	[image: image1.png]

	WSEAS TRANSACTIONS

on ENVIRONMENT and DEVELOPMENT
Issue 8, Volume 2, August 2006
 ISSN 1790-5079 http://www.wseas.org

	

	OYNYL: A New Computer Program for Ordinary, York, and New York Least-squares Linear Regressions
	997

	Surendra P. Verma, Lorena Diaz-Gonzalez, Pedro Sanchez-Upton, E. Santoyo
	

	
	

	Method for Energy Optimised Design and Renovation of Building Envelopes
	1003

	Jitka Mohelnikova, Ondrej Misak
	

	
	

	A Field Evaluation of a Passive Sampler for the Simultaneous Determination of NO2 and SO2 in an Urban and Rural Area
	1008

	Ozlem Ozden, Tuncay Dogeroglu
	

	
	

	Greenway Planning and Management of Urban Riparian Corridors: The Alternative Basis for an Integrated System of Urban Green Spaces. Case study: Riparian Corridors in the City of Igoumenitsa, Greece
	1016

	Alexander Kantartzis, Gregory Varras, Panagiota Kakouri, Maria Koutsikou, Anna Papadopoulou, Christina Gogolou
	

	
	

	A Fuzzy-theory Based Model for Decision Making in Urban and Regional Development and Management
	1022

	Yiannis Xenidis
	

	
	

	Environmental Effects on Respiratory Diseases
	1029

	R. Cerdeira, C. Louro, L. Coelho, J. Garcia, C. Gouveia, T. Ferreira, N. Batista
	

	
	

	Effects of Changes in the Photosynthetic Photon Flux Density on Photosynthetic CO2 Exchange, Chlorophyll Fluorescence in Lettuce (Lactuca Sativa L.) Before and During Long-term Chilling
	1037

	A. Giannakoula, I. Ilias, A. Papastergiou, A. Hatzigaidas
	

	
	

	Urban Landscape Design Strategies on 3000 Years Settlement: Amasra
	1044

	Selma Celikyay, Nurhan Kocan, Lutfu Corbaci
	

	
	

	Urban Sustainable Development of Small Cities in Ivory Coast: New Expansion Plan of Ayame
	1050

	Roberto De Lotto
	

	
	

	The Influences of Strengthened School Buildings on Wind Field in Taiwan – Examples of Steel Gusset and Wing Wall Reinforcement
	1057

	Shih-Hung Yang, Chung-Hsin Kang
	

	
	

	Evaluation of Noise Levels in Urban Environment in Greece
	1065

	Eliou Nikolaos, Vogiatzis Konstantinos, Kehagia Fotini
	

	
	

	An Experimental Study for Combustion Parameters Effects on Incinerator Gas/Solid Emissions
	1072

	Semra Malkoc, Aysun Ozkan, Zerrin Cokaygil, Mufide Banar
	

	
	

	Approach to Support Water Quality Watershed Project
	1079

	Joanna Boguniewicz, Andrea Capodaglio, Franco Salerno, Gianni Tartari
	

	
	

	Recovery of Degraded Pasture Areas and C-sequestration in Ecosystems of Tropical America
	1085

	Maria Cristina Amezquita, Bram Van Putten, Muhammad Ibrahim, Bertha L. Ramirez, Hernan Giraldo, Maria E. Gomez
	

	
	

	Ecological Planning Strategies on Bartin River Region
	1091

	Selma Celikyay, Bulent Cengiz
	

	
	

	Spatial Modelling of Risk Indicators for Stream Pollution Caused by Inappropriate Function of Olive Oil Factories in Crete
	1097

	Ioannis Sarakiotis, Christos G. Karydas, Georgios C. Zalidis
	

	
	

	Copper Electrodeposition on Insulators (Plastics) using Highly Conductive Polypyrrole Films
	1105

	D.K. Yfantis, S.I. Kakos, S. Lamprakopoulos, S. Depountis, C.D. Yfantis
	

	
	

	New Magnesium Alloys for Bone Tissue Engineering: In Vitro Corrosion Testing
	1110

	C.D. Yfantis, D.K. Yfantis, J. Anastassopoulou, T. Theophanides, M. Staiger
	

