melt compounding. The PP-MWCNT nanocomposite monofilaments developed in this study are favorable for technical textiles that need thermal stability in addition to acceptable tensile properties.

Acknowledgment

This article was prepared based on the Project TUBITAK MAG 107M126, which was funded by The Scientific and Technical Research Council of Turkey.

References

- Fereidoon A, Ghorbanzadeh M, Saedodin A, Saedodin S. J. Macr. Sci. Part B: Phys. 2008; 48: 196–211.
- Mina MdF, Haque MdA, Bhuiyan MdKH, Gafur MdA, Tamba Y, Asano T. J. Appl. Polym. Sci. 2010; 118: 312–319.
- Winey KI, Du F, Haggenmueller R, Kashiwagi T. U.S. Patent 7,265,175, 2007.
- 4. lijima S. Nature 1991; 354: 56–58.
- Feng XQ, Shi DL, Huang YG, Hwang KC. Multiscaling in Molecular and Continuum Mechanics: Interaction of Time and Size from Macro to Nano, Sih GC. Ed. Springer 2007, 103–139.
- Shokrieh MM, Rafiee R. Mech. Comp. Mater. 2010; 46(2): 155-172.
- Salvetat JP, Bonard JM, Thomson NH, Kulik AJ, Forr'o L, Benoit W, Zuppiroli L. *Appl. Phys. A*. 1999; 69: 255–260.
- Lau KT, Hui D. Carbon 2002; 40: 1605– 1606.
- 9. Collins PG, Avouris P. Scientific American 2000; 283(6): 62–69.
- 10. Dondero WE, Gorga RE. J. Polym. Sci. Part B: Polym. Phys. 2006; 44: 864–878.
- 11. Ahir SV, Huang YY, Terentjev EM. *Polymer* 2008; 49: 3841–3854.
- Chow WS, Mohd Ishak ZA, Karger-Kocsis J, Apostolov AA, Ishiaku, U.S. Polymer 2003; 44(24): 7427–7440.
- Harmon JP, Muisener PAO, Clayton L, D'Angelo J, Sikder AK, Kumar A, Meyyaooan M, Cassell AM. *Mater. Res. Society Symposium Proceedings*, Boston, USA, November, 2001; 697: 425–435.
- Schadler LS, Giannaris SC, Ajayan PM. *Appl. Phys. Lett.* 1998; 73(26): 3842– 3844.
- Vargas AF, Orozco VH, Rault F, Giraud S, Devaux E, López BL. Composites Part A: Appl. Sci. & Manuf. 2010; 41: 1797–1806.
- Tjong SC, Bao SP, Liang GD. J. Polym. Sci. Part B: Polym. Phys. 2005; 43: 3112–3126.
- McNally T, Pötschke P, Halley P, Murphy M, Martin D, Bell SEJ, Brennan GP, Bein D, Lemoine P, Quinn JP. *Polymer* 2005; 46: 8222–8232.

Received 11.07.2011 Reviewed 25.06.2012

FIBRES & TEXTILES in Eastern Europe 2013, Vol. 21, No. 2(98)

INSTITUTE OF BIOPOLYMERS AND CHEMICAL FIBRES

LABORATORY OF ENVIRONMENTAL PROTECTION

The Laboratory works and specialises in three fundamental fields: **R&D** activities:

- research works on new technology and techniques, particularly environmental protection;
- evaluation and improvement of technology used in domestic mills;
- development of new research and analytical methods;
- research services (measurements and analytical tests) in the field of environmental protection, especially monitoring the emission of pollutants;
- seminar and training activity concerning methods of instrumental analysis, especially the analysis of water and wastewater, chemicals used in paper production, and environmental protection in the papermaking industry.

Since 2004 Laboratory has had the accreditation of the Polish Centre for Accreditation No. AB 551, confirming that the Laboratory meets the requirements of Standard PN-EN ISO/IEC 17025:2005.

Investigations in the field of environmental protection technology:

- Research and development of waste water treatment technology, the treatment technology and abatement of gaseous emissions, and the utilisation and reuse of solid waste,
- Monitoring the technological progress of environmentally friendly technology in paper-making and the best available techniques (BAT),
- Working out and adapting analytical methods for testing the content of pollutants and trace concentrations of toxic compounds in waste water, gaseous emissions, solid waste and products of the paper-making industry,
- Monitoring ecological legislation at a domestic and world level, particularly in the European Union.

A list of the analyses most frequently carried out:

- Global water & waste water pollution factors: COD, BOD, TOC, suspended solid (TSS), tot-N, tot-P
- Halogenoorganic compounds (AOX, TOX, TX, EOX, POX)
- Organic sulphur compounds (AOS, TS)
- Resin and chlororesin acids
- Saturated and unsaturated fatty acids
- Phenol and phenolic compounds (guaiacols, catechols, vanillin, veratrols)
- Tetrachlorophenol, Pentachlorophenol (PCP)
- Hexachlorocyclohexane (lindane)
- Aromatic and polyaromatic hydrocarbons
- Benzene, Hexachlorobenzene
- Phthalates
- CarbohydratesGlycols
- Glyoxal

Polychloro-Biphenyls (PCB)

Tin organic compounds

Contact:

INSTITUTE OF BIOPOLYMERS AND CHEMICAL FIBRES ul. M. Skłodowskiej-Curie 19/27, 90-570 Łódź, Poland Małgorzata Michniewicz Ph. D., tel. (+48 42) 638 03 31, e-mail: michniewicz@ibwch.lodz.pl