ΠΟΙΑ ΜΑΡΚΑ ΧΑΡΤΟΠΕΤΣΕΤΑΣ ΑΠΟΡΡΟΦΑ ΠΕΡΙΣΣΟΤΕΡΟ ΝΕΡΟ
[image: image1.jpg]

ΕΡΓΑΣΙΑ ΣΤΟ ΜΑΘΗΜΑ ΤΗΣ ΤΕΧΝΟΛΟΓΙΑΣ Β΄ ΤΕΤΡΑΜΗΝΟΥ

ΟΝΟΜΑΤΕΠΩΝΥΜΟ: ΝΙΚΟΛΟΓΙΑΝΝΗΣ ΜΑΡΙΝΟΣ

ΤΜΗΜΑ ΑΤ2

1ο ΕΠΑΛ ΚΟΡΩΠΙΟΥ

ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ ΛΕΚΚΑΣ ΛΕΩΝΙΔΑΣ

ΠΕΡΙΕΧΟΜΕΝΑ

1.ΠΡΟΛΟΓΟΣ σελ 3

	2.Περίληψη
	
	σελ
	3

	3.ΕΙΣΑΓΩΓΗ
	
	σελ
	3

	3.1.Παρουσίαση του προβλήματος :
	σελ
	 3

	Α.Οριοθέτηση:
	σελ
	3

	Β.Μεταβλητές:
	σελ
	3

	3.2.Υπόθεση έρευνας :
	σελ
	3

	 3.3.Μεθοδολογία της έρευνας: :
	σελ
	3

	3.4.Σκοπός της έρευνας :
	σελ
	3

	3.5 Παράγοντες που δεν επηρεάζουν
	
	
	

	 τα αποτελέσματα της :
	σελ
	3

	3.6. Όρια της ερευνάς :
	σελ
	3

	4.ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ
	
	σελ
	4

	5.ΕΡΕΥΝΗΤΙΚΟ ΜΕΡΟΣ
	
	σελ
	6

	5.1.Χρονοδιάγραμμα εργασιών
	
	σελ
	6

	5.2.Κατάλογος υλικών:
	
	σελ
	7

	5.3.Κατάλογος μέσων
	
	σελ
	7

	5.4.Εκτέλεση του πειράματος (περιγραφή)
	
	σελ
	7

	5.5.Πίνακας παρατηρήσεων
	
	σελ
	8

	6.Κατάλογος συμπερασμάτων
	
	σελ
	9

	6.1. Αποδοχή η απόρριψη της αρχικής υπόθεσης
	
	σελ
	9

	6.2.Προτάσεις για νέα συμπληρωματική ερευνά.
	
	σελ
	9

	6.Συμπεράσματα – Προτάσεις
	
	σελ
	9

	7.Βιβλιογραφία
	
	σελ
	9

1.ΠΡΟΛΟΓΟΣ

Η εργασία αυτή πραγματοποιήθηκε υπό την επίβλεψη του κυρίου Λέκκα Λεωνίδα και εντάσσεται στα πλαίσια του μαθήματος της τεχνολογίας Α ΕΠΑΛ

στην εισαγωγή αναφέρονται, η οριοθέτηση του θέματος, οι μεταβλητές, οι προβλέψεις, ο σκοπός και οι κοινωνικές ωφέλειες της έρευνας.

το θεωρητικό μέρος περιλαμβάνει υπάρχουσες πληροφορίες γύρω από το θέμα.
το ερευνητικό μέρος περιλαμβάνει όλες τις εργασίες και υπολογισμούς που πραγματοποιήθηκαν για την επαλήθευση της υπόθεσης.

για την συμβολή του στη διεκπεραίωση της ευχαριστώ τον κύριο Λέκκα Λεωνίδα.
 2.ΠΕΡΙΛΗΨΗ

Πρώτα απ όλα επέλεξα το θέμα. Μετά πήρα ένα ογκομετρικό σωλήνα, έβαλα 100ml νερό. Έπειτα πήρα διάφορα ειδή χαρτοπετσέτας και τα έβαλα μέσα στον ογκομετρικό σωλήνα μετά από 10 δευτερόλεπτα αφαίρεσα της χαρτοπετσέτες και μέτρησα τη στάθμη του νερού. Επιπλέον μέτρησα ποσά ml είχε απορροφήσει η κάθε χαρτοπετσέτα από τον ογκομετρικό σωλήνα.και τέλος έγραψα την εργασία στον υπολογιστή.

3.ΕΙΣΑΓΩΓΗ

3.1.ΠΑΡΟΥΣΙΑΣΗ ΤΟΥ ΠΡΟΒΛΗΜΑΤΟΣ

Α.Οριοθέτηση: Ερευνήθηκε ακριβώς το ποσό της απορροφητικότητας της χαρτοπετσέτας στο νερό.

Β.Μεταβλητές:

Ανεξάρτητη μεταβλητή: η χαρτοπετσέτα.
Επίπεδα: softex, froto, spring, Kleenex, delica, diana
Εξαρτημένη μεταβλητή:Το ποσοστό απορροφητικότητας του νερού.

3.2Υπόθεση της έρευνας

 Αν η μάρκα χαρτοπετσέτας επηρεάζει την απορροφητικότητα του νερού τότε η μάρκα softex απορροφά περισσότερο νερό.

3.3Μεθοδολογία της έρευνας

 Μέτρησα το ποσό της απορροφητικότητας του νερού κάθε μάρκας χαρτοπετσέτας μέσα σε ογκομετρικό σωλήνα 100ml τρείς φορές και έβγαλα το μέσο όρο απορροφητικότητας, συμπληρώνοντας το ανάλογο νερό στο ογκομετρικό σωλήνα κάθε φορά.

3.4.Σκοπός της έρευνας

 Η έρευνα της απορροφητικότητας θα βοηθήσει την οικογένεια μου και το ευρύτερο κοινωνικό σύνολο από την σπατάλη των χρημάτων. Πρέπει το κοινό να γνωρίζει με τα χρήματα που ξοδεύει ποια μάρκα χαρτοπετσέτας έχει την καλλίτερη απορροφητικότητα του νερού. Η ιδέα να πραγματοποιήσω αυτό το πείραμα ήταν οι διαφορετικές μάρκες χαρτοπετσέτας που αγόραζαν οι γονείς μου από διάφορα σούπερ μάρκετ.

3.5.Παράγοντες που δεν επηρεάζουν τα αποτελέσματα της έρευνας
Ελεγχόμενες μεταβλητές

1. Οι διαστάσεις

2. Το χρώμα

3. Η ύλη(ανακυκλώσιμη μη ανακυκλώσιμη)

4. Η θερμοκρασία του νερού

5. Η ποσότητα του νερού

3.6. Όρια της έρευνας:

 Το πείραμα για κάθε χαρτοπετσέτα επαναλήφθηκε τρείς φορές βγάζοντας το μέσο όρο κάθε μάρκας. Το κόστος ήταν πάρα πολύ μικρό.Οι ενδείξεις διαβάστηκαν από ένα μαθητή για μεγαλύτερη αξιοπιστία.
4.ΘΕΩΡΗΤΙΚΟ ΜΕΡΟΣ

ΙΣΤΟΡΙΚΟΙ ΑΝΑΔΡΟΜΗ – ΓΕΝΙΚΑ ΣΤΟΙΧΕΙΑ

Λίγα λόγια για την ιστορία του χαρτιού

Το 105 μ.Χ. ΤΣΑΪ ΛΟΥΝ (Κίνα) φτιάχνει το πρώτο στην ιστορία τύπο χαρτιού από φλοιό μουριάς. Μεταδίδεται η εν λόγω τεχνική στην Ιαπωνία (610 μ.Χ.), την Περσία (793 μ.χ.) και την Ευρώπη (1085 μ. χ.).1445 μ.Χ.Ανακάλυψη της τυπογραφίας από τον Γουτεμβέργιο.1843 μ.x. Ο Keller πρώτος παράγει χαρτί μετά από πολτοποίηση με κυλινδροτριβείς.

Γενικά για το χαρτί
Η σημερινή παγκόσμια παραγωγή Χαρτιού είναι μεγαλύτερη από 500 εκατομμύρια τόνοι. 90% από ξύλο και 10% από αγροτικά υπολείμματα(π.χ. άχυρο).

Κυριότερες χώρες παραγωγής:

Καναδάς, Αμερική, Ιαπωνία, Σουηδία, Φιλανδία, Βραζιλία

.Πρώτες ύλες για τη παρασκευή του χαρτιού

Στις μέρες μας ως πρώτες ύλες για την παρασκευή χαρτιού χρησιμοποιούνται:

· Πολτός ξύλων

· Παλιά χαρτιά (λευκά και σκούρα) από ανακύκλωση

· Βαμβάκι, λινό, μετάξι

· Φυτικά προϊόντα (άχυρο, μπαμπού, σιτηρά, ρύζι, καλάμι, πάπυρος)

· Διάφορα ανακυκλώσιμα υλικά μαζί με φυτικής προέλευσης πρώτη ύλη (όπως φύκια) και χημική επεξεργασία

 Καθώς μεγάλωνε η ζήτηση επινοήθηκαν νέες μέθοδοι για την εξεύρεση της πρώτης ύλης. Έτσι δημιουργήθηκαν φυτείες με ειδικά δέντρα που μεγαλώνουν γρήγορα και δίνουν πιο φτηνό ξυλοπολτό. Συχνά οι χαρτοποιίες χτίζονται σε όχθες ποταμών, καθώς οι κορμοί των δέντρων μπορούν να μεταφερθούν στα μεγάλα ποτάμια. Στη Σκοτία, στην Πορτογαλία, στη Βραζιλία και την Ινδονησία μπορεί να ταξιδεύει κανείς πολλά μίλια και να μη βλέπει τίποτα άλλο από ένα και μόνο είδος δέντρου, που καλλιεργείται ειδικά για ξυλοπολτό. Πρόκειται για είδη έλατου ή πεύκου ή ευκαλύπτου, ανάλογα με το κλίμα. Τα δέντρα φυτεύονται το ένα δίπλα στο άλλο, έτσι που δε μένει χώρος για να επιβιώσει οποιοδήποτε άλλο είδος. Το τοπίο γίνεται μονότονο και άσχημο, ενώ τα ζώα και τα φυτά χάνουν το φυσικό τους περιβάλλον.

Τρόποι παρασκευής χαρτιού

· Μηχανικός πολτός
Παρασκευάζεται από ξύλα λεύκης, κωνοφόρων δέντρων κ.ά., τα οποία αφού αποφλοιωθούν, αλέθονται σε μικρά κομματάκια με την προσθήκη άφθονου νερού. Έτσι διαχωρίζονται οι ίνες από τα υπόλοιπα συστατικά του ξύλου, κατακρατούνται σε ειδικό πλέγμα και αποτελούν τη βάση για την παρασκευή του χαρτιού. Τα υπόλοιπα συστατικά αυτοκαταστρέφονται λόγω της επαφής τους με τον αέρα κατά τη διαδικασία παραγωγής. Το χαρτί που προέρχεται από μηχανικό πολτό έχει λιγότερη γυαλάδα και αντοχή, κιτρινίζει με το πέρασμα του χρόνου και γίνεται εύθραυστο. Χαρτί από μηχανικό πολτό χρησιμοποιείται κυρίως από εφημερίδες και από φτηνά έντυπα.

· Χημικός πολτός

Κατά το πρώτο στάδιο της παρασκευής ακολουθείται η ίδια διαδικασία με αυτή του μηχανικού πολτού. Στη συνέχεια χρησιμοποιούνται χημικά υλικά για να διαλύσουν τα μη ινώδη συστατικά του ξύλου και να διατηρήσουν ακέραιη την κυτταρίνη. Ακολουθεί η επεξεργασία του πολτού με χημικά (καυστικό νάτριο, διοξείδιο του θείου) σε ειδικό κλίβανο με κενό αέρος. Στη συνέχεια ο πολτός παίρνει την τελική του μορφή στη «χαρτομηχανή».

Ιδιότητες του χαρτιού

· Φυσικές (βάρος σε gr/m2,πάχος,λευκότητα)

· Μηχανικές(αντοχή σε σχίση,κάμψη,εφελκυσμό)

· Χημικές(χημική σύσταση,PH,παλαίωση)

Χρήσεις του χαρτιού

Το χαρτί, ανάλογα με τον τρόπο δημιουργίας του και τον σκοπό για τον οποίο δημιουργήθηκε, ταξινομείται σε επτά κατηγορίες. Από κατηγορία σε κατηγορία διαφέρουν πολλά στοιχεία όπως η τιμή, το πάχος, η ποιότητα, η ευελιξία, η εμφάνιση κ.α.
Οι κατηγορίες του χαρτιού είναι οι εξής:

1. Το δημοσιογραφικό χαρτί, που παράγεται με ανάμειξη μηχανικού και χημικού πολτού σε αναλογία 9 προς 1.

2. Το χαρτί εκτυπώσεων, στο οποίο ο μηχανικός πολτός περιέχεται σε περιορισμένη κλίμακα.

3. Το χαρτί γραφής, το οποίο παράγεται από πολτούς καλής ποιότητας και γίνεται αντικείμενο επιφανειακής επεξεργασίας έτσι ώστε να μπορούμε να το χρησιμοποιούμε για να γράφουμε με το χέρι

4. Το χαρτί συσκευασίας, που κατασκευάζεται κυρίως από θειικό πολτό και μετά ακολουθεί η επεξεργασία του για ειδικές χρήσεις (αδιάβροχο, λαδόχαρτο, γλασέ κ.λπ.)

5. Τα χαρτιά οικιακής χρήσεως (υγείας, χαρτοπετσέτες, χαρτομάντιλα) που παράγονται από μίγμα μηχανικού και χημικού πολτού.

6. Τα χαρτιά περιτύλιξης, τα οποία έχουν καλές μηχανικές ιδιότητες, συνήθως παράγονται από θειικό πολτό.

Τα χαρτόνια ή χοντρά χαρτιά με μικρή ευελιξία, που παράγονται με πολλαπλές στρώσεις ινών, χρησιμεύουν κυρίως στις συσκευασίες βαρύτερων αντικειμένων

Οι κύριες χρήσεις του χαρτιού σήμερα είναι οι εξής:

· 46% χρησιμοποιείται για ενημέρωση (δηλαδή για εφημερίδες, περιοδικά, βιβλία, τετράδια, κλπ)

· 37% χρησιμοποιείται για συσκευασίες (χαρτί για συσκευασία, χαρτοκιβώτια, κλπ)

· 9% για χαρτόνια

· 3% για βιομηχανικό χαρτί (φίλτρα, κλπ)

5% Κατανάλωση χαρτιού ανά κάτοικο /το χρόνο
 για (χαρτί τουαλέτας, κουζίνας, χαρτομάντιλα, χαρτοπετσέτες)

· ΗΠΑ=310 κιλά
· ΚΑΝΑΔΑΣ=203 κιλά
· ΦΙΛΑΝΔΙΑ=168 κιλά
· ΓΕΡΜΑΝΙΑ=187 κιλά
· ΟΛΛΑΝΔΙΑ=160 κιλά
· ΙΑΠΩΝΙΑ=168 κιλά
· ΒΕΛΓΙΟ=100 κιλά
· ΑΥΣΤΡΑΛΙΑ=126 κιλά
· ΒΡΕΤΑΝΙΑ=163 κιλά
· ΕΛΛΑΔΑ=80 κιλά
· ΚΙΝΑ=6 κιλά
· ΙΝΔΙΑ=1,8 κιλά
ΕΠΙΠΤΩΣΕΙΣ ΑΠΟ ΤΗΝ ΚΑΤΑΝΑΛΩΣΗ ΧΑΡΤΙΟΥ
Σημαντικά οικοσυστήματα απειλούνται από την κατανάλωση χαρτιού. Από την τουαλέτα μέχρι την κουζίνα και από το γραφείο μέχρι το εμπόριο, η κατανάλωση του χαρτιού αυξάνεται κατακόρυφα. Σήμερα, το χαρτί που καταναλώνουμε προέρχεται κυρίως από καλλιέργειες δέντρων, από τεχνητά δάση που η διαχείρισή τους γίνεται με σωστό τρόπο και λαμβάνονται μέτρα προστασίας του περιβάλλοντος. Η χώρα μας προμηθεύεται το χαρτί της από τη Σουηδία, τη Φιλανδία, τον Καναδά και τις ΗΠΑ. Στις χώρες αυτές, δάση τα οποία χρειάστηκαν πάνω από 1.000 χρόνια για ν΄ αναπτυχθούν, μπορεί να εξαφανιστούν μέσα σε 12 λεπτά. Για παράδειγμα, ο Καναδάς είναι ο μεγαλύτερος παραγωγός χαρτιού για εφημερίδες. Το χαρτί αυτό προέρχεται από το εύκρατο δάσος της βροχής, που είναι από τα πιο σημαντικά κοσμήματα της φύσης. Κάθε χρόνο κόβονται 2.500.000 στρέμματα δάσους, γεγονός που δημιουργεί όχι μόνο εικόνα θλίψης, αλλά καταστρέφει και τη γονιμότητα του εδάφους, επηρεάζει τους κύκλους του νερού και της ζωής. Η λύση στα παραπάνω προβλήματα είναι η εντατική καλλιέργεια των ειδών που αναπτύσσονται γρήγορα με τη φροντίδα χημικών λιπασμάτων και φυτοφαρμάκων. Τα δέντρα κόβονται όταν ολοκληρωθεί η ανάπτυξή τους, συνήθως σε λιγότερο από 80 χρόνια. Η μονοκαλλιέργεια όμως συμβάλλει στη βιολογική φτώχεια. Ενδημικά πουλιά αντιμετωπίζονται σαν ζιζάνια, τα ζώα σαν εχθροί. Βαριά μηχανήματα συμπιέζουν και σκληραίνουν το έδαφος. Πηγές, ποτάμια ή ρέματα που πηγάζουν από τα δάση κινδυνεύουν με ρύπανση εξαιτίας της χρήσης φυτοφαρμάκων κα λιπασμάτων. Τα πουλιά είναι εννιά φορές λιγότερα σε σχέση με αυτά που υπάρχουν σ΄ ένα φυσικό δάσος. Συνεπώς η εκχέρσωση αυθεντικών δασών για να καλλιεργηθούν στη θέση τους τεχνητές καλλιέργειες δέντρων (λεύκες, ευκάλυπτοι) και η αντικατάστασή τους από συστάδες που αποτελούνται από ένα μόνο είδος δέντρου οδηγεί στην καταστροφή των οικοσυστημάτων και τον κίνδυνο να μην μπορούν να καλυφθούν οι ανάγκες σε ξυλεία τα επόμενα χρόνια.

5.ΕΡΕΥΝΗΤΙΚΟ ΜΕΡΟΣ

5.1.ΧΡΟΝΟΔΙΑΓΡΑΜΜΑ

	
	ΕΒΔΟΜΑΔΕΣ

	1
	ΕΡΓΑΣΙΕΣ
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17

	2
	ΕΚΛΟΓΗ ΘΕΜΑΤΟΣ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	ΣΥΛΛΟΓΗ ΣΤΟΙΧΕΙΩΝ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	ΕΚΤΕΛΕΣΗ ΠΕΙΡΑΜΑΤΟΣ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	ΠΑΡΑΤΗΡΗΣΕΙΣ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	ΑΝΑΛΥΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7
	ΣΥΜΠΕΡΑΣΜΑΤΑ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8
	ΣΥΓΓΡΑΦΗ ΕΡΓΑΣΙΑΣ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9
	ΠΑΡΟΥΣΙΑΣΗ ΕΡΓΑΣΙΑΣ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

5.2.ΚΑΤΑΛΟΓΟΣ ΥΛΙΚΩΝ
	α/α
	ΕΙΔΟΣ
	ΠΟΣΟΤΗΤΑ

	1
	FROTO
	3 τεμάχια

	2
	KLINEX
	3 τεμάχια

	3
	SOFTEX
	3 τεμάχια

	4
	SPRING
	3 τεμάχια

	5
	ΜΠΛΟΚ
	1 τεμάχιο

	6
	ΣΤΥΛΟ
	1 τεμάχιο

	7
	ΝΕΡΟ
	1 ποτήρι

5.3ΚΑΤΑΛΟΓΟΣ ΜΕΣΩΝ

	α/α
	ΕΙΔΟΣ
	ΠΟΣΟΤΗΤΑ

	1
	Δοκιμαστικός σωλήνας 100ml
	1

	2
	Χάρακας
	1

	3
	Φωτογραφική μηχανή
	1

	4
	 Υπολογιστής - Εκτυπωτής
	1

	5
	Λαβίδα
	1

5.4.Εκτέλεση του πειράματος

Πήρα ένα ογκομετρικό σωλήνα, έβαλα 100ml νερό. Έπειτα πήρα μία χαρτοπετσέτα και τα την έβαλα μέσα στον ογκομετρικό σωλήνα μετά από 10 δευτερόλεπτα αφαίρεσα τη χαρτοπετσέτα με μία λαβίδα και μέτρησα τη στάθμη του νερού. Μέτρησα ποσά ml είχε απορροφήσει η κάθε χαρτοπετσέτα από τον ογκομετρικό σωλήνα.Επανέλαβα το ίδιο σε κάθε μάρκα τρείς φορές και έβγαλα το μέσο όρο.

[image: image2.png]ATMOPPO®HTIKOTHTA XAPTOMETZETAZ

SOFTEX
SPRING
DELICA

FROTO

0,0 5,0 10,0 15,0

FROTO DELICA SPRING SOFTEX

=M.0 10,7 10,3 11,3 12,7

	
	ΔΟΚΙΜΗ 1
	ΔΟΚΙΜΗ 2
	ΔΟΚΙΜΗ 3
	M.O

	FROTO
	10
	11
	11
	10,7

	DELICA
	11
	10
	10
	10,3

	SPRING
	13
	11
	10
	11,3

	SOFTEX
	12
	13
	13
	12,7

5.5.Πίνακας παρατηρήσεων
	ΑΝΕΞΑΡΤΗΤΗ ΜΕΤΑΒΛΗΤΗ:
	ΕΠΙΠΕΔΑ ΑΝΕΞΑΡΤΗΤΗΣ
	ΔΟΚΙΜΕΣ
	ΑΠΟΡΡΟΦΗΤΙΚΟΤΗΤΑ

	

	FROTO
	1η
	10

	
	
	2η
	11

	
	
	3η
	11

	
	Μ.Ο
	10,7

	
	KLINEX
	1η
	11

	
	
	2η
	10

	
	
	3η
	10

	
	Μ.Ο
	10,3

	ΜΑΡΚΑ ΧΑΡΤΟΠΕΤΣΕΤΑΣ
	SPRING
	1η
	13

	

	
	2η
	11

	
	
	3η
	10

	
	Μ.Ο
	11,3

	
	SOFTEX
	1η
	12

	
	
	2η
	13

	
	
	3η
	13

	
	Μ.Ο
	12,7

6.Κατάλογος συμπερασμάτων

Η απορροφητικότητα κάθε μάρκα χαρτοπετσέτας φαίνεται στο παρακάτω

πίνακα:

	Μάρκα χαρτοπετσέτας
	Απορροφητικότητα σε ml

	softex
	12,7

	spring
	11,3

	froto
	10,7

	klinex
	10,3

6.1.Αποδοχή η απόρριψη της αρχικής υπόθεσης

 Τελικά η αρχική μου υπόθεση επιβεβαιώθηκε γιατί μεγαλύτερη απορροφητικότητα έχει η χαρτοπετσέτα μάρκας softex
6.2.Προτάσεις για νέα συμπληρωματική έρευνα

1. Η επίδραση της θερμοκρασίας του νερού στην απορροφητικότητα της χαρτοπετσέτας.

2. Η επίδραση του χρώματος στην απορροφητικότητα της χαρτοπετσέτας.

3. Η επίδραση της ύλης(ανακυκλώσιμη μη ανακυκλώσιμη) στην απορροφητικότητα της χαρτοπετσέτας.

7.ΒΙΒΛΙΟΓΡΑΦΙΑ

http://el.wikipedia.org/

http://3dim-aridaias.pel.sch.gr/xilo_harti.htm#3.

http://www.xartopetsetes.com/

http://users.teilar.gr/~mantanis/
http;//youth.net/nsrc/sci

- 2 -

