
Kampus Seri Iskandar
32610 Seri Iskandar,
Perak Darul Ridzuan, MALAYSIA
Tel: +605 374 2000
Fax: +605 374 2244

INDEX

		Page No.
Keynote Paper		
	<i>Ken Yeang Practice Report</i> Key Yeang	i
SECTION I: GREEN DESIGN CONCEPT		
Paper ID	Title of the Paper and Authors	
GR1001	<i>The Composition Of Usability Evaluation In Assessing Quality of the Display Case Lighting</i> Siti Norsazlina Haron, Norashikin Abdul Karim, Afzanizam Muhammad, Anuar Talib , Md Yusof Hamid	1
GR1002	<i>Usability Evaluation for Hospital Building Quality In-Use</i> Siti Norsazlina Haron, Md Yusof Hamid , Yuhainis Abdul Talib	7
GR1003	<i>The Green Adaptive Reuse of Historical Buildings</i> Kartina Alauddin, Mohd Fisal Ishak, Noorzalifah Mohamed	14
GR1004	<i>Industrial Building System; Does it good for sustainable building?</i> S.Roshanfekar, N.M Tawil, N.A. Goh	19
GR1011	<i>Book Transit Shelter : A Method in Developing a Zero-Waste Environment and Healthy Campus Community</i> Muhammad Naim Mahyuddin, Hafizah Mohd Latif, Muhammad Redza Rosman, Nor Sahidah Samsudin, Rafizah Mohamed Nordin	22
GR1015	<i>Green Concepts Through Shape-Grammar – The Language Of Intermediate Spaces In Traditional Malay Houses</i> Suzana Said, M. Sabrizaa Abdul Rashid, Rosmawati Mohamed, Neta Suredah Baharum, Izatul Asyikin Nordin	27
GR1017	<i>Characterization of Lime Plaster of Ipoh Royal Club for Conservation Purpose</i> Farah Reeza Abdul Razak, Siti Norlizaiha Harun	32
GR1018	<i>An Overview On The Typology Of Shophouses' Façade At The Heritage Area in Ipoh City</i> Wan Nordiana Wan Ali, Nurul Huda Abdul Hadi, Noor Rizallinda Ishak	38
GR1019	<i>Sustainability Of Building Elements In Bidayuh Traditional Longhouse Construction</i> Janet Victoria, Siti Akhtar Mahayuddin, Wan Akmal Zahri Wan Zaharuddin, Siti Norlizaiha Harun, Balkhiz Ismail, Noorsaidi Mahat	45

GR1021	<i>Ephemeral Architecture: In Between Permanence and Impermanence towards Sustainable Architecture.</i>	51
	Sayed Muhammad Aiman Sayed Abul Khair, Ismail Samsuddin	
GR1022	<i>In Search of Malay Landscape Design: Characteristic and Identification of Traditional Landscape at Sungai Perak</i>	58
	Mohd Khazli Aswad Khalid, Mohd Sabrizaa Abd Rashid ,Ahmad Zamil Zakaria	

SECTION II: GREEN TECHNOLOGY

Paper ID	Title of the Paper and Authors	Page No.
GR2001	<i>New Environmentally Lightweight Building Materials from Hybrid Inorganic Polymer-Wood Particles</i>	66
	Siti Noorbaini Sarmin	
GR2004	<i>Hybrid Technology for the use of Solar Energy: The Challenge towards Green Energy</i>	72
	S. I. Hossain, M. R. Al-Mamun, S. Sikdar, M. Al-Amin, S. C. Majumder, M. R. Hasan, M. Z. H. Khan	
GR2006	<i>Waste Management Practices and Recycling Intention among Undergraduates Students in Higher Learning Institution</i>	79
	Siti Fahazarina Hazudin, Anis Barieyah Mat Bahari, Alia Ezrie Ashiqin Jamaludin	
GR2007	<i>Thioflavin Dye Degradation by Using Magnetic Nanoparticles Augmented Polyvinylidene Fluoride (PVDF) Microcapsules</i>	83
	Mohamed Syazwan Osman, KaMan Kong, Boon Seng Ooi, Bassim H. Hameed, Jit Kang Lim	
GR2013	<i>Concrete Compressive Strength Development when Polyethylene Terephthalate Partially Replaces Sand</i>	87
	Muhammad Redza Rosman, Norishahaini Mohamed Ishak	
GR2015	<i>Evaluation of Laser-Printed Paper Deinking Quality Facilitate By Lipase and Esterase Enzymes</i>	95
	Nurul Shafika Azmi, Nik Raikhan Nik Him	
GR2016	<i>Green Approach in Road Construction</i>	102
	Suhaila Ali, Nurul Fatihah Yahaya , Norbaizura Abu Bakar, Mohd Hafiz Saberi, Norhafizah Yusop, Farhan Md Dahlan	

GR2017	<i>Establishing a Strategic Framework of Green Procurement for the Malaysian Construction Industry</i> MohdSallehuddin Mat Noor , Fadzil Hassan	108
GR2019	<i>Environmental Psychology: An Analysis on Lighting Efficiency of the Architecture Studio in UiTM Perak</i> Fazidah Hanim Husain, Zafuan Husri ,Farhah Amani	113
GR2020	<i>Effect of Kenaf Fibre and Rice Husk Incorporation on Melt Flow and Mechanical Properties of Calcium Carbonate/Polypropylene Hybrid Composite</i> Mohd Muizz Fahimi Mohamed, Rahmah Mohamed	119
GR2027	<i>Surfacing Effects on Thermal Condition in Urban Open Space</i> Liyana Ahmad Bazuli, Azhan Abdul Aziz	124
GR2028	<i>Impact Of Urban Block Configuration And Direction On Urban Temperature Increase In Hot, Humid Regions</i> Lin Yola, Ho Chin Siong	131
GR2029	<i>Modular Construction System in Malaysia: Issues for Research in Sustaining an Affordable Home Projects</i> Salmiah Aziz, Mohd Rofdzi Abdullah	140
GR2030	<i>Review on Indoor Environment Quality Parameters Towards Healthier Green Buildings in Malaysia</i> Fadhilah Che Aziz, Md Yusof Hamid	153
GR2032	<i>Green Solar Dehydrator</i> A. N. Alias, M. H. Khalid, N. F. M. Sahapini, Z. Mahfodz, F. Abdullah, R. Julius, M. A. Yahya, F. Fariesha	161
GR2035	<i>Solar Energy: Dilemma and the Way Forward</i> Norhafizah Yusop, Norbaizura Abu Bakar, Suhaila Ali, Mohd Hafiz Saberi, Mohamad Akmal Mohamad Najib, Noor Zawani Yusop	166
GR2037	<i>An Overall Thermal Transfer Value (OTTV) – Based Approach in Analysing the Energy Efficiency of Buildings: A Review</i> Afiqah Ahamad, Wan Abdullah Wan Alwi, Azman Zainoabidin	172
GR2040	<i>Natural Fibre as Fibrous Reinforced in Polymer Modified Mortar: A Review</i> Azamuddin Husin, Mahyuddin Ramli, Cheah Chee Ban	177
GR2042	<i>Flame Retardancy Study Of Recycled Polymeric Foam Filled Composite Building Material.</i> Syed Anas Syed Mustafa, Rahmah Mohamed, Lily Soraya Amerudin	184

GR2044	<i>Improving Overall Thermal Transfer Value of Office Tower Building in Malaysia. Case Study : Ministry of Women Family and Community Development, Lot 4G11, Putrajaya</i> Azman Zainoabidin, Amirul Amin Ismail	191
GR2045	<i>Towards Green Roads in Malaysia: Review of Road Characteristics Effects On Road Surrounding Microclimates with Respect to Roadside Trees</i> Nasibeh FaghihMirzaei, Sharifah Fairuz Syed Fadzil, Aldrin Abdullah, Nooriati Binti Taib, Reza Esmaeilifar	200
GR2049	<i>Carbon Footprint Calculator for Children</i> Romiza Md Nor, Haleeda Azwa Abdul Hadi	208

SECTION III: GREEN MANAGEMENT

Paper ID	Title of the Paper and Authors	Page No.
GR3001	<i>Project Manager Success Factors In Managing Green Buildings In Malaysia : Knowledge and Skills</i> Asniza Hamimi Abdul Tharim, Aifa Syazwani Zainudin, Nur'Ain Ismail, Thuraiya Mohd, Noor Aileen Ibrahim	213
GR3002	<i>Role of Real Estate Valuation Surveyors in the Malaysian National Taxation</i> Mohd Hasrol Haffiz Aliasak , Mohd Farid Bin Sa'ad	221
GR3003	<i>An Overview of the Challenges in Malaysian Green Construction</i> Asniza Hamimi Abdul Tharim, Aifa Syazwani Zainudin, Noraidawati Jaffar	228
GR3004	<i>Overview of Lean Issues in Managing the Green Construction Project</i> Wan Nur Syazwani Wan Mohammad, Mohd Rofdzi Abdullah	235
GR3005	<i>Identifying the Challenges in Obtaining Green Building Index (GBI) Certification In Construction Industry</i> Izatul Farrita Mohd Kamar, Lilawati Ab Wahab, Nor Suzila Lop, Noor Aishah Mohammad Hamdan	241
GR3006	<i>Stakeholder's Pressures on the Firm's Environmental Strategy in Malaysia</i> Rohati Shafie, Loke Siew Phaik	247
GR3007	<i>Key Success Factors of Green Building Implementation in Malaysia Construction Industry</i> Nor Suzila Lop, Asmalia Che Ahmad, Nik Aqlima Diyana Nik Zulkipli	254

GR3008	<i>The Effectiveness of the Implementation of QE/5S towards Quality Environment at Workplace</i> Norhaslina Jumadi, Nurul Sahida Fauzi, Lizawati Abdullah, Wan Nur Syazwani Wan Mohammad, Johana Yusof	363
GR3009	<i>Outsourcing Property Management Perspective: Universities in the District of Perak Tengah</i> Nurul Sahida Fauzi, Noratikah Kamarudin, Siti Nadiah Mohd Ali, Nor Aini Salleh, Noraini Johari	268
GR3010	<i>The Facilities Management Standard Service Category</i> Zuraihana Ahmad Zawawi, Wan Samsul Zamani Wan Hamdan, Nur Azfahani Ahmad, Nurul Fadzila Zahari	273
GR3011	<i>The Enhancement Criteria of Green Building Implementation For Property Development in Perak, Malaysia – Valuers’ Perspective</i> Roshdi Sabu, Hayroman Ahmad, Lizawati Abdullah	279
GR3014	<i>Preliminary Study on Waste Management for Implementation of Green Highway</i> Asmalia Che Ahmad, Nur Illiana Husin, Abdul Muhaimin Ab Wahid, Syahrul Nizam Kamaruzzaman	286
GR3016	<i>Critical Motivation Factors among Project Managers to Achieve Successful Project in Malaysian Construction Industry</i> Farhan Md Dahlan, Muhammad Amirul Fahme Ahmad, Siti Nadiah Mohd Ali, Siti Sarah Mat Isa, Norbaizura Abu Bakar	293
GR3018	<i>The Contractor’s Attributes For The Construction Project Success</i> Mohd Hafiz Saberi, Norbaizura Abu Bakar, Norhafizah Yusop, Suhaila Ali, Mohd Fisal Ishak, Farhan Md Dahlan, Noraini Abdul Rani	300
GR3020	<i>Review on Malaysia’s GreenRE in Comparison with Singapore’s GreenMark and UK’s BREEAM</i> Halmi Zainol, Fadhilah Che Aziz, Suharto Teriman, Haryati Mohd Isa, Muhamad Asri Abdullah Kamar	305
GR3021	<i>Risk Management Plan (RMP); Implementation and Challenges towards Sustainability and Green Concept for Public Projects in Terengganu</i> Yuhainis Abdul Talib, Siti Nirwana Mat Usof, Kharizam Ismail	311
GR3023	<i>Imperfection Of Tender Document: A Solution Towards Sustainable Construction Practice In Malaysia</i> Mohd Esham Mamat, Shahela Mamter, Mohammad Sani Mat Hussein, Norazlin Mat Salleh	318

GR3024	<i>Benefits of Green Building from Client's Perspective</i> Norazlin Mat Salleh, Nik Noor Hazleeda Baharuddin, Shahela Mamter, Mohd Esham Mamat	322
GR3025	<i>Green Material Procurement Implementation Towards The Green Buildings</i> Shahela Mamter, Siti Rohayu Jusoh, Mohd Esham Mamat, Norazlin Mat Salleh	328
GR3026	<i>A Review Of Ex-Mining Land Reclamation as Construction Project Activities: Focusing In City Of Ipoh</i> Mohd Najib Abd Rashid, Hayroman Ahmad, Siti Jamiah Tun Jamil, Noor Azam Yahaya, Mohamad Hamdan Othman	333
GR3027	<i>Repair and Maintenance Works For Low Cost Housing; Issues And Solution</i> Yuhainis Abdul Talib, Amirul Helmi Abdul Malik , Siti Norsazlina Haron	340
GR3028	<i>An Overview of Time and Cost in Arbitration for Construction Projects</i> Azira Ibrahim, Zulhabri Ismail, Thuraiya Mohd, Ida Nianti Mohd Zin	347

SECTION IV: GREEN CULTURE

Paper ID	Title of the Paper and Authors	Page No.
GR4002	<i>An Assessment of Carbon Footprint at UiTM Seri Iskandar Perak, Malaysia</i> Nor Izana Mohd Shobri, Wan Noor Anira Wan Ali @ Yaacob, Norizan Mt Akhir, Siti Rasidah Md Sakip	352
GR4005	<i>Eco-Friendly Food Packaging: Young Consumer 's Perception & Practice</i> Norsyamira Shahrin , Rabiatal Adawiyah Abd Rahman, Noorliza Zainol, Noor Saliza Salmi, Mohd Faisal Abdul Wahab	357
GR4006	<i>Ethico-Legal Issues In The Medical Profession: A Case Study Of Nursing Profession In The World</i> Lateef Wale Adeyemo, Syahirah Abdul Sukor, Amalina Ahmad Tajudin, Ali H Ali Beltamer	364
GR4008	<i>Green Perception and Behavior among Students at UiTM Melaka</i> Siti Norashikin Bashirun, Nurldayu Badrolhisham, Farah Shazlin Johari, Nurhafizah Mohd Zolkapli, Nor Maslia Rasli Samudin, NurFaithzah Jamian	373

GR4009	<i>Geographical Information Systems (GIS) Approach For Mapping The Aboriginal Children Malnutrition Growth : A Case In Kemar, Perak</i> Haslina Hashim, Izrahayu Che Hashim, Suzanah Abdullah, Fadhilah Md Isa, Noorfatekah Talib	378
GR4010	<i>A Preliminary Study of Cinemagraph as A Tool In Enhancing Public Service Announcement (PSA) On Smoking Habit Issue</i> Fahmi Samsudin, Rosita Mohd Tajuddin, Nik Ridzuan NikYusoff	388
GR4011	<i>Green Branding: The Effect of Green Trust towards Brand Loyalty of the Five-Star Hotel Guest</i> Muhd Nabil Hanif Hassim , Mohd Raziff Jamaluddin	394
GR4014	<i>Students' Knowledge in the Waqf Land Concept</i> Siti Nadiyah Mohd Ali, Rashidah Paujah Ismail , Abd. Halim Mohd Noor, Nurul Sahida Fauzi, Nor Nazihah bt Chuweni, Farhan Md Dahlan	400
GR4016	<i>The Awareness of Generation 'Y' on Green Building Development in Malaysia</i> Syarifah Nur Nazihah Syed Jamalulil, Haryati Mohd Isa, Nurul Huda Ahmad	405

SECTION V: GREEN ENVIRONMENT

Paper ID	Title of the Paper and Authors	Page No.
GR5001	<i>A Conceptual Study of Connectivity Elements Towards Successful Green Network</i> Nor Hamizah Abdul Hamid, Muhamad Ezran Zainal Abdullah, Nik Hanita Nik Mohamad	411
GR5006	<i>Sustainable Indicator for Feature Attributes Assessment of Urban Green Space</i> Rabi'ah Ahmad , Abdul Nassir Matori	417
GR5012	<i>Exploring the Relationship between Community Happiness and Environmental Setting</i> Siti Rasidah Md Sakip, Khalilah Hassan, Azran Mansor	425
GR5013	<i>The Potential of Lake in Generating the Urban Community Development. Case Study: Putrajaya Lake, Federal of Putrajaya.</i> Wan Noor Anira Wan Ali @ Yaacob, Norhafizah Abdul Rahman, Marina Abdullah, Nor Izana Mohd Shobri	433

GR5019	<i>Gis-Based Land Suitability Analysis Using AHP For Public Parks Planning In Kota Bharu, Kelantan</i> Khalilah Hassan, Izrahayu Che Hashim, Siti Syamimi Omar	439
GR5021	<i>Generating of Cotidal Dataset by Spatial Interpolation Techniques</i> Khadijah Sahdan, Syed Ahmad Qusoiri Syed Abdul Karim, Othman Mohd Yusof	446
GR5023	<i>Multiple Regeneration of Clinacanthusnutans Nodal Explants by using 6-Benzylaminopurine (BAP) Hormone</i> Siti Zulaiha Ghazali, Saiyidah Nafisah Hashim	451
GR5026	<i>Biodegradation of Petroleum Oil by using Isolated Penicillium sp.</i> Nabilah Razak, Saiyidah Nafisah Hashim, Chia Chay Tay	455
GR5030	<i>Students Awareness on Environmental Quality in Term of Daily Life Routine</i> Noorlida Daud, Wan Noor Anira Wan Ali @ Yaacob, Anwar Fikri Abdullah	460

EDITORIAL BOARD

Chief Editor

Dr. Atikah Fukaihah Amir

Language Editors:

Jeyamahla Veeravagu

NoorAileen Ibrahim

Nur Fatima Wahida Mohd Nasir

Noraini Johari

Nurul Ain Hasni

Mohamad Syafiq Ya Shak

Wan Faridatul Akma Wan Mohd Rashdi

Zarlina Mohd Zamari

BOARD OF REVIEWER

Head:

Assoc. Prof. Dr. Mohd Sabrizaa Abd Rashid

Research Area:

Green Design Concept	Assoc. Prof. Dr. Mohd Sabrizaa Abd Rashid
Green Technology	Dr. Azhan Abdul Aziz
Green Management	Dr. Ida Nianti Mohd Zain
	Dr. Sr. Hajah Nor Aini Salleh
Green Culture	Dr. Lilawati Ab Wahab
Green Environment	Dr. Suharto Teriman

Reviewers:

Assoc. Prof. Dr. Ahmad Faisal Alias, UiTM Cawangan Perak
Assoc. Prof. Dr. Halmi Zainol, UiTM Cawangan Perak
Assoc. Prof. Dr. Ismail Samsuddin, UiTM Cawangan Perak
Dr. Anis Sazira Bakri, UiTM Cawangan Shah Alam
Dr. Asmat Ismail, UiTM Cawangan Perak
Dr. Asmalia Che Ahmad, UiTM Cawangan Perak
Dr. Hj Ashrof Zainuddin, UiTM Cawangan Perak
Dr. Atikah Fukaihah Amir, UiTM Cawangan Perak
Dr. Fadzil Mat Yassin, UiTM Cawangan Perak
Dr. Haryati Mat Isa, UiTM Cawangan Perak
Dr. Hayroman Ahmad, UiTM Cawangan Perak
Dr. Kharizam Ismail, UiTM Cawangan Perak
Dr. Kartina Alauddin, UiTM Cawangan Perak
Dr. Kushairi Rashid, UiTM Cawangan Perak
Dr. Mahanim Hanid, University of Malaya, Kuala Lumpur
Dr. Muhamad Asri Abdullah Kamar, UiTM Cawangan Perak
Dr. Mohd Fadzil Abdul Rashid, UiTM Cawangan Perak
Dr. Mohd Hasrol Haffiz Aliasak, UiTM Cawangan Perak
Dr. Mohamad Mohd Derus, UiTM Cawangan Perak
Dr. Norhasandi Mat, UiTM Cawangan Perak
Dr. Norhafizah Abdul Rahman, UiTM Cawangan Perak
Dr. Nooriha Mansoor, UiTM Cawangan Perak
Dr. Sallehan Ismail, UiTM Cawangan Perak
Dr. Suzana Said, UiTM Cawangan Perak
Dr. Siti Rasidah Md Sakip, UiTM Cawangan Perak
Dr. Thuraiya Mohd, UiTM Cawangan Perak
Dr. Yuhainis Abdul Talib, UiTM Cawangan Perak

Towards Green Roads in Malaysia: Review of Road Characteristics Effects on Road Surrounding Microclimate with Respect to Roadside Trees

Nasibeh FaghihMirzaei^{1*}, Sharifah Fairuz Syed Fadzil², Aldrin Abdullah³, Nooriati Binti Taib⁴, Reza Esmaeilifar⁵
^{1, 2, 3, 4} School of Housing, Building and Planning, Universiti Sains Malaysia, Malaysia,
Email: nasibeh.faghih@gmail.com

Abstract

Due to the rapid Malaysian metropolitan development, some amount of forests and vegetation have been replaced by impervious and artificial urban road surfaces, lead to increasing ambient temperature of many Malaysian urban areas. Urban greenery including roadside trees planting is believed to be a useful mitigation strategy of road surface temperature and thus the local ambient temperature. Malaysian cities appear to have different roadside roads conditions which help cooling the air and providing shade. Many researchers have suggested various environmentally methods to alleviate ambient air temperature by planting the vegetation in urban areas which are closely connected to the roads of a city. However, there is a lack of studies to concern influence factors of roadside trees and road characteristics on each other in the face of surface and air temperature reduction surrounding the road. This study first identifies a pattern on the effects of road characteristics, including road orientation and road width with an overview on the capabilities of roadside tree planting and road design to mitigate road surrounding microclimate. It then provides guidelines for urban development towards green roads in a tropical city.

Keywords: Road orientation; Road width; Roadside trees; Road surface temperature; Ambient air temperature

1.0 Introduction

Rapid world urbanization in metropolises has been remarkably increased owing to the socio-economic factors of modernization to achieve human-scale development (Huang, 2008). However, massive urban areas occupied manufactured materials and fabricated surfaces have imposed significant undesirable changes in the landscape and natural ecosystem. Consequently, human-made urbanized developments have altered the climatic characteristics of urban areas. Such environmental changes have direct and indirect effects on the local climate of urban areas, specifically, resulting in worldwide temperature alteration which is referred Urban Heat Island or UHI (Landsberg, 1981; Emmanuel, 2005; Gartland, 2008). The effect of urban heat island has been explored extensively over the world (Oke, 1978, 1988; Streutker, 2003; Gartland, 2008). Different scales can be formed from the heat islands such as around a single structure, a vegetative canopy, or a throughout the city. The main cause of this phenomenon is from the urban surface changes in which vegetation is replaced by paved surfaces such as surfaced roads which effectively store short-wave radiation (Jin et al., 2005; Stathopoulou & Cartalis, 2009). Indeed, reduced vegetation and increased impervious urban surface materials led to a reduction in the amount of shaded areas over urban spaces; therefore, intercepted solar radiation areas would be reduced. Due to this additional solar radiation multiple absorption, such phenomena occur in relationship to an increase in the surface temperature and then ambient temperature (Oke, 1978; Gartland, 2008; Reed, 2010; Shahmohamadi et al., 2011). Since paved road surfaces are one of the factors affecting urban heat island, numerous studies have been carried out on the thermal behavior of fabric surfaces to the urban environment (Anak Guntor et al., 2013). As road can be the intersection between structural and urban scales, it affects inside and outside microclimates by discharging heat transfer through the material surfaces to the surrounding area which is elevated the outdoor and indoor temperatures (Carnielo & Zinzi, 2013). In tropical cities, the fundamental issue to design roads is not only to protect it from tropical climate conditions in general, but also from high levels of solar radiation intensity in the long period of the day (Ali-Toudert, 2006). Accordingly, road climatology is essentially concerned with investigating the variables that impact the air and road surface temperature along a road (Postgård & Lindqvist, 2001). On the other hand, to mitigate UHI, trees contribute to the urban microclimate amelioration with reducing air temperature by evaporative and shading cooling (Santamouris, 2007; Givoni, 1994). As road surfaces absorb high levels of solar radiation, roadside trees can provide shade and avoid direct sunlight (Chow & Roth, 2006). As Malaysia is a part of the tropical climate regions affected by high air temperature, reduction of green areas for urban development led to increasing impacts of urban heat island.

The current study focuses on the combined effects of both geometric roads characteristic and roadside trees on road surface temperature and air temperature and thus improvement of road surrounding microclimate. The research seeks to provide some preliminary results concerning road characteristic and roadside trees in reducing

road surface temperatures in urban roads and, using simplified assumptions, to discuss some implications for potential road surface temperature mitigation resulting better their surrounding urban environment.

2.0 Methodology

This study first presents the effects of road characteristics, including road width and road orientation by using a secondary data to reveal the existing literature on the relationship between road and roadside trees characteristic and road surrounding environment. It also identifies the strategies required to explore future plans to address road microclimate modification by using the finding of former studies. It provides guidelines for urban development towards green roads in Malaysia.

3.0 Findings and Discussion

3.1. Urbanization and Urban Heat Island

Growing urbanization is directly related to the urban heat island due to human activities, changing ground surfaces and reducing vegetation and green areas. Further details will be discussed in this section

i. Urbanization

Up to 61% of the global population is expected to live in metropolitan areas by 2030 especially in Asian cities (Rajagopalan et al., 2014). Although urbanization development make better lives and comfort, the immoderate and unexpected growth of urbanization led to unpleasant side effects worldwide such as global warming and air pollution (Mirzaei, 2010). Without reasonable planning of the urbanization process will subsume to continue environmental issues which are causing the urban environment to deteriorate (Priyadarsini et al, 2008). Besides, urbanization growth has changed the urban landscape with more artificial urban surfaces and less greenery with a consequent increase in urban heat island (Oke, 1982). Increasing of urban paved surfaces is related to urbanization and population growth (Stankowski, 1972). As metropolises continued to increase demographically and physically, the temperature difference between urban and rural areas will be increased. Since rapid urbanization has caused a faster rate of change to be continued, it is needed to improve a methodology and strategy which recognize the impacts of urban development. Malaysia has experienced urban space transformations since 1970 up to present. Not only numbers of cities have been increased, but also urban centers capacities have improved outward to the suburbs boundaries. Totally, the current population of Malaysia has reached to 30,267,367, increasing slightly from 2013. The Malaysian population was 28,334,135 according to the 2010 census. This made Malaysia the 42nd most populated countries worldwide (DeSA, U. N., 2013).

Therefore, Malaysia despite of urbanization and industrial development can be confronted with the consequences of environmental problems progress due to human activities.

ii. Urban Heat Island

An urban heat island (UHI) is a metropolitan region or city which is remarkably hotter than its surrounding countryside or rural areas due to human activities (Hinkel et al., 2003). UHI is one of the most recognized forms of microclimate change systems referred to as a dome of increased air temperatures in the urbanized areas (Christensen, 2005; Park, 2007). It occurs noticeably during the winter and summer and the temperature difference normally is higher at night than during the day. As a population center gets larger, it leads to development its area and increase its average air temperature. The UHI intensity depends on population, city size, and industrial development together with physical design, geographical climate and meteorological weather conditions (Oke et al., 1991). This phenomenon was authenticated firstly over 150 years by Howard (1833) in London, although he was not who named this phenomenon. Since heat islands have been investigated in many of the mega cities worldwide, it has been documented in most of these major cities around the world (Voogt 2004). Urban heat islands intensity has obtained increasingly concern due to the rapid procedure changes from natural green surfaces to artificial paved surfaces with a high percentage of heat absorption by buildings and urban structures (Oke, 1987). The first study on urban climate in Malaysia was carried out by Sham (1972, 1973) in 1972, Sham figured out markedly the higher temperatures in Kuala Lumpur by contrast to rural areas using temperature traverse methods. Later, in 1973, he found increasing air temperature from 6 °C to 7 °C for Kuala Lumpur and Petaling Jaya. Sani in 1990/91 found 4 °C to 5 °C UHII on clear days; however, 2 °C on cloudy days in Kuala Lumpur. Besides, in 1992 and 2007, Ahmad studied the influence of urban parks on air temperature and soil moisture content on land surface temperature in Kuala Lumpur respectively. In 1992, he investigated the

maximum of UHI intensities under clear skies from 3 °C to 5 °C and minimum about 1 °C in raining days. He also found soil moisture content reduces the land surface temperature, which can affect urban heat island intensity by 2007 in Kuala Lumpur. Elsayed (2007) stated that due to reducing the amount of trees in Kuala Lumpur, the ambient temperature has been increased. He examined nocturnal heat island intensity in different locations in Kuala Lumpur by 2006. He found that the intensity of the UHI has increased to 1.5 °C since 1985. Another study has been done by Sin and Chan (2004) in Penang Island using 65 weather stations. He found the major UHI intensity in Georgetown, Air Itarn, Bandar Bayan Baru and Bayan Lepas varied from 2 °C to 6 °C depending on the size of urban areas. In order to investigate the intensity of the heat island in Muar, one of the rapid growing cities in the south of Malaysia, in 2011 Rajagopalan et al. (2014) found 4 °C temperature changes during the day and 3.2 °C at night caused a changing air temperature pattern in this city.

Table 1: Urban Heat Island Intensity (UHII) studies in Malaysia

Authors	Location	UHI Intensity
Sham (1973)	Kuala Lumpur	6-7 °C
Ahmad (1992)	Kuala Lumpur	3-5 °C
Sani (1990/91)	Kuala Lumpur	2-5 °C
Elsayed (2006)	Kuala Lumpur	1-5 °C
Sin & Chan (2004)	Urban centers in Penang	2-6 °C
Rajagopalan (2011)	Muar	3-4 °C

Consequently, the intention of UHI studies in Malaysia is more focused on air temperature UHI in Kuala Lumpur. However, none of the studies is focused on the effects of road characteristic on road surface temperature with respect to roadside tree characteristics.

3.2. Urban Roads and Urban Road Surrounding Environment

The road as part of urban planning is an important concern in bioclimatic urban design methodology (Oke, 1988). The road can be seen as the intersection between structural and urban scales, as it is made up of the shared surfaces among the buildings and the open urban canopy. Thus, the road influences both outside and inside microclimates and subsequently impacts the warmth felt by individuals and additionally the energy utilization in urban structures. The fundamental problem confronting engineers who build roads is designing a road that can withstand a tropical climate and that has the necessary safeguards to protect it from not only the tropical climate in general, but also from the high levels of sunlight and subsequent radiation received throughout the characteristically long periods of intense sunshine during the day (Ali-Toudert, 2006). As incoming sun-oriented short-wave radiation is absorbed during the day, it brings about immediate warming of the surface, and the radiation is also taken in great quantities by the road deeper layers. The urban road surrounding microclimate is influenced by several parameters including the road geometry (orientation and width), the vegetation and trees and the properties of surfaces. According to absorption of solar energy by road surfaces, these parameters cause to increase surface temperature and thus air temperature. The extent and trend of the impact of urban roads on urban environment and thereby on road surface temperature and air temperature is discussed in this section.

In summary, despite of road infrastructure development, environmental issues related to the roads such as increasing road surface temperature have grown significantly and further efforts should be made to address road surrounding microclimate

i: Relationship between Road Orientation and Road Microclimate

Road orientation as a geometric features affect urban microclimate, increasing the road surface temperature as well as air temperature directly above it (Oke, 1981, 1988; Voogt, 2002). One study shows that the road orientations with respect to the solar radiation were discovered to have a considerable impact on urban road surfaces (Nunez & Oke, 1977). A large-scale numerical study displayed decisive role of road orientation with respect to sunlight on the urban surfaces (Arnfield, 1990). Other studies investigated that thermal comfort outdoor is extremely depend on solar radiation and road orientation due to long time sun exposure (Mayer, 1987, 1993). Specifically, Ali- Toudert and Mayer (2004) investigated road thermal comfort in different road orientation in arid regions in Ghardaia, Algeria (32.4833° N, 3.6667° E). They found out E-W oriented roads had less shade rather than N-S oriented ones to protect from solar radiation in summer days. Indeed, N-S oriented road canyon can provide enough shadow to make more pleasant microclimate. They concluded that to create more roads thermal

comfort could be by rotating the roads to intermediate orientation such as NE-SW or NW-SE. In 2006, another study was done by Ali-Toudert and Mayer in Ghardaia, Algeria (32.401° N, 3.801° E.) for a typical summer day which is located in a hot and dry climate. They studied the effects of road orientation, including E-W, N-S, NE-SW and NW-SE oriented roads on outdoor thermal comfort. In E-W roads, the air temperatures were moderately warmer than N-S roads. In E-W road, the maximum air temperature was at 4 pm and for N-S road, the maximum value was at early afternoon, following the solar exposure time. Van Esch et al. (2012) discussed the influences of road design parameters such as road orientation on solar access affecting road microclimate. They studied two orientation; E-W and N-S of roads in The Netherlands (52.3167° N, 5.5500° E) in summer and winter (June, March, December). They found that in E-W oriented roads are exposed large percentages of direct solar radiation during the day compared to N-S oriented roads in summer. The provided guidelines for urban designers that in north side of east-west oriented roads may be placed some trees to provide shadow to the road surfaces. Besides, for the north-south running roads, small trees can be placed on the east side of the road, making shade to the west-facing facades.

Figure 1: Solar path and relative to the road directions, Image Copyright Van Esch et al. (2012)

As a result, both surface and air temperatures have shown that the road orientation influences on urban road thermal performance. To be improved roads thermal comfort, the roads can be rotated to intermediate orientation such as NE-SW or NW-SE. Another the solution can be planting trees in the appropriate direction of trees with respect to the road orientation.

ii: Relationship between Road Width and Road Urban Environment

Another influential factor of road geometry on road surrounding microclimate to be studied is road width (Eliasson, 1996; Ali-Toudert & Mayer, 2006; Pearlmutter et al, 2007; Bourbia, & Boucheriba, 2010; Van Esch et al, 2012). In 1996, Eliasson studied the seasonal and monthly air temperature in the wide road (45 m) and narrow about 13 m for a three year period in the city of Goteborg, Sweden (57.7000° N, 11.9667° E). He investigated temperature distribution in relation to differences in road geometry and land use. He argued that due to small air temperature variation during 3 years of case studies, road geometry has a small influence on the air thermal pattern, at least in the city Centre. In contrast, in the Constantine City (Algeria) located at (36.3500° N, 6.6000° E) was conducted by Bourbia, & Boucheriba (2010) which is characterized by a semi-arid climate with hot and dry in the summer. It was evaluated air and surface temperatures within different widths of the urban roads during the month of July 2007 in a two weeks period. The result shown that narrow roads had lower temperature either air or surface. And wide urban roads increase daytime air temperature. Adding vegetation into the road environment and planting trees could be a strategy to mitigate surface and air temperature. Ali-Toudert & Mayer in 2006 found that road thermal environment can be depending on road geometry such as road width. He studied air temperature and solar collection during a typical summer day on the 1st of August from 7 am to 20 pm in Ghardaia, Algeria (32.401N, 3.801E). He claimed that in wide road, the thermal environment is extremely stressful and approximately independent of the road orientation (road oriented E-W is a little more stressful). To mitigate the thermal microclimate in wide roads, planting of proper trees to create shade was suggested. Along with these studies, Van Esch et al. (2012) investigated the effects of urban road design parameters such as width of roads on solar access affecting on road thermal performance. The widths of roads were 10, 15, 20 and 25 m in the Netherlands (52°06_N and 5°11_E) in summer and winter during three months of June, March, and December.

The results have shown that with the increasing road width, the amount of solar collection of area increases significantly. He suggested some planting strategies to reduce this amount of solar collection in the summer, contributing to urban sustainable microclimate.

Therefore, although there are few researches that they do not evaluate the high rate of impact of road width on urban road microclimate, some studies show that wide roads chapter more solar energy which increase ambient temperature surrounding road environment. They acknowledge that in these situations, planting trees can be the best strategy to reduce temperature and better thermal comfort.

4.0 Malaysian Green Road: Required strategies to address roads problems environmentally

Solutions to address the environmental problems of Malaysian roads should lead to the implementation of green road standards, despite the fact that these issues are still infancy in the road construction sector by Malaysian government (Shariet al, 2008). Green roads, as a system of reducing the environmental impacts of road infrastructure, introduces sustainable practices, including materials management, energy reduction, stormwater management and road lifetime span. Based on the literature review (Bryce, 2006; Elsayed, 2012). Two overall strategies are theorized with regards to the implementation of green roads in Malaysia involving sustainable technical strategies and sustainable non-technical strategies as shown in figure 2.

Figure 2: Required strategies to achieve Malaysian green road

4.1. Sustainable road technical strategies: Assessments/ Technology/ Knowledge

Although a Green Building Index has been established in Malaysia, as a sustainable building assessment method, green road assessments are still new in the Malaysian road construction industry while sustainability has become important in road infrastructure worldwide to improving the green roads (Darus et al, 2009,). In summary, it seems that in order to establish green road assessments in Malaysia based on previous studies; first it needs to have a road database that allows users to get the required information to create and maintain the system environmentally friendly. It should be noted that green road methods and standards should be created as well. Green road programs, tools, indicators and design codes should be applied within the system. Figure 3 illustrates the implementation requirements to achieve a Malaysian green roads assessment.

Figure 3: Implementation requirements of Malaysian green roads

Furthermore, technology is another important aspect as sustainable technical solutions to replace a problematical road with an environmental friendly road. In order to achieve this goal, many technologies exist to reduce the environmental impact on roads. The use of advanced planning, intelligent construction, and efficient maintenance techniques need to be incorporated into every modern highway design (Bryce, 2006). It is notable that knowledge, in general, regarding sustainability affects the rest of the strategies that will be acquired with good levels of knowledge in sustainable design and construction in Malaysia. Knowledge adequacy, knowledge acceptability

and knowledge appropriateness are major themes for this aspect (Elsayed, 2012).

4.2. Sustainable road non-technical strategies: Economic/ Social/ Political Aspects

Economic, social and political factors are known as the non-technical issues which affect the technical ones as factors required to achieve the green roads. Economic issues are inextricably tied to the knowledge which can introduce the economic benefits of sustainable approaches as well as technology which are the major concerns among the Malaysian road construction industry. Meanwhile, there are social issues in terms of readiness and acceptance of sustainable road methods among the Malaysian construction industry that would make easier access to the green road target. Potential support from the government is political issue in terms of providing incentives as well as enforcing green roads as a regulatory mechanism affects the rest of the strategies created to address the Malaysian road problems environmentally and thus changing them to green roads

5.0 Conclusion

Malaysian urban development has created a series of environmental changes such urban heat island due to greener reduction, land surface changes and human activities. Paved urban roads lead to urban microclimate modification with the consequences of increasing ambient temperature. The effects of road characteristic on the road surface temperature should be noted as well as the role of roadside trees to reduce road surrounding microclimate. Road orientation and width are two factors that can affect surface and thus air temperatures. Intermediate orientation such as NE-SW or NW-SE can create better roads thermal comfort. In addition, planting trees in the appropriate direction of trees with respect to the road orientation can prevent sun exposure to the road surfaces. As road width is another factor affecting road surface temperature, wide roads chapter high rate of solar radiation and thus the surface temperate are increased. Planting trees can be a solution to reduce surface and air temperature in the road surrounding environment. These solutions and strategies should lead to the implementation of green road standards, despite the fact that these problems are still unsolved in the roads infrastructure in spite of years of effort by the Malaysian government.

6.0 Acknowledgment:

This research was supported in part by the Graduate Assistant Scheme of Universiti Sains Malaysia. Also, Authors would like to acknowledge research funded by the Malaysian government and University Science Malaysia through the Fundamental Research Grant Scheme with number of 203/PPBGN/6711298.

7.0 References

- Ahmad, S., & Hashim, N. M. (2007). Effects of soil moisture on urban heat island occurrences: case of Selangor, Malaysia. *Humanity & Social Sciences Journal*, 2(2), 132-138.
- Ahmad, S. (1992, September). Some effects of urban parks on air temperature variations in Kuala Lumpur, Malaysia. In *2nd Tohwa University International Symposium, CUTEST* (Vol. 92, pp. 7-10).
- Ali-Toudert, F., & Mayer, H. (2006). Numerical study on the effects of aspect ratio and orientation of an urban street canyon on outdoor thermal comfort in hot and dry climate. *Building and Environment*, 41(2), 94-108.
- Ali-Toudert, F., & Mayer, H. (2004, September). Planning-oriented assessment of street thermal comfort in arid regions. In *21th Conference on Passive and Low Energy Architecture. Eindhoven, Netherlands* (pp. 19-22).
- Arnfield, A. J. (1990). Street design and urban canyon solar access. *Energy and Buildings*, 14(2), 117-131.
- Anak Guntor, N. A., Md Din, M. F., Ponraj, M., & Iwao, K. (2013). Thermal performance of developed coating material as cool pavement material for tropical regions. *Journal of Materials in Civil Engineering*, 26(4), 755-760.
- Bourbia, F., & Boucheriba, F. (2010). Impact of street design on urban microclimate for semi-arid climate (Constantine). *Renewable Energy*, 35(2), 343-347.
- Bryce, J. (2008). Developing sustainable transportation infrastructure. *Washington Internships for Students of Engineering, ASTM*.
- Carnielo, E., & Zinzi, M. (2013). Optical and thermal characterisation of cool asphalts to mitigate urban temperatures and building cooling demand. *Building and Environment*, 60, 56-65.
- Christensen, J. (2005). *Dictionary of Landscape Architecture and Construction*. McGraw- Hill Professional, USA.
- Chow, W. T., & Roth, M. (2006). Temporal dynamics of the urban heat island of Singapore. *International Journal of climatology*, 26(15), 2243-2260.

- DeSA, U. N. (2001). *World Urbanization Prospects: The 1999 Revision* (Vol. 194). United Nations Publications.
- Eliasson, I. (1996). Urban nocturnal temperatures, street geometry and land use. *Atmospheric Environment*, 30(3), 379-392.
- Elsayed, I. S. (2012). Mitigation of the urban heat island of the city of Kuala Lumpur, Malaysia. *Middle-East Journal of Scientific Research*, 11(11), 1602-1613.
- Elsayed, I. S. (2007). The effects of population density on the intensity of the urban heat island: A case study on the city of Kuala Lumpur, Malaysia. In *Proceedings of the 13th Annual Sustainable Development Research Conference: Critical perspectives on health, climate change and corporate responsibility*. Vasteras, Sweden.
- Emmanuel, M. R. (2005). *An urban approach to climate-sensitive design: strategies for the tropics*. Taylor and Francis Group, London and New York.
- Gartland, L. (2008). *Heat islands: understanding and mitigating heat in urban areas*. Cromwell Press, Trowbridge, United Kingdom.
- Givoni, B. (1994). Urban design for hot humid regions. *Renewable energy*, 5(5), 1047-1053.
- Hinkel, K. M., Nelson, F. E., Klene, A. E., & Bell, J. H. (2003). The urban heat island in winter at Barrow, Alaska. *International Journal of Climatology*, 23(15), 1889-1905.
- Howard, L. (1833). *The climate of London, deduced from meteorological observations* (Vol. 2).
- Huang, L., Li, J., Zhao, D., & Zhu, J. (2008). A fieldwork study on the diurnal changes of urban microclimate in four types of ground cover and urban heat island of Nanjing, China. *Building and environment*, 43(1), 7-17.
- Jin, M., Dickinson, R. E., & Zhang, D. A. (2005). The footprint of urban areas on global climate as characterized by MODIS. *Journal of Climate*, 18(10), 1551-1565.
- Landsberg, H. E. (1981). *The urban climate* (Vol. 28). Academic press, New York, USA.
- Mirzaei, P. A., & Haghghat, F. (2010). Approaches to study urban heat island—abilities and limitations. *Building and Environment*, 45(10), 2192-2201
- Nunez, M., & Oke, T. R. (1977). The Energy Balance of an Urban Canyon. *Journal of Applied Meteorology*, 16, 11-19.
- Oke, T. R. (1978). Boundary layer climates. *Boundary layer climates*. Methuen & Co Ltd., London.
- Oke, T. R. (1981). Canyon geometry and the nocturnal urban heat island: comparison of scale model and field observations. *Journal of climatology*, 1(3), 237-254.
- Oke, T. R. (1982). The energetic basis of the urban heat island. *Quarterly Journal of the Royal Meteorological Society*, 108(455), 1-24.
- Oke, T. R. (1988). Street design and urban canopy layer climate. *Energy and buildings*, 11(1), 103-113.
- Oke, T. R., Johnson, G. T., Steyn, D. G., & Watson, I. D. (1991). Simulation of surface urban heat islands under 'ideal' conditions at night part 2: diagnosis of causation. *Boundary-Layer Meteorology*, 56(4), 339-358.
- Park, C., & Allaby, M. (2013). *A Dictionary of Environment and Conservation*. Oxford University Press.
- Pearlmutter, D., Berliner, P., & Shaviv, E. (2007). Integrated modeling of pedestrian energy exchange and thermal comfort in urban street canyons. *Building and Environment*, 42(6), 2396-2409.
- Priyadarsini, R., Hien, W. N., & David, C. K. W. (2008). Microclimatic modeling of the urban thermal environment of Singapore to mitigate urban heat island. *Solar energy*, 82(8), 727-745.
- Postgård, U., & Lindqvist, S. (2001). Air and road surface temperature variations during weather change. *Meteorological Applications*, 8(1), 71-83.
- Rajagopalan, P., Lim, K. C., & Jamei, E. (2014). Urban heat island and wind flow characteristics of a tropical city. *Solar Energy*, 107, 159-170.
- Reed, S. (2013). *Energy-wise Landscape Design: A New Approach for Your Home and Garden*. New Society Publishers.
- Sani, S. (1991). Urban climatology in Malaysia: an overview. *Energy and Buildings*, 15(1), 105-117.
- Santamouris, M. (2007). *Advances in passive cooling*. Earthscan.
- Shahmohamadi, P., Che-Ani, A. I., Maulud, K. N. A., Tawil, N. M., & Abdullah, N. A. G. (2011). The impact of anthropogenic heat on formation of urban heat island and energy consumption balance. *Urban Studies Research*, 2011.
- Sham, S. (1972). Monthly and seasonal rainfall at Tangling Hospital, Kuala Lumpur. : An analysis using normal. *Nusantara*, 1, 93-99
- Sham, S. (1973). Observations on the effect of a city's form and function on temperature patterns: a case of Kuala Lumpur. *Journal of Tropical Geography*, 36, 60-65.
- Shari, Z., Jaafar, Z., Fakri, M., Salleh, E., & Haw, L. C. (2008). The Potential of sustainable building rating System in the Malaysian building industry. *ALAM CIPTA, International Journal on Sustainable Tropical Design Research & Practice*, 3(1), 3-14.
- Sin, H. T., & Chan, N. W. (2004, September). The urban heat island phenomenon in Penang Island: Some observations during the wet and dry season. In *Proceedings 2nd. Bangi World Conference on*

- Environmental Management. Facing Changing Conditions* (pp. 13-14).
- Stankowski, S. J. (1972). Population density as an indirect indicator of urban and suburban land-surface modifications. *US Geological Survey Professional Paper*, 800, 219-224.
- Stathopoulou, M., & Cartalis, C. (2009). Downscaling AVHRR land surface temperatures for improved surface urban heat island intensity estimation. *Remote Sensing of Environment*, 113(12), 2592-2605.
- Van Esch, M. M. E., Looman, R. H. J., & de Bruin-Hordijk, G. J. (2012). The effects of urban and building design parameters on solar access to the urban canyon and the potential for direct passive solar heating strategies. *Energy and Buildings*, 47, 189-200.
- Voogt, J. A. (2004). Urban heat islands: hotter cities. Available at: <http://www.actionbioscience.org/environment/voogt.html>.
- Voogt, J. (2002). Urban Heat Island. *Encyclopedia of Global Environmental Change*, 3, 660-666.