

AASTARAAMAT 2013

TALLINNA
TEHNIKAÜLIKOO

TALLINNA TEHNIKAÜLIKOOLI
AASTARAAMAT
2013
XXI

Koostaja ja peatoimetaja Vahur Mägi

Toimetuskolleegium: Kai Aviksoo (ülikooli nõukogu, struktuur), Raul Hanson (üliõpilaskond), Tiia Vihand (õppetegevus), Pille Kasepuu (teadus- ja arendustegevus), Heidi Pihlak (innovatsioon, rahvusvahelistumine), Jüri Järs (raamatukogu), Jüri Veerits (kirjastus), Maret Hein (rahvusvaheline koostöö), Ülle Pöder (majandustegevus), Mare Pihel (arengufond, vilistlaskogu); Ene Kahro, Mirjam Piik ja Milvi Vahtra (publikatsioonid)

Fotod TTÜ Muuseumi fotokogu

Kaane kujundanud Ann Gornischeff

ISSN 1406-4529

Autoriõigus: Tallinna Tehnikaülikool, 2014

Sisukord

Vaateid ja visandeid

<i>Raimund Ubar</i> . Akadeemilisest vabadusest ja riisiterast	11
<i>Tarmo Soomere</i> . Diagnoos: teadlane	22
<i>Argo Rosin</i> . Miks peab eri valdkondade areng olema tasakaalus	31
<i>Jaan Järvik</i> . Loovuse õpetamisest inseneridele	36
<i>Ülo Tärno</i> . Ehitus – esmatähtis kõigile	41

Tallinna Tehnikaülikooli 95. aastapäeva tähistamine

Tallinna Tehnikaülikooli 95. aastapäeva akadeemiline aktus	47
Rektor Andres Keevalliku kõne	47
Kuratooriumi esimehe Toomas Lumani kõne	52
Akadeemik Uno Mereste rinnakuju avamine Akadeemikute alleel	51
Eesti Panga asepresidendi Madis Mülleri kõne	51

Tegevusaasta 2013

Sündmusi	55
Ülikooli kuratoorium, nõukogu ja valitsus	78
Tallinna Tehnikaülikooli kuratoorium	78
Tallinna Tehnikaülikooli nõukogu	79
Tallinna Tehnikaülikooli nõukogu alalised komisjonid	81
Tallinna Tehnikaülikooli valitsus	84
Ülevaade ülikooli nõukogu tegevusest	85
Ülikooli struktuur ja isikkoosseis	91
Akadeemiline struktuur ja asutused	91
Professorid	98
Uusi akadeemikuid	104
Uued audoktorid	108
Üliõpilaskond	110
Õppetegevus	115
Õppekavad	115
Õppekavade arendus	115
Vastuvõtt	116
Üliõpilased	117
Lõpetajad	121
Varasemate õpingute ja töökogemuse arvestamine	122
Õppetegevuse kvaliteedikindlustamine	123
Nõustamine ja karjäär	124
Katkestanute tagasitoomine	125
Uuringud	127
Info- ja kommunikatsioonitehnoloogia TTÜ tasemeõppes	129

Teadus- ja arendustegevus	131
Üldandmed	131
Riiklikud preemiad, riiklikud autasud, rahvusvahelised tunnustused	132
Osalemine otsustuskogudes, Eesti Teaduste Akadeemia ja välisakadeemiate liikmed	133
Teaduse tippkeskused	135
Tippteadlased ja välisprofessorid	136
Riiklikud programmid	136
Eesti teadustaristu teekaart	141
Evalveerimine	142
Teadus- ja arendustegevust toetav motivatsioonisüsteem	142
Teadus- ja arendustegevuse rahastamine	143
Institutsionaalne uurimistoetus ja sihtrahastamine	144
Baasrahastamine	145
Eesti Teadusagentuuri meetmete kaudu rahastamine	147
Euroopa Liidu struktuurifondide rahastamisotsused	148
Rahvusvaheline teaduskoostöö	150
Teadustaristu uuendamine	150
Publikatsioonid	151
Üliõpilaste teadustööde võistlused	152
Doktoriõpe	154
Doktorikoolid	158
Kaitstud doktoritööd	159
Innovatsioon ja rahvusvahelistumine	167
Eesti Vabariigi teaduspreemia	170
<i>Tarmo Soomere</i> . Merelt lähtuvate ohtude kvantifitseerimine ja minimeerimine Läänemere ranniku kontekstis	170
Mehaanikainseneride päev	191
<i>Tauno Otto, Fjodor Sergejev</i> . Mehaanikateaduskonna hetkeseisust ja tulevikust	191
<i>Renno Veinthal</i> . Rakendusuringud materjalitehnoloogia valdkonnas	194
<i>Tõnu Pihu</i> . Soojustehnika instituudi teadusprojektid	205
<i>Tõnu Lelumees</i> . Väljakutsetest Eesti masinatööstuses	210
<i>Priit Kulu, Aadu Paist</i> . Mehhanotehnika valdkonna kutsestandardid	213
Matemaatika-loodusteaduskonna VI teaduskonverents	216
<i>Tarmo Soomere</i> . Keskkonnahoidliku merekasutuse matemaatika rakendusi Läänemere rannikute kaitseks	216
<i>Siim Veski</i> . Pärastjääaja looduskeskkond ja kliima Eestis	228
<i>Urmas Lips</i> . Kõrge ajalise ja ruumilise lahutusega kontaktmõõtmised Läänemere uuringutes	232
<i>Riina Aav</i> . Uureapõhised molekulaarsed mahutid	243
<i>Ivo Fridolin</i> . Biomeditsiinitehnika Tehnomeedikumis ehk „Kas haigus hüüab tules?“	248

<i>Päivo Simson, Marko Vendelin. Südameraku sisestruktuuri uurimine molekulaarse müra abil</i>	253
<i>Urmas Arumäe. Uued neutroofilised faktorid MANF ja CDFN ning nende uude toimemehhanism</i>	257
Raamatukogu	264
Kirjastus.....	270
Rahvusvaheline koostöö	271
Majandustegevus	275
Konsolideeritud bilanss	275
Tähtsamad näitajad	276
Eelarve.....	277
Ülikooli eelarve täitmine	278
Arengufond.....	280
Vilistlaskogu	282
Ettekanded, kõned, sõnavõttud	283
<i>Arvi Hamburg. Insener kui kultuurikandja</i>	283
<i>Enn Mellikov. Sõnavõtt Eesti Vabariigi teaduspreemiate, kultuuripreemiate, spordipreemiate ning F. J. Wiedemanni keeleauhinna kätteandmisel</i>	288
<i>Andres Udal. Kvant-IT: väljakutse info- ja kommunikatsioonitehnoloogia valdkonnale</i>	290
ÜRO peasekretäri Ban Ki-mooni kõne Robotexil	298
Konverentsimuljeid.....	300
<i>Kate-Riin Kont. Ülikooliraamatukogude teemad rahvusvahelistel konverentsidel</i>	300
<i>Toomas Rang. Rahvusvaheline Seebecki foorum Tallinnas</i>	303
<i>Ülo Rudi. Neljas rahvusvaheline põlevkivisümposium</i>	305
<i>Andrus Aavik. Tuleviku tee</i>	308
<i>Gert Preegel. XXII maailma energeetikakongress Daegus</i>	312
Raamatuesitlused	314
<i>Tõnu Lehtla. Kild Tallinna Tehnikaülikooli mälust</i>	314
<i>Kalju Kenk. Kaks köidet mehaanika aluseid</i>	316
<i>Jaani Alver. Uno Mereste kaasaegsete mälestustes</i>	319
<i>Mare Pärnapuu. Veeteed Eestis</i>	321
<i>Kostel Gerndorf. Organisatsioon ja juhtimine 50</i>	323
Eesti insenerimõtte radadelt.....	325
<i>Enn Mellikov. Eesti Vabariigi teaduspreemia pikaajalise tulemusliku teadus- ja arendustöö eest</i>	325
Memuaar.....	331
<i>Heino Aruküla. Ühe mäemehe elutee</i>	331
In memoriam.....	351
<i>Ernst-Eduard Aasamäe (23.07.1930–23.01.2013)</i>	351
<i>Helgi Veskimäe (25.12.1937–15.10.2013)</i>	351

<i>Konstantin Tippo</i> (09.06.1917–25.02.2013)	353
<i>Jüri Sutt</i> (08.05.1937–20.04.2013)	355
<i>Rein Vörk</i> (10.05.1934–01.05.2013)	357
<i>Peep Sürje</i> (19.04.1945–12.05.2013)	358
<i>Frederik Vichmann</i> (22.04.1935–05.08.2013)	360
<i>Evald Kalm</i> (18.06.1936–22.08.2013)	363
<i>Alo Adamson</i> (13.07.1939–31.08.2013)	364
<i>Heino Aruküla</i> (06.07.1928–03.11.2013)	366

Publikatsioonid

Ehitusteaduskond	371
Energeetikateaduskond	385
Infotehnoloogia teaduskond	406
Keemia- ja materjalitehnoloogia teaduskond	425
Majandusteaduskond	439
Matemaatika-loodusteaduskond	461
Mehaanikateaduskond	474
Sotsiaalteaduskond	487
Muud väljaanded	504

Vaateid ja visandeid

AKADEEMILISEST VABADUSEST JA RIISITERAST

Riisitera hind on täna kõrgem kui saja tuhande transistori hind.

„Transistor on nii pisike, et tal polegi mingit tulevikku...“, arvas itaalia tudeng, kui seisis valiku ees, kas hakata ülikoolis õppima riist- või tarkvara.

Kolme samba vahel

Ülikoolist kaasavõetav väärtus seisab kolmel sambal: haridus, loominguvõime ja erialateadmised. Haridus ja loominguvõime moodustavad tuleviku alusmüüri, eriala aga pealisehitise, mille turvalisuses noor inimene alustab karjääri. Ka ülikooli missioonikoorma peaks jagama kolme tüüpi mentorite õlgadele. Õpetlasest õpetaja peaks hoolitsema haridusaluse, teadlasest professor loominguvõime ja tippasjatundjast praktik konkreetse eriala eest.

Hoolimata sellest, et kiirenev elu on ka ülikoolid pragmatismi voogudesse tirinud, keeristesse paisanud, akadeemilisuse ja kapitalismi paari viinud, on ometigi ülikooli inerts ja väärikas aeglus endiseks jäänud. See ei saagi teisisi olla, sest mitut jumalat ei suuda keegi teenida. Ülikooli osa on ikka seisnenud kõrghariduse püsiväärtuste kultiveerimises, nagu alusteadmised, orienteerumine teaduse ja tehnoloogia suundumustes, kriitikavõime, loovus ja mis kõige tähtsam – probleemide lahendamise oskus. Niisuguste väärtuste kultiveerimine ongi õpetajate ja professorite missiooniks. Õpetlane läheneb haridusele avara vaatega, ta peab väga palju teadma ja neid teadmisi seostesse viima. Teadlane seevastu läheb sügavuti ja kontsentreerub uute teadmiste loomisele. Need kaks rolli võivad osaliselt kattuda, aga pigem kehtastuvad eraldi. Ametioskused, mis näiteks inseneri puhul on seotud pidevalt muutuivate töövahendite riist- ja tarkvaraga või uute artefaktide loomisega, ei ole professorite ja õpetlaste pärusmaa. Seepärast peavadki siin ülikooliga kokku elama tippasjatundjad konkreetsetel erialadel, kes kahe jalaga seisavad maakamara peal ja tüüriivad ümberringi kulgevat elu.

Mida õpetada ülikoolis

Mida, kuidas ja miks õpetada, kui palju õpetada – need on tänase inseneriõppe küsimused. Mis on tähtis täna maailmas ja mis on homme tähtis?

Riisitera tootmiseks kulub kallis inimtöö, aga transistore produtseerivad robotid, kes ei vaja muud kui ainult energiat. Homme võiks ka riisi kasva-

tamise robotitele üle anda. Nii leiamegi, et robotid on tähtsad ja energia on tähtis. Kogu maailma arvutite park kulutab 3% kogu maailma elektrienergiast. Interneti ja nutitelefoni levik viib selle numbri eskaleerumisele. Aastaks 2020 on Asjade Internetis 50 miljardit intelligentset tehisobjekti. Energiasäästust ei ole pääsu ja ka inseneridest, kes oskaksid säästa ning energiasäästlikke tehissüsteeme luua. Transistor on küll pisike, aga siiski kõigest kõige tähtsam, kui riisitera välja arvata. Üleminek NMOS tehnoloogialt CMOS transistoridele toimuski energia kokkuhoidmiseks.

Arvutiteadus on põimunud loogikateadusega, matemaatika vallutab uusi jahimaid. Loogika abil kirjeldavad arvutid maailma ja loovad tehisintelligentsi, mille näiteks on arvutiprogrammid, mis sünnitavad ja parandavad teisi arvutiprogramme. Arvutite vigadeta töö ja usaldatavus on digimaailma kateooriline imperatiiv. Veelgi olulisemaks on muutumas turvalisuse küsimused, kuna tehismaailma kattev Asjade Internet on muutumas ühtaegu ka tänuväärseks platvormiks kuritahtlike häkkerite invasioonile. Paljuütlevad on Google'i kõneisiku ja ACM presidendi Vint Cerfi sõnad: "Olen väga mures võimaluse üle, et 100 miljonist külmutuskapist võib saada ründearmee The Bank of America arvutivõrgule."

Ühel hiljutisel visioonikonverentsil käidi välja mõte, et ülikoolides võiks ära kaotada klassikalised loengud. Mõnes mõttes on see lahtisest uksest sisse murdmine, sest osaliselt nii tehaksegi juba paarkümmend aastat. Aga see idee sobib rohkem kolledžitele ja bakalaureuseõppele, kus eesmärgiks on enam-stabiliseerunud teadmiste rajanev põhiharidus. Ülikoolides on erialased loengud teaduspõhised, kus uus teave areneb sellisel kiirusel, et selle läbi-seedimisega ei jõua ei õpikud ega ka internet kaasas käia. Omaette väärtuseks on aga tippteadlaste loengud, kus tudeng õpib seda, kuidas professor mõtleb ja omandab kriitikaoskust. See viimane on parim, mida tudeng võib ülikoolist kaasa saada. Tiptasemel professor ei loe juba ammu enam auditooriumile ette lehekülgi raamatutest, vaid püüab tudengeid kaasa haarata uusimaid teadussaavutusi käsitlevatesse arutlustesse.

Aga mida õpetada ülikoolis, kas matemaatikat või retoorikat, riistvara või tarkvara, sünteesi või analüüsi, mõtlemist või tegutsemist, konstrueerimist või vahendamist...? Mida õpetada, et riisitera saaks uuesti odavamaks kui transistor?

Ülikool ja praktiline elu

Põhiline, mille peaks andma kool tänases ettearvamatult arenevas maailmas, on visiooni- ja ellujäämisvõime. Ellujäämine kõigepealt, mistõttu vajaksimegi, et tööstus ja praktiline elu ülikoolidega visiitabiellu astuksid.

Mis tegelikult toimub? Professoritele rakendatav surve püsida maailma-konkurentsisis oma teadustulemustega on viinud selleni, et akadeemiline teadus on hakanud prevaleerima praktiliste oskuste üle ja ülikooliõpe on muutumas akadeemiliseks ning elukaugeks. Kuidas olekski see võimalik, et õpetaja, kes pole päevagi töötanud ettevõtluses, oleks võimeline õpetama asju, mis on olulised ettevõtlusele.

Seetõttu peaksidki ülikool ja ettevõtjad hakkama tegutsema käsikäes. Kui ettevõtte tahab ülikoolist saada endale töötajat, kes talle teadmiste ja oskuste poolest sobiks, siis tuleks tal endal alustada ülikooliga koostööd: viia ise „vajalikke tegelikke teadmisi ja oskusi“ ülikooli, kui need seal puuduvad, kas siis eriloengute abil või siis kursuse- või diplomitööde juhendamisega. Riiklikud programmid peaksid niisugust koostööd virgutama ja toetama.

Kuid mida peaksid professorid tegema? Ja kas neil oleks üldse võimalik midagi muuta oma töös, kui administratiivne surve on kõik juba paika pannud?

Tilkuvast veekraanist ja tuletõrjehüdrandist

Ülikool ei ole kool, kus piisab õpikutest ja Vikipeediast. *Universitas* on teaduspõhine õppeasutus, kus uued teadmised tulvavad otse silme all kiirevoolulise jõe moel. Ei saa seda voogu peatada, et sellest õpikut kirjutada. Homseks on õpik vananenud.

Alles oli see aeg, kus informatsioon tähendas varandust. Teadlasi kimbutas krooniline infopuudus ja infole ligipääsmatus. Kunagi ammu 70ndatel leiutasin uut tüüpi matemaatilised graafid. Analoogiline töö avaldati Ameerikas alles kaks aastat hiljem. Aga mina sain teada ameeriklaste samas suunas rebimisest veel alles kaks aastat hiljem. Nii toimus nendel aegadel võidujooks teaduses rööpvoo gudena, teisendades ja korrates olemasolevat. Täna paisatakse uut teavet internetti lakkamatult, võimendades teaduse jõudu eksponentsiaalselt kasvava kiirusega.

Infopuutuses on informatsiooni osa meie väärtuskaalal drastiliselt muutunud – infot on juba üleliia. Kuid samas on info täis müra, mistõttu põhiküsimus – kuidas õiget infot leida? – on samaks jäänud. Ei ole võimalik kustutada janu ei vaevaliselt tilkuvast veekraanist ega ka surve all olevast tuletõrjehüdrandist.

Professorite ülesanne ülikoolides on olla õigeks filtriks, puhastada tulvav teadmiste voog kasutust ja häirivast mürast ning pakkuda oma õpilastele auditooriumis üksnes maiuspälu.

Uus digiühiskonda iseloomustav fenomen on oluliselt muutmas senist teadus-tehnoloogilist kultuuri ja metodoloogiaid. Alates Newtonist on teoreetilisi ja eksperimentaaluurimistuid peetud põhilisteks teadusliku uurimistöö

paradigmadeks looduse tunnetamisel ja mõistmisel. Arvutisimulatsioonid tõid teadustöö konteksti juurde uue kolmanda paradigma. Täna aga, seoses simulatsioonide ja eksperimentide poolt loodavate üha suurenevate andme-hulkadega, on esile kerkimas veel neljaski Suuri Andmeid käsitlev uurimistöö paradigma. Professoritel on ees uus töömaa uute paradigmadega kohaneda ja uuesti oma identiteet uudes teaduskultuuriruumis üles leida.

Alusteadused või rakendusteadused

Arvutiteaduses on alusuuringud täna valitsev valdkond ülikoolides, kuid see olukord võib muutuda. Rahvusvaheliseks jooneks on saanud IT-professorite tööle palkamine rohkem praktilisematesse valdkondadesse nagu süsteemid ja informaatika ning vähem – teoreetilisematele arvutiteaduse aladele. Nii on asunud tegutsema akadeemiline kogukond, makstes lõivu ühiskondlikule survele olla elulähedasem.

Tipptööstus aga on täiesti üllatuslikult võtnud üles vastupidise suuna. “Miks tähendab teadus ühiskonnale täna rohkem kui kunagi varem?” küsib Microsoft Researchi üks juhte Peter Lee ja vastab ise: „Sest uudishimul põhinev uurimistöö on pikaajaline investering. Praktilised rakendused ei pea mitte alati olema visioonide mootoriks,” jätkab ta, “pigem peaks teaduse ülesandeks olema teadmiste ringi laiendamine, et selle laiendamise pinnal uued ja kasulikud tooted võrsuda võiksid...”

Just arvutiteadustes on juhtunud nii, et uudishimu rahuldamisele suunatud “sinitaeva” uuringud on viinud sootuks ootamatutele avastustele ja praktilisetele rakendustele.

Rakendused on tegelikult ju alusteadmiste „järeltammujad“. Ja kui alusteadmiste põhi stagneeruks, lõppeks ka innovatsioon. Just seetõttu peaksid ka tehnikateadustes rakendusotsingud ja alusuuringud käsikäes käima, sünergia otsides, eelistamata kumbagi neist eraldi. Professoreid ei peaks survestama Albikära Antsu kombel.

Ülikoolide missiooniks peaks jääma endiselt keskse koha omamine avastuslikus uurimistöös, et hoida jätkukestvana innovatsiooni ökokeskonda.

Akadeemilise vabaduse eesmärgist

Õppetöö ja teadus loovad ülikoolis vastastikku sünergia. Teadustöö motiveerib õpetamist ning parandab õppetöö kvaliteeti õppekavade korrastamise ja sisu rikastamisega. Õppetöös aga kerkivad üles ootamatud uurimistulemused ja vahel ka uued ideed, mõnikord geniaalsed.

Kes on professor ülikoolis? Professor on kvalifitseeritud ekspert, kvalifitseeritud õppejõud ning kvalifitseeritud konsultant. Kvalifikatsioon tähendab seda, et professor on tõestanud oma pädevust ja pälvinud õiguse viljeleda

teadustööd akadeemilise vabaduse tingimustes. Niisuguse õiguse olemus peaks avalduma eeskätt sõltumatuses finantssurvest. Professori vastutus seisneb tema kohustuses edendada alusuuringute kaudu teadust ja tehnoloogiat. Ülikool on ka ainus asutus, kus vaba uurimistöö on lubatud ja oodatud ning professor on see, kes seda vabaduse koormat kannab. Ehkki see koorem on stressirohke, pakub see ka rõõmu ja rahuldust. Et akadeemiline vabadus koormaks on, ei teadvustata mitte alati, millest on tingitud ka sageli usaldamatus ülikoolide vastu ja bürokraatliku kontrolli vohamine. Kõige paradoksaalsem on professori pidev tõestamisvajadus, et „ta ei ole kaamel” ja et tema sammud oleksid loendatavad, nii et tehtud sammude järgi oleks võimalik talle töötasu arvutada.

Akadeemilisel vabadusel, mida kõik tsivilisatsioonid on tunnustanud, ei ole eesmärki, mida võiks täpselt sõnastada ja mille saavutamist üles tähendada või mõõta. Niipea, kui tahaksime akadeemilise vabaduse kasutamist mõõtma hakata, pudeneks mõõdetav objekt tolmuks. Nii nagu pole võimalik määrata üheaegselt elektroni liikumise kiirust ja asukohta, pole ka võimalik mõõta professori koordinaate ja liikumise kiirust akadeemilise vabaduse aegruumis. Küll on võimalik määrata tema liikumise suunda, mis oleks ka piisav, et saada teada, *quo vadis, scientia*.

Kasiinost ja kolikambrist

Paraku on täna kõik teisiti, teaduse rahastamise on haaranud enda haardesse bürokraatia, kes saab eksisteerida üksnes mõõdetavas ruumis. Tulemuseks on see, et mittemõõdetava tulemuslikkusega alusuuringud on muutunud kõige ebakuslikumaks tegevuseks ülikoolis, sest teadusfondide projektirahade konkurssidest on saanud kasiinod ja õnnemängudele on praktilisema meelega professorid hakanud eelistama konkreetseid projektipõhiseid ja hästitasutatavaid teenusteid ettevõtluses. Kui pole just tegu maailma tippfirmadega, kellega õnnestuks teha teadusmahukat koostööd, siis kaobki alusuuringute valdkond ülikoolides tasapisi kolikambri nurka, ja nii teadustöö (kui seda selliseks võib siis enam nimetada) kui ka õppekavade objektideks saavad üksnes igapäeva jooksvad vajadused ümbritsevas majanduskeskkonnas.

Akadeemilise vabaduse kadumisel nii nagu loodusegi vangistamisel hakkab kaduma mitmekesisus. Bioloogilist mitmekesisust käsitletakse kui väärtuslikku loodusvara. Teadmiste ja oskuste mitmekesisus aga tähendab vaimset kapitali, mis määrab riigi konkurentsivõime. Ohverdades pikaajalise investeeringu alusteadustesse lühiaegse edu nimel ühepäeva majanduses, ohverdamegi sisuliselt oma võimalused halastamatus ülemaailmses majandusvõistluses.

Väljapääs peitub tasakaalu leidmises alus- ja rakendusuuringute vahel. Vajatakse mõlemat, mis samuti tähendab mitmekesisust. On teoreetilisele mõtlemisele kalduvaid teadlasi ja on praktilisele inseneritööle andunud professoreid. Niisamuti jagunevad oma huvi ja kalduvuste poolest kaheks tudengid. Ühed tahaksid ülikoolilt rohkem oskusi ja praktilisi teadmisi, teised valiksid endale varakult mentori, kes õpetaks neid abstraktselt mõtlema.

Niisugust tasakaalu on võimalik hästi koordineerida ülikooli tasemel, kiiva hakkab vanker kiskuma siis, kui tahaksime niiviisi tasakaalustada iga üksiku instituudi ülikoolis. Väljapääs on interdistsiplinaarses koostöös struktuuriüksuste vahel, mis eeldab seinte kadumist ülikoolis ehk siis vähemalt seinte läbipaistvamaks muutumist.

Akadeemilistest ahelatest

Teaduspoliitika sisuliseks eesmärgiks on reguleerida niisugust valdkonda nagu akadeemiline vabadus, mõõta ja valitseda neid, kes õiguse vaba olla kord on pälvinud. Kuna keegi peab selle vabaduse kinni maksma, aga ressursid on piiratud, tuleb ka kord välja antud vabadust kõigele vaatamata piirama hakata.

Esimeseks piiranguks on eesmärkide seadmine. Tõsi, nii palju siiski austatakse akadeemiliselt vabu inimesi, et neile antakse õigus ise endale ahelaid ehk eesmarke valida, konkreetseid kohustusi võtta ja lubadusi anda. Teadlased valivad siis endale piiranguid omaenda rikutuse ehk spetsialiseerumise järgi, pannes kirja oma tegevusplaanid ja oodatavad tulemused, mis saavadki siis eesmärkideks.

Sellega aga ongi antud võimalus teaduspoliitikutele tegutsemiseks. Nad väidavad, et Eesti teadus ei saa olla väljapaistev paljudel aladel üheaegselt ja õigem oleks Eesti teadusel spetsialiseeruda sellele, mis meil on tugev, ja kõrvale jätta see, mis ei ole tugev. Niisugune otsus tundub intuiitselt olevat õige, aga tegelikult ei ole. Kõik sõltub tasandist, mida vaatleme. Üksikud teadlased või uurimiserühmad spetsialiseeruvad oma eri niššides, mis on eri tugevusega. Kui nüüd heidame ära need niššid, mis pole tugevad, siis võidame küll järelejäänud üksikniššide kogutugevuses, aga kaotame järelejäänud koguteaduse mitmekesisuses. Teadus on teenus ühiskonnale. Mida mitmekesisem on see teenus, seda tõhusam on ühiskond.

Ülikoolide ja ka riigi spetsialiseerumisel peituvad ohud tänases maailmas, kus arengujooned on ennustamatud. Üleöö võivad muutuda nii turud kui ka majandusharud. Heaks näiteks on siin Soome Nokia kiire tõus ja veelgi kiirem varing. Teaduspotentsiaali mitmekesisus on oluline ka seetõttu, et edukus nii uurimistöös kui ka ettevõtluses sõltub üha rohkem interdistsipli-

naarsusest ja koostöö headusest. Üksikutest tippudest oleneb aina vähem ja vähem, kui ootame teaduselt ka praktilist tulemit ühiskonnale.

Teadus ja kõrgharidus

Praegune paradigma Eesti teaduspoliitikas, kus ainsaks kvaliteedimääraks on akadeemiline väljapaistvus, ei ole elujõuline ei pikas ega ka lühikeses perspektiivis. Puudub süsteemne tulevikuvaade. Lootuste seadmine üksnes stiihiliste „mastipuude“ tekkimisele teadusmaastikul ei ole jätkukestev. Paradoksaalne on see, et tulevikuvisioni kujundamine on delegeeritud Eesti teaduse välishindajate juhusliku suva meelevalda, mis põhimõtteliselt ei suuda arvestada Eesti enda huvisid ja otstarbekust. Teaduspoliitika eesmärgiks võiks olla kaugem visioon, mille kujunemine peaks toimuma eeskätt kõrghariduse suunamise teel, selle avatuse, paindlikkuse ja teaduspõhise kaudu, kus põhiliseks instrumendiks peaks olema isereguleerumine hästi töötava tagasiside abil ühiskonnast. Teadustöö ja kõrgharidus peaksid käima käsikäes ja teaduse esmane ehk otsene mõjukes alusuuringute kaudu peaks toimima kõrghariduses ning teisene ehk kaudne mõjukes rakendusuuringute kaudu majanduses ja ettevõtluses.

Meie teaduspoliitika näeb ette uurijate arvu vähendamist avalikus sektoris, aga samal ajal on eesmärgiks seadnud doktoriõppe ekstensiivse kasvu. Selle vastuolu seletust nähakse uute doktorite suunamises ettevõtlusse. Esmalpilgul hea mõte ei pruugi aga realiseeruda, sest kui avalikku sektorisse pärast teadlaste arvu vähendamist alles jääv teaduskompetents pole vastavuses ettevõtluse vajadusega, siis ei sünni ka meie doktoriõppes ettevõtluse tarvis ju vajalikke teadlasi. Ja selline tendents on tõenäoline, sest kui rahastamispoliitika soosib vaid hästitsiteeritavat tipp-teadust, aga mitte ettevõtlusele vajalikke rakendusuuringuid, siis ei hakata meil kunagi enam kaitsma doktoritöid, mis teadusele praktilise näo annaks.

Püramiidi alusel

Konkurents teaduses ja kvaliteedile orienteeritus on õiged põhimõtted, aga nende realiseerumist tuleb otsida teistsuguste võtetega kui praegu. Konkurents peab olema eluterve, aga mitte seadma eesmärgiks teadlaste arvu kolmekordset vähendamist. Teaduslik potentsiaal on ju püramiid – seda laiema alusega, mida kõrgem on tipp. Ühest küljest vajab iga ülikool kriitilist massi ehk siis laiapõhjalist kompetentsust edukaks interdistsiplinaarseks koostööks uurimiserühmade vahel. Teisest küljest aga konkurents „elu ja surma peale“ viib paratamatult vaheseinte tekkimisele ülikoolis, mille tulemus on koostöö mahasurumine.

Teadus Eestis on koondunud ülikoolidesse. Aga *universitas*'e süsteemne tulevikuvisioon peaks kindlasti seisnema teaduse mitmekesisuses, mis kataks piisavalt laia hulka potentsiaalseid teadussuundi ja mis toleereriiks nii tippkui ka „keskmist“ teadust, seda enam, et tegelikult on väga raske nende vahel vahet teha. Mitmekesisus annaks võimaluse kaasa minna maailmas üha rohkem leviva interdistsiplinaarsuse tendentsiga ja välistaks ohu „kõik munad ühte korvi asetada“.

Teaduse „kvaliteedi“ hindamisest

Teaduse kvaliteet on pisut naljakas mõiste seetõttu, et sõna „teadus“ võib mõista mitmeti. Mõistame siis praegu siin „teadust“ teadustegevusena ja „teaduse kvaliteeti“ akadeemilise vabaduse kasutamise kvaliteedina. Kuidas seda viimast määratleda, ma ei tea, saati siis öelda midagi selle hindamise kohta. Ometi on just „teaduse kvaliteedi hindamine“ meie teaduspoliitiliste otsuste tegemiseks kõige vajalikum tööriist. Ei muutu paremaks olukord, kui hakkaksime rääkima teadustöö tulemuslikkuse kvaliteedist. Tulemuslikkusest saaksime rääkida üksnes rakendusuringute puhul, kus seda võiks mõõta selgemalt, näiteks loodud intellektuaalse omandi suurusena. Aga siingi tekiksid raskused, kuidas seda mõõta – patendid ei ole üheväärsed, mistõttu nende kokkulugemisel puudub ka mõte. Liiga palju kuhjub siin subjektiivsust, mis välistab lõpuks objektiivsuse.

Kui unustada hetkeks loetletud raskused ja hüpata üle teaduse hindamise küsimusest, siis maksumaksja seisukohast võiks teaduse rahastamise kriteeriumiks olla teaduse vajalikkus ehk mõju ühiskonnale – teaduse mõjukus.

Eestis toimib praegu aga teaduse kvalifitseerimisel teistsugune kriteerium: publikatsioonide tsiteeritavus. Tippteadlaseks loetakse vaid neid, kes kuuluvad maailmas 1% enimtsiteeritud teadlaste hulka. See kriteerium prevaleerib praegu Eestis teadustöö kvaliteedi hindamisel ning selle järgi tehakse ka rahastamisotsuseid.

Samas on tsiteeritavuse kui kriteeriumi puudused ja ühekülgus ammu selgeks saanud, see ei arvesta uurimistöö eripärasid, teaduskultuuri ja meetodite erinevusi ei valdkonniti ega ka erialati. Näiteks praegu on ETAG teadusvaldkondade struktuuris loodus- ja tehnikateadused haaratud ühte ja samasse valdkonda, kus hindamine toimub ühtsete vormiliste kriteeriumite järgi. Samal ajal aga tuleks mõlemal juhul teadustöö kvaliteeti ja mõjukust täiesti erinevalt hinnata, sest teaduslik väljund on mõlemal juhul erinev – tehnika-teaduste puhul seejuures palju laiem kui loodusteadustes.

Teaduse mõjukusest

Internet on kujundanud kardinaalselt uut tüüpi teaduse ökosüsteemi, kus teaduse mõjukust on hakatud arvestama totaalselt uuenevate meetoditega, mis peavad silmas uut tüüpi suhtluse kujunemist teadusringkondades, nagu blogid, võrgustikud, *on-line* „koridorivestlused“, veebis ringlevad diskussioonid, nn toorteaduse (andmete, koodide, proovidisainide, prototüüpide jne) vastastikku vahetamine, mis kõik kokku moodustab teaduse nn liitmõjukuse (*altmetrics*) ja mille hindamiseks arendatakse ning katsetatakse praegu vastavat uut tüüpi tarkvara. Kogu seda teadusväljundit aga eirab täielikult klassikaline „tsiteeritavuse parameeter“.

On imeksandav, et ikka veel on tehnikateaduste puhul baasrahastuse määramisel kriteeriumiks artiklite arv ajakirjades (Thomson Reuters Web of Science), kui ometigi on teada ja seda on pidevalt rõhutatud, et teadustulemusi ülikiirelt arenevate tehnikateaduste valdkonnas ei fikseerita mitte ajakirjades, vaid täisartiklitena konverentsikogumikes (Thomson Reuters Web of Knowledge).

Tsiteeritavuse kui kriteeriumi ühekülsusest ja piiratusest on juba ka teaduspoliitikute hulgas hakatud siiski aru saama ning seetõttu rahastamistoetustele konkureerimisel on rõhk asetumas retsenseerimisele, ehkki tunnistatakse samas ka selle meetodi puudujääke.

Põhilisteks puudusteks retsensentide kasutamisel on hindamise subjektiivsus, ühtse skaala puudumine hindamisel ja sagedane ebakompetentsus, mille varjamiseks antakse keskmisi hindeid, millest aga otsuste tegemisel pole mingit abi. Nii juhtus ka viimasel IUT taotluste hindamisel, kus enamik projekte saigi vaid keskmisi hindeid (retsensendid olid sisuliselt töö tegemata jätnud) ja valikute tegemiseks tuli „töö käigus“ hakata uusi *ad hoc* kriteeriume välja mõtlema (nt taotlejaid vanuse (!) järgi diskrimineerima).

Kui hindamise kvaliteeti määrab oluliselt retsensentide subjektiivsus ja kompetentsuse tase ning vormiliste parameetrite (nagu tsiteeritavus) arvesse võtmine toimub ebatäpselt, siis ei tohiks hindamisest järelduvad otsused olla liiga suure kaaluga. Ülikooli olulisse struktuuriüksusesse kuuluva teaduskollektiivi väljalülitamine teadusest ei peaks toimuma ühe juhusliku ja pealiskaudse retsensiooni põhjal, vaid peaks olema sügavalt läbi kaalutud poliitiline otsus.

Taganemine ei ole halb taktika

Arvestades suuri raskusi, mis tekivad teaduse kvaliteedi „mõõtmisel“, mõõtmisel tekkivaid vigu ning subjektiivsuse aspekti, ei tohiks oluliste finantsotsuste tegemist panna sõltuvusse ebakvaliteetsest mõõtmisest.

Süsteemse teaduspoliitilise visiooni elluviimiseks tuleks tagasi pöörduda 90ndate algul Eesti Teadusfondis käivitatud kahetasemelise rahastamismudeli juurde, mis koosnes püsivast evalvatsioonipõhisest institutsionaalsest rahastamisest (olgu siis siht- või baasrahastamise nime all) ja konkurentsipõhisest grantrahastamisest.

Institutsionaalne rahastamine peaks olema ühtaegu stabiilne, aga samas ka stimuleeriv. Uurimistöö kvaliteeti ei peaks stimuleerima mitte bürokraatliku ja kuluka rahataotlemise mehhanismiga, vaid regulaarse aruandlusega, töö tulemuslikkuse analüüsiga (evalveerimisega) ning struktuuriüksuste (uurimisrühmade) perioodilise jagamisega kolme rühma: paremate ergutamiseks peaks nende rahalist toetust mõnevõrra suurendama, nõrgemaid aga „innustama“ mõningase rahastuse vähendamisega. Nii säiliks ka institutsionaalse finantseerimise puhul konkurentsipõhisus, aga see poleks tapvalt radikaalne nagu praegu ja säästaks raha ning energiat, mis taotlemisprotsessidele kulub.

Grandid peaksid aga jääma endiselt võistluspõhiseks ja oleksidki see mehhanism, mis virgutaks ja toetaks otseselt tippteadust. Kui praeguse Eesti teadusreformi eesmärgiks oli suurendada toetust tippteadusele, siis just grandid täidaksidki seda missiooni. Selle kõrval võiks jätkuda endisel viisil ka „minu esimese grandid“ süsteem noorteadlaste toetamiseks „iseisvasse teadusse“ sisenemisel.

Tagasipöördumine 90ndate finantsinstrumentide juurde tähendaks tasa-kaalukust finantsotsuste tegemisel ja välistaks institutsioonide ootamatut rahastamisest ilma jätmist. Teadustulemuste hindamisel esinev subjektiivsuse ja vigade mõju väheneks märgatavalt, kuna need puudutaksid nüüd vaid grante ja inkrementaalsust institutsionaalsel rahastamisel. Aga grantidest kui boonusest konkurentsivõitluses ilma jäämine (isegi “ebaõigluse” puhul) poleks karistus, see hoopiski virgutab.

Kokkuvõtteks

Teadust, kõrgharidust ja tehnoloogiat peaks vaatlema uus arenevas teadustehnoloogilises kultuuriruumis ühtsena. Tähtsamaks kui kunagi muutub ülikoolide, teaduskondade ja instituutide vaheline vaheseinteta koostöö. Loengukursused peaksid olema interdistsiplinaarsed, mitte et üks professor loeb kogu kursuse, vaid mitu professorit koos. Ja kursuse- ning diplomitööd peaksid olema samuti interdistsiplinaarsed, probleempõhised. Ülesanded peaksid tulema elust, ettevõtetest, professorid peaksid konkreetsetest ülesannetest üldist otsima ja tudengeid üksikust üldisesse talutama. Siit sünniks haridus, mis kontrolliks ennast elu realiteetides veel enne haritlase ellu astumist.

Konkurentsipõhisus on konfliktis interdistsiplinaarsuse ideega niisuguses väikeriigis nagu Eesti. Konkurents pärsib siirast koostööd ja ühiste huvide seadmist. Ei peaks panema struktuuriüksusi omavahel konkureerima. Konkurents sünnitab egoismi, individuaalsust ja eraldatust. Ehk teisiti, konkurents peab olema tiivustav, mitte karistuspõhine, seega, pärssiv. Nõrgemad ja ebasobivamad sõeluvad ennast ise välja loomulikult moel igas uurimisrühmas eraldi. Sunniga ei saavutata midagi, üksnes huviga. See on kasvatamise põhitõde.

Teadus peab olema põnev, aga mitte ettekirjutatud tegevus. Eks ole ju põnev: kumb jääb peale, kas riisitera või transistor?

DIAGNOOS: TEADLANE

Teadus on paljude arvates üks maailma kõige konservatiivsemaid nähtusi ja vahel lausa progressi takistaja. Pole ju saladus, et teadlastel on häiriv komme esitada kõige ebasobivamal ajal piinlikke küsimusi või siis märkida, et ühe või teise suurepärase idee teostamist takistavad füüsikaseadused. Siiski ei ole teadus tervikuna kunagi staatiline. Selle sisemised reeglid, väärtussüsteem ning väärikuse ja väärituse kriteeriumid on küll suurelt jaolt püsinud ühesugustena vähemalt Platoni ajast saadik. Nii teaduse kui institutsiooni osa kui ka selle kandjate ehk teadlaste koht ühiskonnas on aga mitmel korral radikaalselt muutunud. Meie jaoks tajutavad muutused on sündinud viimase kahe-kolmesaja aasta jooksul. Veidi utreerides saame kõneleda kolmest põhimõtteliselt erinevast kuvandist.

Newtoni ja Leibnizi ajal ehk enne, kui riigivalitsejate nõunikud teadlaste tähtsust mõistma hakkasid, oli teadus lihtsalt rikaste hobi. Teadlasele ei saanud olla ootust, et ühiskond ta tegemiste eest maksaks, ning ta pidi end ise rahastama.

Eelmise sajandivahetuse paiku kujunes välja teadlase kui teatava elustiili esindaja kuvand. Tavaliselt oli see kitsa valdkonna professionaal, mille järgi oli ühiskonnas nõudlus ja valmidus vastavaid kulusid katta. Sellest on kujunenud elevandiluust tornis istuva eluvõõra tegelase kuvand, kes igapäevategemistega põhjalikult hätta jääb. Sellele kuvandile vastavaid isendeid võib tänapäeval veel üksikuid alles olla. Lõviosas on see aga asendunud nüüdisaegse teadlase olemasolu vormiga, millele vastab kategooria diagnoos.

Maaailmas on ikka leidunud veidrikke ja raamidesse mitte mahtuvaid indiviide. Seesugune inimeste omaduste varieeruvus on meie kui liigi püsijäämise peamine tagatis. Teaduse tipus püsimiseks vajalikku läbilöögivõimet, isikuomadusi, akadeemilist potentsiaali ning investeeritud aja- ja jõuresse on lihtne hinnata tipptegijate mälestustest. Loodetavasti ei loe neid allikaid (nt Tiit Kändleri raamatut akadeemik Endel Lippmaast) noored teadusesse pürgijad. Kui loevad, siis ehk ei viitsi kokku rehkendada, kui palju tunde kulub, et teaduses pinnal püsida; tippu jõudmisest rääkimata.

Teadlase ja prohveti võrdlus (TTÜ aastaraamat 2011, 343) sobib vaid mõlema kategooria tipptegijate jaoks. Lihtsalt asjalike teadusmeeste ja -naiste puhul on raske leida ühtegi ratsionaalset põhjust selles maailmaosas kaasalöömiseks. Noorte puhul on pea võimatu mõista, miks nad selle valdkonna üldse peaksid valima. Kolleeg akadeemik Tarmo Uustalu on öelnud, et meie

(vanemad kolleegid) lihtsalt petame noori neid teadlaskarjäärile ahvatledes. Tal on mingis mõttes sügavalt õigus. Akadeemiline karjäär paistab perspektiivikana vaid eemalt. Raske on pidada atraktiivseks vähem kui 400eurost doktorandistipendiumi, millele heal juhul järgneb järeldoktorantuur, kus palgatase natuke ületab Eesti keskmist. Seejärel tuleb aga karm kukkumine: vanemteaduri tüüpiline palgatase on järeldoktori omast märksa madalam, kuid vastutus hõlmamatult suurem. Kui aga siis veel 15–20 aastat vapralt vastu pidada, korralike publikatsioonide nimistu miilipikkuseks kasvatada ning omandada kümnekond eriomast ellujäämisoskust, on jälle lootus Eesti keskmisest kaks korda kõrgema palgani jõuda. Muidugi vaid siis, kui teadusraha jagajad Euroopa reeglitele läbi sõrmede julgevad vaadata.

Selle löökaugu lihtsa põhjuse sõnastas lühidalt kolleeg akadeemik Jaak Aaviksoo: raha ei ole ega tule. Teadusraha (varasemad sihtrahastamise ja Eesti Teadusfondi grantide summad; nüüd institutsionaalse ja personaalse uurimistoetuse summad) jätkuks Eestis ligikaudu 500 eduka teadlase finantseerimiseks. Seni on seda jagatud ligi kolme tuhande nõudleja vahel. Pole siis imestada, et selles süsteemis peab teadlasena ellujäämiseks tõsiselt pingutama. On üsna tõenäoline, et niisugune pingutus on suurelt osalt Eesti teadlaste edukuse aluseks rahvusvahelise rahastamise taotlemisel.

Osalt on seni kompenseerinud meie oma raha vähesust Euroopa Liidu struktuurifondidest tulevad eraldised. See on teaduses just nagu noorteklassi raha, mis tuleb suhteliselt lihtsalt kätte. Sellega on käivitatud mitu päris asjalikku projekti alates teaduse tippkeskuste rahastamisest ja lõpetades teatava riiklike programmide aseainega. See rahavoog on võimaldanud paremate doktorantide ja mõnede noorte doktorite sissetuleku hoida natuke kõrgemal Eesti keskmisest. Muidugi pole paljudel juhtudel nende praegune panus sedagi väärt. Aga sellega on nagu noorsportlastega: kui neid ei toetata, pole meil varsti ühtki olümpiasangarit. Õnneks ei tea me kunagi ette, kellesse investeeritud vahendid tuhande- või miljonikordselt tagasi tulevad. Selles mõttes on noorteadlased kui võrdpilt kogu meie ühiskonnas podisevatest uutest ideedest. Paljud mõtlejad arvavad, et tegelikult on kõik lähemas tulevikus realiseeruvad ideed juba praegu olemas, aga me ei tea, millisest või kelle käe läbi tegelikult asja saab. Seetõttu on tark elus hoida nii palju ideid ja nende võimalikke realiseerijaid kui võimalik.

Käitumispühholoogiast on hästi teada, et rahalises kitsikuses kalduvad inimesed tegema ebamõistlikke otsuseid ning võivad kulutada lõpuks isegi rohkem kui need, kellel raha laialt käes. Selles valguses oleks ülimalt optimistlik oletada, et Eesti teadusrahade jagamise süsteem on laitmatu. On ka päris selge, et kui selles üldse tahta põhimõttelisi muutusi, tuleb seda korraldada väheste visionääride poolt. Sest muidu võidab, nagu alati, keskpärasus

ehk targa sõnaga mediokraatia. Keskpärastel on igas süsteemis kõige rohkem kaotada, mistõttu nende vastupanu muutustele on ka kõige raevukam.

Muutused Eesti teadusmaastikul

Taasiseseisvumise käigus avastati, et Moskvast enam teadusraha ei tulegi ja me peame ise toitma ja katma ka teadlased. Teaduse mõiste oli tollal samuti üsna hägustunud. Seetõttu tuli kõigepealt teadusmaastik kaardistada selles perspektiivis, kuhu tahtsime edasi minna, seega Euroopas tavapärastes kategooriates. Alustuseks peeti oluliseks rahastada vähemalt kolmest veidigi arvestatava väljundiga teadlasest koosnevaid rühmasid. Kriteeriumiks seati teaduslike publikatsioonide olemasolu: vähemalt (kaas)autorlus kolmes publikatsioonis iga viie aasta kohta.

Muidugi võib vaielda, kas bibliomeetrilisi näitajaid saab tõelise teaduse hindamisel tõsiselt võtta. Nagu teaduse rahastamise lähiajalugu on näidanud, saab ikka, ja järjest jäärapäisemalt. Tegelikult on sellega nii nagu süsihappegaasi sisaldusega atmosfääris. See ei kujunda meie kliimat, küll on aga peaaegu perfektne kliimamuutuste indikaator, kuna korreleerub ülitugevalt muude mõõdetavate muutustega. Bibliomeetria on samasugune indikaator. Et seda suhteliselt palju tarvatakse, siis vastavad näitajad lihtsalt peavad korras olema. Võimalusi selleks (sobivates andmebaasides kajastatud ajakirju) on üle kümne tuhande. Kuna sõltuvus nõnda mõõdetava teaduse kvaliteedi (mis on enamasti küll kehvapoolse teaduse kvantiteet) ja finantseerimise vahel on statistiline, on siin teatav koht juhusel. Nõnda jääb ikka teatav protsent neist, kes oleksid väärt olla edukad, mingi õnnetu juhuse tõttu lati alla.

Tulemusena tekkis 1990ndate lõpul täiesti uus teadusmaastik – enam kui 200 sihtrahastatavate teemade kollektiivi. Need olid suhteliselt eraldatud seltskonnad, peaaegu väikesed vürstiriigid, omaette eelarvega ning algul nimeliselt üles loetud finantseerimist väärivate põhitäitjatega. Tõenäoliselt ei olnud ette planeeritud, et need kujunesid ootamatult püsivaiks nii suuruse kui ka koosseisu poolest. Koosseisu vähenemisega võis kergesti kaasneda rahastamise vähendamine. Üleminek ühest seltskonnast teise tähendas, et uue kollektiivi liikmetel tuli end koomale tõmmata, sest süsteemi inertsuse ja rahavoogude piiratuse tõttu oli teema mahu suurendamine üsna erandlik. Jooksiku asemele oli aga lati madaluse tõttu üsna lihtne kedagi vormiliselt sobivat deklareerida.

Teaduste akadeemia instituutides oli direktor sageli akadeemik, kuid eelkõige valdkonna sisuline juht, kelle kätte oli koondatud nii administratiivsed vahendid kui ka mandaat teaduspoliitiliste otsuste tegemiseks. Sihtrahastatavate teemade tulekuga delegeeriti sisuliste otsuste tegemine allapoole, teemade juhtidele. Teadusasutuste juhtide osa muutus radikaalselt

– teenindavaks, tugiisiku taoliseks. Selle rolli – professionaalse, haritud, laia silmaringiga, kuid end korrektselt positsioneeriva teadusadministraatori – olemust ja tähtsust edukas teadustöös oleme kogu Eestis süstemaatiliselt, kardinaalselt ja lühinägelikult alahinnanud. Kadunud Ivar Puura oli seda tüüpi. Kardan, et temataolisi on Eestis alles jäänud vähem kui ühel käel sõrmi. Selle rolli alatähtsustamine peegeldab kujukalt meie provintsslikkust, aga see oleks omaette arutluse teema.

Sihtrahastamise rakendamisega kaasnes vaikne nihe: edukad ja viljakad teadlased keskendusid sisulisele teadustööle. Teadusasutuste ja ülikoolide struktuuriüksuste etteotsa veendi asuma neid, kel teadus edenes mitte just lausa kehvasti, aga mitte ka nii hästi kui teemade juhtidel. Võimalik, et selle nihke tagasipööramine ning mitmete sisuliste otsuste mandaadi nihutamine tagasi administratiivjuhtide kätte on üks olulisi ja taotluslikke muutusi uues uurimistoetuste süsteemis.

Edukuse tingimused muutuvad

Kolleeg akadeemik Jüri Engelbrecht on sageli märkinud, et sihtrahastamise algusaastatel oli otsustamise formaliseerimine võrdlusbaasi viletsuse tõttu sageli lausa võimatu. Suur osa otsuseid sündis mitte formaalsete kriteeriumide alusel, vaid nõnda, nagu see tippteaduse maastikul on kombekas – eksperdihinnangute ehk põhiosas mitteformaliseeritavate kriteeriumide alusel. Seetõttu oli lihtsalt headel tegijatel, kellel mingil põhjusel mõneaastane auk publikatsioonide nimistus, siiski reaalne võimalus rahastamine saada.

Bibliomeetria ja muud kriteeriumid tulevad ja lähevad, aga märksa tähtsam on mõista, kuidas on pooleteise aastakümne jooksul sihtrahastamise edukuse kriteeriumid teisenenud. Saan seda küll teha vaid mulle lähemalt tuttava valdkonna alusel (matemaatika, mereteaduse ja rannikutehnika kombinatsioon), mistõttu humanitaarteaduste või muude loodus- ja täppisteaduste kohta ei pruugi see käia. Tähelepanelikule vaatlejale torkab vähemalt maateaduste maastikul silma, et viisteist aastat tagasi oli rahastamise võitmiseks tarvis eelkõige kokku panna korralik teadlaste rühm. Tasapisi suurenes vajadus näidata end hea suhtleja, võimeka administraatorina ja edukana muudes suhteliselt teadusvälistes aspektides. Sihtrahastamise ja Eesti Teadusfondi grantide viimastel aastatel hakkas aga õigesse seltskonda kuulumine mängima kohati suuremat osa kui teaduslik tase.

Teaduse ja teadustulemuste hindamine toimub kogu maailmas suhteliselt väikeses seltskonnas, kus peaaegu kõik üksteist teavad, mistõttu sandisti ütlemine võib ütlejale valusasti kätte maksta. Seetõttu on saanud tavaks nii teadustulemuste kui ka rahataotluste anonüümne retsenseerimine. See annab võimaluse repressioone pelgamata öelda, kuidas asjad tegelikult on. Sageli

hajutab sel moel ilmsiks tulev seisukoht poliitkorrektse vahu või seab näivalt kenad järeldused hoopis teise valgusesse.

Retsenseerimine on vaid pealtnäha lihtne toiming: loed läbi, mis teised on kirjutanud, ja arvad midagi. Tegelikult on see palju nõudlikum protsess kui standardse teadusartikli kirjutamine (N. A. Kimberly, A quick quite to writing a solid peer review, EOS Transactions, 92(28), 12.06.2011). Lisaks selle mõistmisele, mida artikli või taotluse autor on väitnud, peaks retsensent ideaaljuhul ka aru saama, mida autor on ilustanud, varjanud või valesti mõistnud, milline on esitatud töö koht olemasolevate teadmiste süsteemis ning mida uut annab see teadusele. Teisisõnu, retsensent peaks olema töö kitsa valdkonnaga sootuks põhjalikumalt kursis kui autorid ise. Seetõttu kestab väärikaks retsensendiks kasvamine hoopis kauem kui doktoriõpe. Lisaks on ekstsellentsus ehk kuulumine tippteadusesse üks nähtustest, mida on raske hinnata ka täiesti erapooletul tippteadlasel ning sama hästi kui võimatu neil, kes tõsisel teadustöös ise pole osalenud.

Retsenseerimise *regula aurea* on, et seda ei tohi kasutada isiklikes huvides. Mitmed selle võrdlemisi laialt levinud väärtarvitused on ühemõtteliselt hukka mõistetud. Küsitavate võtete hulka kuuluvad näiteks soovitus autorile, et see tsiteeriks kümmekonda retsensendi artiklit, või toimetaja vihje, et tema otsust aitaks kujundada see, kui autor viitaks rohkem samas ajakirjas ilmunud artiklitele (nn *coercive citations*). Keerukam küsimus on need teadlased ja administraatorid, kellel hea ja kurja eristamise võime kängunud. Parafraaseerides Toomas Pauli: heas seltskonnas halbu inimesi ei karistata. Neid lihtsalt ei armastata. Teisisõnu, nendega ei tule tegemist teha ja vähegi arvestatava kahtluse puhul retsenseerimise ligi enam mitte lasta.

Veelgi kuldsem retsenseerimise põhimõte on, et negatiivset hinnangut tuleb põhjendada palju sisulisemalt kui positiivset või neutraalset positsiooni. Kui sageli tuuakse ebakvaliteetse retsenseerimise vabanduseks, et meil lihtsalt ei jätku asjatundjaid, siis tegelikult on nimelt selle põhimõtte räige eiramine üks sügavalt probleemseid aspekte meie teaduse rahastamise süsteemis. Veidi utreerituna võiks öelda, et väärika retsenseerimise tava on meil märksa noorem kui teaduse rahastamine; parimal juhul jõudmas teismeikka ning liiga sageli võrtsitatud kaasvõitleja põhjendamatu, karistamatu ja/või tahtliku halvustamisega.

See pole nüüd ja järsku tekkinud küsimus. Kümmekond aastat tagasi tellisime koos kaasvõitleja Jüri Elkeniga teaduskompetentsi nõukogust välja mereteadusi käsitlevate teemade retsensioonid. Selles, et retsensendid polnud teemade valdkonnaga kursis, pole midagi halba. Asjalik retsensent on – kaasvõitleja Jaak Heinloo mõtet laenates – kui inimene, kes ei pruugi ise laulda osata, aga naudib head esitust ja saab aru, kui lauldakse valesti. Praegu

tundub naljakana, tookord frustrerivana, et ühes ja samas lepingus osalemist peeti ühe teema retsensioonis läbinisti positiivseks ja teise teema omas hoopis kriitikat väärivaks teoks. Aga tõeline üllatus oli see, kui kallutatud, vahel avalikult erapoolikud ja kohati mürkipritsvivad olid mitmed retsensioonid. Küllap sai teaduskompetentsi nõukogu retsensioonide ebaadekvaatsusest väga hästi aru, sest ka kõige mürgisemalt kommenteeritud teema sai hindeks väga hea. See oli päris õpetlik kogemus, mille najal võiks kindel olla, et otsustuskogudes on piisavalt kainet mõistust – kui seda muidugi ei lämmata kõrge ametniku seisukoht, et (eriti välismaised) retsensioonid on lõplik tõde.

Raske on arvata, mis ajendab muidu täitsa asjalikke kolleege ja innukaid kaasvõitlejaid häid tavasid unustama. Vahel eristuvad selged sõpruskonnad, kes isegi väga teravas konkurentsisis nagu Eesti Teadusfondi viimane grantide taotlusvoor 2012. aastaks, taotluste ja rühmade kvaliteeti väga omapäraselt interpreteerivad. Tartus töötavatel teadlastel on märgata tendentsi oma linna kolleegide suhtes halvasti mitte öelda, kuid Tallinna tehnikaülikoolis tundub olevat tegija see, kes oma ülikoolikaaslast kritiseerib. KBFI võitleb kui tiiger oma territooriumi eest. Kindlasti on kõigil hea põhjus. Kollegiaalsus on Tartus väga positiivne joon ning Tallinnas näevad kolleegid tõenäoliselt tööde ja taotluste varjatud puudusi lähedalt jälle selgemini.

Treenitud mõtlema ja kohanema

Konkurents sihtrahastamise saamiseks ei olnud väga suur ning seetõttu pinged sellest osasaajate ja ilmajääjate vahel suhteliselt tagasihoidlikud. Kui aga päevakorras on rahastamise kontsentreerimine kordades (mõõdetuna rahastatavate teadlaste töökohtade alusel), kuid raha hulk ei muutu ning rahastamise allikad on liidetud üheks; ja sellele lisandub veel kartus, et osa tegijaist on *a priori* teatava eelisega (nagu retsensioonidest järeldub ja nagu osa humanitaar- ja inseneriteaduste poolt vaadates üsna räigelt paistab), muutub kollektiivide suhe hoopis keerukamaks kui üdini ausa konkurentsi puhul.

Eriti puudutab see noorte teadlaste kasvatamist. Isegi õige veidi kallutatud maastikul tähendab see üldjuhul mitternullsummalises mängus osalemist. Kui noor jõudis teema põhitäitja mõõtu, ei olnud enamasti võimalik tema jaoks lisaraha saada. Sageli lahkus ta mõnda teise teemasse, kus olukord veidi lihtsam (ja selliseid teemasid, kus ei rahvast ega sisu ei jätkunud, oli ikka päris palju). Tulemusena tekkis teda kasvatanud rühmale konkurent, nii kompetentsi kui ka rahastamise mõttes. Ärgem nüüd unustagem, et teadlaste diagnoosi üks komponent on: treenitud mõtlema. Pragmaatiline toimimisviis taolises seisus oli teha kõik, et noor enda juurde kinnistada, või teda üldse mitte harida. Teisisõnu, sihtrahastamise süsteemi oli sisse programmeeritud

tendents, mida selle kujundajad kindlasti ei soovinud: lämmatada teadusrühmadevaheline koostöö (mille kaudu konkurent võis saada parema seisundi) ning võimendada kapseldumist ja dubleerimist.

Kurt Gödeli ülimalt sügava sisuga tõestus 1930ndatest peegeldab tõsiasja, et ühtegi perfektset (sh teaduse rahastamise) süsteemi pole põhimõtteliselt olemas. Siiski oli mõnevõrra ootamatu, et uue mehhanismi rakendamisel lahvatas justkui lastehaiguste pandeemia kombinatsioonis ilmse saamatuse, teatava närvilisuse ja ulatusliku volatiilsusega. Mõneks ajaks varjutasid need mullistused muutuste sisu pea täielikult. Märgilise tähendusega oli üldine rahuolematuse, mida peegeldas selleteemaliste kirjutiste emotsionaalsus 2012/2013. akadeemilisel aastal. Lihtsate mõõdikute alusel, näiteks järgmise aasta finantseerimise kohta käiva määruse allakirjutamise kuupäev, on raske lahti saada muljest, et sellist korrastamatust nagu 2013. aasta alguses pole haridus- ja teadusministeeriumi haldusalas pikka aega ette tulnud.

Ühiskond tervikuna tundub aga selles suhtes olevat päris rahulik. Tegelikult on südantsoojendav, et kaaskodanikud ja eriti teadusmaastiku tegevusolu korraldavad riigiametnikud on nii kindlad selles, et teadlase diagnoosiga inimesed on karastunud aastakümneid, harjunud toime tulema nii nõukaajal, taasiseseisvumise keerises kui ka sihtrahastamise süsteemis, asi siis nüüd neil uues süsteemis hakkama saada. Paljud teadlased, ka mina ise, natuke kahtlevad selles lauspositiivses sõnumis. Nii sisetunne kui ka seljaaju ütlevad, võib-olla põhjendamatult, et uue süsteemi mõnede komponentide rakendamisest võidab ennekõike maailmateadus, kuhu Eestist hakkab hästi koolitatud spetsialistide äravool suurenema. Juba elementaarsest jäävusseadusest tuleneb, et sinilind nimega „300 uut doktorit igal aastal“ lihtsalt lõmastatakse tegelikkuse poolt (= alla 10 personaalse uurimistoetuse ehk noorteadlaste poolt loodud uurimisrühma aasta kohta).

Erinevalt Gödeli teoreemist pole välistatud, et süsteemi rakendajad tunnevad teadlasi paremini kui teadlased ise, nii nagu kogenud raviarst teab patsiendist hoopis rohkem kui patsient ise. Tegelikult on fantastiline, mida Eesti teadlased on korda saatnud. Meie väikese rahvaarvu ja piiratud genofondi juures oleme mitmes vallas, nii üksikteadlastena kui ka ülikoolidena, maailma tipp-1% seas. Värskest adusime, et imekspandavalt tugev fundamentaalteaduste kultuur seljatas sisuliselt põlve otsas ja vabast ajast asjaga tegeledes mõjuka, jõuliselt tegutseva ja suuri rahalisi vahendeid käsutava institutsiooni nimega WADA.

Siinkohal tahaks küsida, kui tugevaks võiks Eesti teadus siis kujuneda, kui madala sotsiaalse valulävega, julgeid, andekaid, ettevõtlikke ja, mis seal salata, vägagi edukaid teadlasi normaalsel moel nende töös toetada. Ma ei räägi siin sellest, et bürokraatia õilmitsemine ja kafkalik-paranoilise lauskont-

rolli vohamine tuleb kiiremas korras lõpetada, muidu kulub varsti kogu teadlaste aeg selgitamisele, miks nad näiteks Mobilitase tippteadlase arvutisse lisamälu ostsid, või et Aegna saar on lausa Tallinna külje all. See on üks aspekt, kus haridus- ja teadusministeeriumi ja teadusagentuuri paiknemine väikeses Tartu linnas valusalt piirab teadustegevust haldavate ametnike värbamise võimalusi ja selle kaudu sunnib teadlasi oma ajupotentsiaali kulumata teadusagentuuri aitamiseks.

Riigi kohus on siin astuda ka selliseid triviaalseid samme nagu teadlastele mõistliku töötasu saamise võimaluse tagamine. Ma ei räägi siin rahast, vaid õigusest enda töö jaoks mujalt saadud vahendeid töötasuks kasutada. Et teadusraha on jagatud väga paljude vahel, on üldine palgatase vilets ja edukatele normaalse palga maksmiseks tuleb seadust rikkuda. Struktuuri-fondidest tuleva raha puhul ei tohi aga palk ületada vastavas valdkonnas tavalist palgataset. Nii uus haridus- ja teadusminister Jevgeni Ossinovski kui ka tema nõunikud olid alles hiljuti hämmastunud summadest, mida värskest alanud Tempuse projektide raames tohib maksta Eesti tippteadlastele, kes juhendavad Israeli Technioni professoreid, kuidas õpetada lainetuse dünaamikat. Muide, seda on tervelt 1150 eurot kuus, mis on ju märgatavalt üle Eesti keskmise palga.

Lõpetuseks, tippteadus on õnnetuseks niisugune kategooria, kus teadlaskonna enda piiratus ja armukadedus vahel väga valusal moel ilmneb. Euroopas on absoluutseks teadusliku tippkvaliteedi kriteeriumiks Euroopa teadusagentuuri (ERC) tippteadlaste grant. Selle võitmine on justkui kõrge konsiiliumi lõplik kinnitus teadlase diagnoosile. Teadlastest lugu pidavates maades, nagu Saksamaa või Prantsusmaa, on saamas normiks, et juba ERC noorteadlaste konkursil vestlusvooru pääsenud teadlasehakatistele pakutakse sisuliselt eluaegseid lepinguid. Võõrasse kloostri ei minda oma normidega, ütleb aga vene vanasõna. Selliseid, kes ERC vestlusvooru on pääsenud, on tehnikaülikoolis juba päris mitu. Eks nende nimesid märgitakse tunnustavalt ära, aga lepinguid pakutakse neile mujalt. TTÜ suhtumisest võib muidugi aru saada: kui kaalul on mitmete strateegiliste erialade õpetamise jätkusuutlikkus, siis tegelemine kapriisete tippteadlastega on tõepoolest puhas ajaraiskamine.

Kui nüüd asi jõuab meie tugevaimate tunnustamiseni, kes aga juhtumisi ei kuulu teatavasse heasse seltskonda, on Tartu ja Tallinn äkitselt samas paadis. Peaksime olema ülimalt uhked selle üle, et meil Eestis on nüüd üks kaasvõitleja, Ülo Niinemets saanud ERC tippteadlase grandid. Kaine mõistus koos elementaarse kogemusega sellest, kuidas teaduse tippu jõutakse, ütlevad, et tuleks igati soodustada seda, et tema juurest või lähedalt järgmised tipud kasvaksid. *Common sense is not as common as you might expect,*

ütlevad kogenud inglased. Tõepoolest, keegi tuli hoopis mõttele, et tema tööle tuleks kõige enam kasu sellest, kui ta lülitada Eesti Teadusagentuuri hindamisnõukogusse. Teaduste akadeemia juhatuses arvasin oma tarkusega, et see ei pruugi olla parim viis tema potentsiaali kasutamiseks, pigem tasuks astuda samme, et ta saaks automaatselt kasutada üht keskmise suurusega institutsionaalset uurimistoetust seni, kuni ta peab vajalikuks Eestis töötada. See idee tulistati viivitamatult sõelapõhjaks. Kõlama jäi seisukoht, et las ta kirjutab projekte ka Eesti rahastamise süsteemi, tema taotlused võidavad niikuinii. Ja siis turgatas mulle pähe mõte, et teadust haldavad ametnikud, keda me vahel nii väga kirume, võib-olla tõepoolest tunnevad teadlasi, ka Eesti teadlaste ametlikku koorekihti, paremini kui teadlased ise ning hoolitsevad meie eest 24/7 parimal võimalikul moel. Muidu järsku leiutamegi uue Nokia, loome uue Skype'i, või teeme midagi veel hullemat.

*Lühendatult ja ümbertõetatult artiklist
„Teadustöbistest“. Sirp, 5. aprill 2013*

MIKS PEAB ERI VALDKONDADE ARENG OLEMA TASAKAALUS

Eesti õppe- ja teadussüsteemi iseloomustab viimastel aastakümnetel ülemäärane kallutus tippude poole, unustades ära, et tublist baleriinist ei saa kunagi head kuulitõukajat, ja vastupidi. See, kes saab tantsimisega hakkama ja suudab ka natuke kuuli tõugata, on tavaliselt tubli keskmine – kogum, kellele kogu ühiskond tegelikult toetub. Kui unustame selle keskmise, kas me mitte oma edukuse ja auahnuse himus ei ela lõpuks maailmas, kus tipud (ehk baleriinid ja kuulitõukajad) imetlevad vaid iseend?

Kui õppe- ja teadustöö riiklikus rahastamises keskendutakse peamiselt vaid tippudele, toob see pikas perspektiivis kaasa tööstuse kaldumise teatud valdkondade poole või lausa vildaka ühiskonnakorralduse. Tasakaalustamatus tekitab turul paratamatult seis, mil alarahastatud valdkonna asjatundjate järele tekib suurem nõudlus. Sellega kaasnevad kõrgemad kulud tööjõule, sisseostetavatele teenustele ja tehnoloogiatele. Riikliku rahastamise keskendumisega ainult tippteadusele nendes valdkondades tööstust omamata toodame Eesti maksumaksja raha eest tööjõudu ja teadmisi välismaale, mõistmata küsida väärilist hinda.

Oleme ülerahastanud mitmeid valdkondi, ilma et ühiskond või tööstus oleks sellest kas või moraalselt kasu saanud. Mis on riigi mõte? Kas mitte sama keelt ja kultuuri kandva inimrühma suunatud liikumine, kus kaaskäijat tema teekonnal toetatakse? Või on see jätkuvalt Suure ja Väikese Peetri mäng?

Riik toetab tehnikateadusi puudulikult

Oleme oma tarkuses või teaduste akadeemias platseeruvate huvirühmade sihilikul soovil võtnud hindamise aluseks artiklite andmebaasi ISI Web of Science, mis on kallutatud loodusteaduste poole ning mida Euroopa ja mitmed rahvusvahelised hindamissüsteemid ülikoolides tehtava teaduse hindamisel ei arvesta. Euroopas kasutab enamik riike Scopust, sh paremus-tabelit QS World University Rankings (WUR), mille alusel Tallinna tehnika-ülikool on osutunud Tartu ülikoolist paremaks. Seda olukorras, kus tehnika-ülikoolis tehtav teadus jätab riigi rahakoti poole paksemaks. Kas Tartu ülikoolil, sealt pärit akadeemikutel ning teaduse hindajatel poleks aeg lõpetada rehepapi mängimine? Millal lõpeb haridus- ja teadusministeeriumi, Eesti

teaduste akadeemia, Eesti teadusagentuuri ja ka mõne ajalehetoimetuse kallutatud ühe ülikooli poole?

Tuletagem meelde, kuidas kajastati TTÜd, kui WURi tulemusi avalikus-tati, ja kuidas jagatakse teadusraha või Tartu ülikooli rektori arrogantset kõnet TTÜ aastapäeval.

Kas terve mõistus pääseb lõogile ja vaimuvaesus seljatakse alles siis, kui mõni majandusele tähtis tehnikavaldkond on hävitatud ja tööstusest vaid riismed järele, või siis, kui meie tehniline oskuskeel on kängunud. Siis on hilja kalleid asjamehi piiri tagant sisse osta või loota turismisektorile ning rahvusmustriga kampsunite, kama ja mulgikapsa müügile. Riik, kus valitseb inseneripuudus, ei tõmba ligi ka investoreid. Kas tõesti oskame pidada vaid Eestist lahkunud ja välismaal töötavaid teadlasi talentideks ja leida nende tagasitoomiseks toetusmeetmeid, kui samal ajal puuduvad võimalused juba kogenud talentide Eestis hoidmiseks? Näen ülikoolis iga päev talente, kes on majanduse ja teaduse arengu jaoks tegelik maa sool, sh stažeerinud piiri taga. Nad teevad pikki tööpäevi, sest töö on nende hobi. Talent ei lahku Eestist sellepärast, et tööd poleks. Lahkutakse, sest seal kusagil peetakse inseneeriast rohkem lugu ja perele tuleb ka jalad alla saada ning 3–5 korda kõrgem sissetulek seda ka võimaldab.

Tehnikateaduste puudulikku rahastust on liiga kaua peidetud valdkonna ühise nimetuse taha, milleks on „loodus- ja tehnikateadused”. Hindajate teemate automaatne rahastamine on ilmselge JOKK-poliitika ehk kasu võimust, see ei põhine riigi ega rahvusvahelisel vajadusel.

Et mõistus koju tuleks: ilmselt peabki oma ühiskonna liikmed hiljem kallima hinnaga talentidena Euroopa Liidu toetuste abil tagasi ostma. Noorteadlaste seast järelkasvu märkamine, jälgimine ja sihikindel toetamine peab tehnikaaladel olema riigi teadus- ja majanduspoliitika osa juba bakalaureuseõppes. Kahjuks teadus- ja majanduspoliitikast ei nähtu, et ükski osapool (ülikoolid ja ministriumid) tööjõuvajaduse prognooside alusel seniseid rõhuasetusi ümber hindaks. Ka ettevõtete soovid on liiga vähe kuuldavad. Kõige selle taustal pole ime, kui ülikoolis võib kuulda küünilisi hoiakuid, et ettevõtete huve ei peagi õppekavade ja erialade reformimisel arvestama.

Publitseerimine versus koostöö ettevõtluse ja avaliku sektoriga

On lubamatu, et kõikide valdkondade riiklik rahastamine toimub üldjoontes samade kriteeriumide järgi, milleks on peamiselt publitseerimine ja viited artiklitele. Suures publitseerimisõhinas unustatakse teadusajakirjade toimimise kapitalistlik põhimõte. Et ajakirja mõjufaktor tõuseks, esitatakse publitseerimisele nõudeid, millest avalikult ei räägita. Avaldatav artikkel peab sisaldama teatava hulga viiteid varem samas ajakirjas avaldatud artiklitele.

Kas see pole mitte teaduslik korrupsioon? Need vaikivad nõuded kehtivad ka väga tuntud ja kõrgelt hinnatud rahvusvahelistes ajakirjades. Kahjuks on selleni viinud ülemaailmne rõhuasetus teadlaste tsiteeritavusele ja ajakirjade mõju ületähtsustamine. Sageli unustame, et ettevõtete teadus- ja arenduskeskused ei ole huvitatud arendatava tipp tehnoloogia teemal publitseerimisest ega patenteerimisest. Majanduslikult kasulikum on lahendused saladuses hoida.

Seda kinnitavad nii TÜ kui ka TTÜ teadlaste kandideerimised ja töö rahvusvaheliste suurkorporatsioonide teaduslaborites, kuhu soovitakse minna järel doktorantuuri või jätkata karjääri. Üldjuhul on sellise ettevõttega sidumise eeltingimuseks kuni kümne aasta pikkune leping ettevõttega ja konfidentsiaalsusnõue. Ja palk pole mitte kolm, vaid kuni seitse Eesti keskmist. Tänapäeva kriteeriumide järgi ei ole sellise tasemega eriteadlasel Eesti teaduses kohta, sest näitajate poolest on tegemist teaduse „asotsiaaliga”, kel tuleb alustada trepi madalaimast astmest. Vaatamata konfidentsiaalsusnõudele, on aga sellisel inimesel ometi tohtu pagas, mida ta õppe- ja teadustöös saab raskusteta jagada.

Kui arvata välja ülikoolide baasfinantseerimine, siis teadusuuringute rahastamisel on ebaõiglaselt väike rõhk ettevõtete ja riigiasutuste lepingutel. Fundamentaalteadlaste põhjendused stiilis „meie teaduse tase on nii kõrge, et pole sellise tasemega ettevõtteid, kes selle vastu huvi võiksid tunda”, on arusaamatu. Niisamuti kui nõutakse rakendusteadlastelt või inseneridelt publikatsioone kõrge mõjufaktoriga rahvusvahelistes ajakirjades, tuleks fundamentaalteadlastelt nõuda omamaise ettevõtluse puudumisel koostööd rahvusvahelise ettevõtlusega. Eks ole see ka riigi poliitika küsimus. Nii nagu tehnikateadlasi rahastavad ettevõtted, niisamuti võiksid õigusteadust osaliselt rahastada advokaadi- ja notaribürood. Pole ka arstiteadus, keeled ja ajalugu asi iseeneses, ka siin võib leida teaduse ja ettevõtluse vahel koostöövõimalusi rohkem kui küll, pigem on küsimus koostöötahte puudumises.

Ehk lõpetab selline rahastamis põhimõtte teatud valdkondades aastakümnetepikkuse maksumaksja raha kulutamise uuringutele, mille teoreetiline või praktiline väärtus on küsitav. Naba imetlemist ja pildistamist ei saa põhjendada sellega, et kunagi on kellelgi neid pilte vaja. Tuleb kaaluda alusuuringuteks mõeldud vahendite osalist ümbersuunamist uuringutulemuste rakendamisse ja alusuuringute tulemustel põhineva ettevõtluse arendamisse. Tulemus on ka see, kui paar ettevõtet tuhandest suudab viie aasta pärast rahvusvahelisele turule murda ja seal üle viie aasta tegutseda. Niisugune rahastamisprintsip sunniks alus- ja rakendusteadlasi suuremale koostööle, mitte artiklite kaudu teadmiste tasuta jagamisele. Kui institutsionaalsete ja personaalsete uurimistoetuste hindamine ja rahastamine siduda tõhusamalt varasemate ja

jooksvate lepinguliste projektide olemasoluga, saavutataks tasakaalustatum rahastamine ning parem koostöö alus- ja rakendusteaduste vahel. Riiklikult rahastatavate teadustööde side riigi arengukavade ja strateegiatega peab olema tugevam. Peale ettevõtete peab teadustöö olema tihedamalt seotud ka avaliku sektori tegelike vajadustega. Mitmesugused tehnoloogiaprogrammid aitavad kaasa avaliku sektori, ettevõtete ja teadusasutuste koostööle, kuid programmilised nõuded asutuste-ettevõtete kaasatusele ja panusele on valdkonniti lubamatult erinevad.

EASi innovatsiooniosaku programm on hea, kuid peamiseks puuduseks on selle rahaline maht. Tihti näeb ülikoolides ettevõtteid, kes loodavad 4000 euro eest saada tehnoloogia parandamise või arendustöö, mille tegelik hinnanguline maksumus tuleks Eestis viie- ja piiri taga kuni kümnekordne. Otstarbekam on suurendada innovatsiooniosaku summat vähemalt viis korda ja nõuda ettevõtelt 10–20% omafinantseeringut. Suured rakendusuringu- ja tootearendusprojektid, mida saab taotleda vastava EASi meetme alt, nõuavad liiga suurt omafinantseeringut. Perspektiivikatel väikestel ja keskmistel ettevõtetel, kes on turul vähe tegutsenud, ei ole sellises mahus vahendeid, liiatigi kui kirjeldatud tegevus kätkeb tururiske, mida on raske ennustada.

Eestikeelne erialaterminoloogia on väärtus

Riikliku rahastamise osas on unarusse jäetud ka eestikeelse erialakirjanduse järjekindel uuendamine. Siinkohal tasub käia piiri taga mõne raamatupoe teaduse ja tehnika osakonnas ja asja üle järele mõelda. Üleminek ainult võõrkeelsele õppekirjandusele on mugav, aga toob kaasa emakeelse terminoloogia kängumise. Keskhariiduse saanud kodanikele arusaadavad ja kohased erialased (ka kõrgkooli) õpikud ja raamatud on üldharivad ja toetavad ettevõtluse arengut. Tõestust ei tule kaugelt otsida, 50–80 aastat tagasi avaldatud erialaraamatud ja õpikud leidsid koha ka lihtrahvast välja kasvanud ettevõtjate raamaturiivil. Tollast terminoloogiat kasutatakse enesele teadvustamata laialdaselt ka praegu ja nendes raamatutes esitatu on väga suures ulatuses seniajani kasutatav.

Siiski, IT jm valdkondade eriteadlaste juttu võib julgelt nimetada väärdkeeleks. Emakeelne erialaterminoloogia on väärtus omaette ja meie põhjanaabri näitel pole põhjust karta, et see kuidagi takistaks innovatsiooni, teaduse või majanduse arengut, pigem rikastab.

On aeg teatud ajastu raamidest välja astuda

Tuleb mõista: olla akadeemik, teaduse hindamiskomisjonis või „püramiidi tipus“ ei tähenda tasuta Volgat ja sanatooriumituusikut. See tähendab kogu oma tegevusega eeskujuks olemist ja vastutust. Õnneks on eeskujusid, aga on

ka vastupidiseid näiteid. Eesti ei pea oma ülikoole võrdlema ainult Kesk-Euroopa ja Skandinaavia ülikoolidega, vaid ka magistriskraadi andvate Saksamaa kõrgkoolidega. Need ei ole Eesti samaväärsete asutustega teadusliku panuse ja taseme poolest võrreldavad. Olgu mainitud, et Saksamaa rakenduskõrgkooli professori kohale ei saa kandideerida doktorikraadiga isik, kel ei ole ette näidata vähemalt 5–10aastast arendustöö tegemise ja juhtimise kogemust ettevõttes. Kui paljud Eesti ülikoolide ja kõrgkoolide professorid selle kriteeriumi täidaks? Sealsetes kõrgkoolides peetakse kaks avalikku loengut, mida hindab professoritest koosnev komisjon. Esimese loengu peab kandidaat tema juhitud uurimis- ja arendustööst ettevõttes. Selle käigus hinnatakse teaduslikku taset ja administratiivset võimekust, sh sidemeid ettevõtlusega jne. Teine loeng peetakse õpetatavast põhivaldkonnast, sh selle tulevases arendamisest kõrgkoolis. Selle käigus hinnatakse kandidaadi ambitsioonikust ja visiooni teostatavust. Ka edukates USA ülikoolides on professorite puhul oluline ettevõtluse taust.

Jääb mulje, et koos kõikide reformidega oleme saavutamast massilise globaalse mõtlemise. Ehk aitavad reformid uue teadlas põlvkonna ka lokaalselt tegutsema panna.

LOOVUSE ÕPETAMISEST INSENERIDELE

Õppimisel ja õpetamisel on tõenäoliselt vähemalt kaks eesmärki: erialaste ja üldkultuuriliste teadmiste omandamine ning mõtlemis- ja loomevõime arendamine.

Esimese eesmärgi saavutamiseks sobib väljakujunenud klassikaline teabepõhine haridussüsteem suures osas väga hästi. Algselt tekkis see süsteem kloostrites, kirikutes, ülikoolides. Põhiõpikuks oli algul raamat – ristiusu pühakiri Piibel (kr *βιβλίο* – raamat). Pühakirja tuli õppida, enamasti õpiti pähe, ja see päheõppimise tava püsib paljuski tänaseni. See meetod sobib ideaalselt entsüklopeediliste teadmiste omandamiseks, eeskirjade ja juhendite teadmiseks ja rakendamiseks. Õppimisel eeldatakse, et õpikus peitub alati kindel tõde. Meie piiratud teadmiste tõttu see enamikus valdkondades kahjuks aga nii ei ole. Minul kui elektriala õppejõul kulus selle järeluseni jõudmiseks mitukümmend aastat. Õppijal tuleb endale varakult teadvustada, et meie teadmised ümbritseva kohta on osalised, puudulikud, ja tööd nende täiendamiseks jätkub kõigile. Niisuguses olukorras sobib teabepõhine haridussüsteem loovisikute õpetamiseks ainult teatud ulatuses ning see õpe ei ole kuigi tulemuslik. Niisiis, mille poolest võiks erineda loovisikute – uuenemist edendavate inimeste – õpe?

Loomevõime arendamiseks sobib paremini mõtlemispõhine haridus. Et seda harrastada, tuleb vastata küsimustele, mis on õppimise eesmärk ja millal on õpitav materjal omandatud? Tundub, et õppija on aine täiuslikult omandanud siis, kui tal tekib selle raames oma isiklik ettekujutus probleemide olemusest, teadmus antud valdkonna varasematest kokkulepetest ja arusaamine, mis mida ja kuidas põhjustab. Ideaalne on, kui õppija suudab seda kokkuvõtvalt ja piltlikult oma isiklike mudelitena ette kujutada. Meid ümbritsev maailm on väga keerukas. Veel pole ilma sündinud inimest, kellele oleks mis tahes keerukamas valdkonnas kõik lõpuni selge ja isiklikud piltlikud ettekujutused olemas. Seega oleks ülepingutatud eesmärk nõuda õppijalt lõpliku tõe mudeli loomist. Suurepäraselt sobivad kõik tema loodud lihtsustatud mudelid, mis kirjeldavad mingit nähtust nii, et mudeli ja tegelikkuse vahel ei teki märgatavaid vasturääkivusi.

Kui loovate inimeste õppes on isiklike mudelite loomine ülitähtis, siis järelikult on vaja nende loomist treenida. Voldemar Panso on öelnud: „Talent ei ole habe, mis ise kasvab.“ Esikohal peaks seisma määrava tähtsusega

seoste väljatoomine – kondikavade ehk skelettide koostamine. Õpilased ja üliõpilased on selle tõe ära tabanud juba aastasadu tagasi ja koostanud eksamiküsimuste vastuste kondikavu (skelette, stenogramme). Neid on sageli kasutatud kui spikreid. Loomulikult taunivad õpetajad ebaausat spikrite kasutamist ja kasutajaid karistatakse. Samas on põhjalikult läbimõeldud vastuste kondikava väga sarnane professionaalse stenografi koostatud stenogrammiga. See sisaldab õpitava materjali kohta loogilisi seoseid, olemust avavaid eskiise, tingtähiseid – sõnad peaaegu puuduvad. Näiteks trafo primaarahela töö tühijooksul avab üheselt järgnev vastuse kondikava, mis näitab, kuidas kujuneb trafo tühijooksu voolu suurus:

$$U_{1A} \rightarrow I_{10} \rightarrow \Phi_{1w} \rightarrow \Phi_{1Fe} \rightarrow \Phi_{1w} + \Phi_{1Fe} = \Phi_{10} \rightarrow w \cdot \Phi_{10} = \psi_{10} \rightarrow \frac{d\psi_{10}}{dt} = -U_{1L} = U_{1A}.$$

Tavainimene ei oska siit midagi asjalikku välja lugeda, seda suudab vaid koostaja – juhul, kui tal on elektri alustõed korralikult omandatud. Ligikaudu 40aastane õppejõu, teaduri ja leiutaja töökogemus on autorit veennud selles, et eksamiküsimustele vastuste stenogrammi (kondikava) koostamine on väga tulemuslik aine omandamise vorm. Seda tõestab ilmekalt viimase kümne aasta suuliste eksamite praktika – seal on vastuste stenogrammi koostamine olnud kohustuslik.

Kuidas tehnika alal õppida?

Ühene vastus siin puudub. Võib soovitada õppimise ideaalmudelit, mis aga ei pruugi sobida kõigile. Selle mudeli järgi oleks ideaalne enne loengu kuulamist põgusalt tutvuda loengumaterjaliga, loengul kuulata aine asjatundjat ja koostada loengukonspekt. Kui loengul jääb midagi arusaamatuks, tuleks täpsustavaid küsimusi esitada kohe. Pärast loengut on vaja lahendada läbivõetud materjali kohta ülesandeid. Järgmise loenguga kordub sama ring. Eriti tuleb rõhutada konspekterimise ülisuurt tähtsust. Paljudel üliõpilastel on sellest sügavalt ekslik arusaam. Nad arvavad, et kui õppejõul on õpik, konspekt või loengumaterjalid internetis, siis on konspekterimine mõttetu. Kui üliõpilane ei konspekteeri, laskub ta passiivse telerivaataja tasemele ja loengu kasutegur jääb väikeseks. Samas puuduvad üliõpilastel professionaalse stenografi oskused. Seepärast pole võimalik üles märkida kõike – tuleb jooksvalt valida olulise ja vähemolulise vahel ning see oluline kirja panna. Aktiivne tegevus tõstab loengus osalemise kasutegurit märgatavalt. Seega võib õpitava materjali konspekterimist lugeda isikliku mudeli loomise esimeseks etapiks. Isikliku mudeli loomise teise etapi moodustavad koduülesannete lahendamine, laboritööde tegemine, kursuseprojektide koostamine.

Isikliku mudeli loomise kolmanda, viimase etapi moodustab õppeaine kõigile eksamiküsimustele oma käega vastuste stenogrammi koostamine, milles on vähe sõnu, küll aga palju tingtähiseid, seoseid, eskiise ja valemeid. Sellise stenogrammi lugemine eeldab aine valdamist. Kehv stenogramm kujutab endast õpikulõikude kogumit, mille koostaja on tihkelt kokku surunud, kuid sisuliselt mitte omandanud. Isikuandmete ja allkirjaga varustatud ning õppejõu viseeritud stenogrammi kasutamine eksamil on soovitatav. See leevendab pingelist eksami õhkkonda ning võimaldab paremini avada õpitu sisu. Õppejõu pilk stenogrammile võimaldab hinnata sealset sõnade osakaalu ja tõenäolist teadmiste taset. Mida vähem on stenogrammis sõnu, seda paremini on omandatud sisu. Kui elektrotehnika eksamiküsimuste stenogrammis on teksti 50-60%, siis on aines, kus on tarvis mõista asjade olemust ja seoseid, raske loota head vastust ja aine valdamist. Õppija pole harjunud mõtlema (Henry Fordi sõnul: „Vajadus mõelda on enamikule inimestele karistuseks“), analüüsima, eristama olulisi seoseid, vaid püüab päheõpitud märksõnu kuidagiviisi peast esitada, suutmata näidata põhjuslikke seoseid. Kui aga on loodud isiklikud mudelid ja avatud põhjuslikud seosed, annab see endasse uskuvale asjatundjale head eeldused tulevikus uue või põhjalikult unustatud vana leiutamiseks.

Suulisel eksamil on õppejõul vestluse käigus võimalik välja selgitada vastaja teadmiste tase ja anda sellele sisuline hinnang. Autori praktikas on aastate jooksul stenogrammi (ühe või mitme kokku köidetud paberilehe) piirsuuruseks kujunenud kaks ruutmeetrit. Eksami lõpul jääb vastuste stenogramm õppejõule.

Veel mõned mõtted. Jooksva loengu mõistmine eeldab eelmiste loengute sisu teataval tasemel tundmist. Seega on kõigi loengute konspekterimine (esmane läbitöötamine) aine omandamiseks hädavajalik. Loengul avatakse seoseid, mis mida ja kuidas põhjustab, kuidas tekib tasakaal. Arvuti abil loengu konspekterimine loengu tempos pole võimalik. Tehnilistel erialadel õppimisel on arvuti küll hea abimees, kuid konspekterimiseks ei kõlba. Ka loengu filmimine ja eksami eel konspekterimata läbivaatamine jätab õppija televaataja seisu. Aine heal tasemel omandamine eeldab pingelist tööd. Ülesannete lahendamiseks sobib nii e-õpe kui ka ülesandekogude kasutamine, esimese võimalused on siiski avaramad.

Ainult formaalsete matemaatiliste seoste abil õpetamisel jäävad suurele osale õppijatest põhjuslikud seosed mõistmatuks. Jääbki üle vaid päheõppimine. Kõike pähe tuupida pole aga võimalik...

Miks on elektrotehnika ka tänapäeval enamiku jaoks nii salapärane? Põhjuseid on mitu. Esiteks, me ei saa elektrilisi nähtusi ja protsesse oma silmaga jälgida ja käega katsuda. Teiseks, elektrinähtused ongi keerukad. Nende

lahtiseletamisega on tegelnud paljud füüsikud ja elektrotehnikud. Aastatel 1800–1900 oli elektrotehnika füüsikute lemmikvaldkond. Sellega oli hõlmatud suur hulk maailma helgemaid päid. Pärast aatomituuma ja radioaktiivsuse avastamist sai füüsikute uueks lemmikobjektiks tuumafüüsika. Elekter ja elektrotehnika jäid unarusse, lõpuni lihvimata ning korrastamata.

Nüüd, rohkem kui sada aastat hiljem, tuleks elektrinähtuste teooria siiski uuesti käsile võtta. Elu on abivahendite poolest palju rikkamaks muutunud. On ilmunud modelleerimisprogrammid, visualiseerimisevahendid jm. Tarvis on vaid häid ideid, kuidas miskit mittenähtavat ja kombatavat visualiseeritud sündmuste jadaks muuta. Selle eelduseks on teha ära töö, mis omal ajal jäi lõpuni viimata – üle vaadata ja korda seada füüsika elektri osa ja seejärel elektrotehnika.

Järeltulevatel põlvedel peaks selle tulemusena olema elektriõpe tunduvalt lihtsam, müstikat jääb vähemaks ja valdavat osa elektrilistest toimetest ja vastutoimetest saab esitada piltide jadana – protsessina.

Teadlased võivad oma töö alles siis tehtuks lugeda, kui nad suudavad kõiki nähtusi selgitada põhjuslike seoste jadana, ilma et peaksid peituma loodusseaduste või füüsikaseaduste katte-varju taha. Alati on vaja näidata, kuidas algmõjule tekib igal ajahetkel täpselt sama suur tasakaalustav mõju kindla energiamuundumise tugevuse juures. Kõik elektriga seonduv iseloomustab energia muundumist allikates ja tarbijates. Elektrienergia on peidus laengutes. Kui laeng on, siis on elekter, kui ei ole, pole ka elektrit. Elektri visualiseerimiseks peame järelikult visualiseerima laengu. Seejärel saab visualiseerida ka ülejäänud: potentsiaali, potentsiaalide vahe, voolu, potentsiaalilangu ja energia muundumise kiiruse (võimsuse). Edasi tulevad kokkulepped ning loetletud suuruste matemaatilised seosed. Nendest lähtudes, tuginedes semestri jooksul omandatule saab õppija koostada vastuse stenogrammi, mis avab üheselt asjade olemuse. Näiteks induktiivpooli tööpõhimõtte selgituse stenogrammiks sobib suurepäraselt järgmine vooluallika sisepingest ja tarbijas tekkivast tasakaalustavast sisepingest lähtuv lihtsustatud seoste jada:

$$U_A \rightarrow I \rightarrow \Phi \rightarrow w \cdot \Phi = \psi \rightarrow \frac{d\psi}{dt} \rightarrow -U_L.$$

Elektrotehnika õpetamine mitteelektriala üliõpilastele siin kirjeldatud põhimõtete järgi on juba kümme aastat andnud eksamil rohkesti häid tulemusi, mistõttu julgen seda soovitada teistelegi.

Mida õpetada inseneridele?

Inimkonna uute teadmiste maht kasvab kiiresti. Soov neid arvestada põhjustab õppekavadesse uute õppeainete lisamist. Niisuguses olukorras kannatavad inseneriõppe kõige olulisemad klassikalised alusained, aga neid valdamata pole edasises insenerielus võimalik oma tööde ja projektide eest sisuliselt vastutada. Peab lootma ülemuste, õpetajate või jumala peale. Selleks jumalaks võib kergesti kujuneda arvuti. Arvuti puhul on aga vaja osata õigesti koostada ja sisestada lähteülesannet. Saadud tulemusi on vaja osata hinnata – on nad õiged või valed. Tekivad vigased projektid, mis halvimal juhul lõpevad õnnetusega, või osutub projekteeritud ehitis ülemäärase energiakulu tõttu kasutuskõlbmatuks jne. Inseneriõppe põhiainetes ja pidevalt lisanduvate uute, kiiresti muutuvate õppeainete samaaegne õppekavasse võtmine ja nende piisaval tasemel omandamine on raskesti teostatav ülesanne. Eelistada tasuks heal tasemel inseneriõppe põhiaineid ja seejärel lõputööga seonduvaid täiendavaid eriaineid. Kui need on omandatud, on puuduvate kursuste hilisem omandamine lihtsam ja seda on võimalik teha kas tööolles või elukestva täiendõppe raames.

Lõpetuseks

Mõttetöö nõuab tõhustamiseks võtteid ja treeningut nagu igasugune inimtegevus. Vääriks järgimist võte, mida viljeleb Karlsruhe Ülikool Saksamaal, kinkides igale tehnikaala lõpetajale – insenerile – raamatu „Juhtimisteadmised inseneridele“ (*Managementwissen für Ingenieure*). Teose autor, pikalt firmas ABB töötanud professor Adolf Schwab on suure praktilise ettevõtluskogemusega elektrotehnikaala tippteadlane. Tema õpiku eripära seisneb selles, et elektriala tippteadlasena on ta omandanud klassikalise ettevõtluse majandusõpetuse ja selle insenerile omase automaatjuhtimise loogika abili lahti mõtestanud. Inseneridel toimub ettevõtluse aluste vajalikul tasemel selgeks saamine valutumalt kui majandusõppe läbinutel tehnikateadmiste omandamine. Tavaelus tuleb inseneridel oma töös sageli langetada majandus- ja juhtimisalaseid otsuseid.

EHITUS – ESMATÄHTIS KÕIGILE

Ehitamine on inimkonnale teine kõigile vajalik loov tegevus, esimene oli ja on hoolitsemine järelkasvu eest. Ehitisteta puuduksid tingimused millegi muuga (ka nn kõrgteadustega) tegelemiseks. Võib-olla keskkonnast tingituna on tulevikuinimestel tarvis varjuda enda loodud teokarpidesse, kilpkonna-kilpide alla, tunnelitesse, luua tänastele kosmoselaboritele sarnaseid suletud keskkondi. Võib-olla peame kunagi elama aastaid kaetud linnade tehislooduses, meie (TTÜs loodud) ruumstruktuuride elemente sisaldavates Noa laevades. Need kaitsevad vähemalt väikeste katastroofide tagajärgede eest – kohalik kliimamuutus, vulkaanituhk, gaasid, kiiritus jm. Õnneks – maailma-lõpp saabub mitte kolme, vaid nelja miljardi aasta pärast.

Keskaja katedraale ehitati sajandeid, ehituskonstruksioonid olid massiivsed ega vajanud kandevõime tagamiseks erilisi inseneriteadmisi. Kive paigutasid kogemustega ehitusmeistrite põlvkonnad. Ajaga muutusid rajatiste mõõtmed, kasutusele tulid uued kerged ja tugevad materjalid, millest valmistatud konstruksioonid sisaldasid uusi, ehitajale täiesti tundmatuid ohtusid. Kõrvuti tavapärasestega kasutatakse täna uudseid konstruksioone – ruumsõrestikke, koorikuid, pneumokonstruksioone, rippkonstruksioone ja nende kombinatsioone. Ehitaja-insenerkonstruktor peab valdama tugevusõpetust, ehitusmehaanikat, elastsus-plastsusteooriat ja neile tuginevaid konstruksiooniõpetusi, samuti insenergeoloogiat, aerodünaamikat jpm.

Muidugi on kõik ITga seotu ehitusinsenerile võimas abivahend. Samas oskus arvutisse lähteandmeid sisendada ei tähenda, et tuntakse uuritavat konstruksiooni ja osatakse tulemusi vajaliku täpsusega hinnata ning teha tulemuste põhjal õigeid valikuid. Ka arvutiprogrammid on inimeste poolt koostatud ning tulemused vähem või rohkem kontrollitud ja tegelikkusele vastavad. Aga milline on olukord inimpõlvede pärast? Kas insener on ka siis ümbritsetud IT tehnikaga, ilma milleta ta pole hetkegi võimeline toime tulema: ükskordühte ei tunta, allkirja käsitsi ei osata anda, kodutee leitakse GPSi abil ja abikaasa tuntakse ära vaid isikukooode võrreldes. Mis saab siis, kui kogu abivahendite süsteem keeldub meid teenindamast (Päike, magnetpommid, energiapuudus)?

Ehitusteaduskonna olevik ja tulevik, tulevaste ehitusinseneride õpetamine ja õppima innustamine TTÜs on täna eluliselt tähtsad küsimused. Loeng, seminar, harjutustund on etendused, kus tegelasteks on õppejõud ja üliõpila-

sed ning edukus oleneb paljus lavastaja-õppejõu meisterlikkusest, aga ka kaasasündinud omadustest. Ka trükitud või elektroonilise loengumaterjali olemasolul on tudengi ja õppejõu vahetu side vajalik – tudeng kuuleb ja näeb, milline tehnikainimene tegelikult on. Vestlustes jännijäämise kartus sunnib tudengit õppematerjaliga eelnevalt tutvuma, seda rakendama ja taotlema juba semestri jooksul oma tööle hinnangut. Soovitus Joosep Tootsile teha ühe ülesande asemel olgu või pool ehitusinseneri õpetamisel ei sobi. Nagu helilooja ja interpret, peab ka insener kõigepealt omandama erialale vajaliku kirjaoskuse (s.t noodikirja) ja õppima käsitlema instrumenti (mõtlemist, analüüsivõimet, matemaatilist aparatuuri).

Tänapäeva ehitised (hooned, sillad, tunnelid, tammid, tornid-mastid) on ohuallikad, mida võib võrrelda lennukiga. Ehitaja-insenerkonstruktori eksimus võib kaasa tuua sadu ja tuhandeid ohvreid. Lennumasinaid katsetatakse, kontrollitakse ning ka lendureid õpetatakse-kontrollitakse põhjalikult. Lenduritel ja autovõidusõitjatel on nn istmikutunnetus. Sama peab inseneril inseneritunnetusena olema. Ehituses seda kahjuks alati ei kohta.

Maailm on täis ehitajate loomingut, millest osa on kunstiteosed, osa vaid tarbimisväärtusega, osa ei kõlba aga kuhugi – nagu viletsad maalid, mida fondi ei peida. Valmis ehitised (arhitekti looming) kujutavad endast aga sundekspositsioone. Siit aksioom: ehitusinsener-konstruktor peab suutma täita arhitekti antud mõistlikke ülesandeid. Et need kaks poolt teineteist juba rohujuure tasandil mõistaksid, peab neil olema õlatunne. Arhitekt peab tundma inseneri reaalseid võimalusi, ehitusinsener tänapäeva arhitektuuri. Nii oli see ka meil tehnikaülikoolis enne arhitektide küüditamist 1949. aastal Kunstiinstituuti selle olemasolu tagamiseks. Täna on täitunud minu ammune unistus – arhitektid toodi tagasi TTÜsse, tagasi oma lapsepõlvkodusse. TTÜs kasvav hea arhitekt ja asjatundlik insener on ehitise kui kunstiteose looja – arhitektid vastutavad rajatise väljanägemise ja otstarbekuse eest (tuletagem meelde kolemaju); insener-konstruktorid tagavad rajatise kandevõime ja püsivuse ajas (kukkuvad majad ja lendavad katused).

Tunnen oma õpetajate, TTÜ/TPI ehitusprofessorite ees vastutust Eesti ehitusinseneride-konstruktorite teadmiste, inseneritunnetuse ja kvalifikatsiooni pärast. Madalseisust väljatulekuks tuleks ehitusteaduskonnas kohe ette võtta tõsisemid muudatusi. Arhitektide ja ehitusinseneride-konstruktorite ettevalmistamisel tuleb jõuda olukorrani, kus Eestisse ehitades on pildil meie omad mehed.

Lugupeetud ehitusteaduskonna dekaan, instituutide direktorid ja professorid – vaidleme õppetoolide vastutuse, koosseisude ümberjagamise ning tänasele doktorile sobiliku teadustöö üle. See vaev tasub end.

**Tallinna Tehnikaülikooli
95. aastapäeva tähistamine**

TALLINNA TEHNIKAÜLIKOOLI 95. AASTAPÄEVA AKADEEMILINE AKTUS

Teisipäeval, 17. septembril 2013 TTÜ aulas kell 11.00–13.30

REKTOR ANDRES KEEVALLIKU KÕNE

Tervitan ja õnnitlen teid Tallinna Tehnikaülikooli 95. sünnipäeval!

Me oleme asutatud 17. septembril 1918. aastal. Me oleme Eesti Vabariigi eakaaslased ja esimene eestlaste poolt loodud eestikeelne kõrgkool riigis.

Tehniliste kutseoskuste õpetamise alguseks Eestis tuleb lugeda 18. sajandi lõppu. 19. sajandil algas aga pidevam kutsehariduse areng, mis väljendus paljude kutsekoolide ja kursuste asutamises. Sajandi keskel hakati tehnika-hariduse aluseid õpetama ka Tartu Ülikoolis.

Õppetöö Tallinna Tehnikaülikooli eelkäijas – Tallinna Tehnikumis – algas kuuel õppesuunal: arhitektuuris, ehituses, elektrotehnikas, hüdrotehnikas, laevaehituses ja masinaehituses. Mõnevõrra hiljem lisandus tehniline keemia. Üliõpilasi oli sel ajal 115 ja õppejõude 25.

Tollane Eesti insenerkond oli oma hariduse saanud enamasti välismaal. Meie tehnikahariduse juured on Peterburi, Riia, Saksamaa ja Poola ülikoolides.

Peame oluliseks seda, et juba meie algusaastatel püstitati üheks olulisimaks eesmärgiks õppetöö vastavusse viimine rahvamajanduse tegelike vajaduste ja nõuetega. Andsime väarika panuse tööstuse arendamisse ja meie maavarade tundmaõppimisse. Sügavat lugupidamist väarib see töö, mida õppejõud tegid eesti tehnikaalase oskuskeele arendamisel.

Hariduspoliitiliste erimeelsuste tõttu Eesti poliitilises ladvikus viidi tehnikaharidus 1934. aastal Tallinnast Tartu Ülikooli, kust ta 1936. aastal uuesti tagasi Tallinna toodi. Samal aastal saime ka ülikooli staatuse.

Nõukogude ajal, aastail 1941 ja 1944–1989 kandsime Tallinna Polütehnilise Instituudi nime. Meie *campus* siin Mustamäel rajati 1960. aastate alguses. Olime sel perioodil Eesti suurim ülikool. Märkimisväärne on see, et 1987. aastal saime NSV Liidu juhtiva tehnikaülikooli staatuse.

Uue iseseisvusaja alguses olid Eesti noorte hulgas populaarseimad nn pehmed erialad. Tehnikaülikooli üliõpilaste arv kahanes peaaegu kaks korda, 5500 üliõpilaseni.

1990ndate keskelt algas aga uus tõus ja tänases Tehnikaülikoolis õpib 14 000 üliõpilast. Meil on kaheksa teaduskonda, viis teadusasutust ja neli regionaalset kolledžit.

Lisaks tehnikateaduskondadele on meil Eesti vanim ja suurim majandus- teaduskond. 2000. aastate alguses moodustasime matemaatika-loodusteadus- konna ja sotsiaalteaduskonna.

Tehnikaülikooli vilistlaste arv on kasvanud üle 60 tuhande. Nad on andnud suure panuse meie majanduse, ettevõtluse ja ühiskonna arengusse.

Oleme koolitanud üle 10 000 inseneri info- ja kommunikatsioonitehno- loogiate valdkondades. See on ka suuresti aluseks, et Eestit võib tänapäeval nimetada üheks edukaimaks IT-riigiks.

Oleme Eesti kõige kiiremini rahvusvahelistuv ülikool üle 800 üliõpilasega rohkem kui 60 riigist. Oleme kolmekeelne ülikool. Meil on 20 ingliskeelset ja kuus venekeelset õppekava. Kokku on õppekavade arv üle saja.

Eelmisel nädalal saabunud uudis rõõmustas meid väga, sest olime tõus- nud ühe suurima ülikoolide pingerea QS World University Rankings järgi Baltikumi edukaimaks ülikooliks 441.–450. kohaga.

Täna on „üks samm“ meie suure juubelini aastal 2018. Olen veendunud, et meie areng jätkub tõusvas joones.

Lõpetuseks tahan tänada meie koostööpartnereid, audoktoreid, vilistlasi, üliõpilasi ja kõiki teid, kes te austate meie ülikooli tänasel sünnipäeval.

Kuulutan TTÜ 95. aastapäevale pühendatud akadeemilise aktuse avatuks!

KURATOORIUMI ESIMEHE TOOMAS LUMANI KÕNE

Täna on aastapäevakõne ei saa olema klassikaline aastapäevakõne ja seda kahel põhjusel: esiteks ei ole aastapäeva kõne pidaja olnud varasemalt nii vähe akadeemiline isik kui täna ja teiseks on minu täna kõne pigem kogum kogemuslikke fragmente minevikust, olevikust ning mõtteid ja mõtisklusi tulevikust.

Oli 1998. aasta suvi, kui ma Tiit Vähi kutsel 16 aasta järel esimest korda üle Tehnikaülikooli läve astusin. Fuajee teadetetahvlitel olid plekid koduselt samades kohtades, kus siis, kui aastal 1982 siit, diplom näpus, välja sai astu- tud. Aeg oleks nagu seisma jäänud, akadeemilist asutust ei paistnud millegagi olevat häirinud see, et väljas on toimunud tohutud muutused. Samuti tundus,

et ka ühiskonda ei paistnud karvavõrdki huvitavat Tehnikaülikoolis toimuv – akadeemiline kaader vananes, doktoritõid kaitsti mõned üksikud aastas, investeringuteks raha ei olnud eraldatud.

Miks ma sellel kõigel peatun? Usun, et see meenutus on vajalik selleks, et inimesed, kes siis Tehnikaülikooliga seotud polnud, suudaksid mõista, kui suured on olnud muutused Tehnikaülikooli arengus viieteistkümne aasta jooksul nii sisult kui ka vormilt.

Viisteist aastat tagasi sai alguse protsess ülikooli edukate vilistlaste kaasaamiseks, ülikooli arengule ja mõjukuse suurendamisele kaasaaitamiseks. Toona jõuti arusaamisele, et Tehnikaülikooli arenguks on tarvilik kiiresti suurendada doktoriõppe lõpetajate arvu, sest vastasel korral ei suuda akadeemiline koosseis end taastoota ja õppejõudude vananemine jõuab ühel kenal päeval kriitilise piirini. Teiseks jõuti konsensuslikule otsusele selles, et peame muutuma oluliselt rahvusvahelisemaks nii õppejõudude, üliõpilaste kui ka piiriülese teadustöö osas. Ühtlasi on vajalik suurendada edukate üliõpilaste ja noorte õppejõudude esiletõstmist ja premeerimist heade tulemuste eest. Ning veel leiti toona, et Tehnikaülikoolist peab saama kampus-ülikool, sest isegi nii suures linnas nagu Tallinn, hajub ühtse ülikooli tunne, kui erinevad teaduskonnad asuvad erinevates kohtades.

Mis on nendest mõtetest tänaseks saanud, kas oleme neist seisukohtadest kinni suutnud pidada ja neid ellu rakendada? Alustagem vilistlaste kaasaamisest ja tudengite ning noorte õppejõudude esiletõstmisest. Kui te, lugupeetud kuulajad, siit aulast lahkute, siis te näete õige pikka galeriid Tehnikaülikooli aasta vilistlaste portreedest, kes lisaks sellele, et nad on olnud edukad oma erialases tegevuses, on olnud edukad ühiskondlikus mõttes laiemalt ning olnud ka tõsised Tallinna Tehnikaülikooli arengule kaasaaitajad. Kes kuratooriumi liikmena, kes Arengufondi nõukogu liikmena, kes toetajana, kes vilistlaskapitali annetajana. Sealsamas kõrval ei mahu vilistlaskapitali annetajate nimesildid ammu enam ühele alusele ja sama asi on ka stipendiumite rahastajatega, kes on annetatud summaga jõudnud ausponsori staatusesse. Tallinna Tehnikaülikooli Arengufond annab igal aastal välja bakalaureuse-, magistri-, doktoriõppe-, aga ka noortele õppejõududele mõeldud Boris Tamme ja Heinrich Lauulu stipendiume umbes 130 000 eurot ehk vanas vääringus üle 2 000 000 krooni aastas. Ma ei tea teist Eesti ülikooli, kus analoogne protsess nii mahukas ja süsteemne oleks. Selle tulemusega võib ilmselt rahule jääda.

Doktorikraade kaitsti eelmisel aastal Tehnikaülikoolis 67, see number on küll väga palju suurem kui 15 aastat tagasi, aga siiski kaugel tarvilikust eesmärgist 100–150 doktorikraadi aastas. Siinkohal tuleb tõdeda, et tänaseni saab TTÜ riikliku tellimuse kaudu doktoriõppe kohti tunduvalt vähem kui

Tartu Ülikool ja sellisele vahetegemisele on raske leida objektiivset seletust. Usun, et mu hea sõber, rektor, doktor, professor, akadeemik Aaviksoo haridusministrina siin järgmisest aastast sobilikuma tasakaaluasendi leiab, seda enam, et kuratooriumi vastav märgukiri ministeeriumile on saadetud ja seda täiesti õigeaegselt. Nii et selles osas ei saa kahjuks saavutatuga rahul olla ja tuleb edasi pingutada.

Kas oleme ülikooli rahvusvahelistumises edukad olnud? Tehnikaülikooli 13 600 üliõpilasest on meil täna 800 välisüliõpilast ehk siis pea 6%, see näitaja võiks siiski suurem olla. Akadeemilise kollektiivi 1147 liikmest on 100 välisõppejõudu ja -teadurid ehk ligi 9%. See on küll poolteist korda suurem kui tudengite osas, aga jääb siiski alla määrale, mida taotlesime, ehk siis 10%. Võttes arvesse ülikooli piiriülese teadustöö, võime siiski selles osas koondhindeks ilmselt panna korraliku 4+.

Ja viimaseks – TTÜ kampusülikooliks kujundamine. See on olnud väga pikk, keeruline, vaearikas ja lõpuks ka väga kallis protsess, mis sai ideoloogilise alguse juba rektor Aarna ajal, läks tõsise hooga käima rektor Keevalliku esimesel rektoriperioodil, jätkus rektor Sürje ajal ning sai nii-öelda lõppakordi rektor Keevalliku teisel ametiajal uuenenud kuuenda õppekorpuse avamisega. Head saalisviibijad! See on olnud ülimalt keerukas ja raske projekt. Aga vähemalt õppehoonete osas tuleb lugeda edukalt lõppe- nuks ja panna hinne viis. Loomulikult ei saa siiski öelda, et Tehnikaülikool on nüüd lõplikult valmis. Meie spordikompleksi uuendamine ja väljaarendamine seisab alles ees. Loodetavasti see valitsuse ja Tallinna linna toel järgmistel aastatel ka sünnib.

Lisagem olevikufragmentidele veel möödunud nädalase uudise selle kohta, et Tallinna Tehnikaülikool on jõudnud maailma juhtivate ülikoolide pingereas 441.–450. kohale. Olles sellega kõrgeima kohaga Eesti ülikool ja möödudes meie ajaloolisest kõrghariduskantsist Tartu Ülikoolist. Selliste saavutustega võib väga lihtsalt tekkida sügav enesega rahulolutunne ja võidakse loorberitele puhkama jääda. Veel 20. sajandi lõpukümnenditel oleks selliste tulemuste peal nii mõnedki aastad liugu võinud lasta ja midagi poleks katki olnud. Kahjuks aga muutub maailm 21. sajandil nii kiiresti, et need tulemused, mis on taganud edu täna, ei pruugi seda homme enam mitte teha.

Mõtiskleme veidike tuleviku üle. Milline on Tehnikaülikooli roll ühiskonnas eesolevatel aastatel ja mida peaksime tegema selle rolli edukaks täitmiseks? Olukorras, kus ühiskond, riik ja majanduskeskkond arenevad kordades kiiremini kui veel pool sajandit tagasi, on vaja ka ülikoolil võtta vastu väljakutseid sellega kaasaskäimiseks. Arengukiiruse muutumise ilmekaks näiteks on telefonide areng. Üle-eelmise sajandi lõpus leiutatud telefonil kulus 75 aastat, et jõuda 50 miljoni inimeseni. Kuid 1987. aastal turule

toodud esimesel kaasaskantaval mobiiltelefonil Mobira Cityman kulus kõigest 27 aastat, et mobiiltelefonide arv jõuaks võrdseks maailma elanike arvuga, mis ennustuste kohaselt toimub järgmisel aastal. Rääkimata telefonide funktsionaalsuse kasvust. Eks ole näiteks arengu ja muutumise kiirusest ka IT-tudengite sageli räägitud juttu oma kogemusest, et tihti on esimesel kursusel õpitu ülikooli lõpetamisel juba ajalugu, millest praktilist kasu ei ole. Ülikool ei saa tänapäeval enam olla pelgalt akadeemiliste fundamentaalteadmiste õpetamise kants, vaid ta peab aina rohkem õpetama üliõpilastele seda, kuidas neid akadeemilisi teadmisi praktilises elus rakendada, kuidas ja mil moel osaleda täiendõppes, kuidas ja mil moel uuendada oma akadeemilisi teadmisi ka tulevases tööelus. Samuti ei saa ülikooli professorid olla pelgalt teadlased ja õppejõud, vaid nad peavad aina rohkem ja rohkem olema oma eriala arvamusiidrid ühiskonnas, aga mitte ainult, vaid nad peavad olema ka oma eriala laiemad propageerijad, tagamaks sedakaudu piisava hulga sellest erialast huvitatud gümnaasiumilõpetajaid ühiskonnas. Me peame aru saama, et oleme konkurentsivõimelises maailmas kõigi maailma ülikoolidega ja tänapäeva gümnaasiumilõpetajatel on kordades suuremad valikuvõimalused oma haridustee jätkamiseks kui veel paarkümmend aastat tagasi.

Riigi majandus ei ole jätkusuutlik ega taga arengut ja heaolu oma kodanikele tõhusa ja konkurentsivõimelise tööstuseta. See aga pole mõeldav ilma hästiharitud ja innovaatiliste insenerideta. Inseneriteaduste aluseks on aga reaal- ja loodusteadused. Seega ei saa me õpetada inseneriks gümnaasiumilõpetajat, kel vastavad distsipliinid omandamata või nõrgalt omandatud. Näen siin ülikooli olulist rolli loodusteaduste tutvustamisel noortele. Tehnikaülikool on selleks palju teinud, kuid kutsun üles sellesse veelgi enam panustama ning arutlema sellegi üle, kuidas meie haridussüsteem tervikuna toetab noorte loovust ja huvitumist matemaatikast, füüsikast, keemiast. See ei ole ainult ülikoolide teha. Samas on teada, et tulevikus on inseneriteadmisega noori vaja üha rohkem. Kindlasti on ka ettevõtjad siin valmis teadusmaailmale nõuga abiks olema, kuid selgelt peaks juhtroll olema Tehnikaülikooli käes. Usun, et Tehnikaülikool ja tema õppejõud peavad olema palju julgemad ühiskonnas oma seisukohtade selgitamisel reaalinete õpetamise korraldamise ja ulatuse osas, aga ka kirjeldama olukorda, milleni senine reaalinete õpetamise taandareng kogu ühiskonna võib viia.

Peatuksin mõne sõnaga ka Tallinna Tehnikaülikooli seadusel. On ütle-matagi selge, et üks juhtiv ülikool, mida Tehnikaülikool selgelt on, peaks töötama, õpetama ja tegutsema oma seaduse alusel. Seaduse väljatöötamine on pisut venima jäänud ja minu arusaamist mööda just seetõttu, et ei ole jõutud kokkuleppele selles, kas Tehnikaülikool peaks olema klassikaline raskelt pööratav akadeemiline asutus, kus elukorraldus käib põhiliselt töökol-

lektiivi mugavuskriteeriumide järgi, või moodne ja dünaamiline ettevõtlik ülikool, kus tarvilikke muutusi saab läbi viia ka kiiresti ja juhtkonna algatusel. Isiklikult soovitan küll seda teist varianti, sest maailm meie ümber muutub meie tahtest sõltumata ja aina kiiremini ning me peaksime olema valmis sellele õigel ajal reageerima. Hoolimata sellest, milline saab olema seaduse lõplik redaktsioon, peaks see kindlasti hakkama kehtima hiljemalt 1. jaanuarist 2015, sest siis saaks valida uue rektori juba uue seaduse järgi ja ka uus kuratoorium astuks ametisse hiljemalt 1. jaanuarist 2015. Miks see nii oluline on? Ennekõike sellepärast, et 31. detsember 2014 on äärmiselt sobilik päev minu pensile jäämiseks kuratooriumi esimehe ametist.

Austatud rektor, akadeemiline pere, üliõpilased, soovin teile kõigile edu ja kordaminekuid Tallinna Tehnikaülikooli 96. tööaastal!

AKADEEMIK UNO MERESTE RINNAKUJU AVAMINE AKADEEMIKUTE ALLEEL

17. septembril 2013 kell 14.00–14.30

EESTI PANGA ASEPRESIDENDI MADIS MÜLLERI KÕNE

Nagu teada, oli Uno Merestel tähtis osa Eesti rahasüsteemi taasloomisel 1990ndatel ja Eesti rahapoliitika kujundamisel. Ta oli seotud Eesti Panga seaduse väljatöötamisega ja jättis sügava jälje Eesti Panka kui institutsiooni keskpanga nõukogu liikme ja esimehena aastatel 1991–1997.

Suhteliselt värske keskpankurina ei ole mul olnud isiklikult, kahjuks, võimalust akadeemik Merestega koos töötada, minu kokkupuuted temaga toimusid Eesti Pangast hoopis sõltumatutel asjaoludel. Kuna ma täna kõnelen siin aga kogu panga nimel, siis võtan endale vabaduse toetuda Eesti Panga endise asepresidendi Märten Rossi sõnadele, kes on kirja pannud mälestuskilde Uno Merestest, avaldatuna hiljuti ilmunud mälestusteraamatus.

Uno Mereste oli tulihingeline Eesti Panga patrioot. Kui oli vaja avalikkuse ees või Riigikogus kaitsta Eesti Panka ja raha stabiilsust puudutavaid otsuseid, siis pangas teati, et tema peale võib kindel olla, sest professor ei pugenud peitu, ei taganenud olupoliitika ees, ei jäänud esinemisega hätta, ei püüdnud kellelegi meeldida või mitte meeldida. Uno Mereste ei lubanud iialgi endale halvustavat suhtumist Eesti Panka. Tema jaoks olid ta ise ning panga nõukogu need, kes üheskoos panga presidendiga institutsiooni ja organisatsiooni vedasid, eeskujuks olid ja talle näo andsid.

Eesti Panga nõukogu esimehena oli professor nõudlik. Talle ei meeldinud loosunglik, tühi ning hajus jutt. Teda ei rahuldanud, ja mõnikord lausa ärritas ametnike hooletu ja kantseliiti kalduv keelekasutus, rääkimata lõpuni läbimõtle mata otsusekavanditest. Temalt on pärit ütlus, et kui sa end nii segaselt väljendad, siis kuidas saavad su mõtted selged olla. Ta kandis isiklikult hoolt, et Eesti Panga ja eriti nõukogu väljund oleksid kõrgeima kvaliteediga – selleks oli tarvis, et pangas töötaksid parimad oma ala asjatundjad. Ta ei leppinud keskpärasusega.

Siinkohal ma peatun, et mitte võtta riski jääda teile meelde hajusa ja keskpärase sõnavõtuga, mis professor Merestele kindlasti ei oleks meeldinud. Suur tänu Eesti Panga nimel mind täna siia kutsumast!

Tegevusaasta 2013

SÜNDMUSI

1. jaanuar

Energeetikateaduskonna elektriajamite ja jõuelektoonika instituut ning elektrotehnika aluste ja elektrimasinate instituut ühendati elektrotehnika instituudiks.

3. jaanuar

Elektrotehnika instituudi direktoriks valiti robotitehnika professor Tõnu Lehtla.

8. ja 9. jaanuar

Teaduskondade talvised lõpuaktused. Koos kolledžitega oli lõpetajaid kokku 327, neist 168 magistri-, 100 bakalaureuse- ja 59 rakenduskõrgharidusõppes, *cum laude* lõpetajaid oli 35. Kõige rohkem lõpetajaid andis majandusteaduskond – 58.

8.–21. jaanuar

Peamajas näitus „Elektrotehnika instituut läbi ajaloo“.

9. jaanuar

Innovatsiooni ja ettevõtluskeskuse ning Thomas Johann Seebecki elektronikainstituudi esindajad kohtusid Suurbritannia ja Põhja-Iirimaa Ühendkuningriigi suursaadiku Christopher Bruce Holtbyga.

11. jaanuar

TTÜ Kuressaare Kolledžis anti kätte diplomid 10 lõpetajale, *cum laude* lõpetajaid oli üks.

14.–19. jaanuar

Pärnus peeti XIII rahvusvaheline elektrotehnika- ja energeetikasümposium „Topical Problems in the Field of Electrical and Power Engineering“ koos energia- ja geotehnikadoktorikooliga. Osalejaid kogunes 130, kuulati 107 ettekannet elektrotehnika, mäenduse ja mehaanika alalt. KH Energia-Konsult elektriprojekterija Irena Milaševski kaitses sümposiumil doktori-väitekirja „Tarkades valgustussüsteemides kasutatavate LED-valgustite elektroniliste ballastseadmete uurimine ja arendamine“.

21.–25. jaanuar

Tudengimajas istus koos TTÜ Euroopa Innovatsiooniakadeemia: sada ettevõtlushuvilist noort 30 riigist üle maailma nuputas rahvusvahelistes mees-

kondades uute ärimudelite kallal. Lektorid olid Saksamaalt, Suurbritanniast, Taanist ja USAst.

22. jaanuar

Ülikooli nõukogu valis TTÜ audoktoriks Berliini Tehnikaülikooli auprofessori ja Helmholtzi Keskuse PV laboratooriumi juhataja professor Hans-Werner Schocki ning Pittsburghi Ülikooli riigivalitsemise professori B. Guy Petersi.

25. jaanuar

Ehitiste projekteerimise instituudi professorile Karl Õigerile anti pidulikul koosolekul Vene teatris üle Eesti Kultuurkapitali arhitektuuri sihtkapitali elutööpreemia. Ta on elu jooksul olnud seotud tuhatkonna hoone probleemidega, millest kultuuriväärtuslikke või muinsuskaitsealuseid ligikaudu 70.

30. jaanuar – 8. veebruar

Tudengimajas T-Teatri etendused. Andreas Sauteri ja Bernard Studlari tüki „A. on keegi teine“ tõi lavale Margo Teder.

1. veebruar

TTÜ Üliõpilasküla avas kesklinnas Endla tn 4 asuvas hostelis Academic Hosteli 67-kohalise filiaali.

1.–3. veebruar

Otepääl kestsid TTÜ Küberneetika Instituudi korraldamisel Eesti arvuti-teaduse teooriapäevad.

6. veebruar

President Toomas Hendrik Ilves kirjutas alla otsusele anda seoses iseseisvuspäevaga ja Eesti riigile osutatud teenete tunnustamiseks riiklikud autasud 99 inimesele kodu- ja välismaal. TTÜst said Valgetähe IV klassi teenetemärgi TTÜ Meresüsteemide Instituudi direktor okeanoloogia professor Jüri Elken, mehaanikateaduskonna soojustehnika instituudi soojusenergeetika professor Aadu Paist ja ehitusteaduskonna mehaanikainstituudi demorfeeruva keha mehaanika professor Andrus Salupere ning Valgetähe V klassi teenetemärgi TTÜ Küberneetika Instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur Jaan Kalda.

12. veebruar

TTÜ akadeemiline meeskoor andis vastlapäeva puhul Glehni lossis heategevusliku kampsunikontserdi, millega kogutakse raha lossi kaminasaali uue kamina ehitamiseks.

14. veebruar

Vabariigi valitsus otsustas anda pikaajalise tulemusliku teadustöö eest preemia TTÜ pooljuhtmaterjalide tehnoloogia professorile akadeemik Enn Mellikovile. Tehnikateaduste aastapreemia sai TTÜ Küberneetika Instituudi juhtivteadur akadeemik Tarmo Soomere uurimistsükliga „Merelt lähtuvate ohtude kvantifitseerimine ja minimeerimine Läänemere ranniku kontekstis“ ning sotsiaalteaduste aastapreemia innovatsioonipoliitika ja tehnoloogia valitsemise professor Rainer Kattel uurimistsükliga „Innovatsiooni- ja majanduspoliitika areng ja juhtimine Kesk- ja Ida-Euroopa riikides 2000ndatel aastatel“.

Eesti Arhitektide Liit andis üldkogu auhinnatseremoonial üle 2012. aasta teenetemedalid. Esmakordselt välja antud parima inseneri tiitli pälvis TTÜ professor Karl Õiger suurepärase ja südamega tehtud töö eest vesilennukite angaaride renoveerimisel.

19. veebruar

Ülikooli nõukogu valis TTÜ audoktoriks Tampere Tehnikaülikooli emeriitprofessori Reino Kurki-Sunio ja Aalto Ülikooli professori Kalevi Edvard Ekmani.

20. veebruar

Rektor Andres Keevallik ja Tallinna linnapea Edgar Savisaar allkirjastasid linna ja ülikooli koostöölepingu ja ühiste kavatsuste protokollid. Leping sätestab ühised huvid teadus- ja arendustegevuses, õppetöös, avalike suhete ja kinnistute arendamises ning kestab viis aastat.

21. veebruar

Aulas ülikooli puhkpilliorkestri ja noorte segakoori Vox Populi Eesti Vabariigi 95. aastapäevale pühendatud kontsert eesti laululoomingust. Orkestrit juhatasid Reet Brauer ja Tarmo Kivisilla, koori juhatas Janne Fridolin.

22. veebruar

Aulas Eesti Vabariigi 95. aastapäeva pidulik koosolek. Rektor Andres Keevalliku avasõnavõtu järel pidas professor Arvi Hamburg aastapäevakõne „Insener kui kultuurikandja“. Teenetemedaliga „Mente et manu“ tunnustati kauaaegset välissuhete osakonna juhatajat, tööstuspsühholoogia instituudi projektijuhti Madli Krispinit ja ülikooli kirjastuse direktorit Jüri Veeritsat. Aasta teadlaseks kuulutati matemaatika-loodusteaduskonna geenitehnoloogia instituudi professor Peep Palumaa, noorteadlaseks keemia- ja materjalitehnoloogia teaduskonna toiduainete instituudi vanemteadur Kaarel Adamberg, tudengiteo laureaadiks Formula Student Team Tallinn (esikoht ülemaailmsel tehnikaüliõpilaste tootearendusvõistlusel Formula Student Ungaris 2012),

kultuuriteo laureaadiks TTÜ akadeemiline naiskoor (koori 60. aastapäeva tähistamine ning heliplaadi „Aja laulud“ ja koori ajalooaamatu väljaandmine), sporditeo tiitli sai sotsiaalteaduskonna üliõpilane Erika Kirpu (Legano 2012 Euroopa meistrivõistluste pronksmedal epeenaiskonna koosseisus). Laulis TTÜ akadeemiline naiskoor.

23. veebruar

Kadrioru lossis andis president Toomas Hendrik Ilves iseseisvuspäeva puhul kätte riiklikud autasud.

24. veebruar

Toompeal Eesti Teaduste Akadeemia saalis andis peaminister Andrus Ansip kätte Eesti Vabariigi teaduspreemiad.

25.–28. veebruar

Barcelonas peeti ülemaailmset mobiililahenduste kongressi Mobile World Congress. Eestit esindasid mitukümmend Tehnopoly ettevõtet. Kokku oli kongressil osalisi üle maailma 1400 ettevõtet.

4.–6. märts

Ülikoolis kontaktmess „Võti tulevikku“. Esimesel päeval pakuti loenguid ja lühikoolitusi üldharivatel teemadel, kahel järgneval oli aulas avatud karjäärimess. Tegutsesid firmade töötoad, sai külastada ettevõtteid ning tutvuda nende töökeskkonna ja -tingimustega.

7. märts

Elektrotehnika instituudis esitleti professor Juhan Laugise 75. sünniaastapäeva puhul raamatut „Juhan Laugis (07.03.1938 – 01.11.2010). Meenutused. Artiklid. Bibliograafia“.

12. märts

51. automaatikapäev, teemad: hajujuhtimine, teenustepõhine vahevara, tootmiseseadmete talitus, kvant-IT.

Ülikooli külastas Saare maavalitsuse delegatsioon eesotsas maavanema Kaido Kaasikuga. Käidi meresüsteemide instituudis ja biorobootika keskus, kus tutvuti robotkalaga. Delegatsiooni saatsid TTÜ Kuressaare Kolledži direktor Anne Keerberg ja Jaanis Prii väikelaevaehituse kompetentsikeskusest.

12.–15. märts

Berliini Tehnikaülikoolis toimunud Educon 2013 konverentsil anti TTÜ Eesti inseneripedagoogika keskusele üle rahvusvahelise inseneripedagoogide ühingu IGIP akrediteerimistunnistus. Keskus ja selle inseneripedagoogika täiendusõppekava akrediteeriti rahvusvaheliselt 2017. aastani.

14. märts

Eesti Betooniühing kuulutas välja konkursi „Aasta betoonehitis 2012“ võitjad. Peauhind anti Tallinna Lennusadama vesilennukite angaari betoonkonstruktsioonide rekonstrueerimise eest TTÜ ehitusteadlastele professor Karl Õigerile ja Heiki Ontonile.

19. märts

Avatud uste päev ülikoolis, külastajaid kogunes rekordarv – 2000 kooliõpilast ja -õpetajat.

Ülikooli nõukogu valis TTÜ audoktoriks Budapesti Tehnoloogia ja Majandusteaduste Ülikooli elektronseadiste kateedri juhataja professor Marta Renczi.

21. märts

Ülikooli külastas ja pidas üliõpilastele ettekande oma elust ja tööst ning teedehitusest Austraalias ehitusinsener Arvo Tinni.

22. märts

Nõmme vapi ja lipu 75. aastapäev. Lipuväljakul Glehni ausamba juures toimus kaitseväge orkestri ja vahipataljoni auvahtkonna osalusel liputseremonia, TPI suusasillalt lasti aupauke. Avati Nõmme vapile ja lipule pühendatud mälestusmärk (autor kujur Toomas Altnurme).

3.–6. aprill

Eesti Näituste messikeskuses XVII rahvusvaheline ehitusmess „Eesti ehitab 2013“. Tutvustati uuenduslikke tehnoloogiaid, ehituskonstruksioone, -materjale, -masinaid ja -seadmeid ning -tööriistu. Eksponeente kogunes üle 250, kokku seitsmest riigist. Ehitusfoorumil kõneldi ehituspärandist, säästvast ehitusest ning vanade ehitusmaterjalide uus- ja taaskasutusest. Messi seminar pühendati energiasäästlikule mõtteviisile.

5. aprill

Küberneetikamajas peeti Eesti Geoloogiakeskuse XXI aprillikonverentsi.

6. aprill

TTÜ puhkpilliorkester dirigentide Reet Braueri ja Tarmo Kivisilla juhtimisel saavutas Eesti puhkpilliorkestrite turniiril II koha ja kulddiplomi.

8. aprill

Elektrotehnika instituudi valgustehnika laboratoorium sai valgustehnilisteks mõõtmisteks uue täppismõõteriista – firma Gigahertz-Optik GmbH valgusvoofotomeetri ehk nn Ulbrichti kuuli.

9. aprill

Tallinnas peeti Eesti tehnika korrashoiu ja inseneriteabe liidu asutamiskoosolek.

11. aprill

Tudengimajas viies tudengite moe-show. Võistlesid TTÜ ja Tallinna tehnikakõrgkooli tudengite loodud kollektsioonid. Tipikas TV tegi üritusest otseülekande.

12.–13. aprill

TTÜ Kuressaare Kolledži üliõpilasnõukogu väljasõit TTÜsse. Tutvuti tudengimajaga ja tudengite võimalustega loenguvälise aja sisustamiseks.

16. aprill

Ülikooli nõukogu otsustas moodustada ehitusteaduskonnas arhitektuuri ja urbanistika instituudi, tegevusvaldkondadeks arhitektuur, visuaalkunst, insenerigraafika ning kunsti ja arhitektuuri ajalugu.

17.–30. aprill

Peahoones üleval näitus „Raoul Üksvärv 85“.

19. aprill

X õppehoones toimus Kalju Kenki ja Jüri Kirsi õpiku „Mehaanika alused“ esitlus.

20. aprill

TTÜ Tallinna Kolledžis avatud uste päev, räägiti õppekavadest ja õppimisvõimalustest.

22. aprill

Eesti Üliõpilaskondade Liit (EÜL) valis TTÜs toimunud volikogu istungil oma uueks juhatuse esimeheks TTÜ üliõpilase Sigrid Västra. Ta on varem kuulunud Viimsi keskkooli õpilasesindusse ja alates 2009. aastast olnud TTÜ üliõpilasesinduses.

25. aprill

Ülikooli külastas president Toomas Hendrik Ilves. Ta tutvus infotehnoloogia majas paikneva IT teaduskonna laborite ja iduettevõtetega ning toiduja fermentatsioonitehnoloogia arenduskeskuse, meresüsteemide instituudi ja biorobotika keskusega, kohtus rektor Andres Keevallikuga.

Eesti Infotehnoloogia ja Telekommunikatsiooni Liit (ITL) kuulutas oma aastakoosolekul välja 2012. aasta auhindade saajad. „Aasta tegija“ auhind määrati robotivõistluse Robotex TTÜ, TÜ ja IT Kolledži esindajatest koosnevale korraldustoimkonnale.

25.–26. aprill

Barcelona Tehnikaülikooli professor Miquel Casals pidas ehitusüliõpilastele loengusarja hoonete soojustõhususe suurendamisest, päikese- ja alternatiivenergeetika varudest ning kasutamisest Hispaanias.

27.–28. aprill

Ülikooli spordihoones rahvusvahelise tudengite korvpalliliiga ISBLi nelja tugevama turniir – mängisid TTÜ, A. N. Tupolevi nimeline Kaasani Rahvuslik Teaduslik-Tehniline Ülikool, Harkivi Rahvuslik Tehnikaülikool ja Moskva Riiklik Kehakultuuri Akadeemia. ISBLi veteranide mängu võitis TTÜ.

29. aprill

Professor Dong Hyeon Korea Vabariigist pidas ülikoolis avaliku loengu Korea arengust ja väljakutsetest.

3. mai

Aulas kütte- ja ventilatsiooni eriala vilistlaste kokkutulek, avasõnad ütles õppeprorektor Kalle Tammemäe.

3.–4. mai

Eesti Mäeselts korraldas Narvas mäekonverentsi, põhiteema: riigi mäepoliitika. Osavõtjad said külastada Eesti Energia Kaevanduste Narva karjääri ja Auverre rajatavat Eesti Energia energiakompleksi.

6.–10. mai

Tallinna tudengite kevadpäevad. Peeti öölaulupidu, toimusid pubiralli, öine ekskursioon vanalinna ja orienteerumine. Kevadpäevade lõpupidu peeti TTÜ Tudengimajas.

7. mai

Euroopa Kosmoseagentuuri (European Space Agency) Prantsuse Gajaanas asuvas kosmosekeskuses lennutati kanderaketi Vega pardal orbiidile esimene Eesti üliõpilaste loodud satelliit Estcube-1, teadusliku ülesandega elektrilise päikeseurpuri katsetamine. Satelliidi korpuse ja osade arenduses ja ettevalmistamises osales TTÜ mehaanikateaduskonna üliõpilane Paul Liias.

Akadeemia tee 15a avati TTÜ infotehnoloogia teaduskonna uus õppehoone (IT-maja).

10. mai

Tallinna Linnateatris vilistlaste teatriõhtu. Vaadati Tom Stoppardi näidendi triloogiat „Utopia rannik. I osa. Teekond“.

11. mai

TTÜ ja Tallinna Tehnikakõrgkooli ühismeeskond Formula Student Team Tallinn (FSTT) sai II koha USAs Michigani osariigis toimunud rahvusvahelisel tootearendusvõistlusel Formula SAE, kus 117 meeskonda võistlesid teoreetilistes teadmistes ja sõidukatsetes.

13. mai

Hollandi suursaadik Jos Schellaars astus ülikoolis üles avaliku loenguga Madalmaadest Euroopa Liidus.

15. mai

TTÜ Tartu Kolledži üliõpilased andsid Tartu Tähetornile üle torni ajaloolise hoone 3D täppismudeli.

16. mai

TTÜ muuseumis avati Tartu-Tallinna ühisnäitus kosmosetehnoloogia rakendustest argielus „Eesti jälg kosmoses – kosmose jälg Eestis“.

18. mai

Rektor Peep Sürje (1945–2013) ärasaatmine Kaarli kirikust ja TTÜ lipuväljakult. Põrm sängitati Metsakalmistule.

20.–24. mai

Tallinnas toimus XV rahvusvaheline termoelektri foorum, üheks korraldajaks TTÜ Thomas Johann Seebecki elektroonikainstituut. Osalejaid tuli 22 riigist üle maailma. Esitati ligi sada ettekannet termoelektri ajaloost, teooriast, materjalidest ja rakendustest. TTÜ Tudengimaja nurgal Tipi tee ääres avati mälestussammas (kujur Aime Kuulbusch) termoelektri avastajale, Tallinnas sündinud rootsi päritolu füüsikaklassikule Thomas Johann Seebeckile.

23. mai

Energeetikamajas istus koos Eesti Elektritööde Ettevõtjate Liidu (EEEL) kevadkonverents „Aus konkurents ja seadusloome“.

24. ja 25. mai

Ülikooli akadeemilise meeskoori kevadkontsert Estonia kontserdisaalis „11 kevadist hetke“. Esiettekandes kõlas Mariliis Valkoneni „Sõida tasa üle silla“.

24.–26. mai

Riias XXIX rahvusvahelised SELLi üliõpilasmängud. TTÜst osales 11 tudengit, kes tõid koju 9 medalit. Kulmedali saavutas Priit Aus (5000 m jooks), hõbemedali Helin Meier (200 m ja 400 m jooks) ja Mikk Meerents (kõrgushüpe).

27. mai

Majandusteaduskonna majas avati akadeemik Uno Mereste auditoorium (X-211). Toimus raamatu „Uno Mereste kaasaegsete mälestustes“ esitus.

29. mai

Raekojas TTÜ Arengufondi ja Vilistlaskogu pidulikul vastuvõtul anti kätte kevadised stipendiumid ja autasustati ülikooli sponsoreid.

29. mai – 1. juuni

Informaatikainstituudis pidasid Zirve Ülikooli (Türgi) õppejõud professor Sinan Hinislioglu ning asst. prof. Mehmet Ercan Nergiz ja asst. prof. Suat Mercan Erasmuse programmi raames loengutsükli statistilistest meetoditest, andmete privaatsuse säilitamisest ja kompleksvõrgustike analüüsist.

30. mai

Peahoone fuajees avati näitus „20 aastat MTÜ Tallinna Tehnikaülikooli Vilistlaskogu“. Järgnes vilistlaskogu üldkoosolek energeetikamaja Voldeku auditooriumis.

31. mai – 2. juuni

Kuussaare väikelaevaehituse kompetentsikeskuse ja Eesti Väikelaevaehituse Liidu esindajad käisid paadimessil Baltic Marine Festival Peterburis.

31. mai – 5. juuni

Informaatikainstituudis külas Salisbury Ülikooli Franklin P. Perdue ärikooli informatsiooni ja otsustusteaduste instituudi juhataja professor Kathleen Wright ja vanemlektor Paula Morris. Kõneldi XML standardi kasutamisest e-riigi ja äri kontekstis ning äriettevõtete sotsiaalmeedia turundusest ja õpetamisest ülikoolis.

3. juuni

Ülikoolis avati katseline liginullenergiamaa, kus hakatakse proovima erinevaid ehituslahendusi energiasäästu seisukohalt. Koos tehnosüsteemide ja teadusaparatuuriga läks testhoone maksma 620 000 eurot, rahaliselt toetas ettevõtmist Riigi Kinnisvara.

4. juuni

Kohtla-Järvel pandi nurgakivi TTÜ Virumaa Kolledži põlevkivi kōmpetentsikeskuse hoonele.

6. juuni

Tudengimajas informaatika eriala bakalaureusetudengite lõputööde konkurs ja praktikabörs. Võistlustules oli üheksa lõputööd: kaks informaatika- ja seitse arvutiteaduse instituudist. Esikohale tuli Olga Dalton tööga

„Raadioreklaamide tuvastamine masinõppe algoritmide abil“. IKT ettevõtted said pildi TTÜ tudengite oskustest ja lõputööde tasemest ning tutvustasid omalt poolt üliõpilastele võimalikke praktikakohti. Üritusel osales ligi poolsada ettevõtet, sh Tele2, Elion Ettevõtted AS ja Eesti Energia.

10.–11. juuni

Aulas rahvusvaheline põlevkivisümposium, korraldajateks Eesti Energia, TTÜ, Tartu Ülikool ja Colorado School of Mines. Maailma Energeetikanõukogu (WEC) aseesimees Euroopas dr. ing. Leonhard Birnbaum andis ülevaate energeetika ülemaailmsetest arengusuundadest, Rahvusvahelise Energiagentuuri (IEA) säästva energiapoliitika ja -tehnoloogia direktor Didier Houssin pühendas oma etteaste mittekonventsionaalse õli ja gaasi väljavaadetele maailma energiaturul, põlevkivienergeetika jätkusuutlikkust eritles makroökonomika ekspert Hardo Pajula. Sümpoosionile saabus üle 400 energeetiku kogu maailmast, sümposiumi kavva kuulus rohkem kui poolsada ettekannet.

13.–14. juuni

Tudengimajas rektor Andres Keevalliku pidulik vastuvõtt parimatele gümnaasiumilõpetajatele. Tuntumate Eesti ettevõtete tippjuhid pidasid debati „Mida ootab tööandja noorelt ning milliseid võimalusi pakub tööturg?“.

15.–16. juuni

Pedase puhkekeskuses TTÜ suvepäevad „Metsarahva pidu“. Võis kuulata loenguid, tegutsesid töötoad, katsuti jõudu spordis. Hea tuju eest hoolitsesid elutöö auhinna saanud Kukerpillid.

17. juuni

Akadeemia majas Toompeal esitleti raamatut „Eesti Vabariigi teaduspreemiad 2013“.

18. juuni

Aulas TTÜ Tallinna Kolledži lõpuaktus, lõpetajaid 70.

19. juuni

Kohtla-Järvel Virumaa Kolledži lõpuaktus, lõpetajaid 88.

19.–21. ja 25.–28. juuni

Magistriõppe ja ehitusinseneriõppe lõpuaktused. Lõpetajaid ülikoolis kokku 1574, neist magistriõppes 638, bakalaureuseõppes 770 ja rakendus- kõrgharidusõppes 166. *Cum laude* lõpetajaid oli 167.

21. juuni

TTÜ Tartu Kolledži lõpuaktustel anti tunnistused kätte 14 bakalaureuse-õppe ja 27 magistriõppe lõpetajale.

8.–26. juuli

TTÜs oli koos Euroopa innovatsiooniakadeemia. Tudengeid koolitasid innovatsiooniala tipud Microsoftist ja Samsungist: mobiilirakenduste väljatöötamise ekspert Kenneth Singer (Berkeley ülikool), Chris Burry (Silicon Valley, USMAC) ja Thomas J. Howard (Taani tehnikaülikool). Osalejaid oli paarsada, kokku 30 riigist – Brasiiliast, Hiinast, Hong Kongist, Kanadast, USAst jm.

31. juuli

Niitvälja golfikeskuses VI TTÜ vilistlaste, üliõpilaste ja töötajate golfiturniir.

1. august – 15. september

Peahoones avatud näitus „Eesti Üliõpilaste Ehitusmalev 50 – tipikad EÜEs“.

2. august

Kuussaares peeti hotellis Meri merepäevade puhul väikelaevaehituse visiooniseminar „Tõsised jutud messis“.

20. august

Energeetikateaduskonna ning majandus- ja kommunikatsiooniministeeriumi korraldamisel esines ülikoolis avaliku loenguga „Globaalsed energia arengud“ Rahvusvahelise Energiaagentuuri (IEA) tegevjuht Maria van der Hoeven.

Tondil Tere tennisekeskuses TTÜ vilistlaskogu XVI tenniseturniir.

21.–28. august

Ülikoolis tegutses logistika suvekool – arutati transpordi planeerimist, tarneahelate juhtimist, logistikat ja ostujuhtimist.

26.–30. august

TTÜ Kuussaare Kolledžis korraldati väikelaeva ergonomika ja disaini kursus. Kymenlaakso rakenduskõrgkooli õppejõud Terho Halme jagas kuulajaile tarkusi väikelaeva kavandamisest ja disaini alustamisest.

28. august

Ülikooli nõukogu andis TTÜ audoktori nimetuse Tbilisi Caucasuse ülikooli presidendile Kakha Shengeliale.

29. august

Aulas õppeaasta avakoosolek. Ülevaatega möödunud õppeaastast esines rektor Andres Keevallik. Teenekad töötajad said rinda ülikooli kuldmärgi.

30. august

Teaduskondade avaaktused, uusi üliõpilasi alustas ühtekokku 3448, neist 299 rakenduskõrgharidus-, 180 inseneri- ja arhitekti-, 1499 bakalaureuse-, 1348 magistri- ja 122 doktoriõppes.

Ülikooli delegatsioon külastas Ericssoni Rootsi peakontorit, tutvuti firma strateegia ning teadus- ja arendustegevusega.

4. september

Rektor Andres Keevallik ja Tallinna linnapea Edgar Savisaar allkirjastasid Tõnismäe veetorni (ehitatud 1882) TTÜle võõrandamise lepingu.

5. september

Avati VI õppehoone uusehitus, projekti autor arhitekt Velle Kadalipp, ehitaja Skanska AS. Hoones on 13 000 ruutmeetrit pinda, maksumuseks kujunes 13 miljonit eurot. Majja asuvad mehaanikateaduskonna masinaehituse instituut, materjalitehnika instituut ja soojustehnika instituut ning keemia- ja materjalitehnoloogia teaduskonna materjaliteaduse instituut.

6. september

Tartus Rotalia majas jagati Rotalia Foundationi (USA) stipendiume Eesti ülikoolide üliõpilastele. 50 stipendiumist 17 pälvivad TTÜ üliõpilased: Uku-Tanel Laast, Rene Pärt, Johannes Reppo (ehitusteaduskond); Rasmus Armas, Kaarel Lahtvee, Johann-Gustav Lend, Kaur Tuttelberg (energeetikateaduskond); Kerttu Hermann, Kadri Joa, Rainis Karro, Kaisa Niidas, Sander Salurand (majandusteaduskond); Joonas Pärn (matemaatika-loodusteaduskond); Juhan Agurauja, Priit Lille, Ott-Olari Ruus (mehaanikateaduskond); Linda Sutt (sotsiaalteaduskond).

9.–12. september

Mäeinstituudi assistent Veiko Karu Euroopa Liidu Läänemere programmi projekti Min-Novation partnerite koosolekul Rootsis Örebro. Projektis osalevad Eesti, Soome, Rootsi, Norra, Saksamaa ja Poola, eesmärgiks analüüsida kaevandamistegevust Läänemere piirkonnas ning anda soovitusi maavarade paremaks kaevandamiseks.

10. september

TTÜ asub World University Rankingsi maailma ülikoolide pingereas 441. kohal, kuuludes tehnikaülikoolide arvestuses 50 parima hulka. Tartu ülikool hõivab 461. koha.

12. september

Avati majandus- ja sotsiaalteaduskonna õppehoone aatrium.

13. september

Ülikoolis külas Tama ja Rikkyo ülikooli professor ning Jaapani Klassifitseerimisühingu president Akinori Okada. Külaline pidas loengu asümmeetriliste suhete analüüsist ja tutvus vastavatud Mektory majaga.

14. september

Ülikooli elektroonikadoktorandid avasid Mustamäel kohviku Pööning ruumes Remondikohviku. Ürituse algataja, liikumise Skeemipesa asutajaliikme Heigo Mölderit juhtimisel saadi eluvaim taas sisse arvukatele töökorrast ära raadiovastuvõtjatele, teleritele, vinüülmängijatele, triikraudadele. Katki- sed arvutid võttis oma hoolde TTÜ tarkvaraarendusklubi Lapikud.

16. september

TTÜ audoktor, Tampere Tehnikaülikooli emeriitprofessor Reino Kurki-Suonio esines avaliku loenguga „Elektroonilistest ajudest läbiva arvutamise- ni: osalejast vaatleja meenutusi ja visioone“.

16. september – 1. oktoober

Peahoones avatud näitus „Tipud tulevad Tallinna Tehnikaülikoolist“.

17. september

Ülikooli 95. aastapäev. Aulas peeti akadeemiline aktus, „Gaudeamusele“ järgnes rektor Andres Keevalliku avasõna, peokõne oli ülikooli kuratooriumi esimehelt Toomas Lumanilt. Infotehnoloogia teaduskonna dekaaniks inaugureeriti professor Gert Jervan. Tänukirja ja lilled said emeriteerunud professorid Urve Kallavus, Kaarel Kilvits, Ene Kolbre, Lembi-Merike Raado, Maksim Saat, Andres Taklaja ja Karl Õiger. TTÜ teenetemedaliga „Mente et manu“ autasustati Bo Henrikssoni, Karel Kundratsit, Ennu Rüsterni ja Evald Kaldat. Audoktoriks promoveeriti Aalto Ülikooli integreeritud tootearenduse professor Kalevi Edvard Ekman, Tampere Tehnikaülikooli emeriitprofessor Reino Kurki-Suonio, Budapesti Tehnoloogia ja Majandusteaduste Ülikooli elektronseadiste kateedri juhataja professor Marta Rencz, Berliini Tehnika- ülikooli auprofessor Hans-Werner Schock ning Pittsburgi Ülikooli (USA) ja Zeppelini Ülikooli (Saksamaa) riigivalitsemise professor Brainard Guy Peters, kes pidas lühikese tänukõne. Doktoreid promoveeriti seekord 67. Värske doktorite nimel esines sõnavõtuga matemaatika-loodusteaduskonna doktor Taavi Päll. Aasta vilistlaseks kuulutati Bostonis (USA) paikneva in- seneritarkvara arendava rahvusvahelise ettevõtte GrabCAD, arendusüksustega Tallinnas ja Cambridge'is Inglismaal, asutaja ja juht Hardi Meybaum,

lõpetanud 2005 TTÜ mehaanikateaduskonna tootearenduse alal ja 2007 magistriõppe tootmistehnika alal. Muusikaliselt sisustasid aktust pianist Kuldar Schüts ja Eesti Inseneride Meeskoor, dirigeeris Ants Üleoja. Järgnes akadeemik Uno Mereste rinnakuju (autor skulptor Aime Kuulbusch, kuju valmimist toetas Eesti Pank) avamine Akadeemikute alleel, kõnega esines Eesti Panga asepresident Madis Müller, professor Jaan Alver tutvustas akadeemik Mereste mälestusraamatut. Õhtul galakontsert Estonia kontserdisaalis.

19. september

Tudengimajas ülikooli 95. aastapäeva puhul üliõpilaste ja töötajate ühispidu.

20. september

Teedeinstituut/autoteede kateeder tähistas oma 55. aastapäeva. Aulas peeti konverents „Tuleviku tee“, järgnes teede- ja sillaehituse, ehitusgeodeesia ja rakendusgeodeesia eriala vilistlaste pidulik õhtu.

21. september

Kohtla-Järvel alustas TTÜ Virumaa Kolledži juures tööd rahvakolledž, avades seda kaudu võimaluse tehnikaalase täiendusõppe arendamiseks.

26. september

Tallinna Tähetornis avati näitus tuntud Eesti optiku Bernhard Schmidt elust ja loomingust, väljapaneku koostas Rannarahva muuseum.

27. september

Tähistati mehaanikainseneride päeva. Mehaanikateaduskonna konverentsil räägiti mehaanikainseneride koolitamisest ja käsilolevatest teadusprojektidest ning tutvustati uusi mehhanotehnika ja soojustehnika/soojusenergeetika kutsestandardeid. Aasta õppejõuks kuulutati masinaehituse instituudi autotehnika õppetooli lektor Janek Luppin, aasta teadlaseks materjalitehnika instituudi metallide tehnoloogia õppetooli juhtivteadur Irina Hussainova, aasta noorteadlaseks sama õppetooli vanemteadur Maksim Antonov, aasta tudengiks Formula Student Team Tallinna meeskonna juhendaja Kristjan Maruste, aasta vilistlaseks AS Norma komponentide divisjoni tehnoloogiajuht Jüri Beilmann ja aasta koostööpartneriks AS ABB protsessiautomaatika divisjoni juht Leho Kuusk. Nad said aukirja ja teaduskonna teenetemärgi „Hõbedane hammasratas“. Tehti ringkäik VI õppehoone uutes loengu- ja laboriruumides.

Paksu Margareeta tornis anti TTÜ Küberneetika Instituudi juhtivteadurile Tarmo Soomerele üle Eesti Teadusajakirjanike Seltsi aasta teadusajakirjanduse sõbra auhind Õkul.

27.–29. september

Noorgeograafide IX sügissümposioonil „Geograafia aabitsatund“ TÜ Narva Kolledžis arutati elektrienergia tootmise ja põlevkivi kaevandamise seoseid. Ida-Virumaa energeetika tuleviku töötuba juhtis Veiko Karu TTÜ mäeinstituudist.

1. oktoober

Ülikoolis pidas külalisloengu „Küberkaitse tuumarajatistes“ Brandenburgi Rakendusteaduste Ülikooli turva ja ohutuse instituudi direktor Guido Gluschke.

1.–14. oktoober

Peahoones avatud näitus „Akadeemik Dimitri Kaljo 85“.

7.–9. oktoober

Arvutitehnika instituudi eestvõttel peeti Tallinnas Euroopa arvutisüsteemide tippkeskuste võrgustiku HiPEAC (European Network of Excellence of High Performance and Embedded Architecture and Compilation) nädal. Plenaarettekandega esines Chalmersi ülikooli grafeeniuringute keskuse teadusdirektor professor Mikael Fogelström.

9. oktoober

TTÜ Kuressaare Kolledžis asetati nurgakivi väikelaevaehituse kompetentsikeskusele. Kõnelesid TTÜ rektor Andres Keevallik, Kuressaare linna-pea Mati Mäesalu ja Saare maavanem Kaido Kaasik. Projekti kogumaksumus 3,2 mln eurot, ehitab Eventus Ehitus OÜ.

9.–11. oktoober

Ülikoolis rahvusvaheline konverents „Energiaatõhusus hoonetes ja linnaplaneerimisel“, korraldajateks TTÜ, Riia Tehnikaülikool, Aalto Ülikool ja Kuninglik Tehnikaülikool Stockholmist. Käsitleti energiaatõhususe tulevikustrateegiaid uutele ja renoveeritavatele hoonetele ning linnaplaneerimisele, räägiti ka Soome madala energiakasutusega hoonetest ja linnapiirkondade korrusmajade terviklikust renoveerimisest Rootsisis. Avatud oli väljapanek energiaatõhusate hoonete mudelitest.

10. oktoober

Pärnumaal Vändra vallas Kurgja talumuuseumi naabruses asetati nurgakivi TTÜ Särghaua maateaduse ja keskkonnatehnoloogia õppekeskuse peahoonele ja avati uus puursüdämike hoidla. Keskuse projekteerisid Amhold AS ja OÜ EMP A&I, ehitab AS Pärnu REV. Projekti kogumaksumus on 2,5 miljonit eurot.

10.–11. oktoober

Integreeritud elektroonikasüsteemide ja biomeditsiinitehnika tippkeskuse CEBE seminaril vahetati mõtteid nanoelektronika vananemise fenomeni üle.

11. oktoober

TAMi vilistlaste kokkutulek Glehni lossis, kutsutud külaliseks TTÜ rektor Andres Keevallik.

15. oktoober

Prantsuse teaduskuu puhul pidas ülikoolis avaliku loengu külaline Prantsusmaalt Auréllen Jeanjean teemal „Erinevatest materjalidest tehtud struktuuride digitaliseerimine, arvestades keskkonnast tingitud deformatsioone“.

16.–18. oktoober

Õppeprorektor Kalle Tammemäe CESAER-võrgustiku suurkogu seminaril Aachenis.

16.–31. oktoober

Peahoones üleval näitus „Mäeinstituut 75“.

19. oktoober

Aulas mäeinstituudi 75. aastapäeva juubelikonverents.

21. oktoober

Majandusteaduskonda külastas Uus-Meremaa missiooni asetäitja Saksamaal Jan Bailey.

21.–25. oktoober

Tudengivarju nädal ülikoolis.

21.–31. oktoober

Raamatukogupäevad „Kohtume raamatukogus!“. Toimusid ekskursioonid, raamatunäitus ja veebiviktoriin „Küsida võib kõike – aabitsatõdedest tehnikateaduseni“, raamatulaat ja heategevuslik raamatuoksjon lastekodulaste toetuseks. Raamatukogu töötajad tegid läbi koolituse.

22. oktoober

Avatud uste päev. Ehitusteaduskonnas sai näha päikesestendi, mehaanika-teaduskonnas 3D printimist ja tudengivormeli tööruume.

25.–27. oktoober

Sakal TTÜ Küberneetika Instituudi korraldamisel Tallinna ja Tartu ühised arvutiteaduse teooriapäevad.

26. oktoober – 3. november

Hamburgis Põhja-Euroopa ja Läänemeremaade paadimess Hanseboot. Eesti väikelaevaehitajad olid messil väljas ühisstendiga. Kuressaare väikelaevaehituse kompetentsikeskuse korraldatud seminaril väikelaevaehituse sektori väljakutsetest Euroopas esines ettekandega Euroopa väikelaevaehitajate ühenduse European Boating Industry president Robert Marx, Saaremaa väikelaevaehitusest ja väikelaevadest rääkisid Alunaudi tegevjuht Mark Muru ja Saare Paadi tegevjuht Peeter Säask.

29. oktoober – 1. november

TTÜs üliõpilaste insenerinädal.

31. oktoober

Tööstuspsühholoogia instituudi õppejõule Merle Parmakule anti IMTA (International Military Testing Association) konverentsil Soulis kätte Harry Greeni auhind.

31. oktoober – 29. november

Raamatukogu galeriis üleval näitus „Teed ja tänavad“.

1. november

TTÜ Virumaa Kolledži põlevkivi kompetentsikeskuse, Eesti Energia Kaevanduste ja Iisaku vallavalitsuse ühisel korraldamisel Iisaku gümnaasiumis põlevkivi infopäev. Räägiti põlevkivi kaevandamisest valla maa-alal, kaevandamisega seotud keskkonnamõjudest ja ressursitasu kasutamisest valla hüveks.

2.–3. november

TTÜ osales koos „Study in Estonia“ ja teiste Eesti ülikoolidega Hiina kõrgharidusmessil Pekingis.

2.–14. november

Teede ja liikluse teadus- ja katselaboratooriumi juhataja Ott Talvik osales Eesti Jäätmekäitlejate Liidu projekti „Jäätmete taaskasutusklaster“ visiidil Brasiilias. Külastati kolme linna – Ubatubat, Baurut ja Rio de Janeiro –, kus klatri partnerid tutvustasid oma kogemusi taaskasutamisel ja taaskasutatud materjalidest toodete valmistamisel. Seminaril Bauru ülikoolis andis Ott Talvik ülevaate purustatud betoonist alusega katselise teelõigu rajamisest ja järeleseirest, Rio de Janeiro ülikoolis pidas ta koos Eesti Maaülikooli professori Mait Kriipsaluga loengu sealsetele keskkonna- ja ehitusala doktorantidele.

4. november

Eesti Teaduste Akadeemia saalis Toompeal anti kätte akadeemia üliõpilaste teadustööde auhinnad. TTÜst pälvisid auhinna Martin Lints, Rahel Park,

Kennet Sarv, Tarvi Teder ja Timo Tomson. Järgnenud konverentsil esinesid ettekandega Rahel Park („TrkA alternatiivne splaising ning TrkA ja TrkB oletatavate intratsellulaarsete fragmentide lokaliseerimine“) ja Timo Tomson („Luba ma ütlen sulle, kuidas asjad on: situatsiooniteadlikkuse levitamine“).

4.–8. november

Teedeinstituudi teadur Kalev Julge käis Soome Geoloogia Instituudis tutvumas põhjanaabrite saavutustega kaugseires, eeskätt terrestrialel, mobiilsel ja aerolaserskaneerimisel.

4.–15. november

Peamajas avatud näitus „50 aastat organisatsiooni ja juhtimise käsitlemist Eestis“. Avamisel kõneles ja tutvustas väljapanekut organisatsiooni-uurimise idee maaletooja emeriitprofessor Raoul Üksvärav.

6. november

Aulas matemaatika-loodusteaduskonna VI teaduskonverents, plenaarettekande keskkonnahoidliku merekasutuse matemaatikast pidas TTÜ Küberneetika Instituudi juhtivteadur akadeemik Tarmo Soomere. VI õppehoones esines professor Marco Leupin (Šveits) loenguga keskkonnaprotsesside geodeetilise monitooringust.

8. november

Ülemiste keskuses esitleti raamatut „Raoul Üksvärav. Publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist“.

9. november

Aulas meeskooride võistlulmine, millega tähistati ühtaegu Gustav Ernesaksa 105. sünniaastapäeva ja Eesti Meestelaulu Seltsi 25. aastapäeva. Võisteldi kolmes kategoorias. A-kategoorias tuli võitjaks TTÜ akadeemiline meeskoor, dirigendid Peeter Perens ja Siim Selis. Kokku oli võistlustules 16 koori, laulmist hindas rahvusvaheline žürii.

11.–16. november

Teedeinstituudi teadur Silja Talvik Kopenhaagenis Taani Tehnikaülikoolis, kus uuris võimalusi Põhjamaade Geodeesia komisjoni (NKG) raskuskii- renduse andmebaasi laiendamiseks Eesti andmestikuga.

12. november

Raja tänaval avati innovatsiooni- ja ettevõtluskeskuse Mektory renoveeritud maja, siin hakkavad paiknema katselaborid, töötoad, õpestudiod, konverentsi- ja demoruumid, Aasia riikide teemastudiod, UK studio ja USA nurk.

13. november

Majandusteaduskonnas esines loenguga teadmiste hinnast kõrghariduses PhD Roman Hrmo Dubnica Tehnikainstituudist (Slovakkia). Esimest korda toimunud küberkaitseõpingute stipendiumikonkursi võitis TTÜ küberkaitse magistriõppe üliõpilane Olga Dalton.

14. november

Energeetikamaja Voldeku auditoriumis ameerika kosmoseasjatundja Pat Norrise avalik loeng „Kuidas satelliidid maailma päästsid?“, järgnes autori raamatu „Watching Earth from Space: How Surveillance Helps Us – and Harms Us“ esitus. TTÜ Virumaa Kolledži põlevkivi kompetentsikeskus pidas konverentsi „Põlevkivi tulevik – innovatsioon“, teemad: põlevkiviga seotud keskkonnaküsimused, põlevkivi kui maavara, põlevkivi kaevandamise ja termilise töötlemise tehnoloogiad, põlevkivienergeetika, põlevkivikeemia.

16.–17. november

TTÜ spordihoones rahvusvaheline robotivõistlus Robotex 2013, osalejaid peale Eesti veel Lätist, Leedust, Norrast, Poolast ja Soomest. Registreeritud võistlusroboteid oli 236, külastajaid 11 524. Võistlust käis uudistamas ÜRO peasekretär Ban Ki-moon, kellele tutvustati Robotexi ajalugu ja anti ülevaade tehnoloogianäitusest, kus sai näha TTÜ tudengite arendatud hüdro mootoriga jalgratast ja elektrilist vormelautot. Külalisele esinesid robotjalgpallurid, ta viibis töötubades ja tutvus loovkonkursside võistlustöödega.

18.–21. november

Ülikoolis korraldati „Energianädal 2013“: peeti seminar „Kes on insee-ner?“, tehti ringkäik laborites „Teadus meie majas“ ja käidi vaatamas tsemendi tootmist Kundas.

19. november

Aulas välistudengite infopäev „Work in Estonia“. Kohtla-Järvel TTÜ Virumaa Kolledži kompetentsikeskuse ja Eesti Patendiameti ühisel korraldamisel seminar tööstusomandist. Pariisis võttis Rahvusvaheline Energiaagentuur (International Energy Agency, IEA) Eesti vastu oma liikmeks.

20 november

Infotehnoloogia majas avati teadusarvutuse klaster. Arvutusklasteri valmis koostöös Tartu ülikooli, KBFI ja EENetiga, projekti toetas Euroopa Regio- naalarengu Fond.

20.–22. november

Eesti Näituste messikeskuses XIX Tallinna rahvusvaheline tootearendus-, tootmistehnika-, tööriista-, allhanke- ja tehnohooldusmess Instrutec 2013.

21. november

Aulas Sihtasutuse Archimedes algatusel hariduskonverents „Lend 2020“. Mäeinstituudis tutvustati Leica Geosystems Miningi teabepäeval firma poolt mäeettevõtetele pakutavaid süsteeme kaevandamise optimeerimiseks, teemad: Leica masinapargi haldamine, skaneerimine ja teised lahendused. Lillepaviljonis toimus Eesti Kommunaalmajanduse Ühingu, TTÜ elektrotehnika instituudi ja Eesti Moritz Hermann Jakobi Seltsi valgustehnika sektsiooni ühisel korraldamisel seminar „Nüüdisaegne tänavavalgustus“. Südalinnas Euroopa Liidu majas oli Eestimaa Looduse Fondi seminar keskkonnasõbralikust energeetikast – räägiti olukorrast taastuvenergiasektoris, tuule- ja hüdroenergia ning looduskaitse suhetest, tarbija valikuvõimalustest avatud turul ning elektri päritolu tõendamisest. Pärastlõunal seminaripäev jätkus EKOenergia kontaktseminariga, kus vahetati mõtteid üleeuroopalise EKOenergia ökomärgise üle.

26. november

TTÜd külastas NATO asepeasekretär relvastuse ja investeeringute alal Patrick Auroy, räägiti küberkaitse õppimisest ülikoolis ja andmekaeve võimalustest.

27. november

TTÜ õigusteaduse tudengid Sven Kõllamets ja Christel Sogenbits said kodanikupäeva aumärgi. Stenbocki majas andsid märgi üle peaminister Andrus Ansip ja regionaalminister Siim Kiisler.

27. november – 1. detsember

Londoni Teadusmuuseumis üleval olnud Robot Safari näitusel esitleti TTÜ biorobotika keskuse teadurite loodud allveekilpkonna.

28. november

VI õppehoones TTÜ ja Eesti Soojustehnikainseneride Seltsi (ESTIS) ühiskonverents „Kuhu lähed, soojusmajandus?“. Avasõnad ütles ESTISI juhatuse esimees Rein Kriis. Kokkutuleku päevakorras oli kolm teemat: kaugkütte olukord ja edasine areng Eestis, soojusvarustuslahendused tööstusettevõtetes ja kaubanduskeskustes ning soojustehnikainseneride roll tööstuses ja küttemajanduses. Inseneri kohast tänapäeva majanduses rääkis Eesti Inseneride Liidu president Arvi Hamburg, soojusmeeste koolitamisest ja nende osast tarkade tehniliste lahenduste väljatöötamisel TTÜ soojustehnika instituudi direktor Aadu Paist ning insenerikutse andmisest Kutsekoja inseneride kutsenõukogu esimees Enno Lend.

29. november

Mektory võimalustega käisid tutvumas välisministeeriumi töötajad.

2. detsember

TTÜ ja Tallinna Tehnikakõrgkooli ühine tudengite vormelimeeskond Formula Student Team Tallinn ning rahvusvahelise kontserni PKC Group kuuluv juhtmekööidiste tootja PKC Eesti AS sõlmisid koostöölepingu.

3. detsember

Aulas Eesti Energeetikaveteranide Ühenduse ja Eesti Elektroenergeetika Seltsi korraldatud konverents „Sajandivanune tehniline kõrgharidus, elektrijaamad ja -liinid“. Tähistati Kunda hüdroelektrijaama 120., Tallinna elektrijaama 100. ning Ellamaa ja Ulila elektrijaama 90. asutamisaastapäeva. 12 inseneri said kätte kutsetunnistuse.

4. detsember

Materjaliteaduse instituudi professor, keemia- ja materjalitehnoloogia teaduskonna dekaan Andres Öpik valiti Eesti Teaduste Akadeemia liikmeks tehnikateaduste alal. Saksamaa suursaatkonna asejuhataja Frank Maier külastas Mektoryt. TTÜ kirjastuse nõukogu arutas olukorda kirjastamises ja kõrgkooliõpikute väljaandmist.

4. detsember – 13. jaanuar 2014

Peamajas avatud näitus „Harald-Adam Velner: TTÜ professor, veeteadlane, Eesti Inseneride Liidu kauaaegne president“.

5. detsember

Energeetikateaduskonnas toimus elektrotehnika instituudi ja Ubik Solution OÜ ühine seminar teemal „Teadussiire ettevõtlusesse: tootearendusprotsess ja selle juhtimine“. Järgnes instituudi ja firma koostöös loodud seadmete laboridemonstratsioon.

6. detsember

Aulas Eesti Inseneride Liidu 25. aastapäevale pühendatud juubelikonverents. Peokõne pidas majandusinsener Indrek Neivelt, tänati teenekaid, aasta inseneriks kuulutati volitatud ehitusinsener Heiki Meos ja aasta tehnikaüliõpilaseks TTÜ elektroenergeetika tudeng Johann-Gustav Lend, esitleti nüüdsama trükist tulnud raamatut „Eesti Inseneride Liit 25“. Kokkutulek lõppes piduliku õhtusöögiga.

9. detsember

Mektoryt külastas Kanada New Brunswicki haridustegelaste delegatsioon. Kanadalaste Eesti visiidi eesmärk oli tutvuda IT haridusega siinsetes keskkoolides ja noorte *start-up*-ettevõtjate edulugudega.

10. detsember

Aulataguses auditooriumis majandusarvestuse instituudi kokku kutsutud konverents „Audit, maksud, raamatupidamine ja majandusanalüüs II“.

11. detsember

Mektorys pidas koosolekut Rektorite Nõukogu, osalesid – Tartu Ülikooli rektor Volli Kalm, Tallinna Ülikooli rektor Tiit Land, Eesti Kunstiakadeemia rektor Signe Kivi, Eesti Muusika- ja Teatriakadeemia rektor Peep Lassmann, Eesti Maaülikooli rektor Mait Klaassen ja Tallinna Tehnikaülikooli rektor Andres Keevallik.

12. detsember

Mektory maja suures saalis Georgetowni Ülikooli teaduri Kalev H. Leetaru loeng „Big data and human society – GDELT: realtime automated global behavior and beliefs mapping, modeling and forecasting using hundreds of millions of events“. Autor on maailmas kogunud tuntuist superarvutite võime- te rakendamisel analüüsimaaks uudisvooge ja avalikke andmekogusid.

13. detsember

Prantsuse Instituudi esindajad külastasid Mektoryt, arutati koostööd TTÜ ja Prantsusmaa ettevõtete vahel. Mektory maja suures saalis pidas Eesti Leiutajate Liit leienduskonverentsi.

13. ja 14. detsember

TTÜ akadeemilise meeskoori jõulukontserdid „Kolm kuningat“ Jaani kirikus, kontserdi nimi valiti Peter Corneliuse teosest „Drei Könige“. Kooriklassika kõrval esitas koor eesti heliloojate Piret Ripsi, Agu Tammeoru ja Pärt Uusbergi uudisloomingut. Dirigeerisid Peeter Perens ja Siim Selis. Koori 68. aastapäeva bankett toimus TTÜ endises peahoones Koplis.

14. detsember

TTÜ akadeemilise naiskoori ja TLÜ meeskoori heategevuslik jõulukontsert „Jõuluviisil“ Kaarli kirikus. Koos kooridega astus üles Nõmme muusika- kooli sümfooniaorkester. Dirigendid Aivar Leštšinski, Jana Perens, Jüri Rent, Indrek Vijard ja Jüri-Ruut Kangur.

16. detsember

Trükist tuli „Tallinna Tehnikaülikooli aastaraamat 2012“.

16.–19. detsember

Oxfordis kuulutati pidulikult 30 riigi ülikoolide juhte koondava Euroopa Rektorite Klubi (Club of the Rectors of Europe) eestvõttel toimuva võistluse „Science and Education“ võitjaks TTÜ ülikoolilinnak. Konkursi lõppvoorukvalifitseerus 17 tööd. Žürii ja avaliku internetihääletuse tulemusena valiti seitse võidutööd, mille hulgast valis žürii omakorda välja TTÜ töö, tõeses TTÜ linnaku puhul esile selle ajakohasust, innovaatsilisust ja tihedaid sidemeid kõrgetehnoloogia ettevõtetega, samuti noorte perede õppimisvõimalustele tähelepanu pööramist ja lastehoiuteenuste pakkumist.

17. detsember

TTÜ nõukogu võttis vastu 2014. aasta eelarve mahus 95 miljonit eurot, emeriitprofessoriks valiti keemia- ja materjalitehnoloogia teaduskonna tekstiilitehnoloogia professor Anti Viikna.

18. detsember

Innovatsiooni ja rahvusvaheliste suhete prorektor Tea Varrak kohtus Itaalia ettevõtete esindaja Valerio Alessandroniga, külaline tutvus Mektory maja laborite ja demokeskustega. Tartus haridus- ja teadusministeeriumis anti kätte auhinnad 2013. aasta üliõpilaste teadustööde konkursi võitjatele.

19. detsember

Ülikoolis registreeriti kaks uut *spin-off*-ettevõtet: OÜ Safe ToAct tegevusalaks on teadustulemuste komertsialiseerimine biorobotika ja e-tervise valdkonnas ning NAFMarker OÜ tegevusalaks teadus- ja arendustegevus loodus- ja tehnikateaduste valdkonnas. Rootsi-Mihkli kirikus oli Inseneride meeskoori ja TTÜ vilistlaste naiskoori ühine jõulukontsert.

25. detsember

Inseneride meeskoori jõulukontsert Rooma katoliku kirikus koos TTÜ vilistlaste naiskooriga.

ÜLIKOOLI KURATOORIUM, NÕUKOGU JA VALITSUS

TALLINNA TEHNIKAÜLIKOOLI KURATOORIUM

(Nimetatud Vabariigi Valitsuses 2. detsembril 2010)

Toomas Luman
Ülo Jaaksoo
Kaia Jäppinen
Lembit Kaljuvee
Valdo Kalm
Mart Laar
Sandor Liive
Andres Lipstok
Eiki Nestor
Alar Tamkivi

TALLINNA TEHNIKAÜLIKOOLI NÕUKOGU

(4. septembrist 2013)

<i>Andres Keevallik</i>	rektor, nõukogu esimees
<i>Sulev Mäeltsemees</i>	sotsiaalteaduskonna dekaan, nõukogu juhataja
<i>Kalle Tammemäe</i>	õppeprorektor
<i>Erkki Truve</i>	teadusprorektor
<i>Tea Varrak</i>	innovatsiooni ja rahvusvaheliste suhete prorektor
<i>Üllas Ehrlich</i>	majandusteaduskonna dekaan
<i>Arvi Hamburg</i>	energeetikateaduskonna dekaan
<i>Gert Jervan</i>	infotehnoloogia teaduskonna dekaani kt
<i>Tõnis Kanger</i>	matemaatika-loodusteaduskonna dekaan
<i>Roode Liias</i>	ehitusteaduskonna dekaan
<i>Tauno Otto</i>	mehaanikateaduskonna dekaan
<i>Andres Õpik</i>	keemia- ja materjalitehnoloogia teaduskonna dekaan
<i>Viktor Andrejev</i>	TTÜ Virumaa Kolledži direktor
<i>Jüri Elken</i>	TTÜ Meresüsteemide instituudi direktor
<i>Jüri Järs</i>	TTÜ Raamatukogu direktor
<i>Anne Keerberg</i>	TTÜ Kuressaare Kolledži direktor
<i>Kalju Meigas</i>	TTÜ Tehnomeedikumi direktor
<i>Udo Meriste</i>	TTÜ Tallinna Kolledži direktor
<i>Tiit Lepasaar</i>	TTÜ Tartu Kolledži direktori kt
<i>Andrus Salupere</i>	TTÜ Küberneetika Instituudi direktor
<i>Atko Heinsalu</i>	TTÜ Geoloogia Instituudi direktor
<i>Artu Ellmann</i>	ehitusteaduskonna esindaja
<i>Malle Krunks</i>	keemia- ja materjalitehnoloogia teaduskonna esindaja
<i>Margus Kruus</i>	infotehnoloogia teaduskonna esindaja
<i>Margus Lopp</i>	matemaatika-loodusteaduskonna esindaja
<i>Toomas Piliste</i>	majandusteaduskonna esindaja
<i>Tiina Randma-Liiv</i>	sotsiaalteaduskonna esindaja
<i>Argo Rosin</i>	energeetikateaduskonna esindaja
<i>Fjodor Sergejev</i>	mehaanikateaduskonna esindaja
<i>Aivar Auväärt</i>	haldus-tugistruktuuriüksuste esindaja
<i>Raul Hanson</i>	üliõpilaskonna esindaja
<i>Jaanus Müür</i>	üliõpilaskonna esindaja
<i>Jaan Niitsoo</i>	üliõpilaskonna esindaja

TALLINNA TEHNIKAÜLIKOOI NÕUKOGU

<i>Madis Pärn</i>	üliõpilaskonna esindaja
<i>Stanislav Štõkov</i>	üliõpilaskonna esindaja
<i>Tõnis Teinema</i>	üliõpilaskonna esindaja
<i>Kätlin Tiigi</i>	üliõpilaskonna endaja
<i>Toomas Vainmann</i>	üliõpilaskonna esindaja
<i>Jakob Kübarsepp</i>	rektori nimetatud liige
<i>Toomas Rang</i>	rektori nimetatud liige

Nõukogu sekretäri ülesandeid täitis ülikooli sekretär *Kai Aviksoo*.

TALLINNA TEHNIKAÜLIKOOLI NÕUKOGU ALALISED KOMISJONID

(4. septembrist 2013)

Akadeemiline komisjon

<i>Andres Keevallik</i>	rektor, komisjoni esimees
<i>Üllas Ehrlich</i>	majandusteaduskonna dekaan
<i>Jüri Elken</i>	TTÜ Meresüsteemide Instituudi direktor
<i>Arvi Hamburg</i>	energeetikateaduskonna dekaan
<i>Gert Jervan</i>	infotehnoloogia teaduskonna dekaani kt
<i>Tõnis Kanger</i>	matemaatika-loodusteaduskonna dekaan
<i>Roode Liias</i>	ehitusteaduskonna dekaan
<i>Sulev Mäeltsemees</i>	sotsiaalteaduskonna dekaan
<i>Tauno Otto</i>	mehaanikateaduskonna dekaan
<i>Stanislav Štökov</i>	üliõpilaste esindaja
<i>Erkki Truve</i>	teadusprorektor
<i>Andres Õpik</i>	keemia- ja materjalitehnoloogia teaduskonna dekaan

Komisjoni sekretäri ülesandeid täitis ülikooli sekretär *Kai Aviksoo*.

Majanduskomisjon

<i>Toomas Rang</i>	rektori nimetatud TTÜ nõukogu liige, komisjoni esimees
<i>Aivar Auväärt</i>	haldus-tugistruktuuriüksuste esindaja
<i>Raul Hanson</i>	üliõpilaste esindaja
<i>Atko Heinsalu</i>	TTÜ Geoloogia Instituudi direktor
<i>Ardo Kamratov</i>	rektori nimetatud komisjoni liige
<i>Tõnis Kanger</i>	matemaatika-loodusteaduskonna dekaan
<i>Malle Krunks</i>	keemia- ja materjalitehnoloogia teaduskonna esindaja
<i>Margus Kruus</i>	infotehnoloogia teaduskonna esindaja
<i>Roode Liias</i>	ehitusteaduskonna dekaan
<i>Sulev Mäeltsemees</i>	sotsiaalteaduskonna dekaan
<i>Jaanus Müür</i>	üliõpilaste esindaja
<i>Tauno Otto</i>	mehaanikateaduskonna dekaan
<i>Marko Piirsoo</i>	rektori nimetatud komisjoni liige

<i>Toomas Piliste</i>	majandusteaduskonna esindaja
<i>Argo Rosin</i>	energeetikateaduskonna esindaja
<i>Andrus Salupere</i>	TTÜ Küberneetika Instituudi direktor
<i>Kalle Tammemäe</i>	õppeprorektor
<i>Tõnis Teinemaa</i>	üliõpilaste esindaja
<i>Erkki Truve</i>	teadusprorektor
<i>Tea Varrak</i>	innovatsiooni ja rahvusvaheliste suhete prorektor
<i>Tiia Vihand</i>	rektori nimetatud komisjoni liige

Komisjoni sekretäri ülesandeid täidab peaökonomist *Katrin Toompuu*.

Teaduskomisjon

<i>Jüri Elken</i>	TTÜ Meresüsteemide Instituudi direktor, komisjoni esimees
<i>Aivar Auväärt</i>	haldus-tugistruktuuriüksuste esindaja
<i>Üllas Ehrlich</i>	majandusteaduskonna dekaan
<i>Artu Ellmann</i>	ehitusteaduskonna esindaja
<i>Atko Heinsalu</i>	TTÜ Geoloogia Instituudi direktor
<i>Gert Jervan</i>	infotehnoloogia teaduskonna dekaani kt
<i>Jüri Järs</i>	TTÜ Raamatukogu direktor
<i>Malle Krunks</i>	keemia- ja materjalitehnoloogia teaduskonna esindaja
<i>Margus Lopp</i>	matemaatika-loodusteaduskonna esindaja
<i>Kalju Meigas</i>	TTÜ Tehnomeedikumi direktor
<i>Jaan Niitsoo</i>	üliõpilaste esindaja
<i>Tauno Otto</i>	mehaanikateaduskonna dekaan
<i>Marko Piirsoo</i>	rektori nimetatud komisjoni liige
<i>Tiina Randma-Liiv</i>	sotsiaalteaduskonna esindaja
<i>Toomas Rang</i>	rektori nimetatud TTÜ nõukogu liige
<i>Argo Rosin</i>	energeetikateaduskonna esindaja
<i>Andrus Salupere</i>	TTÜ Küberneetika Instituudi direktor
<i>Ruth Sepper</i>	rektori nimetatud komisjoni liige
<i>Tarmo Soomere</i>	rektori nimetatud komisjoni liige
<i>Erkki Truve</i>	teadusprorektor
<i>Toomas Vaimann</i>	üliõpilaste esindaja
<i>Tea Varrak</i>	innovatsiooni ja rahvusvaheliste suhete prorektor

Komisjoni sekretäri ülesandeid täidab teadusprojektide talituse juhataja *Pille Kasepuu*.

Õppekomisjon

<i>Margus Kruus</i>	infotehnoloogia teaduskonna esindaja, komisjoni esimees
<i>Viktor Andrejev</i>	TTÜ Virumaa Kolledži direktor
<i>Artu Ellmann</i>	ehitusteaduskonna esindaja
<i>Arvi Hamburg</i>	energeetikateaduskonna dekaan
<i>Tõnis Kanger</i>	matemaatika-loodusteaduskonna dekaan
<i>Anne Keerberg</i>	TTÜ Kuressaare Kolledži direktor
<i>Jakob Kübarsepp</i>	rektori nimetatud TTÜ nõukogu liige
<i>Tiit Lepasaar</i>	TTÜ Tartu Kolledži direktori kt
<i>Udo Meriste</i>	TTÜ Tallinna Kolledži direktor
<i>Tiit Nirk</i>	rektori nimetatud komisjoni liige
<i>Toomas Piliste</i>	majandusteaduskonna esindaja
<i>Madis Pärn</i>	üliõpilaste esindaja
<i>Tiina Randma-Liiv</i>	sotsiaalteaduskonna esindaja
<i>Ennu Rüstern</i>	rektori nimetatud komisjoni liige
<i>Fjodor Sergejev</i>	mehaanikateaduskonna esindaja
<i>Kalle Tammemäe</i>	õppeprorektor
<i>Kätlin Tiigi</i>	üliõpilaste esindaja
<i>Tea Varrak</i>	innovatsiooni ja rahvusvaheliste suhete prorektor
<i>Tiia Vihand</i>	rektori nimetatud komisjoni liige

Komisjoni sekretäri ülesandeid täidab õppeprorektori juhiabi *Anne Toom*.

TALLINNA TEHNIKAÜLIKOOLI VALITSUS

(27. septembrist 2013)

<i>Andres Keevallik</i>	rektor, valitsuse esimees
<i>Kalle Tammemäe</i>	õppeprorektor
<i>Erkki Truve</i>	teadusprorektor
<i>Tea Varrak</i>	innovatsiooni ja rahvusvaheliste suhete prorektor
<i>Ardo Kamratov</i>	finantsdirektor
<i>Margus Leivo</i>	haldusdirektor
<i>Heiki Lemba</i>	administratsioonidirektor
<i>Üllas Ehrlich</i>	majandusteaduskonna dekaan
<i>Arvi Hamburg</i>	energeetikateaduskonna dekaan
<i>Gert Jervan</i>	infotehnoloogia teaduskonna dekaan
<i>Tõnis Kanger</i>	matemaatika-loodusteaduskonna dekaan
<i>Roode Liias</i>	ehitusteaduskonna dekaan
<i>Sulev Mäeltsemees</i>	sotsiaalteaduskonna dekaan
<i>Tauno Otto</i>	mehaanikateaduskonna dekaan
<i>Andres Õpik</i>	keemia- ja materjalitehnoloogia teaduskonna dekaan
<i>Kalju Meigas</i>	TTÜ Tehnomeedikumi direktor
<i>Udo Meriste</i>	TTÜ Tallinna Kolledži direktor
<i>Stanislav Šiřkov</i>	üliõpilaskonna juhatause esimees

Valitsuse sekretäri ülesandeid täitis ülikooli sekretär *Kai Aviksoo*.

ÜLEVAADE ÜLIKOOLI NÕUKOGU TEGEVUSEST

22. jaanuaril

otsustati korteriomandi Rävala pst 13 müük ning Raja tn 6e ja Raja tn 4d kinnistute koormamine isikliku kasutusõigusega;

otsustati juhtivteaduri ametikohale valimine matemaatika-loodusteaduskonnas (Merike Kelve);

otsustati audoktori nimetuse andmine (B. Guy Peters, Hans-Werner Schock); kinnitati audoktori statuut;

kiideti heaks 2013. a haldusleping ja tulemusleping;

muudeti ehitusteaduskonna ehituse ja keskkonnatehnika doktoriõppe õppekava, logistika bakalaureuseõppe õppekava, tööstus- ja tsiviilehituse inseneriõppe õppekava, sotsiaalteaduskonna õigusteaduse bakalaureuseõppe õppekava;

muudeti energeetikateaduskonna elektriajamite ja jõuelektroonika bakalaureuseõppe õppekava nimetus;

muudeti keemia- ja materjalitehnoloogia teaduskonna materjalitehnoloogia bakalaureuseõppe õppekava ja kinnitati uus versioon;

kinnitati TTÜ Kuressaare Kolledži turismi- ja toitlustuskorralduse rakenduskõrgharidusõppe õppekava uus versioon;

muudeti TTÜ Kuressaare Kolledži elektroonsete süsteemide rakenduskõrgharidusõppe ja väikeettevõtluse rakenduskõrgharidusõppe õppekava ning TTÜ Kuressaare Kolledži ja Eesti Mereakadeemia väikelaevaehituse rakenduskõrgharidusõppe ühisõppekava;

muudeti TTÜ Tallinna Kolledži majandusarvestuse rakenduskõrgharidusõppe ning rahvusvahelise majanduse ja ärikorralduse rakenduskõrgharidusõppe õppekava;

muudeti TTÜ Tartu Kolledži tööstusökoloogia magistriõppe ja bakalaureuseõppe õppekava;

kinnitati TTÜ Tartu Kolledži ehituse inseneriõppe õppekava;

kinnitati energeetikateaduskonna põhimäärus.

19. veebruaril

otsustati audoktori nimetuse andmine (Reino Kurki-Suonio, Kalevi Edvard Ekman);

moodustati professori ametikoht soojustehnika instituudis;

kinnitati infotehnoloogia teaduskonna e-riigi tehnoloogiate ja teenuste magistriõppe õppekava, elektroonika ja kommunikatsiooni magistriõppe õppekava, elektroonika ja kommunikatsiooni bakalaureuseõppe õppekava, äriinfotehnoloogia bakalaureuseõppe õppekava uus versioon ning infotehnoloogia teaduskonna ja Tartu Ülikooli küberkaitse magistriõppe ühisõppekava uus versioon;

kinnitati majandusteaduskonna majanduse doktoriõppe õppekava uus versioon, avaliku sektori majanduse magistriõppe õppekava uus versioon, rahvusvaheliste suhete ja Euroopa-Aasia uuringute magistriõppe õppekava uus versioon, ärirahanduse ja majandusarvestuse magistriõppe õppekava uus versioon, rahvusvaheliste suhete bakalaureuseõppe õppekava uus versioon;

muudeti majandusteaduskonna rahanduse ja majandusanalüüsi magistriõppe õppekava, ärianduse bakalaureuseõppe õppekava, rahvusvahelise ärikorralduse bakalaureuseõppe õppekava;

kinnitati mehaanikateaduskonna mehhatroonika magistriõppe õppekava uus versioon, mehhatroonika bakalaureuseõppe õppekava uus versioon, mehaanikateaduskonna ja Eesti Kunstiakadeemia disaini ja tootearenduse magistriõppe ühisõppekava uus versioon;

muudeti sotsiaalteaduskonna tehnoloogia valitsemise magistriõppe õppekava;

kinnitati TTÜ Tallinna Kolledži maastikuarhitektuuri bakalaureuseõppe õppekava uus versioon ja kinnisvara korrashoiu rakenduskõrgharidusõppe õppekava;

kinnitati üliõpilaste 2013/2014. õppeaasta vastuvõtu kandideerimise nõuded, konkursi tingimused, lävendid ja piirarvud;

kinnitati õppekulude hüvitamise tasumäärad 2013/2014. õppeaastaks üliõpilastele, täiendusõppuritele ja eksternidele;

tunnistati kehtetuks TTÜ nõukogu 17.11.2009 otsus nr 110 „Õppekavakomisjoni põhimääruse kinnitamine“;

kinnitati TTÜ nõukogu tööplaan 2013/2014. õppeaasta kevadsemestriks;

kinnitati töötasustamise eeskiri;

kinnitati Tallinna Tehnikaülikooli õppekorralduse eeskiri.

19. märtsil

otsustati audoktori nimetuse andmine (Marta Rencz);

otsustati juhtivteaduri ametikohale valimine keemia- ja materjalitehnoloogia teaduskonnas (Malle Krunks), matemaatika-loodusteaduskonnas (Aivar Lõokene), mehaanikateaduskonnas (Tõnu Pihu);

otsustati auditooriumile akadeemik Uno Mereste nime andmine;

muudeti majandusteaduskonna struktuuri ja põhimäärust;

moodustati professori ametikoht logistikainstituudis;

kinnitati infotehnoloogia teaduskonna põhimäärus;
 kinnitati arvutiteaduse instituudi põhimäärus, arvutitehnikainstituudi põhimäärus ja automaatikainstituudi põhimäärus;
 muudeti Thomas Johann Seebecki elektroonikainstituudi ning raadio- ja sidetehnika instituudi struktuuri ja kinnitati põhimäärus;
 kinnitati biorobotika keskuse põhimäärus.

16. aprillil

otsustati Särghaua kinnistu koormamine isikliku kasutusõigusega;
 moodustati arhitektuuri- ja urbanistikainstituut ja kinnitati põhimäärus;
 otsustati professori ametikoha moodustamine ja üleviimine ehitusteaduskonda;
 otsustati insenerigraafika keskuse üleviimine arhitektuuri- ja urbanistikainstituuti;
 muudeti ehitiste projekteerimise instituudi õppetooli nimetust ja põhimäärust;
 kinnitati ehitusteaduskonna põhimäärus;
 otsustati professori ametikohale valimine TTÜ Geoloogia Instituudis (Alvar Soesoo);
 otsustati jätkata TTÜ ja Eesti Mereakadeemia ühinemisläbirääkimisi;
 muudeti masinaehituse instituudi struktuuri ja kinnitati põhimäärus;
 kinnitati soojustehnika instituudi põhimäärus;
 moodustati professori ametikoht arvutiteaduse instituudis;
 muudeti TTÜ Tallinna Kolledži kinnisvara korrashoiu rakenduskõrghariduse õppekava ingliskeelset nimetust;
 muudeti doktorantide atesteerimise tingimusi ja korda.

21. mail

kinnitati TTÜ 2012. a konsolideeritud majandusaasta aruanne;
 kinnitati TTÜ teadus- ja arendustegevuse 2012. a aruanne;
 kiideti heaks TTÜ seaduse eelnõu uus versioon;
 otsustati MTÜ Eesti Asfaldiliit liikmeks astumine.

18. juunil

otsustati Tallinna kinnistu Teaduspargi 5b omandamine;
 otsustati TTÜ arengukava muutmise ettevalmistamine;
 muudeti täiendava rahastamise plaani TTÜ arengukava 2011–2015 eesmärkide täitmiseks;
 otsustati professori ametikohale valimine infotehnoloogia teaduskonnas (Kuldar Taveter), majandusteaduskonnas (Kadri Männasoo), matemaatika-loodusteaduskonnas (Jüri Krustok);

otsustati juhtivteaduri ja professori ametikohale valimine mehaanikateaduskonnas (Irina Hussainova, Toomas Kübarsepp, Indrek Külaots, Jüri Riives);
otsustati professori ametikohale valimine TTÜ Tartu Kolledžis (Erwan Rauwel);
otsustati emeritprofessori nimetuse andmine (Lembi-Merike Raado, Karl Õiger);
otsustati emeritdotsendi nimetuse andmine (Ljudmilla Drökina, Valdo Jaaniso, Eedo Kalle, Jaan Karu, Peep Matverk, Eerik Reiter, Ann Vihalem, Jüri Vilipõld);
muudeti eritoetuse fondi kasutamise korda;
muudeti üliõpilaste 2013/2014. õppeaasta vastuvõtu kandideerimise nõudeid, konkursi tingimusi, lävendeid ja piirarve;
tunnistati kehtetuks kaugõppe korraldamise alused;
kinnitati õppegevuse riigieelarveliste vahendite jaotamise alused;
otsustati avaliku sektori majanduse instituudi ümberkorraldamine;
muudeti majandusteaduskonna põhimäärust;
muudeti rahanduse ja majandusteooria instituudi struktuuri ja põhimäärust;
muudeti professori ametikoha nimetust rahanduse ja majandusteooria instituudis;
muudeti ärikorralduse instituudi struktuuri ja kinnitati põhimäärus;
muudeti rahvusvaheliste suhete instituudi struktuuri ja kinnitati põhimäärus;
kinnitati ehitustooluse instituudi põhimäärus;
kinnitati keskkonnatehnika instituudi põhimäärus;
määrati SA TTÜ Arengufond nõukogu liikmed;
kinnitati üliõpilaste esindusnorm TTÜ nõukogus 2013/2014. õppeaastaks;
kinnitati õppekava statuut ja õpingute lõpetamise eeskiri;
kinnitati õppetoetuse jagamise tingimused ja kord õppeaastateks 2013/2014–2015/2016;
muudeti TTÜ teadus- ja arendustegevuse baasrahastamise määramise korda;
muudeti valimise ja atesteerimise eeskirja.

29. augustil

otsustati professori ametikohale valimine ehitusteaduskonnas (Aleksander Klauson), TTÜ Tehnomeedikumis (Ruth Sepper);
otsustati juhtivteaduri ametikohale valimine matemaatika-loodusteaduskonnas (Mihkel Koel);
otsustati TTÜ audoktori nimetuse andmine (Kakha Shengelia);
otsustati Eesti Teaduste Akadeemia akadeemiku kandidaatide esitamine (Jaan Janno, Ago Samoson, Andres Õpik, Marina Trapido, Tõnis Timmusk).

8. oktoobril

valiti TTÜ nõukogu juhataja asetäitja 2013/2014. õppeaastaks (Andrus Salupere);
 otsustati Tallinna kinnistu Tõnismägi 12 omandamine;
 muudeti TTÜ 2013. aasta eelarvet;
 otsustati MTÜ Noored Merele liikmeks astumine;
 otsustati SA Eesti Tervishoiu Muuseumi asutamises osalemine;
 otsustati professori ametikoha moodustamine arhitektuuri- ja urbanistikainstituudis;
 kinnitati infotehnoloogia teaduskonna ja Tartu Ülikooli tarkvaratehnika magistriõppe ühisõppekava uus versioon;
 kinnitati TTÜ nõukogu tööplaani 2013/2014. õppeaasta sügissemestriks;
 muudeti varasemate õpingute ja töökogemuse arvestamise tingimusi ja korda;
 kinnitati täiendusõppe kord.

19. novembril

otsustati audiitori nimetamine TTÜ 2013.–2015. majandusaasta raamatupidamisaruande kontrollimiseks;
 otsustati arvelduslaenu võtmine;
 kinnitati õppekulude hüvitamise tasumäärad 2014/2015. õppeaastaks üliõpilastele, avatud ülikooli õppuritele ja eksternidele;
 kinnitati üliõpilaste 2014/2015. õppeaasta vastuvõtu kandideerimise nõuded, konkursi tingimused, lävendid ja piirarvud;
 muudeti TTÜ õppetegevuse strateegiat aastateks 2012–2015;
 muudeti TTÜ teadus- ja arendustegevuse strateegiat aastateks 2005–2015;
 otsustati professori ametikohtade moodustamine Ragnar Nurkse innovatsiooni ja valitsemise instituudis;
 kinnitati üliõpilaste vastuvõtueeskiri.

17. detsembril

otsustati osahing SafeToAct asutamises osalemine;
 kinnitati TTÜ 2014. aasta eelarve ja määrati varade käsutamise õigused;
 kinnitati emeriitprofessori ja emeriitdtsendi tasu suurus ja maksmise kord;
 otsustati emeriitprofessori nimetuse andmine (Anti Viikna);
 otsustati professori ametikohale valimine majandusteaduskonnas (Aaro Hazak);
 otsustati ettepanekute esitamine Eesti Vabariigi 2014. aasta teaduspreemiate määramiseks;
 muudeti rahvusvahelistumise ja innovatsiooni strateegiat aastani 2015 ja TTÜ arengukava 2011–2015;

muudeti ehitusteaduskonna transpordiehituse magistriõppe õppekava ja inšeneriõppe õppekava nimetust;

kinnitati keemia- ja materjalitehnoloogia teaduskonna keemia- ja keskkonnakaitse tehnoloogia bakalaureuseõppe õppekava uus versioon;

muudeti keemia- ja materjalitehnoloogia teaduskonna materjalitehnoloogia bakalaureuseõppe õppekava nimetust ja kinnitati uus versioon;

kinnitati matemaatika-loodusteaduskonna rakenduskeemia ja biotehnoloogia magistriõppe õppekava uus versioon;

kinnitati sotsiaalteaduskonna personalitöö ja -arenduse magistriõppe õppekava uus versioon;

kinnitati sotsiaalteaduskonna õigusteaduse bakalaureuseõppe õppekava uus versioon;

otsustati TTÜ Tartu Kolledži automaatika ja elektroonikasüsteemide õppekava sulgemine;

kinnitati akadeemilise personali ametijuhend;

otsustati juhtivteaduri ametikoha moodustamine masinaehituse instituudis;

muudeti õiguse instituudi struktuuri ja põhimäärust;

muudeti rektori põhipalka;

muudeti TTÜ teadus- ja arendustegevuse baasrahastamise määramise tingimusi ja korda;

muudeti TTÜ õppekorralduse eeskirja;

kinnitati vaba semestri taotlemise ja kasutamise kord.

ÜLIKOOLI STRUKTUUR JA ISIKKOOSSEIS

AKADEEMILINE STRUKTUUR JA ASUTUSED

EHITUSTEADUSKOND

Arhitektuuri- ja urbanistikainstituut

Õppetoolid: arhitektuuri, kunsti- ja arhitektuuriajaloo, linnaplaneerimise, visuaalkunsti

Lektoraat: insenerigraafika

Ehitiste projekteerimise instituut

Õppetoolid: ehitusfüüsika ja energiatõhususe, ehituskonstruksioonide
Ehituskonstruksioonide teadus- ja katselaboratoorium

Ehitustootluse instituut

Õppetoolid: ehitusmaterjalide, ehitustehnoloogia, ehitusökonomika ja
-juhtimise
Ehitusmaterjalide teadus- ja katselaboratoorium

Keskkonnatehnika instituut

Õppetoolid: keskkonnakaitse aluste, kütte ja ventilatsiooni, veetehnika
Veekvaliteedi teadus- ja katselaboratoorium

Logistikainstituut

Õppetoolid: tarneahelate juhtimise, transpordi planeerimise, veondu-
logistika

Mehaanikainstituut

Õppetoolid: hüdro- ja aeromehaanika, rakendusmehaanika, tehnilise me-
haanika
Hüdromehaanika teadus- ja katselaboratoorium. Tugevuse teadus- ja kat-
selaboratoorium

Teedeinstituut

Õppetoolid: geodeesia, sillaehituse, teetehnika
Teede ja liikluse teadus- ja katselaboratoorium

ENERGEETIKATEADUSKOND

Elektroenergeetika instituut

Õppetoolid: energiasüsteemide, kõrgepingetehnika

Elektrotehnika instituut

Õppetoolid: elektrotehnika aluste, elektrimasinate, elektriajamite ja elektrivarustuse, robotitehnika

Valgustehnika laboratoorium

Mäeinstituut

Õppetoolid: maavarade kaevandamise, rakendusgeoloogia

INFOTEHNOLOOGIA TEADUSKOND

Arvutiteaduse instituut

Õppetoolid: teoreetilise informaatika, võrgutarkvara, üldinformaatika

Arvutitehnika instituut

Õppetoolid: arvutisüsteemide diagnostika ja verifitseerimise, arvutisüsteemide projekteerimise, süsteemitarkvara

Automaatikainstituut

Õppetoolid: automaatjuhtimise ja süsteemianalüüsi, reaajasüsteemide, siduteooria ja -disaini

Proaktiivtehnoloogiate teaduslaboratoorium

Informaatikainstituut

Õppetoolid: informaatika aluste, infosüsteemide, infoturbe, tarkvaratehnika, teadmussüsteemide

Raadio- ja sidetehnika instituut

Õppetoolid: mikrolainetehnika, raadiotehnika, signaalitöötuse, telekommunikatsiooni

Elektromagnetilise ühilduvuse teaduslaboratoorium

Thomas Johann Seebecki elektroonikainstituut

Õppetoolid: siduselektronika, pooljuhtelektronika

Siduselektronika teaduslaboratoorium

Biorobootika keskus

KEEMIA- JA MATERJALITEHNOLOOGIA TEADUSKOND

Keemiatehnika instituut

Õppetoolid: keemiatehnika, keskkonnakaitse ja keemiatehnoloogia

Materjaliteaduse instituut

Õppetoolid: füüsikalise keemia, pooljuhtmaterjalide tehnoloogia
Keemiliste kiletehnoloogiate teaduslaboratoorium

Polümeermaterjalide instituut

Õppetoolid: polümeeride tehnoloogia, puidutöötlemise, tekstiilitehnoloogia
Mööbli ja puitmaterjalide katselaboratoorium, tekstiili katselaboratoorium,
põlevkivi ja taastuvkütuste teaduslaboratoorium

Toiduainete instituut

Õppetoolid: toiduteaduse, toidutehnoloogia

Materjaliuuringute teaduskeskus

Õppetool: toiduteaduse, toidutehnoloogia

Materjaliuuringute teaduskeskus

Õppetool: materjaliuuringute
Materjaliuuringute teadus- ja katselaboratoorium

Anorgaaniliste materjalide teaduslaboratoorium

MAJANDUSTEADUSKOND

Majandusarvestuse instituut

Õppetoolid: finantsarvestuse, juhtimisarvestuse

Rahanduse ja majandusteooria instituut

Õppetoolid: majandusmatemaatika, statistika ja ökonomeetria, majandusteooria, rahanduse ja panganduse

Tootlikkuse ja konkurentsivõime keskus

Rahvusvaheliste suhete instituut

Õppetoolid: Euroopa uuringute, kommunikatsiooni ja kultuuri, majandus-
sotsioloogia, rahvusvaheliste suhete ja politoloogia

Ärikorralduse instituut

Õppetoolid: ettevõtluse, keskkonnaökonoomika, organisatsiooni ja juhtimise, tootmis- ja teeninduskorralduse, turunduse, töökeskkonna ja -ohutuse

Ergonoomialabor. Ettevõtluskeskus. Äriuuringute ja -arenduskeskus

Rahvusvaheliste programmide keskus

MATEMAATIKA-LOODUSTEADUSKOND

Füüsikainstituut

Õppetoolid: rakendusfüüsika, teoreetilise füüsika

Geenitehnoloogia instituut

Õppetoolid: geenitehnoloogia, genoomika ja proteoomika, molekulaarbioloogia, molekulaardiagnostika

Keemiainstituut

Õppetoolid: analüütilise keemia, anorgaanilise keemia, bioorgaanilise keemia, biotehnoloogia, molekulaartehnoloogia, orgaanilise keemia
Keemilise analüüsi teadus- ja katselaboratoorium

Matemaatikainstituut

Õppetoolid: algebra ja geomeetria, matemaatilise analüüsi, matemaatilise füüsika, rakendusmatemaatika

Integreeritud süsteemide bioloogia keskus

Mitmefaasiliste keskkondade füüsika teaduslaboratoorium

MEHAANIKATEADUSKOND

Masinaehituse instituut

Õppetoolid: autotehnika, disaini, tootearenduse, tootmissüsteemide, tootmistehnika

Materjalitehnika instituut

Õppetoolid: materjaliõpetuse, metallide tehnoloogia
Pulbertehnoloogia teaduslaboratoorium, triboloogia ja materjali katsetuste teaduslaboratoorium, materjalide taaskasutuse teadus- ja katselaboratoorium

Mehhatroonikainstituut

Õppetoolid: kvaliteeditehnika ja metroloogia, mehhanosüsteemide komponentide, mehhatroonikasüsteemide

Mehhatroonika-, mehhanoo- ja mõõtesüsteemide teadus- ja katselaboratoorium

Soojustehnika instituut

Õppetoolid: soojusenergeetika, soojusjõuseadmete, tööstusliku soojustehnika

Mehaanika ja metroloogia katselaboratoorium

SOTSIAALTEADUSKOND

Ragnar Nurkse innovatsiooni ja valitsemise instituut

Õppetoolid: filosoofia, haldusjuhtimise ja halduspoliitika, innovatsiooni poliitika ja tehnoloogia valitsemise, kohaliku omavalitsuse ja regionaalpoliitika, riigiteaduse

Tööstuspsühholoogia instituut

Õppetoolid: hariduspoliitika, psühholoogia.
TTÜ Eesti inseneripedagoogika keskus

Õiguse instituut

Õppetoolid: avaliku õiguse, Jean Monnet' Euroopa õiguse, majandusõiguse, tehnoloogiaõiguse
Inimõiguste keskus

Keeltekeskus

Lektoraadid: eesti ja vene keele, inglise ja põhjamaade keelte, saksa ja prantsuse keele

Spordikeskus

ASUTUSED

TTÜ Geoloogia Instituut

Osakonnad: isotoop-paleoklimatoloogia, litosfääriuuringute, paleontoloogia ja stratigraafia, pärasjääaja geoloogia, teaduskogude

Õppetool: füüsikalise geoloogia

TTÜ Küberneetika Instituut

Osakonnad: juhtimissüsteemide, mehaanika ja rakendusmatemaatika, tarkvara

Laboratooriumid: foneetika ja kõnetehnoloogia, fotoelastsuse, lainetuse dünaamika, süsteemibioloogia
Raamatukogu

TTÜ Meresüsteemide Instituut

Osakonnad: merefüüsika, modelleerimise ja kaugseire

Õppetool: okeanograafia

TTÜ Raamatukogu

Osakonnad: bibliograafia-, info-, kataloogimis-, komplekteerimis-, teenindusosakond

Talitused: infotehnoloogia-, teadus- ja arendustalitus
TTÜ muuseum, TTÜ kirjastus

TTÜ Tehnomeedikum

Biomeditsiinitehnika instituut

Õppetoolid: biomeditsiinitehnika, meditsiinifüüsika

Kliinilise meditsiini instituut

Õppetoolid: kliinilise meditsiini, tervishoiutehnoloogia

Kardioloogiakeskus

Õppetool: elektrofüsioloogia

TTÜ Kuressaare Kolledž

Lektoraadid: ettevõtluse ja humanitaarainete, reaali- ja tehniliste ainete; turismi, toitlustuse ja teeninduse

Väikelaevaehituse kompetentsikeskus

TTÜ Tallinna Kolledž

Lektoraadid: ettevõtluse ja juhtimise, majandusarvestuse ja ökonoomika, reaali- ja tehniliste ainete, õiguse ja üldainete

TTÜ Tartu Kolledž

Õppetoolid: keskkonnakaitse, maastikuarhitektuuri, säästva tehnoloogia, üldainete

TTÜ Virumaa Kolledž

Lektoraadid: ehituse ja mehaanika, energeetika ja automaatika, humanitaar- ja sotsiaalsainete, keemiatehnoloogia, matemaatika ja infotehnoloogia

Õppetool: kütuste keemia ja tehnoloogia

Põlevkivi kompetentsikeskus

Kütuste tehnoloogia teadus- ja katselaboratoorium

TTÜ Sertifitseerimisasutus

PROFESSORID

(31. detsember 2013)

EHITUSTEADUSKOND

Arhitektuuri- ja urbanistikainstituut

Karin Hallas-Murula – kunsti- ja arhitektuuriajaloo külalisprofessor, Anu Juurak – visuaalkunsti külalisprofessor, Rein Murula – arhitektuuri külalisprofessor, Dagmar Ellen Jäger – Euroopa arhitektuuri külalisprofessor, Irina Raud – urbanistika külalisprofessor

Ehitiste projekteerimise instituut

Targo Kalamees – ehitusfüüsika professor, Jarek Kurnitski – ehituskonstruksioonide professor

Ehitustootluse instituut

Roode Liias – kinnisvara halduse professor, Irene Lill – ehitustehnoloogia professor

Keskkonnatehnika instituut

Arvo Iital – keskkonna süsteemanalüüsi professor, Teet-Andrus Kõiv – külalisprofessor, Enn Loigu – veekvaliteedi ja -kaitse professor, Karin Pachel – veetehnika külalisprofessor, Hendrik Voll – kütte ja ventilatsiooni professor

Logistikainstituut

Dago Antov – transpordiplaneerimise professor, Ott Koppel – veenduslogistika professor, Alari Purju – tarneahela juhtimise külalisprofessor

Mehaanikainstituut

Jüri Engelbrecht – rakendusmehaanika professor, Aleksander Klauson – tehnilise mehaanika professor, Tiit Koppel – hüdro- ja aeromehaanika professor, Andrus Salupere – deformeeruva keha mehaanika professor

Teedainstituut

Andrus Aavik – teedemajanduse professor, Artu Ellmann – geodeesia professor, Siim Idnurm – sillaehituse professor

ENERGEETIKATEADUSKOND

Elektroenergeetika instituut

Arvi Hamburg – energiapoliitika professor, Petri Olavi Hyvönen – kõrgepingetehnoloogia professor, Mati Meldorf – elektrisüsteemide siirdeprotsesside professor, Heiki Tammoja – energiasüsteemide professor, Juhan Valtin – kõrgepingetehnika professor

Elektrotehnika instituut

Anouar Belahcen – energiategnika professor, Kuno Janson – elektrimasinate professor, Jaan Järvik – elektrotehnika aluste professor, Tõnu Lehtla – robotitehnika professor, Valery Vodovozov – jõuelektronika professor

Mäeinstituut

Ingo Valgma – maavarade kaevandamise professor

INFOTEHNOLOOGIA TEADUSKOND

Arvutiteaduse instituut

Tanel Tammet – võrgutarkvara professor, Tarmo Uustalu – programmeerimiskeelte semantika professor, Jüri Vain – üldinformaatika professor

Arvutitehnika instituut

Peeter Ellervee – digitaalsüsteemide disaini professor, Thomas Hollstein – sardsüsteemide professor, Gert Jervan – usaldusväärsete arvutisüsteemide professor, Ahto Kalja – süsteemitarkvara professor, Andres Keevallik – digitaaltehnika professor, Jaan Raik – arvutisüsteemide verifitseerimise professor, Kalle Tammemäe – arvutiarhitektuuride külalisprofessor, Raimund-Johannes Ubar – arvutitehnika ja -diagnostika professor

Automaatikainstituut

Vello Kukk – siduteooria ja -disaini professor, Leo Mõtus – reaalajasüsteemide professor, Ennu Rüstern – automaatjuhtimise ja süsteemianalüüsi professor

Thomas Johann Seebecki elektroonikainstituut

Mart Min – mõõteelektronika professor, Toomas Rang – elektroonikadisaini professor

Informaatikainstituut

Ahto Buldas – infoturbe professor, Rein Kuusik – informaatika aluste professor, Kuldar Taveter – tarkvaratehnika professor, Jaak Tepandi – teadmussüsteemide professor

Raadio- ja sidetehnika instituut

Tõnu Trump – signaalitöötuse professor

Biorobootika keskus

Maarja Kruusmaa – biorobootika professor

KEEMIA- JA MATERJALITEHNOLOOGIA TEADUSKOND

Keemiatehnika instituut

Vahur Oja – keemiatehnika professor, Marina Trapido – keskkonnakaitse ja keemiatehnoloogia professor

Materjaliteaduse instituut

Dieter Meissner – päikeseenergeetika materjalide tehnoloogia professor, Enn Mellikov – pooljuhtmaterjalide tehnoloogia professor, Andres Triik – anorgaaniliste materjalide professor, Andres Öpik – füüsilise keemia professor

Polümeermaterjalide instituut

Jaan Kers – puidutöötlemise professor, Andres Krumme – polümeeride tehnoloogia professor, Anti Viikna – tekstiilitehnoloogia professor

Toiduainete instituut

Toomas Paalme – toiduainete tehnoloogia professor, Raivo Vokk – toiduaineõpetuse professor

Materjaliuuringute teaduskeskus

Matti Antero Elomaa – polümeeride professor

MAJANDUSTEADUSKOND

Majandusarvestuse instituut

Jaan Alver – juhtimisarvestuse professor, Lehte Alver – finantsarvestuse professor

Rahanduse ja majandusteooria instituut

Aaro Hazak – institutsionaalse ökonomika professor, Kaie Kerem – majandusteooria professor, Enn Listra – rahanduse ja panganduse professor, Kadri Männasoo – statistika professor, Tairi Rõõm – mikro-ökonomika külalisprofessor, Karsten Staehr – rahvusvahelise ja avaliku sektori rahanduse professor

Rahvusvaheliste suhete instituut

Peeter Mürsepp – teadusfilosoofia ja metodoloogia professor, Katrin Paadam – majandussotsioloogia professor

Ärikorralduse instituut

Üllas Ehrlich – keskkonnaökonomika professor, Anu Leppiman – turunduse professor, Gunnar Klaus Prause – rahvusvahelise ärikorralduse külalisprofessor, Milvi Tepp – organisatsiooni ja juhtimise külalisprofessor, Piia Tint – töökeskkonna ja -ohutuse professor, Urve Venesaar – turunduse professor

MATEMAATIKA-LOODUSTEADUSKOND**Füüsikainstituut**

Jüri Krustok – rakendusfüüsika professor, Rein-Karl Loide – teoreetilise füüsika professor

Geenitehnoloogia instituut

Lilian Järvekülg – molekulaardiagnostika professor, Priit Kogerman – kasvajate bioloogia professor, Peep Palumaa – genoomika ja proteoomika professor, Mart Saarma – bioetika külalisprofessor, Tõnis Timmusk – molekulaarbioloogia professor

Keemiainstituut

Mihkel Kaljurand – analüütilise keemia professor, Tõnis Kanger – orgaanilise sünteesi professor, Mati Karelson – molekulaartehnoloogia professor, Margus Lopp – orgaanilise keemia professor, Nigulas Samel – bioorgaanilise keemia professor, Toomas Tamm – anorgaanilise keemia professor, Raivo Vilu – biotehnoloogia professor

Matemaatikainstituut

Jaan Janno – rakendusmatemaatika professor, Eugen Paal – matemaatilise füüsika professor, Peeter Puusemp – algebra ja geomeetria professor

MEHAANIKATEADUSKOND

Masinaehituse instituut

Martin Eerme – tootearenduse professor, Jüri Lavrentjev – autotehnika professor, Tauno Otto – tootmistehnika professor, Martin Pärn – tööstusdisaini külalisprofessor, Jüri Riives – tootmissüsteemide professor

Materjalitehnika instituut

Priit Kulu – metalliõpetuse professor, Jakob Kübarsepp – metallide tehnoloogia professor, Renno Veinthal – komposiitmaterjalide professor

Mehhatroonika instituut

Toomas Kübarsepp – kvaliteeditehnika ja metroloogia professor, Mart Tamre – mehhatroonika professor, Trieu Minh Vu – mehhanosüsteemide komponentide professor

Soojustehnika instituut

Ivan Klevtsov – tööstusliku soojustehnika professor, Aadu Paist – soojusenergeetika professor, Andres Siirde – soojusjõuseadmete professor

SOTSIAALTEADUSKOND

Ragnar Nurkse innovatsiooni ja valitsemise instituut

Wolfgang Drechsler – riigiteaduse professor, Rainer Kattel – innovatsioonipoliitika ja tehnoloogia valitsemise professor, Jan Allan Kregel – finants- ja arengupoliitikate külalisprofessor, Sulev Mäeltsemees – regionaalpoliitika professor, Elisabetta Montanaro – finantsregulatsioonide külalisprofessor, Carlota Perez – tehnoloogiate ja sotsiaalmajandusliku arengu külalisprofessor, Ahti-Veikko Pietarinen – filosoofia professor, Tiina Randma-Liiv – haldusjuhtimise ja halduspoliitika professor, Erik S. Reinert – tehnoloogia valitsemise ja arengustrateegiade külalisprofessor, Mario Tonveronachi – finantspoliitika külalisprofessor

Tööstuspsühholoogia instituut

Angela Joy Wilhelmina Carter – külalisprofessor, Mare Teichmann – psühholoogia professor

Õiguse instituut

Tanel Kerikmäe – Euroopa õiguse professor, Katrin Merike Nyman-Metcalf – tehnoloogiaõiguse külalisprofessor

TTÜ ASUTUSED**TTÜ Geoloogia Instituut**

Alvar Soesoo – füüsikalise geoloogia professor, Rein Vaikmäe – üldise maateaduse professor

TTÜ Meresüsteemide Instituut

Jüri Elken – okeanograafia professor, Sirje Keevallik – meteoroloogia professor, Urmas Lips – rakendusokeanograafia professor, Victor Zhurbas – merefüüsika professor

TTÜ Tartu Kolledž

Mari Ivask – keskkonnakaitse professor, Zenia Kotval – maastiku- arhitektuuri professor, Lembit Nei – keskkonnakeemia professor, Erwan Rauwel – säästva tehnoloogia külalisprofessor

TTÜ Tehnomeedikum

Jüri Kaik – külalisprofessor, Sergei Nazarenko – külalisprofessor, Alla Tikhaze – külalisprofessor

Biomeditsiinitehnika instituut

Ivo Fridolin – meditsiinifüüsika professor, Kalju Meigas – biomeditsiinitehnika professor, Margus Viigimaa – kardiovaskulaarse meditsiini külalisprofessor

Kliinilise meditsiini instituut

Ruth Sepper – molekulaarmeditsiini külalisprofessor

EMERIITPROFESSORID

Olav Aarna, Leo Ainola, Maido Ajaots, Ilmar Arro, Peep Christjanson, Hiie Hinrikus, Kaido Hääl, Rein Jürgenson, Ülo Kaevats, Juha Kallas, Kaido Kallas, Urve Kallavus, Jüri Kann, Tiit Kaps, Kaarel Kilvits, Ilmar Kleis, Ene Kolbre, Ants Kukrus, Valdek Kulbach, Kaupo Kumm, Rein Küttner, Andres Lahe, Jüri Laving, Jaak Leimann, Uno Liiv, Ülo Lille, Jusef Livshits, Ants Meister, Jaan Metsaveer, Valdek Mikkal, Rein Munter, Heino Mölder, Leevi Mölder, Arvo Ots, Toivo Pappel, Marje Pavelson, Ilmar Pihlak, Enn-Aavo Pirrus, Lembi-Merika Raado, Väino Rajangu, Vello Reedik, Vardi Reiman, Enno Reinsalu, Endel Risthein, Maksim Saat, Eduard Schults, Andres Taklaja, Ivar Tammeraid, Ülo Tärno, Otu Vaarmann, Mati Valdma, Leo Valdma, Mihkel Veiderma, Enn Velmre, Anti Viikna, Leo Võhandu, Karl Õiger, Raoul Üksvärav.

UUSI AKADEEMIKUID

4. detsembril 2013 valis Eesti Teaduste Akadeemia üldkogu oma istungil akadeemia liikmeks tehnikateaduste alal Tallinna Tehnikaülikooli materjali-teaduse instituudi professori, keemia- ja materjalitehnoloogia teaduskonna dekaani Andres Öpiku. A. Öpik on Eesti Teaduste Akadeemia ajaloos esimene akadeemikute kolmanda põlve esindaja: tema isa, TTÜ professor Ilmar Öpik oli akadeemik aastast 1967 ja tema vanaonu astronoom Ernst Öpik ETA asutamisest 1938 kuni selle sulgemiseni 1940. aastal.

Andres Öpik on sündinud 4. mail 1947 Tallinnas. Koolihariduse omandas ta Tallinna Reaalkoolis, mille lõpetas 1965. aastal. 1970 lõpetas Tallinna Polütehnilise Instituudi keemiateaduskonna elektroonika erimaterjalide tehnoloogia erialal. Doktorikraadi kaitses 1980 Tartu Ülikoolis. Doktoritööd „Vase ja indiumiga legeeritud CdSe defektstruktuuri uurimine“ juhendas dotsent Jüri Varvas. 1983–1984 täiendas A. Öpik ennast Helsingi Tehnikaülikoolis järel doktorantuuris.

1970–1992 töötas A. Öpik TTÜ keemiateaduskonna füüsikalise keemia kateedris inseneri, assistendi, vanemõpetaja ja dotsendina, 1992. aastal valiti füüsikalise keemia professoriks, kellena töötab tänaseni. 1991 sai temast keemiateaduskonna dekaan, alates 2002 jätkab keemia- ja materjalitehnoloogia teaduskonna dekaanina.

A. Öpik on avaldanud rohkem kui 200 teaduspublikatsiooni, tema juhendamisel on kaitstud seitse doktoritööd. 1985. aastal anti talle Eesti NSV teaduspreemia, 2006. aastal monoterakihtidel ja hübriidsetel anorgaanilispolümeeridel struktuuridel põhinevate fotovoltpäikesepatareide alaste tööde eest uurimisrühma liikmena Eesti Vabariigi teaduspreemia.

Ta on palju teinud keemia- ja materjalitehnoloogia teaduskonna ning materjaliteaduse instituudi arenguks. Tema võime mõista teadus- ja arendustegevuses üleskerkivaid probleeme nende mitmekesisuses, oskus anda asjakohast nõu keeruliste organisatsiooniliste küsimuste lahendamisel ja sügavad teadmised teaduses on aidanud keemia- ja materjalitehnoloogia teaduskonnal ning materjaliteaduse instituudil sillutada uut tulevikunägemust.

Palju hoolt on A. Öpik pühendanud doktoriõppele teaduskonnas, TTÜs ja Eesti kõrghariduses laiemalt. Aastatel 2005–2010 juhtis ta TTÜ ja TÜ ühist doktorikooli „Uued tootmistehnoloogiad ja -protsessid“, nüüd juhib TÜ ja TTÜ doktorikooli „Funktsionaalsed materjalid ja tehnoloogiad“ TTÜ-poolset tegevust. Ühtlasi lasub tema vastutusel TTÜ ja TÜ ühine rahvusvaheline magistriõppekava „Jätkusuutliku energeetika materjalid ja protsessid“, mis silmapaistvalt perspektiivse õppekavana sai haridus- ja teadusministeeriumi

õppekavade konkursil erirahastuse. Kava on edukalt käivitunud, esimesed lõpetajad olid 2011 kevadel, praegu õpib seal 37 üliõpilast.

Teadlaseteed alustas A. Õpik füüsikalise keemia kateedris fototundlike pooljuhtmaterjalide defektstruktuuri tundmaõppimisega. See oli 60-70ndatel kõrgelt tunnustatud teema, rakendused ulatusid igapäevaelektronikast kaitsetööstuseni, mistõttu uuringuid rahastati lahel käel. Iga aspirant võis selles valdkonnas rahumeeli mõne suure uurimisinstituudi kulul oma kandidaaditöö valmis kirjutada. Töö füüsikalise keemia kateedris oli huvitav ja praktiline, tuli selgeks saada oskused kvartsklaasist uurimisaparatuuri valmistamisest kuni rauaviilimiseni välja.

1972. aastast peale on A. Õpik olnud seotud õppetöoga. Juhendas alul füüsikalise keemia kateedri assistendina laboritöid ja viis läbi harjutustunde, aja möödudes lisandusid füüsikalise keemia loengud. Keerukas küsimus selleaegses keemiateaduskonnas oli kateedri teadustemaatika sidumine füüsikalise keemia õpetamisega. Ei olnud sugugi lihtne jõuda äratundmiseni, et füüsikalise keemia kateedris tehtavad defektstruktuuri uuringud on klassikalise füüsikalise keemiaga hiilgavalt seostatavad.

Järel doktorantuur Soomes andis võimaluse tutvuda uute materjalidega – elektrit juhtivate polümeeridega. Tärkas mõte nende ja seni uuritud klassikaliste ühendpooljuhtmaterjalide kooskasutamiseks. A. Õpiku uurimisrühm tõusis elektrit juhtivate polümeerimaterjalide uurimisel juhtivale kohale Eestis, kuuludes TTÜ materjaliteaduse instituudis Euroopa päikeseenergeetika materjalide tippkeskuse ja Eesti Vabariigi keemia- ja materjaliteaduse tippkeskuse koosseisu.

1970-1980ndatel aastatel omandatud teadmisi ja kogemusi A_2B_6 tüüpi pooljuhtühendite defektstruktuuri uurimisel on töörühm edukalt rakendanud elektrit juhtivate polümeerimaterjalide füüsikaliste ja keemiliste omaduste tundmaõppimisel. A. Õpiku väljatöötatud elektrit juhtivate pooljuhtmaterjalide kõrgetemperatuurilise modifitseerimise meetod avas võimaluse mitmete huvitavate omadustega elektronmaterjalide saamiseks ja sedakaudu uute tehnoloogiliste lahendusteni jõudmiseks. Üks seesuguseid võimalusi on elektrit juhtivate polümeerimaterjalide kasutamine hübriidsetes fotovoltpääkeseptareide struktuurides puhverkihi materjalina keskkonda saastavate ja kallite A_2B_6 ühendpooljuhtmaterjalide asemel. Nende struktuuride tähtsaks eeliseks on kasutatavate tehnoloogiate lihtsus, odavus ja võimalus valmistada suurepinnalisi painduvaid päikeseptareisid.

Hetkel on professor A. Õpiku teaduslikud huvid seotud molekulaarselt jäljendatud polümeerimaterjalide omaduste uurimise, valmistamise ja rakendustega. Nimetatud polümeerid (MJP) on uut tüüpi funktsionaalsed materjalid, mis tänu eriliste „mälupesade“ olemasolule suudavad selektiivselt ära

tunda teatud sihtmolekule. MJP-de tähtsaks eeliseks on nende suhteliselt lihtne valmistamise tehnoloogia, odavus ja omaduste püsivus ekstreemsetel temperatuuridel ning pH väärtustel. MJP-materjalide kasutamise võimalused sensormaterjalidena või selektiivsetes eraldus- ja katalüüsiprotsessides pakuvad huvi keemia- ja farmaatsiatööstuses, meditsiinis, heitvee puhastamisel, biosensoritena ja mujal. Erilist huvi pakub suurte biomolekulide, nagu valkude äratundmine, eristamine ja analüüs. See on põhjustanud biomolekulidega jälgendatud MJP-de valmistamise tehnoloogia jõudsa arengu.

Siiski esineb makromolekulide molekulaarse jälgendamise protsessis veel piisavalt probleeme. Nii on üheks piiravaks asjaoluks suurte biomolekulide raskendatud liikumine ristseotud polümeeri maatriksis. Pindmiste mälu pesadega molekulaarselt jälgendatud polümeeride valmistamine on osutunud antud probleemile heaks lahenduseks. Sellesuunaliste uuringuteni juhtis A. Öpiku uurimisrühma idee kasutada molekulaarselt jälgendatud polümeeri tehnilise rakendusena (sensorina) tundlikku piesoelektrilist kvartskristalli, mis võimaldab valmistada sensorit elektrokeemilise polümerisatsiooni abil. Tehnoloogia sobib iseäranis hästi elektrit juhtivate polümeermaterjalide kasutamisel molekulaarselt jälgendatud polümeeri maatriksina.

Professor Andres Öpik koos oma kaastöötajatega on veendunud, et elektrit juhtivate polümeeride põhjal molekulaarselt jälgendatud struktuurid integreerituna pooljuhttehnoloogia võimalustega lubavad ka edaspidi paljutöötavaid lahendusi biosensorite, biotehnoloogia ja meditsiini vallas.

Tähtsamad publikatsioonid

Tretjakov, A., Syritski, V., Reut, J., Boroznjak, R., Volobujeva, O., Öpik, A. (2013). Surface molecularly imprinted polydopamine films for recognition of immunoglobulin G. *Microchimica Acta*, 180 (15-16), 1433–1442.

Lautner, G., Kaev, J., Reut, J., Öpik, A., Rappich, J., Syritski, V., Gyurcsanyi, R. E. (2011). Selective Artificial Receptors Based on Micropatterned Surface-Imprinted Polymers for Label-Free Detection of Proteins by SPR Imaging. *Advanced Functional Materials*, 21(1), 591–597.

Menaker, A., Syritski, V., Reut, J., Öpik, A., Horvath, V., Gyurcsanyi, R. E. (2009). Electrosynthesized Surface-Imprinted Conducting Polymer Micro-rods for Selective Protein Recognition. *Advanced Materials*, 21(22), 2271–2275.

Öpik, A., Menaker, A., Reut, J., Syritski, V. (2009). Molecularly imprinted polymers: a new approach to the preparation of functional materials. *Proceedings of the Estonian Academy of Sciences*, 58(1), 3–11.

Meissner, D., Mellikov, E., Öpik, A., Koppel, I., Lust, E. (2009). A new curriculum in sustainable energetics in Estonia. *The Journal of Materials Education*, 31(1-2), 23–32.

Syritski, V., Reut, J., Menaker, A., Gyurcsanyi, R., Öpik, A. (2008). Electrosynthesized molecularly imprinted polypyrrole films for enantioselective recognition of L-aspartic acid. *Electrochimica Acta*, 53(6), 2729–2736.

Dennler, G., Bereznev, S., Fichou, D., Holl, K., Ilic, D., Koepe, R., Krebs, M., Labouret, A., Lungenschmied, C., Marchenko, A., Meissner, D., Mellikov, E., Méot, J., Meyer, A., Meyer, T., Neugebauer, H., Öpik, A., Sariciftci, N. S., Taillemite, S., Wöhrle, T. (2007). A Self-Rechargeable and Flexible Polymer Solar Battery. *Solar Energy*, 81(8), 947–957.

Syritski, V., Öpik, A., Forse'n, O. (2003). Ion transport investigations of polypyrroles doped with different anions by EQCM and CER techniques. *Electrochimica Acta*, 48, 1409–1417.

Öpik, A., Ahven, T. (1990). High-temperature doping of polypara-phenylene with halogens. *Solid State Communications*, 73(10), 661.

Öpik, A., Varvas, J. (1982). Defect structure of Cu-doped cadmium selenide / *Physica Status Solidi (a)* 74, 467–473.

UUED AUDOKTORID

Kalevi Edvard Ekman – Aalto Ülikooli integreeritud tootearenduse professor ja Aalto Design Factory juht. Kuulus esimeste hulka maailmas, kes õhutas ülikoolis inseneri-, äri- ja disainisuuna tudengeid üheskoos süsteemselt interdistsiplinaarseid projekte tegema. K. E. Ekman on Soome Tehnikateaduste Akadeemia liige ning Heureka Teaduskeskuse, Soome Disainijuhtimise Assotsiatsiooni ja Soome Leiutiste Fondi liige, Otaniemi rahvusvahelise innovatsioonipremia laureaat. Aidanud arendada TTÜ mehaanikateaduskonda ning haaranud üliõpilasi ja teadureid rahvusvahelisse koostöösse.

Reino Kurki-Suonio – Tampere Tehnikaülikooli emeriitprofessor ja esimene asektor, Soome arvutiteaduse rajajaid ja Põhjamaade esimene arvutiteaduse professor. On Soome Teaduste Akadeemia ja Soome Tehnikateaduste Akadeemia liige, Soome Valge Roosi Rüütliordu I klassi rüütli teenetemärgi kavaler ning Soome Kultuurifondi preemia laureaat, saanud aasta infotehnoloogia mõjutaja nimetuse (2000). Panustanud märkimisväärselt Eesti arvutiteaduse edendamisse.

Brainard Guy Peters – Pittsburghi Ülikooli (USA) ja Zeppelini Ülikooli (Saksamaa) riigivalitsemise professor. Oli esimesi, kes seadis kahtluse alla 1990ndatel läänes populaarsete „New Public Management“ reformide sobivuse Ida-Euroopa konteksti. Osundanud ohtudele, mida üleilmne finantskriis võib demokraatlikule riigivalitsemisele tuua. Leuveni Katoliku Ülikooli avaliku halduse uuringute keskuse auliige, Hongkongi Linnaülikooli ja Roskilde Ülikooli auprofessor. TTÜ audoktoriks valiti teenete eest Eesti ja Ida-Euroopa avaliku halduse uuringute arendamisel.

Marta Rencz – Budapesti Tehnoloogia ja Majandusteaduste Ülikooli professor, elektronseadiste kateedri juhataja. Tuntud teadlane elektronseadiste termonähtuste füüsikaliste tehnoloogiliste põhjuste avastamise ja kõrvaldamise alal. Osales termoanalüüsi vahendeid tootva ettevõtte MicRED asutamisel, oli 1997–2008 firma tegevdirektor. Pälvinud USAs Harvey Rosteni auhinna väljapaistva tegevuse eest elektronseadistes termilise analüüsi temaatika arendamisel (2001). TTÜs edendanud pooljuhtelektroonika õpetamist ja rahvusvahelist teaduskoostööd.

Hans-Werner Schock – Berliini Tehnikaülikooli auprofessor. Tunnustatud õpetlane õhukesekeeliste päikesepaneelide keemia, füüsika ja tehnoloogia valdkonnas, rohkem kui 40 patendi autor. Euroopa Komisjoni Becquereli teaduspreemia laureaat panuse eest õhukeste keeliste päikesepaneelide loomisel (2010). Aidanud arendada päikeseenergeetikat TTÜs.

Kakha Shengelia – Tbilisis asuva Caucasuse Ülikooli professor ja president, New Westminster College'i juhtivnõukogu liige. Rohkete erialaste publikatsioonide autor, osalenud monograafia "History of Georgia" koostamisel. Aidanud kaasa Eesti ja TTÜ hariduse ning teaduse tutvustamisele Gruusias, TTÜ sotsiaalteaduskonna õiguse instituudis on koolitust saanud juba üle poolesaja Gruusia üliõpilase.

ÜLIÕPILASKOND

2013. aasta oli TTÜ üliõpilaskonna jaoks rahulik tööaasta. Tegeldi mitmesuguste haridusküsimustega ning jätkati hariduse kvaliteedi töörühmadega. Paranes koostöö partneritega – tudengiorganisatsioonide ja üliõpilasnõukogudega.

Suuremad kordaminekud:

- * ülikoolis on hakatud süsteemselt tegelema hariduse kvaliteediga, loodud hariduse kvaliteedi töörühmad ja haaratud juhtohjad õppetegevuse tagasisidesüsteemi loomisel
- * vajadus- ja õppetoetusüsteemide muutmine
- * suhtluse ja koostöö tihendamine ülikooli, tudengiorganisatsioonide ja üliõpilasnõukogude vahel koolitussüsteemide loomise ja rahastussüsteemide uuendamise kaudu
- * üliõpilaskonna liikmete koolitamine
- * koostöö süvenemine Tartu ülikooli üliõpilaskonnaga
- * TTÜ üliõpilaskonna alusdokumentide uuendamine.

TTÜ üliõpilasesinduse korralisel koosolekul 14. mail 2013 valiti kaheks järgmiseks õppeaastaks kaks uut juhatuse liiget. Haridusvaldkonnas osutus valituks eelmise aasta hariduse kvaliteedi töörühmade koordinaator, matemaatika-loodusteaduskonna tudeng Kätlin Tiigi ning turundus- ja kommunikatsioonivaldkonnas sotsiaalteaduskonna üliõpilane Raul Hanson. Juhatuses jätkasid juhatuse esimees, mehaanikateaduskonna tudeng Stanislav Štõkov ning sotsiaal- ja spordivaldkonnas sotsiaalteaduskonna tudeng Jaanus Müür.

Tähtsamad tegevused

*** Üliõpilaskonna rahastamine**

Üliõpilasesindus jagab igal aastal rahalisi toetusi TTÜ tudengite ja organisatsioonide projektidele. Eesmärgiks on tudengielu edendamine, tudengite arendamine, omaalgatuse süvendamine ja üliõpilasorganisatsioonide püsiva ning jätkusuutliku arengu tagamine.

2013. aastal sai valmis uus üliõpilaskonna projektide hindamise eeskiri („Tudengielu toetavate rahaliste vahendite jagamise eeskiri“), mille alusel jagatakse finantsilist toetust ka tudengite projektide tarbeks. Uue eeskirjaga suurenes konkursside arv, aastas korraldatakse nüüd üks suurte projektide konkurss, üks aastatoetuste konkurss ja neli väikeste projektide konkurssi:

- * suurte projektide konkurss tudengielu edendamiseks ja tavade tekitamiseks ning hoidmiseks

- * aastatoetuste konkurss üliõpilasorganisatsioonide tegevuse toetamiseks ja nende jätkusuutliku arengu tagamiseks
- * väikeste projektide konkurss omaalgatuse toetamiseks ja tudengielu edendamiseks ning suunamiseks.

* **Muutused õppetoetuste süsteemis**

2013/2014. õppeaasta on Eesti kõrghariduses märkimisväärne. Rakendusid kõrgharidusreform ja uus, vajaduspõhiste õppetoetuste ning tulemusstipendiumide süsteem. Varem said üliõpilased õppetoetust ja täiendavat toetust, kui nad olid pärit väljastpoolt omavalitsust, kus asus nende kõrgkool. Toetusi maksti pingerea alusel, mis moodustus koormuse täitmisest ja kaalutud keskmisest hindest lähtuvalt. Õigupoolest oli tegemist stipendiumi, mitte õppetoetusega.

Vajaduspõhiste õppetoetuste süsteem arvestab üliõpilase majanduslikku olukorda. Toetust võivad taotleda kõik üliõpilased, kelle leibkonna sissetulek inimese kohta ei ületa 299 eurot. Peale esimest semestrit on toetuse edasise saamise üheks tingimuseks 30 EAP täitmise nõue. Vajaduspõhise õppetoetuse suurus on kas 75, 135 või 220 eurot. Kehtestati ka tulemusstipendiumid suurusega 100 eurot, mille saajaid oli 2013/2014. õppeaastal terve riigi peale kokku 480.

* **Õppeinfosüsteemi (ÕIS) tagasisideküsimustiku muutmine**

TTÜ üliõpilasesindus viis koostöös õppeosakonnaga 2012/2013. õppeaasta alguses lõpule ÕISi tagasisideküsimustiku muutmise. Ülikooli nõukogu õppekomisjonis saavutati üliõpilaste algatusel kokkulepe, et alates 2012/2013. õppeaastast on ÕISi küsimustiku tulemused tudengitele avalikud. Uus küsimustik ja avalikud tulemused suurendasid tudengite motivatsiooni ning keskmine vastamisprotsent sügissemestri küsimustikule ülikoolis oli 28,1, mis on läbi aegade kõrgeim. Avalikud tagasisidetulemused ja üliõpilaste kaasamine süsteemi arendamisse on märkimisväärne samm tagasisidekultuuri tõstmisel.

* **Hariduse kvaliteedi töörühmad**

Hariduse kvaliteedi töörühmade projekti algatasid üliõpilased. Selle raames saavad kõik TTÜ tudengid anda oma panuse ülikoolis pakutava hariduse kvaliteedi edendamisse. Projekt käivitati 2011. aastal ja on sellest alates jõudsalt kasvanud. 2012/2013. õppeaastal tegutsesid hariduse kvaliteedi töörühmad kõigis teaduskondades ning pilootprojektina kahes kolledžis. Tagasisidet saadi rohkem kui 350 tudengilt ja see näitaja muutis projekti niiviisi TTÜ suurimaks kvalitatiivseks haridusuuringuks. Koondkokkuvõtte töörühmade kogutud andmetest on kättesaadav kõigile huvitatutele aadressil www.ttu.ee/hkt.

2013. aasta üliõpilaskonna teenetemärgid

* Suur teenetemärk (kuld) „Fidelis Studiosus“

Karel Kundrats (2013) – TTÜ üliõpilaskonna juhatuse esimees aastatel 2009–2011 ning tegevjuht 2011. aastal. Tema eestvõttel pandi alus edasiseks tegutsemiseks – loodi üliõpilaskonna arengukava aastateks 2011–2015 ning muudeti alusdokumente ja organisatsiooni struktuuri. Kareli teeneks tuleb lugeda TTÜ tudengimaja ehituse kiirendamine, tudengitele infoedastuse võimaluse arendamine (e-mailile info saatmise võimalus, nädalakiri), tasuta parkimise säilimine, ülikooli tagasisidesüsteemide arendamine, neli tasuta semestrit kehalist kasvatust, üliõpilasesinduse rahastuse suurendamine. Ka lõi ta kaasa tudengidemokraatia raamatu koostamisel. Lisaks tegevusele üliõpilasesinduses oli Karel mehaanikateaduskonna üliõpilasnõukogu esimees ja Robotex 2008 peakorraldaja.

Tauri Kärson (2013) – TTÜ üliõpilaskonna juhatuse liige turundus- ja kommunikatsioonivaldkonnas aastatel 2010–2011, misjärel juhatuse esimees. Andis palju üliõpilaskonna arengukava koostamisse, organisatsiooni struktuuri ja alusdokumentide muutmisse ning planeerimis- ja aruandlussüsteemi loomisse. Ta korraldas esimesena TTÜ üliõpilaskonna sünnipäevapeo maalaluses parklas, kus see toimub siiani. Alates 2010. aastast oli kaasatud TTÜ tudengimaja ehitusse. 2011 sügisel, kui maja avati, sai tast selle nõukogu esimees. Tauri on esindanud tudengeid ülikooli nõukogus, EÜLi volikogus, TÜ ÜLis ja TTÜ IT nõukogus.

* Teenetemärk (hõbe) „Fidelis Studiosus“

Hans Üürike (2013) – panustanud tugevalt TTÜ sportliku palge tuntuusse nii üliõpilaste kui ka rahvaspordi ürituste kaudu. Hans viis TTÜst suvemängudele järjest arvukamalt tudengeid, ärgitades teisi ülikoole tudengeid rohkem kaasama. Mitmel korral korraldas Tudengijooksu. Kuulus tudengite esindajana TTÜ Spordikeskuse nõukogusse ja TTÜ Spordiklubi juhatusse, lõi sujuvalt toimivad suhted EASLliga.

Karmen Kütt (2013) – TTÜ üliõpilasesinduse kultuuritoimkonna liige 2010–2011 ja 2011–2013 juhatuse liige haridusvaldkonnas. Oli kõrgharidusreformi eestvedaja mitte ainult TTÜs, vaid terves Eesti üliõpilaskonnas, täites sellega juhtivat osa ka EÜLis. Tegi palju TTÜ uue õppekorraldusekirja koostamisel ning hoolitses, et tudengite esindajad selle selgeks saaks. Tal oli tähtis koht hariduse kvaliteedi töörühmade käivitamisel ja tervikliku tagasisidesüsteemi väljaarendamisel. Lõi liikmena tegusalt kaasa TTÜ nõukogus.

Marti Arak (2013) – kuulunud paljudesse nii teaduskonna kui ka üleülikoolilistesse ühendustesse. Korraldanud (või aidanud korraldada) ülikoolile nime teinud tehnikateadust populariseerivaid üritusi, neist tuntuim rahvusva-

heline robotivõistlus Robotex, millega Marti on seotud juba kuuendat aastat. Tal on oluline osa TTÜ ja Eesti ettevõtete vaheliste partnerlussuhete arendamisel ning projektidele rahastuse leidmisel.

Märt Lepik (2013) – muutis TTÜ tarkvaraarenduse klubi Lapikud tegeliku IT ettevõttega võrreldavaks organisatsiooniks. Tänu heale arendustööle pakuvad Lapikud kvaliteetset tarkvara ja arvutiabi teenust. IT tudengitel on nüüd koht, kus end teostada ja arenda. Kahel korral kuulus Märt üliõpilaskonna esinduskogusse.

Oliver Lehtmetts (2013) – juhtis TTÜ kultuuriklubi, korraldas mitmesuguseid üritusi ning algatas ja taastas vanu projekte (rektori rändkarikas). Lõi TTÜ roki klubi, oli Tallinna tudengipäevade (2010) projektijuht.

Sten Seppo (2013) – BEST-Estonia president aastatel 2009–2010 ja karjäärimeessi Võti Tulevikku (2012) koordinaator. Organisatsioonide ühiskoolituse eestvedaja, võimaldades nende liikmetele sedakaudu mitmekesisest haridust ülikooli kõrvalt.

Talvi Pihl (2013) – hariduse kvaliteedi töörühmade projekti looja. Osales ülikooli uue õppekorralduseeskirja väljatöötamises. Oli ülikooli õppetegevuse tagasisidetöörühma loojaid ja selle juht. Esindanud tudengeid EÜLi volikogus, TTÜ nõukogus ja üliõpilaskonna esinduskogus.

Tanel Aus (2013) – paljude üliõpilasalgatuste ja -ürituste eestvedaja. Mehaanikateaduskonna üliõpilasnõukogu juhatuse liige, panustanud praeguste võimaluste väljavõitlemisse tudengimajas. Olnud TTÜ kultuuriklubi juhatuse liige ja märkimisväärselt edendanud klubi tegevust.

*** Missioonimärk (pronks) „Fidelis Studiosus“**

Annika Pabbo (2013) – ehitusteaduskonna üliõpilasnõukogu juhatuse esimees aastatel 2010–2012, tema algatusel alustati mitmeid tudengite projekte. Lõi kaasa üliõpilasiesinduse töös, aastatel 2010–2011 üliõpilasnõukogude kõrdinaator.

Juhan Aguraiuja (2013) – olnud juhatuse liikmena ja esimehena tegev mehaanikateaduskonna üliõpilasnõukogus. Koostöös soojusenergeetika instituudiga tutvustanud eriala gümnaasiumiõpilaste seas. Aastatel 2012–2013 oli üliõpilasnõukogude koordinaator.

Jaanus Paljak (2013) – robotikavõistluse Robotex eestvedaja aastatel 2009, 2010, 2012 ja 2013.

Kärt Tergem (2013) – aidanud kaasa mehaanikateaduskonna üliõpilasnõukogu arengule ja olnud hariduse kvaliteedi töörühmade projekti eestvedaja teaduskonnas. Panustanud üliõpilasiesinduse tegevusse.

Sirli Krikk (2013) – üliõpilaskonna juhatuse liige haridusvaldkonnas aastatel 2009–2011 ning rahvusvaheliste suhete juht aastatel 2008–2009. Sirli

tähtsamad teened: tugev panustamine 2010. aasta rektori valimistel rektorile ja tema meeskonnale 58 ootuse koostamisse, haridusvaldkonna arengusuundade ja arengukava loomise eestvedamine ja hariduse kvaliteedi töörühmade pilootprojekti käivitamine koos Oliver Kiisleriga.

Sport

*** Üliõpilaste suvemängud Käärikul**

Kolmandat aastat järjest tulime esikohale üliõpilaste suvemängudel Käärikul. Tulemuskarika võitsime 296,5 punktiga, teiseks jäänud Tartu ülikool kogus 249 punkti. TTÜ-l jätkus tugevaid võistlejaid välja panna igal spordialal, kaasa aitasid ka meeskonnaaladel saavutatud head tulemused. Paistsime silma ka võistlustest osavõtuga, ehkki sinne võit tuli kaunis napilt, Tallinna ülikool oli päris kannul. TTÜst osales mängudel üle 350 üliõpilase, mis oli aegade arvukaim osavõtt.

TTÜ Tudengitegu 2013

Aasta üliõpilaskonna tudengiteoks tunnustati tarkvara arendusklubi Lapikute Help Desk. Tegemist on üliõpilastele ja õppejõududele suunatud arvutiabi teenusega, kus kõik arvutimured leiavad lahenduse Lapikutes tegutsevate tudengite abil.

ÕPPEGEVUS

ÕPPEKAVAD

Aktuaalseid õppekavasid oli sügissemestri algul kokku 115. Vastuvõtt toimus 105 õppekava järgi: rakenduskõrgharidusõppes 12, bakalaureuseõppes 28, integreeritud õppes 5, magistriõppes 50, doktoriõppes 10 õppekaval. Kaugõppes oli üliõpilasi 31 õppekaval – bakalaureuseõppes 11, integreeritud õppes 1, magistriõppes 8, rakenduskõrgharidusõppes 11.

2013/2014. õppeaasta sügissemestrist käivitati kaheksa uut õppekava:

- * hajaenergeetika
- * e-riigi tehnoloogiad ja teenused
- * puidu- ja plastitehnoloogia
- * biomeditsiinitehnika ja meditsiinifüüsika
- * arhitektuur
- * kinnisvara korrashoid
- * ehitus
- * elektroonika ja telekommunikatsioon.

Õppekava nimetust muudeti järgmisel õppekaval:

- * elektrotehnika.

Inglisekeelne õpe toimus 22 õppekava alusel, bakalaureuseõppes 4 ja magistriõppes 18 õppekaval.

Vene keeles toimus õpe kogu õppekava ulatuses 9 õppekaval (rakenduskõrghariduses 6, bakalaureuseõppes 2 ja magistriõppes 1 õppekaval). Õppekava üld- ja alusõppeainete ulatuses sai vene keeles õppida bakalaureuse- ja rakenduskõrgharidusõppe 21 õppekaval.

ÕPPEKAVADE ARENDUS

Õppekavaarenduse seisukohast olulise dokumendina muudeti õppekava statuuti. Muutmisvajadus tulenes kõrgharidusreformist ja riigiga sõlmitud tulemuslepingust. Reeglite muutmisel lähtuti ka õppekava ökonomikast. Statuut kehtestati nõukogu määrusega 18. juunist 2013. Olulisemate muudatustena on nüüdsest lisaks kõrvalerialale ja eeldusmoodulitele võimalik õppekavades moodustada valikainetest koosnevaid alam-mooduleid. Kõikidele I ja II õppe-

astme õppekavadele sätestati kohustus õpetada ettevõtlusaineid vähemalt 4 EAP mahus. Kokku lepitati uus ettevõtlusõppe määratlus. Välja on töötatud standardõppeained ning kohustuslikud ettevõtlusõppe õpiväljundid bakalaureuse- ja magistriõppe tasandil. Täiendati õppekavale vastuvõtu lõpetamise tingimusi sõltuvalt varasemate aastate vastuvõtu edukusest ja lõpetamise tulemuslikkusest.

2013. aastast koordineerib praktikakorraldust õppeosakonna arendus- ja kvaliteeditalitus. Alustati praktikakuraatorite võrgustiku loomist. Ehituse õppekavade lõpetajatele väljastatakse edaspidi esmakutse, mis kantakse lõpudokumendile.

VASTUVÕTT

Seoses 2013. aastal kehtima hakanud kõrgharidusreformiga toimus üliõpilaste vastuvõtt uutel alustel. Enam ei ole riigieelarvelisi ja riigieelarveväliseid õppekohti, kandidaadi võimaluse õppida tasu eest või tasuta määras sisseastuja õppekoormuse valik ja õppekava õppekeel. Samuti ei moodustatud eraldi konkursirühmi sisseastujatele, kellel on bakalaureuseõppes võimalik õppida üld- ja alusõppeaineid vene keeles. I astmel ja magistriõppesse kandideerides sai sisseastuja senise kahe tasuta ja ühe tasulise avalduse asemel esitada kaks avaldust. Doktorioõppesse sai kandideerija esitada ühe avalduse.

Bakalaureuse-, inseneri- ja rakenduskõrgharidusõppesse esitati 2013. aastal kokku 5314 avaldust. Enim avaldusi esitati ärimatemaatika, informaatika, avaliku sektori majanduse, äriinfotehnoloogia, geenitehnoloogia ning rahvusvahelise majanduse ja ärikorralduse erialadele.

Õppekohti oli bakalaureuse-, inseneri- ja rakenduskõrgharidusõppes 2431, vastu võeti kokku 1978 tudengit, neist 1721 tasuta ja 257 tasulisse õppesse. Täitumusprobleeme esines keskkonnatehnika, maa-teaduste, tehnilise füüsika ning tootarenduse ja tootmistehnika erialadel.

Seitsmendat aastat toimusid sisseastumiskatsed matemaatikas ja õppekeeles. Matemaatikakatsel osales sel korral rohkem sisseastujaid kui kunagi varem – 277 inimest, neist 86 polnud varem riigieksamit teinud. Katse läbis 153 kandidaati. Riigieksamitulemusest parema tulemuse sai 106 kandidaati, riigieksamit varem mittesooritanuist läbis katse 19. Eesti keele katsel osales 9 ja vene keele katsel 19 inimest. Keelekatsed läbisid kõik osalenud.

Magistriõppesse esitati 2180 avaldust. Õppekohti oli magistriõppes kokku 1476, millest täideti 1348. Tasuta õppimist alustas 1116 ja tasu eest õppimist 232 üliõpilast. Seoses äärmiselt väikese täituvusega neljal magistriõppe erialal (haldusjuhtimine, maa-teadused, soojusenergeetika, tehniline füüsika) korraldati augustis neile aladele täiendav vastuvõtt.

Doktoriõppesse võeti vastu 122 uut doktoranti, neist 76 riigi poolt ja 46 ülikooli poolt rashastatud õppekohtadele.

Vastuvõtt arvudes

Õppetase	Õppekohti	Tasuta vastuvõtt	Tasuline vastuvõtt	Kokku vastuvõetud
Rakenduskõrgharidusõpe	280*	166	2	168
Rakenduskõrgharidus (KÕ)		128	3	131
Bakalaureuseõpe	1891*	1168	246	1414
Bakalaureuseõpe (KÕ)		80	5	85
Inseneriõpe	260	179	1	180
Magistriõpe	1476	1116	232	1348
Doktoriõpe	76	76	46	122
Kokku	3983	2913	535	3448

sh partnerülikoolide koordineeritavate ühisõppekavade üliõpilased

* kohtade arv nõukogu otsuses on suurem, kuid kahte kava ei avatud

ÜLIÕPILASED

2013/2014. õppeaasta algul (seisuga 10. november 2013) õppis TTÜs 13050 üliõpilast, neist tasuta õppes 7615 (58,4%) ja tasulises 5435 (41,6%). Suurim teaduskond on majandusteaduskond, kus õppis sügissemestri algul 2522 üliõpilast. Suuruselt teine on infotehnoloogia teaduskond, kus õppis 2403 üliõpilast. Väikseim on keemia- ja materjalitehnoloogia teaduskond 642 üliõpilasega. Ülikooli neljas kolledžis õppis kokku 1983 üliõpilast (15,2%). Kaugõppes õppis 2591 üliõpilast (19,8%).

Üliõpilaste jaotus teaduskonniti ja õppeasutuseti

Teaduskond	Üliõpilasi
Ehitus	1410
Energeetika	773
Infotehnoloogia	2403
Keemia- ja materjalitehnoloogia	642
Majandus	2522
Matemaatika-loodus	767
Mehaanika	1033
Sotsiaal	1517
TTÜ Kuressaare Kolledž	213
TTÜ Tallinna Kolledž	862
TTÜ Tartu Kolledž	348
TTÜ Virumaa Kolledž	560
Kokku	13050

Üliõpilaste arv õppetasemeti

Õppetase	Üliõpilasi
Rakenduskõrgharidus	1553
Bakalaureuseõpe	5707
Doktoriõpe	782
Inseneriõpe	1142
Magistriõpe	3866
Kokku	13050

Üliõpilaste sooline jaotus õppetasemeti

Üliõpilaste jaotus õppevaldkonniti

Õppevaldkond	Üliõpilasi	Osakaal %
Loodus- ja täppisteadused	2921	22,4
Sotsiaalteadused, äridus ja õigus	4884	37,4
Teenindus	462	3,5
Tehnika, tootmine ja ehitus	4783	36,7

Välisüliõpilasi-mitteresidente, kelle elukohamaaks ei ole Eesti, oli 1. oktoobri 2013 seisuga 863. Enim õppis soomlasi (341), grusiine (67) ja türk-lasi (63). Doktoriõppes õppis 64 välisüliõpilast.

Välisüliõpilaste osakaal õppetaseteni (seisuga 01.10.2013)

Õppetase	Välisüliõpilasi	Välisüliõpilasi %	Kokku üliõpilasi
Bakalaureuseõpe (inglisekeelsed õppekavad)	462	42,1	1097
Kogu bakalaureuseõpe	462	8,0	5804
Magistriõpe (inglisekeelsed õppekavad)	328	31,2	1051
Kogu magistriõpe	328	8,3	3936
Doktoriõpe	64	8,1	788
Ülejäänud õppekavad	9	0,1	10325
Kokku	863	6,5	13050

Väliskülalisüliõpilasi oli kokku 232.

Väljalangevus 2013. aastal põhjuste kaupa oli järgmine:

* edasijõudmatus	981
* õppetööst mitteosavõtt	748
* omal soovil	718
* seoses õppekoha kaotamisega	168
Kokku eksmatrikuleeriti	2617 üliõpilast

Väljalangevus teaduskonniti

Teaduskond/kolledž	Üliõpilasi	Eksmatrikuleeritud	Eksmatrikuleeritute % üliõpilaste arvust
ehitus	1410	221	15,7
energeetika	773	144	18,6
infotehnoloogia	2403	661	27,5
keemia- ja materjalitehnoloogia	642	108	16,8
majandus	2522	460	18,2
matemaatika-loodus	767	124	16,2
mehaanika	1033	220	21,3
sotsiaal	1517	279	18,4
TTÜ Kuressaare Kolledž	213	37	17,4
TTÜ Tallinna Kolledž	862	144	16,7
TTÜ Tartu Kolledž	348	51	14,6
TTÜ Virumaa Kolledž	560	168	30,0

LÕPETAJAD

2013. aastal sai ülikooli lõpudiplomi 1681 lõpetajat. *Cum laude* diplom anti 175 lõpetajale.

Lõpetajad õppetasemeti:

* rakenduskõrgharidusõpe	166
* bakalaureuseõpe	780
* magistriõpe	681
* doktoriõpe	54

Enim lõpetajaid oli majandusteaduskonnas ja infotehnoloogia teaduskonnas.

Lõpetajad õppetasemeti 2009–2013

Doktoriõppes jagunesid lõpetajad õppekavati järgmiselt:

ehitusteaduskond	
ehitus- ja keskkonnatehnika	4
energeetikateaduskond	
energia- ja geotehnika	7
infotehnoloogia teaduskond	
info- ja kommunikatsioonitehnoloogia	9
majandusteaduskond	
majandus	6
matemaatika-loodusteaduskond	

tehniline füüsika	3
keemia ja geenitehnoloogia	13
Maa-teadused	2
mehaanikateaduskond	
mehhanotehnika	9
sotsiaalteaduskond	
avalik haldus	1

VARASEMATE ÕPINGUTE JA TÖÖKOGEMUSE ARVESTAMINE

TTÜ nõukogu 8. oktoobri 2013 määrusega jõustati „TTÜ VÕTA tingimuste ja korra muutmine“. Olulisemad muudatused olid:

- * välisriigi tasemeõppes läbitud õpingute arvestamisel sätestati positiivse tulemusena „arvestatud“,
- * reguleeriti suuremahuliste VÕTA hindamiste korraldamine ja suurendati õppekavakomisjoni vastutust.

Sarnaselt 2012. aastal läbiviidud mehaanikateaduskonna ja sotsiaal-teaduskonna VÕTA välishindamisele osales samas protsessis 2013. aasta alguses ka majandusteaduskond. Tugevustena rõhutati VÕTA integreeritust õppeprotsessi, tugisüsteeme osapooltele ja teabematerjalide olemasolu. Puudustena märgiti nõustajate ja hindajate vastutuse ebaselgust, nappi osavõttu VÕTA koolitustest ja taotluste hindamisel esinevaid vastuolusid VÕTA põhimõtetega.

2013 kevadsemestril alustati VÕTA taotluste monitooringut eesmärgiga eritleda taotluste vormistust, õpiväljunditele vastavuse hindamist, hindamisotsuse selgust ja alusdokumentide piisavust. Aasta jooksul viidi monitooring läbi kõikides teaduskondades. Koguvaimi moodustasid 115 taotleja taotlused. Peamise tugevusena võis välja tuua taotluste üheselt arusaadava vormistuse. Suuremat tähelepanu tuleks hindamisotsuse langetamisel pöörata õpiväljunditele ja asjakohastele tõendusmaterjalidele.

Jätkusid seminarid ja koolitused VÕTA nõustajatele, hindajatele, nõukoja liikmetele ja vastuvõtutöötajatele ning võimalikele taotlejatele. Kevadel toimus neljandat korda kolme ülikooli (TTÜ, TLÜ ja TÜ) VÕTA ühisseminar. Sügisel käisid VÕTA hindajad õppereisil Šotimaal, kus külastati kaht ülikooli (Glasgow Caledonian University ja Universty of West of Scotland)

ja Šoti kvalifikatsiooniraamistikuga tegelevat asutust (Scottish Credit Qualifications Framework Partnership) ning kvaliteedikindlustuse agentuuri (Quality Assurance Agency Scotland). Kaks õppeosakonna töötajat osalesid Primus programmi partneritele korraldatud õppereisil Kanadasse.

VÕTA taotlused

	2010/11 sügis- semester	2010/11 kevad- semester	2011/12 sügis- semester	2011/12 kevad- semester	2012/13 sügis- semester	2012/13 kevad- semester	2013/14 sügis- semester
Õppekava täitmiseks esitatud taotlusi	692	708	742	743	718	578	689
Sh õppeained	585	573	620	595	642	460	617
täienduskoolitus	45	74	57	80	40	71	45
töökogemusest õpitu	57	59	61	68	36	47	27
Arvestatud ainepunkte (EAP)	14876	13296	17301	10196	13827	5953	9817

ÕPPETEGEVUSE KVALITEEDIKINDLUSTAMINE

Seoses riikliku IT programmi ja IT Akadeemia tegevuse käivitamisega viidi läbi kõikide IT õppekavarühma kuuluvate õppekavade kvaliteedihindamine. TTÜs hinnati infotehnoloogia teaduskonna, TTÜ Kuressaare Kolledži ja TTÜ Virumaa Kolledži õppekavu. Märkimisväärse uuendusena loodi õppetegevuse tulemusnäitajate kogumiseks ja võrdlemiseks ŌISI-põhine statistikasüsteem. Jätkusid kvaliteedineljapäevakud, käsitletavateks teemadeks erinevad uuringutulemused ja VÕTA välis hindamine. Tegevust jätkasid ka tudengite hariduse kvaliteedi töörühmad. Nende eesmärgiks on hariduse kvaliteedi tõstmine tudengite tagasiside ning ettepanekute kaudu.

NÕUSTAMINE JA KARJÄÄR

TTÜ nõustamissüsteem

Jätkusid õpi- ja karjääriplaneerimise oskusi arendavad ning väljalangemist ennetavad seminarid koostöös valdkonna esindajate ja tööandjatega. Põhi-teemad: erialavalik, õppimisoskused, ajajuhtimine, stressijuhtimine, esine-misoskused, ettevõtlus, karjääri planeerimine, rahajuhtimine, CV ja kandidee-rimisdokumendid, tööintervjuu ja palgaläbirääkimised. Kokku toimus 56 seminari, millest võttis osa 539 üliõpilast ja ülikooli töötajat. Jätkus tuutorite väljaõppeprogramm, selles osales 39 üliõpilast.

Koostati TTÜ üliõpilaste nõustamissüsteemi arenguprogrammi 2012–2015 rakenduskava. Programmi strateegilised eesmärgid ja tegevused jagune-vad kolmeks: õppetegevust käsitlev nõustamine, karjääri- ja muu erinõusta-mine ning olme- ja tervisealane nõustamine. Korraldati karjäärinõustamise aluskoolitus üliõpilaste nõustajatele dekanatidest ja ülikooli haldus-tugi-struktuurist.

Õppijate toimetuleku toetamiseks ning üliõpilaste väljalangemise ennetami-seks jätkati või alustati ESFi programmi Primus toel järgmisi tegevusi.

- * Esmakursuslaste eelnädala raames korraldati koolitus õppimisoskus-est, sh infotund erivajadustega tudengite tugiteenuste teemadel. Üritu-sest võttis osa 677 üliõpilast.
- * Jätkusid nõustajate täienduskoolitused ning supervisioonid, tähelepanu keskmes olid töös esinevate kitsaskohtade lahendamine ning nõusta-misalased põhioskused nõustajate võrgustiku uutele liitunutele.
- * Viidi läbi koolitus töötajatele ja õppejõududele nägemiserivajadusega üliõpilaste toetamiseks raamatukogus, abivahendite kasutamiseks, õppematerjalide loomiseks ja juhendamiseks.
- * Varustati subtiitritega kolm laiapõhjalist alusainet (matemaatika täien-dusõpe, andmebaasid, enesejuhtimine).

Karjäärinõustamine

Individuaalsel karjäärinõustamisel käidi aasta jooksul 200 korral. Sagedase-mad teemad: erialavalik, kandideerimisdokumentide koostamine, karjäärika-vandamine, tööotsimine. Lisaks eelnädalal, avatud uste päevadel ja „Võti tulevikku“ messil toimunud nõustamistele toimus 56 rühmanõustamist ja karjääriseminari, millest võttis osa 539 üliõpilast ja töötajat.

Psühholoogiline nõustamine

Psühholoogi vastuvõtul käis 122 üliõpilast. Kokku toimus nõustamne 382 korral. Üliõpilaste peamised probleemid puudutasid akadeemilist toimetulekut, sotsiaalsuhteid ja isiklikku elu.

Erivajadustega üliõpilaste nõustamine

ESFi programmi Primus toel said erivajadustega üliõpilastele mõeldud stipendiumi 36 üliõpilast (kevadsemestril 21, sügissemestril 15). Puuetega inimeste õppimise või tugiteenuste teemadel nõustamisi toimus kokku 172 korral. Peamised teemad: ülikooli sisseastumine, ligipääsud ja üliõpilasküla võimalused, abistajatevõrgustiku loomine, toetused ja akadeemiline toimetulek.

Üleülikoolilisi teavitustegevusi toimus nii esmakursuslastele, üliõpilastele kui ka töötajatele, osales üle 700 inimese.

Tudengiveeb

2013 läks üheksa kõrgkooli ühisprojektina käiku kõrgkoolide teabeportaal tudengiveeb.ee. Veebi abil tahetakse luua paremad võimalused õppimise toetamiseks ja koostööks ettevõtetega, koondades õppeasutused ning ettevõtted ühtsesse keskkonda. Üliõpilastele (sh tulevastele üliõpilastele) osutab uus keskkond abi õppimisel ning praktikakoha või erialatöö leidmisel, ettevõtjad saavad sealt otsida praktikante või tulevaseid töötajaid. Portaali tehnilise lahenduse loomist toetas SA Archimedese kõrgkoolide innovatsioonimeede ja sisu väljatöötamist ESFi programm Primus. Koostöös SA Archimedesega alustati ettevalmistusi portaali ingliskeelse osa avamiseks.

KATKESTANUTE TAGASITOOMINE

Jätkus ESFi programm TULE, mis pakub kõrgharidustasemel õpingud katkestanutele võimalust oma õpingud lõpule viia. 2013. aasta lõpuks oli nimetatud programmi raames õpingud TTÜs lõpetanud 65 üliõpilast.

TULE raames jätkajad ja lõpetanud õppetasemeti

Õppekavajärgne õpe	Lõpetanud
bakalaureuseõpe	47
integreeritud õpe	5
rakenduskõrgharidusõpe	5
magistriõpe	8
Kokku	65

2013. aasta kevadsemestril õppinud ja lõpetanud tudengid

Õppekavajärgne õpe	2012/2013 kevadsemestril õppinud	2012/2013 kevadsemestril lõpetanud
bakalaureuseõpe	72	9
integreeritud õpe	16	2
rakenduskõrgharidusõpe	5	1
magistriõpe	12	1
Kokku	105	13

2013. aasta sügissemestril õppinud ja lõpetanud tudengid

Õppekavajärgne õpe	2012/2013 sügissemestril õppinud	2012/2013 sügissemestril lõpetanud
bakalaureuseõpe	44	6
integreeritud õpe	12	–
rakenduskõrgharidusõpe	4	1
magistriõpe	6	–
Kokku	66	7

UURINGUD

2013. aastal viidi TTÜs läbi järgmised õppetegevuse valdkonna uuringud: 2010. ja 2011. aastal lõpetanute tööhõive uuring, lõpetajate rahulolu-uuring, nõustamisteenustega rahulolu-uuring ja tööandjate rahulolu-uuring. Toimus korrapärane tagasiside kogumine kõigi 2013. aastal kehtinud õppeainete, õpetavate õppejõudude ja õppekorralduse kohta läbi õppeinfosüsteemi (ÕIS).

Üliõpilaste ÕISipõhine tagasiside õppeainetele, õppejõududele ja õppekorraldusele oli aasta prioriteetne arenguprojekt. 2012/2013. õppeaasta alguses alustati uue ÕISipõhise tagasiside küsimustiku väljatöötamist, 2013. aasta sügissemestril alustati tehniliste arendustega. Uus küsimustik läks käiku detsembris. Alates 2013 sügissemestrist antud tagasiside tulemused avalikustatakse kõigile ÕISi kasutajatele. Edaspidi saavad ka üliõpilased tutvuda õppejõududele ja õppeainetele antud hinnangutega ning neid arvestada oma valikute langetamisel.

Lõpetanute tööhõive uuringus osales 324 isikut. Vastanutest 85,6% töötab õpingute järgselt. Enamikul (86%) töötavatel vilistlastel oli töö seotud erialaga. Nad arvasid, et tulevad tööalaseltselt hästi toime ning olid tööga rahul. Samuti peeti end konkurentsivõimeliseks ning omandatud erialaseid teadmisi ja oskusi tööturul vajalikuks. Kõige konkurentsivõimelisemalt tundsid ennast magistriõppe vilistlased. Hetkel õppivaid vilistlasi oli ligi 33% vastajatest. Õpingute jätkamise põhjustena toodi esile enesetäiendamise vajadust, kõrgema kvalifikatsiooni ning parema töökoha saamist. Vilistlased hindasid kõrgelt ülikooli ning soovitasid TTÜd õppimiskoha valikuna ka oma sõbrale.

Lõpetajate rahulolu-uuringus osales 426 üliõpilast. Joonisel on toodud 2013. aasta rahulolu hinnangud võrdlevalt 2012. aasta tulemustega. Hinnanguskaala oli 5palline ning kõrgem näitaja peegeldab suuremat rahulolu.

Nõustamisteenustega rahulolu-uuring viidi läbi koostöös TTÜ üliõpilasesindusega. Uuringust võttis osa 543 üliõpilast. Rahulolu nõustajate-nõuandjate (dekanaat, õppeosakond, üliõpilasesindus, tuutorid, õppekava juht) õppenõustamisele oli positiivne. Kõige rohkem küsimusi tekib õppetegevuse kohta, järgnevad õppetootuste, sportimisvõimaluste ja stipendiumidega seotud küsimused.

Lõpetajate üldised rahuloluhinnangud 2012. ja 2013. aastal (keskväärtus)

Töandjate uuringu tulemused

Töandjate rahulolu uuringus osales 107 töandjat. Valdav osa (85%) vastajatest märkis, et TTÜ lõpetaja teadmised ja oskused vastavad ootustele. Kõrgelt hinnati lõpetajate võimekust ennast väljendada eri- ja kutsealaselt võõrkeeles nii kõnes kui ka kirjas, samuti oskust kasutada põhilisi erialaseid infoallikaid ja -süsteeme, suutlikkust rakendada erialaseid teadmisi ja oskusi, tegeliku kogemuse omamist ning info- ja kommunikatsioonisüsteemide tundmist. Madalamalt hinnati oskust koostada ja juhtida erialaprojekte.

INFO- JA KOMMUNIKATSIOONITEHNOLOOGIA TTÜ TASEMEÕPPES

2013 kevadel otsustas TTÜ alustada valdkonnaülel õppetöö süsteemset tugevdamist, alustades info- ja kommunikatsioonitehnoloogiast (IKT). Korraldati arenguanalüüs ülikooli tasemeõppes, mis käsitles rahvusvaheliste analüüside põhjal maailma IT-suundumusi, Eesti vastavaid suunaseadmisi, 260 osalejaga veebiuuringu tulemusel välja joonistunud erinevate majandusvaldkondade ootusi infotehnoloogiaste kasutuselevõtuks Eestis ja enam kui 40 intervjuu põhjal ideid sellealasteks muutusteks TTÜs. Töös keskenduti järgmistele küsimustele:

- * Mis valdkondades seab IKT kasutamine kõige suuremad ootused vastavate valdkondlike IKT asjatundjate ettevalmistamisele TTÜs?
- * Mis tehnoloogiatele tuleb õppekavades tähelepanu pöörata nii IKT õppes kui IKT kasutamisel mitte-IKT aladel?
- * Kuhu ja kuidas peaks arenema IKT-alane õpe TTÜs keskpikas tulevikuvaates?

Analüüsi tulemusi koondavas raportis (veebis: <http://www.ttu.ee/ikt-uuring>) toodi välja paarkümmend järeldust ja kolm põhimotiivi selle kohta, kuhu ja kuidas IKT-alane õpe TTÜs peaks keskpikas tulevikuvaates arenema.

- * IKT-õppevaldkonna tugevdamine – tugevate IKT kompetentside hoidmine ja arendamist vajavate toetamine (sh välisõppejõudude abil), et kasutada neid nii IT-õppes kui ka valdkonnaomasetl mitte-IKT erialadel. Riigi- ja erasektori toetusskeemide (näiteks IT Akadeemia ja IKT programm) täiendamine ülikoolisisestest tugimeetmetega.
- * Erialaomase IKT kasvatamine teistes õppekavades – erialaomase IKT õppe soodustamine igas kohases õppekavas, alustades neist kavadest, mis on seotud majandussektoritega, kus valitseb suurem nõudlus IKT oskuste järele ja mis on uuendusaltimad.
- * Meeskonnatöö jt erialavälise oskuste omandamine õpingute jooksul – muuta aktiivõppe meetodite kasutamine süsteemseks „pehmete“ oskuste (koostöö-, esitlus-, suhtlus-, juhtimis- jm oskused) arendamisel, eriti õppekavavahelise projektivormi kasutamisel.

Analüüsist lähtuvalt täiendas TTÜ detsembris 2013 oma arengukava eesmärgiga toetada IKT laienevat kasutuselevõttu ühiskonnas omapoolse IKT kompetentside arendamisega ning nende erialaomase sidumisega õppe- ja teadusvaldkondadega, töstmaks kõigi eriteadlaste vastavaid oskusi. Lisaks võttis TTÜ riigiga 2014. aastaks sõlmitud tulemuslepingus kohustuse töötada

TEADUS- JA ARENDUSTEGEVUS

ÜLDANDMED

Tallinna Tehnikülikooli teadus- ja arendustegevust iseloomustavad 2013. aastal järgmised üldnäitajad:

- * Teadus- ja arendustegevusega vahetult seotud töötajaid oli ülikoolis aastalõpu seisuga 1155 (neist teadustöötajaid 546).
- * Institutsionaalseid uurimisteemasid täideti ülikoolis kolm, jätkati 41 sihtfinantseeritava teadusteemaga. Eesti Teadusagentuuri kaudu rahastatavaid personaalseid uurimistoetusi oli kuus, jätkati 111 ETFi grandiga.
- * Teadus- ja arendustegevust rahastati 2013. aastal kogumahas 38,78 mln eurot, sh haridus- ja teadusministeeriumi eelarvest eraldati 9,43 mln eurot. Eesti Teadusagentuur rahastas personaalseid uurimistoetusi ja grandiprojekte, järeldoktoreid ja tippteadlasi 2,9 mln euro ulatuses. SA Archimedes rahastas teadus- ja arendustegevusega seotud projekte 14,32 mln euro ulatuses. Rahvusvaheliste finantseeringute maht oli 6,03 mln eurot, riiklikud lepingud ja teenused 6,06 mln eurot.
- * Avaldati 1721 teaduspublikatsiooni, neist 22 monograafiat ja kogumikku, 1256 artiklit refereeritavates/eelretsenseeritavates ajakirjades/kogumikes (sh ETISi klassifikaatori 1.1 publikatsioone 397 ja 3.1 publikatsioone 289), 399 teadusartiklit/teesi muudes ajakirjades/kogumikes. Teadusväljaannete toimetamisi oli 44.
- * TTÜs kaitsti 54 doktorikraadi.
- * TTÜ nimel esitati 13 patenditaotlust, sh kolm Euroopa, kolm USA, kaks Kanada, üks rahvusvaheline (PCT), üks Austraalia, üks India, üks Korea ja üks Uus-Meremaa taotlus.
- * TTÜle anti välja 19 patenti, sh 12 Eesti, kolm Euroopa, üks Jaapani, üks Saksamaa, üks Suurbritannia ja üks USA patent.
- * TTÜ teadlaste ülikoolivälistele leiutistele esitati 17 patenditaotlust, sh kuus USA, viis Euroopa, kolm rahvusvahelist (PCT), kaks Hiina ja üks Jaapani taotlus.
- * TTÜ teadlaste ülikoolivälistele leiutistele anti välja viis Eesti, üks Jaapani ja üks USA patent.
- * TTÜ nimel esitati üks kasuliku mudeli registreerimise taotlus ja üks Euroopa Liidu kaubamärgitaotlus.
- * Teadus- ja arendustegevuseks vajaliku aparatuuri uuendamiseks tehtud kulutused olid 5,54 mln eurot.

RIIKLIKUD PREEMIAD, RIIKLIKUD AUTASUD, RAHVUSVAHELISED TUNNUSTUSED

RIIKLIKUD PREEMIAD

TTÜ nõukogu esitas Eesti Vabariigi teaduspreemiate konkursile silmapaistvate teadustöö tulemuste eest järgmised TTÜ teadlased.

Pikaajalise tulemusliku teadus- ja arendustöö eest:

- * emeriitprofessor Rein Laaneots
- * emeriitprofessor Rein Munter.

Aastapreemiale keemia- ja molekulaarbioloogia valdkonnas:

- * matemaatika-loodusteaduskonna keemiainstituudi juhtivteadur Aivar Lõokene uurimistööga „Lipoproteiinide metabolismi regulatsiooni-mehhanismid“.

Aastapreemiale tehnikateaduste valdkonnas:

- * energiateaduskonna elektrotehnika instituudi töörühm koosseisus vanemteadur Dmitri Vinnikov (töörühma juht), vanemteadur Indrek Roasto ja vanemteadur Tanel Jalakas teadustööde tsükliga „Uudsed alalispingemuundurid taastuvenergeetikas“.

Aastapreemiale põllumajandusteaduste valdkonnas:

- * keemia- ja materjalitehnoloogia teaduskonna toiduainete instituudi professor Toomas Paalme teadustööga „Toidu funktsionaalsed komponendid ja nende püsivus toiduahelas“.

Aastapreemiale sotsiaalteaduste valdkonnas:

- * sotsiaalteaduskonna Ragnar Nurkse innovatsiooni ja valitsemise instituudi professor Wolfgang Drechsler teadustööde tsükliga „Avaliku halduse moderniseerimise alternatiivid 21. sajandil“.

TTÜ Küberneetika Instituut esitas aastapreemiale geo- ja bioteaduste valdkonnas:

- * instituudi mehaanika ja rakendusmatemaatika osakonna vanemteadur Irina Didenkulova teadustööga „Hiidlainete, tsunamide ja lainerünna-kute matemaatika ja praktika“.

RIIKLIKUD AUTASUD

Eesti Vabariigi teenetemärgid said:

Valgetähe III klassi teenetemärk:

- * Tarmo Soomere – mereteadlane ja matemaatik, akadeemik (TTÜ Küberneetika Instituudi juhtivteadur).

Valgetähe IV klassi teenetemärk:

- * Ahto Kalja – e-riigi arendaja, Tallinna Tehnikaülikooli professor
- * Peep Palumaa – biokeemik, Tallinna Tehnikaülikooli professor.

Valgetähe V klassi teenetemärk:

- * Heino Lill – korvpallitreener (Tallinna Tehnikaülikooli spordikeskuse juhataja).

OLULISEMAD RAHVUSVAHELISED TUNNUSTUSED

- * Professor Wolfgang Drechsler valiti Budapesti Corvinuse Ülikooli audoktoriks.
- * Professor Teet-Andrus Kõiv sai FEHVA (Federation of European Heating, Ventilation and Air-conditioning Association) auhinna.
- * Professor Toomas Paalme valiti Helsingi Ülikooli audoktoriks.
- * Juhtivteadur Tarmo Soomere sai Balti Teaduste Akadeemiate medali.
- * Professor Margus Viigimaa sai Ukraina Arstiteaduste Akadeemia kuldmedali.
- * Professor Karl Õiger ja Heiki Onton said Euroopa Kultuuripärandi auhinna (EU Prize for Cultural Heritage/Europa Nostra Awards 2013).

OSALEMINE OTSUSTUSKOGUDES, EESTI TEADUSTE AKADEEMIA JA VÄLISAKADEEMIADE LIIKMED

TTÜ ESINDAJAD TEADUS- JA ARENDUSTEGEVUSE OTSUSTUSKOGUDES

Teadus- ja arendusnõukogu:

- * rektor Andres Keevallik
- * geenitehnoloogia instituudi külalisprofessor Mart Saarma.

Haridus- ja teadusministrit nõustav teaduspoliitika komisjon:

- * teadusprorektor Erkki Truve
- * automaatikainstituudi professor akadeemik Leo Mõtus
- * Ragnar Nurkse innovatsiooni ja valitsemise instituudi professor Rainer Kattel
- * biorobotika keskuse professor Maarja Kruusmaa.

Eesti Arengufondi nõukogu:

- * rektor Andres Keevallik.

Majandus- ja kommunikatsiooniministeeriumi innovatsioonipoliitika komisjon:

- * TTÜ Küberneetika Instituudi teadur Robert Kitt.

Eesti Teadusagentuuri hindamisnõukogu:

- * materjaliteaduse instituudi professor akadeemik Enn Mellikov
- * geenitehnoloogia instituudi professor Tõnis Timmusk
- * Ragnar Nurkse innovatsiooni ja valitsemise instituudi professor Rainer Kattel.

Infoühiskonna nõukogu:

- * rektor Andres Keevallik (aseesimees).

Ettevõtluse Arendamise Sihtasutuse nõukogu:

- * innovatsiooni- ja ettevõtluskeskuse direktor Tea Varrak.

EESTI TEADUSTE AKADEEMIA AKADEEMIKUD

Eesti Teaduste Akadeemia liikmeskonnas on 21 TTÜ akadeemikut: Hillar Aben, Jüri Engelbrecht, Dimitri Kaljo, Mati Karelson, Lembit Krumm, Valdek Kulbach, Rein Küttner, Jakob Kūbarsepp, Ülo Lille, Margus Lopp, Enn Mellikov, Leo Mõtus, Arvo Ots, Anto Raukas, Mart Saarma, Tarmo Soomere, Enn Tõugu, Raimund-Johannes Ubar, Tarmo Uustalu, Mihkel Veiderma ja Andres Õpik.

VÄLISAKADEEMIADE LIHKMED

- * Hillar Aben – Soome Tehnikateaduste Akadeemia, Academia Scientiarum et Artium Europaea
- * Jüri Engelbrecht – Academia Scientiarum et Artium Europaea, Academia Peloritana dei Pericolanti (Itaalia), Bulgaaria Teaduste Akadeemia, Lissaboni Teaduste Akadeemia, Läti Teaduste Akadeemia, Ungari Teaduste Akadeemia, Göteborgi Kuninglik Teadus- ja Kunstiühing, World Academy of Art and Science (WAAS)
- * Hiie Hinrikus – International Academy for Medical and Biological Engineering
- * Jaan Kalda – Academia Scientiarum et Artium Europaea
- * Mati Karelson – Rahvusvaheline Arvutuskeemia Akadeemia (IAMC)
- * Andres Keevallik – Gruusia Inseneriakadeemia
- * Arvo Ots – Soome Tehnikateaduste Akadeemia

- * Mart Saarma – Soome Teaduste Akadeemia, Soome Tehnikateaduste Akadeemia, Tanneri Akadeemia
- * Alvar Soesoo – Euroopa Loodusteaduste Akadeemia
- * Tarmo Soomere – Academia Europaea
- * Enn Tõugu – Academia Europaea
- * Rein Vaikmäe – Academia Europaea
- * Mihkel Veiderma – Soome Tehnikateaduste Akadeemia, New Yorgi Teaduste Akadeemia.

TEADUSE TIPPKESKUSED

Eesti teaduse tippkeskused:

- * TTÜ Küberneetika Instituudi juhtivteaduri, professor Jüri Engelbrechti juhitud mittelineaarsete protsesside analüüsi keskus
- * Eesti Maaülikooli põllumajandus- ja keskkonnainstituudi professori Ülo Niinemetsa juhitud keskkonnamuutustele kohanemise tippkeskus, mille tegevuses osaleb TTÜ geenitehnoloogia instituudi professori Erkki Truve uurimisrühm
- * Tartu Ülikooli füüsika instituudi vanemteaduri Vladimir Hižnjakovi juhitud tippkeskus „Mesosüsteemide teooria ja rakendused“, mille tegevuses osaleb TTÜ materjaliteaduse instituudi juhtivteaduri Malle Krunksi uurimisrühm
- * Tartu Ülikooli keemiainstituudi professori Enn Lusti juhitud tippkeskus „Kõrgtehnoloogilised materjalid jätkusuutlikuks arenguks“, mille tegevuses osaleb TTÜ materjaliteaduse instituudi professori Enn Melikovi uurimisrühm.

Tegevust jätkasid 2008. aastal alustanud tippkeskused:

- * TTÜ Küberneetika Instituudi juhtivteaduri Tarmo Uustalu juhitud arvutiteaduse tippkeskus
- * arvutitehnika instituudi professori Raimund Ubari juhitud integreeritud elektroonikasüsteemide ja biomeditsiinitehnika tippkeskus
- * Tartu Ülikooli tehnoloogiainstituudi professori Tanel Tensoni juhitud keemilise bioloogia tippkeskus, mille tegevuses osalevad TTÜ keemiainstituudi professorite Mati Karelsoni ja Margus Loppi juhitud uurimisrühmad.

TIPPTEADLASED JA VÄLISPROFESSORID

Teadlasmobiilsusprogrammi Mobilitas raames töötab TTÜs kuus tippteadlast:

- * vanemteadur Teet Velling geenitehnoloogia instituudis
- * külalispofessor Thomas Fehniger TTÜ Tehnomeedikumis
- * vanemteadur Tomas Torsvik TTÜ Küberneetika Instituudis
- * vanemteadur Raiker Witter TTÜ Tehnomeedikumis
- * professor Jarek Kurnitski ehitiste projekteerimise instituudis
- * vanemteadur Urmas Arumäe geenitehnoloogia instituudis.

DoRa meetme raames TTÜsse tööle asunud külalisprofessorid:

- * signaalitöötuse professor Tõnu Trump raadio- ja sidetehnika instituudis
- * jõuelektronika professor Valery Vodovozov elektriaramite ja jõuelektronika instituudis
- * päikeseenergeetika ja materjalide professor Dieter Meissner materjali-teaduse instituudis
- * merefüüsika professor Victor Zhurbas TTÜ Meresüsteemide Insti-tuudis
- * polümeeride tehnoloogia professor Matti Elomaa polümeerimaterjalide instituudis
- * sardsüsteemide professor Thomas Hollstein arvutitehnika instituudis
- * biomehaanika professor Adriano Cavalcanti Da Silva biorobotika keskuses (lõpetas 2013 veebruaris)
- * mehhanosüsteemide komponentide professor Trieu Minh Vu mehhat-roonikainstituudis
- * energiatehnika professor Anouar Belachen elektrotehnika aluste ja elektrimasinate instituudis
- * ehituskonstruksioonide professor Jarek Kurnitski ehitiste projekteeri-mise instituudis.

RIIKLIKUD PROGRAMMID

Meede „Biotehnoloogia teadus- ja arendustegevuse toetamine“

- * „Piimhappebakterite süsteembioloogiline disain“ (vastutav täitja Raivo Vilu)
- * „Põllukultuuride resistentsusaretus“ (vastutav täitja Kadri Järve)

- * „Development of Trk antagonists as drug candidates for the treatment of neuropathic pain“ (vastutav täitja Tõnis Timmusk).

Partnerina osaleb TTÜ:

- * „Application of anaerobic nitrogen removal processes for treatment of diverse wastewater streams“ (vastutav täitja TTÜs Peep Pitk)
- * „Design and application of novel levansucrase catalysts for the production of functional food ingredients (Functional Food Ingredients – FFI)“ (vastutav täitja TTÜs Signe Adamberg)
- * „Transgeensetel rottidel baseeruvate haigusmodelite loomine ja kuvamisplatvormid haigusmodelite elupuhuseks uurimiseks“ (vastutav täitja TTÜs Tõnis Timmusk).

Meede „Energiatehnoloogia teadus- ja arendustegevuse toetamine“

- * „Energiasüsteemi talitluse optimeerimine muutuvkoormuste tasakaalustamiseks“ (vastutavad täitjad Aadu Paist, Toomas Rang, Tõnu Lehtla, Heiki Tammoja, Aleksander Kilk)
- * „Põlevkivitehnoloogiate arendustöodes vajalike ainesüsteemide termodünaamilised omadused: eksperimentaalne ja arvutuslik määramine ning määramisvõimaluste parendamine“ (vastutav täitja Vahur Oja)
- * „Põlevkivi põletamisega kaasnevate tahkjäätmete uute kasutusalade alused“ (vastutav täitja Rein Kuusik)
- * „Uued materjalid päikeseenergeetikale“ (vastutav täitja Enn Mellikov)
- * „Anaeroobsel kääritamisel põhinevate biogaasi energiatehnoloogiate biokeemiliste protsesside optimeerimine ning monitooringu ja juhtimissüsteemi arendus“ (vastutav täitja Raivo Vilu)
- * „Põlevkivi kadudeta ja keskkonnasäästlik kaevandamine“ (vastutav täitja Ingo Valgma)
- * „Põlevkivi maksimaalse vääristamise alused“ (vastutav täitja Hans Luik)
- * „CO₂ heitme vähendamine põlemisõhu hapnikurikkamaks muutmisega keevkihtkatlas“ (vastutav täitja Andres Siirde).

Meede „Info- ja kommunikatsioonitehnoloogiate teadus- ja arendustegevuse toetamine“

Alameede “Info- ja kommunikatsioonitehnoloogiate teadus- ja arendustegevuse toetamine”

- * „Functional self-test, self-diagnosis and failure analysis for integrated electronics systems“ (vastutav täitja Jaan Raik)
- * „Estonian Speech Recognition System for Medical Applications“ (vastutav täitja Ivo Fridolin)

- * „Algorithms for automatic detection of brain disorders based on advanced EEG signal processing techniques“ (vastutav täitja Maie Bachmann)
- * „Coinduction for semantics, analysis and verification of communicating and concurrent reactive software“ (vastutav täitja Tarmo Uustalu)
- * „Model-based Java software development technology“ (vastutav täitja Jaan Penjam).

Partnerina osaleb TTÜ:

- * „Conceptual framework for increasing society`s commitment in ICT: approaches in general and higher education for motivating ICT-related career choices and improving competences for applying and developing ICT“ (vastutav täitja Raivo Sell)
- * „ChemInformatic platform for organization and sharing of predictive models for knowledge Discovery“ (vastutav täitja Andre Lomaka).

Eesti info- ja kommunikatsioonitehnoloogia kõrghariduse ning teadus- ja arendustegevuse riikliku programmi rakendusprogrammi kaudu on TTÜ saanud 2012–2013 toetust umbes üks miljon eurot. Meedet koordineerib Eva Keerov.

Alameede „Keskonnatehnoloogia teadus- ja arendustegevuse toetamine“

- * „Efektiivsete ja paindlike õhupuhastus- ja ventilatsioonitehnoloogiate kompleksne arendamine hoonete energiatõhususe tõstmiseks“ (vastutav täitja Teet-Andrus Kõiv)
- * „Uus tehnoloogia keskkonnaohtlike mikrosaaasteainete lagundamiseks vesifaasis: molekulaarselt jäljendatud polümeeridest analüütiliste sensoritega varustatud fotokatalüütiline puhastusseade“ (vastutav täitja Andres Öpik)
- * „Ehitisintegreeritud fotoelektriliste päikesepaneelide kasutamine Eesti tingimustes“ (vastutav täitja Andri Jagomägi).

Partnerina osdaleb TTÜ:

- * „Radionukliidide põhjaveest eraldamise tehnoloogia optimeerimine, tekkivate radioaktiivsete jäätmetüüpide ja koguste väljaselgitamine ning veepuhastusjaama kiirusriskide hindamine“ (vastutav täitja TTÜs Rein Munter (Anna Goi))
- * „Hoonete keskkonnamõju vähendamine energiatõhususe parandamise kaudu“ (vastutav täitja TTÜs Targo Kalamees)
- * „Fosforiärestustehnoloogiad märgalapuhastites: põlevkivituhasette filterüsteemide omadused ja pikaajaline toimimine“ (projektijuht TTÜs Kaia Tõnsuaadu)

- * „Polaaralade kliima- ja keskkonnamuutused seotuna globaalsete muutustega ning nende mõju Põhja-Euroopa kliima kõikumistele“ (vastutav täitja TTÜs Rein Vaikmäe).

Meetme „Keskkonnakaitse ja -tehnoloogia teadus- ja arendustegevuse toetamine“ raames käivitatud programm „Keskkonnakaitse ja -tehnoloogia teadus- ja arendustegevuses“

- * „Eesti kliima ja keskkonnaseisundi võimalike muutuste hindamine atmosfääri-, mere- ja jõgede äravoolu dünaamiliste mudelite tulemuste põhjal“ (vastutav täitja Alvina Reihan)
- * „Bioloogiliselt raskesti lagunevate ainete kõrvaldamine reoveest füüsikalise-keemiliste ja bioloogiliste meetoditega vesikeskkonna saaste koormuse vähendamiseks“ (vastutav täitja Marina Trapido)
- * „Eesti kliima ja keskkonnaseisundi võimalike muutuste hindamine atmosfääri-, mere- ja jõgede äravoolu dünaamiliste mudelite tulemuste põhjal“ (vastutav täitja Urmas Raudsepp)
- * „Teaduspõhiste prognooside väljatöötamine ja riskide kvantifitseerimine kiireks ja täpseks ohule reageerimiseks Eesti maismaa, veekogude, ranniku ja õhustiku kontekstis“ (vastutav täitja Tarmo Soomere).

Partnerina osaleb TTÜ:

- * „Elurikkuse, mulla ja maapõue andmesüsteemide geoinformaatiline arendus“ (vastutav täitja TTÜs Olle Hints, teedeinstituudis Artu Ellmann)
- * „Eesti veekeskkonna observatoorium“ (vastutav täitja TTÜs Inga Lips).

Meede „Materjalitehnoloogia teadus- ja arendustegevuse toetamine“

- * „Advanced Thin Hard Coatings in tooling“ (vastutav täitja Priidu Peetsalu)
- * „Carbon Nanotube Reinforced Electrospun Nano-fibres and Yarns“ (vastutav täitja Andres Krumme)
- * „Smart composites – Design and manufacturing“ (vastutav täitja Jüri Majak)
- * „Efficient plasmonic absorbers for solar cells“ (vastutav täitja Malle Krunks)
- * „Kesterite materials for PV: investigation of mechanism and kinetics of formation of materials and their fundamental properties“ (vastutav täitja Enn Mellikov)
- * „NanoCom – Nano-geometry and entanglement for design and prototyping of ceramic-based high-performance nano-composites“ (vastutav täitja Jakob Kübarsepp)

- * „Permanent magnets for sustainable energy application“ (vastutav täitja Renno Veinthal)
- * „Smart aerogels based on the nanostructured wood Cellulose“ (vastutav täitja Urve Kallavus)
- * „Development of advanced coatings and polymer-ceramic composites for road construction machinery wear parts“ (vastutav täitja Priit Kulu).

Partnerina osaleb TTÜ:

- * „Electroactive nanoporous carbon composite films technology“ (vastutav täitja TTÜs Mihkel Koel)
- * „High-tech anti-wear coatings based on nanoparticles/ionic liquid combination for metal and engineering industries“ (vastutav täitja TTÜs Renno Veinthal)
- * „Li-cap“ (vastutav täitja TTÜs Enn Mellikov).

Meede „Tervishoiutehnoloogia teadus- ja arendustegevuse toetamine“

Alameede „Tervishoiualase teadus- ja arendustegevuse toetamine”

Partnerina osaleb TTÜ Tartu Ülikooli projektis „Relevance of LSAMP in schizophrenia and comorbidities of disease“ (vastutav täitja TTÜs Tõnis Timmusk).

Programm: „Tervishoiuteaduste võimekuse edendamise programm TerVE“:

- * Raivo Vokk sai toetust meetme tegevuse „Eluviisiga seotud tervisemõjurite uuringud“ rahastatud Tervise Arengu Instituudi projekti „Rahvastiku faktilise toitumise uuring 2014–2015“ kaudu.

Meetme „Rahvusvahelistumise toetamine“ rakendamisele suunatud programm „Teaduse rahvusvahelistumine“

- * „Eesti struktuuribioloogia infrastruktuur“ (vastutav täitjat Marko Piirsoo)
- * „Eesti osalemine JPI Neurodegenerative Diseases tegevustes“ (vastutav täitja Marko Piirsoo).

Partnerina osaleb TTÜ:

- * Tartu Ülikooli projektis „Eesti osalus Euroopa Kosmoseagentuuri – kosmosteaduse ja -tehnoloogia koostöövõrgustikus Geocosmos“ (vastutav täitja TTÜs Urmas Lips).

Meetme „Kohandumine teadmistepõhise majandusega“ teaduse tutvustamise programmi „TeaMe“ raames osaleb TTÜ partnerina Tartu Ülikooli projektis:

- * „Loodus- ja täppisteaduste ning tehnoloogia (LTT) valdkonna gümnaasiumi valikkursuste õppekomplektid“ (vastutav täitja Raivo Sell).

Teaduse populariseerimise alameetme „Teeme“ raames rahastati nelja TTÜ projekti:

- * „Robootika rakendamine Eesti gümnaasiumi- ja põhikooli vanemas astmes“ (vastutav täitja Ingrid Kõks)
- * „Hammasrattast tuulegeneraatorini“ (vastutav täitja Anna Kaljusaar)
- * „Ümber Terra Cucersita (Põlevkivimaa)“ (vastutav täitja Annely Oone)
- * Robotex 2011–2013.

EESTI TEADUSTARISTU TEEKAART

Valitsuse korraldusega määrati 2010. aastal Eesti teadustaristu teekaardi loetellu 20 objekti, millest üheksa saab Euroopa Regionaalarengu Fondi toetust. TTÜ osaleb partnerina viies teekaardi objektis:

- * Eesti keeleressursside keskus
- * Eesti keskkonnaobservatoorium
- * Eesti teadusarvutuste infrastruktuur
- * nanomaterjalid – uuringud ja rakendused
- * loodusteaduslikud arhiivid ja andmevõrgustik.

Teekaart 2013

2013 aprillis alustas ETAg vahearuanete ja uute taotluste kogumist. Laekus 12 taotlust. Aasta lõpul esitas teadustaristu komisjon ETAgile ettepaneku Eesti teadustaristu teekaardi uuendamiseks. Teekaart 2013 nimekirja lülitati TTÜ taotlus:

- * Taimebioloogia infrastruktuur – molekulidest kõrgtehnoloogilise põllumajanduseni.

Partnerina osaleb TTÜ järgmistes taotlustes:

- * Eesti keskkonnaobservatoorium
- * Eesti teadusarvutuste infrastruktuur
- * Eesti keeleressursside keskus
- * Loodusteaduslikud arhiivid ja andmevõrgustik
- * Nanomaterjalid – uuringud ja rakendused
- * ESS (European Spallation Source) – Euroopa neutronkiirguse allikas
- * Analüütilise keemia kvaliteedi infrastruktuur
- * ELIXIR – eluteaduste andmete teadustaristu
- * Infotehnoloogiline mobiilsusobservatoorium.

Eesti liikmelisus rahvusvahelistes teadusorganisatsioonides ja -keskustes:

- * Euroopa Kosmoseagentuur (ESA)
- * Euroopa Tuumauuringute Keskus (CERN).

EVALVEERIMINE

Teaduspoliitika komisjoni ettepanekul korraldati 2013. aastal teaduse siht-evalveerimine kahes valdkonnas.

- * Energeetikaalaste uuringute sihtevalveerimine – seotud olid järgmised struktuuriüksused: energeetikateaduskond, mehaanikateaduskonna soojustehnika instituut, ehitusteaduskonna keskkonnatehnika instituut, keemia- ja materjalitehnoloogia teaduskonna materjaliteaduse instituut, keemiatehnika instituut ja anorgaaniliste materjalide teaduslaboratoorium ja TTÜ Meresüsteemide Instituudi energiaressurside uurimisrühm.
- * Ehitusalase teadustegevuse sihtevalveerimine – seotud olid järgmised struktuuriüksused: ehitusteaduskond, TTÜ Küberneetika Instituudi lainetuse dünaamika laboratoorium ja TTÜ Tartu Kolledži maastiku planeerimise ja ehitatud keskkonna uurimisrühm.

TEADUS- JA ARENDUSTEGEVUST TOETAV MOTIVATSIOONISÜSTEEM

Aasta parimateks teadusartikliteks valiti:

- * tehnika ja tehnoloogia valdkonnas – M. Thalfeldt, E. Pikas, J. Kurmitski, H. Voll. Facade Design Principles for Nearly Zero Energy Buildings in a Cold Climate. *Energy and Buildings*. 2013, Volume 67, 309–321
- * loodus-, täppis- ja terviseteaduste valdkonnas – K. Ausmees, K. Kriis, T. Pehk, F. Werner, I. Järving, M. Lopp, T. Kanger. Diastereoselective Multicomponent Cascade Reaction Leading to [3.2.0]-Heterobicyclic Compounds. *J. Org. Chem.* 2012, 77, 10680–10687

- * sotsiaal- ja humanitaarteaduste valdkonnas – R. Raudla. Pitfalls of Contracting for Policy Advice: Preparing Performance Budgeting Reform in Estonia. *Governance*, 26 (4), 605–29.

Aasta teadlaseks valiti keemia- ja materjalitehnoloogia teaduskonna materjaliteaduse instituudi juhtivateadur Malle Krunk.

Aasta noorteadlaseks valiti elektrotehnika instituudi vanemteadur Indrek Roasto.

TEADUS- JA ARENDUSTEGEVUSE RAHASTAMINE

Rahastamise üldmaht 2013. aastal oli 38,78 mln eurot.

Rahastamise dünaamika TTÜs (mln eurot)

Rahastamise jaotus TTÜs (mln eurot)

INSTITUTIONAALNE UURIMISTOETUS JA SIHTRAHASTAMINE

2013. aastal rakendus uus meede – institutsionaalne uurimistoetus (IUT) ja rahastuse said esimesed teadusteemad.

TTÜ taotles rahastamist 14 teemale, millest jaatava otsuse pälvivad kolm (454 500 eurot). Eestis tervikuna moodustas IUT maht 6,03 mln eurot (koos taristu ülalpidamistoetusega 7,72 eurot).

Tehnikaülikooli osa moodustas 7,53% IUTi kogumahust. Võrdluseks – Tartu Ülikooli osa oli 75,34% ja Tallinna Ülikoolil 3,53%.

Kuni teemade lõpptähtajani jätkuvad sihtrahastatavad teadusteemad. 2013. aastal oli sihtrahastatavate teemade kogumaht Eestis 17,44 mln eurot, millest TTÜle eraldati 4,85 mln eurot.

BAASRAHASTAMINE

Haridus- ja teadusministeerium eraldas ülikoolile teadus- ja arendustegevuse baasrahastamiseks 1553,06 tuhat eurot.

Eraldatud raha kasutas ülikool oma strateegiliste arengueesmärkide elluviimiseks, rahastades asutusi (363,40 tuh eurot), teaduskondi (223,46 tuhat eurot) ning üleülikoolilisi teadus- ja arendustegevuse projekte (407 tuhat eurot) ja moodustades toetusfondi.

Teaduskonnad ja asutused kasutasid baasrahastamise vahendeid põhiliselt riiklike ja riigiväliste projektide kaasrahastamiseks, taristu ajakohastamiseks ja konverentside kaasrahastamiseks.

Toetusfondi vahendeid kasutati tippteaduse ja talendikate noorteadlaste toetamiseks ning teadusprojektide rahastamiseks. Noorteadlasi toetati ja teadusprojekte rahastati konkursi alusel. Toetusfondist eraldati teadusprojektidele (sh noorteadlased) uute ja aruandeaastal jätkuvate teemade ning projektide täitmiseks ja tippteaduse toetamiseks 443 846 eurot.

Baasrahastamise jaotus TTÜs

Toetusfondist rahastatud teemad

Noorteadlased

- * CZTS(Se) tüüpi absorbermaterjalide defektstruktuuri uuringud (teema juht Maarja Grossberg)
- * Mullaelustiku uuringud inimese poolt mõjutatud piirkondades: mudelid, reageeringud, toiduahelad (Annely Kuu)
- * Pinge asümmeetria tasandamise meetodid tarkades elektrivõrkudes (Jako Kilter)
- * Kolmetasandilisel kvaasi-impedants tüüpi vaheldil põhineva multifunktsionaalse päikeseelemendi muunduri uurimine, väljatootamine ja optimeerimine (Janis Zakis)
- * Keemilistel meetoditel kasvatatud metalli oksiidide õhukesed kiled elektroonikaseadistele (Ilona Oja Açık)
- * Uued käelised poolkukurbituriilid (Riina Aav)
- * Kuidas seletada poliitika muutusi: finants- ja fiskaalbürokratia Balti regioonis (Ringa Raudla)

Teadusprojektid

- * Elektroni-tuuma magnetresonants (Ago Samoson)
- * Metroloogia kaasaegsetes teadustes (Toomas Kübarsepp)
- * Arvutusmeetod laeva karilesõidu ja kokkupõrke vigastuste kiireks hindamiseks (Kristjan Tabri)
- * Elektrimootorajamite projekteerimis- ja optimeerimismetodoloogia (Anouar Belahcen)
- * Tööturu institutsioonide ja poliitikameetmete majanduslikud mõjud (Tairi Rõõm)
- * Madalakvaliteediliste kütusesegude põletamine ringleva keevkihiga katseseadmel (Tõnu Pihu)

Tippteaduse toetamine

- * Prof Wolfgang Drechsleri uurimisrühm
- * Prof Dieter Meissneri uurimisrühm
- * Prof Peep Palumaa uurimisrühm
- * Prof Margus Viigimaa uurimisrühm
- * Juhtivteadur Aivar Lõokese uurimisrühm
- * Prof Roode Liase uurimisrühm
- * Prof Raimund-Johannes Ubari uurimisrühm

EESTI TEADUSAGENTUURI MEETMETE KAUDU RAHASTAMINE

Personaalsed uurimistoetused

TTÜ õppejõud ja teadurid esitasid 2013. aastaks 52 personaalse uurimistoetuse (PUT) taotlust, millest rahastati kuut teemat kogusummas 380 107 eurot.

Eestis eraldati PUTide rahastamiseks kokku 2,2 mln eurot, millest TTÜ osa moodustas 17,29% (Tartu Ülikool 61,08%, Tallinna Ülikool 5,37%).

Grandid

Jätkus endiste ETFi grantide rahastamine kuni nende lõpptähtajani. TTÜ teadlastele eraldatud grantide maht 2013. aastal moodustas 1,27 mln eurot, sellest teadustöö kuludeks 1,05 mln eurot, TTÜ üldkulude katteks (üldkulu- lõiv) 0,21 mln eurot. Kokku täideti TTÜs 111 granti.

Eesti Teadusagentuuri erinevate meetmete kaudu rahastati järgmisi projekte: EMP ja Norra finantsmehhanismid:

- * Aleksander Kartušinski (mitmefaasiliste keskkondade füüsika teaduslabor, University of Bergen) – „Kahefaasiliste kanalvooluste modelleerimine DNS ja 3D Reynoldsi nihkepingete meetoditega, arvestades osakestevahelisi põrkeid, ja võimalikud rakendused“
- * Tõnis Timmusk (geenitehnoloogia instituut, University of Bergen) – „Sünaptilise plastilisuse võtmegeenide BDNF ja Arc aktiivsusest sõltuv regulatsioon“
- * Rainer Kattel (Ragnar Nurkse innovatsiooni ja valitsemise instituut, University of Oslo) – „Kuidas seletada poliitika muutusi: finants- ja fiskaalbürokratia Läänemere regioonis“.

ERA-NET projektid:

- * Tõnu Lehtla (elektrotehnika instituut) – „Elektri tarkvõrgu kliendivalduse elektrikvaliteedi ja inimeste ning elektriseadmete ohutusnõuded“
- * Lembit Kommel (materjalitehnika instituut) – „Shift of the phase equilibria in nanograined materials“.

ELi ühiste tehnoloogiaalgatuste meetme kaudu rahastati projekti „Iseorganiseeruv intelligentne vahevaraplatvorm tootmis- ja logistikaettevõtete jaoks“ (Leo Mõtus, automaatikainstituut).

Eesti-Prantsuse ühisprogrammi „G. F. Parrot“ reisigrandid:

- * Aleksander Klauson (mehaanikainstituut) „Avamere tuuliku poolt tekitatava allveemüra modelleerimine ja analüüs“

- * Tõnis Kanger (keemiainstituut) „Kaltsiumhüdroksüapatiidid kui efektiivsed katalüsaatorid rohelises keemias“
- * Maris Tõnso (TTÜ Küberneetika Instituut) „Arvutialgebra, sümbolarvutus ja automaatjuhtimine“.

Taiwani ja Eesti koostöölepingu kaudu rahastati Ago Samosoni reisgranti, Taiwani projekti „Development of nitrogen-14 overtone spectroscopy and ultrafast magic angle spinning for applications in biological solid-state NMR“.

Ülikoolis töötas kokku 23 järel doktorit, neist viis Eesti Teadusagentuuri koordineeritava programmi Ermos kaudu ja 18 Mobilitase programmi kaudu.

EUROOPA LIIDU STRUKTUURIFONDIDE RAHASTAMISOTSUSED

Jätkusid programmid DoRa, Mobilitas ja Sihtasutuse Archimedes projektid.

Programmi DoRa alategevused

Tegevust 2 (kõrghariduse kvaliteedi parandamine välisõppejõudude kaasamisega) laiendati kahe alategevusega:

- * Tegevus 2.2 (küllalisõppejõudude õppevisiidid Eesti kõrgkoolidesse) – TTÜ võõrustas välisprofessoreid:
 - Erwan Rauwel (Universitetet i Oslo) TTÜ Tartu Kolledžis
 - Joachim Rolf Daduna (Die Hochschule für Wirtschaft und Recht Berlin) logistikainstituudis
 - Ilya Galkin (Rīgas Tehniskā Universitāte) elektrotehnika instituudis.
- * Tegevus 2.3 (Eesti õppejõudude õppevisiidid väliskõrgkoolidesse) – välismaal viibisid
 - professor Tõnis Timmusk Jaapanis (Waseda University)
 - professor Wolfgang Johannes Max Drechsler Hiinas (Central University of Finance and Economics)
 - professor Lembit Nei USA-s (University of South Florida St. Petersburg).

Tegevus 3 (ülikoolide ja ettevõtete vaheline teaduskoostöö): ülikoolis on 19 „ettevõtlusdoktoranti“, esimesed doktoritööd kaitsti 2012 sügisel.

Tegevus 7 (magistrantide õpiränne): ainekursuste ja praktika läbimiseks välismaa kõrgkoolides sai toetust 22 magistranti. TTÜle eraldatud kvoot ja raha kasutati täielikult ära. Euroopa ülikoolide kõrval olid sihtkohtadeks Lõuna-Korea, Taiwani ja USA ülikoolid.

Majanduskeskkonna arendamise rakenduskava eelissuuna „Eesti teadus- ja arendustegevuse konkurentsivõime tugevdamine teadusprogrammide ja kõrgkoolide ning teadusasutuste kaasajastamise kaudu“ meetme „Teadus- ja arendusasutuste ning kõrgkoolide õppe- ja töökeskkonna infrastruktuuri kaasajastamine“ raames jätkub 2010. aastal rahastamisotsuse saanud projekti „Tallinna Tehnikaülikooli materjali- ja tehnikateaduste hoonestik“ elluviimine (10,79 mln eurot).

Sihtasutus Keskkonnainvesteeringute Keskus

Keskkonnaprogrammi alusel rahastati üheksat TTÜ projekti kogusummas 663 831 eurot:

- * Integreeritud tehniliste meetmete väljatöötamine ja juurutamine tulevalt direktiivi 2005/33/EÜ ja Marpoli VI lisa nõuetest emissiooni- gaasides väävlisalduse vähendamiseks.
- * Põlevkivi altkaevandatud alade planšettide digitaliseerimine ja stabiilsushinnangu andmine.
- * Põlevkivitööstuse jäätmete kasutamine lämmastiku ja fosfori ärastamiseks reoveest.
- * Aleuudi haiguse esinemise kontrollimine Euroopa naaritsatel.
- * Mustoja valgala veekvaliteedi, reostuskoormuse ja sademevee äravoolu uuring.
- * Eesti tingimustesse sobivate biogaasi metaaniks puhastamise tehnoloogiate rakendatavus ning keskkonna ja majanduslikud mõjud.
- * Helirõhutaseme mõõtmise seadme soetamine.

Merekeskkonna programm toetas kaht TTÜ Meresüsteemide Instituudi taotlust:

- * Meresproгноoside uue põlvkonna süsteemi HBM rakendamine Eestis
- * Soome lahe aasta 2014 – teadusest teavitamiseni.

Lisaks kaasrahastati Keskkonnainvesteeringute Keskuse kaudu kaht välisprojekti:

- * Kalapääsude hindamine kasutades robotkala-sensorit ja digitaalpilditöötlust (FishView)
- * Vetikakultuuride kasutamine reostuskoormuse tulupõhiseks kontrolliks ja tootmise arendamiseks.

Jätkusid **varem** alustatud projektid, sh „TTÜ Särghaua maateaduste ja keskkonnatehnoloogia õppekeskuse rajamine“.

RAHVUSVAHELINE TEADUSKOOSTÖÖ

Käimasolevaid välisprojekte oli 128, millest TTÜ kooskõlastab 24. Uusi rahvusvahelisi projekte registreeriti 39, neist viis 7. raamprogrammi raames. Jätkuvad TTÜ osalusega lepingu sõlmimiseni jõudnud muud teadus- ja arendusprojektid.

Euroopa Regionaalfondi toetatud programmi Interreg käimasolevaid projekte on 16, neist kolme kooskõlastab TTÜ:

- * „Good environmental status through regional coordination and capacity building” (TTÜ Meresüsteemide Instituut)
- * „Central Baltic Cooperation in energy efficiency and feasibility in urban planning“ (keskkonnatehnika instituut)
- * „Est-Fin health and welfare institutions cooperation network“ (avatud ülikooli majanduskoolituskeskus).

Enamik projekte toimub Kesk-Läänemere piiriülese koostöö ja Läänemere piirkonna riikidevahelise koostöö ning Eesti-Läti piiriülese koostöö programmide raames. 2013. aastal uusi projekte ei avatud.

Euroopa Kaitseagentuuri projekt TTÜs:

- * „Information Interoperability and Intelligence Interoperability by Statistics, Agents, Reasoning and Semantics“.

Euroopa Kosmoseagentuuri projekt:

- * „The Role of Individual Plant Myosins in Gravitropism“.

Keemiainstituut (professor Mihkel Kaljurand) on partneriks NATO projektis „Towards the monitoring of dumped munitions threat“. Projekti kooskõlastab Institute of Oceanology (Poola).

TEADUSTARISTU UUENDAMINE

Teadustaristu uuendamine toimub põhiliselt ELi struktuurifondide meetme „Teadusaparatuuri ja -seadmete ajakohastamine“ 2007–2013 raames käivitatud alameetmete toetusel.

Alameetme „Väikesemahulise teaduse infrastruktuuri kaasajastamine“ raames on TTÜ alates 2010. aastast saanud rahastuse 63-le projektile (3,5 mln eurot). Toetuse ülempiir on 64 tuhat eurot.

Alameetme „Teadus- ja arendusasutuste teadusaparatuuri ja seadmete ajakohastamine“ raames said 2013. aasta taotlusvoorus rahastuse kaks TTÜ projekti. Kokku on alameetme raames rahastatud 14 TTÜ projekti (8,8 mln eurot).

PUBLIKATSIOONID

Teaduspublikatsioone avaldati 2013. aastal TTÜs 1721, sh

- * 22 monograafiat ja kogumikku
- * 1256 artiklit refereeritavates või eelretsenseeritavates ajakirjades ja kogumikes
- * 399 teadusartiklit või teesi muudes ajakirjades ja kogumikes
- * 44 teadusväljaannete toimetamist.

TTÜ arengukava 2011–2015 näeb ette eelretsenseeritud publikatsioonide¹ arvu kasvu ühe akadeemilise töötaja kohta 1,3-ni. 2013. aastal oli see 1,02.

Eelretsenseeritavaid teaduspublikatsioone
ühe teadustöös osaleja kohta

¹ Eesti Teadusinfosüsteemi (ETIS) klassifikaatori alusel 1.1, 1.2; 2.1; 3.1

ÜLIÕPILASTE TEADUSTÖÖDE VÕISTLUSED

ÜLIÕPILASTE TEADUSTÖÖDE RIIKLIK VÕISTLUS

Konkursil saavutasid häid tulemusi järgmised TTÜ üliõpilased:

Bio- ja keskkonnateaduste valdkond

Rakenduskõrgharidusõppe ja bakalaureuseõppe üliõpilaste astmes:

- * II auhind – Aljona Kotšubei „Ca²⁺-ATPaaside struktuursed ja funktsionaalsed uuringud“ (juhendaja V. Tõugu, geenitehnoloogia instituut)
- * III auhind – Carmen Kivisild „Stressivalk HSP70 merekäsna *Thenea muricata*“ (juhendaja A. Lopp, geenitehnoloogia instituut).

Doktoriõppe üliõpilaste astmes:

- * I auhind – Anna Traksmäa „Rukkitaigna hapendamine ja leiva vananemine“ (juhendaja T. Paalme, toiduainete instituut)
- * diplom – Olesja Bondarenko „Rekombinantsetel sensorbakteritel ja inimese tüvirakkudel põhinevate *in vitro* testide väljatöötamine sünteetiliste nanoosakeste toksikoloogiliseks uurimiseks“ (juhendajad A. Ivask ja E. Truve, geenitehnoloogia instituut).

Terviseuringute valdkond

Magistriõppe üliõpilaste astmes:

- * II auhind – Signe Siimann „Afereesi trombotsüütide patogeensuse katsetamine tootmisprotsessi juurutamiseks Põhja-Eesti Regionaalhaigla verekeskuses“ (juhendaja I. Fridolin, TTÜ Tehno-meedikum).

Doktoriõppe üliõpilaste astmes:

- * III auhind – Julia Geller „Eesti puugipopulatsioonis ringlevate *Borrelia* liikide tuvastamine ja geneetiline iseloomustus“ (juhendajad L. Järvekülg ja I. Golovljova, geenitehnoloogia instituut).

Loodusteaduste ja tehnika valdkond

Rakenduskõrgharidusõppe ja bakalaureuseõppe üliõpilaste astmes:

- * III auhind – Olga Dalton „Raadioreklaamide tuvastamine masinõppe algoritmide abil“ (juhendaja J. Vain, arvutiteaduse instituut).

Magistriõppe üliõpilaste astmes:

- * III auhind – Merike Kriisa „ZnO ja ZnO:In kilede kasvatamine keemilise pihustamise meetodil klaas- ja polümeeridel alustel“ (juhendaja M. Krunk, materjaliteaduse instituut)

- * III auhind – Oliver Parmasto „Pikisuunalist normaaljõudu mitte kandvate olmetekkidega reisilaeva mehaanika“ (juhendaja TTÜst H. Naar, mehaanikainstituut).

Tänukirjad I auhinna pälvinud teadustööde juhendajatele

Doktoriõppe üliõpilaste astmes:

- * Toomas Paalme (toiduainete instituut) – Anna Traksmaa võistlustöö „Rukkitaigna hapendamine ja leiva vananemine“ juhendamise eest bio- ja keskkonnateaduste valdkonnas.

EESTI TEADUSTE AKADEEMIA ÜLIÕPILASTE TEADUSTÖÖDE VÕISTLUS

- * Tarvi Tedre bakalaureusetöö „Vigastuse mõju *Hsp70* kuumašoki valgu geenide ekspressioonile korallis *Capnella sp.*“ (juhendaja H. Lõhelaid, keemiainstituut)
- * Martin Lintsi magistritöö „Peidetud solitonide formeerumine ja tuvas-tamine hierarhilises Kortewegi-de Vriesi süsteemis“ (juhendaja A. Salupere, TTÜ Küberneetika Instituut)
- * Rahel Parki magistritöö „TrkA alternatiivne splasing ning TrkA ja TrkB oletatavate intratsellulaarsete fragmentide lokalisatsioon“ (juhendajad K. Luberg ja T. Timmusk, geenitehnoloogia instituut)
- * Kennet Sarve magistritöö „Y-generatsiooni meestarbijate ostukäitumise eripärad garderoobikaupade näitel“ (juhendaja A. Vihalem, ärikorralduse instituut)
- * Timo Tomsoni magistritöö „Luba ma ütlen sulle, kuidas asjad on: situatsiooniteadlikkuse levitamine“ (juhendaja J.-S. Preden, automaatikainstituut).

KAITSEALASTE MAGISTRI- JA DOKTORITÖÖDE AVALIK VÕISTLUS

Dokoritööde kategoorias:

- * III auhind – Victor Alar „Multi-Scale Wind Wave Modeling in the Baltic Sea“ (juhendaja U. Raudsepp, TTÜ Meresüsteemide Instituut).

DOKTORIÕPE

2013/2014. õppeaastal võeti vastu 124 uut doktoranti. Tulemuslepingus kokkulepitud ja riigi poolt rahastatavaid õppekohti oli 76, ülikoolipoolse või muu rahastuse said 48 doktoranti.

Välisdoktorantide vastuvõtt

Välisdoktorantide vastuvõtt järjest suureneb. 2013. aastal võeti vastu 21 uut välisdoktoranti, neist kolmandik õpib riigi rahastataval õppekohal. Enim uusi välisdoktorante alustas keemia- ja materjalitehnoloogia õppekaval (7).

Välisdoktorandid 2009–2013

Aasta	Vastuvõetud välisdoktorandid
2013	21
2012	18
2011	25
2010	9
2009 suvi	5

Välisdoktorante õppis TTÜs 64, mis moodustab 8,25% kogu doktoriõppe üliõpilastest. Kokku oli välisdoktorante 31 riigist: Albaaniast, Armeeniast, Austriast, Gruusiast (2), Hiinast (3), Indiast (3), Indoneesiast, Iraanist (2), Itaaliast (4), Kanadast, Kreekast (2), Lõuna-Aafrika Vabariigist, Lõuna-Koreast, Lätist (9), Moldovast (3), Nepalist, Nigeeriast, Pakistanist, Palestiinast (2), Prantsusmaalt, Saksamaalt (3), Slovakkias, Soomest (3), Süüriast, Tansaaniast, Trinidad ja Tobagost, Tšehhist, Türgist (4), Ukrainast, Valgevenest (2), Vene Föderatsioonist (4) ja USAst.

Arvukamalt õpib välisdoktorante info- ja kommunikatsioonitehnoloogia õppekaval (12), keemia- ja materjalitehnoloogia õppekaval (11) ning ehituse ja keskkonnatehnika õppekaval (8).

Doktorikraadide kaitsmine

Aasta jooksul kaitses TTÜs doktorikraadi 54 doktoranti.

Doktorikraadide kaitsmised TTÜs 2009–2013

Kaitsmised teaduskondades ja asutustes 2011–2013

Kaitsmised ja eeldus õppekavati

Välisdoktorantide kaitsmised 2009–2013

Aasta	Kaitstud doktoritööd	Osakaal kõigist kaitsmistest
2009	5	14,71%
2010	1	2,22%
2011	7	11,67%
2012	7	10,45%
2013	3	5,55%

TTÜ arengukavas 2011–2015 on seatud eesmärgiks doktorikraadiga lõpetajate osakaalu suurenemine lõpetajate hulgas, 2013. aastal oli see 3,2%.

Doktorikraadide kaitsmised lõpetanute üldarvust 2009–2013

Juhendamised

Aasta edukaim juhendaja oli teist aastat järjest professor Raivo Vilu (4 kaitsmist), kolm kaitsmist oli professor Mart Tamrel. Aasta noorteadlaseks valitud Indrek Roasto kaasjuhendamisel kaitses üks energia- ja geotehnika õppekava doktorant.

Doktorantide mobiilsus

Doktoriõpet toetasid 2013. aastal järgmised DoRa tegevused:

- * Tegevus 4 (välisüliõpilaste kaasamine doktoriõppesse): aastatel 2009–2012 taotleti DoRa 4 programmi vahenditest toetust 27 välisdoktorandi õpingute rahastamiseks. 2013. aastal jätkas doktoriõpinguid 19 välisdoktoranti (kaks jätkasid õpinguid ilma DoRa stipendiumita), viis doktoranti katkestasid oma õpingud Eestis, üks doktorant kaitses doktoritöö 2013 suvel.

DoRa 4 doktorandid õppesuuniti

Õppesuund	
Arvutiteadused	5
Füüsikalised loodusteadused	3
Tehnikaalad	7
Arhitektuur ja ehitus	4
Kokku	19

- * Tegevus 5 (külalisdoktorantide lühiajalised uurimisprojektid) raames eraldati 122 kuuks 35 uurimisstipendiumi (doktorandid Bangladeshist, Egiptusest, Hispaaniast, Indoneesiast, Iraanist, Itaaliast, Jaapanist, Kanadast, Lätist, Macaust, Moldaaviast, Poolast, Portugalist, Rootsist, Rumeeniast, Soomest, Taivanist, Tšehhist, Ukrainast, USAst, Vene- maalt). 01.01.2013–31.12.2013 sai TTÜ külalisdoktorantide õppe- ja teadustööks toetust 58 490 eurot.
- * Tegevus 6 (doktorantide semester välismaal) raames tehti 20 rahasta- misotsust (sõidutoetusi 72 630 eurot).
- * Tegevus 8 (noorteadlaste osalemine rahvusvahelises teadmisteringlus- es) raames käis rahvusvahelistel konverentsidel, seminaridel ja erialastel kursustel osalemas või välisülikoolides ja -teadusasutustes uurimistööd tegemas 171 magistranti/doktoranti/noorteadlast (sõidu- toetusi 180 255 eurot).

DOKTORIKOOLID

TTÜ juhtimisel jätkasid tegevust järgmised doktorikoolid:

- * info- ja kommunikatsioonitehnoloogia doktorikool
- * energia- ja geotehnika II doktorikool
- * ehituse ja keskkonnatehnika doktorikool.

Partnerina jätkas TTÜ järgmistes doktorikoolides:

- * majandusteaduse ja innovatsiooni doktorikool
- * biomeditsiini ja biotehnoloogia doktorikool
- * TÜ ja TTÜ doktorikool „Funktsionaalsed materjalid ja tehnoloogiad“
- * maateaduse ja ökoloogia doktorikool
- * Eesti matemaatika ja statistika doktorikool.

Doktorikoolidesse kaasatud TTÜ doktorantide osakaal (%)

TTÜ juhitavate doktorikoolide edukamad tegevused 2013. aastal olid:

- * uute interdistsiplinaarsete uurimisprojektide käivitamine
- * lühijalane (nii doktorantide kui ka õppejõudude ja juhendajate) välismobiilsus
- * kaasjuhendajate kaasamine.

Energia- ja geotehnika doktorikoolis ning info- ja kommunikatsioonitehnoloogia doktorikoolis rakendati edukalt jätkudoktorantide meetet.

KAITSTUD DOKTORITÖÖD

Anna Suhhova (TTÜ Tehnomeedikum, biomeditsiinitehnika instituut): „Nõrkade stressorite mõju avastamine inimese puhkeoleku elektroentsefalograafilises signaalis“. Juhendasid emeriitprofessor Hiie Hinrikus, vanemteadur Maie Bachmann ja Jelena Armas. Kaitstud 11. jaanuaril 2013. Anti filosoofiadoktori (biomeditsiinitehnoloogia) kraad.

Irena Milaševski (elektrotehnika instituut): „Tarkades valgustussüsteemides kasutatavate LED-valgustite elektrooniliste ballastseadmete uurimine ja arendamine“. Juhendasid dots Raivo Teemets, prof Ilya Galkin ja Jelena Armas. Kaitstud 14. jaanuaril 2013. Anti filosoofiadoktori (energia- ja geotehnika) kraad.

Robert Hudjakov (mehhatroonikainstituut): „Kaugmaa navigatsioonisüsteem maastikuvõimekusega autonoomsetele liikuritele“. Juhendas prof Mart Tamre. Kaitstud 16. jaanuaril 2013. Anti filosoofiadoktori (mehhatroonika) kraad.

Aleksandr Miina (ärikorralduse instituut): „Kulusäästliku mõtlemise rakendamise kriitilised edufaktorid Eesti tootmisettevõtetes“. Juhendasid emeriitprofessorid Maksim Saat ja Ene Kolbre. Kaitstud 22. jaanuaril 2013. Anti filosoofiadoktori (ärikorraldus) kraad.

Aram Kazarjan (keemiainstituut): „Probiootilisi mikroorganisme sisaldavate ekstrudeeritud toiduainete ja loomasöötade tootmistehnoloogia väljatöötamine ja rakendamine“. Juhendas prof Raivo Vilu. Kaitstud 25. jaanuaril 2013. Anti filosoofiadoktori (keemia) kraad.

Rivo Uiboupin (TTÜ Meresüsteemide Instituut): „Kaugseire rakendused merepinna temperatuuri ja klorofüllil väljade ajalis-ruumilise muutlikkuse uurimiseks Soome lahes“. Juhendas juhtivteadur Jaan Laanemets. Kaitstud 5. veebruaril 2013. Anti filosoofiadoktori (Maa-teadused) kraad.

Küllli Sarapuu (Ragnar Nurkse innovatsiooni ja valitsemise instituut): „Avaliku halduse organisatsioonistruktuuri muutuste kaardistamine ja analüüs: Eesti haldussüsteemi areng 1990–2010“. Juhendas prof Tiina Randma-Liiv. Kaitstud 14. veebruaril 2013. Anti filosoofiadoktori (avalik haldus) kraad.

Igor Aleksejev (arvutitehnika instituut): „FPGA-sisesed virtuaalsed test- ja mõõtevahendid“. Juhendasid vanemteadur Artur Jutman ja teadur Sergei Devadze. Kaitstud 25. veebruaril 2013. Anti filosoofiadoktori (arvuti- ja süsteemitehnika) kraad.

Angelika Kallakmaa-Kapsta (ärikorralduse instituut): „Muutused Eesti eluasemeturul enne ja pärast buumi“. Juhendas emeriitprofessor Ene Kolbre. Kaitstud 4. aprillil 2013. Anti filosoofiadoktori (ärikorraldus) kraad.

Tiina Krišciunaite (keemiainstituut): „Piima kalgendatavuse uurimine“. Juhendasid prof Raivo Vilu ja teadur Tiiu-Maie Laht. Kaitstud 4. aprillil 2013. Anti filosoofiadoktori (keemia) kraad.

Anna Andrijanoviš (elektrotehnika instituut): „Uued muundurite topoloogiad vesinikul põhinevate energiasalvestite integreerimiseks taastuenergia-süsteemidele“.

midesse“. Juhendas vanemteadur Dmitri Vinnikov. Kaitstud 12. aprillil 2013. Anti filosoofiadoktori (energia- ja geotehnika) kraad.

Tuuli Levandi (keemiainstituut): „Teraviljasortide võrdlev uurimus analüütiliste lahutusmeetodite ja kemomeetria abil“. Juhendasid prof Mihkel Kaljurand ja vanemteadur Merike Vaher. Kaitstud 15. aprillil 2013. Anti filosoofiadoktori (keemia) kraad.

Natalja Kabanova (keemiainstituut): „Kalorimeetrilise meetodi väljatöötamine fermentatsiooniprotsesside uurimiseks“. Juhendas prof Raivo Vilu. Kaitstud 19. aprillil 2013. Anti filosoofiadoktori (keemia) kraad.

Kati Kõrbe-Kaare (logistikainstituut): „Teedevõrgu tulemuslikkuse mõõtmine: kontseptsioon ja tehnoloogiad Eesti näitel“. Juhendas prof Ott Koppel. Kaitstud 15. mail 2013. Anti filosoofiadoktori (ehitus ja keskkonnatehnika) kraad.

Karen Voolaid (ärikorralduse instituut): „Ärikoolide organisatsioonilise õppivuse mõõtmine“. Juhendasid prof Urve Venesaar ja prof Üllas Ehrlich. Kaitstud 23. mail 2013. Anti filosoofiadoktori (ärikorraldus) kraad.

Viktoria Voronova (keskkonnatehnika instituut): „Prügi ladestamise keskkonnamõjud ja alternatiivid olmeprügi käitlemisel“. Juhendasid prof Enn Loigu ja prof Arvo Iital. Kaitstud 27. mail 2013. Anti filosoofiadoktori (ehitus ja keskkonnatehnika) kraad.

Himani Khanduri (füüsikainstituut): „Funktsionaalsete oksiidide magnetilised omadused“. Juhendasid vanemteadur Raivo Stern ja prof Jüri Krustok. Kaitstud 5. juunil 2013. Anti filosoofiadoktori (rakendusfüüsika) kraad.

Ermo Täks (informaatikainstituut): „Automaatne meetod õigusteabe hankimiseks ja visualiseerimiseks“. Juhendasid prof Rein Kuusik ja külalisprofessor Katrin Merike Nyman-Metcalf. Kaitstud 6. juunil 2013. Anti filosoofiadoktori (informaatika) kraad.

Uljana Reinsalu (arvutitehnika instituut): „Rikete simuleerimine ja koodikatte analüüs register-siirde tasemel kasutades kõrgtaseme otsustusdiagramme“. Juhendasid prof Peeter Ellervee, dots Aleksander Sudnitsõn ja prof Jaan Raik. Kaitstud 12. juunil 2013. Anti filosoofiadoktori (arvuti- ja süsteemitehnika) kraad.

Tõnis Saar (T. J. Seebecki elektroonikainstituut): „Piesoelektriline impedantspektroskoopia: lahendused ja rakendused“. Juhendas juhtivteadur Olev Märtnens. Kaitstud 13. juunil 2013. Anti filosoofiadoktori (elektroonika) kraad.

Juri Mihhailov (T. J. Seebecki elektroonikainstituut): „Universaalne ja täpne voolu mõõtmise meetod ning selle realiseerimine mobiilsetes rakendustes kasutatavates integraalskeemides võimsuse ja aku juhtimiseks“. Juhendas prof Toomas Rang. Kaitstud 13. juunil 2013. Anti filosoofiadoktori (elektroonika ja telekommunikatsioon) kraad.

Arkadi Žikin (materjalitehnika instituut): „Mittetäpsete kulumiskindlad PTA-keevispindad“. Juhendasid juhtivteadur Irina Hussainova, PhD Herbert Danninger ja prof Priit Kulu. Kaitstud 13. juunil 2013. Anti filosoofiadoktori (materjalitehnika) kraad.

Anton Tšepurov (arvutitehnika instituut): „Riistvara modelleerimine disaini verifitseerimise ja silumise jaoks“. Juhendas prof Jaan Raik. Kaitstud 14. juunil 2013. Anti filosoofiadoktori (arvuti- ja süsteemitehnika) kraad.

Eduard Brindfeldt (elektrotehnika instituut): „Visuaalselt struktureeritud meetodid ja vahendid tootmise automatiseerimiseks“. Juhendas dots Elmo Pettai. Kaitstud 20. juunil 2013. Anti filosoofiadoktori (energia- ja geotehnika) kraad.

Viktor Beldjajev (elektrotehnika instituut): „Uudsete jõuelektroonilise trafo isolatsioonilüli topoloogiatega uurimine ja arendamine“. Juhendasid prof Tõnu Lehtla, vanemteadur Indrek Roasto ja PhD Marius Klytta. Kaitstud 20. juunil 2013. Anti filosoofiadoktori (energia- ja geotehnika) kraad.

Julia Smirnova (geenitehnoloogia instituut): „Redoks-aktiivsete valkude omaduste ja reaktsioonimehhanismide uurimine ESI-MS abil“. Juhendasid prof Peep Palumaa ja PhD Bal Wojciech. Kaitstud 25. juunil 2013. Anti filosoofiadoktori (geenitehnoloogia) kraad.

Alar Konist (soojustehnika instituut): „Põlevkivienergeetika keskkonnatehnilised aspektid“. Juhendasid juhtivteadur Tõnu Pihu ja vanemteadur Indrek Külaots. Kaitstud 26. juunil 2013. Anti filosoofiadoktori (soojusenergeetika) kraad.

Marek Mägi (elektrotehnika instituut): „Elektriauto energiasalvesti ja elektri-jaotusvõrgu energia-vahetusprotsesside uurimine ja juhtimine“. Juhendasid dots Elmo Pettai ja vanemteadur Hardi Hõimoja. Kaitstud 27. juunil 2013. Anti filosoofiadoktori (energia- ja geotehnika) kraad.

Joonas Vaabel (mehaanikainstituut): „Veevõrkude hüdrauliline võimsus“. Juhendas prof Tiit Koppel. Kaitstud 27. juunil 2013. Anti filosoofiadoktori (ehitus ja keskkonnatehnika) kraad.

Kaia Lõun (masinaehituse instituut): „E-töökoha võimekuse kujundamine lähtuvalt masinatööstusettevõtte tegevusstrateegiast“. Juhendasid prof Jüri Riives ja prof Tauno Otto. Kaitstud 27. juunil 2013. Anti filosoofiadoktori (tootmistehnika) kraad.

Dmitry Shvarts (mehhatroonikainstituut): „3D globaalkaardi ühendamise meetodid roboti navigeerimiseks“. Juhendas prof Mart Tamre. Kaitstud 27. juunil 2013. Anti filosoofiadoktori (mehhatroonika) kraad.

Inge Roos (soojustehnika instituut): „CO₂ emissiooni arvutusmeetod Eesti põlevkiviõli tööstusele“. Juhendas prof Andres Siirde. Kaitstud 28. juunil 2013. Anti filosoofiadoktori (soojusenergeetika) kraad.

Taavi Päll (geenitehnoloogia instituut): „CD44 hüaluroonhapet siduv domään kui uudne angiogeneesi inhibiitor“. Juhendas juhtivteadur Priit Kogerman. Kaitstud 14. augustil 2013. Anti filosoofiadoktori (geenitehnoloogia) kraad.

Mervi Sepp (TTÜ Kübermeetika Instituut): „Difusioonitakistuste hindamine kardiomiotsüütides kasutades kineetilisi mõõtmisi“. Juhendas vanemteadur Marko Vendelin. Kaitstud 22. augustil 2013. Anti filosoofiadoktori (rakendusfüüsika) kraad.

Kersti Jääger (integreeritud süsteemide bioloogia keskus): „Mesenhümaalsete tüvirakkude diferentseerumine ja heterogeensus“. Juhendas prof Toomas Neuman. Kaitstud 23. augustil 2013. Anti filosoofiadoktori (geenitehnoloogia) kraad.

Maido Hiiemaa (mehhatroonikainstituut): „Liikumise plaanija külisroolimisega mehitamata maasõidukile“. Juhendas prof Mart Tamre. Kaitstud 26. augustil 2013. Anti filosoofiadoktori (mehhatroonika) kraad.

Dmitri Aleksandrov (mehhatroonikainstituut): „Kergklassi multikopteri energiatarbe vähendamise konstruktsioonilised lahendused“. Juhendas dots Igor Penkov. Kaitstud 26. augustil 2013. Anti filosoofiadoktori (mehhatroonika) kraad.

Archil Chochia (rahvusvaheliste suhete instituut): „Euroopa lõimumise mudelid: Gruusia majanduslik ja poliitiline üleminek“. Juhendasid dots David R. Troitino ja prof Tanel Kerikmäe. Kaitstud 27. augustil 2013. Anti filosoofiadoktori (rahvusvahelised suhted) kraad.

Dmitri Goljandin (materjalitehnika instituut): „Desintegraatorjahvatussüsteemi arendus ja erinevate materjalide desintegraatorjahvatustehnoloogiad“. Juhendasid prof Priit Kulu ja prof Jaan Kers. Kaitstud 28. augustil 2013. Anti filosoofiadoktori (materjalitehnika) kraad.

Victor Alari (TTÜ Meresüsteemide Instituut): „Mitmemastaapne tuulelainete modelleerimine Läänemeres“. Juhendas vanemteadur Urmas Raudsepp. Kaitstud 2. septembril 2013. Anti filosoofiadoktori (Maa-teadused) kraad.

Allan Niidu (keemiainstituut): „Tsüklopentaanide ja tetrahüdrofuraanide süntees“. Juhendasid prof Margus Lopp ja vanemteadur Anne Paju. Kaitstud 6. septembril 2013. Anti filosoofiadoktori (keemia) kraad.

Vadim Kaparin (TTÜ Küberneetika Instituut): „Mittelineaarsete olekuvõrrandite olekutaastaja kujule teisendamine“. Juhendas juhtivteadur Ülle Kotta. Kaitstud 24. septembril 2013. Anti filosoofiadoktori (arvuti- ja süsteemitehnika) kraad.

Irina Stulova (keemiainstituut): „Piima koostise ja töötlemise mõju piimhappebakterite kasvule“. Juhendas prof Raivo Vilu. Kaitstud 25. septembril 2013. Anti filosoofiadoktori (keemia) kraad.

Ants Kallaste (elektrotehnika instituut): „Aeglasekäigulise uurdevaba püsimagnetgeneraatori väljatöötamine ja rakendamine tuulikutes“. Juhendasid prof Kuno Janson ja prof Anouar Belahcen. Kaitstud 26. septembril 2013. Anti filosoofiadoktori (energia- ja geotehnika) kraad.

Julia Geller (geenitehnoloogia instituut): „Eesti puugipopulatsioonis ringlevate *Borrelia* liikide tuvastamine ja geneetiline iseloomustus“. Juhendasid

prof Lilian Järvekülg ja vanemteadur Irina Golovljova. Kaitstud 30. septembril 2013. Anti filosoofiadoktori (geenitehnoloogia) kraad.

Ivo Müürsepp (raadio- ja sidetehnika instituut): „Robustsed detektorid kognitiivsele raadiole“. Juhendasid prof Tõnu Trump ja emeriitprofessor Andres Taklaja. Kaitstud 3. oktoobril 2013. Anti filosoofiadoktori (telekommunikatsioon) kraad.

Jana Holmar (TTÜ Tehnomeedikum, biomeditsiinitehnika instituut): „Optiline meetod kusihaape eemaldamise määramiseks dialüüsiravi käigus“. Juhendasid prof Ivo Fridolin ja vanemteadur Fredrik Uhlin. Kaitstud 10. oktoobril 2013. Anti filosoofiadoktori (biomeditsiinitehnoloogia) kraad.

Jaas Ježov (biorobootika keskus): „Rõhutundliku küljejoone kasutamine allveerobotil“. Juhendas prof Maarja Kruusmaa. Kaitstud 15. oktoobril 2013. Anti filosoofiadoktori (arvuti- ja süsteemitehnika) kraad.

Inga Zaitseva-Pärnaste (TTÜ Kübermeetika Instituut): „Läänemere lainekliima ja selle muutlikkus visuaalsete lainevaatluste alusel“. Juhendas juhtivteadur Tarmo Soomere. Kaitstud 8. novembril 2013. Anti filosoofiadoktori (ehitus ja keskkonnatehnika) kraad.

Kerti Ausmees (keemiainstituut): „Heterobitsüklo[3.2.0]heptaanide süntees multikomponentse kaskaadreaktsiooniga“. Juhendasid prof Tõnis Kanger ja vanemteadur Kadri Kriis. Kaitstud 15. novembril 2013. Anti filosoofiadoktori (keemia) kraad.

Hannes Ling (ärikorralduse instituut): „Hindamismeetodi arendamine ettevõtlusõppe taseme tõstmiseks metakognitiivsete võimete täiustamise kaudu“. Juhendasid prof Urve Venesaar ja prof Paula Kyrö. Kaitstud 26. novembril 2013. Anti filosoofiadoktori (ärikorraldus) kraad.

Minna Varikmaa (Keemilise ja Bioloogilise Füüsika Instituut): „Lihaskude mitokondriaalse hingamise regulatsiooni struktuurid ja funktsionaalsed uuringud“. Juhendasid juhtivteadur Valdur Saks ja prof Madis Metsis. Kaitstud 29. novembril 2013. Anti filosoofiadoktori (geenitehnoloogia) kraad.

Igor Mets (elektrotehnika instituut): „Mõõde- ja andmesidetehnoloogia uurimine ja rakendamine Eesti kõrgepinge ülekandevõrgus“. Juhendas prof Tõnu

Lehtla. Kaitstud 12. detsembril 2013. Anti filosoofiadoktori (energia- ja geotehnika) kraad.

Marina Järvis (ärikorralduse instituut): „Ohutusteadmiste hindamine ohutusjuhtimises jätkusuutlikkuse tagamiseks Eesti väikestes ja keskmistes ettevõtetes“. Juhendasid prof Piia Tint ja prof Charles A. Woolfson. Kaitstud 12. detsembril 2013. Anti filosoofiadoktori (ärikorraldus) kraad.

INNOVATSIOON JA RAHVUSVAHELISTUMINE

Ülikooli edutegurid on innovatsioon ja rahvusvahelistumine. Tähtis on nii rahvusvaheliste üliõpilaste, teadlaste kui teiste partnerite olemasolu. Eesmärgiks on tihe ja pikaajaline koostöö ettevõtetega ning lepingute mahu suurendamine. 2013 aastal arendas TTÜ koostööd rahvusvaheliste suurfirmadega Ericsson Eesti AS, ABB, Mitsubishi Motors Corporation, Samsung Electronics, Abeking & Rasmussen, Vopak E.O.S. AS.

Vastavalt EASi rahastatavale projektile „Tallinna Tehnikaülikooli ning Tartu Ülikooli intellektuaalomandi kaitse ja kommertsialiseerimise süsteemi tõhustamine väliseksperdi kaasamise teel Tallinna Tehnikaülikoolis“ töötavad innovatsiooni- ja ettevõtluskeskuses väliseksperdid, kelle kaasabil toimub TTÜ intellektuaalomandi analüüs ja kommertsialiseerimine.

TTÜ nimel esitati 2013. aastal 13 patenditaotlust, sh kolm Euroopa, kolm USA, kaks Kanada, üks rahvusvaheline (PCT), üks Austraalia, üks India, üks Korea ja üks Uus-Meremaa patenditaotlus. TTÜle anti välja 19 patenti, sh 12 Eesti, kolm Euroopa, üks Jaapani, üks Saksamaa, üks Suurbritannia ja üks USA patent. TTÜ nimel esitati üks kasuliku mudeli registreerimise taotlus ja üks Euroopa Liidu kaubamärgitaotlus.

Riiklik koostöö ja arendustegevus

Jätkus Ettevõtluse Arendamise Sihtasutuse (EAS) rahastatav Spinno programm, mille eesmärk on teadmiste ja tehnoloogiasirde tegevuste jätkusuutlikkuse edendamine ülikooli strateegilise ülesandena. Jätkati ettevõtlussuhete arendamist, partnerlust Tehnopoliga ning koostööd kohalike ja välisülikoolidega. Arendati välja innovatsioonikeskus Mektory. Käivitanud on mitmed interdistsiplinaarsed projektid, kuhu on kaasatud Euroopa, Aasia ja USA ülikoolid.

Lõppes projekt „Mektory loomine innovatsiooni ja loovuse toetamiseks“, mille kaudu sihtasutus Archimedes eraldas aastatel 2012–2013 struktuurifondide meetme „Kõrgkoolide koostöö ja innovatsiooni arendamine“ tarvis TTÜle 133 797,80 eurot. Projekt võimaldas luua tugevad seosed ettevõtete, üliõpilaste ja õppejõudude koostööks ning uute õppemethodikate väljatöötamiseks. Ühtlasi tekkis võimalus tutvustada Eestit, tema haridussüsteemi ja Mektory koostöömudelit mujal maailmas ja üles ehitada võrgustiku TTÜ jaoks oluliste partnerite ja ülikoolidega.

EAS toetab aastatel 2012–2014 Mektory prototüüpimiskeskuse väljaarendamist 349 998 euroga. Teenitav tulu reinvesteeritakse keskuse tegevustesse. 2013. novembris avati Mektory majas rohkem kui 10 laborit ja stuudiot. Mektorys ühendatakse innovatsioon, ettevõtlussuhted ning tehnoloogiline arendustegevus õppe- ja teadustegevusega.

Koos Tehnopoliga ja Swedbankiga moodustati MTÜ Innovatsiooni Rahastu (Prototron) innovaatiliste ideede toetamiseks prototüüpide loomisel. 2013. aastal korraldati kolm taotlusvoor, kus kolme projekti toetati kokku 78 760 euroga.

TTÜ osaleb erinevates äriühingutes, mittetulundusühingutes ja sihtasutustes aktsionäri, osaniku ja liikmena. 2013. aasta lõpul loendati seesuguseid organisatsioone 57. Innovatsiooni- ja ettevõtluskeskus kooskõlastab juriidiliste isikute asutamist, nende tegevusega seotud asjaajamist ja korraldab järelevalvet.

***Spin-off* id**

TTÜs loetakse *spin-off*-ettevõtteks äriühingut, mis on asutatud ülikooli töötajate või üliõpilaste poolt või nende osalusel ning mille tegevus põhineb ülikooli teadus- ja arendustegevuse tulemustel ja/või teadusmahukat tootmist/teenindust toetaval oskusteabe siirdel.

2013. aasta lõpul oli TTÜs registreeritud 12 *spin-off*-ettevõtet:

- * Otter AG OÜ (mootorikütused ja sisepelemismootorid: alus- ja rakendusuringud, konsultatsioon, koolitus)
- * IB Uneko OÜ (täiskasvanute tööohutuse ja töötervishoiu ning kõrgendatud ohtlikkusega kutsealade täiendusõpe)
- * Vähiuuringute TAK (tehnoloogiliste platvormide väljaarendamine ja rakendamine vähktõve varasel diagnoosimisel ja prognoosimisel)
- * OÜ Testonica Lab (süsteemide testimise ja diagnostika platvormide arendamine)
- * Stratum OÜ (transpordiplaneerimine ja liikluskorraldus)
- * Crystalsol OÜ (päikesepatareide arendamine)
- * Biolaborid OÜ (pooltööstusliku GMP tingimustes tootmislabori teenused ja kvaliteetsüsteemide, meditsiiniseadmete ning ravimiregulatsioonide alane täiendusõpe)
- * Defendec OÜ (traadita sensorvõrkude tehnoloogia arendus)
- * Artes Terrace OÜ (maastikuarhitektuur, linna- ja maapiirkondade kavandamine ja kujundamine)
- * Prototuba OÜ (inseneria)
- * SafeToAct OÜ (teadustulemuste kommertsialiseerimine biorobotika ja e-tervise valdkonnas)

- * NAFMarker OÜ (teadus- ja arendustegevus loodus- ja tehnikateaduste valdkonnas).

Tehnoloogia arenduskeskused

Eestis tegutseb kaheksa tehnoloogia arenduskeskust. TTÜ osaleb neist viies:

- * OÜ Eliko Tehnoloogia Arenduskeskus (elektroonika, info- ja kommunikatsioonitehnoloogia)
- * MTÜ Toidu- ja Fermentatsioonitehnoloogia Arenduskeskus (bio- ja toidutehnoloogia)
- * AS Vähiuuringute Tehnoloogia Arenduskeskus (tehnoloogiliste platvormide väljaarendamine ja rakendamine vähktõve varasel diagnoosimisel ning prognoosimisel)
- * Innovaatiliste Masinaehituslike Tootmissüsteemide Tehnoloogia Arenduskeskus (äri ja tootmise plaanimise integreerimine, tuginedes e-tootmise ja toote olemusringi juhtimise süsteemidele)
- * OÜ Tarkvara Tehnoloogia Arenduskeskus (tehnoloogiate väljatöötamine tarkvara arendamise tõhususe ja kvaliteedi parandamiseks).

Klastrid

Ülikool osales 2013. aastal koostööpartnerina järgmistes klastrites: Eesti IKT klaster, Logistikaklaster, Teedeehituse klaster, Medicine Estonia klaster, Jäätmete Taaskasutamise klaster, IKT Demokeskuse ekspordiklaster, Tuuleenergia klaster, Väikelaevaehituse klaster, Puiduehituse klaster, Puitmajade klaster, Tervisetehnoloogia klaster, Kaitsetööstuse klaster, Rakuravi klaster, Finance Estonia klaster, Kosmosetehnoloogia klaster.

EESTI VABARIIGI TEADUSPREEMIA

Tarmo Soomere

MERELT LÄHTUVATE OHTUDE KVANTIFITSEERIMINE JA MINIMEERIMINE LÄÄNEMERE RANNIKU KONTEKSTIS

Kommentaar Eesti Vabariigi teaduse aastapremia
pälvinud tööde tsüklile

Sissejuhatus

Meri oli pikki sajandeid ja on praegugi mugav, odav, kiire ja keskkonnasäästlik ühendustee. Sillapead sellele teele on sadamad ja süvendatud faarvaatrid. Eesti on asunud selle tee liiklussõlmes kauem, kui on olemas kirjutatud ajalugu. Liiklusvoog on enamasti rannast nii kaugel, et rannarahvas üldiselt ei tunne ennast maanteekraavi pervel elavana. Pigem ar-

vestavad nad oma elukorralduses muude merelt lähtuvate ohtudega, nagu tormid, üleujutused, kõrged lained, ranna erosioon või täiskandumine. Nõnda on viimastel aastakümnetel plahvatuslikult laienenud sadamate ehituse ja renoveerimisega seotud tööde maht ja keerukus; samas on moodi läinud ning muutunud taskukohaseks elamine merevaatega majas või lausa veepiiri ääres.

Tulemusena on nii rannaäärne infrastruktuur kui ka inimesed üha enam eksponeeritud merelt lähtuvatele ohtudele. Taoline asjade käik on andnud tõe rannikutehnika (*coastal engineering*) arengule, mille keskne ülesanne on rannikut mõjutavate tegurite omaduste analüüs ja prognoosimine ning võimaluste leidmine rannikute kaitseks ja mõistlikuks majandamiseks. See sisaldab nii rannapiirkonnas asetsevate ehitiste (sh ranna täitmine või vee-tee rajamine) projekteerimist ja ekspluateerimist kui ka mere ja maismaa piiril aset leidvate nähtuste põhjalikku tundmist ja analüüsi.

Tööde tsükkel keskendub merelt lähtuvate ohutegurite käsitlemisele Läänemere idaranniku ning eelkõige Eestiga piirnevate merealade kontekstis.

Vaatluse all on kaks alusmehhanismi: lainetuse omadused laineleviga seonduvate koormuste allikana ja reostuse hoovustransport. Sarnaselt teiste inse-nerimõtte valdkondadega on sihiks ohtude ennetav käsitlemine, selliste lahenduste leidmine, mis minimeeriksid võimaliku õnnetuse kahju juba eos.

Lained meie merel

Laineuurijate jaoks on Eesti hea koht: asume Atlandi ookeanilt tulevate tormide teel. Kuigi maailma suurimad keskmised lainekõrgused on nn „mõirgavatel neljakümnendatel“ India ookeanis, paigutavad mitmed autorid avaookeani lainekõrguste absoluutse maksimumi Gröönimaa ja Inglismaa vahele, kus oluline lainekõrgus¹ Rockalli kalju lähistel on ulatunud 18,5 meetrini. Läänemere lainete süstemaatilised uuringud ulatuvad tagasi vähe-malt aastani 1877, mil tollase Saksamaa ranniku nn signaaljaamades alustati lainetuse vaatlusi (Rosenhagen, Tinz, 2013). Eesti Meteoroloogia ja Hüdro-loogia Instituudi arhiivides on lainetuse vaatlusandmeid Ruhnu saarelt juba 1890ndatest. Alates 1946. aastast vaadeldi laineid lisaks laevadelt tehtud vaatlustelt kolm korda päevas mitmetes Läänemere idarannikul paiknevates endise Nõukogude Liidu hüdro meteoroloogiajaamades. Kuni 1970. aastateni olid meie teadmiste allikaks vaid visuaalsed vaatlused ja lihtsustatud mude- lid, mis vaid osaliselt kajastasid lainete omadusi. Kaasaegsete instru- mentaalsete mõõtmistega tehti algust Rootsis, kus testiti võimalusi kasutada laineenergiat elektri tootmiseks. Mõõtmistest pikim (1978–2003) on Almagrundeti lähiste paigutatud ülespoole vaatavate kajaloodide abil salvestatud andmestik.

Tsükli lainetusealaste tööde põhi kujunes uue aastatuhande algul. Siis määratleti Läänemere tormituulte mõneti ebataoline muster, lainete reakt- siooni eripära sellele mustri- ning koostati Läänemere lainekliima peamise omaduste kirjeldus – pilt lainete keskmistest, tüüpilistest ja ekstreemsetest omadustest ning nende ruumilisest varieeruvusest (Schmager jt, 2008; Soomere, 2008). Selgus, et ekstreemsus lainete ja veetõusu kontekstis on märksa sügavama tähendusega kui näiteks tuule kiiruste puhul ning et kiir- laevalained ja hiidlained meie randades on õpetlikud nähtused alustea- duses (Soomere, 2009b, Ruban jt, 2010; Soomere, 2010; vt ka eestikeelset ülevaadet Soomere, 2007).

¹ Merelainete iseloomustamiseks kasutatakse valdavalt nn olulist lainekõrgust. See on ajalooliselt defineeritud kui 1/3 kõrgeimate lainete keskmine kõrgus; uue- mal ajal kui neljakordne vee- pinna ruutkeskmine hälve. Nõnda määratletud lainekõrgus erineb vähem kui 10-20% visuaalselt hinnatud lainekõrgusest. Lainete perioode iseloomus- tatakse enamasti lainevälja keskmise perioodi või kõrgeimate lainete perioodi kaudu; need suurus- ed erinevad ligikaudu 20% võrra.

Tsükli raames täpsustati Läänemere lainetuse omadusi vaatlus- ja mõõtmisandmete ning numbrilise modelleerimise tulemuste võrdlemise kaudu (Räämet jt, 2009; Räämet, Soomere, 2010; Soomere, Räämet, 2011a; Soomere jt, 2012). Meie mere lainekliima on võrdlemisi mahe. Aasta keskmine lainekõrgus ulatub mere keskosas 1 meetrini, kuid enamasti on 80-90 cm piirmail, Soome ja Riia lahes 60 cm või vähem. Lained on üldiselt kõrgeimad Läänemere avaosa idapoolses sektoris ja Botnia mere idaosas, peegeldades nõnda läänetuulte suurt osakaalu. Lainekõrgus on muutlik, tugeva sesoonse käiguga, kõrgeimate lainetega sügistalvel ja märksa tagasihoidlikumatega kevadsuvel. Lainete perioodid on märksa lühemad kui avaookeanis, mere avaosas enamasti 5–7 s ja ranna lähistel 3–5 s. Lainelevi suund järgib põhiosas tuule suunda, mistõttu nn laineroos Läänemere avaosas on samuti kahetipuline nagu tuulerooski.

Läänemere lainetusele on omane muutuste ulatuslik ajalis-ruumiline muster (Zaitseva-Pärnaste jt, 2009, 2011; Räämet jt, 2010; Räämet, Soomere, 2011; Soomere jt, 2011d; Soomere, Räämet, 2011a, 2011b). Näiteks suurenes lainekõrgus Almagrundetil kuni 1980ndate lõpuni 1,8% võrra aastas, kuid alates aastast 1995 hakkas kahanema ning pärast sajandivahetust taandus suhteliselt vaiksete 1980. aastate alguse tasemele. Vilsandil muutus lainekõrgus Almagrundetiga väga sarnasel moel. Selline käik sobis lainekõrguse muutmisega Põhjamerel, kuid ei klappinud sellega, et keskmine tuule kiirus Utö saarel 1960–2010 muudkui kasvas (Räämet, Soomere, 2011). Kuigi üldiselt tekitavad tugevamad tuuled kõrgemaid laineid, sõltub keeruka kujuga merealadel ning eriti ranniku lähistel lainekõrgus tuule suunast sageli rohkem kui tuule kiirusest. Siiski tundusid kirjeldatud lainekõrguse radikaalsed muutused mõnevõrra kahtlastena. Välistatud polnud ka vaatlusvead, instrumentide rikked või muutused meetodikas.

Visuaalsed vaatlused kinnitavad modelleerimise tulemusi

Läänemere idarannikul alates 1940ndatest regulaarselt sooritatud visuaalsete vaatluste tulemused moodustavad unikaalse andmestiku maailma pikimate hulka kuuluvatest süstemaatilistest ning suhteliselt homogeensetest lainetuse vaatlusridadest. Analüüsis kasutati kolme Eesti (Vilsandi, Pakri, Narva-Jõesuu), kolme Leedu (Palanga, Klaipeda, Nida) ning kahe Läti (Ventspils, Liepaja) rannikujaama andmestikku. Nende digiteerimise ja analüüsi kaudu pikendati meie mere lainetuse süstemaatiline kirjeldus algul peaaegu 60 aastat tagasi minevikku (Zaitseva-Pärnaste jt, 2009, 2011); eelmisel aastal veel kaugemale, 1946. aastani (Soomere, 2013). Kõnesolevate andmestike suurimaks mureks on vead ja määramatused. Visuaalsete vaatluste puhul sõltub lugem oluliselt vaatleja ettevalmistusest ja distsipliinist. Isegi kui

tulemused annavad mõistliku ettekujutuse tavaolukorradest, on ekstreem-olukorrad sageli moonutatud. Probleem on eriti terav lainetuse puhul, kus vaatlusaeg on lühike, vaadeldav ala on vaatelejast mitmesaja meetri kaugusel, veetaseme tõus või langus võib perspektiivi märgatavalt moonutada ning vaatlusalasse jõudnud lainetus võib olla märksa teistsuguste omadustega, võrreldes avamerereaga (Soomere, Zaitseva, 2007; Zaitseva-Pärnaste jt, 2009). Seetõttu ei saa eeldada, et üksikud vaatlused kajastavad adekvaatselt avamerel toimuvat. Märksa tulemuslikum on muutuste identifitseerimine: muutused paljude üksikvaatluste alusel koostatud statistikas peegeldavad väga tõenäoliselt muutusi avamerel toimuvat ka siis, kui avamerel toimuvat ei ole võimalik täpselt rekonstrueerida.

Aasta keskmine lainekõrgus Almagrundetil ja Läänemere idaranniku vaatlusjaamades

Ootuspäraselt on aasta keskmise lainekõrguse lühiajalisel (aastatevahelisel) muutlikkusel sama muster kogu Läänemere avaosas idarannikul: suurema ja madalama lainekõrgusega aastad esinevad samaaegselt kõigis vaatluspunktidest. Tugev korrelatsioon lähedastiku paiknevate jaamade vahel kinnitab teataval määral visuaalsetest vaatlustest tuletatud statistika adekvaatsust. Lainekõrguse pikemaajalised muutused olid eri piirkondades oluliselt erinevad ja kohati vastandfaasis. Kõigi vaatluskohtade aasta keskmised lainekõrgused olid tugevas positiivses korrelatsioonis kuni aastani 1986. Edasi on Narva ja Vilsandi andmete vahel tugev negatiivne korrelatsioon (Räämet jt, 2010). Korrelatsiooni hüppeline muutus positiivsest negatiivseks ei ole tüüpiline vaatlusvigadele või vaateleja vahetusele. Pigem viitab see teatavale muutusele Läänemere tormide struktuuris. Analoogiline muutus ilm-

neb arvutil rekonstrueeritud lainetuse andmestiku alusel rehkendatud setete transpordi bilansis Kura säärel (Viška, Soomere, 2012). Setete brutotransport kasvas aastail 1970–2007 märkimisväärselt, kuid netotransport (tegelikult ühest kohast teise viidud setete hulk) kasvas ainult 1980. aastate teise pooleni ning hakkas siis kahanema. Seesuguse muutuse tekkimiseks piisab, et läänest itta liikuva tormid (mille puhul tormi algul on kõrged laineid Saaremaa lähistel ja lõpul Narva lahes) asenduvad edelast kirdesse suunduvate tormidega. Need tekitavad kõrgeid laineid üksnes mere avaosas.

Keskmine lainekõrgus Soome lahe idaosas ja Narvas on tasapisi kahanev (Räämet jt, 2010). Ka mujal Eesti põhjarannikul ei ole viimase kolmekümne aasta vältel erilisi muutusi aset leidnud (Kelpšaitē, Soomere, 2009; Kelpšaitē jt, 2009). Lainekõrguse pikemaajalised muutused on kontsentreeritud Läänemere avaosas. Neis on eristatavad kaks faasi (Soomere, 2013). Alates 20. sajandi keskpaigast kuni 1970. aastani kahanes aasta keskmine lainekõrgus kiiresti kogu merel ligikaudu kaks korda. Järgmised kolmkümmend aastat pendeldas lainetuse intensiivsus ühest äärmusest teise ning oli mere põhja- ja lõunaosas radikaalselt erinev. Mere lõunaosas oli 1980ndatel laineid rikkalikult, kuid mere põhjaosas oli suhteliselt vaikne. Osad vahetusid 1992. aasta paiku, mil Vilsandil ja Almagrundetil registreeriti lainekõrguse kiire kasv, kuid mere lõunaosas (Kelpšaitē jt, 2011) sama järsk langus. Samas ei muutunud praktiliselt üldse kogu Läänemere keskmine lainekõrgus (Räämet, Soomere, 2011).

Mõnevõrra ootamatu on, et Läänemerel ja eriti Eesti rannavetes on lainekõrguste muutused üsna lõdvalt seotud tuule kiiruse muutustega (Räämet, Soomere, 2011). Madala õhurõhuga päevade arvu tsükliline muutumine Härnösandis Põhja-Rootsis (Bärring, von Storch, 2004) näitab, et tsüklonite trajektoorid kord või kaks sajandis kogunevad justkui ühte kimpu ja ületavad Läänemere Botnia mere keskelt. Tugevaimad tuuled ja kõrgeimad lained on siis Stockholmi ja Saaremaa vahel. Just nõnda juhtus 1990ndatel, mil Läänemere kesk- ja lõunaosas oli üsna vaikne ning merel tervikuna keskmine lainekõrgus märgatavalt ei muutunud (Soomere, Räämet, 2014).

Lainetuse levikusuuna muutumine ilmnes kõigepealt erosiooni- ja akumulaatsioonialade ümberpaiknemises Leedu rannikul (Kelpšaitē jt, 2011). Vilsandi ja Pakri vaatlused ei olnud järeltule tegemiseks piisavalt kvaliteetsed (Zaitseva-Pärnaste jt, 2011). Narva-Jõesuus pöördus kõige sagedasem lainelevi suund aastail 1954–2009 tervelt 90 kraadi võrra (Räämet jt, 2010). Märksa tagasihoidlikum levikusuuna varieerumine ilmneb Klaipea andmestikus (Zaitseva-Pärnaste jt, 2011).

Lainetuse levikusuundade jaotus ilmakaarte vahel Narva-Jõesuus tehtud visuaalsete lainevaatluste põhjal 1954–2008. Värvikood näitab erinevatest ilmakaartest saabuivate lainete osakaalu protsentides (Räämet jt, 2010).

A. Räämeti joonis

Õhuvoolu suund lainete muutuste mustrite kujundajana

Läänemere lainete parameetrite rekonstruktsioonimisel 38 aasta pikkuse ajavahemiku 1970–2007 jaoks oli suurimaks probleemiks ebatäpsused tuule omadustes, eelkõige puudujäägid tuule suuna rekonstrueerimisel (Keevalik, Soomere, 2010). Isegi kõrgekvaliteediliste tuuleandmestike kasutamine andis mõnel merealal mõõdetud ja arvatud lainetuse peaaegu täiusliku vastavuse, kuid teistes regioonides ilmnisid radikaalsed erinevused (Räämet jt, 2009; Räämet, Soomere, 2011). Kuna lainekliima muutuste identifitseerimiseks on tarvis võimalikult homogeenset tuuleinformatsiooni, kasutati rekonstruktsiooni alusena õhurõhu jaotusest arvatud nn geostroofilist tuult, mille arvutamise meetodika ei ole aastakümnete jooksul muutunud. Kuna selle tuletamisel ignoreeriti saari ja maismaad, oli nii tuule kiirus kui ka selle ajaline muutlikkus Läänemere lõunaosas tõenäoliselt üle hinnatud ning arvutuste

tulemused ei pruugi seal tegelikkust kuigi täpselt kajastada (Soomere jt, 2012). Mudelarvutused (Räämet, Soomere, 2010; Räämet jt, 2010) hindasid pikaajalist keskmist lainekõrgust *ca* 10–15% võrra alla, kuid lainetuse omaduste pikaajaline muutlikkus oli mõistlikus korrelatsioonis vaatlustulemustega (Soomere jt, 2012).

Rekonstruktsioonis ilmnesid huvitavad muutuste ruumilised muustrid. Lainetus on pikas perspektiivis intensiivseim Läänemere suurtes avatud basseinites Gotlandist lõuna pool, mere avaosa põhjapoolses sektoris ja Botnia mere idapoolses osas. Kuigi kogu mere keskmine lainekõrgus ei ole viimase nelja aastakümne vältel arvestataval määral muutunud (Räämet, Soomere, 2011), on lainekliima muutused mere erinevates osades radikaalselt erinevad. Modelleeritud lainekõrgus suurenes Kuramaa ja Stockholmi vahelisel merealal, Botnia lahe ja Botnia mere vahel ning Rügeni ümbruses. Visuaalsed vaatlusandmed kinnitasid, et Kuramaa lähistel on alates 1970. aastast tõepoolest lainekõrgus kasvanud (Pindsoo jt, 2012). Sellele aga eelnes mitmekümne aasta vältel lainekõrguse kahanemine. Samas on lainekõrgus märgatavalt vähenenud Gotlandist edelas, Botnia mere loodes osas ja Botnia lahes.

Lokaalsed muutused on nii tugevad, et 10 aasta keskmise lainekõrguse maksimum on nihkunud Gotlandi lõunaosa juurest (1970ndatel) Saaremaa lähistele (Soomere, Räämet, 2014). Seetõttu on loogiline, et erinevate ajavahemike jaoks rekonstrueeritud lainekliimades (Schmager jt, 2008; Tuomi jt, 2011) on lainekõrguse maksimumid erinevates kohtades – see on lihtsalt Läänemere eripära. Lainekõrguse kahanemise Gotlandist lõuna pool põhjustas järsk nihe 1988/89. aastal, mil varem itta suundunud õhuvool asendus Läänemere avaosa lõunapoolses sektoris äkitselt ida-kagusuunalise vooluga (Soomere, Räämet, 2014). Ölandi ja Gotlandi vahel paikneval merealal valitsevate tuulte jooksumaa lühenes selle tulemusena 2-3 korda, millega loomulikult kaasnes lainekõrguse järsk kahanemine.

Suur osa lainekõrguse muutustest on toimunud jaanuarist märtsini (Räämet, Soomere, 2011), mis on kooskõlas tuuletingimuste muutustega Läänemeres (Lehmann jt, 2011). Lainekõrguste muutustes avaldub tugev 10–15-aastane tsüklilisus (Soomere, Räämet, 2014). Suurimad lainekõrgused (mida esindavad igal aastal tõenäosusega 1% esinevad lainekõrgused) paiknevad Läänemeres samades kohtades, kus keskmise lainekõrguse maksimumid. Nende muutumise iseloom sarnaneb keskmiste lainekõrguste muutumise ruumilise muustriga. Soome lahes kohtame ebatavalist kombinatsiooni: keskmised lainekõrgused ei ole muutunud, kuid ekstreemsed lainekõrgused on oluliselt kahanenud Eesti ranniku lähistel ning kasvanud lahe põhja- ja kirdeosas (Soomere, Räämet, 2011). On väga tõenäoline, et viimane asjaolu on põhjustanud Soome lahe kirdeosa rannapurustuste aktiveerumise (Ryabchuk jt, 2011).

Aasta keskmine tuule kiiruse ida-läänesuunaline (üleväl) ja põhja-lõunasuunaline (all) komponent Läänemere erinevates piirkondades (Soomere, Räämet, 2014). A. Räämeti joonised

Lained randa kujundamas

Eesti randades vahelduvad enamasti hüppelise arengu perioodid pikaajaliste stabiilsete seisunditega, mistõttu võib meie randu sageli lugeda praktiliselt tasakaalulisteks (Soomere, Healy, 2011). Pikas perspektiivis on Eesti ranniku reaktsioon muutuvatele kliimatingimustele aga sügavalt mittetriviaalne, kohati vastuoluline, sageli leiab aset teatava viivitusega ning sõltub paljudest omavahel lõdvalt seotud teguritest. Kuigi merejää kadumisel rannaprotsessid kiirenevad, ei ole jääperioodi pikkuse ja aasta keskmise lainekõrguse muutused Eesti vaatlusjaamades üldse korreleeritud (Soomere jt, 2011d). Selle põhjuseks on asjaolu, et lained on kõrgeimad hilissügisel, just jää tekkimise

eel, kuid jää sulamise ajal on ilm vaikne. Jääperiood võib lüheneda nii hilisema jää tekke kui ka varasema sulamise arvelt, mistõttu jäävaba perioodi keskmine lainekõrgus ei pruugi üldse muutuda. Mõistlik parameeter on jäävaba perioodi summaarne laineenergia voog (Zaitseva-Pärnaste, Soomere, 2013), mis põhiosas määrab rannaprotsesside intensiivsuse, tasakaalulise rannaprofiili laiuse ja piki randa kulgeva settetranspordi mahu.

Tsükli raames arendati välja lihtne, kuid universaalne tehnoloogia, sisuliselt ekspresmeetod, rannas paikneva settematerjali hulga muutuste hindamiseks väikese arvu parameetrite ja tasakaalulise rannaprofiili teooria alusel (Kask jt, 2009; Kartau jt, 2011; Soomere, Healy, 2009). Neist olulisim on nn sulgemissügavus, millest sügavamal lained vaid episoodiliselt setteid ümber paigutavad. Selle muutumine Läänemere idarannikul (Soomere jt, 2011h; 2013) demonstreerib ilmekalt lainetuse omaduste muutusi piki meie randa. Vaatamata suhteliselt kiirele rannajoone taganemisele, on liiva kadu näiteks Valgerannast vaid ligikaudu 1000 m³ aastas (Kartau jt, 2011). Seda on võimalik kompenseerida liiva juurdetoomise või -pumpamisega. Liiva optimaalne kasutamine saab järjest olulisema tähenduse, sest tööstuslikud liivamaardlad Eesti vetes on tagasihoidlikud (Kask jt, 2010).

Laevalained valikuliselt randa uuristamas

Varasematel aastatel Tallinna lähel tehtud laevalainete uuringute loogiline üldistus oli kontseptsioon laevalainetest kui energiareostusest (Kelpšait jt, 2009), mis võib tabada erinevaid rannaosi erineval moel või osutada tormilainetest märksa tugevamaks mõjuriks (Kurennoy jt, 2009a; 2011; Torsvik, Soomere, 2009; Torsvik jt, 2009; Soomere, 2009a). Klassikalisi kiirlaevu asendasid Tallinna-Helsingi liinil alates aastaist 2008–2009 suured kiirekäigulised parvlaevad Viking XPRS, Tallink Star ja SuperStar. Nende käigulainete omadusi analüüsiti veepinna asendi kõrglahutusega salvestuste alusel 2,5 m sügavuses vees, kus lained olid veel täiesti laued. Lainete maksimaalne kõrgus, summaarne energia ja selle voog olid praktiliselt samad, mis klassikalistel kiirlaevaldel enne 2009. aastat (Kurennoy jt, 2009a, 2009b). Näidati, et peaaegu kõiki laevalainete süsteemi omadusi iseloomustab hästi maksimaalne lainekõrgus (Kurennoy jt, 2009a). Lisaks on lainete asümmeetrial (Kurennoy jt, 2009b) oluline tähendus lainerünnaku kontekstis. Põhimõtteliselt uue aspektina demonstreeriti, et üksikutes rannalõikudes, kus osa laevalainete parameetritest (nt levikusuund) erineb märgatavalt looduslike lainete omadest, võivad kiirlaevalained rannasetteid väga kiiresti ära viia. Nii näiteks viisid laevalained ühe päeva jooksul ära ligikaudu 1,6 kuupmeetrit setteid rannajoone meetri kohta (Soomere jt, 2009a). Seega, kui lainekliima mingis rannaosas peaks tõepoolest radikaalselt muutuma, siis teiseneb rand mitte aastate või kuudega, vaid päevade ja tundidega.

Setete kiire kadumise taga on tõenäoliselt eriline hüdrodünaamiline mehhanism. Koos kõrgeimate laevalainetega saabub randa veepinna häiritus kestusega 2-3 minutit ja kõrgusega mõned millimeetrid. See toob randa kuni 10 kuupmeetrit vett rannajoone meetri kohta. Selle vee tagasivool soodustab setete ärakannet (Soomere jt, 2011g). Laevad sõidavad Tallinna lahel kõrgete lainete suhtes tundlikus režiimis võrdlemisi lühikest aega (Torsvik, Soomere, 2009), mistõttu on kõrgete lainete „lehviku“ ulatus enamasti vaid 2-3 km (Torsvik jt, 2009) ning Tallinna lahe läänerrannikul lainete kõrgused märksa väiksemad (Kurennoy jt, 2011) kui Aegna kandis.

Tõestus, et kiiralaevalained kujutavad endast teatavat tüüpi tsunamiide (nt maalihete tekitatud tsunamid) adekvaatset mudelit (Didenkulova jt, 2011a), võimaldab neid ülimalt ohtlikke nähtusi laevalainete abil uurida ohututes ja hästi kontrollitavates tingimustes. Laevalainetel on sageli praktiliselt täiuslike solitonide omadused, mis võib oluliselt tõsta ohutaset pikkadele lainetele avatud rannaosades madala vee solitonide interaktsiooni käigus tekkivate pikaealiste hiidlainete kaudu (Soomere, 2010). Lainerünnak (*wave run-up*) on eriti ohtlik, kui laine levib nn mittepeegeldaval profiilil. Sellised profiilid, millel vee sügavus h suureneb rannast eemaldumisel vastavalt astmefunktsioonidele $h \sim y^{4/3}$ või $h \sim y^4$, kus y on kaugus rannast (Didenkulova jt, 2009), on looduses erandlikud. Tavaliselt moodustub praktiliselt tasakaaluline nõgus profiil, millel vee sügavus $h = Ay^{2/3}$ suureneb võrdeliselt kaugusega rannast astmes $2/3$. Küll aga võib lühikeste tuulelainetega vahelduvate pikkade laevalainete rühmade koosmõju süstemaatiliselt kujundada just selliseid profiile (Didenkulova, Soomere, 2011; Didenkulova jt, 2011b).

Erinevatel päevadel mõõdetud rannaprofiilide astmenäitajate empiiriline jaotus Pikakari rannas Tallinna lahe läänerrannikul 2009. a juunis (Didenkulova, Soomere, 2011)

Läänemeres on soodsad tingimused siselainete levimiseks. Siin võrdlemisi sageli esineva kolmekihilise sümmeetrilise stratifikatsiooni korral (Kurkina jt, 2011a) on siselainete adekvaatseks kirjeldamiseks tarvis rakendada märksa keerukamat (sh mitteintegreeruvat) võrrandit, mis sisaldab kaht võrdse kaaluga mittelineaarliiget (Kurkina jt, 2011b). Osa selle lahendeid on solitonilaadsed ning interakteeruvad peaaegu elastselt (Kurkina jt, 2011b; Kurkina jt, 2012). Sellise stratifikatsiooni puhul on siselainete poolt tekitatud põhjalähedased kiirused Läänemeres märksa suuremad, võrreldes klassikalise kahekihilise struktuuriga.

Rannareostuse minimeerimine

Tervelt 15% kogu maailmas rahvusvahelisest meritsi veetavast kaubavoost käib üle Läänemere. Suur osa sellest liigub Põhjamerelt läbi Kieli kanali ja Taani väinade itta ning haruneb Läänemere keskosas Läti, Leedu ja Rootsi sadamatesse ning Botnia merele suunduvateks voogudeks. Uute naftaterminalide (Primorsk, Ust-Luuga) käivitamine pikendab paljude tankerite marsruudi senistest sihtkohtadest (Kaliningradi, Läti ja Eesti sadamad) üle kogu Soome lahe. Seetõttu on laevaliiklusega ja eriti võimalike avariidega seotud merereostuse riskide ennetaval käsitlusel võtmeroll Läänemere elukeskkonna säilitamisel. Klassikalise definitsiooni kohaselt avaldub risk õnnetuse tõenäosuse ja prognoositava kahju korrutisena. Seega on laevaliiklusega kaasneva reostusega seonduvate riskide vähendamiseks põhimõtteliselt kaks võimalust. Nii õnnetuse kui ka reostuse merre sattumise tõenäosust saab vähendada näiteks laevade konstruktsiooni tugevdamise teel, kahekereliste tankerite kasutamise abil jne. Tsüklis keskenduti võimaliku õnnetusega seonduvate keskkonnakahjude ennetavale minimeerimisele. Teed optimaalse lahenduse poole kajastab käesoleva aastaraamatu artikkel „Keskkonnahoidliku merekasutuse matemaatika rakendusi Läänemere rannikute kaitseks“, mistõttu esitan siin vaid lahenduse põhimõtted.

Keskkonnakahju kvantifitseerimine eeldab, et erinevate merealade keskkonnavaline väärtus on mingil moel kindlaks määratud. Juriidiliselt väljendub see näiteks merekaitsealade loomise ja eriti tundlike merealade eristamise kaudu. Üldiselt peetakse teistest väärtuslikumaks madalaveelisi alasid ja rannavööndit. Avamerel on võimalik õlireostust ka märksa odavamalt ja kiiremini likvideerida kui rannikumeres. Sellest tulenevalt on tsüklis arendatud välja tehnoloogia, mis võimaldab iseloomustada merealade potentsiaali (ehk teatavat ruumilist riskide jaotust) osutada hoovustega rannikuni kanduva reostuse alguspunktiks (Soomere jt, 2011b). Põhimõtteliselt on tegemist pöördülesandega: ennekõike otsitakse piirkondi, kust reostuse kandumine väärtuslikele aladele on vähetõenäoline (Soomere jt, 2010) või siis kulub

selleks võimalikult palju aega. Keerukaks teeb ülesande see, et suur osa reostusega kaasnevaid kahjusid ilmneb hiljem, kui reostus on mingile väärtuslikule alale jõudnud. Pöördülesannete lahendamiseks pole standardseid meetodeid ning sageli pole neil üldse lahendit olemas. Isegi hoovuste rekonstrueerimine suunaga minevikku on ebakorrektnel ning reostuse hajumine ja transformeerumine on pöördumatu protsess.

Kõnesolevale ülesandele konstrueeriti lähislahend sarnaselt Monte Carlo meetodiga reostuse hoovustranspordi otseülesannete lahenduste statistilise analüüsi abil. Selleks kasutati paljude vee- või reostusosakeste trajektoore, millest leiti vastava Lagrange'i transpordi parameetrid. Kolmest peamisest reostuslevi mõjutavast tegurist (tuul, lained ja hoovused) kontsentreeruti hoovustranspordile. Sõnastatud ülesande lahendamine on mõttekas vaid statistiliselt: kuigi iga üksiku reostusilga trajektoori ei ole võimalik taastada, saab rekonstrueerida reostuse levimise tüüpilised omadused ja erinevatesse rannalõikudesse jõudmise tõenäosuse. Kuna isegi parimad mudelid ei suuda reprodutseerida hoovuste üksikasju, on reostuslevi usaldusväärse statistika leidmiseks vaja kasutada väga paljusid „mündiviskamisi“ ehk ulatuslikku modelleeritud reostusosakeste trajektoore parve. Tulemuseks on kaardid, mis iseloomustavad erinevatesse avamere piirkonda sattunud reostuse võimalusi kanduda randa (või muudele väärtuslikele aladele). Nende alusel on võimalik kavandada optimaalne laevatee, leida parim koht, kuhu pukseerida avariohtlik laev või seada piirangud muudele keskkonnaohtlikele tegevustele.

Kirjeldataud idee realiseeriti neljaastmelise tehnoloogiana (Soomere jt, 2011b). Selle aluseks on veemasside kolmemõõtmelise kiirusvälja numbriline modelleerimine. Seejärel konstrueeritakse reostusosakeste Lagrange'i trajektoolid. Nende statistikast tuletatakse mere erinevaid piirkondi iseloomustavad suurused nagu rannikureostuse tõenäosus või randa jõudmiseks kuluv aeg. Viimase sammuna leitakse vajalik optimaalne lahendus, näiteks selline laevatee, et võimaliku õnnetuse korral oleks lekkiva reostuse mõju rannavööndile minimaalne (Andrejev jt, 2011; Soomere jt, 2011a; Viikmäe jt, 2011; Lu jt, 2012).

Ülesanne oli algselt sõnastatud Soome lahe kontekstis, kus on soodsad tingimused mõistliku tulemuse tagamiseks (Soomere, Quak, 2007). Töö käigus kohandati tehnoloogia Läänemere lõunaosa ja Taani väinade jaoks (Lu jt, 2012), laiendati kolleegide poolt Läänemere kui terviku jaoks ning lisati võimalus arvestada tuuletriivi. Rakendati lainikute ideoloogiat: valiti teatava pikkusega ajaaken ja osakesteparv, hinnati selle akna pikkusega trajektoore abil igas mere punktis toimuvat transporti ning nihutati seda akent (ehk trajektoore algushetke) üle pikema ajavahemiku (Viikmäe jt, 2010). Arvutuste tulemuslikkuse tagamiseks peavad trajektoolid olema nii lühikesed

kui võimalik, kuid samas adekvaatselt peegeldama hoovustranspordi dünaamikat (Soomere jt, 2010; Viikmäe jt, 2010; Andrejev jt, 2011). Mõnedes arvutustes lisati võimalus väikesemastaabiliste vee liikumiste (*subgrid turbulence*) parametrizeerimiseks (Andrejev jt, 2010). Meie kandis erinevad tuule ja hoovuste omadused oluliselt vaikselt kevadsuvisel ning tuulisel sügistanvisel ajal. Erinevuste ühtlustamiseks peavad arvutused katma vähemalt kolme aastat (Andrejev jt, 2011; Soomere jt, 2011b). Läänemere edelaosa mõjutavad ebaregulaarsed soolase vee sissevoolud, mistõttu arvutusi on vaja teha vähemalt kümnekonna aasta vältel (Lu jt, 2012).

Soome lahes ja Läänemeres pole püsivaid jugahoovusi ning hoovustransport toimib suurelt jaolt nn sünoptiliste keeriste (keerisringide) süsteemi kaudu. Need teevad täispöörde Soome lahes mõne päevaga ning Läänemere avaosas paari nädalaga. Keerisringi ümberpaiknemise identifitseerimiseks tuleb vaadelda 2-3 täispööret, mis tähendab, et Soome lahes peaks trajektooride pikkus olema vähemalt kümnekond päeva (Viikmäe jt, 2010; Andrejev jt, 2010, 2011). Oleme kasutanud ka 20 päeva pikkusi trajektoore Soome lahes ja Läänemere edelaosas (Soomere jt, 2011c; Lu jt, 2012) ning 60 päeva pikkusi arvutusi Läänemere avaosas (Viikmäe jt, 2011). Sisuka võimaluse hinnata hoovuste mustri korrastatust annab valitud osakeste edasikandumise bruto- ja netokiiruse võrdlemine. Suure neto- ja brutokiirusega aladel valitsevad jugavoolu tüüpi hoovused. Väike neto- ja brutokiiruse suhe on tüüpiline kohtades, kus paiknevad enam-vähem statsionaarsed keerisringid ning kuhu sattunud reostus enamasti ei kandu eriti kaugele. Kuigi Soome lahe veemassid kulgevad vastupäeva, võib pinnakihi ilmned aeglane päripäeva liikumine (Soomere jt, 2011e). Nii neto- kui ka brutotranspordi mustrid on erinevatel aastaegadel radikaalselt erinevad, kuid üle terve aasta keskmistatuna üsna sarnased erinevate aastate kohta. Kiire netotransport avaldub enamasti rannalähedases vööndis. Kevadeti ja sügiseti ilmneb vahel lahe teljega risti suunatud kiire edasikandumine (Soomere jt, 2011e).

Erinevad optimumid

Ülesande lähislahendiks Soome lahes (ja teistel merealadel, mille rand on jagatav kaheks enam-vähem võrdseks osaks) leidub võrdtõenäosusjoon, millest põhja pool merre sattunud reostusel on suuremad võimalused jõuda Soome randa ja vastupidi (Soomere jt, 2010). See joon paikneb tavaliselt enam-vähem lahe või väina keskel (Soomere jt, 2010; Viikmäe jt, 2011; Lu jt, 2012), kuid Soome lahe suudmes ja selle laiemas idaosas eemaldub lahe teljest kohati mitmekümne kilomeetri kaugusele. Mitmete (nn minimaalse riskiga) aladele sattunud reostus püsib seal suhteliselt kaua ning selle randa jõudmise tõenäosus on üldiselt väike. Poliitilises mõttes korrektne laevatee

Peterburi kulgeks seega vaheldumisi mööda võrdtöenäosusjoont ning üle minimaalse riskiga merealade (Soomere jt, 2010, 2011e).

Keskonnakahjude kontekstis on võrdtöenäosusjoon ilmselt lokaalne optimum. Paremaid lahendusi pakub avamere erinevate piirkondade kvantifitseerimine vastavalt neisse sattunud lisandite mis tahes rannalõiku kandumise töenäosusele (Soomere jt, 2011e) või ajale (lisandi vanusele), mis randa jõudmiseks kulub (Andrejev jt, 2010, 2011; Soomere jt, 2011c,e). Keskonnakahjusid ennetavalt minimeeriv laevatee peaks kulgema mööda merealaid, mille jaoks on rannikureostuse töenäosus võimalikult väike või lisandi vanus võimalikult suur. Rannikureostuse töenäosuse ja lisandite vanuse kaardid on võrdlemisi sarnased. Vastavad optimaalsed laevateed paiknevad võrdtöenäosusjoone lähistel (Andrejev jt, 2011; Soomere jt, 2011a,b,c; Viikmäe jt, 2011; Lu jt, 2012).

Nii Soome lahe randa jõudva reostuse töenäosuse kui ka selleks kuluva aja ruumilised jaotused sõltuvad üsna vähe mudeli lahutusvõimest; samas võivad vastavad optimaalsed laevateed olla väga erinevad (Andrejev jt, 2011; Soomere jt, 2011c). Soome lahel on erinevused suured 2-miilise ja 1-miilise lahutusvõimega mudelite korral, kuid märksa väiksemad 1-miilise ja 0,5-miilise sammuga mudelite puhul. See näitab, et 2-miilise sammuga mudelid reprodutseerivad Soome lahe keerisringide süsteemi võrdlemisi ebatäpselt. Seega on võimalik rakendada tagasihoidliku lahutusvõimega mudeleid vaid kõnesoleva tehnoloogia kasutusvõimaluste esialgseks hindamiseks. Optimaalsed laevateed tuleb arvutada mudelitega, mis adekvaatselt reprodutseerivad sünoptilise mastaabiga voolamiste statistika. Optimumide erinevused võivad peegeldada ka mõne aastaaja, voolamise struktuuri või pikemate ajavahemike jooksul aset leidvat ebatüüpilist transpordimustrit. Näiteks varieeruvad Läänemere lõunaosas (Lu jt, 2012) optimaalsed laevateed drastiliselt (tüüpilise) Läänemere vee väljavoolu ja (vähem tüüpilise) Põhjamere soolasema vee sissevoolu jaoks.

Optimaalsete laevateede määramatust saab kaudselt hinnata, arvutades koridorid, milles rannikureostuse töenäosus või lisandite vanus erineb veidi optimaalsest (Soomere jt, 2011c). Soome lahe kitsaimas osas on need väga kitsad, kuid lahe laiemas idaosas ei suurenda täpselt optimumist eemaldumine mitmekümne kilomeetri võrra riske vähegi arvestataval määral. Seega võib suhteliselt sarnastel ning enam-vähem samasuguste mõõtmetega merealadel olla täiesti erinev dünaamika, mida tuleks mere kasutamisel tingimata arvestada.

Laevateede ennetava optimeerimise tulevik

Kuna optimaalne laevatee on praegu kasutatavatest variantidest mõnevõrra pikem (Andrejev jt, 2011), on korrektne võimalikku „kasu“ iseloomustada piki laevateede arvutatud joonintegraali abil (Soomere jt, 2011a). Isegi siis on laevateede keskkonnahoidlik optimeerimine konkurentsivõimeline: tõenäoliselt on võimalik rannikureostuse tõenäosust vähendada 10-20 protsendipunkti võrra, või siis reostuse randa jõudmise aega pikendada 2-3 päeva (kuni 40%) võrra.

Kirjeldatud tehnoloogia keskne eesmärk on minimeerida kahjud juba eos, enne kui laev liinile läheb või enne kui antakse mingi tegevuse jaoks keskkonnaluba. Vastavad kulutused on marginaalsed, võrreldes laevatee süvendamise või laevaliikluse operatiivse juhtimisega. Need on investering mitte niivõrd kasu saamiseks, kuivõrd kahju ärahoidmiseks või minimeerimiseks, kasutades selleks meres nagunii aset leidvate protsesside teatavaid omadusi. Taoline riskide ennetav maandamine on nüüdisaegse keskkonnakaitse, -hoiu ja -tehnoloogia keskseid sihte.

Esitatud lahendust on lihtne kombineerida laevade trajektooride valiku kommertstarkvaraga, mis minimeerib materiaalsed kulutused (teekonna pikkus, kulutatud aeg, põletatud kütus) ning riskid laevale endale, selle meeskonnale ja laadungile. Optimaalne lahendus võib kujuneda oluliselt erinevaks erinevate aastaaegade puhul. Teoreetiliselt parimaks lahenduseks on võimaliku reostuslevi operatiivne prognoos ja laevade suunamine reaalses sarnaselt lennukite juhtimisele. Kuigi laevaliikluse jooksvad kulutused võivad veidi suurenedagi, on alust arvata, et varem või hiljem tasakaalustavad loodushoiu argumendid majanduslikke kaalutlusi. Elkkõige merekaitsealade puhul on lootust jõuda suhteliselt kiiresti vastavate otsusteni.

Laiemas plaanis on kirjeldatud lahenduse realiseerimine väljakutse nüüdisaegsele rannikutehnikale, mereteadusele ja merealade ruumilisele planeerimisele. Siin on võimalus näidata, et alusteadusesse panustamine toob ühiskonnale tagasi suuri, ehkki rahas raskesti mõõdetavaid väärtusi. Läänemere mudelite täiustamise kaudu uuendatakse kaassaadusena veetaseme, lainete, hoovuste jm mereseisundi parameetrite jälgimise ja prognoosi süsteemi. Puhta veega rannikualade soodsat mõju tunneks kaudselt kogu ökosüsteem. Lahendus ise on võrdlemisi universaalne, realiseeritav vabalt kättesaadavate mudelite kombineerimise abil ning väikeste muudatustega kasutatav mis tahes hoovuste poolt transporditavate ainete või objektide (päästapaadid, konteinerid, plastikprügi) jaoks.

Kokkuvõte

Kõrge tunnustus kirjeldatud töödele peegeldab eelkõige Eesti mere- ja rannikuteaduse kui terviku küpsust. Merelt lähtuvate ohtude temaatika on kui jäämäe veepealne osa, mis toetub vähemalt kolmes ülikoolis ja neljas erinevas instituudis tehtavale tööle.

Peaaegu võtmetähtsusega momentideks järgmisi:

- * esmakordselt on süstemaatiliselt määratletud Läänemere pinnalainetuse ajalis-ruumilise muutlikkuse mustrid;
- * selle informatsiooni kombineerimise kaudu siselainete ja laevalainete uuringutega on avatud mitmed lainete ja ranniku vastasmõju senitundmatud aspektid;
- * on loodud avamere omaduste uut tüüpi kvantifitseerimisel ning rannikute kaitse pöördülesande ligikaudsel lahendamisel põhinev tehnoloogia potentsiaalselt ohtliku inimtegevuse optimeerimiseks.

Peaaegu oluliseks, et uuringud, mis on tehtud Eesti rannavetes vaadeldud, mõõdetud ja modelleeritud nähtuste alusel, on üldistatud Soome lahe ja siin ilmnevate kliimamuutuste konteksti. Osa neist on õnnestunud seada normiks selle valdkonna uuringutes maailmateaduses. Samuti on demonstreeritud, et kohalike (Eesti rannikumeri) ja regionaalsete (Läänemere lainekliima ja rannikute kaitse probleemid) uuringute tulemused on väärikal kohal rannikutehnikaga globaalsete probleemide kontekstis ning et Läänemere spetsiifika võimalusi saab kasutada läbimurdeks nii fundamentaalsete probleemide lahendamisel kui ka praktilise väärtusega tehnoloogiate arendamiseks.

Kirjandus

Andrejev, O., Sokolov, A., Soomere, T., Värv, R., Viikmäe, B. (2010). The use of high-resolution bathymetry for circulation modelling in the Gulf of Finland. *Estonian J. Eng.*, 16, 3, 187–210.

Andrejev, O., Soomere, T., Sokolov, A., Myrberg, K. (2011). The role of spatial resolution of a three-dimensional hydrodynamic model for marine transport risk assessment. *Oceanologia*, 53, 1-TI, 309–334.

Bärring, L., von Storch, H. (2004). Scandinavian storminess since about 1800. *Geophys. Res. Lett.*, 31, L20202.

Didenkulova, I., Soomere, T. (2011). Formation of two-parameter cross-shore profile under joint influence of random short waves and groups of long waves. *Mar. Geol.*, 289, 1–4, 29–33.

Didenkulova, I., Pelinovsky, E., Soomere, T. (2009). Long surface wave dynamics along a convex bottom. *J. Geophys. Res. – Oceans*, 114, C07006.

Didenkulova, I., Pelinovsky, E., Soomere, T. (2011a). Can the waves generated by fast ferries be a physical model of tsunami? *Pure Appl. Geophys.*, 168, 11, 2071–2082.

Didenkulova, I., Pelinovsky, E., Soomere, T., Parnell, K. E. (2011b). Beach profile change caused by ship wakes and wind waves in Tallinn Bay, the Baltic Sea. *J. Coast. Res., Special Issue 64*, 60–64.

Kartau, K., Soomere, T., Tõnisson, H. (2011). Quantification of sediment loss from semi-sheltered beaches: a case study of Valgerand Beach, Pärnu Bay, the Baltic Sea. *J. Coast. Res., Special Issue 64*, 100–104.

Kask, A., Soomere, T., Healy, T., Delpeche, N. (2009). Rapid estimates of sediment loss for “almost equilibrium” beaches. *J. Coast. Res., Special Issue 56*, 971–975.

Kask, A., Soomere, T., Suuroja, S., Kask, J. (2010). Sand accumulation under varying lithohydrodynamic conditions in the coastal area of the north-eastern Baltic Sea. *Baltica*, 23, 2, 157–164.

Keevallik, S., Soomere, T. (2010). Towards quantifying variations in wind parameters across the Gulf of Finland. *Estonian J. Earth Sci.*, 59, 4, 288–297.

Kelpšaitē, L., Soomere, T. (2009). Vessel-wave induced potential long-shore sediment transport at Aegna Island, Tallinn Bay. *Estonian J. Eng.*, 15, 3, 168–181.

Kelpšaitē, L., Parnell, K. E., Soomere, T. (2009). Energy pollution: the relative influence of wind-wave and vessel-wake energy in Tallinn Bay, the Baltic Sea. *J. Coast. Res., Special Issue 56*, 812–816.

Kelpšaitē, L., Dailidienē, I., Soomere, T. (2011). Changes in wave dynamics at the south-eastern coast of the Baltic Proper during 1993–2008. *Boreal Environ. Res.*, 16, Suppl. A, 220–232.

Kurennoy, D., Soomere, T., Parnell, K. E. (2009a). Variability in the properties of wakes generated by high-speed ferries. *J. Coast. Res., Special Issue 56*, 519–523.

Kurennoy, D., Didenkulova, I., Soomere, T. (2009b). Crest-trough asymmetry of waves generated by high-speed ferries. *Estonian J. Eng.*, 15, 3, 182–195.

Kurennoy, D., Parnell, K. E., Soomere, T. (2011). Fast-ferry generated waves in south-west Tallinn Bay. *J. Coast. Res., Special Issue 64*, 165–169.

Kurkina, O., Pelinovsky, E., Talipova, T., Soomere, T. (2011a). Mapping the internal wave field in the Baltic Sea in the context of sediment transport in shallow water. *J. Coast. Res., Special Issue 64*, 2042–2047.

Kurkina, O. E., Kurkin, A. A., Soomere, T., Pelinovsky, E. N., Ruvinskaya, E. A. (2011b). Higher-order (2+4) Korteweg-de Vries – like equation

for interfacial waves in a symmetric three-layer fluid. *Phys. Fluids*, 23, 11, 116602.

Kurkina, O. E., Kurkin, A. A., Ruvinskaya, E. A., Pelinovsky, E. N., Soomere, T. (2012). Dynamics of solitons in non-integrable version of the modified Korteweg-de Vries equation. *JETP Lett.*, 95, 2, 91–95.

Lehmann, A., Getzlaff, K., Harlass, J. (2011). Detailed assessment of climate variability in the Baltic Sea area for the period 1958 to 2009. *Clim. Res.*, 46, 185–196.

Lu, X., Soomere, T., Stanev, E., Murawski, J. (2012). Identification of the environmentally safe fairway in the South-Western Baltic Sea and Kattegat. *Ocean Dyn.*, 62, 6, 815–829.

Pindsoo, K., Soomere, T., Zujev, M. (2012). Decadal and long-term variations in the wave climate at the Latvian coast of the Baltic Proper. *Proc. of the IEEE/OES Baltic 2012 Int. Symp. „Ocean: Past, Present and Future. Climate Change Research, Ocean Observation & Advanced Technologies for Regional Sustainability“*, May 8–11, Klaipėda, Lithuania. IEEE Conference Publications, 8 p. doi: 10.1109/BALTIC.2012.6249160.

Rosenhagen G., Tinz B. 2013. New historical data of the southern Baltic Sea coasts. 7th Study Conference on BALTEX, 10–14 June 2013, Borgholm, Island of Öland, Sweden, Conference Proceedings, Reckermann M., Köppen S. (Eds.), International BALTEX Secretariat, Publication No. 53, 84.

Ruban, V., Kodama, Y., Ruderman, M., Dudley, J., Grimshaw, R., McClintock, P. V. E., Onorato, M., Kharif, Ch., Pelinovsky, E., Soomere, T., Lindgren, G., Akhmediev, N., Slunyaev, A., Solli, D., Ropers, C., Jalali, B., Dias, F., Osborne, A. (2010). Rogue waves – towards a unifying concept?: Discussions and debates. *European Phys. J. Spec. Topics*, 185, 5–15.

Räämet, A., Soomere, T. (2010). The wave climate and its seasonal variability in the northeastern Baltic Sea. *Estonian J. Earth Sci.*, 59, 1, 100–113.

Räämet, A., Soomere, T. (2011). Spatial variations in the wave climate change in the Baltic Sea. *J. Coast. Res.*, Special Issue 64, 240–244.

Räämet, A., Suursaar, Ü., Kullas, T., Soomere, T. (2009). Reconsidering uncertainties of wave conditions in the coastal areas of the northern Baltic Sea. *J. Coast. Res.*, Special Issue 56, 257–261.

Räämet, A., Soomere, T., Zaitseva-Pärnaste, I. (2010). Variations in extreme wave heights and wave directions in the north-eastern Baltic Sea. *Proc. Estonian Acad. Sci.*, 59, 2, 182–192.

Ryabchuk, D., Kolesov, A., Chubarenko, B., Spiridonov, M., Kurennoy, D., Soomere, T. (2011). Coastal erosion processes in the eastern Gulf of Finland and their links with geological and hydrometeorological factors. *Boreal Environ. Res.*, 16, Suppl. A, 117–137.

Schmager, G., Fröhle, P., Schrader, D., Weisse, R., Müller-Navarra, S. (2008). Sea state, tides. Feistel, R., Nausch, G., Wasmund, N. (eds.). *State and Evolution of the Baltic Sea 1952–2005*. Wiley, 143–198.

Soomere, T. (2007a). *Lainetav Läänemeri Eesti teadlaste pilgu läbi. Teadusmõte Eestis (IV), Tehnikateadused (II)*. Eesti Teaduste Akadeemia, Tallinn, 133–142.

Soomere, T. (2008). Extremes and decadal variations of the northern Baltic Sea wave conditions. Pelinovsky, E., Kharif, Ch. (eds.). *Extreme Ocean Waves*. Springer, 139–157.

Soomere, T. (2009a). Long ship waves in shallow water bodies. Quak, E., Soomere, T. (eds.). *Applied Wave Mathematics: Selected Topics in Solids, Fluids, and Mathematical Methods*. Springer, Heidelberg, 193–228.

Soomere, T. (2009b) Solitons interactions. Meyers, R. A. (ed.). *Encyclopedia of Complexity and Systems Science*, 9. Springer, 8479–8504.

Soomere, T. (2010). Rogue waves in shallow water. *European Phys. J. Spec. Topics*, 185, 81–96.

Soomere, T. (2013). Extending the observed Baltic Sea wave climate back to the 1940s. *J. Coast. Res., Special Issue 65*, 1969–1974.

Soomere, T., Healy, T. (2011). On the dynamics of „almost equilibrium“ beaches in semi-sheltered bays along the southern coast of the Gulf of Finland. Harff, J., Björk, S., Hoth, P. (eds.). *The Baltic Sea Basin*. Springer, Heidelberg, Dordrecht, London, New York, 255–279.

Soomere, T., Quak, E. (2007). On the potential of reducing coastal pollution by a proper choice of the fairway. *J. Coast. Res., Special Issue 50*, 678–682.

Soomere, T., Räämet, A. (2011a). Long-term spatial variations in the Baltic Sea wave fields. *Ocean Sci.*, 7, 1, 141–150.

Soomere, T., Räämet, A. (2011b). Spatial patterns of the wave climate in the Baltic Proper and the Gulf of Finland. *Oceanologia*, 53, 1-TI, 335–371.

Soomere, T., Räämet, A. (2014). Decadal changes in the Baltic Sea wave heights. *J. Mar. Syst.*, 129, 56–65.

Soomere, T., Zaitseva, I. (2007). Estimates of wave climate in the northern Baltic Proper derived from visual wave observations at Vilsandi. *Proc. Estonian Acad. Sci. Eng.*, 13, 1, 48–64.

Soomere, T., Didenkulova, I., Parnell, K. E. (2009a). Implications of fast-ferry wakes for semi-sheltered beaches: a case study at Aegna Island, Baltic Sea. *J. Coast. Res., Special Issue 56*, 128–132.

Soomere, T., Viikmäe, B., Delpeche, N., Myrberg, K. (2010). Towards identification of areas of reduced risk in the Gulf of Finland, the Baltic Sea. *Proc. Estonian Acad. Sci.*, 59, 2, 156–165.

Soomere, T., Andrejev, O., Sokolov, A., Quak, E. (2011a). Management of coastal pollution by means of smart placement of human activities. *J. Coast. Res.*, Special Issue 64, 951–955.

Soomere, T., Andrejev, O., Sokolov, A., Myrberg, K. (2011b). The use of Lagrangian trajectories for identification the environmentally safe fairway. *Mar. Pollut. Bull.*, 62, 7, 1410–1420.

Soomere, T., Berezovski, M., Quak, E., Viikmäe, B. (2011c). Modeling environmentally friendly fairways using Lagrangian trajectories: a case study for the Gulf of Finland, the Baltic Sea. *Ocean Dyn.*, 61, 10, 1669–1680.

Soomere, T., Zaitseva-Pärnaste, I., Räämet, A. (2011d). Variations in wave conditions in Estonian coastal waters from weekly to decadal scales. *Boreal Environ. Res.*, 16, Suppl. A, 175–190.

Soomere, T., Delpeche, N., Viikmäe, B., Quak, E., Meier, H. E. M., Döös, K. (2011e). Patterns of current-induced transport in the surface layer of the Gulf of Finland. *Boreal Environ. Res.*, 16, Suppl. A, 49–63.

Soomere, T., Viidebaum, M., Kalda, J. (2011f). On dispersion properties of surface motions in the Gulf of Finland. *Proc. Estonian Acad. Sci.*, 60, 269–279.

Soomere, T., Parnell, K. E., Didenkulova, I. (2011g). Water transport in wake waves from high-speed vessels. *J. Mar. Syst.*, 88, 1, 74–81.

Soomere, T., Viška, M., Lapinskis, J., Räämet, A. (2011h). Linking wave loads with the intensity of coastal processes along the eastern Baltic Sea coasts. *Estonian J. Eng.*, 17, 359–374.

Soomere, T., Weisse, R., Behrens, A. (2012). Wave climate in the Arkona Basin, the Baltic Sea. *Ocean Sci.*, 8, 2, 287–300.

Soomere, T., Viška, M., Eelsalu, M. (2013b). Spatial variations of wave loads and closure depth along the eastern Baltic Sea coast, *Estonian J. Eng.*, (esitatud).

Torsvik, T., Soomere, T. (2009). Modeling of long waves from high speed ferries in coastal waters. *J. Coast. Res.*, Special Issue 56, 1075–1079.

Torsvik, T., Didenkulova, I., Soomere, T., Parnell, K. E. (2009). Variability in spatial patterns of long nonlinear waves from fast ferries in Tallinn Bay. *Nonlin. Process. Geophys.*, 16, 2, 351–363.

Tuomi, L., Kahma, K. K., Pettersson, H. (2011). Wave hindcast statistics in the seasonally ice-covered Baltic Sea. *Boreal Environ. Res.*, 16, 451–472.

Viška, M., Soomere, T. (2012). Hindcast of sediment flow along the Curonian Spit under different wave climates. *Proc. of the IEEE/OES Baltic 2012 Int. Symp. „Ocean: Past, Present and Future. Climate Change Research, Ocean Observation & Advanced Technologies for Regional Sustainability“*,

May 8–11, Klaipėda, Lithuania. IEEE Conference Publications, 7 p. doi: 10.1109/BALTIC.2012.6249195.

Zaitseva-Pärnaste, I., Suursaar, Ü., Kullas, T., Lapimaa, S., Soomere, T. (2009). Seasonal and long-term variations of wave conditions in the northern Baltic Sea. *J. Coast. Res., Special Issue 56*, 277–281.

Zaitseva-Pärnaste, I., Soomere, T., Tribštok, O. (2011). Spatial variations in the wave climate change in the eastern part of the Baltic Sea. *J. Coast. Res., Special Issue 64*, 195–199.

Zaitseva-Pärnaste, I., Soomere, T. (2013). Interannual variations of ice cover and wave energy flux in the north-eastern Baltic Sea. *Ann. Glaciol.*, 54, 62, 175–182.

Viikmäe, B., Soomere, T., Viidebaum, M., Berezovski, A. (2010). Temporal scales for transport patterns in the Gulf of Finland. *Estonian J. Eng.*, 16, 3, 211–227.

Viikmäe, B., Soomere, T., Parnell, K. E., Delpeche, N. (2011). Spatial planning of shipping and offshore activities in the Baltic Sea using Lagrangian trajectories. *J. Coast. Res., Special Issue 64*, 956–960.

MEHAANIKAINSENERIDE PÄEV

Konverents reedel, 27. septembril 2013 TTÜ VI õppehoone
auditooriumis 229 kell 14.00–17.00

Tauno Otto, Fjodor Sergejev

MEHAANIKATEADUSKONNA HETKESEISUST JA TULEVIKUST

140 aastat tagasi, aastal 1873 ütles Nikolai von Glehn raudteejaama „Peatus seitsmendal verstal“ ümber maid välja rentima hakates: „Seie saagu lenn!“ 77 aastat tagasi, aastal 1936 oli TTÜ mehaanikateaduskond üks kolmest ülikooli õigustes asutatud Tallinna Tehnikainstituudi teaduskonnast. Septembris 2013 valminud VI teadushoone uusehitus viis lõpule TTÜ koondumise ühtsesse ülikoolilinnakusse. Eelnimetatud lähedalasuvat raudteejaama tuntakse nüüd Nõmme jaamana. Koplast on tulnud siia soojustehnika instituut ja autotehnika õppetool, Tehnopoliterritooriumi garaazidest materjalitehnika instituudi teaduslaborid, uus õppekava Design & Engineering on saanud siia disaini ja tootearenduse stuudiod. Siia on saanud kodu mehaanikateaduskonnaga tihedalt seotud tudengiorganisatsioonid ja teadusklubid: Robotiklubi, tudengivormeli FS Tallinn Team ja mehaanikateaduskonna üliõpilasnõukogu. Hoone ja laborite kavandamisel ning püstitamisel on teadlaste soovidega õnnestunud arvestatud.

33 aastat tagasi, aastal 1985 kirjutas ajakirja Horisont juulinumbri artiklis „Mehaanikainseneride sepikojas“ selleaegne mehaanikateaduskonna dekaan Mihkel Pikner: „Teaduskonda võetakse vastu igal aastal 200–225 noormeest ja neidu. Üldse õpib mehaanikainseneriks praegu ligi 750 üliõpilast, kellele jagavad teadmisi 53 õppejõudu. Mehaanikainseneride ettevalmistamine kolmel erialal (MM, MA ja MP) tundub olevat antud hetkel otstarbekohane, sest selle ülesandega tuleb toime TPI ja kaetakse Eesti põhivajadused masina- ja aparaadiehituse ning autotranspordi spetsialistide järele“. Teaduskonnas tegutses kaks uurimislaborit – pulbermetallurgia harulabor ja tehnoloogiliste protsesside automaatprojekteerimise teaduslabor. Ka siis tegeldi õppekavade ökonoomikaga. 1968. aastal loodud toiduainete tööstuse masinate ja aparaatide eriala vastuvõtt lõpetati 1980. aastal, kiudainete mehaanilise töötlemise erialal lõpetas ainus lend 1964. aastal.

Praegu on mehaanikateaduskonnas bakalaureuseõppes kolm (mehhatroonika, soojusenergeetika, tootearendus ja tootmistehnika) ja magistriõppes viis eriala (lisaks bakalaureuseõppest jätkuvatele eestikeelsetele erialadele ingliskeelsed kavad tööstustehnika ja juhtimine ning disain ja tootearendus). 2013. aastal võeti vastu 345 noormeest ja neidu, neist 23 välismaalt. Teaduskonnas õpib ligi 1100 üliõpilast, kellele jagavad teadmisi 43 õppejõudu. Oma panuse õppetöösse annavad ka teadustöötajad, kelle arv (56) ületab õppejõudude oma ning on kasvanud tänu materjali- ja energiatehnoloogia programmide projektidele. Uue ametinimetusega – nooremteadur – on tööl 11 doktoranti.

Struktuuris on lisaks masinaehituse, materjalitehnika, mehhatroonika- ja soojustehnika instituutidele veel eraldi mehaanika ja metroloogia katselabor. Instituutide sees tegutsevad materjalide taaskasutuse teadus- ja katselabor, triboloogia ja materjali katsetuste teaduslabor, pulbertehnoloogia teaduslabor (kõik materjalitehnika instituudis) ning mehhatroonika-, mehhanika- ja mõõtesüsteemide teadus- ja katselabor (mehhatroonikainstituudis).

Teaduskonnas tuleb iga töötaja kohta 8 tudengit, seega on iga akadeemilise pere liikme osa insenerihariduse andjana oluline. Tudengitest 54% moodustavad bakalaureuseõppe üliõpilased, magistrante on 37% ja doktorante 9%. Vastuvõtt bakalaureusetasemel on kerges languses, olles otseses sõltuvuses demograafilisest olukorrast, magistriõppe ja doktoriõppe vastuvõtuarvud näitavad kasvujoont. Tudengkonnast on naisüliõpilasi 13%. Rahvusvahelistumise võtmes on välisdoktorante Kanadast, Hiinast, Indoneesias, Gruusias, Itaaliast ja Albaaniast, välisteadlasi ning -õppejõude Itaaliast, Lätist ja Vietnami. Lähimad suhted on aga endiselt oma Läänemere piirkonna kolleegidega Soomest, Rootsist, Lätist, Leedust, Poolast, Saksamaalt, Norrast ja Venemaalt.

Infrastruktuuri arendamisel on palju abi olnud Mehhatroonikumis koostöös Mehhatroonika Assotsiatsiooniga (MecA) teadus- ja arendustööksoetatud kõrgtehnoloogilisest paindtootmissüsteemist. Tänavu toetasime elektriajajate hankimisel tudengivormeli ehitajaid, kelle uus elektrivormel on juba näidanud häid tulemusi.

Taristu arendus on veel pooleli – tudengite Mektory innovatsioonikeskusesse plaaniti mehaanikateaduskonna tudengiprojektide vajadusi arvestades viis laborit (metalli-, keevitus-, värvimis-, puidu- ja mehhatroonikalabor). Lõpule on jõudmas V korpuse renoveerimine, seal saavad nüüdisaegsed töö- ja õppelaboriruumid mehhatroonika-, masinaehituse ja materjalitehnika instituut.

Tuleviku Eesti ja Euroopa vajavad jätkuvalt järjest rohkem hea haridusega, erialale pühendunud mehaanika-, mehhatroonika- ja soojusenergeetikainsenere. Eesti põhilised ekspordituluallikad on masinad ja elektriseadmed –

tooted, mis seostuvad otseselt mehaanikateaduskonnas õpetatavate erialadega. Samas on demograafilisest olukorrast tingitult potentsiaalsete sisseastujate arv lähiaastatel pidevalt vähenemas. Õppekavade rahvusvahelistumine ning välistudengite arvu suurenemine on majanduse seisukohast vältimatu.

Ettevalmistamisel on tehnikaerialade ülene inglisekeelne integreeritud tehnoloogiate bakalaureuseõppekava Integrated Engineering. Sarnaselt Põhjamaadele, kus 2020. aastaks on kavas tehnikaülikoolide magistriõpe tagada ka inglisekeelsena, muutub meil inglisekeelseks mehhatroonika eriala magistriõpe. Nii vastuvõtu- kui ka lõpetamiste arvult on magistriõpe koos doktoriõppega samas suurusjärgus bakalaureuseõppega (vastuvõtt BSc 169 vs MSc & PhD 176; lõpetamised BSc 104 vs MSc&PhD 84), mis on teadusülikoolidele iseloomulik. Lähiaastatel loodame saada mehaanikainseneri, autoinseneri ja soojusenergeetikainseneri esmakutsete omistamise õiguse. Inseneride sepikojas huugab töö täie hooga.

RAKENDUSUURINGUD MATERJALITEHNOLOOGIA VALDKONNAS

Ajavahemikus 2007–2013 saavad Eesti teadus- ja arendustegevus ning kõrgharidus struktuuritoetust kahest struktuurifondist: Euroopa Regionaalarengu Fondist (ERF) ja Euroopa Sotsiaalfondist (ESF). Eestil oli võimalik kasutada struktuurivahendeid kokku ligi 3,4 miljardi euro ulatuses. Struktuurivahendite rakenduskavad sisaldasid teadus- ja arendustegevust (TA) ning kõrgharidust edendavaid meetmeid, mille rakendusasutuseks on haridus- ja teadusministeerium ning rakendusüksuseks SA Archimedes.

Eesti põhilised ühiskondliku ja majandusarengu eesmärgid olid määratletud kahes strateegiadokumendis: „Säästev Eesti 21“ horisondiga kuni 2013. aastani ning konkurentsivõime kava „Eesti 2020“ 2020. aastani. Need kaks strateegiat seovad erinevad temaatilised strateegiad, sh kõrgharidus- ja TAI strateegia Eesti peamiste arengueesmärkidega.

Eesti TAI strateegia olulistest n-ö suurtest eesmärkidest väärib eraldi väljatoomist TA investeringute mahu suurendamine 3%-ni SKTst. Kõrgtehnoloogilise sektori tööhõive, lisandväärtus ja ekspordi suurendamine eeldavad kõik märgatavaid struktuurseid muudatusi nii Eesti kõrgharidus- ja teadussüsteemis kui ka majanduses¹.

TAI strateegia eesmärk on võtmetehnoloogiate ja riigi sotsiaalmajandusliku ning kultuurilise arengu seisukohalt tähtsates valdkondades käivitada riiklikud teadus- ja arendusprogrammid. Need suunati olemasolevatele kõrge tasemega teadusvaldkondadele, mis on Eesti majandusele olulised sellisel määral, et oleks võimalik saavutada erasektori aktiivne osalus (sh rahaline panus). Vaadeldaval programmiperioodil oli toetus TA eelisarendamiseks temaatiliste programmide kaudu ette nähtud energeetikas, biotehnoloogias, info- ja kommunikatsioonitehnoloogias, keskkonnatehnoloogias, tervishoiutehnoloogias ning materjalitehnoloogias. Programmide käivitamine võttis aega, nii jõuti materjalitehnoloogia programmi projektide käivitumiseni alles 1. septembril 2012.

¹ „Euroopa Liidu tõukefondide perioodi 2007–2013 teadus- ja arendustegevuse ning kõrghariduse meetmete rakendamise vahehindamine“, Balti Uuringute Instituut, Poliitikauuringute Keskus Praxis, Technopolis Group Belgia, 2011.

Meetme määruse kohaselt otsustati materjalitehnoloogia meetme raames toetada süsinikupõhiste nanomaterjalide, fotoelektriliste materjalide, metalli- ja masinatööstuses kasutatavate kõrgtehnoloogiliste pinnakatete või -kilede, muude kõrgtehnoloogiliste materjalide, ja üldisi nanomaterjalide alus- ja rakendusuringuid eeldusel, et partnerina on kaasatud äriühing ja uuringu tulemusi saavad rakendada ettevõtjad või avalik sektor. Taotlusvoorude prioriteetsed arendusvaldkonnad vastasid Spinverse OY² uuringus esitatud Eesti materjalitehnoloogia ja -teaduse eelistatavatele arendusvaldkondadele.

Kokku esitati 28 taotlust, neist 25 laekus teadus- ja arendusasutuselt. Suurem osa taotlusi tuli Tartu Ülikoolilt ja Tallinna Tehnikaülikoolilt, kummaltki 12. Täies mahus rahastati 5 projekti, ülejäänud 14 said osalist toetust. Olgu märgitud, et materjalitehnoloogia meetme projektid viiakse ellu suhteliselt lühikese aja jooksul – 01.09.2012 – 31.12.2014. SA Archimedese summaarne planeeritud toetus projektidele on 9,2 mln eurot. Kuna Tallinna Tehnikaülikoolis tegutseb arvukalt teadlasrühmi, kelle tegevusala on materjalitehnoloogia ja -teadus, pole imestada, et tervelt üheksa projekti puhul oli taotlejaks ja juhtpartneriks TTÜ. Tegemist on peamiselt rakendusuringuliste projektidega (mahuga 0,18–0,85 mln eurot). Üldjuhul on projektid suunatud Eesti ettevõtete uurimisprobleemide lahendamisele.

Tabel annab ülevaate mehaanikateaduskonna projektidest. Lisaks nimetatutele osalevad teaduskonna liikmed projektides, mille juhtpartner on mõni muu TTÜ üksus, aga ka mitmes Tartu Ülikooli projektis.

Materjalitehnoloogia programmi projektid mehaanikateaduskonnas

Materjalitehnoloogia programmi projekt	Projektijuht	SA Archimedese maksimaalne toetus (tuhat eurot)
Nanogeomeetria ja struktuurne põimumine kõrgete talitusomadustega keraamika baasil nanokomposiitide disainil ja prototüüpimisel (NanoCom)	Jakob Kübarsepp	461,8
Kõrgtehnoloogiliste pinnete ja komposiitmaterjalide arendus kuluosade tarvis (Wear Hard)	Priit Kulu	182,9
Targad komposiitmaterjalid – projekteerimine ja valmistamine (SmartComp)	Jüri Majak	535,3

² Feasibility study for and Estonian Materials Technology Programme. L. Kauhanen ja T. Ristinen.

Kõrgtehnoloogiliste õhukeste pinnete rakendamine tööriistade kulumiskindluse tõstmisel (HardCoat)	Priidu Peetsalu	855
Püsिमagnetid jätkusuutliku energeetika rakendustes (MagMat)	Renno Veintahl	425,9

Järgnevalt lühike ülevaade mehaanikateaduskonnas 2012–2014 ellu viidavatest rakenduslikest teadusprojektidest kahe instituudi, materjalitehnika ja masinaehituse näidetele. Lisaks tutvustame ELi 7. raamprogrammi kaasrahastatavat teadusprojekti kui üht huvitavat, interdistsiplinaarset ja mahukat rakendusteaduslikku tööd.

Nanogeomeetria ja struktuurne põimumine kõrgete talitusomadustega keraamika baasil nanokomposiitide disainil ja prototüüpimisel (NanoCom)

Projekti juht: professor Jakob Kübarsepp.

Töö eesmärk: nanokiudarmeeritud komposiitide, eelkõige keraamikapõhiste materjalide väljatöötamine kasutamiseks ekstreemtingimustes – keerukad mehaanilised koormused, korrosioon jne.

Tegevused (alateemad):

- * lähtekomponentide (keraamilised nanokiud, süsiniknanotorud) tehnoloogia arendus ning nanotasemel karakteriseerimine,
- * komponentide segamistehnoloogia arendus,
- * konsolideerimine (pressimine ja paagutus),
- * nanokomposiitide karakteriseerimine,
- * materjalide ja tehnoloogiatega seotud ohutus tootmisel ja kasutamisel.

Partnerid: Tartu Ülikool, TTÜ Küberneetika Instituut, Metallurgy Engineering OÜ, SUMAR OÜ, DESI OÜ.

Esimese alateema eesmärk: armeerivate nanokiudude tehnoloogia arendus. Uuritakse alumiiniumoksiidsete (Al_2O_3) nanokiudude tehnoloogilisi iseärasusi, ühilduvust ja sobivust komposiitmaterjalide (nt Al_2O_3 või ZrO_2 alusel) armeeriva faasina. Teiseks on kavandatud Al_2O_3 – nanokiudude nanotasemel karakteriseerimine (eeskätt mehaanilised omadused). Kolmandaks on vaatluse all armeerivate süsiniknanotorude sisaldusega keraamiliste pulbrite tehnoloogia arendus.

Teise alateema eesmärk: komposiitide komponentide segamine ja eelduste loomine järgneva konsolideerimiseks. Alateema raames toimub nanokiudude ja -pulbrite segunemisprotsesside modelleerimine. Töötatakse välja tehnoloogia tagamaks homogeense pulbrisegu saamise nanopulbritest ja -kiududest. Kolmandaks näeb uuringute kava ette Al_2O_3 nanokiudude ja

süsiniknanotorude eeltöötlust (funktsionaliseerimist) tagamaks armeeriva komponendi optimaalse siduvuse keraamika baasil maatriksiga.

Kolmanda alateema eesmärk: pulbrite/kiudude konsolideerimistehnoloogia arendus. Uuritakse erinevate konsolideerimistehnoloogiate (kuumisostaatpressimise, plasma-aktiveeritud paagutuse jms) rakendatavust nanokiudarmeeritud komposiitide valmistamisel ning erinevate komponentide faasidevaheliste sidemete modelleerimist. Kavandatud on konsolideerimistehnoloogiate optimeerimine eesmärgiga valmistada prototüüpe komposiitmaterjalidest.

Neljanda alateema eesmärk: kiudarmeeritud komposiitide karakteriseerimine. See toimub kahes suunas: mikrostruktuuriuuringud ja mehaaniliste ning triboloogiliste omaduste määramine. Sellegi alateema raames on ette nähtud modelleerimisülesanne – kiudarmeeritud komposiitide mehaanilised omadused.

Viienda alateema eesmärk: nanotehnoloogiatega seotud probleemide (eelkõige ohutuse) analüüs nii materjalide tootja kui ka kasutaja aspektist.

Kõrgtehnoloogiliste pinnete ja komposiitmaterjalide arendus kuluosade tarvis (Wear Hard)

Projekti juht: professor Priit Kulu.

Töö eesmärk: uute tõhusate kulumiskindlate ja pikendatud tööeaga toodete ja konstruktiivsete lahenduste väljatöötamine.

Tegevused (alateemad):

- * kuluosade plasmakaarkeevitus tugevdustehnoloogia (kõvapindamine),
- * kõvasulami alusel tribokomposiidid kuluosade tarvis,
- * polümeer-kermiskomposiidid kuluosade tarvis.

Partnerid: Meiren Engineering OÜ, Paide Masinatehas AS.

Esimese alateema (kõvapindamine) raames uuritakse antud valdkonna jaoks sobivamaid ja odavamaid lahendusi: jäätmekõvasulami ja tööstuslike pihustuspulbrite alusel uusi komposiitpulbreid ja -pindeid, mis oma kulumiskindluselt ei jää alla tööstuslikest pulbriest toodetud pinnetele. Uuritakse erinevaid kulumiskindlaid teraseid (ka erinevaid termotöötlusi), olemasolevaid kõvasulameid ja plasmakaarkeevitatud komposiitpindeid. Kulutamismeetoditest on kasutatud eelkõige tegelikkusele lähedasi võtteid – nii abrasiiooni kummi- ja abrasiivkettal kui ka abrasiivlöökkulumist. Uuritavateks objektideks on lumesaha terad, universaalse võsa/muruniiduki tööorganid jm.

Teise ja kolmanda alateema, polümeer-kermiskomposiitide loomisel on põhitähelepanu pühendatud uute suure sideainesisaldusega titaankarbiidi alusel kermiste loomisele, nende omaduste (sitkuse ja kulumiskindluse) uuringutele abrasiiooni ja löökkulumise tingimustes, aga ka sobilike polümeersete materjalide valikule nende kinnitamiseks lumesaha tera konstruk-

sioonis. See eeldab uudse kujuga kermiselementide loomist, sobivate polümeerematerjalide valikut ja pakutud lahenduste laborikatsetusi, millele järgneb prototüüpide valmistamine ja pooltööstuslikud katsetused.

Projektis kavandatud tegevuste raames peaks sündima uudsete lahendustega (materjalid ja konstruktsioon) lumesaha tööorgan – lumesaha tera, mis võimaldaks tõsta Meiren Engineeringu väljatöötatud toote, lumesaha konkurentsivõimet eelkõige Põhjamaade turgudel. Uute pindematerjalide kasutuse tulemusena kasvab kuluvosade tööressurss tänu tugevdavatele pinnetele.

Targad komposiitmaterjalid: projekteerimine ja valmistamine (SmartComp)

Projekti juht: vanemteadur Jüri Majak.

Töö eesmärk: tarkade komposiitmaterjalide projekteerimine ja tootmine. Elektroonikakomponentide lisamine materjali eesmärgiga jälgida konstruktsiooni käitumist ja talitusomaduste muutumist reaajas.

Tegevused (alateemad):

- * minimaalsete mõõtmega ja minimaalse energiatarbega elektroonikakomponentide projekteerimine, FGM (*functionally graded*), ALT (*additive layer*) jt tehnoloogiate arendamine vähendamaks lisatava komponendi mõju alusstruktuuri tugevus- ja jäikusomadustele;
- * integreeritud elektroonikakomponentidega komposiitmaterjalide/konstruktsioonide projekteerimine eesmärgiga komposiitmaterjalide seisundi monitoorimistehnoloogia väljatöötamine jahtidel ja tuulikutel kasutamiseks.

Partnerid: TTÜ Küberneetika Instituut, T. J. Seebecki nimeline elektroonika instituut, ELIKO OÜ, Defendec OÜ, Goliath Wind OÜ, MMG Taastusravi OÜ, Lindvart OÜ, Luksusjaht AS.

Rakendusvaldkondadeks on peamiselt väikelaevade ja tuulegeneraatorite tootmises kasutatavad konstruktsioonid: tuuliku tiivad, väikelaeva/paadi kered jm. Elektroonikaseadmetega jälgitakse ja mõõdetakse kiirendusi, pingeid-deformatsioone, niiskust, koormusi jm.

Elektroonikakomponentide kaitsmiseks ja paremaks integreerimiseks komposiitmaterjali kasutatakse kaitsekorpust, mille valmistamisel on rakendatud ALT tehnoloogiat. Kõnealune tehnoloogia on erakordselt paindlik, võimaldades sobiva kujuga korpuse tegemist. Korpuse materjaliomadused erinevad vähem aluskomposiidi omadustest, mistõttu väheneb ka pingete kontsentratsioon.

Elektroonikakomponendi korpuse projekteerimiseks lahendati multikriteeriaalne ja mitmetasemeline optimeerimisülesanne. Minimeeriti mõõtmeid ja maksimeeriti purunemisele vastavat pinget. Parim tulemus saadi kahe erineva ellipsi kombineerimisel.

Elektroonikakomponendi korpused

Pingete jaotus purunemisel

Elektroonikakomponendi korpuse kuju optimeerimine. Pingete jaotuse numbriliseks modelleerimiseks targas komposiitmaterjalis on koostatud mikroskaalas LEM mudel

Kõrgtehnoloogiliste õhukeste pinnete rakendamine tööriistade kulumiskindluse tõstmisel (HardCoat)

Projekti juht: vanemteadur Priidu Peetsalu.

Töö eesmärk: kõrgtehnoloogiliste PVD ja CVD pinnete rakendamine tööriistade eluea tõstmiseks läbi sobiva tööriista eel- ja järeltötluse, pinde valiku ning kulumismehhanismi uurimise.

Partnerid: Eesti Maaülikool, AS Metaprint, AS Norma, MP & Partners Engineering OÜ, Terätoimituse Eesti OÜ, AS Kitman.

Eesmärgi saavutamiseks tuleb Eesti Maaülikooli ja TTÜ teaduritel üksik- asjadeni sisse elada ettevõtete tootmistegevusse ja tegutseda samas rütmis tootmisega. Ettevõttepoolised projektis osalejad omakorda õpivad tundma ülikoolide võimalusi ja uurimistehnikaid. Projekti ambitsioonikus seisnebki erinevate mõttelaadide kokkuvuimises ja teineteisele lähendamises. Ettevõtete inimesed oskavad näha stantse ja lõikeinstrumente taustsüsteemis inimemasin- protsess. Ülikooli teadurid seevastu uurivad seadmete eluiga mõjutavaid tegureid – töödeldava materjali omadusi, instrumendi termotötlust, õlitust ja jahutust, töötlemise parameetreid.

Töödeldavate terastega seotud küsimusi oleme arutanud tarnijatega Rootsi, Saksamaalt, Hollandist ja Venemaalt (Magnitogorski tehas). Seisukohti on sama palju kui vastajaid. Enamasti ootavad terase tarnijad pigem kasutajalt soovitusi ja suundi arenguks. Kui tootmisprotsessi mõjutavad tegurid on piiritletud, saab hakata rääkima kõrgtehnoloogiliste pinnete arendusest. Põhiliselt pindamisalastele alusuuringutele keskendunud meeskond saab sisendi tootmisinseneridelt. Need püstitavad lihtsaid ja selgelt mõistetavaid ülesandeid, millest lähtudes sõnastatakse rakendusuuringu sihid, täpsustades seejuures ühtlasi alusuuringute eesmärgi. Kõrgtehnoloogiliste pinnete arendamisel teeme koostööd Šveitsi, Prantsusmaa ja Slovakkia teadlastega.

Vahetame tehnoloogiaalaseid ning pinnete käitumise ja omadustega seotud teadmisi. Tähtis on leida õiged sadestusrežiimid, mis tagaksid mõnekümne aatomikihi paksuse teemandilaadse kilega kaetud, sitke ja suure kõvadusega multikihilise ning nanostruktuurse 1-2 μm paksuse pinde.

Pinde EDS analüüs kulunud templi otsalt.

Uurimise all on silelõikestantsid, CNC lehetöötluskeskuse templid, vormimistemplid, puurid, freesid jpm. Neid kasutatakse autotööstuse komponentide, mööblidetailide, aerosoolpudelite, puitakende, plastikdetailide jne valmistamiseks. Juba üksi otsene kulu instrumentidele on suur, lisaks tööseisakud ja toodangu kvaliteediga seotud probleemid. Projekti tulemusel suurendatakse ülikooli ja ettevõtte võimekust tösta instrumentide eluiga.

Püsिमagnetid jätkusuutliku energeetika rakendustes (MagMat)

Projekti juht: professor Renno Veinthal.

Töö eesmärk: NdFeB magnetite alase kompetentsi arendamine, odavamate parendatud omaduste ja väiksema keskkonnamõjuga magnetmaterjalide loomine ja nende valikukriteeriumide väljatöötamine erinevateks rakendusteks.

Partnerid: Keemilise ja Bioloogilise Füüsika Instituut, TTÜ elektrotehnika instituut, Molycorp Silmet AS, ABB Estonia AS.

Magnetmaterjalide koht meie elus on märkimisväärne. Tänapäeva auto sisaldab ligi poolsada ajamin, mille üheks osaks on magnet. Magneteid

vajatakse arvuti kõvaketta valmistamiseks (magneti mass 30–50 g) ja võimsate tuulegeneraatorite tootmiseks (magneti mass 500–3000 kg). Maailmas kasvab kiiresti tuuleparkide võimsus – 2013. aastal ületati 300 GW piir – ja peaaegu sama kiiresti kasvab vajadus magnetite järgi. Tuntakse ja kasutatakse paljusid erinevaid magneteid, kuid „tugevaimad“ on NdFeB-magnetid (neodüüm-raud-boor-magnetid, samuti ka „Neo“-magnetid).

Magnetite areng 20. sajandil.

NdFeB-magnetid avastati 1984. aastal ja nad on siiani asendamatud paljudes rakendustes. Viimase kümnendi jooksul on kujunenud maailmas olukord, kus Hiina RV kontrollib haruldaste metallide ja muldmetallide turgu: 80–90% toorainest pärineb Hiinast ning üha rohkem koondub sinna ka ettevõtteid, kes neid metalle kasutavad.

NdFeB-magneti koostisse kuuluvad Nd (lantanoidide gruppi kuuluv haruldane metall) ja kõrgtemperatuursetesse rakendustesse sageli Dy (düsproosium). Nende metallide rikastamisega tuleb maailmas väljaspool Hiinat toime vaid väike arv ettevõtteid, sh MagMati projekti partner Molycorp Silmet AS. Maailmaturg elas 2011. aastal üle tõsise ehmatuse, kui osaliselt Hiina ekspordikvootide, osaliselt turuosaliste spekulatsioonide tegevuse tulemusel kerkis toorme hind lühikese ajaga kümneid kordi (Nd ca 500 USD/kg, Dy isegi 3500 USD/kg). Tänapäevaks on hinnad küll „normaliseerunud“ ning Nd hind on jälle suurusjärgus 70 USD/kg. Silmas pidades lähema kümnendi väljavaateid, on ülimalt asjakohane mõelda nende materjalide kättesaadavusele, nende materjalide omaduste parendamisele ning omaduste optimeerimisele konkreetsetes rakendustes. Nimelt nende küsimustega tegelebki MagMati projekt.

Selle raames arendatakse välja sobiva koostisega magnetsulamid, mida Molycorp Silmet saaks tulevikus pakkuda tarneahela järgmistele ettevõtetele – magnetitootjatele. Tööstuslikke NdFeB-magneti tootjaid Eestis ei ole, seetõttu on projekti rakendusastmesse kaasatud Soome ettevõtte Neorem Magnets OY. Magnetite tarnekindluse tagamisest on huvitatud kõik lõpptarbijad, keda selles projektis esindab tuulegeneraatoreid valmistav ettevõtte ABB Eesti AS. Projekti raames luuakse TTÜs laboratoorne võimekus heade magnetomadustega paagutatud NdFeB-magnetite valmistamiseks. Neid tehakse pulbermetallurgia meetodil ja nende valmistamine seisneb keemiliselt väga aktiivse NdFeB-l põhineva lähtesulami mitmeetapilises töötuses (hüd-rogeenimine, jahvatamine, orienteerimine magnetväljas, pressimine, paagutamine, termotöötlus, pindamine, magneetimine, testimine). Projekti täitmise käigus saavutatakse kompetents magnetmaterjalide tehnoloogias. Suurema lisandväärtusega too(de)te tehnoloogia loomisega tõstetakse ühtlasi magnet-sulamit valmistava ettevõtte ekspordi võimet. Lõpptulemusena tõuseb tööstuse tarnekindlus toormega varustamisel.

Uued tehnoloogiad tunneliehituses ja allmaatöödel (NeTTUN)

Rakenduslik teadusprojekt NeTTUN³ on ELi 7. raamprogrammi projekt, mis viiakse ellu konsortsiumisse kuuluva 21 ettevõtte ja ülikooli poolt. NeTTUN projekti eesmärgiks on läbinduskombaini tõhususe ja töökindluse suurendamine ning teiste tunnelite rajamisel kerkinud teaduslike ja tehniliste probleemide lahendamine, sh:

- * radarsüsteem läbindatava pinnase kiireks, pidevaks ja tulemuslikuks jälgimiseks;
- * läbindustehnika hoolduse nüüdisaegsed robotsüsteemid, mis võimaldavad automatiseerida rutiinsed ja ohtlikud tööd;
- * märgatavalt pikema kasutusajaga kuluvosad;
- * uudne süsteem globaalsete riskide ennetamiseks tunnelite kavandamisel ja ehitamisel;
- * tunneliehituse mõju ümbritsevatele hoonetele ja rajatistele kontrollivad sensorsüsteemid.

Projekti algataja ja juht on Prantsusmaal läbinduskombaine valmistav ettevõtte NFM Technologies.

TTÜ materjalitehnika instituudi uurimisrühma eesmärk on välja töötada ja laboratoorselt katsetada materjale kuluvosade tarvis, mille püsivusaeg tunneli läbindamisel oleks siiani kasutatavatest materjalidest vähemalt viiendiku võr-

³ www.nettun.org

ra pikem. Mehhatroonika ja materjalitehnika instituudi koostöös arendatakse uudset tribomeetrit materjalide katsetamiseks.

NeTTUN tahab kõiki projekti tulemusi tunnelites reaalselt katsetada ja hinnata, sh uue metrooliini ehitusel Rooma mõningate vanade rajatiste all (Maxentuse basiilika, Victor Emmanuel II monument ja Aurelia müür). Need mälestised kuuluvad maailma kultuuri- ja ajaloopärandi hulka, seega peavad kõikvõimalikud metrooliini rajamisega seotud riskid, mis võivad neid mõjutada, olema minimeeritud. Katsetustega tegelevad ka Hispaania ettevõtte OHL Guadalquiviri tunneli rajamisel ning Prantsusmaal Frejus' tunnelit ehitav Razel-Fayat.

10,6 m läbimõõduga läbinduskombain, järgmise ehitusetapi käivitamiseni kasutatakse seda demonstratsioonideks ja väljaõppeks.

NFM Technologies haldab projekti teaduslikku ja tehnilist poolt. Projekti koordinaator on rahvusvahelise uurimistööga tegelev ning kõrgetasemelist insenerikoolitust pakkuv Ecole Centrale de Lyon Prantsusmaal. Projekti rahastab Euroopa Liidu teaduse 7. raamprogramm.

Tulevik

Euroopa Teadusfondi juures tegutseva sõltumatu materjaliteaduse ja -tehnika ekspertkomitee (*Materials Science and Engineering Expert Committee*, MatSEEC) 2012. aastal avaldatud visioonidokument „Metallurgy Europe – A Renaissance Programme for 2012–2022“⁴ pakub poliitikakujundajatele oma nägemuse materjaliteaduse ja -tehnoloogia kohast Euroopa tuleviku kujundamisel. Euroopa Liidu liikmesriikide sisemajanduse kogutoodangust annab metallurgia, sulamite valmistamine, nende töötlemine ja ümbertöötamine kokku 11%. Seejuures moodustavad kõnealused sektorid 46% kogu Euroopa töötleva tööstuse loodud lisandväärtusest⁵. Rahalises vääringus tähendab see 1,3 triljonit eurot aastas ehk 3,5 mld eurot päevas. Poliitikakujundajad mõistavad metallurgia ja materjaliteaduse tähtsust küllalt hästi, mis väljendub vastavates rahatusmeetmetes alanud Horisont2020 programmis. Materjalide osa Eesti tööstuses ja ekspordis hinnatakse umbes sama suureks – ligikaudu 10% sisemajanduse kogutoodangust⁶. Milliseks kujuneb materjalitootjate ja selle sektoriga tarneahelas tihedalt seotud ettevõtete panus meie majandusse järgmisel 5-6 aastal ja kuidas läheb nende ettevõtete tegevusse panustavatel teadlasrühmadel, on raske öelda. Loodetavasti oleme konkurentsivõimelised.

Käimasolev struktuurifondide periood 2007–2013 on lõppemas. Mitmed projektid ja tegevused jätkuvad, kuid meedias käib juba poliitikute ja teadusadministraatorite arutelu uue struktuurifondide perioodi üle. Eesti teadus- ja arendustegevuse korralduses ja rahastuses toimuvad suured muutused – uue sisu saab teadus- ja arendustegevuse korralduse seadus, ümber sõnastatakse kõrghariduse rahastamise põhimõtted. Loodetavasti osatakse uuel struktuuritoetuste perioodil vajalikul määral silmas pidada materjalitehnoloogiate olulisust Eesti majanduse jaoks.

Täna kolleegide Henrik Herraneni, Priit Kulu, Jakob Kübarseppa ja Priidu Peetsalu abi eest ettekande ettevalmistamisel.

⁴ http://www.esf.org/fileadmin/Public_documents/Publications/metallurgy_europe.pdf

⁵ Prospects for the Global Metal Industry. International Metalworkers' Federation (IMF), Geneva, 2000.

⁶ Feasibility study for and Estonian Materials Technology Programme. L. Kauhanen ja T. Ristinen, 2011.

SOOJUSTEHNIKA INSTITUUDI TEADUSPROJEKTID

Elektrijaamade suunal nihkusid juba läinud sajandi üheksakümnendatel kesksele kohale keevkihtkatelde juurutamisega seotud uurimistööd. Põlevkivi-elektrijaamade probleemid on soojustehnika instituudi tähtsaks uurimissuunaks jäänud siiani. Järjest tungivamalt kerkivad esile keskkonnaohutuse küsimused ja vanade energiablokkide turvaline käitamine. Samas jätkuvad teadus- ja arendustööd erinevate biokütuste ning jäätmete laialdasemaks kasutuselevõtuks Eesti jõumajanduses.

Põlevkivielektrijaamade käiduga seotud soojustehniliste ja keskkonnavalaste probleemide lahendamine

- * Tolm- (PF) ja keevkiht (CFB) põletus.
- * Katelde töökindlus.
- * Saastumine, korrosioon.
- * Tuha käitlemise probleemid.
- * Tuha ladustamine.
- * Õhuheitmed, nende vähendamine:
 - vääveldioksiid,
 - lämmastik,
 - süsinikdioksiid.
- * Põlevkivi ja biomassi koospõletus.
- * Põlevkivi ja kivisöe koospõletus.

Eesti Energia Narva Elektrijaamade AS surveseadmete ohutu käitamise tagamise uuringud

Energiaploki põhielementide metalli uuringud:

- * kõvaduse määramine,
- * struktuuriuuringud,
- * mehaaniliste omaduste uuringud (miniatuursed tõmbekatsekehad).

Uuritavad elemendid:

- * katla peaaaurustik,
- * vaheülekuumendi torustik,
- * katla trummel,
- * ülevisketorud,

TÖNU PIHU

- * turbiinide korpus,
- * turbiinide võllid.

Uuringute tulemusena antakse soovitused energiaploki kasutamiseks järgmise ülevaatuseni.

Uuringud surveseadmete ohutu käitamise tagamiseks.

Teadus-arendusprojekt „Soojusülekande intensiivistamine“

Soojusvahetuse tõhustamine turbulaatoritega:

- * turbulaatorite arvutus,
- * kasutamine energeetilistes tööstuskateldes,
- * kasutamine väikekateldes.

Turbulaatorite kasutamine soojusülekanne intensiivistajana väikekatledes.

Biokütuseid käsitlevad teadus-arendusprojektid

- * Biogaasi tootmise ja kasutamise pilooturingud.
Koduleht – www.wfuel.info
- * Pilliuro kasutusvõimalused ehituses ja energeetikas.
Koduleht – www.cofreen.eu
- * Väljundina koostati viiekeelne internetipõhine käsiraamat.
Koduleht – <http://bisyplan.bioenarea.eu>

Teadusprojekt „CO₂ heitmete vähendamine põlemisõhu hapnikurikkamaks muutmisega keevkihtkatlas“

Projekti eesmärk on hankida teoreetilisi alusteadmisi põlevkivi põletamise kohta hapnikurikas põlemiskeskkonnas, mille tulemusena väheneb CO₂ emissioon ja suureneb elektritootmise tõhusus.

Projekti põhiastjad:

- * põlevkivi termooksüdatsiooni ning selle seaduspärasuste määramine,
- * põlevkivi töötlemine Batchi reaktoris: määratakse põlevkivi mineraalosa koostise muutumise seaduspärasused erinevates tingimustes;
- * põlevkivi põletamine keevkihtstendil: määratakse põlemisprotsessi sobivaimad tunnussuurused – temperatuuride jaotus, suitsugaaside koostis ja selle muutumise kineetika, tsirkulatsiooni kordsus jm.

Keevkihtstendi skeem.

Teadus-arendusprojekt „Energiasüsteemide talitluse optimeerimine muutuvkoormuste tasakaalustamiseks“

Töö eesmärk on luua alused ja määrata põlevkivil töötavate tolmküttekatel-dega energiablokkide kui muutuvkoormust kandvate seadmete energeetilised karakteristikud ja emissioonid muutuval koormusel töötamise puhul.

Uuring võimaldab põlevkivienergiablokke kasutada muutuvkoormuse tasakaalustamiseks energiasüsteemis. See on eeskätt seotud tuuleenergia arengust tingitud mõjudega. Tuuleenergia hetkevõimsus oleneb tuule kiirusest, mis on juhuslik ajafunktsioon.

Siseriiklik leping „Eesti energeetikasektori kasvuhoonegaaside inventuur“

Koostöölepingu raames koostab soojustehnika instituut iga-aastasi energeetikasektori kasvuhoonegaaside (KHG) inventuure. Need moodustavad osa riikliku KHG-de inventuuri aruandest, mille Eesti esitab ÜRO ja Euroopa Liidu kliimasekretariaatidele.

Kasvuhoonegaaside emissioonid Eestis 1990–2011.

Ekspertiisid ja konsultatsioonid

Lisaks projektipõhisele teadus- ja arendustööle on soojustechnika instituut aja jooksul kujunenud tunnustatud katsetus- ja inspekteerimiskeskuseks. Teenusid osutatakse kütuste analüüsi, õhuheitmete mõõtmise, soojustechniliste mõõtmiste ja rõhu all töötava metalli seisundi inspekteerimise valdkonnas.

VÄLJAKUTSETEST EESTI MASINATÖÖSTUSES

Masinatööstus on Eestis endiselt juhtiv töötleva tööstuse valdkond, mis annab kolmandiku riigi ekspordikäibest ning hõlmab üle 30% töötlevas tööstuses hõivatutest. Masinatööstuse osatähtsus hõive, müügitulu, kasumi ja lisandväärtuse loojana Eesti majanduses on viimasel viiel aastal selgelt kasvanud ning sellel on oluline koht teiste tööstusharude uuenduste ja innovatsiooni algatajana.

Need näitajad on riigi seisukohalt märkimisväärsed, kuid selle sektori sisemist olukorda ja tulevikuväljavaateid iseloomustab haprus, mille suuresti tingib ülemäärane sõltuvus ebakindlast majandusolukorrast ja väikese avatud riigi poliitikakujundamisest. Sellele omakorda lisab mõrasid sektori sisemine killustatus väga väikeste ettevõtete vahel ning koostöö lünklikkus. Mõlemal juhul sõltub nendest teguritest kogu masinatööstuse olemasolevate, samuti ka uute ettevõtete areng, konkurentsivõime säilimine ja kasv.

Kui Eesti majanduse üldiseks probleemiks on ettevõtete väiksus, siis masinatööstuses moodustavad väiksemad kui kümne töötajaga ettevõtted koguni üle 70%. Sellelt pinnalt ei ole keeruline selgitada, miks ei suudeta piisavalt panustada innovatsiooni ja arendustegevusse. Ühest küljest on see Eesti ettevõtluskeskkonnale lisanud paindlikkust, sest väikeste mahtude ja mõne töötajaga ettevõtete puhul on kiire ümberkohandumine muutuv keskkonnas võimalik. Samas ei ole enamik nendest ettevõtetest üksikuna võimelised märkimisväärsed investeeringuid väärtusahelas tõusmiseks ja kasvamiseks tegema. Koostöö on samuti nõrk.

Ettevõtluse Arendamise Sihtasutuse ja Tartu Ülikooli rakendusuringute keskuse poolt läbiviidud Eesti masinatööstuse sektoruuringu tulemustes toodi välja, et Eesti masinatööstusel on tulevikupotentsiaali, kuid valdkonna peamiseks väljakutseks eelseisvatel aastatel on lisandväärtuse suurendamine. Eesti masinatööstuse arengu keskseks küsimuseks ongi, kuidas muutub tulevikus sektori koht väärtusahelas. Et olla konkurentsivõimeline ja äritegevuses ellu jääda ning kasvada, tuleb paratamatult keskenduda nende juba mõneti väärtust kaotavate mõistete „innovatsioon“ ja „teadus-arendus“ sisulisele tähendusele. Eesti väiksuse juures tuleb järjest rohkem mõelda, kuidas oleks võimalik saada kasu keskselt arendatavate uuenduste ja olemasolevate lahenduste edasiarendamise teel. Iga väike ettevõtte eraldi

tegutsedes selleks võimeline ei ole. Tulevase edu jaoks on oluline, kuivõrd suudetakse väärtustada koostööd nii ettevõtete kui ka riigi poolt toetavate struktuuride vahel ning kuidas suudetakse ette näha ja kaasa minna suuremate üleilmsete suundumustega.

Sama uuringuga tõestati ka, et lisandväärtuse praegune kasv on suuresti veetud just välisinvestorite poolt, kuna nende kaudu tuuakse Eestisse hädavajalikku nüüdisaegset teadmist tootmisjuhtimise meetodikatest ning strateegilist vaadet juhtimisse, mida meie ettevõtjatel napib. Arenguhüppeks tuleb välisinvesteeringute riiki meelitamisega poliitika kujundamisel tõsiselt tegelda. Samas on Eesti konkurentsieelis välisinvesteeringute ligitõmbamiseks siiani olnud eeskätt vaid suhteliselt madal tööjõukulu. Pelgalt sellele konkurentsieelisele üles ehitatud ärimudel ei ole pikemalt enam jätkusuutlik ning võib masinatööstuse arengutesse uusi riskikohti tekitada. Eestlase nutikust arvestades on võimalik tugeva ja põhjaliku riigipoolse haridussüsteemiga selle asemele luua järgmine eelis, ent praegune kutse- ja kõrghariduskorraldus tulevikku vaadates tööjõu vajadustega ühte jalga ei käi.

Järjest vananeva ja väheneva elanikkonna tingimustes vajaliku oskustöölise taseme tagamine on keeruline ning vajab põhimõttelisi otsuseid paljudes aastateks ette. Juba praegu jääb Eestis vajaka ligikaudu 30 000 tehnoloogiliselt keerukat töökohta ja sellise töö tegijat. Tulevikuks on väljavaated veelgi ahtamad. Statistiliste andmete põhjal püütakse olukorda positiivsemalt ilmestada viitega, et aja kulgedes kutse- ja kõrgharidust omandavate noorte arv pisut kasvab. Statistikaameti andmed 2013. aastal kutsehariduskoolist väljalangenud õpilaste kohta räägivad aga teist keelt. Riigi tasandil on probleemi teadvustatud ning konkurentsivõime kava „Eesti 2020“ kohaselt nähakse vajadust suurendada erialase, s.o kutse- või kõrgharidusega tööealiste inimeste hulka, sest endiselt ei ole ligi kolmandikul meie tööjõust erialast ettevalmistust (s.t on kas põhi- või üldkeskharidusega). Tegevusi probleemi lahendamiseks paraku napib.

Riigi koostatud prognoosid ja visioonid näevad küll ette masinatööstuse olulist osa SKT kujundamisel, kuid siiani ei ole loodud meetmeid ega seatud selgeid sihte sektoris valitsevate probleemide lahendamiseks. Kasvada ei ole võimalik, kui eeldused selleks pole täidetud.

Masinatööstuse strateegiliseks eesmärgiks peab olema ennekõike kõrgtehnoloogiline tootmine. See eeldab loomulikult suuri investeeringuid, uute ärimudelite kiiret juurutamist ja vastava kompetentsiga tööjõu olemasolu.

Panustamine ettevõtete sektoriülese tihedama ja mitmekihilisema koostöö loomiseks aitab ületada valdkonnasiseseid nõrkusi. Sektori välimise soodsas pinna aitab luua riigipoolne tuntav panus kvalifitseeritud tööjõu tagamiseks, poliitikakujundamine majanduskeskkonna tervendamiseks ning teadus-

arendusasutuste ja -ettevõtjate ühtseks vajaduspõhiseks eesmärgistatud koostööks.

Eesootavate jõupingutuste tulemus on seda väärt, et panna Eesti masinatööstuse valdkonna suurepärased tegijad oma võimekust rohkem hindama ning saada riigi abil ja omavahelises koostöös üle kitsalt riigisisese ja väheväärtusliku haarde hoidmisest. Lõpetuseks rõhutagem veel kord – meie eesmärk peab olema tehnoloogiaid ja kompetentse väärtustav suure lisandväärtusega tootmine. Julgemalt tuleb siseneda välisturgudele, eestlase ideerohkus ja töövõime suudavad pakkuda konkurentsi mujalgi.

MEHHANOTEHNIKA VALDKONNA KUTSESTANDARDID

Paljudes tegevusvaldkondades (projekteerijad ehituses, keevituse koordinaatorid metallitööstuses jm) kehtivad täpselt reglementeeritud nõuded insenerikutsetele. Need tulenevad tööturu vajadustest – järjest vastutusrikkamad ehituskonstruksioonid, keerulisemad tootmistehnoloogiad, uudsed materjalid –, mis kõik karmistavad nõudeid inseneridele. Ühelt poolt on need kindlaks määratud õpitulemustega, mis kajastuvad lõpudiplomis, samas muutub aina olulisemaks elukestev õpe (täiendusõpe) ning selle sidumine erialatöoga.

Tööturu esitatavaid kõrgendatud nõudeid inseneridele nii üldinsenerlike ja erialaste teadmiste kui ka töökogemuse osas kirjeldatakse kutsestandardites. Nende taset hinnatakse kutsetunnistusega.

Mehhanotehnika valdkonnas on Eesti Mehaanikainseneride Liit (EMIL) ja Eesti Soojustehnikainseneride Selts (ESTIS) kümme aastat omistanud insenerikutseid.

Seejuures on EMIL kutsete väljaandmisel lähtunud 2004. aastal vastu võetud mehaanikainseneri (IV tase), diplomeeritud mehaanikainseneri (V tase) ja volitatud mehaanikainseneri (V tase) kutsestandarditest. EMILi juures tegutsev inseneri kutseomistamise organ (IKOO) on nüüdseks omistanud 42 diplomeeritud mehaanikainseneri tähtajatut kutset ja 30 volitatud mehaanikainseneri kutset (kehtivaid kutseid on 11).

ETISE IKOO koos Kutsekojaga on väljastanud 4 soojustehnikainseneri (IV tase) kutset, 53 diplomeeritud soojustehnikainseneri (V tase) kutset ja 65 volitatud soojustehnikainseneri (V tase) kutset (kehtivaid kutseid on 90).

Tulenevalt uuest kutseeadusest ja kutseüsteemi rakendamisest moodustati mehaanika ja soojustehnika valdkonnas tööühmad uute standardite väljatöötamiseks – mehaanika valdkonnas eesotsas Priit Kulu ja Aigar Hermastega ning soojustehnika valdkonnas Aadu Paisti ja Uudo-Rein Lehtsega.

Alates 2013. aastast kehtivad uued kutsestandardid nii mehaanika kui ka soojusenergeetika valdkonnas (vastu võetud Inseneride Kutsenõukogus 5. juunil 2013).

Mehaanika valdkonna kutsestandardites on määratletud kolm taset:

- * mehaanikainsener (6. tase),
- * diplomeeritud mehaanikainsener (7. tase),
- * volitatud mehaanikainsener (8. tase).

6. ja 7. tasemel on ette nähtud esmased kutsed (väljastab kõrgkool või ülikool koos lõpudiplomiga) ja põhikutsed (väljastab kutseandja juures moodustatud kutsekomisjon).

Diplomeeritud ja volitatud mehaanikainseneride kutsestandardid näevad ette spetsialiseerumisi tootearendusele ja tootmistehnikale.

Soojusenergeetika valdkonna uued kutsestandardid annavad kaks insenerikutse taset:

- * diplomeeritud soojusenergeetikainsener (7. tase),
- * volitatud soojusenergeetika insener (8. tase).

Kutsestandardid näevad ette järgmisi spetsialiseerumisi: soojustehnika-seadmed, energiamuundamine, soojusmajandus, kütusemajandus. 6. taset esialgu ei kavandatud, kuna soojusenergeetikaalane rakenduskõrgharidusõpe meil puudub.

Nii mehaanika kui ka soojusenergeetika valdkonna kutsestandardid kehtivad kuni 4. juunini 2018.

Mehaanikainseneride kutsestandardite struktuuris on nõuded nii üldinsenerlike ja valdkondlike inseneriteadmiste kui ka spetsialiseerumisega seotud tööosades, aga ka nõudeid tööpraktika osas. Volitatud mehaanikainseneride kohustuslikele tööosadele lisanduvad võimalikud valitavad tööosad ja neid on kuus (teadus- ja arendus- ning õppetegevus, projekteerimine ja projektijuhtimine, tootmise korraldamine ja juhtimine, seadmete käit ja hooldus, materjalitehnika, keevitustehnoloogia).

Kahe esimese taseme kutsestandardites on vähemalt kaheaastase ameti- ja erialase töökogemuse nõue, volitatud mehaanikainseneri omas aga nelja-aastane. Volitatud mehaanikainseneri kutse eelduseks on täiendusõpe 80 täiendusõppepunkti ulatuses. Väljaantavad mehaanikainseneri ja diplomeeritud mehaanikainseneri esmakutsed on tähtajatud; mehaanikainseneri, diplomeeritud mehaanikainseneri ja volitatud mehaanikainseneri kutsed kehtivad viis aastat.

Soojusenergeetikainseneride kutsestandardid (7. ja 8. tase) sisaldavad analoogseid tööosasisid mehaanikainseneride omadega (üldinsenerlikud ja soojusvaldkonna teadmised, tehniline ja äriiline juhtimine, kutsealadele pühendumine, tööalane suhtlemine) ning spetsialiseerumistega seotud tööosasisid. Nii diplomeeritud kui ka volitatud soojusenergeetikainseneri kutse taotlemise eelduseks on vastava iseseisva erialase töö nelja-aastane kogemus ja täiendusõpe. Kutsetunnistus kehtib viis aastat.

Järgmiseks sammuks EMILil ja ESTISel on kutseandmise õiguste taotlemine, s.o

- * insenerikutsete andmise korraldamise tegevuskava koostamine,

- * kutsekomisjoni moodustamine,
- * kutseomistamise, aga ka kutsete taastõendamise korra väljatöötamine.

Esimeste kutsete omistamiseni uute kutsestandardite kohaselt nii Tallinna Tehnikaülikoolis kui ka Tallinna Tehnikakõrgkoolis (esmakutsed) kui ka põhikutsete omistamiseni loodame jõuda 2014. aasta keskel.

Töö kutsestandardite väljatöötamisel jätkub. Eesti Inseneride Liidu prioriteetidid kutseeaduse rakendamisel on kogu insenerivaldkonna kaardistamine ja siiani puuduvate kutsestandardite (mehhatroonika, autotehnika, disain) koostamine.

MATEMAATIKA- LODUSTEADUSKONNA VI TEADUSKONVERENTS

Kolmapäeval, 6. novembril 2013 TTÜ aulas kell 13.00–17.30

Tarmo Soomere

KESKKONNAHOIDLIKU MEREKASUTUSE MATEMAATIKA RAKENDUSI LÄÄNEMERE RANNIKUTE KAITSEKS

Meie meri – unikaalne pärl

Eestit lääne ja põhja poolt ääristav meri on kui unikaalne pärl meie varvaste ees, mida sageli tunnetame mitte niivõrd varandusena või sillana, kuivõrd takistusena teel Euroopasse (mille vältimiseks peame näiteks tegelema Rail Balticu või Via Balticaga). See meri on üsna madal, tõus-mõõn peaaegu olematu (kuigi tõusu-mõõnahoovused on selgelt märgatavad), Golfi hoovuse taolisi megastruktuure samuti pole, tuuled ja lainedki tagasihoidlikud. Isegi vesi, kuigi see vahel rannikut uputamas käib, pole päris merevesi, pigem mageda vee ja „päris“ merevee vaheline üleminekuvorm, targa sõnaga riimvesi. Samas on see meri väga tundlik inimõju suhtes ning on Rahvusvahelise Mereorganisatsiooni (*International Maritime Organisation*) poolt kuulutatud eriti tundlikuks merealaks.

Läänemeri on tegelikult veelgi tundlikum igasugustele mõjudele kui oskame arvata. Mere eutrofeerumise mure on meid saatnud aastakümneid. Eesti teadlaste poolt Nord Streami gaasijuhtme keskkonnamõju hindamise aruande arutelu käigus esile toodud mure dioksiinidest Soome lahes jättis rahvusvahelise üldsuse külmaks. Soome eksperdid väitsid, et see on alusetu (vt TTÜ aastaraamat 2009, lk 243–249). Teema võttis üles 2013. aasta lõpul, üsna varsti pärast Nord Streami torujuhtme käivitamist, hoopis Venemaa, kes lõpetas kalatoodete impordi Eestist osalt selle tõttu, et dioksiinide sisaldust neis polnud piisavalt analüüsitud (K. Inselberg, Vene tolliliit pani Eesti piima- ja kalatootjatele impordikeelu, Postimees Online 27.12.2013). Inimõju tugevuse kohta annab aimu ka see, et viimase saja aasta jooksul on

terve Soome lahe pinnakihi vee läbipaistvus (nn Secchi sügavus) vähenenud kaks korda, teisisõnu, vee sogasus on kaks korda kasvanud.

Rand mitme tule vahel

Kõige keerukamas olukorras on siin rand ja madalaveelised merealad ehk rannavöönd. Rand on justkui kahe tule vahel, sest inimesed teatavasti ei piirdu sellega, et nad randa maismaa poolt kasutavad, kulutavad või lõhuvad. Viktor Siilats oli tõenäoliselt esimene, kes julgus avalikult võrrelda randa maanteekraaviga. Tal oli õigus märksa sügavamalt, kui ta sajandivahetuse paiku arvata oskas. Kogu meie meri on ju transpordiarter, Hõbevalge teest tänapäeva meremagistraalideni. Meretransport on üks turvalisemaid, odavamaid ja energiasäästlikumaid transpordiviise. Kontinentidevahelisel laevaliiklusel konkurentide sisuliselt pole, sest õhutransport on (kümnetes) kordades kallim. Seetõttu on loomulik, et ligikaudu 80% rahvusvahelisest kaubavahe- tusest toimub meritsi.

Läänemeri moodustab ligikaudu 1/1000 maailmamere pindalast. Ometi liigub üle selle veekogu tervelt 15% kogu maailmas meritsi veetavast kaubast. Meie merd külastab üle 150 000 laeva igal aastal. Keskmiselt on merel kogu aeg ligikaudu 2000 laeva, neist omakorda 200 tankerit. Üks Euroopa peamisi meremagistraale tuleb Põhjamerelt ning haruneb Läänemere keskosas väikse- mateks voogudeks. Suurima haru moodustavad laevad, mis seilavad meie ranniku lähistel piki Soome lahte Peterburi piirkonda uutesse Venemaa sada- matesse. Navigeerimine selles piirkonnas on väga keeruline. Mõnigi kord jääb õnnetus imekombel tulemata. Erinevalt näiteks Costa Concordiast päädis Viking Amorella elektrisüsteemi rike ja karilesõit kerge ehmatusena.

Laevaõnnetuse puhul on ohus mitte ainult laevapere ja reisijate elud ning laevaomanike ja lasti omanike vara, vaid ka keskkond. Kuni laevad olid väi- kesed, võis eeldada, et õnnetuse tagajärjed on kohalikud ning vastavad riskid lokaliseeritud suhteliselt väikesel merealal. Tõepoolest, reostus levib meres küllalt aeglaselt ja mitte väga kaugele. Kuni laevu kandis edasi tuul või energiat andsid kivisöekatlad, paiknes laevas reostavaid aineid vähe ning kirjeldatud eeldus aktsepteeritav. Kui nüüdisaegse laevaga toimuva õnnetuse puhul ulatub juba mootoriõlist tekkinud laik kümnete ja sadade kilomeetrite kaugusele, oleme silmitsi põhimõtteliselt uue olukorraga, mille puhul laevaõnnetuse mõju- piirkond on kogu Läänemeri. Naftapuurorni rikke (nt Deepwater Horizon) või suurema loodusõnnetuse (nt Tõhoku tsunami löök Fukushima tuumajaama pihta) mõju võib ulatuda ookeani teise serva. Euroopas andis vastava signaali 2002. aastal aset leidnud suurõnnetuse peategelane tanker Prestige, mis alustas oma viimast teekonda Soome lahest. See õnnetus oli üks neist, mis muutsid laevaõnnetuste käsitlemise paradigmat.

Laevaliikluse tihedus Läänemeres 2011. aastal (M. Viška joonis).

Tegijal juhtub

Meri on juba kord selline keskkond, mis paneb proovile nii konstruktori ja inseneri teadmised, ehitaja hoole kui ka tüürimehe professionaalsuse, mistõttu peame arvestama, et õnnetusi merel ei ole võimalik sajaprotsendiliselt vältida. Eesti rannavetes toimus 2006. aastal kaks meie jaoks arvestatava mastaabiga õnnetust. Jaanuaris lekkis Soome lahe suudmeosas mingilt laevalt, mis jäigi identifitseerimata, ligikaudu 50 tonni õlisaadusi. Meie looderannas hukkus looduskaitstjate hinnangul 10 000 kuni 50 000

lindu. Dramaatilised fotod massimeedias šokeerisid paljusid. Tegelikult pidanuks meedia olema veel radikaalsem ja nõudlikum. Nii näiteks talvitub Eesti loodeosas ligikaudu pool globaalselt ohustatud kirjuhakkade populatsioonist, umbes 30 000 lindu. Lisaks on Soome laht nende rändeteel. Nõnda võinuks säärane õnnetus, juhtunuks see veidi teisel ajal ja teises kohas, terve liigi hävitada. Märtsis sai jäälõhkuja järel konvois sõitev Runner 4 hoobi tema järel sõitvalt laevalt ning uppus Kundast mõnikümmend kilomeetrit põhja pool. Merre lekkis ligikaudu 10-20 tonni õlisaadusi. See triivis osalt jää all ja osalt koos jääga isegi Tallinnast mööda.

Laevad lähevad järjest suuremaks ja neist mõnegi laadung on keskkon-naohtlik, mistõttu kasvavad ka laevaliiklusega ja eriti võimalike avariidega seotud merereostuse riskid. Nende hindamise teeb keerukaks see, et suur osa õnnetusega (eelkõige merre sattunud reostusega) kaasnevaid kahjusid ilmneb pika aja pärast, siis, kui reostus jõuab mingile tundlikule või eriti väärtuslikule merealale. Pealegi kannab meri reostust edasi oma reeglite järgi, mis ei pruugi ühtida tavaarusaamadega veemasside liikumisest. Mainitud 2006. aastal juhtunud õnnetuste puhul pidanuks Soome lahe üldiselt vastupäeva toimiv tsirkulatsioon reostuse viima kõigepealt Soome majandusvööndisse ning seejärel Läänemere avaossa. Läks aga teisiti.

Laht maksab rohkem kui avameri?

Maismaal oleme harjunud mõttega, et erinevate kohtade väärtus on erinev. Näiteks on eriti väärtuslikud tihedalt asustatud linnasüdamed koos oma kultuuriladestutega ja samas väheväärtuslikud hõreasustusega tagamaad. Seetõttu suunatakse ohtlikud veosed tavaliselt linnasüdametest mööda, võimalusel piki tagamaadel kulgevaid teid, ja ollakse eriti hoolas, kui taolised veosed kulgevad tiheasustusosal. Merel on sedalaadi mõtteviis alles juurdumas. Üks põhjusi peitub selles, et ühiskonna teadvusesse pole veel jõudnud erinevate merealade väärtuse radikaalne erinevus. Pealtnäha on meri ju igal pool ühesugune. Pealegi on üsna raske, vahel võimatu, ette näha, kuhu täpselt hakkab konkreetse õnnetuse puhul reostus liikuma.

Muidugi on asjatundjate silmis erinevad merealad eri väärtusega. Normatiivse väljundi leiab see teave mere ruumilise planeerimise kaudu. Paljude arvates on nii mereelustiku seisukohalt kui ka enamiku mere ja ranna kasutajate vaatevinklist kõige olulisem ja väärtuslikum rannavöönd, millel on võtmeroll mereelustiku taastootmisel. Randa või madalaveelisele alale jõudev reostus võib seega terve ökosüsteemi talitlust kõvasti kahjustada. Ka tehniliselt on odavam ja kiirem reostus, kui võimalik, juba avamerel kõrvaldada. Seetõttu on tänases esitluses väärtuslikuks merealaks loetud rand. See pole põhimõtteline piirang, pigem võimalus lahenduse näitlikustamiseks. Ranna

ennetavaks kaitsmiseks loodud tehnoloogia toimib mistahes etteantud väärtuslike alade jaoks.

Reostuse rännuteed merel ja maal

Klassikalistes reostuslevi ülesannetes lähtutakse juba tekkinud (või teoreetiliselt võimaliku) reostuse omadustest nagu lekke asukoht, aeg, reostuse maht, lekkimise kiirus jne. Nende alusel arvutatakse, kuhu ja millal võivad hoovused, tuul ja lained reostuse kanda. Matemaatilises mõttes on tegemist otseülesandega. Sarnaselt ilmaprognoosiga on võimalik reostuse levimist atmosfääris teatava aja vältel suhteliselt adekvaatselt prognoosida. Mere dünaamika eripärade tõttu sisaldab aga reostuslevi prognoos meres ulatuslike määramatusi nii suuna kui ka leviku kauguse osas. Pealegi saame ainult tõdeda, millised alad satuvad löögi alla. Nende kaitsmiseks on paraku vähe võimalusi – saaksime vaid reostustõrjelaevad saata kõige valusamatesse kohtadesse.

Idealis sooviksime palju rohkem, sarnaselt maismaal transporditavate ohtlike veoste poliitikale: teades väärtuslike alade asukohti, sobitada ohtlikud ettevõtmised või veosed nõnda, et väärtuslikud alad üldse võimaliku reostuse mõjupiirkonda ei satuks. Teisisõnu, märksa nõudlikum väljakutse on määratleda sellised avamere piirkonnad, kust reostuse kandumine tundlikele või väärtuslikele aladele on välistatud või vähetõenäoline. Sinna tulebki suunata potentsiaalselt ohtlikud tegevused. Nõnda oleks võimalik näiteks laevatee paiknemist ennetavalt optimeerida. Eesmärk on lihtne: kui laevateel peaks aset leidma merereostus, juhtugu see siis kohas, kus keskkonnakahju (kaasa arvatud reostuse edasikandega seonduv kaug- ja hilinevad mõju) on võimalikult väike.

Vee ja muude ainete keerukaid rännuteid kujundavad koos tuul, lained ja (pinna)hoovused. Soome lahes on neid keerukas prognoosida. Tuul ja lainetus on siin üpris muutlikud ning pikka aega püsivaid pinnahoovuste süsteeme pole olemas. Kadunud professor Ovsienko näitas, et Soome lahe avassa sattunud õlireostus võib levida tegelikult mistahes suunas ning tuulisel aastaajal jõuda randa kahe-kolme päevaga. Siiski ilmneb ka selles keerukuses teatav korrapära, mis võimaldab esitatud ülesannet vähemalt osaliselt lahendada. Nimelt näitavad arvutisimulatsioonid, et tuulisel ajal kannavad pinnahoovused reostust valdavalt lõuna või kagu poole, teisisõnu – Soome lähistelt ja lahe keskelt Eesti ranniku poole. Selline struktuur viis meid koos kolleeg Ewald Quakiga kaheksa aastat tagasi Eesti jaoks omakasu-püüdlikule mõttele nihutada laevatee Soome lahe keskelt põhja poole. Lisaks püstitasime hüpoteesi, et suhteliselt püsiv edasikanne mere pinnaaluses kihis

(mida näitavad arvutisimulatsioonid) haarab vaiksete ilmadega kaasa ka pinnakihi ja aitab reostust lahest välja viia.

Küsimus hinnast

Vaadeldava ülesande lahendamiseks tuleb ülal kirjeldatud loogika teisendada teatavate matemaatiliste või insener-tehniliste meetoditega käsitlevate suuruste analüüsiks. Kuna Soome lahe pinnahoovused on peaaegu täiuslikult kaootilised, oli loogiline rakendada selle riski hindamiseks, et hoovused võivad reostuse kanda väärtuslikele merealadele, tõenäosusteooriast pärinevaid käsitusi. Riski on siin mõistetud mitte määramatusena, vaid klassikalisel moel, nagu selle võttis kasutusele hollandi matemaatik van Dantzig 1950ndatel, mil päevakorras oli maa kaitsmine Põhjamere pealetungi eest. Van Dantzig soovitas pragmaatilist ning matemaatilises mõttes mõistlikul moel käsitlevat määratlust: õnnetuse või looduskatastroofiga seonduv risk on õnnetuse tõenäosuse ja võimaliku kahju korrutis. Tõenäosus on dimensioonitu suurus ning kahju väljendub sageli rahas.

Selle kahekomponendilise valemi esimese teguri, käesoleval juhul laevaõnnetuse tõenäosuse, vähendamise võimalusi on palju, alates kahekordsete keredega tankerite ehitamisest ja lõpetades uusimate hoiatussüsteemidega ja laevaliikluse operatiivse juhtimisega. Märksa vähem on käsitletud õnnetuse maksumuse keskkonnakaitselisi aspekte ning peaaegu üldse mitte õnnetuse tagajärjel merre sattunud reostuse kaugmõju, mis realiseerub tuule, lainete ja hoovuste mõjul toimuva edasikande kaudu. Riski arvutamiseks ja minimeerimiseks tuleb välja valida väärtuslikud alad ning nimetada nende hind. Edasi pole vahet, millise mehhanismi kaudu see hind realiseerub. Oluline on tõdemus (millele pole veel ranget tõestust), et mistahes konfiguratsiooniga väärtuslike alade eristamise ja nendeni jõudva reostuse hinna määramise puhul saame arvutada erinevatel hetkedel ja eri kohtades toimuvate, kuid muus osas identsete õnnetuste „hinna.“ Teisisõnu, niipea kui otsused väärtuslike alade hinna kohta on tehtud (üldiselt poliitikute poolt, teadlastel pole vastavat mandaati), genereerivad mitmesugused reostuse edasikandumise mehhanismid taoliste õnnetuste hinna teatava ruumilise jaotuse. Matemaatilises mõttes taandub kõnesolev ülesanne selle jaotuse arvutamisele, mille väärtuslike alade valiku ja nende hinna loovad hoovuste dünaamika ning tuule ja lainete omadused; lihtsustatult öeldes vastavad küsimusele, millised on erinevatele merealadele sattunud reostuse võimalused sattuda väärtuslikele aladele.

Lihntne matemaatika enam ei aita

Ülesandel on märksa sügavam matemaatiline aspekt siis, kui eesmärgiks on potentsiaalselt ohtlike ettevõtmiste kahju ennetav minimeerimine. Siis vajame teavet selle kohta, millistes kohtades toimunud õnnetuse käigus või tulemusena lekkinud reostus ei kandu väärtuslikele aladele. Need on nn pöördülesanded. Nende täpseks lahendamiseks peaksime minema ajas tagasi ning jälgima, millist teed pidi liigub ning kust on alguse saanud väärtuslikele aladele jõudnud reostus. Sellised ülesanded on matemaatilises mõttes enamasti ebakorrektselt seatud. Nende lahendamiseks pole olemas standardseid võtteid ning neist paljudel pole lahendust põhimõtteliselt üldse olemas. Hoovustega edasikanduva reostuse analüüsi teeb veelgi keerukamaks asjaolu, et isegi reostuslevi otseülesandel leidub ühene lahend vaid teatava lühikese ajavahemiku vältel. Nimelt eksisteerib pideva keskkonna dünaamika (nn Navier'-Stokesi) võrranditel ühene lahend vaid piiratud aja jooksul. Seda, mis juhtub hiljem, ei ole võimalik prognoosida, vähemalt mitte nende võrrandite raames. Ehk teisiti öeldes, alates mingist hetkest ei ole põhimõtteliselt võimalik täpselt teada saada, kuhu veosakesed liiguvad, rääkimata sellest, kuhu hoovused reostust edasi kannavad. Seda enam ei ole hoovuste rekonstrueerimine suunaga minevikku põhimõtteliselt võimalik.

Kõnesoleva probleemi kallal töötades ei tundnud me end ei üksildaste ega millegi poolest erilistena. Otse vastupidi, samaladsete pealtnäha lahendamata küsimuste kallal töötasid ja töötavad paljud teadlased. Rohkem kui sada teadlast ja teadusorganisatsiooni, ülikooli ning instituuti valisid aasta 2013 maateaduste matemaatika aastaks (*Mathematics of Planet Earth 2013*, <http://mpe2013.org/>). Selle valiku taga on tõdemus, et meie planeedi dünaamika on oluliselt keerukam, kui oleme osanud arvata. Me elame maailmas, kus toimub tohutu hulk erimõõtmelisi nähtusi, alates nano- ja mikrotasemest ja lõpetades kaugemale kosmosesse ulatuvate aspektidega. Nõnda seisavad inimkonna ees ülimalt paljutahulised ja sügavalt interdistsiplinaarsed väljakutsed. Ajakohase matemaatika süstemaatiline rakendamine on üks väheseid võimalusi neile täpselt reageerida. Maateaduste matemaatika aasta keskne eesmärk oli teadvustada vajadust vaadelda maateaduste ees seisvaid väljakutseid ühiselt, motiveerida otsima uusi, sageli varjatud ja ootamatuid lahendusi maateaduste alusküsimustele, aga ka tulla välja oma mugavustsoonist ning võtta riske ülesannete valikul, sealhulgas prognoosimatu prognoosimise suunas.

Iga leitud lahendus on mingis mõttes lihtne

Niisiis, kui teaksime, kuidas meie meres toimub reostuse edasikanne, on väga tõenäoliselt võimalik vähendada randade reostumise ohtu, suunates laevad aladele, kust reostus harva ranna lähedale kandub. Seega, ranniku kaitse

algab laevatee valikust ning reostuse edasikande mustrite nutikas kasutamine on perspektiivne tehnoloogia mereõnnetuste tagajärgede vähendamiseks juba eos. Selle abil võib osutada võimalikuks kaitsta tundlikke või väärtuslikke merealasad, suunates laevaliiklus teatavatele kindlatele aladele ja sobivalt paigutades ka muud ohtlikud tegevused.

Probleemi ligikaudse lahenduse leidmiseks kulus kolm aastat ning sellel põhineva keskkonnahoidlike laevateede projekteerimise tehnoloogia käsiraamatu ilmutamiseks veel poolteist aastat. Lahenduse idee on lihtne. Reostustranspordi pöördülesande ligikaudne lahend konstrueeritakse reostuse edasikandumise klassikaliste (otse)ülesannete lahendite abil. Kõigepealt modelleeritakse üksikasjalikult vee liikumist meres mitmekümne aasta vältel. Saadud tulemuste alusel analüüsitakse, kuhu kanduvad miljardid virtuaalsed reostusosakesed. Põhimõtteliselt on tegemist Monte Carlo tüüpi meetodiga, kus mündiviskamise tulemid on asendatud reostusosakeste edasikandumise ülesande ligikaudsete lahenditega – reostusosakeste liikumisteedega. Viimaste statistika alusel arvutatakse, millised on konkreetsesse avamere piirkonda sattunud reostuse võimalused kanduda tundlikele või väärtuslikele aladele, või siis aeg, mis neil kulub niisugustele aladele jõudmiseks. Nagu öeldud, on loogiline esimeses lähenduses valida rand väärtuslikuks alaks, mille reostumine tõstab õnnetuse hinda. Sihifunktsiooni valisime võimalikest lihtsaima – (tükati) konstantse, leppides kokku, et õnnetus on alati kallid, kui reostus triivib ranna lähiste. Alternatiivina vaatlesime õnnetuse hinna indikaatorina aega, mis kulub reostusel randa jõudmiseks. Hind on siis otsekui pööratud: mida rohkem aega selleks kulub, seda väiksem on õnnetuse maksumus.

Sisuliselt visualiseeritakse sel moel erinevates kohtades aset leidvate õnnetuste hind. Tulemuseks on teatav uutmoodi mere kaart, igal kohal hinnasilt küljes. Kui sellisel kaardil ilmnevad piirkonnad, milles toimuva õnnetuse hind on palju madalam kui mujal, siis nimelt sinna peaks paigutama puurtorni ja suunama laevaliikluse. Neid kaarte saab kasutada mitmel kombel, olgu siis minimeerimaks reostuse sattumist vääriskalade kudemisaladele või seadmaks piirangud mingile keskkonnaohtlikule tegevusele. Nimelt nõnda toimiti mõne aasta eest Bostoni sadamasse viiva laevateega. Selle nihutamine nõnda, et sõiduaeg üle Atlandi ookeani pikenes veerand tundi, vähendas vaaladega kokkupõrke tõenäosust 56% võrra (Stokstad, E. 2009. U.S. Poised to adopt national ocean policy. Science, 326, 1618).

Klassikud omavahel: Euler ja Lagrange

Tuule, lainete ja merehoovuste rehkendamine nii pika aja jooksul ja sellise lahutusvõimega, et õnnestuks konstrueerida piisav hulk mündiviskamise analooge ehk üksikute reostusosakeste liikumisteed, on kaasajal põhimõt-

teliselt lahendatud. Soome, Rootsi, Saksa ja Taani kolleegide koostatud mere mudelid toetuvad nn Euleri mõtteviisile liikuva keskkonna kohta. Hoovuse kiirus ja suund arvutatakse kindlates punktides, millest vesi läbi voolab ning mis katavad mere pinna ja veesamba tavaliselt ühtlase võrguna. Reostusosakese jälgimiseks peame aga liikuma koos temaga mööda teekonda, mis ei pruugi ühtegi arvutuspunkti sattuda, nn Lagrange'i võtmes vastavalt hoovuste, tuulte ja lainete koosmõjule. Selliseid (mõõdetud või arvutatud) liikumisteid kutsutakse Lagrange'i trajektoorideks ning nõnda toimuvat edasikandumist Lagrange'i transpordiks. Sellisest transpordist annab sisevaate näiteks algselt mere mudeli arvutusvõrgu sõlmedes paiknenud vee- või reostusosakeste trajektooride kogum.

Niisuguse transpordi arvutamisel Soome lahes on mõistlik piirduda paari-kolme nädala pikkuste ajavahemikega. Selle jooksul käib enamik valitud osakesi vähemalt korra ranna lähedalt läbi. Läänemere avaosas ja avaookeanis on tarvis rehkendusi teha märksa pikema aja vältel. Taoline ajavahemik on justkui aken või ilmuti kindla ajamastaabiga nähtuste mõju eristamiseks. Kuna merehoovuste muustrid võivad radikaalselt muutuda erinevatel aasta-aegadel ja aastatel ning isegi sõltuvalt sellest, kas vesi voolab Läänemerre sisse või välja, on tarvis arvutusi korrata nii paljude tingimuste jaoks kui võimalik. Seetõttu valitakse uus kogum osakesi (tavaliselt samades kohtades, kus eelmises arvutuses), alustatakse arvutusi mingil uuel ajahetkel ja rehkendatakse nende trajektooreid jälle paari-kolme nädala vältel.

Pärast sadu seesuguseid arvutusi loetakse igas võrgusõlmes teekonda alustanud reostusosakeste jaoks kokku need trajektooreid, mis randa jõudsid, ja vaadatakse, palju selleks iga kord aega kulub. Kõrgemat matemaatikat vaja ei lähe, piisab liitmis- ja jagamisoskusest. Huvitav oli jälgida, kui kiiresti reostusosakesed tegelikult edasi liiguvad. Nimelt muudavad merehoovused sageli suunda, mistõttu paljudel juhtudel käivad nii vesi kui ka reostus rohkem ringiratast. Reostuslevi seisukohalt on sageli oluline netotransport ehk mitte niivõrd trajektoori pikkus, kuivõrd selle alg- ja lõpp-punktide vahekaugus. Nagu arvata võis, kulgeb reostus nobedasti (netokiirus 10 päeva keskmisena kuni 8 cm/s) piki randa, kus hoovuste suund on suhteliselt püsiv. Soome lahe keskosas ning eriti laiemas idaosas oli reostustranspordi tüüpiline netokiirus 2-3 cm/s. Mõnedel aasta-aegadel ilmnes kiire (kuni 5 cm/s) transport lahe teljega risti, otse ranna suunas.

Muidugi on tegemist teatavas mõttes arvutimänguga ning tegelikkuses ei pruugi taolisi mustreid nii kontrastseina esineda. Aga võimalus, et näiteks Tallinna ja Helsingi vahel merre sattunud õli võib mõnel aastaajal meie ranna reostada vähem kui paari päevaga, ei ole kuigi meeldiv. Pealegi käitusid just nõnda mõned pinnakihi hoovustega edasi kanduvad poid.

Optimaalsed laevateed

Põnevat informatsiooni pakkusid reostuse randa jõudmise tõenäosuse ja selleks kulunud aja kaardid. Soome lahes stabiliseeruvad taolised trajektooride alusel arvatud kaardid üldiselt kolme aastaga ning soovituslik arvutustega kaetud ajavahemik on viis aastat. Tõenäosus, et hoovustranspordi mõjul edasi kanduv reostus jõuaks randa kümne päeva jooksul, on keskmiselt 0,74 ning varieerub vahemikus peaaegu ühest (päris ranna lähedale sattunud ained) vähem kui 0,4-ni. Aega kulub selleks erinevalt; keskmiselt 4,5 päeva, kuid mõnes kohas enam kui kaheksa päeva. Neil kaartidel ilmnes selge asümmeetria: randa jõudmise võimalused olid väikseimad (ja selleks kuluv aeg pikim) lahe teljest mõnevõrra põhja pool paiknevatel merealadel. Kolmas kaardi versioon kajastas seda, kui tõenäoline on mingist kohast alguse saanud reostuse jõudmine põhja- või lõunarannikule 10 või 20 päeva jooksul.

Optimaalsed laevateed Viiburisse suunduvate laevade jaoks erinevate ruumilise lahutusvõimega tsirkulatsioonimudelite alusel ning lähtudes rannikureostuse tõenäosusest ja ajast, mis kulub reostusel randa jõudmiseks.

Kaarte saab rakendada potentsiaalselt ohtliku tegevuse või seadme jaoks optimaalse koha määratlemiseks. Loogiline oleks paigutada lekkiv, kuid veel remondikõlblik laev, mida ei taheta või julgeta lubada sadamasse, nii nagu Prestige 2002. aastal – kohta, kust reostuse randa jõudmise tõenäosus oleks minimaalne või siis selleks kuluv aeg maksimaalne. Mõnevõrra keerukam on optimaalse laevatee leidmine. Piklikel merealadel teeb selle lihtsamaks mere geomeetria. Soome lahes on rannikureostuse tõenäosuse kaardil piklik miinimum ja selleks kuluval aja kaardil piklik maksimum. Esimese lähenduse opti-

maalsele laevateele annab piki seda miinimumi või maksimumi tõmmatud joon.

Niisuguse joonega võib ette võtta igasuguseid trikke: siluda seda üht- või teistpidi, ehitada see samm-sammult sarnaselt aeglaseima languse või tõusu meetodil või minimeerida selle kõverust (sest suured laevad peaksid liikuma võimalikult sirget teed mööda). Professionaalid ehitavad neid jooni, lähtudes keerukatest algoritmidest tükati pidevate optimumide leidmiseks (nt Dijkstra algoritm), mida rakendatakse iteratiivselt (vajadusel teatava kaaluga) vaheldumisi piki saadud joont arvatud teatava joonintegraali (mis näitab kogu laevatee hinda) optimeerimisega. Poliitiliselt korrektse võimaluse pakub nn võrdtõenäosusjoon, millel tekkival reostusel on võrdsed võimalused kanduda kas Soome või Eesti randa. Üksikuid saari või terveid saarestikke saab kas ignoreerida või vastavalt vajadusele osaliselt või täielikult arvesse võtta. Samuti on üsna lihtne kirjeldatud lahendustesse integreerida laevaomanike huve, arvestades optimaalse laevatee rehkendustes teatava kaaluga ka kütusekulu suurenemist ja laevade sõiduaja pikenemist. Põhimõte on kõigil juhtudel sama: alles siis, kui teame, millega riskime, on võimalik riske minimeerida.

Pikk maa on veel minna

Rehkendatud kaardid näitasid, et meie teadmised Läänemere ja Soome lahe dünaamikast on võrdlemisi auklikud. Oleme harjunud klassikalise arusaamaga, et Eesti ja Soome vahel liiguvad veemassid laias laastus vastupäeva. Pinnakihi võib transport aga käia hoopis päripäeva. Kuna see omadus toetub vaid arvutisimulatsioonidele, vajab see kontrollimist. Optimaalsed laevateed paiknesid lähestikku Soome lahe kitsaimas osas Tallinna ja Helsingi vahel, kus rehkendatud „hinnad“ muutusid kiiresti põhja-lõuna suunas ning juba väike kõrvalekaldumine optimumist tähendas riski märgatavat suurenemist. Soome lahe suudmealal, samuti ida pool, lahe suhteliselt laias osas oli olukord teistsugune. Kaartidel esitatud „hinnad“ muutusid seal üsna vähe ning laevatee nihutamine isegi kümnete kilomeetrite võrra ei tähendanud riski arvestatavat suurenemist. Siit oluline sõnum neile, kes tegelevad merealade ruumilise planeerimisega. Meie mere pinnakihi dünaamika võib olla märgatavalt erinev pealtnäha väga sarnastel aladel, kuid sarnane pealtnäha erinevatel aladel.

Suurem osa kõnesolevatest kaartidest ja optimumidest on rehkendatud, tuginedes ainult hoovuste poolt tingitud transpordile. Intrigeeriva üllatuse pakkus Taani kolleegide poolt rakendatud parim õlireostuse transpordi mudel, mis siinkandis üldse saadaval, kombineerituna professionaalse laevateede projekteerimise tarkvaraga. Nende poolt rehkendatud optimaalsed laevateed (mille puhul arvestati ka tuule mõju) erinesid kirjeldatuist. Selgus,

et Soome lahes on optimaalsel laevateel kaks haru. Neist üks sobib kevadel ja sügisel, kuid teine on parim nii suvel (vaiksel ajal) kui ka talvel (ehk tuulisel ajal). Laevateede nihutamine vastavalt aastaajale on muidugi tehniliselt võimalik, kuid üllatav on, miks pinnakihti sattunud reostusel käitumismall on sama suvel ja talvel.

Kinnitust leidis Nord Streami keskkonnamõju hindamise aruande arutelu ajal väikese hulga arvutuste alusel tekkinud mulje, et ebameeldivad substantid, mis satuvad Läänemere avaosa või Soome lahe pinnakihti, triivivad valdavalt endise idabloki riikide randade poole. Selle taga on Maa pöörlemise ja meil valitsevate tuulte struktuuri koosmõju, mis avaldub Ekmani transpordi anisotroopiana. Kirjeldatud mehhanism kaitseb Soome ja Rootsi randu mere pinnakihti sattunud reostuse eest ning toob Eesti randadesse ka Neevast või Kotka kandist merre tulnud ainest. See tõdemus võib olla oluline Eesti, Läti ja Leedu positsioonide tugevdamiseks meie mere kasutamisel ja kaitsmisel rahvusvahelisel tasemel.

Matemaatika-loodusteaduskonna VI teaduskonverentsi avaettekanne

PÄRASTJÄÄAJA LOODUSKESKKOND JA KLIIMA EESTIS

Viimase Skandinaavia jäätumise taandumine põhjapoolkeralt ning samaaegsed kliima üldise soojenemise taustal toimunud järsud kliimamuutused hilisjäajal on olnud kvaternaargeoloogia uurimisobjektiks juba üle sajandi (Hartz & Milthers, 1901; Andersson, 1909; Hausen, 1913), andes aimu Maa kliimasüsteemide muutustest ja nende muutuste kiirusest ning iseloomust, aga ka taimestiku refuugiumidest ja kontinendi taasasustamisest (Bennett jt 1991; Tarasov jt 2000; Ravazzi 2002) ning liikide migratsiooni kiirusest. Hilisjäaegsed järsud vastandsuunalised kliimamuutused on võimaldanud selgitada Maa ja lähemalt põhjapoolkera kliima mõjutatavust ning kliimamuutuste äärmist kiirust. Viimase jäätumise järgset soojenemist ilmestas rida tagasilööke, millest kõige ilmekam oli hilisdrüüase jahenemine u 12 600–11 550 at ja sellejärgne hilisdrüüase/preboreaali piiril toimunud kliima soojenemine 20–50 aasta jooksul, mil Gröönimaa jääandmete toetudes soojenes kliima 7 °C (Dansgaard jt 1989; Alley jt 1993). Sellised kliimaatilised ümberlülitumised mõjutasid nii maismaataimestiku ja veesisese loomastiku (Litt & Stebich, 1999; Merkt & Müller, 1999; Birks & Ammann, 2000; Lotter jt, 2000) kui ka loomastiku (Lõugas jt 2002) pärastjäaegset suktsessiooni. Mineviku kliimasündmused on ka võtmeks praegu uurimiste tulipunktis olevale kliimasoojenemise probleemistikule, sest Põhja-Euroopas nihkuvad (taime)liikide areaalid siiani põhja poole (Pitelka jt 1997).

Hilisjäaja all (22 000–11 550 kalendriaastat tagasi (at)) mõistetakse ajavahemikku, mil viimase mandriliustiku jää taandus (Eestist), ala katsid erineva ulatusega jääpaisjärved ning seni jää ja veega kaetud ala hakkasid taasasustama taimed ja loomad. Kliima soojenedes liikus jääserv järk-järgult põhja poole, vabastades elusloodusele üha uusi alasid ning võimaldades järjest soojalembesemate liikide suktsessiooni. Eesti jääst vabanemine algas u 15 000 at ning Lõuna-Eestis on kõige täiuslikumalt säilinud ka vastavaajalised setted, mis on endas talletanud selleaegset informatsiooni keskkonnaja kliimamuutustest. Uurides läbilõikeid jäätaandejoonel, taastuletati viimase mandrijää taandumisel vabanenud alade taasasustamise kronoloogia ja paleokliima vahemikus 15 000–8000 at lisaks Eestile ka Lätis. Uuritud setteläbilõigetel loode-kagusuunalisel jäätaande joonel (Udriku–Haljala–Äntu–Prossa–Nakri–Solova–Araisu–Lielais Svetinu) saadi esmakordselt Eestis usaldus-

väärsed ja üksikasjalikud hilisjäaaegsed radiosüsiniku kronoloogiad, õietolmu absoluutse sissekande (ÕAS) tulemused ning ühtlasi määrati taimsed makro- jaanused, et võrrelda lokaalse ja piirkondliku taimkattesignaali erinevust/sarnasust avatud jääajajärgsel maastikul (Amon jt 2010; 2012; 2014; Saarse jt 2009; Veski jt 2012). Õietolmu absoluutne sissekanne ruutsentimeetritele aastas on põhinäitaja ala õietolmuproduktiooni/metsasuse/avatuse kohta. Võrreldes mineviku ÕASi tänapäevaste arktilise monitorandmestikuga Euroopa põhjaosas, võime need väärtused üle kanda hilisjäaaega ja tuletada Eesti metsasuse muutust ning arktiliste taimestikuvööndite ajalist ja ruumilist järgnevust. Esmakordselt on kasutada pideva settimisega päraastjääaegne setteläbilõige alates Bøllingi soojenemisest u 14 700 at. Bøllingile on iseloomulik puudeta tundrakompleks põhiliselt arktiliste pajude ja rohttaimede. Tulemused näitavad, et sarnaselt liustikuajateljega on Eestis tuvastatav Gröönimaa interstadiaal 1, ning sellesisesed jahedamad perioodid, mida varem on nimetatud keskmiseks drüüaseks. Taimeliikide sisseränne Lõuna-Eestis järgib üldist skeemi: 14 000–13 500 at metsatu tundra, 13 500–13 300 metsatundra (kase enamusega), 13 300–12 800 peamiselt kasemets, kusjuures lõunapool Lätis domineerib mänd, 12 800–11 700 metsatu tundra, 11 700 at üldine metsade pealetung. Põhja-lõunasuunalised erinevused jäätaandejoonel on suured. Kesk-Lätis laiuvad hilisjäaaaja soojematel perioodidel männi-kasehaava-kuuse taigalaadsed metsad, samas kui Põhja-Eesti hilisjäaaegne taimestik on kogu vaadeldud aja jooksul 14 000–11 600 at pidevalt ilma puudeta ja tundrailmeline, põhjapoolsemas osas lausa ilma vaevakaseta – rohttaimede ja arktilise pajuga. Kus paiknes Läänemere maades hilisjäaaegne metsa ja tundra piir? Praeguste andmete kohaselt oli see madala kasemetsa piir umbes tänapäevase Emajõe liinil. Männi esinemist Eesti alal hilisjäaaajal ei toeta suurt midagi muud kui Otepää kõrgustiku edelaservalt leitud männiokka õhulõhe ehk stoma. Seevastu, nagu mainitud, Eesti-Läti piirist lõunapool oli kliima piisavalt soodne metsade arenguks. Kui tänapäeval on arktilise metsapiiri laius keskmiselt 130 km, siis hilisjäaaajal Baltikumis oli see võrreldava lausega, aga ebapüsiv ja umbmäärane esi. Puuliikide levikukiirused hilisjäaaajal olid väga suured, sõltudes küll kliimakõikumistest, asustuskõlbliku substraadi olemasolust ning arktiliste jääpaisjärvede levikust (Amon jt 2014). Kase levikukiirus Läänemere maades oli vahemikus 130–800 m aastas, kusjuures suuremad levikukiirused Allerödi soojenemisel 13 300–12 800 at on just seotud Eesti lõunaosaga. Männi levikukiirus oli veelgi suurem, u 900 m aastas.

Hilisdrüüase jahanemine 12 800–11 600 at muutis märgatavalt taimkatte koosseisu põhjapoolkeral. Puuliigid taandusid soojema kliimaga aladele ning Läänemere maades levis taas tundrataimestik. Hilisdrüüase teises pooles

12 400 at saabus kagust Ida-Läti aladele kuusk. Holotseeni alguses 11 650 at muutus kliima järsult soojemaks, millega kaasnes Baltikumi ala kiire metsastumine ja lehtpuude laialdasem levik.

Kirjandus

Alley, R. B., Meese, D. A., Shuman, C. A., Gow, A. J., Taylor, K. C., Grootes, P. M., White, J. W. C., Ram, M., Waddington, E. D., Mayewski, P. A., Zielinski, G. A. 1993. Abrupt increase in Greenland snow accumulation at the end of the younger Dryas event. *Nature* 362, 527–529.

Amon, L., Heinsalu, A., Veski, S. 2010. Late glacial multiproxy evidence of vegetation development and environmental change at Solova, southeastern Estonia. *Estonian Journal of Earth Sciences* 59(2), 151–163.

Amon, L., Veski, S., Heinsalu, A., Saarse, L. 2012. Timing of late-glacial vegetation dynamics and respective palaeoenvironmental conditions in southern Estonia: evidence from Lake Nakri sediment record. *Journal of Quaternary Science*, 27(2), 169–180.

Amon, L., Veski, S., Vassiljev, J. 2014. Tree taxa immigration to the eastern Baltic region, southeastern sector of Scandinavian glaciation during the Late-glacial period (14,500–11,700 cal. B. P.) *Vegetation History and Archaeobotany* 23, (3), 207–216.

Andersson, G. 1909. The climate of Sweden in the late-Quaternary period. *Sveriges Geologiska Undersökning C-218*, 1–88.

Bennett, K. D., Tzedakis, P. C., Willis, K. J. 1991. Quaternary refugia of North European trees. *Journal of Biogeography* 18, 103–115.

Birks, H. H., Amman, B. 2000. Two terrestrial records of rapid climatic change during the glacial-Holocene transition (14,000-9,000 calendar years B.P.) from Europe. *PNAS* 97, 1390–1394.

Dansgaard, W., White, J. W. C., Johnsen, S. J. 1989. The abrupt termination of the Younger Dryas climate event. *Nature* 339, 532–534.

Hartz, N., Milthers, V. 1901. Det senglaciale Ler i Allerød Teglværksgrav. *Meddelser fra Dansk Geologisk Forening* 2, 31–60.

Hausen, H. 1913. Materialien zur Kenntnis der pleistozänen Bildungen in den russischen Ostseeländer. *Fennia* 334, 1–181.

Litt, L., Stebich, M. 1999. Bio- and chronostratigraphy of the lateglacial in the Eifel region, Germany. *Quaternary International* 61, 5–16.

Lotter, A. F., Birks, H. J. B., Eicher, U., Hofmann, W., Schwander, J., Wick, L. 2000. Younger Dryas and Allerød summer temperatures at Gerzensee (Switzerland) inferred from fossil pollen and cladoceran assemblages. *Paleogeography, Paleoclimatology, Paleocology* 159, 349–361.

Lõugas, L., Ukkonen, P., Jungner, H. 2002. Dating the extinction of European mammoths: new evidence from Estonia. *Quaternary Science Reviews* 21, 1347–1354.

Merkt, J., Müller, H. 1999. Varve chronology and palynology of the Lateglacial in Northwest Germany from lacustrine sediments of Hämelsee in Lower Saxony. *Quaternary International* 61, 41–59.

Pitelka, L. F., Gardner, R. H., Ash, J., Berry, S., Gitay, H., Noble, I. R., Saunders, A., Bradshaw, R. H. W., Brubaker, L., Clark, J. S., Davis, M. B., Sugita, S., Dyer, J. M., Hengeveld, R., Hope, G., Huntley, B., King, G. A., Lavorel, S., Mack, R. N., Malanson, G. P., McGlone, M., Prentice, I. C., Rejmanek, M. 1997. Plant migration and climate change. *American Scientist* 85, 464–473.

Ravazzi, C. 2002. Late Quaternary history of spruce in southern Europe. *Review of Palaeobotany and Palynology* 120, 131–177.

Saarse, L., Niinemets, E., Amon, L., Heinsalu, A., Veski, S., Sohar, K. 2009. Development of the late glacial Baltic basin and the succession of vegetation cover as revealed at Palaeolake Haljala, northern Estonia. *Estonian Journal of Earth Sciences* 58(4), 317–333.

Tarasov, P. E., Volkova, V. S., Webb, T., Guiot, J., Andreev, A. A., Bezusko, L. G., Bezusko, T. V., Bykova, G. V., Dorofeyuk, N. I., Kvavadze, E. V., Osipova, I. M., Panova, N. K., Sevastyanov, D. V. 2000. Last glacial maximum biomes reconstructed from pollen and plant macrofossil data from northern Eurasia. *Journal of Biogeography* 27, 609–620.

Veski, S.; Amon, L.; Heinsalu, A.; Reitalu, T.; Saarse, L.; Stivriņš, N.; Vassiljev, J. 2012. Late-Glacial vegetation dynamics in the eastern Baltic region, a complete record since the Bølling (GI-1e). *Quaternary Science Reviews*, 40, 39–53.

KÕRGE AJALISE JA RUUMILISE LAHUTUSEGA KONTAKTMÕÕTMISED LÄÄNEMERE UURINGUTES

Taust ja eesmärgid

Mesomastaapsete protsesside (ruumimastaap on ookeanis suurusjärgus 50–100 km) olulist osa toitainete vertikaalses edasikandes on kinnitanud mitmed uuringud viimasel kahel aastakümnel (McGillicuddy *et al.*, 1998; Martin ja Pondaven, 2003). Uuringute ajendiks on olnud vajadus selgitada, mis nähtused panustavad toitainete vertikaalsesse transporti lisaks turbulentssele segunemisele, millest otseste mõõtmistulemuste põhjal ei piisa, et toetada primaarproduktiooni ookeani pinnakihis (Jenkins, 1988). On kaks kontseptuaalset mudelit, kuidas mesomastaapsed protsessid toitaineid täiendavalt ülemisse kihti toovad: 1) vertikaalne edasikanne, mis on seotud mesomastaapsete keeriste ja frontide ajalise evolutsiooni ning sekundaarse tsirkulatsiooniga; 2) vertikaalne transport keeriste ja frontidega seotud väiksemamastaapsete ehk submesomastaapsete protsesside abil (Klein ja Lapeyre, 2009). Teist hüpoteesi toetavad viimase aja kõrge ruumilise ja ajalise lahutusega mõõtmised ja numbriline modelleerimine (Bouffard *et al.*, 2012). Submesomastaapsetele nähtustele on iseloomulikud Rossby ja Richrdsoni arvud suurusjärgus $O(1)$ (Thomas, 2008), nendega kaasnevad suhteliselt suured vertikaalse kiiruse ja pööriselisuse fluktuatsioonid ning kiired muutused vertikaalses stratifikatsioonis, mis omakorda põhjustavad okeanograafiliste parameetrite suure muutlikkuse ruumimastaa- pides 1–10 km (Capet *et al.*, 2008).

Juba eelmise sajandi kaheksakümnendatel aastatel oli mõõtmiste teel tuvas- tatud, et okeanograafiliste väljade muutlikkuses läbi kogu veesamba on ka Läänemeres tähtsal kohal mesomastaapsed (horisontaalne ruumimastaap suurusjärgus 10 km) protsessid (Aitsam *et al.*, 1984). Viimased tulemused, mis on saadud kõrge lahutusega kontaktmõõtmiste (Lips *et al.*, 2011), numbrilise modelleerimise (Laanemets *et al.*, 2011) ja kaugeire (Uiboupin *et al.*, 2012) andmete analüüsi abil Soome lahes, näitavad, et submesomastaapsed nähtused on olulised keskkonnaparameetrite ruumilise jaotuse muutmisele. Sedalaadi nähtuste (nagu apvellingu filamendid ja termokliini sisesed intrusioonid) horisontaalsed mastaabid on ligikaudu võrdsed või väiksemad kui sisemine Rossby deformatsiooniraadius (iseloomulikud väärtused Soome lahes 2–4 km (Alenius *et al.*, 2003)). Arvestades submesomastaapsete protsessidega

seotud suhteliselt suurte vertikaalsete kiirustega ja toitainete sisalduse vertikaalse jaotuse järsu muutusega termokliinis (Laanemets *et al.*, 2004), võivad submesomastaapsete protsessidega kaasnedes märkimisväärsed toitainete (ülesuunatud) ja süsiniku (allasuunatud) vood stratifitseeritud Läänemeres. Nende ageostroofiliste protsesside olulisust on hiljuti näidatud avaookeani jaoks nii kineetilise energia ülekande kontekstis (Capet *et al.*, 2008) kui ka ülemise kihi stratifikatsiooni kujunemisel (Mahadevan *et al.*, 2012), kuid vastavad kvantitatiivsed hinnangud Läänemeres puuduvad.

Kontaktmõõtmiste ja mudelarvutuste andmete võrdlusega on viidatud mitmele probleemile, mis on iseloomulikud praegu laialdaselt kasutatavates numbrilistes mudelites, millega kirjeldatakse fütoplanktoni dünaamikat ja osakeste levikut mõjutavaid ja/või kontrollivaid füüsikalisi nähtusi. 3D numbrilise tsirkulatsioonimudeli COHERENSi tulemuste analüüs näitas, et sõltumata erinevatest kasutatud turbulentsi parametriseerimise skeemidest, alahindas mudel termokliini sügavust Soome lahes tunduvalt kogu suve jooksul (Tuomi *et al.*, 2012). Kjellsson ja Döös (2012) näitasid, et triivpoide suhteline dispersioon tegelike mõõtmiste põhjal on tunduvalt suurem kui selle hinnang numbrilise mudeli abil, mille ruumiline lahus on ligikaudu võrdne või veidi suurem kui Rossby deformatsiooniraadius. Osakeste (reostuse) leviku prognoosiks kasutatavate mudelite usaldusväärsuse suurendamiseks on vajalik ka tsirkulatsioonimudelite ühendamine lainemudelitega ja Stokesi triivi adekvaatne kirjeldamine (Bennis *et al.*, 2011). Tihti on mudeltulemuste põhjalik valideerimine aga keeruline, sest selleks vajaliku ruumilise ja ajalise lahususe ning kestvusega teostatud mõõtmiste andmed puuduvad. Uutel tehnoloogilistel lahendustel põhinevate kontaktmõõtmiste rakendamise üheks eesmärgiks on ka selle lünga täitmine, mis võimaldab mudelite arendamisega tegelevatel teadlastel täiustada mereprognoosideks kasutatavaid numbrilisi mudeleid.

Kontaktmõõtmiste vahendid

Püstitatud ülesannete lahendamiseks kasutatakse nii kontaktmõõtmiste, kaugseire kui ka matemaatilise modelleerimise andmeid. Käesolevas töös anname lühiülevaate eelkõige kontaktmõõtmiste vahenditest, mida kasutatakse mere ülemise kihi ja termokliini dünaamikaga seotud nähtuste uuringutes. Väljarendatav seadmete kompleks ja mõõtmiste läbiviimise meetodika peab võimaldama jälgida füüsikalise ja biogeokeemilise signaali dünaamikat laias aja- ja ruumiskaalas. Mõõtmisüsteemi tuuma moodustavad autonoomsed profileerivad jaamad, millest esimene alustas tööd Soome lahes 2009. aastal ja teine 2013. aastal.

Autonoomsete profileerivate jaamade asukohad on näidatud kuni 2014. aastani (sh *ferrybox*’i mõõtmised Tallinna-Helsingi liinil) ning alates 2015. aastast käivituvad mõõtmised. Vasakul üllemises nurgas on pilt profileerivast poijaamast (ehitatud Eestis OÜ Flydog Solution poolt).

Kolmanda, kaabliga ühendatud veealuse jaama väljaehitamine algab Keri saare lähistel 2014 suvel. Alates 2015 kevadest alustatakse profileeriva jaamaga mõõtmisi ka Liivi lahes. Kõikides jaamades registreeritakse 3–6-tunnise sammuga temperatuuri, soolsuse ja klorofüll *a* fluorestsentsi vertikaalsed profiilid, kahes uuemas jaamas ka lahustunud hapniku, fükotsüaniini ja hägususe vertikaalsed profiilid. Lisaks registreeritakse hoovuse kiiruse ja suuna vertikaalseid profiile ja meteoroloogilisi parameetreid.

Olulisteks andmekogumise vahenditeks on laevadele paigaldatavad läbi-voolusüsteemid, nn *ferrybox*’id, mis mõõdavad mere pinnakihist pumbatavas vees temperatuuri, soolsuse, klorofüll *a* fluorestsentsi ja hägususe väärtusi piki laeva liikumise trassi. Üks süsteem on paigaldatud Tallinki reisilaevale Tallinna-Helsingi liinil. Septembrist 2013 on ka uurimislaev Salme varustatud niisuguse süsteemiga, mis lisaks võib registreerida fükotsüaniini ja $p\text{CO}_2$ väärtusi. Keskkonnaparameetreid registreeritakse ruumilise lahutusega

150–300 meetrit. Sama suure lahutusega mõõtmiste tegemiseks veesambas on siiani kasutatud laevaga pukseeritavat (ja üles-alla liikuvat) seadet (nn Kala või *scanfish*).

a)

b)

Pukseeritav mõõtesead „Kala“ ehk *scanfish* (a) – registreerib temperatuuri, soolsust, fükotsüaniini ja klorofüll *a* fluorestsentsi ja veevalune liugur ehk *glider* (b) – registreerib temperatuuri, soolsust, hāgusust, hapnikusaldust ja klorofüll *a* fluorestsentsi.

Alates 2014. aastast lisandub sedalaadi mõõtmisteks veevalune liugur (*glider*), mida on võimalik programmeerida iseseisvateks pikemateks missioonideks. Eesmärgiks on kaardistada submesomastaapseid nähtusi hõlmatavat kõrge lahutusega ruumilist muutlikkust profileerivate jaamade piirkonnas, kust saadakse kõrge ajalise lahutusega vertikaalse stratifikatsiooni muutlikkuse mustrid.

Autonoomsete seadmetega kogutud andmete väärtus seisneb ka nende peaaegu reaalajas edastamises nii konkreetsete eksperimentide täpseks planeerimiseks kui ka vajadusel mudelitesse assimileerimiseks. Autonoomsete ja pukseeritavate seadmetega mõõdetud andmestikku täiendavad uurimislaevalt tehtavad füüsikaliste parameetrite mõõtmised ja proovide kogumine ning laboratoorne analüüs keemiliste ja bioloogiliste parameetrite määramiseks. Lisaks üldkasutatavatele meetoditele rakendatakse laboris ka fluorestsentsmikroskoopia, voolu tsütomeetria ja metagenoomika meetodeid.

Valitud tulemusi

Autonoomse profileerijaga tehtud mõõtmistega Soome lahes on näidatud, et vertikaalne stratifikatsioon, mesomastaapsed nähtused ja submesomastaapsed intrusioonid omavad võtmekohta pinna-aluste klorofüll (fütoplanktoni biomassi) maksimumide tekkel termokliini alumises osas (Lips *et al.*, 2011).

On tuvastatud 4–15 päeva eksisteerivad kvaasi-statsionaarsed stratifikatsiooni tüübid ja formuleeritud stratifikatsiooni muutusi kirjeldav kontseptuaalne mudel Soome lahe avaosa jaoks (Liblik and Lips, 2012). Suurimad erinevused mudeli ja mõõdetud stratifikatsiooni evolutsiooni vahel, mida registreeris autonoomne profiilerija, leiti intensiivsete mesomastaapsete protsesside esinemisel, mis märgatavalt muutsid termokliini asukohta või selle tugevust. Stratifikatsiooni suhteliselt kiirete muutuste ajal (näiteks ühe stratifikatsiooni tüübi asendumisel teisega) olid iseloomulikeks nähtusteks kihiline voolamine ja submesomastaapsete intrusioonide esinemine. Kirjelatud mesomastaapsed protsessid ja submesomastaapsed intrusioonid põhjustavad fütoplanktoni laigulist jaotust nii pinnakihi kui ka veesambas ning mõjutavad fotosünteesivate organismide poolt valgusküllases kihis veedetavat aega ja sellega ka primaarproduktiooni meres. On püstitatud hüpotees, et mesomastaapsed keerised takistavad valgusküllase pinnakihi ja nitraate sisaldava termokliini aluse veekihi vahel migreeruvate rakkude hajumist ja seega loovad soodsad tingimused fütoplanktoni kasvuks isegi toitainete ammendumise korral mere ülemises kihis (Lips ja Lips, 2014).

Seega esineb selge kvalitatiivne seos submesomastaapsete protsesside ja osakeste (ainete või mikroorganismide) jaotuse vahel. Ageostroofilisi submesomastaapseid nähtusi kui veemasside omadusi edasikandvaid ja segunemist põhjustavaid nähtusi on siiani suuresti ignoreeritud, kuna nende kaardistamine on olnud keeruline tavapäraseid mõõtmisvahendeid kasutades (protsessid on kiired ja ruumis suhteliselt väikese mastaabiga). Järgmisel joonisel kujutatud temperatuuri, soolsuse ja tiheduse jaotustelt, mis on saadud pukseeritava mõõteseadmega risti Soome lahte 2011. aasta juulis, on selgesti eristatav termokliinisene mesomastaapne keeris, mis moodustus piki lahe lõunarannikut esinenud apvellingu hääbumise (relaksatsiooni) protsessis.

Ilmekad submesomastaapsed intrusioonid piki või veidi lõikudes kaldu olevate tiheduse samajoontega (isopüknidega) on täheldatavad nii keerise ülemises kui ka alumises osas (mesomastaapse keerise piiridel). See on veel üks kvalitatiivne tõend aktiivsest kihilisest dünaamikast, millega kaasneb veemasside külgsegunemine tingimustes, kus toimub järsk vertikaalse stratifikatsiooni muutus. Numbrilistes mudelites, mille võrgusamm on suurem kui 1 km, peavad need protsessid ja nendega kaasnev segunemine olema kvantitatiivselt kirjeldatud võrgualuste protsesside parameetriseerimise käigus.

Kui eeldada, et kvaasi-geostroofiline turbulentsi teooria on rakendatav suhteliselt väikeste ruumimastaapideni, siis peaks liikumiste kineetiline energia langema järsult mesomastaapsest piirkonnast (ookeanis 50–100 km, Läänemeres 10 km) väiksemate mastaapide suunas, omades iseloomulikku spektri langust logaritmilisel skaalal.

Temperatuuri ($^{\circ}\text{C}$), soolsuse (g/kg) ja suhtelise tiheduse (sigma-t ; kg/m^3) vertikaalsed lõiked Soome lahe ristlõikel Aegna-Porkkala 14. juulil 2011.

Numbriliste eksperimentide abil on näidatud, et mudeli lahutuse suurendamine toob kaasa ka kineetilise energia osatähtsuse suurenemise submesomastaapses piirkonnas (Capet *et al.*, 2008). Igal päeval kaks korda Tallinna-Helsingi liinil kogutud *ferrybox*'i andmeid, mille ruumiline lahutus

on 160 m, on kasutatud temperatuuri ruumilise muutlikkuse spektri hindamiseks Soome lahes.

a)

b)

c)

Temperatuuri, soolsuse ja klorofüll *a* horisontaalse jaotuse muutused ajas Tallinna-Helsingi liinil juulis 2010 (a); temperatuuri keskmine spekter ruumis perioodil 30. juuni – 19. juuli (b) ja 20.–31. juuli 2010 (c).

On leitud, et suhteliselt intensiivsete mesomastaapsete protsesside esinemise korral 2010. aasta juuli teises pooles, mil arenes rannikulähedane apveling ja toimus selle relaksatsioon, oli spektri langus ruumiskaalade vahemikus 10 km kuni 1 km pigem lähedasem kaldele -2 kui kaldele -3 . Samal ajal kasvas järsult ka klorofüllilise ruumilise jaotuse muutlikkus ja lahe põhjaosas mõõdeti kogu juuli kõrgeimaid klorofüllilise väärtused.

Kokkuvõte ja edasised kavad

Siiani saadud tulemuste põhjal on tehtud järeldused, püstitatud hüpoteesid ja kavandatud edasised uuringud, sh

- * submesomastaapsete protsesside (mis praegustes prognoosimudelites on võrgualused protsessid) adekvaatne parametrizeerimine on tähtis nii vertikaalse stratifikatsiooni kui ka toitainete ja fütoplanktoni dünaamika kirjeldamisel ja prognoosimisel;
- * kõrge ajalise ja ruumilise lahutusega kontaktmõõtmised on nende ülesannete täitmiseks ja keskkonnaseisundi hindamiseks sobivaim meetod;
- * reaalajas edastatud andmed merekeskkonna seisundist võimaldavad neid assimileerida prognoosimudelitesse ja kavandada teatud probleemidele/protsessidele suunatud mõõtmisi ja proovide kogumist.

Kirjeldatakse temaatikaga tegelemiseks on algatatud institutsionaalne uurimisteema „Erinevat mastaapi füüsikaliste protsesside mõju biogeokeemilise signaali dünaamikale stratifitseeritud Läänemeres“ (2014–2019). Uuringute käigus keskendutakse erinevatele piirkondadele. Siiani on uuringute peamiseks piirkonnaks olnud Soome laht. 2014. aasta on kuulutatud rahvusvaheliseks Soome lahe aastaks. Edaspidi tehakse üle pika aja kompleksseid mõõtmisi Liivi lahes. Uurimisteema täitmiseks kasutatav infrastruktuur on osa operatiivsest andmekogumise võrgustikust Läänemere operatiivse okeanograafia süsteemi (BOOS) raames. Andmed on reaalajas kättesaadavad kõigile võrgustikus osalevatele Läänemere riikide instituutidele. Arendatakse välja koduleht kogutavate andmete graafiliseks esitlemiseks internetis (leitav TTÜ Meresüsteemide Instituudi kodulehelt www.msi.ttu.ee).

Viited

Aitsam, A., Hansen, H.-P., Elken, J., Kahru, M., Laanemets, J., Pajuste, M., Pavelson, J., Talpsepp, L., 1984. Physical and chemical variability of the Baltic Sea: a joint experiment in the Gotland basin. *Cont. Shelf Res.*, 3: 291–310.

Alenius, P., Nekrasov, A., Myrberg, K., 2003. Variability of the baroclinic Rossby radius in the Gulf of Finland. *Cont. Shelf Res.*, 23: 563–573.

Bennis, A.-C., Arduin, F., Dumas, F., 2011. On the coupling of wave and three-dimensional circulation models: Choice of theoretical framework, practical implementation and adiabatic tests. *Ocean Modelling*, 40: 260–272.

Bouffard, J., Renault, L., Ruiz, S. Pascual, A., Dufau, C., Tintoré, J., 2012. Sub-surface small-scale eddy dynamics from multi-sensor observations and modeling. *Progress in Oceanography*, 106: 62–79.

Capet, X., McWilliams, J. C., Molemaker, M. J., Shchepetkin, A. F., 2008. Mesoscale to submesoscale transition in the California current system. Part I: Flow structure, eddy flux, and observational tests, *J. Phys. Oceanogr.*, 38: 29–43.

Jenkins, W. J., 1988. Nitrate flux into the euphotic zone near Bermuda, *Nature*, 331: 521–523.

Kjellsson, J., Döös, K., 2012. Surface drifters and model trajectories in the Baltic Sea. *Boreal Environ. Res.* 17: 447–459.

Klein, P., Lapeyre, G., 2009. The oceanic vertical pump induced by mesoscale and submesoscale turbulence. *Annu. Rev. Mar. Sci.*, 1: 351–75.

Laanemets, J., Kononen, K., Pavelson, J., Poutanen, E.-L., 2004. Vertical location of seasonal nutriclines in the western Gulf of Finland. *Journal of Marine Systems*, 52: 1–13.

Laanemets, J., Väli, G., Zhurbas, V., Elken, J., Lips, I., Lips, U., 2011. Simulation of mesoscale structures and nutrient transport during summer upwelling events in the Gulf of Finland in 2006. *Boreal Environ. Res.*, 16(A): 15–26.

Liblik, T., Lips, U., 2012. Variability of synoptic-scale quasi-stationary thermohaline stratification patterns in the Gulf of Finland in summer 2009. *Ocean Sci.*, 8: 603–614.

Lips, U., Lips, I., 2014. Bimodal distribution patterns of motile phytoplankton in relation to physical processes and stratification (Gulf of Finland, Baltic Sea). *Deep-Sea Res. II*, 101: 107–119.

Lips, U., Lips, I., Liblik, T., Kikas, V., Altoja, K., Buhhalko, N., Rünk, N., 2011. Vertical dynamics of summer phytoplankton in a stratified estuary (Gulf of Finland, Baltic Sea). *Ocean Dyn.*, 61: 903–915.

Mahadevan, A., D’Asaro, E., Lee, C., Perry, M.J., 2012. Eddy-driven stratification initiates North Atlantic spring phytoplankton blooms, *Science*, 337: 54–58.

Martin, A. P., Pondaven, P., 2003. On estimates for the vertical nitrate flux due to eddy pumping. *J. Geophys. Res.*108(C11):3359. doi:10.1029/2003JC001841.

McGillicuddy, D. J., Robinson, A. R., Siegel, D. A., Jannasch, H. W., Johnson, R., Dickey, T. D., McNeil, J., Michaels, A. F., Knap, A. H., 1998. Influence of mesoscale eddies on new production in the Sargasso Sea, *Nature*, 394:263–266.

Thomas, L. N., 2008. Formation of intrathermocline eddies at ocean fronts by wind-driven destruction of potential vorticity. *Dynamics of Atmospheres and Oceans*, 45: 252–273.

Tuomi, L., Myrberg, K., Lehmann, A., 2012. The performance of the parameterisations of vertical turbulence in the 3D modelling of hydrodynamics in the Baltic Sea. *Cont. Shelf Res.*, 50–51: 64–79.

Uiboupin, R., Laanemets, J., Sipelgas, L., Raag, L., Lips, I., Buhalko, N., 2012. Monitoring the effect of upwelling on the chlorophyll a distribution in the Gulf of Finland (Baltic Sea) using remote sensing and in situ data. *Oceanologia*, 54(3): 395–419.

UUREAPÕHISED MOLEKULAARSED MAHUTID

Ettekandes tuleb juttu molekulide mahutamiseks mõeldud mahutitest ja sellest, milleks nad head on ning mis on meie uurimiserühma panus teadusesse antud valdkonnas.

Orgaaniline süntees võimaldab kontrollitult luua nii väikesemaid kui ka suuremaid molekule. Väiksemate molekulide (ehk monomeeride) polümersatsioonil võib kergesti kasvatada molekuli suurust ning juhul kui monomeeridest moodustub tsükkel, tekib makrotsüklikiline molekul. Molekulaarsed mahutid on makrotsüklikilised molekulid, mis saavad endasse siduda ühe või mitu väikest molekuli. Tuntumad molekulaarsed mahutid on tsüklodekstriinid, kus monomeerideks on suhkrumolekulid. Sellest tulenevalt pole nad inimestele toksilised ja neil on lai kasutusala, alustades toiduainetööstusest lõhna- ja maitsemolekulide sidujatena ning lõpetades ravimitööstusega ravimite toimeainete stabiliseerijatena. Meie tegeleme molekulaarsete mahutitega, mille monomeerid sisaldavad urea funktsionaalrühma, mis on bioaktiivsetes molekulides tihti esinev fragment. Urea funktsionaalsust sisaldavaid molekulaarseid mahuteid nimetatakse kukurbituriilideks. Uuringud näitavad, et sarnaselt tsüklodekstriinidega pole nad toksilised.

Joonisel on näidatud kukurbituriili¹ (A) struktuur, mis koosneb seitsmest identsest monomeerist (katkendjoonega ümbritsetud) ja iga monomeer sisaldab kahte urea funktsionaalset rühma (pidevjoonega ümbritsetud). Struktuur B on meie sünteesitud makrotsüklikiline poolkukurituriil². Võrreldes normaalse kukurbituriiliga, sisaldab see poole vähem urea funktsionaalrühmi.

Mida kukurbituriilid mahutavad? Kukurbituriile võib vaadelda põhjata ja kaaneta tünnikestena. Molekulid, mis mahuvad makrotsükli sisse, püsivad seal mitte raskusjõu, vaid elektrostaatilise ja geomeetrilise sobivuse tõttu. Normaalsed kukurbituriilid seovad iseäranis hästi ammooniumrühmaga väikesed molekule, siis tekib tugev elektrostaatiline vastasmõju makrotsükli urea hapnikule lokaliseerunud negatiivse osalaengu ning külaliskemolekuli positiivselt laetud ammooniumrühma vahel.

¹ Masson, E.; Ling, X.; Joseph, R.; Kyeremeh-Mensah, L.; Lu, X. *R. Soc. Chem. Adv.* 2012, 2, 1213.

² Aav, R.; Shmatova, E.; Reile, I.; Borissova, M.; Topic, F.; Rissanen, K. *Org. Lett.*, 2013, 15, 3786.

Kukurbituriili (a), kiraalse tsükloheksüülpoolkukurbituriili (b) struktuurid. Katkendjoonega on ümbritsetud monomeer ning pidevjoonega urea funktsionaalrühm.

Kahte ammoniumrühma sisaldava külalismolekuli, ferrotseeni derivaadiga on tuvastatud biotiin-avidiin interaktsioonile sarnase tugevusega kompleks assotsiatsioonikonstandiga $K_a 3.0 \times 10^{15} \text{ M}^{-1}$.³ Võime moodustada selektiivselt teatud külalismolekulidega komplekse on tinginud nende makrotsükli laialdase rakenduse.

Kukurbituriilide rakendused

³ Rekharsky, M. V.; Mori, T.; Yang, C. *et al PNAS*, 2007, 104, 20737.

Neid saab rakendada ravimite transpordil. Seostudes makrotsükli sisemusega, on ravimi toimeaine kaitstud kõrvalreaktsioonide eest, mistõttu saab vähendada ravimi doosi. Varustatuna biotiini sisaldava linkeriga, on võimalik veelgi tõsta transpordi selektiivsust, kui ravimi raku sisenemine toimub biotiini retseptori vahendusel.⁴ Materjalitehnoloogias on nendest valmistatud takjapaelu, milles aasadega takjalindi osa on kaetud makrotsükli molekulidega ning konksudega osa on ehitatud tugevalt komplekseeruva ferrotseeni derivaadist. Materjal töötab niiskes keskkonnas, ületades oma kleepimistugevuselt kõiki tuntud takjapaelu, olles samas suurusjärgus polümeeriseerumisreaktsioonil põhinevate niisketes tingimustes töötavate liimidega, ehkki tegemist on mehaaniliselt kinni-lahti käiva ühendusega.⁵ Anorgaaniliste soolade juuresolekul on neist makrotsüklitest ehitatud nanotorusid.⁶ Kukurbit[7]juriiliga komplekseerudes suureneb teatud ühendite, näiteks DTV²⁺ fluorestsents 10 korda, mis muudab kukurbituriilid atraktiivseteks sensoriteks.⁷ Kukurbituriilide kaasabil on ehitatud nanokraane, mis kontrollivad ravimite vabanemist mesopoorsest materjalist.⁸ Seega on kukurbituriilid potentsiaalsed ravimite koostisained, lähteained uutele materjalidele, indikaatorid, katalüsaatorid ja molekulaarsete masinate elemendid.

Samas, võrreldes tsüklodekstriinidega, mis on enim rakendatud molekulaarsed mahutid, ja mis on paljude kommertsiaalselt kättesaadavate toodete ja mitmekümne müügil oleva ravimi koostises, on kukurbituriilid siiski vähem tuntud ja uuritud. Tsüklodekstriinide teemal ilmus Scifinderi andmebaasi andmetel 2012. aastal ligi 5000 publikatsiooni, kukurbituriilide kohta aga ainult paarsada. Seega, arenguvõimalusi jätkub. Erinevalt tsüklodekstriinidest on tavalised kukurbituriilid akiraalsed. Kukurbituriilide perekonnas on kiraalseid liikmeid vähem kui ühel käel sõrmi.⁹ Ainult meie sünteesitud (*all-S*) ja (*all-R*)-tsükloheksüülpoolkukurbituriilid on isoleeritud enantiomeerselt puhastena.

Kiraalse tsükloheksüülpoolkukurbit[6]juriili süntees on lihtne, ainult kaks etappi, alustades kergesti kättesaadavast enantiomeerselt puhtast diamiinist.

⁴ Cao, L.; Hettiarachchi, G.; Briken, V.; Isaacs, L. *Angew.Chem. Int. Ed.* 2013, 52, 12033.

⁵ Ahn, Y.; Jang, Y.; Selvapalam, N.; Yun, G.; Kim, K. *Angew.Chem. Int. Ed.* 2013, 52, 3140.

⁶ Liang, L.-L.; Ni, X.-L.; Zhao, Y.; Chen, K.; Xiao, X.; Zhang, Y.-Q.; Redshaw, C.; Zhu, Q.-J.; Xue, S.-F.; Zhu Tao, *Inorg. Chem.* 2013, 52, 1909.

⁷ Freitag, M.; Gundlach, L.; Piotrowiak, P.; Galoppini, E. *J. Am. Chem. Soc.* 2012, 134, 3358.

⁸ Sun, Y.-L.; Yang B.-J.; Zhang, S. X.-A. Yang Y.-W. *Chem. Eur. J.* 2012, 18, 9212.

⁹ Huang W.-H.; Zavaliy, P. Y.; Isaacs, L. *Angew.Chem. Int. Ed.* 2007, 46, 7425.

Diamiinist moodustub tsükloheksaanuurea, mis on monomeeriks järgnevas polümerisatsioonireaktsioonis formaldehüdiga, kus 6-ühikuline makrotsükkel moodustub termodünaamiliselt soodsaima saadusena. Poolkukurbituriili eraldame HCl või HBr kompleksina.

Tsükloheksüülkukurbituriili kristallstruktuuri põhjal näeme, et ülemine ja alumine avaus on läbimõõduga 2.2 Å, mis on sarnane kukurbit[5]juriiliga, ning sisemine õõnsus 5.3 Å, mis on sarnane 6-ühikulise kukurbit[6]juriili ja α -tsüklodekstriiniga. Kui vaadata poolkukurbituriili elektroonset struktuuri, mis on saadud kvantkeemiliste arvutustega, siis kõrgeim täidetud molekulaarorbitaal (HOMO) on ühtlaselt laiali määrdunud makrotsükli urea funktsionaalrühmade piirkonnas, samal ajal kui madalaim vaba molekulaarorbitaal (LUMO) on lokaliseerunud poolkukurbituriili sisemusse. HOMO kaudu saab toimuda interaktsioon positiivse laenguga ja LUMO kaudu negatiivsega. Hoolimata sellest, et oma mõõtmetelt sarnaneb tsükloheksüülpoolkukurbituriil teiste kukurbituriilidega, on ta elektroonselt täiesti erinev ning meie pakutud mudeli järgi seob anioone oma sisemusse. Katioonid tasakaalustavad laenguid väljaspool makrotsükli.

Kiraalse tsükloheksüülpoolkukurbituriili struktuur (a) ja komplekseerumise üldiseloom (b).

Anioonidena seob ta haliide ja karboksülaate ning katioonidena prootonit, metalle ja ammooniume. Karikatuurselt on esitatud joonisel mass-spektromeetrisel tõestatud kahe makrotsükli ja butaandiammooniumi kompleks. Tsükloheksüülpoolkukurbituriili komplekseerumist orgaaniliste ühenditega uuriti difusioontuumamagnetresonants-spektroskoopia abil ja leiti, et karboksüülhapped seostuvad makrotsükliga, asendades selles oleva klooraniooni. Sipelghape interakteerus kõige tugevamini, teiste karboksüülhapete interaktsiooni tugevus sõltus nende geometrisest sobivusest poolkukurbituriiliga. Märkimisväärne on, et kiraalse metoksümandelhappe *S*- ja *R*-isomeeriga

interakteerus kiraalne poolkukurbituriil erinevalt, millega sai tõestatud, et uus poolkukurbituriil moodustab võõrustaja-külaline komplekse ja eristab kiraalseid ühendeid.

Kokkuvõtteks võib öelda, et meie rikastasime esimestena kukurbituriilide perekonda enantiomeerselt puhta makrotsükliga, mille süntees on lihtne, üksnes kaks etappi komertsiaalsest lähteainest. Kiraalne tsükloheksüülpoolkukurbituriil moodustab võõrustaja-külaline komplekse ja tema kompleksseerumistsentrid erinevad oluliselt normaalsetest kukurbituriilidest. Perspektiivina peab märkima, et meie loodud lähenemisega saab uusi molekulaarseid mahuteid luua monomeeride arvu suurendades, näiteks oleme juba detekteerinud 8-ühikulise makrotsükli olemasolu sipelghappe kompleksina. Uute kiraalsete monomeeride kasutuselevõttuga on võimalik kontrollida uute mahutite lahustuvus- ja sidumisomadusi. Loomulikult lisanduvad uute molekulaarsete mahutite loomisega ka uued, praegu veel kättesaamatud rakendused keemia, materjali- ja ravimitehnoloogia valdkonnas.

Lõpetuseks tahan tänada käesoleval tööga seotud inimesi – doktorant Elena Shmatovat, kes sünteesis uued makrotsükliid ning viis läbi kompleksseerumisuuringud, doktorant Mario Öerenit arvutuskeemilise töö eest, dr. Indrek Reilet difusioon-NMR-uuringute, dr. Maria Kuhtinskajat MS-mõõtmiste, Filip Topičut ja professor Kari Rissaneni kristallstruktuuri määramise eest ning mõistagi rahastajaid, eesotsas professor Margus Lopiga, kelle õppetoolis töö sooritati.

BIOMEDITSIIINITEHNIKA TEHNOMEEDIKUMIS EHK „KAS HAIGUS HÜÜAB TULLES?“

Tehnomeedikumi eesmärgiks on tugevdada koostööd TTÜ ja haiglate ning tervishoiuga seotud ettevõtete vahel. Vanim Tehnomeedikumi struktuuriüksus on biomeditsiinitehnika instituut, mis alustas 1994. aastal.

Sissejuhatuseks püüame vastata küsimusele: mis seob meditsiinitehnikat, inimese tervist ja helisid?

Küllap oleme kuulnud vanasõna „õnnetus ei hüüa tulles“, mis lahtiseletatuna tähendab, et sageli tundub, nagu tabaksid õnnetused meid ootamatult ehk „nagu välk selgest taevast“. Kindlasti peab paika, et „inimese kalleim vara on tervis“, sest tervislik heaolu on määravaks, kuidas kogeme meid ümbritsevat ja kas suudame sellest täiel määral rõõmu ning rahulolu tunda. Võtame lähema vaatluse alla küsimuse, kas ja kuidas on võimalik meie keha häält, märke ja signaale kuulata, uurides ja õigetes seostesse paigutades muidu ootamatutena ilmuvaid haigusi võimalikult varakult ära tunda.

Üheks vanemaks keha häält kuulavaks meditsiinitehnika seadmeks võib lugeda esmakordselt 1816. aastal René Laennec poolt Necker-Enfants Maladesi haiglas Pariisis kasutusele võetud stetoskoopi, mis on võimaldanud arstidel juba ligi kakssada aastat kuulata kahinaid ja sahinaid meie kehas. Algselt kasutati selleks kahest otsast lehtrikujulist enamasti puidust toru, mis sarnanes trompetile. Meile tundub kuju, mikrofone (just nõnda hakati kutsuma helisid vastuvõtvat osa) koos kahe kõrva paigutatava otsikuga, andis seadmele 1851. aastal iiri arst Arthur Leared. Kindlasti on kõigil meil arst vererõhku mõõtnud nn Korotkoffi meetodil, kasutades rõhumansetti, sfügmomanomeetrit ja stetoskoopi. Sel viisil, kuulata stetoskoobist vere pulseerimist arteris, saab arst teada diastoolse ja süstoolse vererõhu, mis on oluline paljude haiguste diagnoosil.

Analoogselt püüame ka meie biomeditsiinitehnika instituudis erinevaid signaale mõõtes ja töödeldes „kuulata“, kas haigus hüüab lähedalt või kaugelt. Mõnel puhul saame uurida paraku ainult seda, kui kaugelt surm hüüab.

Oleme tähelepanu alla võtnud säärased tähtsad organid nagu aju, süda, veresoonekond ja neerud. Sellest lähtuvalt oleme põhiliselt keskendunud mitteinvasiivsete meetoditega tehtavale uurimistöele ajus toimivate protsess-

side jälgimiseks-mõistmiseks, vererõhu- ja südame-veresoonkonna (SVH) seisundi hindamiseks ning neeruasendusravi optiliseks monitooringuks.

Aju-uuringute puhul võib öelda, et siin saab uurida olukorda, kus „haiguste hääled“, nagu signaalid isegi, on veel nõrgad. Kuna paljude haiguste üheks tõukejõuks on probleemid peas (stress, depressioon), siis nende häälte õigeaegne kuulamine aitab haigusi ennetada. Erandiks ei ole ka SVH haigused, mis on Eesti elanikkonna suremuse peamiseks põhjuseks.

Aju funktsionaalseteks uuringuteks on tänapäeval olemas vaid suhteliselt kaudsed võtted. Pildidiagnostika meetodid nagu funktsionaalne magnetresonantskuuvamine (fMRI), positronemissioontomograafia (PET) jmt annavad teavet ainevahetusest, vere või kindlate molekulide suhtelisest jaotusest ajus. Need meetodid on kallid ja kasutatavad üksnes tõsiste haiguste puhul. Elektro- ja magnetentsefalograafia (EEG ja MEG) registreerivad aju elektri- või magnetvälju, mis kirjeldavad aju bioelektromagnetilist aktiivsust ja infotöötlust ajus. Kõige kättesaadavam nii lihtsuselt kui hinna poolest on EEG, mis kindlustab sama hea sagedusliku eraldusvõime kui MEG, ehkki halvema ruumilise eristuse, võrreldes MEG ja pildidiagnostika meetoditega. EEG heaks omaduseks on, et signaal on seotud aju erinevate piirkondade neuronite aktiivsusega, mida on võimalik siduda näiteks infotöötlusega ajus. Probleemiks on see, et signaal on väga keerukas ja sageli on kasulik info peidetud.

Ajusignaali uurimise eesmärk on EEG signaalist leida iseloomulikke omadusi, mis oleksid seotud

- * vaimsete häiretega ja
- * nõrkade perioodiliste väliste mõjudega (näiteks moduleeritud elektromagnetväljadega (EMV)).

Miks nimelt niisugused eesmärgid? USAs tehtud statistika põhjal võib kuni 25% täiskasvanutel diagnoosida ühe või mitu vaimset häiret ning 6,7% populatsioonist kannatab depressiooni all, ning see suundumus süveneb.

Ka on mitmed Euroopa juhtivad organisatsioonid (European Parliament from 2009, Council of Europe 2011) väljendanud muret, kuidas EMV-d võivad inimeste tervisele mõjuda ja kas neis peitub mingi oht.

Aju-uuringute eesmärk on arendada meetodeid nende nõrkade peidetud muutuste märkamiseks EEG signaalis, samuti uute mõõdikute väljatöötamine, mis võimaldaksid hinnata ajutegevuse häireid. Biomeditsiinitehnika instituudis alustasid koostöös Põhja-Eesti Regionaalhaiglagaga vaimse häire poolt tekitatud EEG muutuste uuringuid H. Hinrikus, M. Bachmann, J. Lass ja A. Suhhova. Uuringute tulemusena jõuti järeldusele, et depressioon tingib muutusi EEG spektraalses tasakaalus, mida võib iseloomustada nn spektraalse asümmeetria indeksiga (SASI) aju seisundi hindamiseks. Uuringud

näitavad, et tervetel inimestel, kel vaimseid häireid ei ole, on SASI peamiselt negatiivne. Haigetel, näiteks depressioonidiagnoosiga patsientidel, on SASI peamiselt positiivne. Koostöös tippkeskusega CEBE realiseeriti SASI arvutamise algoritm erisignaalsprotsessorina FPGA tehnoloogia põhjal. Protsessor tagab väljatöötatavas EEG analüsaatoris SASI arvutuse reaajajas. Väljaarendamisel on kaasaskantav seade SASI indeksi mõõtmiseks.

Järgmine uurimissuund on seotud juba selgelt väljakujuneva haigusega – SVH-ga. Nagu varem mainitud, on SVH haigused peamiseks surma põhjustajaks Eesti elanikkonnas. Seega tuleb varajasele diagnostikale piisavat tähelepanu pöörata. Loomulikult eelnevad tõsisematele SVH „valukarjetele“ (tunnustele) mõnda aega väiksemad „oiged“.

Üheks seesuguseks on arterite jäikus, mis on märgiks, et veresooned hakkavad lupjuma. Ateroskleroos ehk arterite lubjastumine veresoontes areneb tasahilju. Algul ladestub arteriseina sisekihti rasvataolisi aineid (lipoproteiine). Seejärel tekivad arteritele seinapaksendid, mille paisudes veresoonte seinad lupjuvad ja jäigastuvad. Lupjunud seinale moodustunud haavand võib põhjustada trombi ning lõpuks ummistub kogu arterivalendik. Niisiis on veresoonte seinte jäikus iseloomulik enamikule kardioloogilistele probleemidele ja üheks ateroskleroosi riskiteguriks. Biomeditsiinitehnika instituudis loodavad meetodid (K. Pilt, M. Viigimaa, K. Meigas) põhinevad arterite jäikuse määramisel ja võimaldavad diagnoosida väga varaseid arteri seina mehhaanilisi muutusi. Pulsilaine levikiiruse ja augmentatsiooniindeksi muutused viitavad ateroskleroosist tingitud veresoonte seinte struktuuri muutustele.

On välja töötatud pulsilaine levikiiruse analüüsil põhinev optiline meetod vererõhu mitteinvasiivseks löögilt-löögile mõõtmiseks ja ehitatud mõõtekompleks arterite erinevate parameetrite uurimiseks optilisel fotoplethüsmograafilisel ehk PPG meetodil. Seda on kasutatud kõrgvererõhku ja diabeeti põdevate patsientide uurimiseks Põhja-Eesti Regionaalhaiglas. Leiti, et PPG signaali kuju analüüsi põhjal on võimalik arvutada nn vananemise indeks (*ageing index*, AGI), mis suudab päris edukalt eristada terveid ja jäikade veresoontega diabeetikuid.

Viimatinimetatud uurimissuund on seotud lõppstaadiumis neerupuudulikkusega patsientide neeruasendusravi jälgimisega. Tegemist on enamasti krooniliste haigetega, kelle puhul ennetus ja pöörduv ravi on hiljaks jäänud või ei ole enam tulemusi andnud, ja kes on üldiselt väga haiged. Sageli „hüüab“ siin mitte enam haigus, vaid surm. Aga elada tahavad kõik.

Neeruasendusravi ehk dialüüsravi saavad patsiendid, kellel neerud töötavad väga halvasti või üldse ei tööta, transplantatsiooniks sobivat doonorneeru ei ole leitud või ei luba operatsiooni tervislik seisund või on varem siirdatud

neer lakanud toimimast. Käsivarde tehtud veresoonte ühenduste (fistula) kaudu juhitakse veri kehast läbi filtri, kus see vabaneb liigest veest ja puhastub ning seejärel siirdub tagasi organismi. Patsient on kunstneerumasina külge ühendatud, veri läbi dialüüsifiltri ringlemas, keskmiselt 4 kuni 5 tundi järjest 3 korda nädalas. Raviga võivad kaasnedä iiveldus, oksendamine ja ka madalast vererõhust tingitud komplikatsioonid, mis tekivad seoses mürgiste ainevahetuse jääkainete liigse kuhjumisega või keha reaktsioonina liiga kiirele verest vee eemaldamisele. Tähtis on järgida dieeti ning vastavalt raviarsti ettekirjutustele ravimeid võtta. Ilma neeruasendusravita sureks patsient üsna lühikese aja – mõne päeva jooksul. Niisugune ravi on suure aja- ja ressursikulu tõttu väga kalline.

Paraku kasvab dialüüsravi vajavate patsientide arv iga aastaga, haiguseni viib enamasti suhkruhaigusega kaasnev veresoonte kahjustumine. Siiski lubab neeruasendusravi kunstneeruaparaadiga umbes kahel miljonil inimesel aastaid kauem elada.

Kokkuvõtteks, dialüüs on üks kallimaid kroonilise ravi protseduure maailmas. Seega on nii patsientidele kui tervishoiusüsteemile oluline, et see ravi oleks tehtud kvaliteetselt.

Maailma nefrooloogid on kokku leppinud mõningates parameetrites, milline peaks olema kvaliteetne dialüüsravi. Instituudi uurimisrühm on välja töötanud optilise meetodi nende neeruasendusravi kvaliteedi parameetrite reaajas hindamiseks. Selleks kasutatakse optilist kiirgust ja mõõdetakse mitte verd, mis on patsiendile ebamugav ja ohtlik, vaid kasutatud dialüsaati, mis nagnüü kanalisatsiooni voolab. Moodust on rakendanud Saksamaa ja Jaapani dialüüsimasinate tootjad.

Käsilolev uuring tegeleb tihedas koostöös Põhja-Eesti Regionaalhaigla (M. Luman) ja Linköpingi Ülikooli haiglaga (A. Fernström, F. Uhlin) nn multikomponent- ehk mitme markeraine põhjal neeruasendusravi kvaliteeti hindava monitori väljatöötamisega. Praegu on maailmas kasutusel enamasti ühel markerainel põhinev kvaliteedi hindamine. Arvestamata jääb, et uued neeruasendusravi meetodid eemaldavad verest väga mitmesuguseid ja erinevalt puhastatavaid kahjulikke ainevahetuse jääkprodukte. Nende jälgimine pakuks parema neeruasendusravi võimaluse.

Vanemteadur R. Tanneri ja doktorant J. Arundi väljatöötatud keerukas kromatograafiline analüüs on siinkohal asendamatuks abiks, aidates ühtlasi avastada uusi seoseid. Ühe asjakohase näite saab tuua J. Holmari TTÜs kaitstud doktoritööst: mitme väikese ureemilise toksüüni samaaegne mõõtmine võimaldab üllatavalt täpselt hinnata, kas patsient elab näiteks kolme aasta pärast või mitte. Huvitava ja ootamatu tulemuseni jõuti CEBE uurimisrühmade koostöös (juhüid I. Fridolin ja R. Ubar). Dialüüsiprotsessi

reaalaja signaali töötlemise algoritmides võeti aluseks teise valdkonna – tehniliste süsteemide riistvara diagnostika. Häiretest vabanemiseks on välja töötatud algoritmid, mis detekteerivad, arvestavad ja parandavad reaalajas mõõdetud signaali mittesoovitavatest kõikumistest tingitud hälbeid. Selle tulemusena on dialüüsravi doosi hindamine dialüüsravi käigus optilise monitori abil püsivam ja häirekindlam.

Kokkuvõtteks, tervishoiuteenuste pidev kallinemine muudab järjest olulisemaks uute nutikate insenerilahenduste toomist meditsiini, tagamaks varasemat haiguste ennetust ja paremat ravi, pidurdades ühtlasi selle hinna kasvu. See on ka Tehnomeedikumi eesmärk. Usume, et inseneride ja arstide koostööst patsiendid üksnes võidavad.

SÜDAMERAKU SISESTRUKTUURI UURIMINE MOLEKULAARSE MÜRA ABIL

Molekulaarne soojusliikumine esineb igasuguses bioloogilises uurimisobjektis, tekitades nn molekulaarset müra. Enamjaolt on müra segav tegur, mille tõttu on katseandmed alati ebatäpsed. Siiski on võimalik müra uurides saada olulist informatsiooni bioloogilise objekti omaduste ja struktuuri kohta.

TTÜ Küberneetika Instituudi süsteemibioloogia labori peamiseks huviobjektiks on adensiinfosfaatide (ADP ja ATP) difusiooni uurimine südamelihase rakus. Adensiinfosfaadid on tähtsad rakusisesed energiakandjad, mis osalevad kõikide rakkude ainevahetuses. ATP muundumisel ADP-ks vabaneb energia, mida rakk kasutab oma elutegevuseks. Südamelihase raku puhul tähendab see eelkõige raku kokkutõmbumiseks vajalikku energiat.

Südameraku sisestruktuur ja funktsioneerimine on äärmiselt keerulised ning nende mitmed olulised aspektid on seniajani teadlastele mõistatuseks. Huvipakkuvaks avastuseks, mis on ka süsteemibioloogia labori teadustöö üheks aluseks, oli tõik, et keskmine adensiinfosfaatide difusioonikiirus südamelihase rakus on umbes kümme korda aeglasem kui glükolüütilistes skeletilihase rakkudes. Arvestades, et südamerakkude energiavajadus on pidev ning adensiinfosfaatide difusioonidistsid märksa suuremad kui glükolüütilistes skeletilihase rakkudes, on tulemus üllatav. See ja mitmed teisedki avastused viisid teooriani, et südamelihase rakk on jaotatud väikes-teks energeetilisteks üksusteks, mille sees on difusioon väga kiire, kuid mis väljastpoolt on ümbritsetud difusioonibarjääridega. Selline struktureeritus pakub seletuse ka väiksele keskmisele difusioonikiirusele südamelihase rakus.

Edasised uuringud näitasid, et energeetiliste üksuste ja difusioonibarjääride olemasolu võib südameraku töös olla väga tähtis. Nimelt selgus 1990. aastate lõpus, et isheemiatõve (südame hapnikupuudusest tingitud vaegused) tagajärjel kahjustada saanud rakkudes ei ole adensiinfosfaatide difusioon oluliselt takistatud. See viitab energeetilisi üksusi ümbritsevate difusioonibarjääride kadumisele. Millised struktuursed muutused rakus isheemia tõttu aset leiavad, ei ole täpselt teada. On selge, et vastavad uuringud aitavad südameraku struktuuri ja südamehaigusi paremini mõista ning loovad aluse südamehaiguste metaboolseks raviks.

Üheks tõhusamaks mooduseks difusiooninähtuste uurimisel elusas rakus ilma raku märkimisväärselt kahjustamata on fluorestsentskorrelatsiooni-spektroskoopia (*Fluorescence Correlation Spectroscopy*, FCS). Meetod põhineb füüsikalisel nähtusel, mis seisneb valguse kiirgumises ainet, mida on eelnevalt ergastatud UV-kiirguse või nähtava valgusega. FCS mõõtmiste tarbeks viiakse raku fluorestseeruvad molekulid ja mõõdetakse nende kiiratatavat fluorestsentsi signaali väga väikeses ruumipiirkonnas raku sees. Seejärel analüüsitakse signaali müra ehk väikseid juhuslikke kõrvalekaldeid keskmisest väärtusest. Nii saadakse teavet rakus toimuvate füüsikaliste ja keemiliste nähtuste kohta.

FCSi põhimõte seisneb järgnevas: fluorestseeruvad molekulid liiguvad pidevalt läbi vaatluse all oleva väikese ruumala ja teevad läbi keemilisi üleminekuid ühest fluorestseeruvast olekust teise. Selline liikumine ja muundumine põhjustab fluorestsentsi signaali väikeseid muutusi ehk fluktuatsioone. Autokorrelatsioon, mis mõõdab fluktuatsioonide keskmist kestust, kahaneb ajas monotoonselt. Korrelatsioonikõvera kahanemiskiirus ja kuju sõltuvad otseselt protsessidest, mis fluktuatsioone põhjustavad. Seega on võimalik erinevate olukordade jaoks teoreetiliselt arvatud korrelatsioonifunktsioone võrrelda katsest saadud kõveratega ja seeläbi kindlaks teha, milliste protsessidega on tegu ning millised on konkreetseid protsesse kirjeldavad füüsikalised ja keemilised parameetrid. Praeguseks on FCSi edukalt kasutatud difusioonikonstantide, keemiliste reaktsioonikiiruste, voolukiiruste, molekulide massi ja kontsentratsiooni jpm määramiseks. Tänu FCSile on saadud palju uusi teadmisi valkude, nukleiidhapete ja lipiidide difusiooni, lahuste kineetika, lihaste kokkutõmbemehhanismi jm kohta. Meetodit on kasutatud ka antikehade ja viiruste detekteerimiseks. FCSi puuduseks võib lugeda mõõtmist ühes ruumipunktis, mistõttu on protsesside ruumilist ja ajalist komponenti raske eristada. Samuti võivad uuritavad parameetrid, nagu näiteks difusioonikoefitsient, erinevates ruumipunktides olla erinevad.

Fluorestsentskorrelatsioon-spektroskoopia edasiarenduseks on rasterkorrelatsioon-spektroskoopia (*Raster Image Correlation Spectroscopy*, RICS), kus fluorestsentsi signaali registreerimiseks kasutatakse skaneerivat konfokaalset mikroskoopi (meetodi arendas välja M. Digma 2005. aastal). See annab hoopis parema võimaluse uurida molekulide liikumisega seotud nähtusi ning seeläbi ka raku sisemist ruumilist struktuuri. RICSi abil saadakse raku mingit piirkonda skaneerides hulk kahemõõtmelisi pilte, kus pildi igale pikslile vastab fluorestsentsi signaali väärtus, mis on mõõdetud erinevas ruumipunktis ja erineval ajahetkel. Skaneeritava piirkonna suurus jääb tavaliselt vahemikku 100–1000 μm^2 . Erinevaid tasandeid skaneerides on

võimalik saada ettekujutus signaali kolmemõõtmelisest jaotusest. RICSi abil saadud pildid on esmapilgul äravahetamiseni sarnased sahiseva teleri pildiga, kus peale müra muud näha ei ole.

Võtmeks, mis sellest mürast vajaliku informatsiooni välja filtreerib, on korrelatsioonianalüüs. Seda saab teha mitmel erineval viisil. Klassikalise RICSi puhul valitakse välja üks baaspiksel ja arvutatakse selle korrelatsioon kõigi naaberpikslitega. Nii tehakse iga baaspiksli jaoks ja seejärel keskmistatakse tulemused. Tulemuseks on keskmine ajalis-ruumiline korrelatsioonikõver, mille sobitamisel teoreetiliselt leitud funktsioonidega saadakse kogu uuritava ruumi piirkonna keskmised füüsilised ja keemilised parameetrid. Kui keskmistamine viia läbi ainult ajas, on tulemuseks igale ruumipunktile vastav korrelatsioonikõver, mis võimaldab uurida parameetrite (näiteks difusioonikoefitsendi) muutumist punktist punkti. RICSi eeliseks on, et näiteks ruumiliste difusioonibarjääride olemasolu peegeldub otseselt korrelatsioonikõvera kujus, täpsemalt selle sümmeetrias. Homogeense keskkonna korral on korrelatsioonikõver lähtepunkti suhtes ruumiliselt sümmeetriline, mittehomoogeensel juhul ebasümmeetriline.

Süsteemibioloogia laboris hiljaaegu läbi viidud RICSi katsed roti südamelihase rakkudega näitavad ühe huvitava tulemusena, et väiksemate molekulide difusioon on raku sees suhteliselt rohkem takistatud kui suuremate molekulide difusioon – Atto633-ATP molekuli difusioonikonstant vähenes raku sees võrreldes lahusega keskmiselt 85%, samal ajal kui Alexa647-Dextrani korral, mis on märksa suurem molekul, oli vähenemine kõigest 67%. Tulemus on esmapilgul intuitsioonivastane ning on selge, et homogeenses keskkonnas pole niisugune nähtus võimalik. Andmete seletamiseks koostati stohhastiline arvutuslik mudel, kus modelleeriti suure hulga molekulide liikumist rangelt struktureeritud mittehomoogeenses keskkonnas. Osutus, et katseandmed ja mudeli tulemused on kooskõlas, kui eeldada korrapärase, osaliselt läbitavate seintega kambrite võrgustiku olemasolu südamelihase rakus. Kambrite seinad toimiksid suhteliselt raskesti läbitavate difusioonibarjääridena ja nende omavaheline kaugus on mudeli põhjal suurusjärgus 1 µm. Saadud tulemus on kooskõlas ka varem mainitud ettekujutusega südamelihase raku energeetilistest üksustest.

Ehkki energeetiliste üksuste ja difusioonibarjääride olemasolule südamelihase rakus viitavad mitmed erinevad eksperimendid ja teoreetilised uuringud, ei ole teadlased selles osas siiski üksmeelel. On loodud mitmeid alternatiivseid teooriaid, mis südameraku keerukat ja sageli üllatavat käitumist ja struktuuri muul viisil seletada püüavad. Ka süsteemibioloogia laboris jätkuvad uuringud, mis püüavad otseselt difusioonibarjääre tuvastada ning difusioonitakistuste põhjuseid ja funktsioone välja selgitada. Seejuures ei käi

töö mitte ainult bioloogia vallas, vaid arendatakse edasi ka fluorestsentsmikroskoopia meetodeid ja aparatuuri koos vastava tarkvara ning füüsikalise ja matemaatilise teooriaga. On selge, et südamelihase rakus on adensiinfosfaatide difusioon märksa rohkem takistatud kui teistes sarnastes rakkudes. Lahtiseks küsimuseks jääb nende takistuste olemus ja täpne ülesanne ning rakusisesed struktuurid, mis seda põhjustavad. Vastused neile küsimustele võivad tulevikus viia tähtsate läbimurreteni südamehaiguste ravis ja profülaktikas.

UUED NEUROTROOFILISED FAKTORID MANF JA CDNF NING NENDE UUDNE TOIMEMECHANISM

Neurotroofilised faktorid (NTFd) on kasvufaktorite alaliik, mis mõjutavad tugevalt närvirakkude elu ja talitlust. Nad hoiavad närvirakke elus (anti-apoptootiline toime), edendavad neuriitide kasvu (neuritogeenne toime) ja stimuleerivad neuronite keha kasvu (anaboolne toime). NTFd sekreteeritakse neuronitele teiste rakkude, peamiselt nende innervatsioonipartnerite, aga ka muude naaberrakkude poolt. Nagu kõik kasvufaktorid, seonduvad ka NTFd neile eriomastele retseptoritele. Nii viisi aktiveeritud retseptorid käivitavad neuronites mitmeid signaalkaskaade, mis teostavad NTFde funktsioone (Reichardt 2006, 1545–1564; Alsina, Ledda ja Paratcha 2012, 652–661). Oma antiapoptootilise ja neuritogeense toime tõttu on NTFd ka potentsiaalsed ravimikandidaadid neurodegeneratiivsetele haigustele ja neuroloogilistele kahjustustele, kus praeguseni puuduvad ravimid, mis peataksid närvirakkude surma ja taastaksid kaotatud neuroloogilisi funktsioone. NTFdel põhinevaid ravimeid praegu siiski saadaval pole.

Tuntakse vähemalt kolme NTFde perekonda: neurotrofiinid, GDNF perekonna faktorid ja neurokiinid. Hiljuti on kirjeldatud ka uus NTFde perekond (Lindholm ja Saarma 2010, 360–371), mis koosneb kahest liikmest: MANF (*Mesencephalic Astrocyte-derived Neurotrophic Factor*) ja CDNF (*Cerebral Dopamine Neurotrophic Factor*), neist viimane avastati professor Mart Saarma uurimisrühmas Helsingi Ülikooli biotehnoloogia instituudis. M. Saarma rühmas läbiviidud loomkatsed Parkinsoni haiguse mudelitel on näidanud, et MANF ja eriti CDNF on praegu kõige perspektiivsemad ravimikandidaadid Parkinsoni haigusele (Lindholm *et al.* 2007, 73–77; Voutilainen *et al.* 2011, 99–108; Voutilainen *et al.* 2009, 9651–9659; Airavaara *et al.* 2012, 1213–1223; Airavaara *et al.* 2009, 116–124). Kui neid valke süstida Parkinsoni haiguse taoliste sümptomidega katseloomade ajju, peatavad nad seal dopamiinergiliste neuronite surma ja seeläbi ka haiguse edenemise. Mis aga kõige olulisem, nad parandavad ka juba tekkinud neuroloogilisi kahjustusi Parkinsoni haiguse mudelitel, toimides seega tõeliste ravimitena. MANF ja CDNF on andnud lubavaid tulemusi teistegi neuroloogiliste haiguste loomamudelitel (Airavaara *et al.* 2009, 116–124; Airavaara *et al.* 2010, 104–113).

Bioloogiliselt erinevad MANF ja CDFN aga kõigist senituntud NTFdest ja ka kasvufaktoritest üldse. Nende struktuur on ainulaadne ega meenuta ühtegi tuntud kasvufaktorit (Parkash *et al.* 2009, 233–241; Hellman *et al.* 2010, 215–217). Erinevalt kõigist tuntud NTFdest toimivad MANF ja CDFN halvasti neuronikultuurides või ei toimi üldse (Lindholm *et al.* 2007, 73–77; Hellman *et al.* 2010, 215–217). Nii ei hoidnud MANF elus mitmeid neuronitüüpe nende kultuurisöötmes, ei seondunud nende pinnale ega ka sisenenud neisse, kuigi klassikalised NTFd (GDNF, NGF) tegid seda kõike kontrollkultuurides (Hellman *et al.* 2010, 215–217). Seetõttu paljudele üritustele vaatamata pole ka siiani leitud MANFi ja CDFNi rakupinnaretseptoreid.

Erinevalt kõigist NTFdest ja kasvufaktoritest üldse toimivad MANF ja CDFN ka rakusiseselt. MANF leiti algsest endoplasmaatilise retiikulumi valguna, mis kaitses rakke endoplasmaatilise retiikulumi stressi vastu (Apostolou *et al.* 2008, 2454–2467; Tadimalla *et al.* 2008, 1249–1258). Seda kinnitavad ka MANFi ja CDFNi C-terminaalses otsas leiduvad KDEL-tüüpi tetrapeptiidmotiivid (vastavalt RTDL ja KTEL/QTEL). KDEL-motiiv esineb vaid valkudel, mis toimivad endoplasmaatilise retiikulumi valendikus, selle motiivi kaudu transporditakse need valgud Golgi kompleksist tagasi endoplasmaatilisse retiikulumi. MANFi puhul on seesugust tagasitransporti endoplasmaatilisse retiikulumi ka rakuliinidel näidatud (Oh-Hashi *et al.* 2012, 35–41; Glembotski *et al.* 2012, 25893–25904; Henderson *et al.* 2013, 4209–4225).

Uurisime (Mätlik *et al.*, käsikiri valmimisel) MANFi rakusisest kaitsemehhanismi sümpaatiliste neuronite kultuurides, süstides mikronöelaga neisse MANFi kodeerivat plasmii või rekombinantset MANFi valku. Rakusisene MANF kaitses neid neuroneid tõhusalt apoptootiliste mürkide (etoposiid, staurosporiin) vastu, kuigi kultuurisöötmes, s.t rakuväliselt ta seda ei teinud. Neuronite värvimine MANFi antikehadega näitas, et sisseviidud MANF paiknes endoplasmaatilises retiikulumis. C-terminaalse KDEL-motiivi kõrvaldamine (MANF- Δ RTDL) vähendas oluliselt MANFi neuronite kaitsmise võimet neuronite sees. Antikeha värvimine näitas, et MANF- Δ RTDL paiknes Golgi kompleksis, mitte endoplasmaatilises retiikulumis, mis seletab hästi tema anti-apoptootilise toime kadumist. Seega näitasime, et MANF kaitses neuroneid endoplasmaatilises retiikulumis, mitte Golgi kompleksis ja et MANFi C-terminaalne tetrapeptiid toimib KDEL-tüüpi endoplasmaatilise retiikulumi tagasitranspordi signaalina ka neuronites.

Rakusisene toime ei saa aga olla MANFi ja CDFNi ainus neuroneid kaitsv mehhanism. Rakud sekreteerivad neid faktoreid teatud tingimustel, s.t endoplasmaatilise retiikulumi tagasitranspordi motiiv ei toimi alati konstitutiivselt. On avaldatud arvamust, et KDEL-motiivi retseptorid võivad teatud

tingimustel liikuda sisemembraanidelt raku pinnale ja toimida seal MANF ja CDNF välisretseptoritena (Henderson *et al.* 2013, 4209–4225). Siiski on MANFi ja CDNF-i sekretsioon ja sekreteeritud valkude saatus *in vivo* praegu täiesti uurimata.

Parkinsoni haiguse loomkatsetes süstiti MANFi ja CDNF-i ajukoosse, s.t rakkude vahele, kus need valgud neuroneid tõhusalt kaitsesid. Selliste ajjusüstitud valkude toimemehhanismi pole uuritud. Et asja selgitada, süstisime rekombinantset CDNF-i valku roti aju juttkehasse, s.t samasse kohta, kuhu teda süstiti ka Parkinsoni haiguse loomkatsetes, ja uurisime tema paiknemist neuronites (Mätlik *et al.*, käsikiri valmimisel). Selleks tegime süstitud ajudest parafiinlõigud ja värvisime neid anti-CDNF antikehadega. Need antikehad osutusid väga spetsiifilisteks, kuna nad ei värvanud üldse samade katseloomade süstimata ajupoolkerade lõike, mida me kasutasime negatiivse kontrollina.

Leidsime, et juba kaks tundi pärast süstimist juttkehasse oli CDNF levinud peaaegu üle kogu poolkera. Sama leviulatust nägime ka kuus tundi pärast süstimist. 24 tundi hiljem oli aga peaaegu kogu CDNF kadunud allapoole antikehade tundlikkuse piiri. Seega levib CDNF valk ajukoos kiiresti, aga lagundatakse seal ööpäeva jooksul. See on tähelepanuväärne, sest loomkatsetes kestab CDNF-i neuroneid kaitsev toime vähemalt mitu kuud. Ilmselt tekitab CDNF neuronites muutusi, mis püsivad kaua, hoolimata sellest, et ta ise on ajust ammu kadunud. Nende muutuste olemus ei ole praegu teada.

Uurides CDNF-i levikuala juttkehas ja ajukooses konfokaalmikroskoobiga, leidsime teda rakkude vahelt. Peaaegu kõikides neuronites leidis CDNF-i, aga ka rakusiseselt (vt joonis). Seega pääses CDNF olulisel määral neuronite sisse. Leidsime peaaegu kõikides neuronites tugevalt CDNF-positiivseid punkte, mis tõenäoliselt on endotsütootilised vesiiklid, mille kaudu ta rakkudesse sisenebki. Niiviisi endotsüteeritud valku võidakse rakus viia lüsoosoomidesse ja seal lagundada. Paljudes (u 25%) neuronites paiknes CDNF lisaks punktidele ka hajusalt/sõmerjalt. Niisugune paiknemine viitab sellele, et osa CDNF-st on pääsenud vesiiklitest välja, kas tsütoplasmasse või teistesse organellidesse. On võimalik, et just nii paiknev CDNF kaitseb neuroneid nende kahjustuse korral.

Negatiivse kontrollvalguna süstisime roti aju rekombinantset rohelist fluorestseeruvat valku (GFP), eeldades, et süvamere meduusi valgul ei saa olla imetajate ajus mingeid talle eriomaseid toimemehhanisme. Üllatuseks leidsime, et GFP paiknes neuronites samamoodi nagu CDNF, nii punktjalt kui ka hajusalt/sõmerjalt. Ilmselt sisenevad mõlemad valgud rakkudesse, kasutades samasugust üldmehhanismi.

Konfokaalmikroskoobipildid roti striatumisse süstitud rekombinantse CDNF-i paiknemisest: A) süstimata kontrollpoolkera. B ja C näitavad sama lõiku süstitud poolkerast, mis on topeitvärvitatud anti-CDNF antikehadega (punane fluorestsents) ja antikehaga neuronite tuumamarkeri NeuN vastu (roheline fluorestsents). Rakutuomad lõikudel A ja B on värvitud üldise rakutuumamarkeriga (DAPI (sinine fluorestsents)). Nooled osundavad tugevasti CDNF-positiivseid punkte neuronites, noolepead hajusat-sõmerjat paiknemist neuroni tsütoplasmas. Anti-CDNF antikeha ei värvi kontrollpoolkera lõike (A) ega ka rakutuumasid süstitud poolkera lõikudel (B), mis näitab tema kõrget spetsiifilisust. Joonise mõõtkava: 10 μ m.

Uurime praegu CDNF-i neuronisisest paiknemist immuno-elektronmikroskoopiliselt. See meetod võimaldab täpselt tuvastada organelle, kus CDNF paikneb, ja seega ka selgitada tema rakusisest käitumist ja saatust. Oletame, et näeme teda endotsütootilistes vesiiklites ja endolüsoosoomides, aga ka muudes organelides (endoplasmaatiline retiikulum?). Võrdluseks uurime ka kontrollvalgu GFP ultrastruktuuret paiknemist. See katse on praegu teoksil.

Parkinsoni haiguse loomamudelitel (nagu ka patsientidel) degenerereeruvad dopamiinergilised, mitte juttkeha neuronid. Dopamiinergiliste neuronite kehad paiknevad aju mustolluses (substantia nigra), kust nad saavad oma aksoneid juttkehasse ja innerveerivad sealseid neuroneid. Nimelt dopamiinergiline innervatsioon (ja seeläbi ka olulise neurotransmitteri dopamiini) kadumine põhjustab Parkinsoni haiguse motoorseid sümptome. Meie katsetes ei levinud juttkehasse süstitud CDNF mustollusest välja, seega peab CDNF neid neuroneid kaitsma n-õ vahemaa tagant. Kõige tõenäolisemalt saab see toimuda nn aksonaalse tagasitranspordi teel, kus närvilõpmed endotsüteerivad valgu vesiiklite kaudu neuronitesse sisse, kust ta siis aksonit pidi neuroni kehasse transporditakse. Tegime koelõigud CDNF-ga süstitud loomade mustollusest ja värvisime neid CDNF antikehadega. Dopamiinergiliste neuronite äratundmiseks värvisime samu lõike ka antikehadega

türosiin–hüdroksülaasi vastu, mis on nende neuronite marker. Leidsimegi CDNFga süstitud ajupoolkeradest palju dopamiinergilisi neuroneid, mille kehaes leidis rohkelt CDNF-positiivseid vesiikkeid. Neid ei olnud muudes neuronites, mis juttkeha ei innerveeri, ega ka süstimata kontrollpoolkera rakkudes. See CDNF sai tulla vaid juttkehast aksoneid pidi. Ilmselt kaitsebki nimelt see CDNF dopamiinergilisi neuroneid Parkinsoni haiguse loomamudelites.

Kokkuvõttes oleme näidanud, et MANF ja CDNF võivad kaitsta neuroneid nii rakusiseselt (endoplasmaatilises retiikulis) kui ka rakuväliselt (vähemalt in vivo). Ajukoes võib rakuväline CDNF neuronitesse sisse pääseda mingi üldise endotsütoositee kaudu, mis võib olla aju reaktsioon suurele hulgal võõrvalgule. Arvatavasti lagundatakse osa võõrvalgust neuronite sees, osa kindlasti ka rakuväliste proteolüütiliste ensüümide poolt. Osa neuronitesse sisenenud CDNFst pääseb ilmselt ka muudesse organelidesse, kus ta võib neuroneid kahjustuste vastu kaitsta. Kuigi nägime CDNFi massiliselt neuronite sees, ei saa me ka välistada rakupinna-retseptoreid, mis samuti võivad tema närvirakke kaitstvat toimet vahendada. Miks CDNF ei sisene neuronitesse in vitro samamoodi, nagu ta teeb seda in vivo, ei ole praegu selge.

Kirjandus

Airavaara, M., M. J. Chiocco, D. B. Howard, K. L. Zuchowski, J. Peranen, C. Liu, S. Fang, B. J. Hoffer, Y. Wang, and B. K. Harvey. 2010. „Widespread Cortical Expression of MANF by AAV Serotype 7: Localization and Protection Against Ischemic Brain Injury“. *Experimental Neurology* 225 (1): 104–113.

Airavaara, M., B. K. Harvey, M. H. Voutilainen, H. Shen, J. Chou, P. Lindholm, M. Lindahl, *et al.* 2012. „CDNF Protects the Nigrostriatal Dopamine System and Promotes Recovery After MPTP Treatment in Mice“. *Cell Transplantation* 21 (6): 1213–1223.

Airavaara, M., H. Shen, C. C. Kuo, J. Peranen, M. Saarna, B. Hoffer, and Y. Wang. 2009. „Mesencephalic Astrocyte-Derived Neurotrophic Factor Reduces Ischemic Brain Injury and Promotes Behavioral Recovery in Rats“. *The Journal of Comparative Neurology* 515 (1): 116–124.

Alsina, F. C., F. Ledda, and G. Paratcha. 2012. „New Insights into the Control of Neurotrophic Growth Factor Receptor Signaling: Implications for Nervous System Development and Repair“. *Journal of Neurochemistry* 123 (5): 652–661.

Apostolou, A., Y. Shen, Y. Liang, J. Luo, and S. Fang. 2008. „Armet, a UPR-Upregulated Protein, Inhibits Cell Proliferation and ER Stress-Induced Cell Death“. *Experimental Cell Research* 314 (13): 2454–2467.

Glembotski, C. C., D. J. Thuerauf, C. Huang, J. A. Vekich, R. A. Gottlieb, and S. Doroudgar. 2012. „Mesencephalic Astrocyte-Derived Neurotrophic Factor Protects the Heart from Ischemic Damage and is Selectively Secreted upon Sarco/Endoplasmic Reticulum Calcium Depletion“. *The Journal of Biological Chemistry* 287 (31): 25893–25904.

Hellman, M., J. Peranen, M. Saarma, and P. Permi. 2010. „¹H, ¹³C and ¹⁵N Resonance Assignments of the Human Mesencephalic Astrocyte-Derived Neurotrophic Factor“. *Biomolecular NMR Assignments* 4 (2): 215–217.

Henderson, M. J., C. T. Richie, M. Airavaara, Y. Wang, and B. K. Harvey. 2013. „Mesencephalic Astrocyte-Derived Neurotrophic Factor (MANF) Secretion and Cell Surface Binding are Modulated by KDEL Receptors“. *The Journal of Biological Chemistry* 288 (6): 4209–4225.

Lindholm, P. and M. Saarma. 2010. „Novel CDFN/MANF Family of Neurotrophic Factors“. *Developmental Neurobiology* 70 (5): 360–371.

Lindholm, P., M. H. Voutilainen, J. Lauren, J. Peranen, V. M. Leppanen, J. O. Andressoo, M. Lindahl, et al. 2007. „Novel Neurotrophic Factor CDFN Protects and Rescues Midbrain Dopamine Neurons in Vivo“. *Nature* 448 (7149): 73–77.

Oh-Hashi, K., K. Tanaka, H. Koga, Y. Hirata, and K. Kiuchi. 2012. „Intracellular Trafficking and Secretion of Mouse Mesencephalic Astrocyte-Derived Neurotrophic Factor“. *Molecular and Cellular Biochemistry* 363 (12): 35–41.

Parkash, V., P. Lindholm, J. Peranen, N. Kalkkinen, E. Oksanen, M. Saarma, V. M. Leppanen, and A. Goldman. 2009. „The Structure of the Conserved Neurotrophic Factors MANF and CDFN Explains Why they are Bifunctional“. *Protein Engineering, Design & Selection : PEDS* 22 (4): 233–241.

Reichardt, L. F. 2006. „Neurotrophin-Regulated Signalling Pathways“. *Philosophical Transactions of the Royal Society of London. Series B, Biological Sciences* 361 (1473): 1545–1564.

Tadimalla, A., P. J. Belmont, D. J. Thuerauf, M. S. Glassy, J. J. Martindale, N. Gude, M. A. Sussman, and C. C. Glembotski. 2008. „Mesencephalic Astrocyte-Derived Neurotrophic Factor is an Ischemia-Inducible Secreted Endoplasmic Reticulum Stress Response Protein in the Heart“. *Circulation Research* 103 (11): 1249–1258.

Voutilainen, M. H., S. Back, J. Peranen, P. Lindholm, A. Raasmaja, P. T. Mannisto, M. Saarna, and R. K. Tuominen. 2011. „Chronic Infusion of CDNF Prevents 6-OHDA-Induced Deficits in a Rat Model of Parkinson's Disease“. *Experimental Neurology* 228 (1): 99–108.

Voutilainen, M. H., S. Back, E. Porsti, L. Toppinen, L. Lindgren, P. Lindholm, J. Peranen, M. Saarna, and R. K. Tuominen. 2009. „Mesencephalic Astrocyte-Derived Neurotrophic Factor is Neurorestorative in Rat Model of Parkinson's Disease“. *The Journal of Neuroscience : The Official Journal of the Society for Neuroscience* 29 (30): 9651–9659.

RAAMATUKOGU

Raamatukogu on teadus- ja arendusasutus, mille põhiülesanne on ülikooli õppe-, teadus- ja arendustegevuse teabega varustamine. Vastavalt haridus- ja teadusministri käskkirjale täidab raamatukogu üldkasutatava teadusraamatukogu ülesandeid. 2013. aastal eraldas haridus- ja teadusministeerium raamatukogule teadusinformatsiooni hankimiseks 525 559 eurot ja tegevuskuludeks 420 931 eurot.

Üle-eestilise raamatukogupäevade „Kohtume raamatukogus“ raames korraldati heategevuslik raamatulaat ja raamatuoksjon, veebiviktoriin, raamatukogutund e-raamatute andmebaasi Ebrary kohta, näitus „Raamatukogu IT varakambrist“ jm üritusi. Vaegnägitajel on nüüdsest võimalik kasutada erilist lugemistelerit MagniLink Vision ning seadet teksti skaneerimiseks ja ette lugemiseks. Seadmed soetati Archimedese Primuse programmi vahendusel. TTÜ filmiklubi valmistab lugemisseadmeid tutvustavad filmiklipid. Lugejate rahulolu uuring näitas, et raamatukogu teenuste, töötingimuste ja kasutuskeskonnaga ollakse rahul, vastajate ettepanekute põhjal tehti mõningaid muudatusi teeninduses ja töökorralduses. Ülikooli siseauditi osakond viis raamatukogus läbi isikuandmete töötlemise auditi. Seoses institutsionaalse akrediteerimisega koostati eneseanalüüsi aruanne.

Raamatukogu arvudes 2011–2013

	2011	2012	2013
Saadud paber kandjal raamatuid	9 083*	8 534	8 926
sealhulgas: ostud	2 762	3 560	3 704
annetused	2 109	1 785	1 905
sundeksemplarid	3 323	2 955	2 693
Ligipääs e-raamatutele (nimetusi)	80 000	90 000	120 000
Saadud paber kandjal ajakirju (nimetusi)	378	308	229
Ligipääs e-ajakirjadele (nimetusi)	65 000	80 000	80 000
Lugejaid	28 547	31 343	33 603
sealhulgas lugejaid väljastpoolt TTÜd	12 376	14 819	17 193
Külastusi	283 501	265 728	254 579
Laenutusi	1 211 960	1 193 597	1 086 098
sealhulgas: kojulaenutusi	226 900	216 264	197 599
laenutusi avariilult	982 124	974 065	885 744
Teavikute ostusummad (tuhat eurot)	880,3	916,7	901,1
Teavikute ostusumma ühe üliõpilase kohta (eurodes)	61	67	65
Raamatukogu personal	72,25	68,5	68,0
Personal koos kirjastuse ja muuseumiga	82,75	79,5	79,0

Kogude arendamine

Peale raamatukogu eelarvevahendite (901,1 tuhat eurot) rahastati programmi „E-teadusinfo“ raames Elnet Konsortiumi kaudu teadusraamatukogude e-ressursside ühishanget kokku ligi kahe miljoni euro ulatuses.

Raamatukogu eelarvest kulutati perioodika hankimisele 49%. Sellest 3% läks Eestis ilmuvale ja 6% välisperioodikale ning 91% perioodika andmebaasidele. Taas vähenes paber kandjal ajakirjade nimetuste arv. 2013. aastal saabus jooksvalt 229 nimetust paber kandjal ajakirju, millest 54 olid Eestis ilmutud ja 175 välismaised. Kokku võimaldas raamatukogu ligipääsu umbes 80 000 e-ajakirja täistekstidele, millest hinnanguliselt üks kolmandik ei vasta tehnikaülikooli profiilile, kuid on kättesaadav tarnijate paketi kaup müügi poliitika tõttu. Uute andmebaasidena lisandusid 2013. aastal Euro monitor ja MarketLine. Alates 2013. aasta kevadest Eesti standardeid enam trükisena ei publitseerita ja need on kättesaadavad ainult Standardikeskuse andmebaasi kaudu. Koostöös riigihangete osakonnaga korraldati paber kandjal ajakirjade ostmiseks kaks ja e-ajakirjade ning e-raamatute ostmiseks viis riigihanget.

47% eelarvevahenditest kulutati raamatute ostmisele, sealhulgas 11% Eesti ja 36% välismaa raamatutele ning 53% raamatute andmebaasidele. Õpikute kogusse hangiti raamatuid 34,4 tuhande euro eest, Krisostomuse sooduspakkumistelt osteti 284 raamatut. Õpiku keskmine hind oli 24,3 eurot, põhikogu raamatu keskmine hind 55,6 eurot. Annetusena saadi 1 905 trükist. Euroopa dokumentatsioonikeskusest (EDK) tuli 111 eksemplari ELi organisatsioonide väljaandeid ja välisministeeriumi kaudu 43 eksemplari OECD trükiseid. EDK võrgustiku trükiste arv on kõvasti vähenenud, paljud väljaanded ilmuvad ainult elektrooniliselt. Saabunud sündeksemplaridest võeti kogusse arvele 2 693 eksemplari. Raamatukogul oli 92 vahetuspartnerit 22 riigis. Välisvahetuse teel saadi 452 raamatut ja jätkväljaannet ning 89 nimetust ajakirju.

Ülikooli arvutivõrgu kaudu tehti kättesaadavaks kuusteist e-raamatute andmebaasi, mis kokku sisaldasid ligikaudu 120 000 monograafiat, õpikut, käsiraamatut ja teatmeteost. Võrreldes eelmise aastaga kasvas e-raamatute nimetuste arv 30 000 võrra. Võeti kasutusele e-raamatute laenusplatvorm EBL, mis sisaldab üle 365 000 ingliskeelse raamatu maailma juhtivatelt teaduskirjastustelt. Raamatuid saab lühiajaliselt sirvida või laenata, laenutuste eest tasub raamatukogu. Avatud ligipääsuga TTÜ digikogu sisaldas 944 dokumenti, sealhulgas 394 TTÜs kaitstud doktoritööd ja 56 õpikut.

Arvele võeti 9 068 raamatut keskmise eksemplaarsusega 1,4. Õpiku keskmine eksemplaarsus oli 22,9. Ajalehti saadi 24 nimetust, sealhulgas 14 eesti-

ja 10 võõrkeelset. Jätkus kogude puhastamine aegunud ja üleliigsete eksemplaridega kirjandusest. Kokku kustutati 9 291 arvestusüksust. Aasta lõpuks oli kasutuskogudes 697 443 arvestusüksust.

Raamatukogu- ja infoteenindus

Raamatukogu oli lugejatele avatud esmaspäevast laupäevani, kokku 62,5 tundi nädalas. Kokkuleppel üliõpilasesindusega oli raamatukogu eksamiteks valmistumise ajal avatud tunni võrra kauem. Suvel oli raamatukogu avatud lühemalt.

33 603 lugejat külastas raamatukogu kokku 254 579 korral, mis tähendab, et keskmiselt külastas raamatukogu 900 lugejat päevas ja keskmine lugeja käis aasta jooksul raamatukogus 7,6 korda. Lugejate arv kasvas ligi 2000 võrra (ülikoolivälised lugejad). TTÜ üliõpilased moodustasid lugejaskonnast 44,8%, TTÜ õppejõud ja teadurid 2,3%, TTÜ teenistujad – 1,8%, ülikoolivälised lugejad 51,1%. Raamatukogu peamisteks kasutajateks olid TTÜ üliõpilased, kelle külastuste osakaal moodustas ligemale 90%. Kõige sagedamini külastasid raamatukogu ehitusteaduskonna üliõpilased (üliõpilase kohta 28 külastust aastas). Kokku laenutati ligi 1,1 miljonit teavikut, kojulaenutusi oli 197 599. Kojulaenutustest 43% vormistati laenusautomaatide abil, tagastusautomaadi kaudu tagastati 38% trükistest. Probleeme esineb laenutustähtaegade eirajatega, aasta vältel tuli tegelda 2 312 seesugusega. Aasta lõpu seisuga oli võlglasi 1 783, kelle käes oli 4 933 teavikut.

Sülearvutiga mugavamaks töötamiseks saab laenata kohapeal kasutamiseks ID-kaardi lugereid. Kuvareid laenutati aasta jooksul 160 korral. Kuna eksamite eel napib raamatukogus istekohti, muretseti juurde klapptoole. Kõigis rühmatööruumides saab kasutada pabertahvleid. Parandati skaneerimistöökohtade valgustust. Alates oktoobrist saab viiviste ja kaotatud trükiste eest tasuda pangaülekandega. Overall Eesti AS pakutava Pilveprindi teenuse kaudu saavad lugejad teha koopiaid ja väljatrükke. Nii tehti aasta vältel 14 569 koopiat ja prinditi 239 826 lehekülge.

Jätkus töö pisitrükiste kogumise, säilitamise ja kättesaadavaks tegemisega. Lisandus kuus uut teemamappi. Aasta lõpul oli kokku 55 eriteemalist korrastatud pisitrükiste mappi, mis on leitavad ka e-kataloogist Ester. Üks eksemplar TTÜ Toimetistest koondati avakogus teisele korrusele ning järjestati sarja piires numbrite alusel. Teine eksemplar asub avakogus vastavalt temaatikale.

Raamatukogu on hankinud ligipääsu 104 litsentsitud andmebaasile, milles tehti 732 247 otsingut ja laaditi alla 517 679 sisuüksust. E-raamatutes tehti 19 108 otsingut ja laaditi alla 69 934 sisuüksust. Digikogu dokumente laaditi alla rohkem kui 40 000 korral. Ebsco A-to-Z otsinguportaali kaudu tehti

25 818 otsingut ja 8 392 edasipöördumist, SFX linkimisteenuse kaudu 574 699 otsingut ja 9 847 edasipöördumist. Ülikooli arvutivõrgus tehti lühiajaliselt kättesaadavaks 10 andmebaasi tutvumisversioonid. Sügissemestrist alates toimub e-ressursside kasutamine väljastpoolt ülikoolivõrku läbi kaugtööportaali Uni-ID kasutajanime ja parooliga. Ülikoolivälised lugejad saavad andmebaase kasutada ainult raamatukogus. Infoosakonna ainespetsialistid nõustasid lugejaid e-ressurssidele viitamisel ning andmebaaside, e-kataloogi, raamatukogu veebisaidi ja tutvumispakettide kasutamisel. Elektronkataloogi Ester sisestati 10 792 bibliograafiakirjet ja 18 408 eksemplari kirjet. Jätkus võõrkeelsete raamatute ja perioodika retrospektiivne kataloogimine. Aasta lõpuks sisaldas Ester 234 058 TTÜ raamatukogu bibliograafia kirjet ja 489 686 eksemplari kirjet (77,4% teavikutest).

Raamatukogudevahelise laenutuse (RVL) teel saadi 101 trükist või koopiat (18 Eestist, 83 välismaalt). Tellimuste täitmise protsent oli 53,7. RVLi teenuse sagedasemad kasutajad olid R. Nurkse innovatsiooni ja valitsemise instituut, keemiainstituut ja keemiatehnika instituut. Magistrandid ja doktorandid esitasid 37 tellimust. RVLi teel saadeti välja 98 trükist või koopiat 32 asutusele (tellimuste täitmise protsent 94,2). RVLi väliselt saadi 79 teavikut, peamiselt Saksamaalt Subito dokumendivahendusteenistuse kaudu. Peale selle saadi 56 ja saadeti 12 dokumenti elektroonilise dokumendivahetuse teel PDF-failidena.

Infoosakond vastas 6 603 päringule, neist 987 elektroonilise infoteeniduse ja 39 LIB *chat*'i kaudu. Ainespetsialistid vastasid 146 päringule ning nõustasid õppejõude ja teadureid 119 korral. Bibliograafiaosakond vastas 24 päringule isikute elulooandmete, TTÜ publikatsioonide ja ülikooli ajaloo kohta. Kasutajakoolituses osales 2 157 üliõpilast ja õppejõudu. Ingliskeelsel koolitusel osales 577 üliõpilast. Magistrantide ja doktorantide koolituse läbis 436 üliõpilast, bakalaureuseõppe infootsioskuste kursuse 1 544 üliõpilast, väljaspool õppekava läbis koolituse 177 inimest. Kokku kulus koolitusele 469 tundi. Moodle'i keskkonnas läbis koolituse 641 üliõpilast ja raamatukogu veebikeskkonnas 516 üliõpilast.

Korraldati 33 teema-, isiku- ja tähtpäevanäitust ning 41 uudiskirjanduse näitust. Jätkati TTÜ õppejõudude ja teadurite publikatsioonide aastanäituste korraldamist. Näitustel väljapandud kirjanduse nimestikud on kättesaadavad raamatukogu kodulehel. Raamatukogu uudiseid edastati TTÜ veebilehele ja avaldati sotsiaalmeediavõrgustikes Facebook ja Twitter. Raamatukoguga käis tutvumas 700 inimest, kellele korraldati 60 ekskursiooni eesti, inglise, vene ja soome keeles. Raamatukogu tutvustati ülikooli avatud uste päevadel märtsis ja oktoobris.

Teadus- ja arendustegevus

Raamatukogu töötajad avaldasid 21 artiklit ajakirjades ja kogumikes (neist 4 eelretsenseeritavates). Koostati ja toimetati kolm monograafiat ja kolm käsikirja. Raamatukogu ning andmebaaside tutvustamiseks koostati ja uuendati voldikuid ja e-publikatsioone. Raamatukogu töötajad osalesid 33 konverentsil või seminaril, kus peeti 28 ettekannet. Ühel töötajal on doktorikraad, neli õpib doktoriõppes. Teadus- ja arendustegevusega oli hõivatud 22 töötajat bibliograafiaosakonnast, IT-talitusest, infoosakonnast, teenindusosakonnast, juhtkonnast ja komplekteerimisosakonnast. Raamatukogul ei ole sihtotstarbeliselt rahastatavat teadustöö teemat. Tegeldakse eeskätt rakendus- ja arendusuringutega, mille tulemusi saab kasutada raamatukogu tegevuse optimeerimisel, ülikooli bibliograafia koostamisel ja TTÜ ajaloo ning Eesti tehnilise mõtte ja tehnikahariduse ajaloo uurimisel.

Erasmus Staff Training Weeki raames korraldati ühepäevane seminar kolleegidele Hispaaniast, Saksamaalt ja Soomest. Erasmuse kaudu stažeerisid Maris Nool ja Marje Võrk Soomes Tampere Tehnikakõrgkoolis, Mare Soidla osales õigusinfoseminaril Hispaanias Barcelona Ülikoolis. Anneli Viljus võttis osa Euroopa Dokumendikeskuse koolitustest Brüsselis ja Soomes. Koostöös Läti Ülikooli raamatukoguga viidi läbi seminar „Traditional and electronic library services“, kus peeti seitse ettekannet. Aalto Ülikooli raamatukogu töötajad käisid tutvustamas oma raamatukogu arengukava.

Tehti ettevalmistusi arvutite, kasutajakontode ja e-posti halduse üleandmiseks ülikooli IT osakonnale. Wifi levi parandamiseks muudeti saatjate tugevust ja sagedust. Testiti publikatsioonide andmebaasi veebipõhist sisetöö moodulit ja anti soovitusi tarkvara täiustamiseks. Individuaal- ja rühmatööruumide reserveerimiseks nutitelefonu kaudu võeti kasutusele QR-koodid. Uuendati tagastusautomaadi tarkvara. Digikogu otsisüsteemile lisati doktoritööde ainevaldkonna järgi otsimise võimalus. Osaleti e-kataloogi Ester arendustöodes, Millenniumi uute versioonide juurutamises ja e-kataloogi rahulolu-uuringust kokkuvõtete tegemisel. Tehti ettevalmistusi Tallinna ja Tartu süsteemide ühendamiseks. Osaleti Elnet Konsortsiumi e-varamu ühisportaali loomise töörühma tegevuses ja riigihanke dokumentide ettevalmistamises.

TTÜ väljaannete ja töötajate publikatsioonide andmebaasi sisestati 2 630 kirjet. Alustati kirjete märksõnastamist Eesti üldise märksõnastiku järgi. TTÜ teadlaste ja õppejõudude isikuloolises faktiandmebaasis avati 12 uut kirjet ja täiendati olemasolevaid. Vastavalt raamatukogudevahelisele tööjaotusele sisestati artiklite ühisandmebaasi ISE (Index Scriptorum Estoniae) 1 037 kirjet. TTÜ raamatukogu vastutab ISE tehnika valdkonna haldamise eest.

Raamatukogu on TTÜ publikatsioonide lõppkinnitaja ETISes, kus kinnitati 2 028 publikatsioonikirjet. Koostati Raoul Üksvärava publikatsioonide nimestik. Trükist ilmus aastatel 1936–2000 TTÜs kaitstud väitekirjade bibliograafia.

Raamatukogupäevade raames korraldati heategevuslik raamatuoksjon ja raamatulaat, kus kogutud 400 euroga toetati Tallinna Lastekodu Nõmme keskust. Raamatukogu töötajate motiveerimiseks hakati 2013. aastast välja andma aasta tegija tiitlit, tunnustamaks tulemusliku tegevuse/teoga silma paistnud töötajaid või töötajate rühmi. Tiitli pälvisid Sirje Turta, Ene Uustal, Triin Raavel, Katrin Vahtra, Maris Nool ja Siim Liivand. Ave Janu sai Elnet Konsortsiumi tänukirja töö eest laenutusmooduli tõlkimisel ja veebikataloogi arendamisel.

KIRJASTUS

2013. aastal ilmus väljaandeid 114 nimetust kogumahuga 2029,4 poognat ja trükiarvuga 18 187 eksemplari, sealhulgas õppe- ja teaduskirjandust 92 nimetust kogumahuga 1702,1 poognat ning trükiarvuga 13 186 eksemplari.

Õppekirjandus

Teaduskond	Nimetusi	Maht trükipoognates	Trükiarv
Ehitus	14	215,0	3 996
Energeetika	2	58,8	850
Infotehnoloogia	3	59,6	1 150
Keemia- ja materjalitehnoloogia	1	16,0	30
Majandus	2	62,8	600
Matemaatika-loodus	1	4,3	180
Mehaanika	2	60,0	650
Avatud Ülikool	4	95,0	775
Kokku	29	571,9	8 231

Teadus- ja teatmekirjandus (monograafiad, väitekirjad, konverentside materjalid):

kokku	63	1 130,2	4 955
--------------	-----------	----------------	--------------

Trükist tuli Tallinna Tehnikaülikooli aastaraamat 2012.

Jätkuvalt on tegeldud kirjastuse väljaannete levitamise ja väljaspool ülikooli.

RAHVUSVAHELINE KOOSTÖÖ

Osalemine koostöövõrgustikes ja -projektides

Laienes rahvusvaheliste projektide maastik – lisandusid India, Gruusia ja mitmed Kagu-Aasia ja Lõuna-Ameerika riigid. Koostöö jätkus Baltechi võrgustikus, mille eesmärk on tugevdada Läänemere piirkonna tehnika-ülikoolide partnerlussidemeid ja laiendada koostööd loodusteadustes, tehnikas ja tehnoloogias ning tööstuse juhtimises. Baltechi võrgustik pakub üliõpilastele stipendiume lühiajalisteks õpinguteks liikmesülikoolides. 2013. aastal jagati välja 12 stipendiumi. Kuninglikus Tehnikaülikoolis Stockholmis kohtusid Baltechi kahe magistriõppekava juhid, TTÜst käisid kohal ehitusteaduskond ja mehaanikateaduskond. Baltech/Nordteki aastakonverents peeti seekord Lundi Ülikoolis.

Rahvusvahelistes võrgustikes osalemisel ja liikmelisuse kavandamisel arvestatakse võrgustike võimekust arendada koostööd ühisprojektide abil. TTÜ rahvusvahelistumise strateegia näeb ette märgatavat koostööprojektide portfelli kasvu. 2013. aasta peamised projektialgatused olid suunatud TTÜ rahvusvahelistumisele Euroopa Komisjoni kõrgharidust toetavate meetmete – LLP, Erasmus Munduse ja Tempuse kaudu. Projektiportfelli kujundamisel lähtuti ülikooli strateegilisest huvist suurendada välisõppejõudude osakaalu, siseneda uutele turgudele (Brasiilia, Hiina, India), arendada akadeemilist koostööd ja kaasata ettevõtlussektorit TTÜ akadeemilisse tegevusse.

Erasmus Munduse toetusmeetme raames alustati seitset koostööprojekti, mille tulemusena tiheneb koostöö India, Gruusia, Kagu-Aasia ja Lõuna-Ameerika juhtivate ülikoolidega üliõpilaste ja õppejõudude kahepoolse mobiilsuse kaudu.

Tempuse toetusmeetme rakendamisel osaleb TTÜ 12 koostööprojekti. Peamisteks sihtriikideks on Euroopa Komisjoni eelistusel Kesk-Aasia ja Põhja-Aafrika riigid ning Venemaa. ELi ja Ida-Euroopa partnerlus põhineb eeskätt Soome, Rootsi, Saksamaa, Läti ja Leedu ülikoolide koostööl.

Rahvusvahelised üritused TTÜs

Jaanuaris toimunud talvine Euroopa Innovatsiooniakadeemia (EIA) tõi kokku sada noort ettevõtjat 30 riigist, kes töötasid nädala jooksul rahvusvahelistes meeskondades välja väärtuslikke innovaatilisi ärimudeleid. Kokkutulekul astusid üles tuntud innovatsiooniteoreetikud ja -praktikud. kohal oli Inteli endine haridus- ja teadusprogrammide juht ja praegu InnoVaVentures tegevjuht professor Mark Harris, kes rääkis tarkadest ärimudelitest. Professor Thomas J. Howard keskendus tootearendusele. Oma teadmisi jagas EIA

peakorraldaja, TTÜ innovatsiooni- ja rahvusvahelistumise prorektor Alar Kolk.

17.–21. juunil külastas TTÜ delegatsioon Indiat arendamiseks koostööd sealsete tippülikoolidega. Visiidi tähtsaim vastuvõtt leidis aset Jawaharlal Nehru Ülikoolis, kus arutati küberdiplomaatia ühisõppekava loomist.

Septembris võtsid TTÜ esindajad osa EAIE (European Association for International Education) kõrghariduskonverentsist Istanbulis, kus tutvustati TTÜd ja loodi uusi kontakte.

Oktoobris tähistas oma kümnendat tegevusaastat välistudengite Eestis viibimist toetav ESN TUT International Club (IC). 2013. aasta sügisel pakuti esimest korda *buddy*-teenust tasemeõppuritele, siiani tegeles klubi peamiselt väliskülalisüliõpilastega.

19. novembril korraldas SA Archimedes TTÜ aulas teabepäeva välistudengitele „Work in Estonia“, mis pakkus võimalust kohtuda tööandjatega ning tööandjatel leida välismaalastest tööjõudu. Teabepäev jagunes kolme ossa. Esimene keskendus tööandjate teadlikkuse tõstmisele teenussektori tööjõu olukorrast, rahvusvahelistumise eelistest ja väljakutsetest ning sellealastest seadusandlusest. Teine osa oli suunatud välistudengitele, kellele anti ülevaade, kuidas töötamist alustada ning kuidas ennast tööintervjuul esitleda. Kolmandaks oli läbi päeva kestev teabemess. Arutelukohvikus vahetati mõtteid töötaja ja tööandja ootuste, praktikakorralduse, motivatsiooni ja rahvusvahelistumise üle.

26. novembril toimus välismaal õppimise võimalusi tutvustav mess „Study Abroad“. Ettevõtmise õnnestumisele aitasid palju kaasa partnerülikoolid, kes varustasid TTÜd teabematerjaliga, ja vahetusüliõpilased, kes innustunult jagasid oma kogemusi. Messi vastu valitses suur huvi.

Koostöölepingud ja mobiilsus

2013. aastal alustas TTÜ uue Erasmus+ programmi ettevalmistusi, millega seoses tuli üle vaadata ja uuendada peaaegu kõik varasemad lepingud. Kuna uue programmi sisu oli üksikasjades veel sisse töötamata, uuendamisprotsess viibis. Aasta lõpuks jõuti värskendada umbes 300 lepingut.

Uued koostöölepingud sõlmiti järgmiste ülikoolidega: Beijing Institute of Technology (Hiina), Zhejiang University of Technology (Hiina), Fudan University (Hiina), Qingdao Technological University (Hiina), Ecole Centrale de Nantes (Prantsusmaa); Indian Institute of Technology Guwahati (India); Indian Institute of Technology Delhi (India), M. Auezov South Kazakhstan State University (Kasahstan), Cyril and Methodius University (Makedoonia); Universidad de Monterrey (Mehhiko), Warsaw School of Economics (Poola), National Research Tomsk Polytechnic University

(Venemaa), Kangwon National University (Lõuna-Korea); University of Massachusetts Dartmouth (USA); Michigan State University – School of Planning, Design and Construction (USA), Kent State University (USA).

Populaarsemaks vahetusprogrammiks on endistviisi LLP/Erasmus. Mobiilsuses osalenud üliõpilaste üldarv oli 2012/2013. õppeaastal 263, kellest 158 õppis Erasmuse partnerülikoolides, 62 sooritas praktikat väljaspool Eestit ja 43 õppis välisülikoolides muude koostöölepingute alusel.

Sissetulevate vahetusüliõpilaste arv üha kasvab. 2012/2013. õppeaastal õppis TTÜs 303 vahetusüliõpilast, sh 14 välispraktikanti. Kõige rohkem väliskülasüliõpilasi saabus Prantsusmaalt ja Saksamaalt. Arvukalt tudengeid tuli ka Austriast, Hispaaniast, Itaaliast, Poolast, Tšehhist ja Ungarist ning partnerlepingu alusel Gruusiast.

Agaralt kasutavad Erasmuse programmi ülikooli õppejõud ja töötajad. Igal aastal käib programmi raames väliskõrgkoolides õpetamas ligikaudu 45 TTÜ õppejõudu ning koolitusel või lühiajalisel enesetäiendamisel väliskõrgkoolides ja ettevõtetes ligi 50 töötajat ja õppejõudu.

Neljandat korda viis TTÜ läbi LLP/Erasmuse rahvusvahelise nädala. Ürituse eesmärgiks on ülikooli tutvustamine partnerülikoolide töötajatele ja kogemuste vahetamine. Jätkus väliturundus Indiaga.

2013. aastal osales TTÜ mitmetel välisriigis toimunud haridusmessidel ja tudengite mobiilsusega seotud konverentsidel. Ka jätkati töötubade korraldamist partnerülikoolides.

Dokumendid esitas TTÜsse 505 üliõpilast, kellest võeti vastu 244. Kõige arvukam kandidatuur oli ärikorralduse bakalaureuse kavale, kõige rohkem üliõpilasi tuli Soomest.

Kokku õppis TTÜs 2012/2013. õppeaastal 692 välisüliõpilast, lisaks neile 303 vahetusüliõpilast.

Koostöö Põhja-Ameerikas

USA partnerülikoolides käis viis TTÜ üliõpilast. Toimus kaks õppereisi Silicon Valley'sse. Avaliku loenguga esinesid TTÜs Stanfordi, California Davise jt ülikoolide õppejõud ning USA saatkonna diplomaadid.

Teabekeskus korraldas koostöös Educational Testing Service'ga kaks koolitust inglise keele õpetajatele, millest võttis osa 50 inimest. Tööhoo sai sisse kultuurikeskus American Space. Aasta jooksul peeti rohkem kui 60 üritust: vaadati väärtfilme, kuulati loenguid, toimusid Skype'i kohtumised, fotokonkurss ja mitmed muud võistlused, džässkontsert ning ameerika jalgpalli ühisvaatamised, kui mängis Margus Hunt. Avatud oli Apple'i ajalooliste mudelite näitus.

Põhja-Ameerika ülikoolide teabekeskus nõustas 2500 külastajat, korraldas rohkem kui poolsada mitmesugust üritust, tegi tuhatkond rahvusvahelist testi, osales viiel haridusmessil. Teabekeskuse juhataja Eha Teder viibis juunis TTÜ partnerülikoolis Utah's ja võttis osa NAFSA (Association of International Educators) aastakonverentsist St. Louisis. USA ülikoolides õppis üle 250 Eesti tudengi.

MAJANDUSTEGEVUS

KONSOLIDEERITUD BILANSS

eurot

VARAD	31.12.2013	31.12.2012
Käibevara		
Raha ja pangakontod	12 369 462	7 611 581
Nõuded ja ettemaksed	21 112 155	18 563 095
Tuletisinstrument	87 712	422 488
Varud	108 614	82 661
Käibevara kokku	33 677 943	26 679 825
Põhivara		
Pikaajalised finantsinvesteeringud	100 702	122 101
Pikaajalised nõuded	29 151	29 176
Kinnisvarainvesteeringud	67 240	79 890
Materiaalne põhivara	108 314 973	104 285 369
Immateriaalne põhivara	521 574	426 774
Põhivara kokku	109 033 640	104 943 310
VARAD KOKKU	142 711 583	131 623 135

KOHUSTUSED JA NETOVARA	31.12.2013	31.12.2012
Lühiajalised kohustused		
Laenukohustused	1 356 359	1 306 218
Võlad ja ettemaksed	13 170 510	12 336 213
Muud tulevaste perioodide ettemakstud tulud	6 251 984	4 096 790
Lühiajalised kohustused kokku	20 778 853	17 739 221
Pikaajalised kohustused		
Pikaajalised laenukohustused	24 829 690	23 068 435
Pikaajalised kohustused kokku	24 829 690	23 068 435
KOHUSTUSED KOKKU	45 608 543	40 807 656
NETOVARA		
Eelmiste perioodide tulem	90 815 479	82 751 033
Aruandeaasta tulem	6 287 561	8 064 446
NETOVARA KOKKU	97 103 040	90 815 479
KOHUSTUSED JA NETOVARA KOKKU	142 711 583	131 623 135

TÄHTSAMAD NÄITAJAD

mln eurot

	2009	2010	2011	2012	2013
FINANTSNÄITAJAD					
Tegevustulud	69,0	67,2	74,6	88,6	91,4
Tegevuskulud	65,2	67,9	75,7	80,1	85,1
Finantstulud ja -kulud	-0,2	-0,4	-0,4	-0,4	-
Tulem	3,6	-1,1	-1,5	8,1	6,3
Bilansimaht	127,6	119,4	118,0	131,6	142,7
Käibevarad	25,1	15,6	17,3	26,7	33,7
Põhivarad	102,5	103,8	100,7	104,9	109,0
Lühiajalised kohustused	18,7	13,2	16,3	17,7	20,8
Pikaajalised kohustused	23,5	22,0	19,0	23,1	24,8
Netovara	85,4	84,3	82,8	90,8	97,1
Laenud/liisingud	27,7	23,5	22,0	24,4	26,2

protsenti

SUHTARVUD					
Tegevuskulud/tegevustulud	94,5	101,1	101,5	90,4	93,1
Laenud/tegevustulud	40,1	35,0	29,5	27,5	28,7
Käibevara/lühiajalised kohustused	134,5	118,6	106,1	150,8	162,0
Põhivara/bilansimaht	80,3	86,9	85,3	79,7	76,4
Laenud/bilansimaht	21,7	19,7	18,6	18,5	18,4
Netovara/bilansimaht	66,9	70,6	70,2	69,0	68,0

EELARVE

Eelarve täitmine 2009–2013 (tuhat eurot)

Eraldised Haridus- ja teadusministeeriumi eelarvest (tuhat eurot)

ÜLIKOOLI EELARVE TÄITMINE

	tuhat eurot		
TULUD	2013 eelarve	Eelarve täitmine	Eelarve ja täitmise vahe
Eelarvejääk eelmisest aastast	2 742,2	2 742,2	0
Tulu õppetegevusest	36 249,4	35 609,0	-640,4
sh tegevustoetus (varem riiklik koolitustellimus)	24 390,5	24 145,1	-245,4
tasuline tasemeõpe koos 2013 REV vastuvõtu kompensat- siooniga	6 422,9	6 865,8	442,9
avatud ülikooli õppeteenustasud	491,5	806,6	315,1
täiendkoolitus	1 405,2	1 555,9	150,7
muud õppetegevusega seotud tulud (sh struktuurifondid jne)	3 539,3	2 235,6	-1 303,7
Tulu teadustegevusest	44 068,6	38 782,3	-5 286,3
sh teadusteemade sihtrahastamine riigieelarvest, institutsionaalsed uurimistoetused	5 307,4	5 307,4	0
infrastruktuurikulude siht- rahastamine riigieelarvest, ins- titutsionaalse uurimistoetuse üldkulu eraldis	1 419,8	1 419,8	0
baasrahastamine	1 553,1	1 553,1	0
muu rahastamine riigieelarvest	1 151,1	1 151,1	0
infrastruktuuri programm	8 415,4	5 225,8	-3 189,6
ETAG grandid, personaalsed uurimistoetused	1 885,4	1 936,4	51,0
siseriiklikud laekumised T&A tegevusest (sh lepingud, teenu- sed, grandid, ülekanded siht- asutustelt, toetused jms)	18 644,7	16 162,3	-2 482,4
välislaekumised T&A tegevu- sest (sh lepingud, grandid, toe- tused jms)	5 691,7	6 026,4	334,7

Tulud majandustegevusest	2 811,1	1 842,0	-969,1
Täiendavad tegevustulud	12 421,5	16 723,5	4 302,0
Ettemaksud	0	1 993,7	1 993,7
Laekumata arved	0	-2 275,7	-2 275,7
Tulud kokku	98 292,8	95 417,0	-2 875,8

KULUD

Teaduskonnad	37 162,3	35 098,9	-2 063,4
ehitus	5 060,9	4 893,6	-167,3
energeetika	2 321,7	2 022,5	-299,2
sotsiaal	3 699,9	3 286,5	-413,4
infotehnoloogia	7 400,0	6 981,3	-418,7
keemia ja materjalitehnoloogia	4 140,3	3 667,5	-472,8
majandus	4 203,2	4 099,1	-104,1
matemaatika-loodus	5 368,8	5 482,2	113,4
mehaanika	4 967,5	4 666,2	-301,3
Asutused	16 439,9	17 435,8	995,9
õppeasutused	6 767,5	7 626,3	858,8
teadusasutused	9 572,2	9 702,7	130,5
muud asutused	100,2	106,8	6,6
Haldus-tugistruktuur	9 072,9	8 553,7	-519,2
Üleülikoolilised projektid	8 995,9	9 177,5	181,6
Reservid	1 746,8	1 781,9	35,1
Kapitalieelarve	15 215,1	14 992,8	-222,3
Kinnistute hoolduskulud	6 050,2	5 882,1	-168,1
Sihtotstarbelised ülekanded	3 242,5	3 200,0	-42,5
Ülekantav eelarvejääk/ sisekäibe elimineerimine	367,2	-705,7	-1 072,9
Kulud kokku	98 292,8	95 417,0	-2 875,8

2013. aasta eelarve tasakaalustatud kulude maht oli kokku 95 417,0 tuhat eurot, ülikooli kulud suurenesid 2013. aastal võrreldes 2012. aastaga ca 10,4% (2012. aasta kulud 86 446,1 tuhat eurot).

ARENGUFOND

Sihtasutus Tallinna Tehnikaülikooli Arengufond on loodud 1998. aastal 1991 asutatud Tallinna Tehnikaülikooli Arengufondi õigusjärglasena. Fondi eesmärk on koguda ja vahendada toetusi Tallinna Tehnikaülikoolile ning kaasata Eesti ettevõtjaid ülikooliga koostöösse.

TTÜ Arengufondi nõukogusse kuulusid kuni 17. juunini Andres Allikmäe (esimees), Andres Keevallik (esimehe asetäitja), Reet Hääl, Väino Kaldoja, Jaan Kallas, Valdo Kalm, Toomas Luman, Tiina Mõis, Gunnar Okk, Jaan Tamm, Toomas Tamsar ja Peeter Vilipuu. 18. juunil kutsus TTÜ nõukogu tagasi fondi nõukogu liikmed Andres Allikmäe, Jaan Kallase, Reet Hääle ning Tiina Mõisa ning määras uuteks nõukogu liikmeteks Karel Kundratsi, Ergo Metsla, Priit Rohumaa, Üllas Tähe ja Raul Voiti. Fondi nõukogu esimeheks valiti alates 24. septembrist Väino Kaldoja. Fondi nõukogu kinnitas tehnikaülikooli noortele teadlastele ja üliõpilastele järgmised stipendiumid:

* professor Heinrich Lauulu stipendium	a 6 400 eurot
* 6 stipendiumi doktoriõppe üliõpilastele	a 3 200 eurot
* 15 stipendiumi magistri- ja inseneriõppe üliõpilastele	a 1 920 eurot
* stipendium magistri- ja inseneriõppe üliõpilastele	a 1 600 eurot
* 30 stipendiumi bakalaureuse- ja inseneriõppe üliõpilastele	a 1 280 eurot
* 10 stipendiumi rakenduskõrgharidusõppe üliõpilastele	a 1 000 eurot
* 12 stipendiumi bakalaureuse- ja inseneriõppe üliõpilastele	a 960 eurot
* 5 stipendiumi rakenduskõrgharidusõppe üliõpilastele	a 640 eurot
* 6 stipendiumi rakenduskõrgharidusõppe üliõpilastele	a 700 eurot
* 11 stipendiumi rakenduskõrgharidusõppe üliõpilastele	a 320 eurot

29. mail anti Tallinna raekojas 22 üliõpilasele kätte fondi kevadstipendiumid kogusummas 33 940 eurot.

Kevadstipendiume rahastasid sihtsuunitlusega lepingute kaudu Astlanda Ehitus, Bruker Baltic, Cambrex Tallinn, Draka Keila Cables, Eesti Mehaanikainseneride Liit, Eesti Mäeselts, Ensto Elekter, Ensto Ensek, Genteel, Harju Elekter, Kiviõli Keemiatööstus, PKC Eesti, Põhja-Eesti Regionaalhaigla, Siemens Eesti Filiaal, Skype Technologies, Tallinna Tehnikaülikool ja Viru Keemia Grupp.

Sügisstipendiumide kinnitamine ja üleandmine lükkus 2014. aastasse.

Sügisstipendiume rahastasid Tanel Alumäe, Juhan-Peep Ernits, Olaf Herman, Gert Jervan, Artur Jutman, Alexander Kofkin, Toomas Luman, Sven Nõmm, Jaanus Otsa, Endel Palla, Eduard Petlenkov, Jürge-Sören

Preden, Jaan Raik, Andri Riid, Tarmo Uustalu, ARZA Grupp OÜ, AS ABB, AS Datel, Astlanda Ehitus OÜ, Cambrex Tallinn AS, Cybernetica AS, Elion Ettevõtted AS, EMT AS, Ensto Ensek AS, Fujitsu Eesti AS, Harju Elekter AS, Helga Minnuse ja Elmar Minnuse fond TTÜ Arengufondis, Kevelt AS, KPMG Baltics OÜ, Lennuliikluseteeninduse AS, Mati Jostovi fond TTÜ Arengufondis, Merko Ehitus AS, MTÜ Eesti Mööblitootjate Liit, Nordecon AS, Silberauto AS, Tallinna Sadam AS, Tallinna Tehnikaülikool, Tekla Corporation, Toronto Eesti Ühispank, TREV-2 Grupp AS, UNIT4 EESTI OÜ, Viru Keemia Grupp AS ning Üle OÜ.

Alates 1999. aastast on TTÜ Arengufond andnud välja stipendiume üle 1,4 miljoni euro.

VILISTLASKOGU

Liikmeid oli aasta lõpul 427.

Vilistlaskogu juhatus: Väino Kaldoja (esimees), Andres Keevallik (aseesimees), Valdo Kalm, Karel Kundrats, Toomas Luman, Gunnar Okk, Jaan Tamm, Toomas Tamsar, Üllas Täht, Peeter Vilipuu.

7.–9. jaanuaril talvised lõpuaktused, kus kombekohaselt tervitasid lõpetajaid ülikooli vilistlased.

22. veebruaril aulas Eesti Vabariigi 95. aastapäeva pidulik koosolek, oodatud olid ka vilistlased.

24. veebruaril leidis Eesti Vabariigi aastapäeva puhul aset tipikate marss Toompeale.

19. märtsil ülikoolis avatud uste päev, pakuti teavet sisseastumistingimuste, õppimise, erialade, ettevalmistuskursuste, stipendiumite ja karjäärivõimaluste kohta. Sai käia teaduskondades ja laborites ning kuulata loenguid.

20. aprillil kutsus TTÜ Virumaa Kolledž oma vilistlased esimesele kokkutulekule.

10. mail vilistlaste teatriõhtul Tallinna Linnateatris, vaadati Tom Stoppari triloogia „Utopia rannik“ I osa „Teekond“. Õhtu lõppes rektor Andres Keevalliku ja vilistlaskogu juhatuse esimehe Andres Allikmäe vastuvõtuga Linnateatri restoranis Le Château.

19.–28. juunil kevadised lõpuaktused, lõpetajaid tervitasid vilistlased.

31. juulil oli Niitvälja golfikeskuses vilistlaste, üliõpilaste ja töötajate VI golfiturniir.

20. augustil peeti Tondil Tere tennisekeskuses vilistlaskogu XVI tennise-turniir.

17. septembril TTÜ 95. aastapäeva akadeemilisel aktusel kuulutati aasta vilistlaseks CrabCADi looja ja juht Hardi Meybaum.

20. septembril tähistas teedeinstituut oma 55. sünnipäeva konverentsiga „Tuleviku tee“, järgnes teedeehituse ja rakendusgeodeesia vilistlaste kokkutulek.

19. oktoobril peeti mäeinstituudi 75. juubelikonverentsi, toimus vilistlaste kokkutulek.

22. oktoobril ülikoolis avatud uste päev, kutsutud olid ka kõik vilistlased.

ETTEKANDED, KÖNED, SÕNAVÕTUD

Arvi Hamburg

INSENER KUI KULTUURIKANDJA

Eesti Vabariigi sünnipäev on tähtsündmus meie kõigi jaoks. Aga juubeli-aastal on veel märkimisväärseid tähtpäevi: Tallinna Tehnikatülikool 95, Eesti Teaduste Akadeemia 75. Möödub 25 aastat Rahvarinde asutamisest ja laulvast revolutsioonist, Eesti Inseneride Liidu asutamisest möödub 25 (esmasutamisest 92) aastat. Märgilise tähendusega on 100 aastat tagasi eesti rahva annetustega ehitatud Estonia teatri hoone valmimine.

Haritlane – kultuurikandja

Sünnipäeval soovitakse ikka õnne, tervist, pikka iga ja edu tulevikus. Soovime seda ka meie Eesti Vabariigile, see tähendab meile kõigile. Et meie õnnesoovid oleksid tõsiseltvõetavad, peame uskuma, et need ka täituvad. Seega, teadma tänast ja prognoosima homset päeva. Viis aastat enne suurt juubelit on paras aeg mõtiskleda oma osast, kaeda ühiskonda laiemalt. Ärme laseme asjadel omasoodu kulgeda, siis need viivad meid endaga kaasa. Eestimeelsus on süsteemne maailmavaade, visioon üleilmastuvas maailmas meie väikeriigi jätkusuutlikkusest. Tüürime oma Eesti laevukest tiheda liiklusega maailmamerel. On ju iga kodaniku põhiseaduslik kohustus ehitada ja arendada jätkusuutlikult oma kodu – riiki, kus meile meeldib elada. Olgu meie aktiivsuse mobilisatsioonikäsk kui tahes luuleline: „Raske on mõelda laenatud peaga, leppida sunnitud kurja ja heaga. Mahtuda ühtede mõtete alla on igav ja perspektiivitu ühtviisi olemas olla.“ 2013. aasta on kultuuripärandi aasta, tähelepanukeskmes rahvakultuuri talletamine ja arendamine. Siit ka otsene üleskutse meile luua uut ja säilitada olemasolevaid tehnikasaavutusi. Riikliku kaitse all on mõned vedurid ja suurtükid, pole laiemalt tehnikat, tehnoloogiaid ega tööstusmaastikke.

Eesti Muinsuskaitse Seltsi üleskutsel korjavad koolilapsed tammetõrusid, millest võrsuvad Vabariigi 100. sünnipäevaks tammeistikud. Aga meie panus kultuuriloos? Kus on meie istandus, meie istikud ja kasvutingimused tehnikakultuuri arengus? Kas saame, tahame ja oskame rajada vähemalt järgneva sajaks aastaks elujõulise tammiku, tehnoloogia arengu vundamenti?

Meil pole vähimatki mõtet kiita või kiruda tagajärgi, keskendumise tekkepõhjuste analüüsile. Probleemid lahenevad sedamööda, kuidas õnnestub

vähendada nende kujunemise, laienemise ja/või süvenemise põhjuseid. Tarkust ja kodanikujulgust nõuab meilt põhjuste avastamine, sõnastamine ja avalikustamine.

Eesmärk, ressurss ja tahe

Kas me ikka teame, milline on Eesti ühiskonna parim toimimise ja arengu mudel, või arvame seda teadvat?

Sisemist selgust looksid vastused järgmistele küsimustele:

- * Kas adume põhjuseid, miks inimesed võõrduvad kodust, ühiskonnast ja kultuurist... ja ka tööst? Kas tööd ja töönimest peetakse ikka väärtuseks?
- * Kas suudame hoomata ühiskonda kui tervikut? Kas 12 000 allkirja Harta poolt või 35 000 allkirja vene koolide eestikeelseks viimise vastu on erineva kultuuriruumi peegeldus?
- * Kas nn jääkeldriprotsessi väljund loob positiivse arengu eeldused või on protsess iseenesest probleemide peitmise manipulatsioon?

Meil on valdkondlikke, üsna hästi toimivaid arengustrateegiaid, kuid puudub tervik, süsteemne riigi pikaajalise arengu dokument. Jääb küsimus, kas inseneridel on võimalust ja tahet riigi arengu kavandamisel kaasa lüüa. Riigi võimekuse indikaator on oma elanike teadmiste kasutamise oskus ja elanike võimalused ning tahe osaleda riigi pikaajalise arengu kavandamises.

Millist Eestit me jõuame rahvastikuarengute valgusel pidada?

Äkki oleme end suuremaks mõelnud ja võimsamana näinud. Arengut pärsib väljaränne ja madal sündimus (2000–2011 vähenes Eesti elanikkond 75 800 inimese võrra, ligi 40 000 noort ei õpi ega tööta). Kas tegu on väärtuskeskkonna vähese veetlusega? Kas me tõesti ei pea siinset elukeskkonda piisavalt elamisväärseks, või on see midagi muud? Soomes töötavatest eestlastest kavatseb tagasi tulla vaid 24%, kas nad on võõrandunud ja kaotanud usu kodumaa arengusse? Kas tänapäeval ideaaliks peetav enesekeskne jõukas elustiil ei sobitu laste kasvatuses seotud kulutustega? Ehk on aeg analüüsida erinevate elufilosoofiade jätkusuutlikkust, seega võimalikke valikuid:

- * maksimaalne soovide rahuldamine (ihaldusväärne), elame vaid enda jaoks,
- * või kõigest mittevajalikust loobumine (idamaine).

27. märtsiks 2013 on meie omariikluse katkematu periood pikem kui kunagi varem. See kohustab kaugemale vaatama, tegema mõistusepäraseid valikuid, jätma oma positiivse jalajälje.

TTÜ – inseneride ettevalmistamise selgroog

Vabariigi president rõhutas riiklike autasude otsuse eessõnas autasustatute professionaalsust, pühendumist kutsetööle ja väärtushinnanguid. „Te hoolite Eestist ja hindate väärtusi, millele meie riik tugineb. Te kõik olete teinud rohkem, kui töökohustused seda nõudnuks,“ rõhutas Toomas Hendrik Ilves. See iseloomustab ka riikliku tunnustuse saanud TTÜ haritlasi – siirad õnnitlused teile ja teie kollektiivile! Meie ülikool on loome- ja kultuuriasutus, kus isiksuse vaba arengu eeldused on olemas. TTÜ-l on valmisolek ja võimekus, aga ka vastutus tehnikakultuuri järjepidevuse ja veelgi enam – riigi jätkusuutlikkuse tagamisel. Inseneride nähtavus ja mõjuvõim sõltub kriitilise massi olemasolust, mõttekaaslaste eesmärgistatud tegevusest. Maailma Inseneriühenduste Föderatsiooni (*World Federation of Engineering Organizations*, WFEO) Genfi deklaratsioon aastast 2011 rõhutas järgmist:

- * tehnoloogia arengutes peituvad ühiskonna arenguvõimalused,
- * insener on otsustaja ja looja, kuid inseneri hääl pole veel kõigile arusaadav;
- * insenerid ei saa üksi muuta maailma, poliitikud peavad looma sobiva keskkonna ühiskonna prioriteetide muutusteks.

Rohkem koostööd, konkurents pole kaugelki ainus võimalus. Akadeemik Raimund Ubar on öelnud: „Tõeliselt vabaks jäävad vaid need riigid, kus inseneriharidus on au sees.“

Kutseline insener

Tavapäraselt nimetame inseneriks insenerikoolituse läbinud kõrgharidusega inimest. Inseneri kutse eeldab lisaks teoreetilistele inseneriteadmistele ka iseseisva inseneritöö kogemust ja vilumust ning vastutust. Kutseline insener on omandanud teadmiste, oskuste, vilumuste, väärtuste ja käitumisnormide süsteemi, mida ühiskond tunnustab ning mille omandatust ta kontrollib. Kutsestandardiga määratud kompetentsusnõuded annavad õiguse otsustada ja kohustuse vastutada. Kutseline insener on eelkõige isiksus. Meie kutseliste inseneride korpuse suurus on 924, sealhulgas 253 on inseneri (*Ing*), 432 diplomeeritud inseneri (*Dip. Ing*) ja 239 volitatud inseneri (*Vol. Ing*) kvalifikatsiooni tase. Euroopa Rahvuslike Inseneriorganisatsioonide Assotsiatsiooni (FEANI) omistatud Euroinseneri (*Eur. Ing*) kvalifikatsioon on 32 inseneril. Tööelus peab kutseline insener

- * valdama süsteeme, infrastruktuuri, prognoosi, inimesi;
- * valitsema ja looma süsteeme, toetama, innustama;
- * haldama, hoomama, rajama, looma;
- * juhtima, aduma protsesse ja iseregulatsiooni.

Seejuures on oluline tajuda protsesse ja mõista juhtimise olemust:

- * mida saab juhtida ja peab juhtima;
- * mida saab, kuid ei tohi juhtida;
- * mida ei saa juhtida.

Haritus

Haridussüsteem on ühiskonna alamsüsteem tema hariduslike (inimese arengu toetamisega seotud) vajaduste rahuldamiseks. Hariduspoliitika peab keskenduma riigi prioriteetsete suundade arendamisele. Kas Eesti ülikoolides sotsiaalteaduste 23 333 ja reaalteaduste 7712 tudengit suhtearvuga 3/1 on riigi konkurentsivõime ja jätkusuutlikkuse tagatis, mida teostab käesolev hariduspoliitika? Positiivsed nihked on olemas: Eesti Inseneride Liit alustas 2007. aastal projekti „Insener on looja“. Täna näeme ja kuulema haridus- ja teadusministeeriumi loodus- ja tehnikateaduste teavitamise programmi TeaMe väljundeid rahvusringhäälingu saadetes „Püramiidi tipus“ ja „Rakett 69“. Saadete taotluslik eesmärk on noortes tehnikahuvi äratamine ja teaduse populariseerimine, lõppeesmärgina ühiskonna hoiakute kujundamine. Kutsevalik ei saa olla vaid pelgalt noore inimese abstraktne kõrghariduse omandamise soov. Insener peabki end kurssi viima nn pehmete valdkondadega, ümberõpe filosoofiks või pankuriks on täiesti võimalik, kuid vastupidine peaaegu võimatu. Elukestev õpe uue eriala omandamiseks ei ole parim moodus, vaid võimalus muutunud olukorrale adekvaatselt reageerida. Inseneriteadmiste alus luuakse põhikoolis. Bakalaureusel on inseneriks kujunemise eeldused olemas. Värske magister on kui noorsportlane, kes lõpetas soojenduse ja valmistub võistluseks. Edukas sportlane, tõstes treeningkoormust, jõuab üha enam tähtsamatele võistlustele, nii ka kraadiomanik liigub oma valitud valdkonnas kompetentsuse tasemetel edasi. Tööturg esitab üha kõrgemaid nõudmisi ja pidev enesetäiendamine on kohustuslik. Võimatu on ära õppida kõike seda, mida võib edaspidi vaja minna. Võimalik on saavutada võime iseseisvalt ja koos teistega mõelda.

Koostöö

Jätkusuutliku riigi loovad professionaalid, tuginedes teadmistele, mitte omandile, ja poliitilisele võimule. Mõõdumas on ühiskonnakorraldus, kus otsustas see, kellel on. Infoühiskonnas otsustab see, kes teab. Võim tugineb jõule, mõjuvõim ja tunnustus tuginevad kompetentsusele, oskustele, teadmistele ja talendile. Kompetentne insener on haritlane, ühiskonna liige ja kultuuri esindaja (edendaja ja kandja) – vastutusvõimeline eetilise isiksuse. Koostöös partneritega teadlane&insener&ettevõtja lasub meil kohustus muuta ühiskond eetiliseks, avatumaks ja miks mitte ka jõukamaks. Nii teadlase kui ka

inseneri jaoks on oluline faktipõhisus, seejuures ühiskonna valupunktide analüüs ja võimalike lahendite pakkumine.

Arendus- ja uurimistöösse investeeritud maksumaksja euro peab majanduses andma positiivse tulemuse, suunama majandust teaduspõhisemaks. Ühendatud jõud ja mõistus on enam kui aritmeetikast teadaolev liidetavate summa.

Läbi ajaloo on inimene otsinud õnne. Olgu meil lihtne, kolmeosaline õnne valem:

- * omanda haridus ja töökogemus,
- * kasuta vaba isiksuse arendamise eeldusi,
- * taju vastutust!

*Kõne Eesti Vabariigi 95. aastapäeva pidulikul koosolekul
22. veebruaril 2013 TTÜ aulas*

SÕNAVÕTT EESTI VABARIIGI TEADUSPREEMIADE, KULTUURIPREEMIADE, SPORDIPREEMIADE NING F. J. WIEDEMANNI KEELEAUHINNA KÄTTEANDMISEL

Lubage kõigepealt väljendada tänu tunnustuse eest, mida Eesti Vabariik on meile, teaduspreemiate saajatele osutanud.

Täna tähistame oma riigi 95. sünnipäeva. Inimese elus seostub selline kõrge vanus reeglina elutarkuse, erudeerituse ning väärikusega. Juba Koguja raamatustki võime lugeda, et „tarkus valgustab inimese palet“. Niisugune inimene on teadja, kes teenib oma kogukonda. Inimesega võrreldes on 95aastane riik aga veel suhteliselt noor. Võiksime öelda tema kohta, et ta alles ammutab tarkust. Teadmistepõhine Eesti, millest viimasel kümnendil on olnud palju juttu, kujutabki endast teed Eesti riiki, mida piltlikult väljendudes võiksime nimetada tarkuseriigiks. Selle kujundlikuks vasteks pidas Lennart Meri Eesti oma Nokia otsimist. Ja nii, nagu elab Eesti kirjarahva seas Nobeli-ootus, nõnda rühivad ka eesti teadlased saavutuste poole, mis vääriksid Nobelit.

Mul on hea meel tõdeda, et siinmail on usutud teaduse jõudu ja teadlastesse kogu selle ajaloo kestel, mis on teinud eestlastest kui maarahvast moodsa kultuurirahvuse. See usk sai alguse juba Kreutzwaldi „Kalevipojast“, mis mälestatavasti tunnistati Peterburi Teaduste Akadeemia Demidovi auhinna vääriliseks. See jätkus akadeemik Wiedemanni keeleteaduslike töödega. Selle usu üheks väljenduseks oli 19. sajandi lõpus Karl August Hermannini koostatud esimene – tõsi küll, tookord pooleli jäänud – Eesti entsüklopeedia. See kinnistus 1920.-30. aastatel intensiivses teadustöös nii Eestit ennast puudutavates suundades kui ka alusteadustes. Seda usku kroonis 1930. asutatud Teaduste Akadeemia. Eesti teadlased püüdsid täita pühendumusega oma missiooni ka nõukogude totalitaarideoloogia tingimustes. Taasiseseisvunud Eesti riigis kuulavad eesti teadlased korraka nii rahvusvahelisse kui ka Eesti teadlaskonda.

Jah, mõnikord on kuulda hääli, et vaatamata sellele usule pole Eestil ette näidata pöördelisi teadussaavutusi ja säravaid maailmanimesid. Siiski on meil nii mõnigi just Eestist võrsunud koolkond, ja on ka teadlasi, kelle töödele viitamine on möödapääsmatu enesestmõistetavus. Mõõngem, et selliseid tulemusi pole palju suurematel ja pikema arengulooga riikidelgi. Aeg-ajalt ilmub

kurtmist, et teadusilmas seatavad eesmärgid on liiga kõrged ühele väikerahvale ja riigi võimalused teadust finantseerida ei vasta neile eesmärkidele.

Ometi on tähtis, et mõistaksime täna koos – nii noored kui vanad, et teadus on vältimatu vahend inimeste elamise ja riigi arengueelduste täiustamiseks. Teadmispõhine majandus on mitte ainult Eesti konkurentsivõimelisuse tagatis, vaid ilmselt ka ainus võimalus Eesti Vabariigil ellu jääda riigina.

Olen jälginud eesti teaduse konarlikku arengut ning selle infrastruktuuri vaevalist rahastamist Euroopa Liidu struktuurifondidest. Teame ju kõik, kui kallis on tegelikult teaduse tegemine tänapäeva tasemel. Teame sedagi, et noorel teadlasel kulub vähemalt kakskümmend aastat rahvusvaheliselt arvestatava taseme saavutamiseks. Aga vaatamata kõigile raskustele on meil olnud taas kord põhjust täna Toompeale koguneda, et väljavalituna vastu võtta oma rahva toetus ja tunnustus – teaduspreemia.

Nähes täna saali kogunenud noori teadlasi, selle aasta valdkondlike teaduspreemiate laureaate, võin julgelt väita, et nende saavutused teeksid au igale ka meist palju suurematele ja rikkamatele riikidele. Olen kindel, et selle aasta teaduspreemia ei jää neile viimaseks ja nii mõnigi neist võtab ühel päeval siinsamas vastu ka oma elutööpreemia. Selleks on aga vaja veendumuse kestmist, et teaduskultuur on osa eesti kultuurist ja et vabariigi valitsus seda oma rahastamisotsustes ka arvestaks. Tahan loota, et Eesti teaduspõllul töötavad inimesed tajuvad isikliku teadlaskarjääri tegemise kõrval vastutust ka kogu riigi teadusvõimekuse arenemise eest. Meil on piisavalt andekaid noori, kellel on olemas soov ja juba ka vajalik pädevus, et teostada oma ideid mitte ainult rahvusvahelises teadusvõrgustikus, vaid siinsamas, omaenda kodumaal, Eestis.

Kui see on nii, see tähendab, kui mu lootusel on võimalus täituda, siis võin kindel olla, et Eesti teadus suudab rõõmustada oma saavutustega nii teadlaskonda ennast kui ka kogu rahvast. Üks meie suurtest eelkäijatest, 97aastaseks elanud akadeemik Harald Keres, mees, kes valutas südant Eesti teaduse kui loomekultuuri pärast, on teadust nimetanud tänapäeva inimesele kõrgeimaks vaimseks autoriteediks. „Kes eales tahab teha midagi tõsiväärtuslikku,“ ütleb Keres, „teeb seda kindlasti teaduslikult.“ Just siin on see koht ja just täna on see päev, kus seda Harald Kerese tõdemust rõhutavalt meenutada. Väärigem siis oma eelkäijate suuri mõtteid ja tegusid ning püüdkem ka ise olla väärt, et meid järgitaks.

Lõpetuseks tahan kõigi premeeritute nimel veel kord väljendada tänu meile osutatud au eest.

Õnne teile kõigile! Õnne Eestile!

24. veebruaril 2013 Eesti Teaduste Akadeemia saalis Toompeal

KVANT-IT: VÄLJAKUTSE INFO- JA KOMMUNIKATSIOONITEHNOLOOGIA VALDKONNALE

Teaduste uuest konvergenstist ja kvant-IT defineerimisest

Automaatikute-küberneetikute päeval on sobilik paralleelide tõmbamine. Norbert Wiener avaldas 65 aastat tagasi oma kuulsa raamatu „Cybernetics: or communication and control in the animal and machine“, mis surus ühtsesse skeemi erinevad teadusala. Praegune nanorevolutsioon sunnib samuti peale samalaadset lähenemist, s.t enam ei saa vaadelda info- ja kommunikatsioonitehnoloogia (IKT) valdkonda eraldiseisva abstraktse matemaatilise distsipliinina lahus keemiast ja füüsikast. Täiesti uued väljakutsed on aga tekkimas seoses üksikute kvantide manipuleerimise tehnoloogiate kiire arenguga. Siin ei piisa enam paranduste sisseviimisest senistesse mõttemallidesse, on vaja minna kvantfüüsika juurte juurde, et aru saada uuest IKT-st.

Nanotehnoloogiate areng kvanttehnoloogiate suunas ning teaduste uus konvergenst

Tegelikult on olukord veelgi keerukam ja muutused globaalsemad. Kui uued saavutused ja arengud kvantinformatsiooni, kvantkrüptograafia ja kvantarvutite alal mõjutavad tõesti põhiliselt vaid IKT valdkonda, siis neljas oluline kvant-IT osa ehk kvantmetroloogia hakkab mõjutama kõiki inseneri-

alasad. Kuna kogu metroloogia on siirdumas kvantstandarditele, vajab iga insener ja tehnik juba täna algteadmisi Halli kvantefektist ja Josephsoni pingest.

Kui IKT alal on juba praegu rohkesti kvante ja kvantmehaanikat kasutusel, nt kõikide pooljuhtseadiste alusena, siis kuidas võiks eristuda „puhas“ kvant-IT? Pakume välja järgmised tunnused:

- * kasutatakse üksikuid kvantobjekte või väikese arvuga kvantobjektide süsteeme;
- * kasutatakse kvantobjektide lainelise eksisteerimisvormi eriomadusi (superpositsioon, tohutu valikuvõimaluste hulk ja infosisaldus, mittekloonitavus);
- * keskne osa on kvantmõõtmistel, mis annavad kvantfüüsika reeglite järgi tõenäosuslikke, kuid kvanditult täpseid (ja pöördumatuid) „väljavõtteid“.

Sisuliselt on kvant-IT piirile viidud nanotehnoloogia, mis kasutab üksikute kvantide manipulatsiooni IKT rakenduste tarbeks.

Kvant-IT põhilised koostisosad on

- * kvantinformatsioon – tohutu infohulk juba väikestes kvantobjektide süsteemides;
- * kvantkrüptograafia – mittekloonitavuse printsiip kaitseb pealtkuulamise vastu;
- * kvantarvutused – massiline paralleelsus, mitmed arvutuslikult üliiras- ked ülesanded muutuvad lahendatavaks;
- * kvantmetroloogia – ülitäpsed kellad ja muu, kõigi mõõtestandardite üleviimine kvantalusele.

Kui esimene on huvitav infoteooria probleem ja kolmandat võib käsitleda esialgu veel paljulubava eksootikana, siis kvantkrüptograafia on kiiresti muutumas praktiliseks tehnoloogiaks ja mõõtestandarditeta ei saa hakkama ükski insener ega tehnoloog.

Mõned põhjendused, miks miljonid kvandid ei anna seda, mida üksikud:

- * kvantkrüptograafia – miljonite footonitega signaali ei saa kaitsta väikese osa väljavõtmise ja pealtkuulamise eest;
- * kvantarvutused – mittekorreleeritud (mittekvantpõimunud) kvantide kogumitel puuduvad vajalikud sisemised seosed korreleeritud manipulatsioonideks;
- * kvantarvutused, -krüptograafia ja -metroloogia – mittekorreleeritud kvantobjektide kogumid ei anna mõõtmistes hetkelist korreleeritud kukkumist selgelt määratud kvanditud tulemustele.

Kust tulevad kvant-IT keerukused:

- * kvantfüüsikas puuduvad ühesed interpretatsioonid,
- * raskesti mõistetav matemaatiline aparaat,
- * kvantfüüsikute esitlusviisid ei sobi hästi IKT-inseneridele,
- * kvant-IT puhul ei piisa traditsioonilisest kõrgkooli-kvantmehaanikast,
- * „teise kvantrevolutsiooni“ uued avastused on õpikutes kirjeldamata.

Siiski leidub ka kergendavaid asjaolusid:

- * Niels Bohri „Kopenhaageni baasinterpretatsioon“ on üldjoontes sobilik;
- * kvant-IT ei vaja üldjuhul muutuva osakeste arvuga keerukamaid teooriaid (nt kvantelektrodünaamika);
- * paljud IKT-ala teadmised on hästi rakendatavad kvant-IT puhul, näiteks:
 - elektromagnetlainete Maxwelli teooria tõenäosuslainete juures,
 - Fourier' signaalitöötlus ja määramatus Heisenbergi määramatuse seoste juures,
 - siduteooria ja signaalitötluse kompleksarvulised funktsioonid tõenäosuslainete puhul.

Kvantide hingeelust, millest enam mööda ei saa

Kvantfüüsika kujunemise ajal aastatel 1900–1932 sündis ka arusaam üldisemast kvantfilosoofiast ehk universaalsest laineosake dualismist:

- * EM-lainete korpuskulaarsed omadused (Planck 1900, Einstein 1905 jt),
- * seisumassiga osakeste lainelised omadused (De Broglie 1923, Schrödinger 1926, Davisson ja Germer 1926, G. Thomson 1926);

Muidugi leiutati-avastati ka objektide sisemine pöördolek ehk spinn (1924-25), Heisenbergi maatriksmehaanika (1925), Schrödingeri võrrand ajast sõltuvana ja mittesõltuvana (1926), relativistlik Diraci võrrand (1928), Feynmani teekonnaintegraalid (1948) jpm.

Laineosakese käsitluse täpsema meetodika pakkus Niels Bohr välja nn Kopenhaageni interpretatsiooni kujul 1927. aastal. Kuigi paljud füüsikud on selle müstilise ja nähtusi väheseletava interpretatsiooniga rahulolematud, sobib see päris hästi kvant-IT selgituseks. Keskseks võib lugeda kahte põhimõtet:

- * Bohri komplementaarsusprintsip – kas osake või laine, aga mitte korraga.
- * Laineoleku järsk kollaps mõõtmistel – paljude rööpvõimalustega laineolek asendub tõenäosuslikult ühega põhiolekutest, mis on määratud

mõõdetingimustega (matemaatiliselt von Neumanni projektsiooni-printsii 1932).

Kokkuvõtteks: kvantfüüsika võttis kasutusele klassikalisele maailmapildile täiesti arusaamatud põhimõtted:

- * maailma tõenäosuslik käitumine,
- * fundamentaalne eksisteerimisvorm – pigem mittelokaalne ja võnkuv laine,
- * lainelises olekus objektide jagunemine mitmete teekondade ja võnkumisolekute vahel,
- * määramatuse printsii (tuleneb tõenäosuslainetest sarnaselt Fourier' signaal-spekter ribalaiusele),
- * „reaalsuse“ teke alles mõõtmisel (interaktsioonis) – kvantobjekt „otsustab“ viimasel hetkel,
- * kvantpõimunud süsteemi osasid siduv kaugmõju.

Nende seisukohtade üle käis kuulus Bohri ja Eisnteini vaidlus aastatel 1927–1955. Einstein pidas teooriat ebatäiuslikuks ja polnud rahul kolme põhimõttega:

- * tõenäosuslikkus (Jumal ei mängi täringuid),
- * reaalsuse puudumine – tulemus tekib tõenäosusest alles mõõtmisel,
- * tontlikud kaugsidemed – kvantmehaanika formalism peidab endas täielikku sidestatust süsteemi osade vahel.

Teine kvantrevolutsioon

Teine kvantrevolutsioon algas 1964. aastal John Belli artikliga, kus kavandati praktiline meetodika hetkeliste kaugmõjude tõestamiseks. Eelmänguks sellele oli tuntud Einstein-Podolsky-Roseni artikkel aastast 1935, milles esitati mõtteline eksperiment kahest laialilendavast kvantpõimunud osakesest ja näidati, et kvantteooria reeglite järgi peaks pärast ühe osapoole mõõtmist ka teise osapoole teatud parameetrid täpselt määratud olema. Einstein pidas sellist kaugmõju võimatuks. 1951. aastal esitas D. Bohm eksperimentist praktilisema versiooni, kus mõõdetakse kahe objekti spinne. Näiteks fotonite puhul, kui ühel mõõdetakse polarisatsiooni paremvint (R), peaks teisel tulema kindlasti vasakvint (L). Praktikas kasutatakse tihti vertikaal-horizontaalset mõõtebaasi (V-H). Belli meetodika ennustas, et detektorite omavahelise kaldenurga tekitamisel peab kvantfüüsika formalism andma tugevama korrelatsiooni kui lokaalse varjatud ettemääratuse teooria.

Teist kvantrevolutsiooni iseloomustab

- * kvantpõimumine,
- * hetkelised kaugmõjud,

* üksikute kvantobjektide manipuleerimise tehnoloogia.

Esimesed usaldatavad katsed tegi Alain Aspecti töörühm Pariisis 1981-1982 laboris 13 m distantsil. Katse näitas, et eksisteerivad hetkelised kaugmõjud ühe kvantsüsteemi kahe objekti vahel, samuti seda, et puuduvad varjatud parameetrid (üksik mõõtetulemus ei ole ette määratud). Järgmise tähtsa eksperimendi sooritas N. Gisin rühm Genfi lähedal 10,9 km distantsil, kasutades kvantpõimunud fotonpaaride kaugmõju tundmaõppimiseks tavaliisi optilise side klaasfiibreid. Tulemus osutus vapustavaks: fotonite vahel ilmnis hetkeline kaugmõju, mille kiiruse alampiiri hinnang andis 20 000 valguskiirust.

Kvantpõimumise abil on juba saavutatud fotonite parameetrite teleportatsioon vabas õhus 143 km distantsil (2012). Esialgu pole suudetud kvantpõimumise abil ületada valguskiirust info ülekandel, sest seni vajavad kõik protokollid ka teatud kontrollinfo vahetust läbi klassikalise sidekanali.

Kvantinformatsioonist

Nagu teada, kvantbitt sisaldab kahe „puhta“ oleku „0“ ja „1“ superpositsiooni kompleksarvuliste teguritega, kus $|a_0|^2 + |a_1|^2 = 1$, kus nõutakse 100% summaarse tõenäosuse säilimist manipulatsioonides. Kahe kvantpõimunud kvantbiti puhul tuleb neli kombineeritud olekut „00“, „01“, „10“, „11“ ja tegurite arv kasvab 4-ni $|a_{00}|^2 + |a_{01}|^2 + |a_{10}|^2 + |a_{11}|^2 = 1$. N kvantpõimunud kvantbiti korral kujuneks tegurite arv segus 2^N . See tähendab, et juba kõigest 270 kvantbitiga kvantarvuti protsessor suudab optimeerimisülesannetes „kaaluda“ korraga $2^{270} \approx 10^{80}$ arvutusvarianti, mis on rohkem kui kogu universumi aatomite arv! Tulemus tuleb kindlaks teha statistiliselt paljude arvutuskatsetega.

Kvantbittide seguolekutele kehtib mittekloonimise teoreem, s.t puudub COPY võimalus (salajasus). Küll on võimalik MOVE ja teleporteerimine teise ruumipunkti (kui ise tulemust ei vaata).

Kvantkrüptograafia tulek

Kvantkrüptograafia esmane üksikfotonite protokoll BB84 esitati C. Bennetti ja G. Brassard'i poolt (USA-Canada) 1984. aastal. Katselise demonstratsioonini jõuti 1992. aastal.

Kvantkrüptograafia idee elementaartasandil: kui pealtkuulaja Eve ei tea õiget baasi, siis ta eksib kopeerimisel.

Kasutatakse kolme lihtsat aluspõhimõtet:

- * üksikute fotonite ülekanne ei lase pealtkuulajal osa välja võtta;
- * mõõtmine lõhub lainelise seguoleku ja annab ühe põhioleku vastavalt polarisatsiooni mõõtebaasile;
- * kui pealtkuulaja ei tea saatja polarisatsioonibaasi, ei suuda ta ilma vigadeta fotonite polarisatsioone kopeerida.

Lisaks:

- * kasutatakse lineaarpolariseeritud footoneid \oplus ja 45° kallutatud mõõtebaasiga \otimes ;
- * saatja varieerib juhuslikult filtrite polarisatsioonisuundi, et tekitada pealtkuulaja jaoks olukordi, kus ta eksib;
- * pärast teatud arvu bittide ülekannet juhuslike polarisatsioonisuundadega \otimes ja \oplus vahetatakse avalikus kanalis kasutatud polarisatsioonide info, jättes alles vaid need bitid, mis on sama baasiga; osa neist avatakse, kontrollimaks pealtkuulaja võimalikku sekkumist;
- * võib kasutada olemasolevat fiiberoptikat; üle kantakse ainult krüptimisvõti, võtme bittide ülekanne ja pealtkuulamiskatsete detekteerimine on statistilised ning vajavad kordusi.

Kvantkrüptograafia teine põhivariant, nn Artur Ekerti 1991. aasta protokoll põhineb kvantpõimunud fotonpaaridel (realisatsioon A. Zeilingeri tööühmalt, Viini Ülikool, 2000).

Siingi on põhimõtte lihtne:

- * pealtkuulaja sekkudes lõhub ta kvantpõimumise, mida saab kahe korrespondendi juures läbi viidud polarisatsioonisuundade mõõtmistulemuste võrdlusega kindlaks teha.

Lisaks:

- * kvantpõimunud fotonite allikas asub keskel (aga võib olla ka ühe korrespondendi juures);

- * mõlemad korrespondendid varieerivad juhuslikult polarisatsioonifiltrite kaldenurki 3-4 asendi vahel;
- * pärast teatud arvu footonpaaride vastuvõttu juhuslike polarisatsioonisuundadega vahetatakse avalikus kanalis kasutatud polarisatsioonide info; sama horisontaal-vertikaalbaasiga vastuvõetud 100% korreleeritud bitte kasutatakse võtme ülekandeks, kaldenurgaga bitid kasutatakse kvantkorrelatsiooni olemasolu kontrolliks, et välistada pealtkuulaja mõju.

Kvantarvutid – küirem kui universum?

Kuigi leidis ka eelkõnelejaid, võib kvantarvutite prohvetiks lugeda siiski tuntud füüsikut ja tehnoloogiafilosoofi Richard Feynmani, kes 1982. aastal avaldas artikli „Füüsika simuleerimine arvutitega“. Ta näitas, et vähegi suuremates kvantobjektide süsteemides esinev laineoleku variantide paljusus pole lahendatav klassikaliste arvutitega ja vaja on simuleerimist teise kvantsüsteemiga.

Kvantarvutiteks võib tinglikult nimetada igasuguseid seadiseid, mis opereerivad kvantobjektide lainelises eksisteerimisvormis põhiolekute, näiteks „spinn üles“ *versus* „spinn alla“ kokkusegamise, manipuleerimise ja mõõtmisega. Ka kvantkrüptograafia polariseeritud footonite ettevalmistamist, ülekannet ja mõõtmist võib nimetada kvantarvutuseks. Kvantarvutit võib realiseerida mitmel tasemel vastavalt sellele, kuidas on realiseeritud kaks kvantobjektide põhieelist:

- * superpositsioon (paljude võimaluste kooseksisteerimine, massiline paralleelsus),
- * kvantpõimumine (süsteemi täielik seostatus).

Sellele lisandub kolmas eripära:

- * olekufunktsiooni tõenäosuslik kokkutõmbumine (kollaps) mõõtmisel, mis võib olla nii eeliseks kui ka puuduseks, kuivõrd ühelt poolt kaotab ära vahepeal olnud informatsiooni paljususe, aga teiselt poolt annab kogu kvantsüsteemi hõlmava seostatud väljavõtte.

Vastavalt sellele, kas proovitakse teostada kontrollitud operatsioone üksikute kvantbittidega, jagatakse kvantarvutid üldjuhul kaheks:

- * kvantsimulaatorid (tinglikult analoog-kvantarvutid, Feynman 1982 jt),
- * universaalsed kvantloogikalülidel põhinevad kvantarvutid (digitaal-kvantarvutid, D. Deutch 1985 jt).

Kvantsimulaatorite osas on viimastel aastatel saavutanud suurt edu firma D-Wave Systems (Kanada), kes on suutnud ülimadalate temperatuuride (20 mK) juures ülijuhtivatest Josephsoni ahelatest, kasutades Bose-Einsteini

kondensatsiooniefekti, realiseerida makroskoopiliste mõõtmetega kvantbitid. Kuigi vaidlused tulemuste universaalsuse üle kestavad, on D-Wave münud oma arvutit suurfirmadele nagu Google, NASA ja Lockheed ning rakendanud seda edukalt diskreetsete optimeerimisülesannete lahendamiseks.

Universaalse digitaalkvantarvuti osas on edusammud olnud tagasihoidlikud, kvantprotsessori lainelise kvantoleku spontaanne lagunemine väliskeskonna mõjul on piiranud katseid 6–8 kvantbitiga. Siiski teatati 2011. aastal 14 kvantpõimunud iooni edukast hoidmisest ja manipuleerimisest nn Pauli lõksus (Austria-Kanada koostöö). Põhiküsimuseks jääb kvantbitide hoidmine lainelises kvantpõimunud olekus, vältides mittekontrollitud interaktsioone keskkonnaga. Siiski on välja mõeldud ka vigade korrektsiooni-algoritmid teatud arvu kvantpõimunud reservbitide abil (1995 P. Shor üheksa, 1996 A. Steane seitse, 1998 R. Laflamme 5 kvantbitti).

Kaks näidialgoritmi, mille lahendamisel digitaalkvantarvutid muutuvad eriti võimekaks:

- * Peter Shori (1994) täisarvude algarvuliste tegurite otsingualgoritm, tänapäevase RSA krüptograafia põrmustaja.
- * Lov Groveri (1996) korrastamata andmebaaside otsingualgoritm.

Kvantbitide formaalne manipuleerimine digitaalse kvantarvuti protsessoris on lihtne – ühe kvantbiti tasemel korrutamine 2×2 kompleksarvulise maatriksiga. Kahe kvantbiti operatsioonides kehtib 4×4 maatriks, kolme kvantbiti operatsioonides 8×8 maatriks. Operatsioonid peavad olema unitaarsed (pööratavad) ja peab kehtima tõenäosuste summa 100% reegel.

Kui klassikalises bitipõhises arvutuses saab kõik tehted ära teha NAND ja COPY operatsioonidega, siis kvantarvutuste matemaatikale kehtib lihtsustav teoreem – kõik manipulatsioonid saab teha 2-kvantbitilise *controlled*-NOT ja 1-kvantbitiliste unitaarsete operatsioonidega.

Kokkuvõtteks

Nanotehnoloogiate levikuga on kogu maailmas alanud teadusalade uus konvergens. Äärmuslik nanotehnoloogia ehk kvanttehnoloogia on minemas veelgi kaugemale. Praktilised rakendused saavad otsese looduse alusprobleemidega.

Ettekanne 51. automaatikapäeval 12. märtsil 2013 TTÜs

ÜRO PEASEKRETÄRI BAN KI-MOONI KÕNE ROBOTEXIL

Härra Andres Keevallik, Tallinna Tehnikaülikooli rektor! Lugupeetud korraldajad ja osavõtjad!

Tere hommikust.

Olen elevel võimalusest näha Robotex 2013 tehnoloogianäitust ja robotivõistlust. Te rajate teed tulevikku. Mõnigi asi, millega tegelete, võib näida mänguna. Kuid tegelikult on see tõsine ja tähtis töö. Tunnustan teie tahet julgustada noori inimesi kogu maailmas suhtuma teadusesse kui elukutsesse. Täna pärastpoole astun siin üles avaliku loenguga tehnoloogia ja jätkusuutliku arengu teemal. Tahan öelda kuulajatele, et kätte on jõudnud aeg rakendada teaduse jõudu heaolu suurendamiseks kõikjal. Peame leidma kestlikke lahendusi seismaks vastu ülemaailmsetele väljakutsetele. Me vajame tehnoloogiat ja innovatsiooni, et vähendada vaesust ja nälga ning võidelda haigustega. Me vajame seda säästlike linnade tarvis ja puhta energia hankimiseks kõigile. Me vajame seda heaks valitsemiseks, võitluseks kliimamuutustega ja keskkonna kaitsmiseks.

Osa leitud, mida vajame, on kõrgtehnoloogilised. Ülejäänud võivad olla lihtsad, odavad, tõhusad. Kõige tähtsam aga on, et asjakohane tehnoloogia jõuaks sinna, kus seda kõige enam vajatakse. Liiga suur osa maailmast seisab kõrval teaduse edusammudest. Ehitame silla üle digitaalse veelahkme ja kindlustame teadusliku hariduse kõigile üliõpilastele, eriti tütarlastele. Seda kaudu sirgub inseneride, ettevõtjate ja visionääride uus põlvkond.

Ma kasvasin üles vaeses sõjast laastatud riigis. Kuid meil osutati suurt rõhku haridusele. Nüüd oleme G20 liikmed. Mitmed Korea kompaniid on üldtuntud ja meie riik aitab maailma suunata süsinikuvaba kasvu poole. Ka Eesti on eeskujuks teistele – alates internetivabadusest kuni e-valitsemiseni välja. Skype aitab ühendada inimesi üle kogu ilma. Need on vahendid, mida vajame, et homme päev saaks tänasest helgem.

Minu isiklik kogemus ning see uudsusevaim ja tegutsemisõhin, mida näen täna siin, lubavad lootusrikkalt tulevikku vaadata. Võin üksnes kiita teie väljapanekut. Minu viimane kokkupuude jalgpalliga oli tänava mõni aeg tagasi seoses Real Madridiga. Tahtsin süvendada arusaamist Millenniumi arengusihetidest. See oli maailma juhtivate tegelaste töötus aastasaja pöördel järsult vähendada vaesust ja parandada heaolu. Soovin, et minuga oluks seal kaasas robotjalgpallur. On tähtis mõista, et rada parema tuleviku poole on märgitud loovuse ja leidlikkusega.

Täna teid, et tutvustasite mulle oma ideid ja jagasite oma entusiasmi.
Lahkun täis innustust ja kindlustunnet, et tulevik on me endi kätes.

Täna Teid!

16. novembril 2013 TTÜ spordihoones

KONVERENTSIMULJEID

Kate-Riin Kont

ÜLIKOO LIRAAMATUKOGUDE TEEMAD RAHVUSVAHELISTEL KONVERENTSIDEL

Ülikooliraamatukogudega seotud uuringud on interdistsiplinaarsed. Õpitakse tundma raamatukogu kui organisatsiooni toimimist, lugejate rahulolu teenustega, raamatukogu kui töö- ja õppekeskkonnaga jpm. Tõhususe, tulemusjuhtimise, tegevuspõhise juhtimise jt küsimused on teravalt päevakorra le tõusnud kõikjal. Kaasaegse teadusraamatukoguna peab ka TTÜ raamatukogu kohanduma uuenduste ja arengutega ühiskonnas. Osavõtt rahvusvahelistest haridus-, majandus- ja juhtimiskonverentsidest ning oma kogemuste jagamine seal võimaldab ülikooli raamatukogu probleeme laiemalt tutvustada ja saada tagasisidet oma tegevusele.

Põhjamaade haridusteadlasi koondava ühingu NERA (Nordic Educational Research Association) eesmärgiks on arendada rahvusvahelist koostööd ning haridusuuringuid. Ühingu eestvõttel ilmub neli korda aastas eelretsenseeritav ajakiri Nordic Studies in Education. Ühingu 41. aastakonverents toimus 7.–9. märtsil 2013 Reykjavíkis. Osavõtjaid saabus rohkelt, korraga tegutses kuni 15 sektsiooni. Siinkirjutaja ühisautorluses ettekanne Signe Jantsoniga käsitles Eesti ülikooliraamatukogude töötajate edasiõppimis- ja enesetäiendamisevõimalusi ning tuli ettekanndmisele täiskasvanute õppe sektsioonis. Käsitletud teemade ring oli lai. Täiskasvanute õpe ja koolitus, nii tööga seotud kui ka ümberõpe, on Põhjamaades praegu laialt arutlusel. Meelde jäävad olid Islandi loodust tutvustavad väljasõidud. Nägime vulkaane, kuumaveeallikaid, geisreid, jääliustikke, koski, fjorde ja laavavälju.

Rahvusvaheline konverents „LibrAsia 2013 – The Asian Conference on Literature and Librarianship“ leidis aset kolmandat korda ning toimus 4.–7. aprillini Osakas Jaapanis. Kokkutulekuid korraldab rahvusvaheline akadeemiline foorum IAFOR (The International Academic Forum), mis loodi 2009. aastal rühma Aasia, Euroopa ja Põhja-Ameerika õppejõudude ning äriühingute esindajate poolt. IAFORi kohustus on tagada Aasia avaliku, erasektori, hariduse, meedia ning äri arvamusi liidritele võimalus mõtetevahetuseks kolleegidega teistest maailmajagudest. Foorum korraldab igal aastal kümme eri valdkonna teaduskonverentsi Osakas ja alates 2013. aastast 17 konverentsi

Suurbritannias Brightonis. Foorum annab välja nelja eelretsenseeritavat teadusajakirja. Nagu konverentsi nimest välja võib lugeda, oli ettekandeid nii kirjandusteadlastelt kui ka raamatukogu- ja infoteadlastelt. Ettekannete haare oli lai – alates kirjanduse õpetamisest koolis või kriminaalromaanide lugejate ühingutest kuni tsensuuri ja intellektuaalomandi küsimusteni Serbia raamatukogudes. Siingi pakkusid korraldajad põnevaid ekskursioone: Osaka linn, Kyōto kuulsad templid ja keisripalee ning Nara pühamud. Konverents toimus kirsside õitsemise aegu, mis on iga-aastane suursündmus ka jaapanlastele enestele.

„The International Conference on Education and New Developments (END)“ peeti 1.–3. juunini Lissabonis. Konverents on ellu kutsunud rahvusvahelise perspektiivuuringu teadusühingu (WIARS) poolt edendamaks nüüdisaegsete õpetamise ja õppimisega seotud uurimismeetodite rakendamist hariduses. Ühingu missiooniks on edendada sotsiaalteadusi psühholoogias, hariduses, sotsioloogias ja juhtimises eesmärgiga kaasata avalikkust haridusküsimustes agaramalt sõna sekka ütlema. Arutatavad teemad olid jagatud neljaks: õpetajad ja õpilased, innovatsioon ja väljakutsed, õppimine ja õpetamine, organisatsioonilised küsimused. Siinkirjutaja kaks ettekannet ülikooliraamatukogude töötajate edasiõppimis- ja enesetäiendamisvõimlustest ning organisatsioonisisese karjääri võimalustest ja vajadustest ülikooliraamatukogudes (mõlemad kaasautorluses Signe Jantsoniga) said ette kantud viimases – organisatsiooniliste küsimuste sektioonis. Ekskursioonid tutvustasid Lissaboni, aga ka pealinnast väljapoole jäävaid vaatamisväärsusi. Suureks elamuseks olid väljasõit maalilisse Sintra linna, templituur varakeskaegsete templirüütlite jälgedes ning matk Arrábida loodusparki ja rannikulinna Setubali.

Rahvusvaheline konverents „10th Northumbria International Conference on Performance Measurement in Libraries and Information Services“ kogunes 22.–25. juulil 2013 Yorkis (Suurbritannia). Britid on raamatukogu töö tulemuslikkuse ja kvaliteedi hindamise analüüsiga tegelnud järjepidevalt 1995. aastast alates. Northumbria ülikooli infoteaduste osakonna uurijad on koostöös rahvusvaheliste erialaorganisatsioonidega IFLA (International Federation of Library Associations and Institutions), EBLID (European Bureau of Library, Information and Documentation Associations) jt korraldanud kokkutulekuid, kooskõlastamaks raamatukogutöö tulemuslikkuse mõõtmise ja hindamise alaste uuringute läbiviimist ning uurimismetoodika loomist ja ajakohastamist. Koos käiakse kord kahe aasta tagant.

Praeguseks on toimunud kümme konverentsi. Esimese kogunemise tulemusena loodi raamatukogutöö tulemuslikkuse mõõtmist ja kvaliteedi hindamist käsitlev Emeraldi kirjastusgruppi kuuluv ajakiri Performance Measure-

ment and Metrics. Seekordsel kogunemisel oli pearõhk raamatukogustatistika analüüsi, võrdlevate uuringute, kasutajauuringute ja digitaalraamatukogu kvaliteedi hindamise tähtsusel juhtimisotsuste langetamisel. Siinkirjutaja ettekanne keskendus ajakäituri tegevuspõhise kuluarvestuse võimalustele raamatukogutöö tõhususe hindamisel. Ajalooline York on vaatamisväärsus omaette. Riiklikus raudteemuuseumis pakutud pidulik õhtusöök võimaldas lähemalt tutvuda lisaks teiste konverentsil osalejatega ka erinevatest aegadest pärit reisirongidega. Lauad olid kaetud otse perroonidele.

Tahame edaspidigi jätkata meil tehtavate uuringute tutvustamist rahvusvahelistel kokkutulekutel ja rahvusvahelises teadusajakirjanduses.

RAHVUSVAHELINE SEEBECKI FOORUM TALLINNAS

Rahvusvaheline Termoelektri Akadeemia koostöös Tallinna Tehnikaülikooli Thomas Johann Seebecki elektroonikainstituudiga korraldas 20.–24. mail Tallinnas XV rahvusvahelise termoelektri foorumi. Eesti poolelt kuulusid korraldajate hulka TTÜ Thomas Johann Seebecki elektroonikainstituudi professor Mart Min, sama instituudi assistent Ants Koel ja projektijuht Eva Keerov ning arvutitehnika instituudi professor Peeter Ellervee. Osavõtjaid registreerus 22 riigist kokku üle 100.

Tallinn valiti foorumi toimumispaigaks seetõttu, et termoelektrilise efekti avastaja, eesti-rootsi päritolu füüsik Thomas Johann Seebeck sündis 1770. aastal Tallinnas, kus ta ka lõpetas keiserliku gümnaasiumi (praeguse Gustav Adolfi Gümnaasiumi). Seejärel siirdus ta Saksamaale, omandas meditsiini-doktori kraadi Göttingeni ülikoolis ja alustas teadustööd füüsika vallas. Seebeck suri 1831. aastal Preisi Teaduste Akadeemia liikmena Berliinis. 1821. aastal avastas ta termoelektrilise (nn Seebecki) efekti, ka peetakse teda fotoelastsuse esmaavastajaks. Seebecki efekt pakub jätkuvalt võimalusi energeetikaküsimuste lahendamiseks. 2011. aastast peale kannab Tallinna Tehnikaülikooli elektroonikainstituut Thomas Johann Seebecki nime.

Foorumi ettekanded jagunesid nelja sektsiooni vahel. Termoelektri ajalugu käsitletud plenaaristungi põhiettekanded olid Tallinna Tehnikaülikooli Thomas Johann Seebecki elektroonikainstituudi emeritprofessor Enn Velme, Rahvusvahelise Termoelektri Akadeemia president, Ukraina Teaduste Akadeemia akadeemik professor Lukyan Anatychuk ja Dresdeni Ülikooli Goethe uuringute juht dr Ulrike Müller-Harang. Suletud voluringis, mis sisaldab eri temperatuuriga ühenduskohti eri materjalist elektri- või pooljuhtide vahel, tekib elektromotoorjõud. Tänapäeval leiab Seebecki avastus kasutamist pooljuhtelektroonikas, kosmosesõidukite energijavarustuses, termoandurite ja -generaatorite valmistamisel, samuti materjalifüüsikas. TTÜ Thomas Johann Seebecki elektroonikainstituudi direktor professor Toomas Rang rõhutas oma avasõnas, et Seebecki avastuse tähendust tänapäeva tehnikamaailma energeetilistele lahendustele on raske ülehinnata, seda eriti mikro- ja nanoelektronikas. Seebeck on läbi aegade tuntuim Eestimaal sündinud ja siin koolihariduse saanud tehnikateadlane.

Töö jätkus kolmes sektsioonis, millest ilmselt kõige intrigeerivam ja laialdasemat huvi pakkuv oli sektsioon, kus tutvustati Seebecki efekti reaalseid rakendusi ja räägiti uudsetest Seebecki efekti kasutamisvõimalustest mikro- ja nanotasandil. Kaks ülejäänud sektsiooni keskendusid Seebecki efekti füüsilise olemuse uurimistulemustele ja materjaliteaduse saavutustele. Pidulikul lõppistungil andis Rahvusvahelise Termoelektri Akadeemia president Lukyan Anatychuk üle auhinnad teaduslike sektsioonide parimate ettekannete autoritele ning tänas kohalikke korraldajaid ürituse eeskujuliku läbiviimise eest.

Foorumiga seoses avati TTÜ linnakus mälestusmärk Thomas Johann Seebeckile. Selle autoriks oli rahvusvaheline kujundusrühm eesotsas eesti skulptori Aime Kuulbuschiga. Mälestusmärk on valmistatud graniidist: kaks eri töötlusega sammast sümboliseerivad Seebecki efekti – kahest eri metallist moodustatud voluringi, kus liitekohtade temperatuurierinevuse korral tekib elektrivool. Seebecki termoelektrilise efekti näitlikustamiseks on monumendi üheks osaks väike Seebecki efekti demonstraator, mis reageerib käepuudutusest tekkivale soojusele. Thomas Johann Seebecki mälestusmärk on kingitus Rahvusvaheliselt Termoelektri Akadeemialt Seebecki sünnilinnale ja tema mälestuse hoidjale ning teaduslike saavutuste arendajale – Tallinna Tehnikaülikoolile. Mälestusmärgi avamisel osalesid Rahvusvahelise Termoelektri Akadeemia president Lukyan Anatychuk, tuntud termoelektri eriteadlane dr Hiroshi Julian Goldsmid Austraaliast, Jaapani Termoelektri Ühingu president dr Takenobu Kajikawa, Rahvusvahelise Termoelektri Akadeemia Hiina asepresident dr Lidong Chen, Rahvusvahelise Termoelektri Akadeemia Lõuna-Ameerika asepresident dr Yuri Gurevich ja Ukraina suursaadik Eestis Viktor Kryzhanivsky.

NELJAS RAHVUSVAHELINE PÕLEVKIVISÜMPOOSION

10.–13. juunini 2013 toimus TTÜs rahvusvaheline põlevkivisümposion (International Oil Shale Symposium). Neljandat korda kogunesid põlevkiviekspertid kogu maailmast Eestisse, et arutada põlevkivienergeetika ja põlevkiviõli tootmise probleeme. On saanud tavaks, et Eesti võõrustab põlevkivieksperte mujalt ajal, kui tal on järjekordselt midagi uut maailmale näidata.

1968. aastal võõrustas TTÜ esimest rahvusvahelist põlevkivisümposiooni, mis toimus ÜRO nimel. Maailmas oli jõutud arusaamisele, et nafta ei ole kõikvõimas energiaallikas ja oli tarvis leida alternatiive naftakriisidest tekitatud hinnavapustustele. Esimest korda oli Eestil võimalus maailmale näidata, et üheks niisuguseks võimaluseks võiks olla põlevkivi, mille varud maailmas on hinnanguliselt üle 400 miljardi tonni. Rahvusvahelise Energiaagentuuri (IEA) 2010. aasta andmetel on suurimad põlevkivivarud USAs (79,4%), Eesti põlevkivivaru moodustab vaid 0,4% maailmavarust, kuid meie eeliseks on pikaajaline teadusuuringute ja rakenduskogemus nii energeetikas kui ka põlevkiviõli tootmisel. Kui USAs on ligi 80% põlevkivivarust, siis julgen arvata, et Eestis on 80% põlevkivi teadustulemustest ja rakendustest. See ongi peamine põhjus, miks Eesti põlevkivisümposioonide vastu maailmas nii suurt huvi tuntakse.

Kui teise, 2002. aastal toimunud sümposiooni märksõnaks olid maailma suurimad põlevkivil töötavad elektrijaamad Narvas, siis kolmandast sümposioonist osavõtjatel oli 2009. aastal võimalus näha uusi keevkihttehnoloogial töötavaid võimsaid energiaplokke ja tahke soojuskandja meetodil toimuvat põlevkiviõli tootmist. Erand polnud ka 2013. aasta sümposion. Eesti Energia AS näitas uut Enefit Outoteci õlitootmise tehnoloogiat ja uut ehitatavat õlivabrikut Enefit 280. Väiksem polnud huvi ka Eesti Energia AS välisprojektide vastu USAs ja Jordaanias. Eesti Energia AS ongi viimasel kahel korral olnud põhikorraldaja ja suurim sponsor. Kaaskorraldajad olid TTÜ, Tartu Ülikool ja Colorado School of Mines, koostööpartneriteks Maailma Energeetikanõukogu ja Eesti Vabariigi Majandus- ja kommunikatsiooniministeerium. Juhtkomiteesse kuulusid Sandor Liive (Eesti Energia AS), Erkki Truve (TTÜ), Erik Puura (Tartu Ülikool) ja Jeremy Boak (Colorado School of Mines, USA). Lisaks Eesti Energia ASile toetasid üritust Haldor Topsøe Group (Taani, USA), Air Products (USA), Outotec (Saksamaa), TOTAL (Prantsusmaa), Floor (USA), QER (Austraalia).

Kava kõrge taseme kindlustas 40-liikmeline rahvusvaheline nõustajate kogu, kuhu kuulus 22 eksperti välismaalt ja 18 eksperti Eestist, neist viis TTÜst. Korraldajate eesmärk oli tuntavalt parandada sümpoosioni kvaliteeti, mis ka õnnestus – nõustajate kogu soovitusel said 53 suulist ettekannet ja 31 posterettekannet ehk kolmandik soovijaist. Suulised ettekanded olid jagatud 13 sektsiooni, millest kümme toimusid rööbiti. Uudsusena rakendati tellitud paneeli, mida kasutas Rahvusvaheline Energiaagentuur (IEA), andes põhjaliku ülevaate mittekonventsionaalsete õlide ja gaaside küsimustest Euroopas ja mujal maailmas. Sektsiooni juhatas Ando Leppiman majandus- ja kommunikatsiooniministeeriumist.

Sümpoosioni avasõnad ütles Sandor Liive, kes tervitas 400 osalejat ja rõhutas Eesti pikaajalist ja suurt panust maailmatasemel põlevkivitööstuse ja põlevkiviuringute arendamisel. Sümpoosioni tervitasid TTÜ teadusprorektor Erkki Truve, Tartu Ülikooli rektor Volli Kalm ja USA suursaadik Eestis Jeffrey D. Levine. Viimane märkis Eesti olulist panust mittekonventsionaalsete energiaallikate uurimisel ja rakendamisel energiajulgeoleku suurendamiseks ja tervitas Eesti Energia ning USA koostööprojekte põlevkivi kui tulevikuenergiaallika kasutuselevõtuks USAs ja mujal põlevkiviriikides.

Kokkutuleku sisuline töö algas kutsutud võtmeisikute ettekannetega, mida oodati ja kuulati pingsa huviga. Majandusminister Juhan Parts märkis energiasõltumatus erakordset tähtsust siinses regioonis ja rõhutas, et Eesti kasutab põlevkivi edaspidigi nii elektri kui ka õli tootmiseks, tagamaks energiajulgeolekut. Samas nimetas ta vajadust lahendada põlevkivi kasutamise seotud keskkonnaküsimused ning toetada teadusuuringuid. Tuntud makroökonomikaekspert Hardo Pajula analüüsis tasakaalu põlevkivitööstuse, keskkonnamõjude ja sotsiaal-majanduslike mõjude vahel. Tema sõnul tuleb see tasakaal saavutada keskkonna mõjude oskusliku juhtimise teel. Maailma Energeetikanõukogu Euroopa aseesimees Leonhard Birnbaum leidis, et põlevkivi kasutuselevõtt kõigis põlevkiviriikides aitab märgatavalt parandada nende riikide energiavarustuskindlust ja on heaks surveks naftahindade võimaliku tõusu vastu kriisiolukordades. Selleks, et põlevkivi muutuks ühiskonnas usaldusväärseks, tuleb analüüsida kogu tema olemusringi ja selgitada seda ühiskonnas.

Edasi kulges töö rööpsektsioonides. Esimese päeva kava, kui jätta välja võtmettekanded ja IEA sektsioon, lahkas põlevkiviga seotud klassikalisi küsimusi nagu põletustehnoloogiad ja elektritootmine, põlvkivi vääristamine, kaevandamine ja põlevkivikeemia. Suurt tähelepanu pälvisid Fabrice Le Tohic'i (Alstom Boiler France) ettekanne „Põlevkivi ja biomassi koospõletamine Narva elektrijaamade suurtes põlevkivikateldes“ ja Alar Konisti (TTÜ) ettekanne põlevkivi põletamisest hapnikuga rikastatud keskkonnas.

Veel esinesid esimesel päeval TTÜst Jüri-Rivaldo Pastarus, Rein Kuusik ja Mihkel Koel. Teise päeva ettekanded ja diskussioonid olid põhiliselt seotud põlevkivide kasutamise tehnoloogiliste küsimustega. Põhiteemad puudutasid põlevkivitööstuse värskeimaid arendusi ja rahvusvahelisi projekte, põlevkivi-geoloogiat, põlevkivivarusid, põlevkiviõli tootmistehnoloogiaid ja põlevkivide kaevandamise ja tööstusega seotud keskkonnaküsimusi. Iseäranis sisutihedad olid arutelud põlevkivitööstuse arendusprojektide ja põlevkiviõli tootmise tehnoloogiate valdkonnas. Neile küsimustele oli pühendatud ligikaudu kolmandik kõigist ettekannetest. Sümpoosioni teist päeva võib julgelt nimetada Eesti Energia ja Outoteci päevaks, sest huvi keskpunktis seisis Eesti Energia rahvusvahelised arendusprojektid ja põlevkiviõli tootmine Enefit 280 tehnoloogiaga. Neil aruteludel jäi TTÜ osalus tagasihoidlikuks. Ettekandega astusid üles vaid Andres Siirde ja Rein Kuusik. Mõlemad käsitlesid põlevkivitööstuse keskkonnaküsimusi.

Suuliste seksioonide kõrval toimus posterseksioon, kus esitati 31 ettekannet põlevkivikeemia, geoloogia, õlitootmise, tööstuslike arenduste ja põlevkivide vääristamise valdkonnast. Posteritest pooled kuulusid autoritele TTÜst. Sümpoosioni finaalsiks oli paneeldiskussioon, kus osalesid Pierre Allix (Prantsusmaa), Pearce Bowman (Austraalia), Rikki Hrenko (Enefit USA), Jeremy Boak (USA) ja Maher Hijazin (Saudi Araabia). Juhtis paneeli Sandor Liive. Osavõtjad olid ühel meelel, et põlevkivitööstuse arendajad mõjutavad üksteist, sõltumata sellest, millises maailmanurgas nad tegutsevad. Kui ühel õnnestub midagi hästi, siis on see väärt reklaamiks ka teistele. Seega tagavad tihe koostöö ja teabevahetus edu kogu põlevkivisektorile. Tõdeti, et Eesti põlevkivisümpoosionid on just selleks kohaks, kus vahetatakse informatsiooni ja kogemusi edusammudest ja hoiatatakse võimalike riskide eest. Erilist optimismi sisendas sümpoosionil osalenud kõrgtasemel põlevkiviekspertide suur hulk, kes on tulvil tahtmist põlevkiviuringuid ja tööstuslikke rakendusi edasi viia.

Tänuõnad osalejatele ja toetajatele lausus Eesti Energia ASi juhatuse esimees Sandor Liive, kelle sõnum kõlas: „Sümpoosion andis Eestile järjekordse võimaluse jätkata pikaajalise põlevkiviteemalise konverentsi korraldamise traditsiooni ning demonstreerida oma maailmatasemel teadmisi ja kogemusi põlevkiviteaduses ja -tööstuses“.

Sümpoosioni lõpul toimusid 12. ja 13. juunil tutvumisreisid Eesti energeetikaobjektidele – külastati Eesti Elektri jaama, Enefit 2080 õlitehast ja Narva tuuleparki.

Lisainformatsioon: <http://www.oilshalesymposium.eu>

TULEVIKU TEE

Teedeinstituut tähistas 20. septembril oma 55. aastapäeva minikonverentsiga „Tuleviku tee“. Järgnes teede- ja sillaehituse, ehitusgeodeesia ja rakendusgeodeesia eriala vilistlaste kokkutulek.

1944. aastal loodi TPI ehitusteaduskonnas iseseisev teedeinseneri eriala. Ettevalmistuselt jagunesid lõpetajad autoteede, raudteede ja vesiehitiste insenerideks. 1947. aastal kaks viimati nimetatud haru suleti. Alles jäi vaid autoteede eriala, ent sedagi mitte kauaks. Tingituna vajadusest tõhustada hüdrotehnikainseneride koolitamist 1948. aastal teedeehituse haru suleti ning kahekordistati vastuvõttu hüdrotehnika harru.

1940 sügisel keemia-mäeteaduskonnas moodustatud geodeesia kateeder (eesotsas prof Robert Livländer) oli 1946 üle toodud ehitusteaduskonda. 1950. aastal liideti eelnimetatud kateedrid hüdrotehnika ja geodeesia kateedriks (juhataja dots Leo Tepaks). 1958 jaanuaris lahutati see kaheks, millest üks sai nimeks autoteede ja geodeesia kateeder (juhatajaks dots Richard Ambros kuni aastani 1972). Selle 55. aastapäeva nüüd tähistatigi.

Iseseisva erialakateedri loomise tingis 1954. aastal uuesti alanud vastuvõtt teede erialale. Sügisel 1958 võeti vastu juba viies rühm üliõpilasi, esmavastuvõtt aga valmistus järgmisel kevadel lõpetama. Seega oli autoteede õpingutega sellal seotud ligikaudu 80 tudengit. Praegu ei mäleta enam keegi, millal ja mis asjaoludel kadus kateedri nimetusest sõna „geodeesia“. Suur muudatus tuli autoteede kateedri ellu 1992. aastal – TPIst sai TTÜ ja autoteede kateedrist teedeinstituut.

Käesoleval ajal kuulub teedeinstituudi koosseisu kolm õppetooli – teetehnika, sillaehituse ja geodeesia õppetool – ning teede ja liikluse teadus- ja katselaboratoorium. Teedeehituse ja geodeesia õppekava raames on võimalik valida kolme eriala vahel – teedeehitus, sillaehitus ja ehitusgeodeesia. NLi aegadel toimus geodeesiale spetsialiseerumine teedeinseneri õppekava varjus, kus neljandik erialaainetest asendati geodeesia õppeainetega. Geodeesiat eraldi erialana õpetatakse teedeinstituudis alates 1998. aastast. Sillaehitusele spetsialiseerumine sai võimalikuks alates 2005/2006. õppeaastast, kui instituudi koosseisus moodustati sillaehituse õppetool. Kokku on TPI/TTÜ teedeehituse eriala inseneri-, bakalaureuse- ja magistriõppe lõpetanute arv umbes 800. Aastate lõikes on lõpetajate arv olnud küllaltki kõikum.

Teedeinstituudi aastapäeva minikonverentsi „Tuleviku tee“ temaatika keskendus uudsetele teedeehituse ja geodeesia alastele tehnoloogilistele lahendustele ning oli korraldatud koostöös Eesti Asfaldiliidu juures moodustatud ja Ettevõtlike Arendamise Sihtasutuse toetatud Eesti Teedeklastri, mis koondab endas teedeehitusega seotud erinevad osapooled – projekteeerimis- ja ehitusettevõtted, ehitusmaterjalide tootjad ja tarnijad, õppe- ja teadusasutused ning erialaorganisatsioonid. Klasteri tegevuse tulemusena loodetakse otsest soodsat mõju Eesti majandusele, kuna tugeva ja innovaatilise teedeehituse sektori toimimine loob võimalused teiste majandusvaldkondade edenemiseks ning keskkonnasäästlikud lahendused aitavad kujundada Eesti kui innovaatilise riigi mainet. Seega haalus konverentsi temaatika hästi klasteri eesmärkidega, mistõttu oli klaster ka üks ürituse põhilisi toetajaid.

Konverentsil esitati kolm ettekannet. Põhiettekanne „Alati avatud tee“ oli Darko Kokot'ilt (Slovenian National Building and Civil Engineering Institute), kes esindas Euroopa Rahvuslike Teedeuringute Laboratooriumide Foorumit (Forum of European National Highway Research Laboratories, FEHRL). Üle-euroopalise uurimis- ja tehnoloogiainstituutide ühendusena on FEHRL alustanud oma liikmetega projekti „Alati avatud tee“ elluviimist. Eesmärk on luua visioon, kuidas teid 21. sajandil ehitada ja hooldada. „Alati avatud tee“ on murranguline kontseptsioon, mis ühendab endas praegu olemasoleva parima teadmise tulevikuvõimalustega ning lubab luua nn viienda põlvkonna tee – tee, mis on adapteeruv, automatiseeritud ning ilmastikukindel.

Teise ettekande teemal „Tuleviku tee – vaade geodeesia arengutele“ esitas teedeinstituudi geodeesia õppetooli juhataja prof Artu Ellmann. See haaras geodeesia mõiste lahtiseletamist, „revolutsioonilisi“ muutusi geodeesias aastatel 1986–2013, ülevaadet olemasolevatest tehnoloogiatest ja võimalikest mõjudest geodeesia tegevusvaldkonnas ning vaadet tulevikku.

Geodeesia on teadusharu, mis vaatluste ja mõõtmiste tulemusena määrab terve maakera kuju ja suuruse, objektide täpsed asukohad ning raskusjõu

väärtused ja muutused ajas. Geodeesia ülesanne on objektide koordineerimine ja nende omavaheliste seoste kujutamine (topograafiliste kaartide abiga) ning objektide asukohtade väljakandmine loodusesse. Kõige selle realiseerimiseks kasutab geodeesia matemaatika, füüsika ja astronoomia põhimõtteid, rakendades neid vastavalt tehnoloogilistele ja inseneriteaduse hetkevõimalustele. Ühtlasi on geodeesia rakendusteadus – teadmisi tuleb osata tõhusalt kasutada (rakendusmatemaatika haru).

„Revolutsioonilised” tehnoloogiad geodeesias (aastatel 1986–2013):

- * prismapõhised laserkaugusmõõturid,
- * arvutid geodeetiliste andmete töötlemiseks ning visualiseerimiseks,
- * CAD-tüüpi projekteerimistarkvara,
- * satelliitasukohamäärang GPS-iga,
- * digitaalnivelliirid + koodlatid,
- * GIS-põhised andmebaasid (andmete ristkasutuse võimalused/vajadused),
- * servomootoriga kaugjuhitavad robot-tahhümeetrid,
- * reflektorivajaduseta laser-tahhümeetrid,
- * reaalaajalised GPS-satelliitasukohamäärangud,
- * GPS püsijaamavõrkude ning mobiilse andmeside väljaarendamine,
- * aerolaserskännerid,
- * terrestrilised laserskännerid,
- * mobiilsed andmekogumise platvormid,
- * 3D mudelite nõudlus projekteerimises,
- * BIM – *building information models*.

Tehnoloogiarevolutsiooni varjuküljed geodeetidele:

- * Ruumiandmete kogumiseks pole enam tarvis geodeedi oskusi (statiivi püstitamisest ning nupuvajutamisest piisab).
- * Seadmete lihtsustumine on viinud selleni, et mittegeodeedid on hakanud neid kasutama oma eesmärkide saavutamiseks:
 - tasalaser ehitusobjektidel ja reaalaajaline GPS teedeehituses,
 - GPS-põhine ehitusmasinate (täppis)juhtimine.
- * Vähendab geodeetide tulubaasi.

Tulevikuks:

- * Geodeedid on olnud väärtuslikud, nad on olnud olulised, kuid nad ei ole asendamatud.
- * Kui geodeedid ei suuda ühiskonnale pakkuda seda, mida ühiskond ootab, siis moodsa tehnoloogia abil leiab ühiskond, kuidas seda teemust saada mujalt.

- * Samuti nagu teised insenerivaldkonnad tegelevad oma kompetentsi parandamisega, nii peavad seda tegema ka geodeedid.
- * Tuleb teavitada oma kliente (samuti üldsust) oma oskustest ja võimalustest ning sellest, kuidas see on neile kasulik.
- * Suunata tähelepanu ehitiste/rajatiste geodeetilisele teenindamisele, kompenseerimaks topomöödistamise tulubaasi vähenemist.
- * Uute võimaluste otsimisel on tarvis suhelda-suhelda-suhelda. Klientidega, kasutajatega, riigiga, omavalitsustega.
- * Oskus anda ruumiandmetele lisaväärtusi nii praegustes kui ka tuleviku rakendustes.
- * Hoida silm peal uutel tehnoloogiatel, isegi kui need esmalt tunduvad ebavajalikud.
- * Pöörata tähelepanu uue põlvkonna geodeetide haridusele – et nad saaksid kaua ja tõhusalt tegutseda oma valdkonnas.

Me ei tea, kuidas näeb välja täppismöödmiste seade kümne-kahekümne aasta pärast, kuid igal juhul käib sellega kaasas statiiv. Täpsete ruumiandmete saamiseks tuleb ju ?-instrument täpselt paigaldada. Kuid teada on, kes käsitsevad neid instrumente – TTÜ teedeinstituudi geodeesia eriala lõpetajad!

Kolmas ettekanne Urmas Saarelt (1984 lõpetanud teedeinsener) oli kaudselt samuti seotud geodeetilise möödistamisega: teekatte ja tee maa-ala 3D mobiilne skaneerimine, andmete loomine ja kasutusvaldkonnad. Ettekan- de temaatika hõlmas põhiliselt LIDAR-möödistamisel saadud andmete kasutust teede projekteerimisel.

Konverentsil oli kohal paarsada teedeinstituudi vilistlast, lisaks kutsutud külalised partnerite hulgast. Instituudi aastapäevauurituste korraldamine koos vilistlaste kokkutulekuga on saanud heaks tavaks – nii tähistati ka kateed- ri/instituudi 25., 35. ja 50. aastapäeva.

XXII MAAILMA ENERGEETIKAKONGRESS DAEGUS

13.–17. oktoobril toimus Korea Vabariigi suuruselt kolmandas linnas Daegus Maailma Energeetika Nõukogu (WEC) XXII maailma energeetikakongress, teemaks „Securing Tomorrow’s Energy Today“ (Homse energiavarustuse kindlustamine juba täna). Tegemist oli suurima energeetikatriennaaliga maailmas, kus kohtusid rohkem kui 5000 delegaati ligemale sajast riigist.

Samal ajal maailma energeetikakongressiga viidi läbi ka tuleviku energeetikaliidrite programm (Future Energy Leaders’ Programme, FELP). See on ülemaailmne algatus innustada noori asjatundjaid koostööle. Programm loodi selleks, et märgata, julgustada ja inspireerida järgmise põlvkonna energeetikaliidreid, lihtsustada dialoogi ning diskussiooni energiasektori arengu tähtsatel teemadel. FELi kogukonna kohtumine Daegus tõi kokku 100 noort eriteadlast 44 riigist üle maailma. Kandidaatide teadmiste pagas ja kultuuriline taust oli mitmekesine ning esindavad erinevaid sektoreid, nagu tööstust, valitsusstruktuure, akadeemiat ning ettevõtlust.

Tuleviku energeetikaliidrite programm pakub kandidaatidele võimaluse edendada oma teadmisi, kogemusi ja oskusi energiapõhises keskkonnas, panustades sellega WECi üleilmsesse dialoogi ja aidates sedakaudu kujundada tulevase energeetilise lahendusi. Programm oli üles ehitatud järgmise põlvkonna ideede ning innovatiivsuse potentsiaalile, aidates idandada uusi mõtteviise ja luues raamistiku edaspidisele jätkusuutlikule jõumajandusele.

FELi liikmed valitakse kolmeks aastaks ja neil on võimalus osaleda WECi kongressil ning kaasa lüüa WECi töörühmades ja valdkondlikel üritustel. Ametiaja lõpul saavad liikmed ühineda FELi vilistlaskogukonnaga ning jääda WECi võrgustiku liikmeks.

Seekordsel maailma energeetikakongressil olid FELi programmi põhilisteks teemadeks energiapoliitika trilemma, sotsiaalne innovatsioon, alternatiivkütused, tuleviku energiaprojektide rahastamine ning puhta vee ja energia vaheline seos.

Tihedast valikusõelast hoolimata osutus Eestist valituks lausa kolm tuleviku energeetika liidriprogrammi väärilist noort: Arina Koroljova – töötab Eesti Energia Narva Elektri jaamades ning õpib doktorantuuris prof Enn Loigu juures, kus uurib põlevkivilendtuha utiliseerimise võimalusi; Lauri Ulm – Eesti Energia taastuvenergia arendusjuht, omab ulatuslikke kogemusi

energiasektorist ja mina, Gert Preegel – Tallinna Tehnikaülikooli keemiains-tituudi doktorant, olen seotud nii keemiatehnoloogia kui ka orgaanilise keemiaga. Arvestades Eesti väiksust maailmakaardil on kolme inimese vali-tuks osutumine märk maailmatasemel teadmistest Eestis, millest maailma suurriigid on väga huvitatud.

Tuleviku energeetikaliidritele oli eraldi nädalane intensiivprogramm, lisaks kohalike ettevõtete külastused. Enim rõõmu pakkusid kõrgtasemel kõnelejad, kellega sai mõtteid vahetada ja kellele küsimusi esitada, aga ka isiklikke sidemeid luua.

Kõnelejateks olid enamikus nn pealava hommikuse ja õhtuse sessiooni esinejad, sh Maailma Energeetika Nõukogu peasekretär Christoph Frei, Maailma Looduse Fondi üleilmse kliima- ja energiavaldkonna juht Samantha Smith, roheettevõtluse ettevõtja Jason Drew, järgmine Maailma Energeetika Nõukogu esimees Marie-José Nadeau ja Rahvusvahelise Energiaagentuuri (IEA) peaökonomist Fatih Birol. Eesti kuulub IEAsse 2013. aasta novembrist. Siinkohal tooksingi välja paar mõtet, mida Birol arvates tuleb lähitulevikus jälgida.

Ülemaailmse energiasüsteemi alustalad on muutumas:

- * õli- ja gaasitootmise taastulek mõnda riiki (USA),
- * tuumaenergeetika taandumine mõnest riigist (Jaapan, Saksamaa),
- * järjest tõsinev keskendumine energiapoliitikas energia tõhususele.

Kliimamuutustega seotud poliitagendat ei jälgita enam senise tähelepane-likkusega:

- * CO₂ emissioonid on rekordkõrged, samas kui taastuvenergeetika tööstus ei ole soositud.

Energiatõhusus on suurel määral kasutamata:

- * 2/3 majanduslikust potentsiaalset energiatõhususe parandamiseks jääb kasutamata, siiski ilmneb märke tugevnevast poliitilisest rõhuasetusest energiatõhususele.

Juurdepääs nüüdisaegsele energeetikale on jätkuvalt ebapiisav:

- * 1,3 mld inimest on pimeduses.

Kokkuvõtvalt – saadud kogemus vääris iga sekundit, ning sedavõrd tihedale kõrgetasemelisele teabevoole ei oska varasemast midagi kõrvale seada. Soovitan väga kõigil asjahuvilistel kandideerida kolme aasta pärast uues kandideerimisvoorus. 2016. aastal korraldatakse triennaal Istanbulis, kuhu loodan ilmtingimata minna.

RAAMATUESITLUSED

Tõnu Lehtla

KILD TALLINNA TEHNIKAÜLIKOOLI MÄLUST

Kallid külalised, Juhan Laugise sõbrad, õpingu- ja töökaaslased!

Mul on hea meel tervitada kõiki, kes täna on siia kokku tulnud. Teisalt, ma pean vabandama kõigi nende ees, kes jäid kutsumata. Juhani sõprus- ja tutvusringkond oli väga lai ja tuli teha valik. See valik tuli teha siin instituu-dis ja kahjuks ei saanud seda teha Juhan ise.

Paljusid Juhani endisi töökaaslasid elektriainete kateedrist kavatsen kutsuda siia majja veidi hiljem, sest peale täna esitletava raamatu huvitab neid kindlasti ka tänane elektrotehnika instituut ja selle laborid.

Ülikool on akadeemilisel vabadusel põhinev õppurite ja õpetajate kogukond. Ülikooli loovad inimesed, kelle saavutused aastate jooksul kumule-ruvad. Väarikatel ülikoolidel on pikk ja väarikas ajalugu.

Tallinna Tehnikaülikool oma vähem kui saja-aastase ajalooga on maailmas veel noor ülikool. Kuna ülikooli saavutusi ja ajalugu loovad tema inimesed, siis on ka meie kohus hinnata ja jäädvustada inimesi, kelle üle meie ülikool võib uhke olla.

Elame edasitormajate ühiskonnas, kus südikus, sõnakus ja auahnus tihti-peale varjutavad andekust, töökust ja kohusetunnet. Hetketeod segavad hindamast varasemaid olulisi saavutusi ja kahjuks ka inimesi, kelle panus on jäänud aastate taha. Ärgem laskem sellel nii juhtuda!

Ülikool on ühiskonna jaoks teadmiste varamu ja mälu. Mälu on aga mõistuse selgroog, mis aitab mõelda selgeid mõtteid ja teha tarku otsuseid. Mälu tuleb hoida.

Täna esitletav raamat Juhan Laugisest on üks kild Tallinna Tehnika-ülikooli mälest.

Maapoisina üles kasvanud ja noorukina Tallinna tulnud Juhan Laugise kõige tegusamad eluaastad möödusid siin, meie keskel, Tallinna Tehnikaüli-koolis. Pealehakkamisjulgus, tegutsemistahe ja sihikindlus aitasid tal endal elus edasi jõuda ja kaasa haarata ka kõiki enda ümber olevaid inimesi. Temas endas ja tema ümber pulbitses elu. 1961 lõpetas ta stuudiumi elektriinsene-rina ja suunati tööle projekteerimisinstituuti Kommunaalprojekt, kust mõne aja pärast läks edasi Tallinna elavhõbealadite tehasesse. 1964 kutsuti ta tööle

elektrijamite kateedrisse, hakates siin lugema kateedri eriala põhikursust – elektrijamite aluseid. Ühtlasi sukeldus ta laiahaardelisse uurimistöösse, mis oli seotud magnethüdrodünaamiliste sulametalli käitlemise seadmete ning kulgelektr mootoritel põhinevate ajamite loomise ja tööstusliku juurutamisega.

Siia raamatusse on kogutud mõned Juhan Laugise ja tema kaasteeliste artiklid ning abikaasa ja sõprade meenutused. Neid artikleid pole püütud mingil viisil reastada ega süstematiseerida. Samuti pole siin kirjapandud saavutustega võrreldud üksikasjalikku ja dateeritud elulookirjeldust. Liiga lühike on olnud ajaline vahemaa, nägemaks kõike olulist selle teoka mehe elus.

Kõik me jätame siia ilma oma jäljed. On väidetud, et ülemaailmne veeb muudab meid otsekui surematuks. Kõik, kes sinna on sattunud, jäävad sinna ka igaveseks. Küllap aitavad need jäljed veebis kunagi hinnata ka Juhan Laugise töömeheelu kaugemalt ajadistantsilt. See, mis ajaga kaduma kipub, on aga sõprade ja lähedaste vahetud mälestused. Kui sageli juhtub, et nende jäädvustamisega lootusetult hiljaks jäädakse.

Olgu see raamat hilinevad tunnustuseks töökaaslasele ja instituudi juhile, professorile ja abikaasale. Leidku lugejad siit innustust, teotahet ja jõudu oma eluteel edasi pürgimiseks.

*Sõnavõtt raamatu „Juhan Laugis (07.03.1938–01.11.2010). Meenutused. Artiklid. Bibliograafia“ esitlusel 7. märtsil 2013
TTÜ elektrotehnika instituudis*

KAKS KÖIDET MEHAANIKA ALUSEID

Õpik „Mehaanika alused“ ilmus riikliku programmi „Eestikeelsete kõrgkooli-õpikute koostamine ja väljaandmine (2008–2012)“ toetusel. Toetuse saamiseks osalesid autorid programmi raames toimunud konkursil. Soovituse osavõtuks andsid Tallinna Tehnikaülikooli mehhatroonikainstituut ja mehaanikateaduskond, kus õpiku autorid on aastakümneid töötanud, lugedes vastavasisulisi loenguid ja viies läbi harjutustunde paljude erialade bakalaureuse-, magistri- ja doktoriõppe üliõpilastele nii statsionaar- kui ka kaugõppes. Saadud kogemused olid autoritele suureks abiks õpiku koostamisel. Autorite ja retsensentide arvates sobib õpik kasutamiseks Eesti kõigi kõrgkoolide kõikide õppetasemete üliõpilastele, kelle õppekava sisaldab vastavaid teemasid.

Õpik esitab kõigi teoreetiliste käsitluste järel piisaval hulgal ülesannete lahendusi. Seetõttu julgeme loota, et õpik sobib käsiraamatuks neilegi, kes on vastavasisulised õpingud juba lõpetanud. Kuna seatud eesmärkide rahuldamiseks kujunes õpik küllalt mahukaks (955 lk), siis TTÜ kirjastuse direktor Jüri Veeritsa soovitusel jagasime materjali kahte raamatusse, millest kumbki sisaldab kaks osa. Niisugune jaotus sobib eriti mehaanikateaduskonna bakalaureuseõppe üliõpilastele, kes õpivad pakutavat materjali kahel eri semestril ning ühel semestril läheb vaja ainult üht raamatut ja teisel ainult teist. Esimese raamatu staatika osa koostas Kalju Kenk ja kinemaatika osa Jüri Kirs. Teise raamatu dünaamika osa kirjutas Jüri Kirs ja analüütilise mehaanika osa Kalju Kenk.

Ehkki autoritel oli juba enne õpiku koostamisele asumist selge ettekujuetus, millist materjali õpik peaks sisaldama, tekitas kõhklusid õpiku pealkiri. Seni on sellesisulised õpikud kandnud pealkirja „Teoreetiline mehaanika“ ja niisugused on nende pealkirjad tänini nii saksa kui ka vene õppekirjanduses. Eestis on selle pealkirja kasutamine aga leidnud juba pikka aega tugevat vastuseisu, eriti seepärast, et põhiliselt õpivad seda ainet tulevased insenerid, kes peaksid ju saama vägagi praktilise ettevalmistuse. Seetõttu on pakutud ja kasutatud pealkirju „Tehniline mehaanika“ ja „Tehnomehaanika“. Iga vähegi asjaomane inimene aga ilmselt taipab, et need nimetused siinkohal ei sobi. Püüdsime abi leida ingliskeelsest õppekirjandusest. Seal esinevad pealkirjad „Engineering Mechanics“ ja „Vector Mechanics for Engineers“. Nende eestikeelseks vasteks tundub sobivat „Insenerimehaanika“. Vastavad muudatused

tehti nii üliõpilaste õppekavades kui ka õppematerjali pealkirjades. Olgu siinkohal meenutatud, et ka käesoleva õpiku konkursile oli algselt pakutud pealkiri „Insenerimehaanika alused“. See aga kutsus esile retsensendi Heido Otsa resolootse vastuseisu ja ka retsensent Taivo Liiva nõudis insenerimehaanika mõiste täpsustamist. Peab tunnistama, et ega autoritelgi polnud oma pakkumise põhjenduseks kuigi kaalukaid argumente. Tulemusena otsustasime eesliite „inseneri“ ära jätta ja nõnda saime pealkirjaks „Mehaanika alused“. Ingliskeelne vaste oleks „Fundamentals of Mechanics“. Selle pealkirjaga nõustusid kõik retsensendid ja ka õpiku väljaandmise soovitajad.

Autorites pesitses algul mõningane kahtlus seoses sellega, et mingi õpetuse alustes püütakse tavaliselt esitada põhitõed õpetuse kõigist valdkondadest. Autorid aga ei tea, et niisugune nõue oleks ka kunagi kuskil kirja pandud. Kuna mehaanika on sedavõrd lai valdkond, et käsitleb nii jäikade kehade mehaanikalist liikumist, deformeeruvate kehade tugevusarvutusi kui ka biomehaanikat, siis pole mõistlik üritada seda kõike suruda ühte õpikusse. Teisalt aga ei saa üheski nendest valdkondadest läbi tundmata punktmassi dünaamika põhivõrrandit $m\ddot{a} = F$, millele tuginedes tuletatud Lagrange'i võrrandite abil saab uurida ka elektromehaanikalistes süsteemides toimuvate liikumiste ja inimühiskonna toimuvate sotsiaallikumiste probleeme, valides vastavate protsesside kirjeldamiseks sobivad üldistatud koordinaadid. Seega võib autorite arvates mehaanika aluste käsitlemise lõpetada Lagrange'i võrrandite tundmaõppimisega, mida ongi õpikus tehtud.

Õpiku koostamisel püüdsime rangelt jälgida põhimõtet mitte kasutada mõisteid ja tulemusi, mis eelnevalt pole piisava põhjalikkusega lahti seletatud või tõestatud. Selle juhise vastu on siiani kasutatud õppematerjalides sageli eksitud õppekorralduslikel põhjustel. Näiteks lahendatakse staatikas ülesandeid, kus sidemete hulgas on müüritis, mille reaktsioonide seas esineb ka reaktsioonmoment, enne kui momendi mõiste on korralikult selgeks tehtud. Samas ei pidanud autorid otstarbekaks lülitada õpikusse terveid peatükke matemaatikast, vaid asuvad seisukohal, et õppekorraldus peab olema selline, et vajalikud teadmised matemaatikast oleks üliõpilastele antud enne, kui neid hakatakse kasutama mehaanika õpetamisel.

Õpiku staatika osas käsitletakse kehade tasakaalu üldteooriat, tasakaaluks vajalike jõudude tekitamist ja määramist. Ülesannete lahendamisel juhitakse tähelepanu üliõpilaste poolt tehtavatele tüüpvigadele, et aidata ülesannete iseseisval lahendamisel neid vältida ja kujundada õigeid lahendusvõtteid.

Kinemaatika osa hõlmab kehade liikumise geomeetrilisi aspekte. Punkti kui mõõtmeteta keha liikumist on käsitletud nii liikumatu kui ka liikuva taustsüsteemi suhtes. Mõõtmetega keha kinemaatikas on kirjeldatud kõiki liikumistüüpe: rööplikumine, pöörlemine, tasapinnaline liikumine, sfääriline

ja vaba liikumine. Võrreldes varasemate õpikutega on oluliselt suuremat tähelepanu pööratud kahele viimatimainitud liikumistüübile, sest eriti magistri- ja doktoriõppes käsitletavates probleemides sooritavad vaadeldavad objektid kas sfäärilist või vaba liikumist.

Dünaamika osas on esitatud jõudude mõjul toimiva mehaanikalise liikumise üldteooria. Käsitletakse nii punktmassi kui ka mõõtmetega keha ja kehade süsteemide dünaamikat. Põhitähelepanu on pühendatud dünaamika üldteoreemidele. Põhjalikult on käsitletud põrget ja d'Alembert'i printsiipi.

Analüütilise mehaanika osas piirduakse virtuaalsiirete printsiibi ja Lagrange'i võrrandite käsitlemisega. Analüütilise mehaanika all mõistetakse siinkohal mehaanika esitust, mis kasutab üldistatud koordinaate ja virtuaalsiirdeid. Säärane käsitlus on iseäranis vajalik süsteemide korral, mille kehade arv ja vabaduse aste on suur (näiteks robotid). Lõpuni on lahendatud ka niisugused ülesanded, mille korral varem piirduti matemaatiliste raskuste tõttu ainult liikumise diferentsiaalvõrrandite koostamisega. Autorid on tänulikud professor Mart Tamrele, kes hankis selleks vajaliku programmipaketi MvStudium4, mis on suuteline lahendama diferentsiaalalgebralisi võrrandisüsteeme, mille indeks on suurem ühest.

Autorid tänavad retsensente Eino Aarendit, Taivo Liivat ja Heido Otsa, keeleteimetajaid Mari-Ann Tammet ja Antonina Andrijevskajat, kelle märkused ja soovitused aitasid õpiku käsikirja oluliselt paremaks muuta.

Materiaalselt toetasid õpiku väljaandmist Eesti Vabariigi Haridus- ja teadusministeerium, Sihtasutus Archimedes, Tallinna Tehnikaülikooli mehaanikateaduskond ja mehhatroonikainstituut. Oleme neile siiralt tänulikud.

*Sõnavõtt Kalju Kenki ja Jüri Kirsi õpiku „Mehaanika alused“ esitusel
19. aprillil 2013 TTÜ majandusemaja auditooriumis X-211c*

UNO MERESTE KAASAEGSETE MÄLESTUSTES

Kallid sõbrad!

Just nii tahan ma pöörduda teie poole, kes te olete kogunenud mälestama meie majandusteaduse suurkuju akadeemik Uno Merestet. Te kõik olete tema sõbrad.

27. mail 2013 oleks Uno Mereste saanud 85aastaseks. Siinne raamat, mis ilmub tema sünniaastapäeva tähistamiseks, sisaldab kirjutisi paljudelt, kes on akadeemik Uno Merestega ja/või tema loominguga kokku puutunud. Tema isikut, mõtteid ja tegevust mäletatakse ja on ka põhjust mäletada. Inimeste huvid, tähelepanu- ja mäletamisvõime on isesugused. Igaühega olid ka Uno Merestel oma jutud ja/või vaikimised. Kogumik pakub läbilõiget Uno Mereste elust, mõjust ja tegevusest paljude tema tuttavate, sõprade, (üli)õpilaste ja kaasamõtlejate seisukohalt. Mälupildid iseloomustavad suuresti ka mäletajat ennast. Seda enam tuleb esile ja muutub tähenduslikuks nende Uno Merestet hõlmav ühisosa.

Uno Merestele pühendatud mälestusteraamatu mõte tärkas mul 2011. aastal, kui osalesin vene tuntud raamatupidamisajaloolase professor Jaroslav Sokolovi (suri 2010. aastal) esimesel mälestuskonverentsil Peterburis. Konverentsi materjalide hulgas said osalejad ka raamatu, kuhu olid koondatud professori käsikirjalised, trükis avaldamata artiklid, tema juhendamisel kandidaadi- ja doktorikraadini jõudnute nimed koos väitekirjade temadega, professori publikatsioonide nimistu ning paljude, peamiselt kolleegide ja üliõpilaste mälestused. Sellest ajendatuna tekkis mõte koostada mälestusteraamat, mille kaante vahel saaksid kokku Uno Merestet tundnud ja teda väärtustanud inimesed. On rõõm tõdeda, et kõik inimesed, kelle poole sellise kogumiku koostamise mõttega pöördusin, toetasid ideed. Kahjuks oli ka neid, kes vaatamata oma esialgsele lubadusele kogumiku koostamisel kaasa lüüa, loobusid. Näiteks põhjendusega, et isiklik kokkupuude on olnud nii tühine, et selles mõttes on teiste mälestused palju asjalikumad.

Töö mälestustekogumiku koostamisel andis mulle ainulaadse kogemuse. Sain tuttavaks paljude toredate inimestega, keda varem tundsin ainult nimepidi või ei tundnud üldse. Artiklite autorite hulgas on Uno Mereste koolivendi-kaasüliõpilasi, kolleege ja õpilasi-üliõpilasi nii Tallinna Rahandustehnikumist, Tartu Ülikoolist, Tallinna Tehnikaülikoolist, Eesti Teaduste Aka-

deemiast kui ka Eesti Pangast, võitluskaaslasid Rahvarinde päevilt, majandusteadlasi, endisi ja praeguseid riigikogu liikmeid.

Meie keskel on ka Uno Mereste tütar Kai-Reet Mereste Tennes, kes kujundas raamatu kaane, ja abikaasa Ene Märtssoo, kes võimaldas kasutada rikkalikku pildimaterjali. Siiras tänu kõigile, kes kirjutasid mälestusi-meenutusi ning lubasid lahkelt kasutada fotosid oma erakogudest.

Mälestusteraamatus on püütud säilitada artiklite autorite kõnepruuki, kirjastiili ja isikupärast väljendusviisi. Suur tänu Emakeele Seltsi teadussekretärile Killu Paldrokile, kes aitas teksti keeleliselt toimetada.

Uno Mereste on öelnud: „Mälestused ei ole ealeski objektiivsed. Need on subjektiivsed meenutused sellest, mida nägin. Kui minu mälestused on kõrvuti teiste subjektiivsete piltidega, saab suurema pildi kokku.“ Loodan, et lugeja, kes Uno Merestet tundis, leiab raamatust kinnitust oma mälestuskildudele ja saab teada ka uut. Lugeja, kes Uno Merestega kokku ei ole puutunud, saab selle raamatu kaudu pildi inimesest, kes oma erakordsusega lummas paljusid.

*Sõnavõtt raamatu „Uno Mereste kaasaegsete mälestustes“ esitlusel
majandusteaduskonnas 27. mail 2013*

VEETEED EESTIS

Raamatu „Veeteed Eestis“ koostajad on Uno Liiv, Harald-Adam Velner, Mare Pärnapuu ja Hille Hanni. Teose idee – Hansa veeteed – autori ja koostajana alustas keskkonnatehnika instituudi emeriitprofessor Harald-Adam Velner.

Vanasti oli laevatamine ainus võimalus vedada kaupa ja liikuda ühest kohast teise. Kiirelt arenenud maantee- ja raudteevõrk vähendas laevanduse osatähtsust. Maailmas on veetransport siiski kõige soodsam transpordiliik. Ka Eestis on veeliiklus olnud läbi aegade oluline nii merel kui ka sisevetel. Soov liikuma pääseda oli üks põhjusi, miks Eesti põlised asulakohad rajati jõgede lähedusse.

Laevauhendus mere- ja siseveesadamate vahel ei ole Eestis paraku olnud võimalik – takistuseks on Peipsit merega ühendava Narva jõe kärestikud ja kosk.

Eesti keskaegsetest linnadest kuulusid alates 14. sajandist Hansa Liitu Tartu, Tallinn, Pärnu ja Viljandi. Kaubanduslikult igati soodsalt paiknenud Narva jäeti Tallinna vastuseisu tõttu hansalinnade hulgast välja. Narva kaubandus elavnes nendel aegadel, mil Hansa ja Novgorod olid omavahel tülis. Siis jõudis enamik lääne kaupu Venemaale ja sealseid kaupu läände just Narva kaudu. Hansaajal toodi Peipsi piirkonda uus ja omapärane veesõiduvahend Peipsi-Emajõe lodi. Arvatavasti veeti kaupa mööda Pärnu, Navesti, Halliste ja Raudna jõge Viljandisse ning sealt mööda Tánassilma jõge ja Võrtsjärve ning Emajõe Tartusse ja sealt edasi Pihkvasse. Seda teed nimetati Hansa veeteeks.

Kuigi pika rannajoonega ja paljude saartega Eestis oli sadamaid, mille kaudu toimus meritsi ühendus paljude riikidega, puudusid siin siiski ainelised võimalused huvipurjetamise tekkeks. Esimesed väikesadamad, mis olid ette nähtud ainuüksi huvipurjetamise aluste sildumiseks, tekkisid Eestis 20. sajandi algul.

Ohutu veeliikluse tagamiseks laevatatavatel siseveekogudel on vajalik olemasolevate veeteede korrapärane hooldamine ja ajakohastamine vastavalt veeliikluse elavnemisele ning ohutusnõuete muutumisele. Siinjuures on põhi-eesmärgiks sisevete laevateede ühtse süsteemi väljaarendamine, mis võimaldaks turvalist veeliiklust kogu sisevete ulatuses ning tagaks sisevetel liiklajatele vaba pääsu Soome lahele.

Ülevaates sadamate kirjeldamisel ongi liigutud Eesti idapiirist läände ja loodetipust lõunasse piki Väinameres ja Lääne-Eesti rannikul asuvaid sadamakohti. Nüüdseks on Eestis turismiks kõlblikke sadamaid poolesaja ringis. 2008. aasta majanduskriisi eel võis märgata elavnemist: osteti sõiduvahendeid ja koostati väikesadamate arendamise-taastamise projekte. Loodame majandusliku olukorra paranemise järel säärase arengukavade elluviimist. See omakorda loob väikesadamate võrgu turistide tarvis.

Eestis on laevatamiseks sobivad veekogud peale Läänemere Narva jõgi, Peipsi järv, Emajõgi, Võrtsjärv ning Väike-Emajõgi, kokku umbes 600 km, mis on tähistatud ka navigatsioonimärgistusega. Ülejäänud jõed on laevatavad osaliselt.

Viimasel ajal on tähelepanu keskmesse kerkinud Hansa veete taaselustamine – Peipsi järvest Emajõe, Võrtsjärve, Tánassilma, Raudna, Halliste, Navesti ja Pärnu jõgede kaudu merele. Ajalugu on valdkond, kus paljud küsimused jäävad lõpliku vastuseta. Üheks niisuguseks näib olevat küsimus Pärnu-Viljandi-Tartu veete – Hansa veete – olemasolust. Sellesse uskunud baltisaksa ajaloolased on viidanud mõnele Rootsi-aegsele kaardile, kus seesugune veete on justkui kujutatud, ehkki Rootsi ajal see kasutusel ei olnud. Võib-olla liikusid toona vaid teatavad mõtted veete rajamisest, sest looduslikud eeldused ettevõtmiseks näisid olemas olevat.

Mida annaks veeteede võrgu korrastamine ja arendamine? Hansa veete taastamise mõte ja eesmärk tänapäeval erinevad omaaegsetest. On loodud mitmeid sellise ja ühingu erinevates maakondades, mille eesmärgiks on arendada turismi siseveekogudel – lodjasõidud, paadi-, kanuu- ja süstamatkad. Samuti on oluline elavdada ja arendada elu veeteede äärses valdades. Peipsi ja Võrtsjärv ning neid ühendavad jõed on tähtsad ka kalamajanduslikult.

Ettevõtluse Arendamise Sihtasutus on eraldanud 1,4 mln eurot projekte, millega nähakse ette taristu loomist jahtide ja väikelaevade veest tõstmiseks ja maismaal vedamiseks treileriga Narva jõe alumisest osast kuni ülemise osa või Peipsi järveni. Euroopa Kalandusfondi toel on rekonstrueeritud ja ehitamisel rida väikesadamaid Peipsi järvel, mis on kasutatavad nii kalanduse kui ka turismi arendamiseks.

*Sõnavõtt raamatu „Veeteed Eestis“ esitlusel
TTÜ raamatukogu kohvikus 5. juunil 2013*

ORGANISATSIION JA JUHTIMINE 50

Möödunud on 50 aastat ajast, kui tänane emeriitprofessor Raoul Üksvärav saabus stažeerimiselt USA tippülikoolides. Hiljem selgus, et ta tõi sala-kaubana kaasa *management*'i kohta teadmised maailmatasemest ja hulga kirjandust.

Järgnevatel aastatel hakkas Eestis palju juhtuma. Raoul Üksvärava eestvedamisel asutati TPIs tööstuse juhtimise ja plaanimise kateeder ja avati uus eriala – tööstuse planeerimine („direktorite eriala“ – nagu hiljem öeldi).

Raoul Üksvärava eestvedamisel hakati tegelema organisatsiooni ja juhtimise teadusliku uurimise, koolitamise ja konsulteerimisega. Moodustus meeskond ja kujunes omanäoline koolkond.

Uute ideede mõju majandusele ja ka kogu ühiskonnale oli ulatuslik ja väljus ühe eriala piiridest. Inimesed olid informeeritud maailmas toimuvast ning eristusime põhimõtteliselt tollase NLi ametlikust ideoloogiast ja juhtimispraktikast.

Ei ole liialdus, kui väita, et selleaegne tegevus aitas ette valmistada Eesti taasiseseisvumist ning üleminekut turumajandusele. Üleminekuajal tuli meie õppejõududel *management*'i alal mitte ümber õppida, vaid juurde õppida.

Kõnesolev kogumik on pühendatud 50 aasta möödumisele organisatsiooni ja juhtimise käsitlemise algusest Eestis. Varem on need sündmused leidnud kirjeldamist järgmistes teostes:

- * „Tööstuse plaanimise eriala loomine ja väljakujundamine“. TPI, 1986
- * „Organisatsiooni- ja juhtimismõtte areng Eesti NSV-s“. TPI, 1988
- * „Jäljed: meenutusi täiskasvanuhariduse lähiajaloo kohta Eestis“. SE&JS, 2000

Raamat koosneb kahest põhiosast:

- * Asjaosaliste meenutused algaastatest. Alustab emeriitprofessor ise, andes värvika ülevaate oma tegevusest USAs ja sealsetes ülikoolides. Oma mälestusi jagavad Ülo Vooglaid, Erik Terk, Madis Habakuk, Teo Saimre, Peeter Kross, Jaak Leimann, Ülo Pärnits ja Kostel Gerndorf. Kogumikus on nimekirja tollaegse tööstuse ja plaanimise kateedri töötajatest umbes 20 aasta jooksul, kokku 41 nime koos fotomeenutustega. Kõiges selles on ajaloo seisukohalt palju huvitavat ja mäletamisväärset.

- * Raoul Üksvärava publikatsioonide loetelu 1955–2013. Kokku 335 nimetust.

Kogumiku koostamisel tegid tänuväärse töö TTÜ raamatukogu töötajad Signe Jantson, Katrin Bobrov, Riina Prööm, Mirjam Piik, Marita Paas ja Tiia Eikholm. Trükkimise korraldas sujuvalt Jüri Veerits. Selle eest neile palju tänu!

Juubeli puhul avasime 4. novembril TTÜ peahoones näituse tagasivaatega meie tollaegsele tegevusele, tulemustele ja kirjandusele. Tänapäevase kokkutuleku korraldamise eest olgu tänatud Ülo Pärnits!

Sõnavõtt raamatu „Raoul Üksvärav. Publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist“ esitlusel 8. novembril 2013 Ülemiste keskuses restoranis Viktoria

EESTI INSENERIMÖTTE RADADELT

Enn Mellikov

EESTI VABARIIGI TEADUSPREEMIA PIKAAJALISE TULEMUSLIKU TEADUS- JA ARENJUSTÖÖ EEST

Sündisin Pärnus, kus möödus kogu minu lapsepõlv ja kooliaeg. Poisikesena oli minu suviseks lemmiktegevuseks karjapoisiamet, mis pakkus suurt vabadust ja õpetas ise otsustama. Isa ja ema olid lihtsad töölised, kes alati toetasid minu soovi edasi õppida ja uskusiid mu võimetusse.

Teaduses ülivajaliku uudishimu ümbritseva maailma vastu olen saanud ilmselt oma vanaisalt, kes mind tudengipäevil kodulinnas Pärnus vastu võttis alati suure hulga küsimustega. Paljudele tema küsimustele jäin vastuse võlgu ja mitte kõigile neist ei tea ma õiget vastust veel praegugi.

Kooliteed alustasin Ülejõe algkoolis, mille asutajaks oli kunagi olnud papa Jannsen. Keskkooli lõpetasin 1963. aastal juba uues 4. keskkoolis. Olin tavaline õpilane, millegi erilisega ma silma ei paistnud. Tahtsin vaid väga spordis midagi saavutada. Käisin võrkpalli trennis, aga võrkpalluri jaoks olin ma juba siis kasvult liiga väike.

Ülikooli valik oli ilmselgelt mõjutatud huvist reaalteaduste vastu. Minu lemmikaineks keskkoolis oli matemaatika, aga Tartu Riiklikus Ülikoolis puudus tol ajal sõjaline õpetus, mis oleks kindlustanud üliõpilastele vabastuse armeest. Samal aastal (1968) avati TPIs aga uus eriala – elektroonika erimaterjalide tehnoloogia, mis oli tugevalt suunatud alusteadustesse. Seega oli minu valik TPI ja keemia ja „elektroonika erimaterjalide tehnoloogia“. Pääsesin ülikooli sisse ainult tänu väga headele hinnetele matemaatikas, füüsikas ja keemias. Meie rühm oli väga tugev, alustades oli meid 25 ja lõpetades 32, neist 4 lõpetas kiitusega. Õppejõududest ülikooli ajal on enim

meelde jäänud TPI rektor Agu Aarna, kes õpetas meile orgaanilise keemia teoreetilisi aluseid, ja dotsent Peeter Kukk, kelle ülesandeks oli meile selgeks teha kvantmehaanika põhitõed. Juba üksnes nende loengute pärast tasus ülikoolis käia. Ülikooli lõpetamisel suunati mind tööle TPI füüsikalise keemia kateedrisse, kus olin töötanud üliõpilasena juba alates teisest kursusest.

Nagu ikka elus, viis üks tee teiseni ning käänakutel tehtud valikud määrasid järgmised rajad. Teadustöö füüsikalise keemia kateedris kiirgustundlike materjalide keemia ja tehnoloogia vallas tõi kaasa esmalt kandidaadi- ja siis juba doktoritöö. (Teaduste doktoriks sain tolle aja kohta väga varakult, kusjuures valmis töö kaitsmine oli niikuinii aasta võrra edasi lükatud just minu kohatu nooruse tõttu – natuke üle neljakümne aastasena polnud NLi suurte sekka trügida paslik!). Sellest ajast meenutan alati tänuga professor Albert Fotijevit, TA Uraali filiaali anorgaaniliste materjalide laborijuhatajat, kes juba meie esmakordsel kohtumisel ja tutvumisel minu kandidaaditööga suutis näha selle tugevust ja soovitas mind kaitsmisele Sverdlovski Riikliku Ülikooli teadusnõukogusse. Minu kandidaadiväitekirja kaitsmine Sverdlovskis avas meie labori teistele teadlastele uute võimaluste ahela, mis pani aluse meie tugevale materjaliteadlaste koolkonnale päikeseenergeetika materjalide valdkonnas. Järgnevalt kaitsesid erinevates Sverdlovski teadusasutustes meie instituudi teadurid 7 kandidaadi- ja 2 doktoritööd. Ise liitusin NLi Anorgaanilise Keemia teadusnõukogu tööga. Sellest nõukogust on eriti meelde jäänud minu kontaktid akadeemiku V. I. Spitsõniga, kelle vaadet teadusele ja teadlase osale ühiskonnas olen püüdnud järgida oma edasises tegevuses. Teaduslabori koosseis suurenes jõudsalt ja ületas möödunud sajandi kaheksakümnendate aastate lõpuks 40 piiri. Teaduslabor sai TPI esimesed miljoni-lepingud, olid teadusuuringud, mis olid suunatud nähtamatute lennukite ja optiliselt juhitavate radarsüsteemide loomisele.

Mingil moel juhuslik, kuid samas vägagi loogiline oli ka ühest teadusvaldkonnast teise jõudmine üheksakümnendate aastate alul. Nõukogude ajal kiirgustundlikke materjale uurida tähendas läbinisti sõjandusega seotud tegevust ja kui tuli oma iseseisev Eesti riik, polnud seda enam kellelegi vaja. Arvasime, et lihtsaim sarnane valdkond, kus on võimalik meile avanenud maailmas läbi lüüa meil juba olemasoleva teaduskompetentsi ja aparatuuriga, on päikeseenergeetika. Järgnev aeg on aga näidanud, et see ei olnud täpselt nii. Kiirgustundlikud materjalid, mida uurisime, olid suhteliselt lihtsad, päikeseenergeetika nõuab keerulisemaid materjale ja struktuure nende alusel.

Eesti Vabariigi periood algas meile Rootsi teadlaste poolt läbiviidud Eesti teaduse evalveerimisega 1992. aastal, kus meie teadustöö sai aga hävitava kriitika osaliseks. Hindajad jõudsid järeldusele, et Eestis ei ole võimalik edu

saavutada sellises kõrgtehnoloogilises mikroelektronika materjalide valdkonnas nagu päikeseenergeetika. Sellest hoolimata olime esimesed TPIs, kes said 1993. aastal Wolkswageni fondi rahastuse. Järgnes meie teadurite koostöö Hannoveri Päikeseenergeetika Instituudi DSc. D. Meissneri juhitud päikeseenergeetika laboris. Dr. D. Meissneriga olime teinud vägagi sarnast teadustööd pulbriliste pooljuhtmaterjalide vallas, ilma et oleksime sellest teadnud. Minu ettekanne Stuttgardi Ülikoolis professorite W. H. Blossi ja H.-W. Schocki juhitud teaduslaboris viis meie liitumisele Euroopa Liidu EuroCIS projektiga 1993. aastal (see oli aeg, mil maailmas suurimad efektiivsused CIS tüüpi ühendite alusel valmistatud päikeseelementidele olid saavutatud Euroopas ja just selle projekti raames). 2000. aastal kolisime oma vanast Kopli laborist Mustamäele. Järgnesid uued Euroopa Liidu projektid ja labori infrastruktuuri pingeline areng. Labor sai esimese tänapäevase teaduseadme – kõrglahutusega skaneeriva elektronmikroskoobi, mis võimaldas meil näha ja aru saada sünteesitud materjalidest. Labori rahvusvaheline renomee kasvas kiiresti ja tema koosseis suurenes jälle 8 teadurilt 35-ni.

2002. aasta Eesti Vabariigi teaduse rahvusvaheline evalveerimine oli üliedukas ja lõppes väga kõrge hinnanguga meie tööle. Evalveerimiskomisjon märkis ära meie uuringute uudsust ja ainulaadsust ning meie labori suurt edu nii rahvusvahelises koostöös kui ka taristu arengus. 2002. aastat võib üldse lugeda murranguliseks: saavutasime edu vastaval üleeuroopalisel konkursil ning meie teadlaste kollektiiv kuulutati ELi Päikeseenergeetika Materjalide ja Seadiste Teaduse Tippkeskuseks. Sellele järgnes edu ka Eesti esimesel teaduse tippkeskuste konkursil ja Keemia- ja Materjaliteaduse Tippkeskuse staatus koos Tartu Ülikooli keemia instituudi akadeemik I. Koppeli juhitud teaduslaboriga. 2003. aastal valis Eesti Teaduste Akadeemia mind akadeemikuks materjaliteaduse valdkonnas.

Järneval perioodil oleme olnud edukad erinevatel ELi rahastatavate EV tehnoloogiliste programmide konkurssidel nii energiatehnoloogias, keskkonnanatehnoloogias kui ka materjalitehnoloogias. Kolmandal tippkeskuste konkursil 2012. aastal esines instituut kahes materjaliteadusealases taotluses. Ühe taotluse (Säästva Energeetika Materjaliteaduse Tippkeskus koos TÜ keemia ja füüsika instituutidega) aluseks oli teadustöö meie pooljuhtmaterjalide õppetoolis pulbriliste materjalide vallas ja teise taotluse (Teaduse Tippkeskus „Mesosüsteemide teooria ja rakendused“) aluseks teadustöö keemiliselt pihustatud õhukeste kilede valdkonnas meie instituudi keemiliste tehnoloogiate laboris. Samuti oli 2012. aastal edukas nanomaterjalide valdkonnas esitatud teaduse teekaardi projekti taotlus koos TTÜ keemia ja füüsika instituudiga. Selle projektiga jätkasime oma labori teadus- ja tehnoloogilise taristu edenda-

mist eesmärgiga luua meie instituudi juurde EV analüütilise skaneeriva mikroskoopia keskus.

Kõige selle saavutatu taga on seisnud kogu meie instituudi teadlas-kollektiiv ja siinkohal tahan avaldada tänu kõigile neile, kes mind on selles kõiges toetanud. Eelkõige aga suur tänu minu õpilastele Olga Volobujevale, Malle Krunksile, Julia Koisile ja Jaan Hiiele, kellel on olnud jõudu ja tahtmist jätkata minuga ka teaduskraadi saamisele järgnevat aastate jooksul.

Veel mõni sõna päikeseenergeetika valdkonnast, kus oleme töötanud viimased paarkümmend aastat. Järgnev ehk aitab ka paremini mõista, mida oleme teinud selle aja jooksul ja milles seisneb meie labori osa arengus.

Valdavalt fossiilsete energiaallikate – kivisöe, nafta ja maagaasi kasutamise tõttu energeetikas on oluliselt saastunud looduskeskkond ja tõusnud kasvuhoonegaaside kontsentratsioon atmosfääris. See on tinginud vajaduse hankida energiat alternatiivsel teel. Päikeseenergeetika on üks kiiremini arenevaid uusi alternatiivseid energia tootmise valdkondi ning juba lähematel aastakümnetel oodatakse tema olulist panust energiaprobleemide lahendamisse. Aastas Maale langeva Päikese kiirgusenergia hulk on tohutu ja ületab kogu inimkonna energiavajaduse samal ajavahemikul umbes 15 000 korda.

Kuna PV-elektri hinnast moodustab suurema osa (ligi 55%) päikesepaneari moodulite hind, tuleb eelkõige leida võimalused paneelide hinna alandamiseks. Kui aastal 2005 oli PV-paneeli kasutamisel toodetud elektrienergia hind 7 €/W, siis aastal 2012 oli see 1,1 €/W ja aastaks 2030 peaks see lange-ma 0,5 €/W-ni, mis võimaldaks toota elektrit konkurentsivõimelise hinnaga.

Päikesepaneelide kõrge hinna põhjuseks on kasutatavate materjalide ja ka tehnoloogiate kõrge maksumus. Seni on valdavaks materjaliks päikesepaneelide valmistamisel olnud kristalliline räni. Esimese protsessina, kasutades keerulisi ja ka kalleid keemilisi tehnoloogiaid, valmistatakse ülipuhas räni ja sellest suurte mõõtmetega (kaaluga üle 100 kg ja pikkusega, mis ületab meetri) monokristalsed kangid. Niisuguste monokristallide kasvatamine on üsna aeganõudev ja kulukas protsess. Seejärel saetakse need ülisuured räni monokristallid õhukesteks liistakuteks (plaatideks paksusega 200–300 µm), millest omakorda valmistatakse päikesepaneelide tarvis vajalikud struktuurid. Seejuures ulatuvad materjalikaod lõikamisel kuni 70%.

See on viinud maailmas uute materjalide ja tehnoloogiate otsimise buumini, mis kestab praegugi. Üks võimalus on üleminek õhukesekilelistele tehnoloogiatele, mis aitavad vähendada paneelide valmistamiseks vajalikku materjalikulu ja saada seega elektrienergiat odavamalt. Seesuguste materjalide hulgas on hetkel perspektiivsemad vaskindiumseleniid (lühendatult CIS) ja vasktsinktinaseleeniid (lühendatult CZTS), mis paistavad silma ülisuure päikese kiirguse neeldumisteguri poolest. Neil ühendeil on teisigi häid oma-

dusi. Neist valmistatud päikesepatareid on suutelised ennast ise ravima, s.t nad püüavad säilitada (saavutada) defektstruktuuri, mis on vajalik päikeseelementides maksimaalse efektiivsuse saamiseks. CIS päikesepatareide suuri maks puuduseks on nende loomiseks kasutatava materjali ühe komponendi – indiumi suhteliselt piiratud levik maakoores ja samaaegselt suur populaarsus tänapäeva mikroelektronikas. See on viinud indiumi hinna kümnekordsele tõusule viimase kuue aasta jooksul.

Seetõttu on paljud maailma laboratooriumid asunud otsima päikeseenergeetikale uusi indiumivabasisid materjale. Praegu loetakse kõige perspektiivsemateks materjalideks päikeseenergeetikale CZTS tüüpi ühendeid ($\text{Cu}_2\text{ZnSnSe}_4$, $\text{Cu}_2\text{ZnSnSe}_4$), kus kaks In-aatomit on asendatud vastavalt laialt levinud odavate elementide, Zn- ja Sn-aatomitega. Hoolimata suurtest ootustest, pole kiiret edu nende materjalide kasutamisel seni veel saavutatud, sest need lihtsad materjalid on osutunud arvatust palju keerulisemaks. Kui labori tingimustes valmistatud CIS tüüpi päikesepatareid omavad kasutegurit ligi 21% ja tööstuslikud päikesepatareid on kasuteguriga 10–16%, siis CZTS tüüpi ühendite alusel valmistatud päikeseelementide tõhusus jääb hetkel ka laboratooriumis 12% piiresse. Oma laboris oleme saavutanud monoteralliste CZTS tüüpi materjalide efektiivsuseks ca 10%. Meil loodud materjalid ja tehnoloogiad on olnud aluseks TTÜ *spin-off*-firmadele Crystalsol OÜ ja GmbH. Oleme alustanud uuringuid CZTS ja SnS materjalide õhukesekileliste tehnoloogiate arendamiseks. Õhukesekilelisi päikeseelemente valmistatavates ettevõtetes valitseb suur huvi CZTS ja SnS päikesepatareide valmistamise vastu.

Päikeseenergeetika tulevikust võivad rääkida täpsemalt meie lapselapsed 30–50 aasta pärast. Ise usun, et päikeseenergeetikal on särav tulevik ja et juba paarikümne aasta pärast meenutab Euroopa (võib-olla ka Eesti) pilti, mida hetkel näeme vaid ulmeraamatutes – elektri tootmises ja harjumuspärasel linnapildis valitsevad päikesepaneelid. Peamisteks komistuskivideks (probleemideks) on päikeseenergeetikal hetkel ja ilmselt ka tulevikus päikesekeiirguse hajutatus ja mitteküllaldane intensiivsus Põhjamaades ning selle perioodilisus (iseäranis Põhjamaades). Enamik päevi meil Eestis on vahelduva pilvitusega ilm. Pilvitut sinitaevast, kui päikesepatareide tõhusus ja nendega toodetav energiahulk on suurim, näeb meil üsna harva. Probleemiks on ka päikesepaneelide loomiseks vajalike materjalide mitteküllaldane levik maakoores. Vähemalt hetkel ei tea inimkond energeetikas kaugema tuleviku jaoks päikeseenergeetikale mingit reaalset alternatiivi. Vastavalt sellele annavad kõik ennustused 2080. aastaks päikeseenergeetika osaks maailma energeetikas keskeltläbi 80%.

Kõige olulisemaks teadusvaldkonnaks, millega olen tegelenud, pean päikeseenergeetika materjalide uurimissuuna avamist TPIs, selles valdkonnas

teadus- ja arendustegevuslikult tugeva teaduslaboratooriumi loomist algul TPIs ja selle edukat arendamist TTÜs, samuti materjalide alastele uuringute eedale kaasaaitamist Eesti Vabariigis üldiselt. TTÜs on nüüdseks välja kujunenud teaduskoolkond, mis väljundina „toodab“ 1–3 uut PhD aastas ja avaldab 25–35 rahvusvahelist teaduspublikatsiooni (WoS) aastas. Ilmselt on uue teadlaspõlvkonna loomiseks oluline ka TTÜ ja TÜ ühistöös uue rahvusvahelise magistriõppekava avamine TTÜs säästva energeetika valdkonnas, mille algataja olen olnud koos professor Dieter Meissneri ja värske akadeemiku Andres Öpikuga. Ka on meie instituudi doktoriüliõpilased suurelt jaolt ingliskeelsed.

Suur töö ja suur kordaminek oli ka TTÜ *spin-off*-firma Crystalsol OÜ (Eestis) ja Crystalsol GmbH (Austrias) loomine, milles ma pingsalt koos professor D. Meissneriga osalesin mitme aasta jooksul. Koostöö firmaga Crystalsol OÜ jätkub praegugi ning on keskendunud põhiliselt CZTS monoterapulbrite ja membraansete päikesepatareide tööstuslike lahenduste väljatöötamisele. Arendustöö tulemused on vägagi lootustandvad selleks, et realiseerida väiketööstuslikult meie loodud uut tüüpi päikesepatareide valmistamise tehnoloogia juba lähitulevikus.

Meie loodud monoterakihtide tehnoloogiat on sageli nimetatud revolutsiooniliseks nii kasutatavate materjalide kui ka päikesepaneelide kujunduse poolest. Meie instituudile pandi kohustus korraldada 2014. aastal ülemaailmne kesteriitsete materjalide alane nõupidamine. Paraku pole Eesti elektrimaanduse arengukavas aastani 2015 päikeseenergeetikat peaaegu mainitudki. Riik, otsides väljundit teaduspõhisesse majandusse, otsekui ei taha aru saada, et meie instituudi olemasolu ja tema kõrge teaduskompetents pakub kõik eeldused selle kõrgtehnoloogilise valdkonna edasiarendamiseks Eesti Vabariigis.

MEMUAAR

Heino Aruküla

ÜHE MÄEMEHE ELUTEE

Lapsepõlv, kool ja sõda

Sündisin 6. juulil 1928 kell 11 õhtul, väljas olevat vihma sadanud. Kodu asus Nõmmel Vana-Pärnu mnt 20 raamatupidajast isa ehitatud kahekordses puumajas, mis oli valminud vähem kui kuu aega enne minu sündi. Maja seisis Piiri tänava nurgal kitsarööpmelise Liiva-Vääna raudtee ääres, mille taga laius ilus männimets Mustamäe järsu nõlva ja vana suusahüpetorniga. Sealsamas lähedal olid ka Kapsi laskemoonaladu, Nõmme turg ja kohalikud kultuuriasutused. Selles majas olen elanud siiani, välja arvatud aspirantuuris õppimise aeg Donetski ja Peterburi mäeinstituudis aastatel 1952–1955 ja TPI mäekateedri pagenduse aeg Kohtla-Järvele aastatel 1960–1962.

Ujuma õppisin 1934 suvel Pirital, alul 10–15 m vee all ja siis vee peal. 1935 sügisel asusin õppima Rahumäe algkooli, mis asus siis kodumajaga ühel tänaval (praegu on seal muusikakool). Õppisin ühes klassis kunstnik Kristjan Raua poegade Kristjani ja Rasmusega, kes elasid meie ligidal. Tihti nägin ka Kristjan Rauda maalimas. Eriti meeldisid mulle tema Kalevipoja pildid. Kristjan Raua tütre Helgaga (1925) suhtlen siiani. Minuga koos õppis ka pärasine akadeemik Juhan Kahk, kellega sõbrutsesin kuni tema surmani. Järgmisel talvel viidi kool üle praegusesse asukohta Vabaduse puiesteel. Samal aastal võeti mind vastu hundipojaks ja hiljem skaudiks. Skaudiajast on meeles laevareis tormisel merel Narva-Jõesuusse.

Kevadel käisime varakult ujumas Harku tunnelite suudmes asuvas veeaugus, kus oli soojem vesi. Üsna pikad tunnelid olid rajatud Esimese maailmasõja ajal. Neis sai vabalt liikuda ja imetleda rippuvaid stalaktiite. Esimesel ujumisel 1936 kevadel oli vesi üsna külm. Kõik poisid ujusid samale kaldale tagasi, mina aga tahtsin 15–20 m laiust veekogu ületada ja jäin kinni

vesikasvudesse, mis tõmbasid mind vee alla. Uppumissurmast päästis mind Pirital omandatud vee all ujumise oskus. Sukeldusin ja ujusin vesikasvude alt läbi teisele kaldale.

Mulle meeldis käia ujumas Mustamäe basseinis, kus sel ajal oli 7meetiline vettähüpetorni ja riistvõimlemise võimalused (kang jm). Koos Peeter Kitsnikuga tegime saltosid ja turnisime kangil. Tornist hüpates ronis ta mulle kukile.

Sukeldusime peaaegu põhjani, tehes vee all silmad lahti, et mitte pörkuda oksade või muude teravate esemete vastu.

Nõmmel vana suusahüpetorni (Vanaka) juures kasvasid Mustamäe nõlval sarapuud, mille oksalt oksale hüpates mängisin Tarzanit, matkides kuulsat Weismülleri hüüet. Vanast suusahüpetornist tegid 20–30 m pikkusi õhulende nii minu vend kui ka tema sõbrad. Võtsin ka julguse kokku ja ronisin torni. Trampliini otsa kohal läksid aga jalad nõrgaks ja maandusin 15 m kaugusele istuli.

Enne sõda sõitsin tihti kitsarööpmelise rongiga Nõmme turu peatusest Väänasse. Tagasi sõites hüppasin jalavaeva vähendamiseks meie maja kohal rongilt maha. Jäi ainult 50 m koduukseni jalutada.

Meil kodus oli 2,5 m pikkune juhitud bobikelk, millega koos sõpradega käisin sõitmas ja hüppamas Vanakal, Liumäel ja Rahumäel. Kõige pikema sõidu, oma 0,4 km, sai mäest alla mööda lauget Haabersti (praegust Ehitajate) teed, kus sel ajal oli liiklus hõre. Hüpete pikkus ei ületanud tavaliselt 7-8 m. Kelgu ümbermineku korral tuli õhus vastavalt minu käsklusele enne maandumist maha karata. Rekord sündis 1942 talvel jäisel Liumäe nõlval, mis jääb Haabersti teest Hiiu poole. Startisime kolmekesi, kuid viimane hüppas juba üleval maha. Mina ja Made Põlluaas lendasime kelguga üle 20 m, maandudes juba tõusunõlval. Põrutus oli vägev, aga talutav.

1939 käisin emaga esimest korda Helsingis. Ilus vaade linnale avanes olümpiastaadioni tornist, mille ees seisis Paavo Nurmi monument. Sügisel asusin õppima Tallinna Reaalkooli progümnaasiumi, ühte klassi tulevaste mäeinseneride Guido Paalme ja Jüri Laatsiga. Õpetajatest on meelde jäänud matemaatikaõpetaja Puusemp, kes murdude õpetamisel lõikas õuna pooleks ja viskas ühe poole õpilastele: näete nii on pool, siis lõikas ta pooliku õuna veel kord pooleks ja õpilane sai kinni püüdes veerandi, mille ära sõi. Usuõpetuse õpetajal oli komme kõigi poole pöörduda kolmandas isikus. Viimase rea pingist õpilast vastama kutsudes hüüdis ta: „Noh, Kamtšatka tuleb ja vastab see piibli jutt.“

Mulle meeldisid võimlemine ja turnimine. Üks klassivend võttis teise selga, mina ronisin omakorda selle kukile ja nii kõndisime mööda koridore. Alla hüppasin pea ees ja tegin kukerpalli, nii et koridori kivipõrandale

kukkudes viga ei saanud. Meenub üks klassiuksest väljatormamine, kui mind peatas klassijuhataja Kollo, lausudes etteheitvalt: „Kuhu sa tormad, Tammasaare on surnud.“

1940 suvel, riigikorra vahetumise ajal, olin Noorte Meeste Kristliku Ühingu Koitjärve laagris. Ühel õhtul anti käsk, et järgmisel hommikul tuleb heisata punane lipp. Selle asemel rippus lipuvardas aga meeste aluspesu. Õnneks sanktsioone ei järgnenud. Laagrist on meelde jäänud üks laagri juhtidest – Paul Kerese vend, ja see, et järves oli vastavalt ujumisoskusele eraldatud alad. Kes ei osanud ujuda, kandis punast, väikese oskusega sinist ja oskajad valget mütsi. Mina sukeldusin hüppetorni juures ja tõin välja hüpetel kaotatud valgeid mütsi. Veel meenuvad orienteerumismängud, kus osalesid ka soomlased, kellest ühega olin hiljem pikka aega kirjavahetuses.

28. augustil 1941 saabusid Nõmmele saksa mootorratturid. Samal ajal lõhkesid mürsud Hiil laskemoonarongi vagunites. Pärast hirmsat müra ja suitsupilve hajumist läksin uudishimust Hiule vaatama. Kui tagasi tulin, toimus uus plahvatus. Viskusin kitsa istepingi alla, ümberringi sadas igale poole mürsukilde. Mul vedas, järjekordselt pääsesin terve nahaga.

Vend Hugo lõpetas gümnaasiumi kaugõppes ja astus Tondi Sõjakooli kadetiks. 1941 võeti ta Vene sõjaväkke. Sõdis Staraja Russa rindel, kus sattus sakslaste kätte vangi ja saadeti Königsbergi lähedal asunud laagrisse. Seal toideti kartulikoortega ja magati talvel kütmata telkides. Meile ta muidugi sellest ei kirjutanud. Saatsime emaga talle toidupakke. Paljud eestlastest sõjavangid vabastati sügisel, aga vennale öeldi: „Sa oled peagi ohvitser ja hakkad sõdima meie poolel venelaste vastu.“ Asi venis kevadeni ja 1942 aprillis saime kirja, et ta on Valgas haiglas. Sõitsin kitsarööpmelise rongi täiskiilutud vagunis, kõik 18 tundi enamasti püsti seistes, Läti kaudu Valka. Vend oli voodis ja öeldi, et tal on kõht korrast ära. Tegelikult oli tal aga õitsev tiisikus. Paari nädala pärast tuli vennalt viimane kiri ja ühel hommikul tundsin, et temaga on midagi juhtunud. Samal hommikul ta oligi surnud. Ema mattis venna Valga kalmistule. Hauale maeti hiljem peale vene sõdur, nii ei tea ma venna hauakohtagi.

Sõja ajal käisin jalgrattaga maal taludest toitu hankimas, vahetades linnast ostetud maitseaineid piima, munade ja teiste toiduainete vastu. Retked ulatusid Lohusaluni, kus sugulastega enne sõda olime suvitanud. Toidulisa saime ka ema ja vanaema kodukülalt Valilast Järvamaal.

1941–1944 õppisin Tallinna Reaalkoolis, kus oli kunagi õppinud ka minu onu, kindralmajor Hugo Kauler. Klassikaaslasteks olid jälle Guido Paalme ja Jüri Laats. Meelde on jäänud korvpallimängud Toompea Harjuoru nõlva võimlas. Eriti paistsid silma Keskküla ja Klaasen, kes tihti tagasid reaalkoolile võidu teise favoriidi, Tallinna Tehnikumi üle. Mina osalesin Ernst

Ilda võimlemisrühmas, seal käisid ka Dagmar Normet ja balletiartist Ilmar Sild. Tegin ka riistvõimlemist. Juhuse tahtel osalesin Eesti noorte meistri- võistlustel vettehüpetes ja riistvõimlemises. Kummalgi puhul läksin lihtsalt vaatama, aga siis mõtlesin, miks ka mitte. Riistvõimlemises jäin kõikidel võimlemisriistadel teiseks, aga kohustuslikku vabaharjutust ei suutnud ma nii kiiresti selgeks õppida.

Poistel oli kombeks üles korjata ja lahti muukida Nõmme metsast leitud mürske ja granaate, et saada hästi põlevat lõhkeainet. Ühel hommikul, kui mängisime Ilmar Lokkaga meie pool kaarte, kostis kõva kargatus. Jooksime vaatama ja leidsime Kristjan Raua poja Kristjani surnuna oma aias, lõhkenud granaat kõhu all.

Märtsipommitamise ajal olin kodus. Uudishimust aetuna ronisin hoovis kasvava kõrge männi latva, kust avanes kohutav vaade põlevale Tallinnale ning selle kohal rippuvatele valgustusküünaldele. Esimese ründelaine möödudes ronisin Vanaka trampliini otsa. Kui algas teine ründelaine, olin päris hirmul, mõned pommid vihisesid üle pea ja lõhkesid lähedal Rahumäe kalmistul.

1944 kevadel astusid paljud tuttavad pisut vanemad poisid lennuväe abi- teenistusse. Meie sõitsime Rasmus Rauaga Königsbergi lähedal asunud noorte sõjaväelaagrisse. Mida lõuna poole jõudsim, seda kevadisem oli ilm. Õites roheline Leedu tundus väga mahajäetuna – teede ääres vedeles palju prahti ja lõpnud loomi. Königsbergi raadios andsin oma elu esimese intervjuu eesti noortest sõja ajal. Laagris valitses kõva kord ja ka füüsiliselt oli raske. Korraldused: „Hinlegen!, Auf!“ (pikali, püsti) aina kaikusid. Pärast laagri lõppu tulin Eestisse tagasi, Rasmus läks Saksamaale ja sealt hiljem Austraaliasse, kohtusime uuesti alles 1975. aastal. Minul võimaldas laagri lõputunnistus Tallinnas saada ilma järjekorrata kinopileteid. Kasutasin seda eelist sageli.

1944 septembris käisin Rohukülas uurimas Rootsi pagemise võimalusi. Esialgu lubati laevadele aga ainult rannarootslasi ja nendega seotud inimesi. 20. septembri hommikul läksin Nõmme jaama ja vaatasin kurbusega, kuidas viimased kolm vedurit Haapsalu poole lahkusid. Jaamas seisis pikk rong Saksa toidumooni ja varustusega, millest inimesed hakkasid ärandama toiduaineid (šokolaadi, liha- ja kalakonserve, alkoholi ja tubakat), sineleid, saapaid jm. Varsti ilmusid esimesed vene sõdurid, kes õhku tulistades ajasid rahva laiali. Veidi hiljem, kui sõdurid olid koos rummi- ja viinakastidega ära läinud, kestis mooni laialitassimine edasi kuni hilise õhtuni.

Meile paigutati elama Kalinini rajooni sõjakomissar, Leningradist pärit Nikolai Edemski koos naisega. Ta aitas mul sõita 1944 hilisügisel Leningradi koos isaga, kes oli saanud haavata Velikije Luki all ja nüüd koju

jõudnud. Leningradis oli pilt üsna kurb. Paljud hooned olid purustatud. Mööda Nevski prospekti sõitis tramm, millele peale saamiseks tuli kõvasti küünarnukkidega trügida. Ööbisime Peterhofi varemtes esimesel korrusel. Hommikul ärkasime veesolinast, kuna teise korruse elanikud pesid ja vesi voolas ajutisest laudpõrandast läbi meile kaela. Raha saamiseks müüsimine Leningradi turul võid.

Tallinna koolid alustasid tööd oktoobris. Nüüd käisin koos Olav Mailendiga Tallina 10. Keskkooli (Nõmme Gümnaasiumi) kümnendas klassis. Klassivendade seas olid jälle Juhan Kahk, Vidrik Kivilo ja Paul Kerem, kellega koos olin õppinud juba Rahumäe algkoolis. Reaalkoolis olid kõrgemal tasemel reaalsained matemaatika ja füüsika, milles ka mina olin tugevam. Nõmmel tuli aga meil Olaviga nüüd ära õppida 500 uut ingliskeelset sõna, grammatika reeglitest rääkimata. Inglise keele õpetaja Hilja Pavelson õpetas väga kõrgel tasemel ja oli väga nõudlik. Õpilastel tuli vaeva näha tekstide ja idioomide päheajamisega, täpse tõlkimisega, lisaliteratuuri lugemisega jne. Mina aga ei viitsinud õppeaasta jooksul tuupida ja sain õpetajalt üsna palju kahtesid. Eksamiiks valmistusin aga hästi hoolikalt ja nii oli õpetaja väga imestunud, kui vastasin sõna-sõnalt küsitud teksti lehekülgedel 9–12. H. Pavelson oli õiglane ja pani mulle eksami eest hindeks viie.

Minuga ühel ajal õppis 10. keskkoolis pärastine president Lennart Meri. Hiljem kohtudes küsis ta alati, kus on tema lõpumärk, mille kadumises vilistlasõhtul märkide õnnistamisel Nõmme restoranis olevat mina süüdi. Tulevastest akadeemikutest õppisid nooremates klassides Erast Parmasto ja Endel Lippmaa, heliloojatest Eino Tamberg ja Kulno Süvalepp. Eino Tamberg lavastas koos K. Süvalepaga enda komponeeritud opereti „Odüsseus“, milles ka mina osalesin. Spordialadest tegelesin koolis riistvõimlemise ja võrkpalliga. Koolitempudest meenub kätelkäimise rekordi püstitamine – 52 sammu põiki üle saali. Varasemaid rongilt mahahüppamise kogemusi kasutasin ka kooli kohal Hiiu ja Kivimäe jaama vahel maha hüpates. Ükskord, 1945 hilissügisel jäi aga palitusaba ukse vahele kinni ja hakkas mind rataste alla kiskuma. Õnneks keegi nägi ja tõmbas hädapidurit.

Kooli lõpetamisel 1946. aastal oli esimene eksam eesti keele kirjand. Selle kirjutamisel kahtlesin kirjavahemärkides. Igaks juhuks olin pannud kümme liigset koma, mille tõttu jäin ilma medalist ja pidin sooritama kooli lõpetamisel ja TPIsse astumisel kokku üle paarikümne eksami, mis oli üsna väsitav. Keskkooli lõpetanud noormehi kutsuti 1946 juuli algul sõjakomisariaati, kus kontrolliti tervist ja vene keele oskust. Kuna olin veidi närviline, siis öeldi, et allveelaevnikuks ma ei sobi. Nägemine oli mul aga mõlema silmaga 2,0 (tekstil nägin kõige alumise rea tähti ja märke) ja vene keele oskus hea. Nii anti mulle suunamine mereväeohvitseride kooli Leningradi

Frunze-nimelisse sõjaväeakadeemiasse. Mereväest päästis mind meie tüüriline Edemski, kes andis mulle vajaliku negatiivse tõendi.

Mäeinseneriks saamine

Eriala valikul mõjutasid mind isa, koolivend ja õnnetu armumine. Veel juuli lõpus olin Tartus, et astuda õppima matemaatikat TRÜs, aga elu läks nii, et esitasin avalduse hoopis TPIsse mäenduse erialale. Tung sinna oli üsna suur. Kokku immatrikuleeriti kahte õpperühma 40 üliõpilast, neist viis tüdrukut. 38 meist hakkas stipendiumi saama. Reaalkoolist olid tuttavad Ülo Hint, Jüri Laats, Olav Mailend, Guido Paalme. Meiega koos alustas ka hilisem tuntud näitleja ja kinomees Kaljo Kiisk. Rühma juhendajateks olid dotsendid Oskar Vuht ja Jaan Aarman. Õppetöö toimus Kopli peahoones. Koplisse sõitsin Nõmmelt rongi ja trammiga. Kuna rongiliiklus oli hõre, siis rongile hilinedes tuli järgmist oodata üle tunni. Nii otsustasin kord Koplisse joosta. Jooksin sinna Mustamäe, Harku järve, Stroomi ranna ja Kopli kalmistu kaudu. Selleks kulus 58 minutit, suurde auditooriumisse loengule jõudsin õigeaks ajaks.

Esimene praktika oli geodeesias 1947 kevadel, kui tuli vigadeta sulgeda triangulatsioonivõrk. Teist, 1948. aasta õppepraktikat Kiviõli kaevanduses juhendas O. Vuht. Laskusime esimest korda maa alla ja tutvusime kaevurite tööga. Sel ajal maksti iga üle normi kaevandatud põlevkivitonna eest kahekordset tasu, nii et osavad kaevurid kasutasid illegaalse tööjõuna perekonnaliikmeid, kes laskusid mööda šurfi redeleid kaevandusse ja ohutust eirates aitasid laadida kallimaid tonne. Lisatasu oli ka lõhkeaine kokkuhoiu eest, nii et mõned kaevurid kaevandasid põlevkivi lõhketööde asemel kirkaga.

Osalesin agaralt instituudi ametühingu töös, olles komitee aseesimeheks. Selle ametikoha järgi sain täiendavad toiduainete kaardid ja muid soodustusi. Seiklushimust otsustasime oma rühma liikmetega tutvuda eluga Leningradis, Moskvas, Donbassis ja Kaukaasias. Esitasime avaldused meile kui mäendusala II kursuse üliõpilastele tutvumiseks Donbassi eesrindlike kaevanduste ja kaevuritega. Nii saime Moskva tuusikud ja raha ekskursioonideks. Ürituses lõid kaasa peale minu Henno Kaasikov, Jaan Kuusik, Jüri Laats, Boris Logusov ja Endel Pruul. Moskvas ühines meiega Guido Paalme teisest ekskursioonirühmast. Leningradis tekkis raskusi Moskva piletite hankimisega. Lõpuks õnnestus ühest eraldi kassast saada piletid luksurongile Krasnaja Strela. Tsaariaegse välimusega konduktor kiitis Boris Logusovi, kes vastas talle heas vene keeles. Moskvas õõbisime ühe koolimaja põrandal mattidel. Kena moskvalanna päris igal hommikul, kas meie kaaslane Endel Pruul on juba tõusnud. Moskvaga tutvumisel külastasime Punast ja Maneeži väljakut, Himki jõesadamat ja teisi huvitavaid kohti. Edasi sõitsime

Paveletski vaksalist Jassinovatjasse ja sealt trollibussiga Stalinosse (Donetsk). Rongis ja linnas tuli olla väga ettevaatlik, kõikjal tegutsesid kotipoisid. Stalinost trammiga kaevandusse sõidu ajal varastati Boris Logusovi rahakott nii, et lõigati pintsak ja tasku lõhki. Donbassis oli kole palav. Kõige jahedam oli all kaevanduses ja vabal päeval ka kaevanduse saunas. Stalinost sõitsime edasi Kaukaasiasse Sotši ja sealt Gruusiasse Salme külla, kust oli pärit meie TPI õpingukaaslane Hugo Tiismus. Meid kostitati hiigelsuure arbuusi, viinamarjade ja ploomisamagoniga ning tutvustati kolhoosieluga. Tallinnasse tagasisõidul puhkasime põhiliselt kiirrongi platskaardivagunite kolmandal korrusel, hoides silmad lahti kotipoiste suhtes.

1948 sügisel püüdsin rahuldada oma matemaatikahuvi ja astuda TRÜ kaugõppesse matemaatikat õppima. Matemaatikadiplomi saamiseks oleks tulnud sooritada vaid 20 eksamit 50nest, sest ülejäänud oleks loetud sooritatuks TPIs saadud hinnete põhjal. Sain isegi TRÜ matrikli. TRÜ juhtkonnal tekkis siiski kahtlus ja küsiti Moskvast ministeeriumist nõu. Vastuseks oli, et üheaegne õppimine kahes kõrgemas õppeasutuses on rangelt keelatud.

1949 märtsis toimus teine küüditamislaine. Jaan Kuusik oli hirmul oma mineviku pärast ja tuli meile ööbima. Varahommikul olid julgeolekumehed ukse taga. Ta ronis läbi teise korruse õhuakna ja varjus veranda katusel. Selgus aga, et otsiti meil elava tulevase lastekirjaniku Heino Väli sõpra.

Esimene tööstuspraktika oli meie rühmal sama aasta suvel Ahtme ja Sompka kaevandustes. Töötasin minööri abina Ahtme kaevanduses. Elasime Puru asulas kahekorruselise maja ülemise korruse korteri kahes toas. Tööle sõitsime Ahtmesse bussi või rongiga, vahel läksime ka jalgsi. Nii nagu kaevandustes kombeks, taheti mindki esimesel kaevandusse laskumisel proovile panna. Mulle anti ülesanne tuua maa peale paarislaavade kogumisstreki konveieri lühendamisel äralõigatud kummilindi tükk, mis kaalus oma 50-60 kg. Nuputasin, kuidas kergemini toime tulla. Algul tõstsin linditüki konveierile ja sõitsin sellega koos piki kogumisstreki. Suur oht oli laadimispunktidest möödumisel, kus laavadest kraapkonveierilt tulev põlevkivi laeti lintkonveierile. Kuidagi ukerdades sain neist ohtlikest kohtadest mööda. Paneelstrekil leidsin tühja vagoneti, millesse tõstsin lintkonveierilt alla kukkunud linditüki ja saatsin vagoneti šahti õue poole teele. Olin edukalt toime tulnud. Hiljem osalesin lõhkeaine transpordil ja lõhkamiste ettevalmistusel.

1950 suvel, neljanda kursuse eksamite sooritamise järel algas teine tööstuspraktika Moskva-aluses söebasseinis Stalinogorski lähedal Bogorodskis asuvates kaevandustes. Töötasin ventilatsioonikümnikuna, kelle ülesandeks oli mõõta kaeveõõntes õhu kiirust, kontrollida tuulutust ja enesepäästevahendeid. Kuna tööd oli vähe, tegin mõnikord pattu: ronisin mööda šurfi redeleid maa peale päevitama. Samas kaevanduses töötas ka Jaan Kuusik.

Talvel oli diplomieelne praktika Ahtme kaevanduses. Töötasin mäemeistrina koristusjaoskonnas. Kaevanduse peainseneriks oli nüüd S. Pavlovetski, kes igal hommikul viis läbi üsna põhjaliku narjaadi. Töötasin innuga ja sageli konsulteerisin tööküsimustes kogenud brigadiriga. Öises vahetuses, kui olin väsinud, puhkasin sooja soonimismasina peal.

Suvel olin jälle lõunas rändamas koos majandusteaduskonna üliõpilaste, Estonia teatri pärastise direktori Rene Hammeri ja tuntud ajakirjaniku ning fotograaf Artur Rätsepaga. Meenub R. Hammeri laululembus. Tutvudes kellegi reisiva daamiga, ajas ta meid kupeest välja ja esitas sellele tenorihäälega aariaid ooperitest. Saabusime Ordžonikidzesse, kust algab Kaukaasia sõjatee.

Kazbegi külla jõudmiseks otsustasime kasutada autostoppi. Õnnetuseks unustas R. Hammer esimesest autost lahkudes ühe koti veoauto kasti. Nüüd tuli eemalduvale autole kiiresti järele joosta, mida ta ka tegi kiirusega, mis arvatavasti ületas tema poolt varem püstitatud Eesti noorterekordi 400 meetri jooksus. Turismibaasis toimusid tantsuõhtud, kus tantsisime grusiinlannadega. Kui soovisime neid koju saata, hoiatati, et võime kohalikest poistelt kolki saada.

Roninud märke kuni jääliustikuni 3000 m kõrgusele, imetlesime vaadet ümbritsevate mägede tippudele. Alla tulime aga peaaegu joostes, et jõuda õigeks ajaks Thbilisisse. See väsitab jalad nii ära, et Thbilisis oli raske käia. Ööbisime erakorteris, kus perenaise nõudel tuli igal õhtul jalgu pesta. Tutvusime linna vaatamisväärsustega. Eriti meeldis vaade kõrgelt mäelt, kuhu sõitsime funikulööriga.

Edasi viis tee Musta mere lõunarannikule, kust algas turismimarsruut Aše–Sotši–Hosta. Rühmajuht oli mägironija, kes viis meid väiksele jääliustikule, kus nägin esimest korda kaljukitsi. Teejuht õpetas meile siin ka glisseerimist. See oli ohtlik, sest liustikku lõhestasid laiad praod. Käisime ka Salme külas Hugo Tiismuse pulmas. Seda peeti metsatalus, kus kostitati eesti, vene ja gruusia toitudega ja lauldi mitmes keeles. Kuna talu ja ka peolaud õues asusid mäenõlval, siis üks külaline, kes oli daami sülle haaranud, kukkus nõlvalt alla. Õnneks nad viga ei saanud.

Sügis möödus diplomiprojekti koostamisega teemal „Eesti põlevkivi kaevandamisviiside põhielementide määramine“. Diplomiprojekti kaitsmine toimus detsembris. Järgnes kiitusega mäeinseneri diplom ja suunamine aspirantuuri Donetski Polütehnilisse Instituuti. Vahepeal, veebruarist maini 1952, töötasin TPI ehitusmehaanika kateedri laborandina ja õpetasin Tallinna Mäetehnikumis mäemehaanikat, õhtuti õppisin saksa keele kandidaadieksamiks. Pingeline töö 15-16 tundi päevas oli üpris väsitav.

Aspirantuur ja katsetööd 2. kaevanduses

1952 mais sõitsin Donetskisse, kus minu juhendajaks sai legendaarne professor G. Goihhman, tuntud matemaatiliste meetodite eriteadlane maavarade kaevandamise küsimuste ja ülesannete lahendamisel. Sooritasin edukalt kaks kandidaadieksamit. Septembris määrati mind ühe üliõpilasrühma õppepraktika juhendajaks. Sõitsime üliõpilastega Artjomovskisse ja sealt edasi soolakaevandusse nr 3, kuid kaevanduse ülem N. Kurojedov keeldus üliõpilasi praktikale võtmast. Sõitsime tagasi Donetskisse. Järgmisel hommikul tuli appi õppeosakonna ülem J. Novitski, kes sõitis meiega kaasa ja paigutas üliõpilased nagu piknikule Kurojedovi akna alla. Varsti tuligi kaevanduse esindaja ja ütles, et ülem on meelt muutnud ja üliõpilased majutati kohaliku haigla kahte tuppa.

Kaevandati 25 m paksust soolakihti 300-400 m sügavusel. Kasutati kamber-tervik kaevandamisviisi. Kambri laius oli 18 m ja kõrgus 25 m. Soola ammutamine toimus puur- ja lõhketöödega astmeliselt lahti murtud soolahunnikult. Sool laaditi kalluritele ekskavaatoritega. Eriti võimsa mulje jätsid kilomeetripikkused toestikuta laiad ja kõrged kambrid. Neis olevat ka nõupidamisi ja kontserte korraldatud. Viibimine soolakaevanduses olevat tervislik. Maapealses kompleksis toimus kaevandatud soola töötlemine ja pakendamine. Siin pakendatud soola müüdi ka Eestis.

1952 sügissemestril sooritasin viimased kandidaadieksamid ja osalesin kihtmaardlate kaevandamise kateedri õppe- ja teadustöös. Viisin läbi harjutustunde ja uurisin diagonaalstrekkide kasutamise võimalust tõstekallakute asemel. Donetskis elas in üliõpilaslinnakese ühiselamus koos Nikolai Bespaliiga, kellest sai hiljem tehnikadoktor ja professor. All keldris asuvas sööklas olid toidud väga odavad, ka näiteks punane kala ja kalamari. Teiseks roaks oli eri päevadel erineva suuruse ja nimetusega kotletid – šnitsel, romštek, pihvid jne. Nii olevat toit mitmekesisem, mitte üksluine!

1953. aasta algul sain teada, et Leningradi Mäeinstituudi teadlased hakkavad Eesti Põlevkivis uurima uute kaevandamisviiside kasutamise võimalust. See oli aga lähedalt seotud minu väitekirja temaga. Taotlesin üleviimist Leningradi Mäeinstituuti. Donetski Polütehnilise Instituudi juhtkond oli selle vastu, sest olin edukalt sooritanud kõik kandidaadieksamid ja seega kaasa aidanud instituudi aspirantuuriõppe plaani täitmisele. Üleminek sai teoks alles tänu Moskva Eesti esinduse sekkumisele pärast minu visiiti sinna. Leningradis oli minu juhendajaks professor V. Slessarev, kelle mäerõhualaste teaduslike töödega olin tutvunud juba üliõpilasena. Meie lepingulise uurimistöö teemaks oli „Põlevkivikihtide täieliku väljamise võimaluste uurimine Eesti põlevkivimaardla tingimustes“, teaduslikuks juhendajaks professor

Dmitri Borissov (hüüdnimega Defa). Ta oli varem olnud Giprošahti peainsener. See amet ja hea mälu võimaldasid tal jagada üksikasjalikku teavet peaaegu kõikide Venemaa söekaevanduste kohta. Kuigi professor, ei olnud Borissovil isegi tehniliste teaduste kandidaadi teaduslikku kraadi. Räägiti, et Defa koostanud hea kandidaadiväitekirja, aga kaitsmisel heitis akadeemik A. German talle ette, et nii vana mees tuleb alles kandidaati kaitsma. Selle peale visanud Defa töö lauale ja lahkunud seda kaitsmata.

Lepingulise uurimistöö katsetööd toimusid 2. kaevanduses, kus ülemaks oli Selgur Randaru ja peainseneriks Jüri Tšotšiava. Tööst võtsid osa Leningradi poolt kihtmaardlate kaevandamise kateedri õppejõud, aspirandid ja üliõpilased.

Minuga koos töötasid hilisemad mäeteadlased ja õppejõud aspirant Filipp Bublik ja üliõpilane Viktor Beskaravainõi. Katsetööd olid äärmiselt ohtlikud, sest laavades ei jätkunud A-F kihindi põlevkivi sorteerimisel aherkivimit korralike täiteribade ladumiseks. Paarislaavades 15-16 pikkusega umbes 80 m toimus varing maapinnani, mille suurim vajumine oli kuni 1,8 m ja selle lõhe koht on näha tänapäevani. Paarislaavades 23-24 toimus aga varing umbes 40 m pikkuse 23. laava eemaldumisel algmurdest 28 m kauguseni. Varing kestis kümme minutit ja ulatus 12 m kauguseni kihi põhjast. Varingu hunniku kohal olnud tühimikus (kõrgus 1,5–2 m) käisime mäeinsener H. Merilaga veel aasta pärast varingut.

Katsetööde käigus tehti palju korduvaid vaatlusi ja mõõtmisi. Reepereid mõõdeti kaevandatud alas umbes 10 m kaugusel eest, kaugemal oli ohtlik laest varisevate suurte kamakate pärast. Sama oht varitses ka mäerõhu mõõtmisel tugipostide alla paigutatud dünamomeetrite abil, mille resonantsimomendi tabamine oli raske niiskuse tõttu kaevanduses. Laekihtide lahtivajumise mõõtmiseks paigutati maapinnalt puuritud puurauku 3-4 puitkorki erinevale kõrgusele ja maapinnalt mõõdeti nende vahede muutumist üksteise ja maapinna suhtes. Maapinna vajumise mõõtmine toimus nivelliiri abil, mõõtes reeperite vajumist. Reeperite paigutus oli analoogne allmaareeperitele, ainult välised read ulatusid külgstrekkidest kaugemale. Katseandmete töötlemisel saadi üksikasjalik pilt, kihi lae, laekivimite ja maapinna liikumisest ruumis ja ajas ning mäerõhust tugipostidele. Need andmed olid aluseks ka minu kandidaaditöö ühe osa koostamisel. Samuti kasutas seda materjali F. Bublik oma kandidaaditöö ja hiljem ka doktoritöö kirjutamisel.

Minu kandidaaditöö valmis 1955 kevadel. Siis aga selgus, et sarnasel teemal kaitses väitekirja ka endine Eesti Põlevkivi töötaja Belovolov, kes kasutas põhiliselt kaevanduste aruandlust ja materjale. Vesteldes akadeemik L. Ševjakovi ja A. Sudoplatoviga, sain julgust ja esitasin töö mustandi uuele juhendajale D. Borissoville veel sama aasta aprillis, et jõuda kaitsta enne suve.

D. Borissovil valutasid silmad, aga hajameelsusest tilgutas ta silma kõrvaltiku, mille tõttu ei olnud kuu aega võimeline minu töö mustandiga tutvuma ja vormistamine venis. Siiski õnnestus mul leida masinakirjutaja, kes trükkis ööd ja päevad läbi. 10 rubla eest tehti autoreferaat 24 tunniga Frunzenimelises sõjaväeakadeemias valmis ja nii kaitsesin juuli algul edukalt kandidaativäitekirja.

Leningradis võtsin osa ka akadeemik A. Germani ja professor V. Slessarevi matustest, kus mul oli au kirstu kanda. Akadeemik A. German oli kolmekordse kõrgharidusega: ülikool, mäeinstituut ja konservatoorium. Akadeemikute sissetulek oli võrdlemisi suur – tol ajal olid mäemeestel mundrid ja mäekindralina sai akadeemik veel pagunite eest lisatasu. Aspirantide suhtes oli ta väga hoolitsev ja kui Mäeinstituudil nappis raha aspirantide katsete ja uurimistöö läbiviimiseks, maksis akadeemik kulud oma taskust.

Mäekateedris Tallinnas ja Kohtla-Järvel

Aastatel 1955–1963 töötasin TPI mäekateedri vanemõpetajana. Loenguid pidasin mäemehaanikas, kaeveõonte läbindamises ja teistes ainetes, juhendasin ka õppe- ja tootmispraktikaid. Uurimistööd alustasin Eesti Põlevkivi kaevanduste maksumusparameetrite määramise alal, milles osalesid ka üliõpilased, hilisemad mäeteadlased – tehnikadoktor K. Laigna, professor E. Reinsalu, tehnikakandidaat A. Toomik jt. Osa tööst tegime Nõmmel minu kodus söögitoas.

1956 käisin Rootsis, reisikaaslasteks Juhan Smuul, Debora Vaarandi, Meta Kodanipork, Vladimir Beekman, Dagmar Normet jt. Helsingisse sõitsime rongiga Leningradi kaudu. Vainikalas küsis Soome toll Smuuli käest, kas ta joob kõik kaasavõetud kümme pudelit konjakit ise ära. Smuul mõtles veidi ja kostis siis, et veidi tuleb vist puudu, mis tegelikult juhtuski. Lennul Helsingist Stockholmi pildistasin Ahvenamaa saari ja Stockholmi kaljusaari ja alles seejärel küsisin, kas tohib pildistada. Öeldi, et see on rangelt keelatud. Õnneks karistust ei järgnenud. Rongiga Göteborgist Falunisse sõites sattusin viimasesse kupeesse koos kahe meie daamiga. Kuna Rootsis mehed ja naised pidid sõitma eraldi kupeedes, siis tuli mul rätik pähe siduda ja konduktorile ülemiselt narilt peenikese häälega vastata. Falunis nägime vana sügavat vasekarjääri ja Rootsi suurimat suusahüppemäge.

1957 käisin turismireisil Inglismaal. Muuhulgas külastasin Cardiffi lähedal asunud kaevandust sealse ametiühingutegelase Thomas Lloyd'i külalisenä. Sõekaevandus Avon Collery nr 1 oli umbes 500 m sügavune ja seal kasutati veel hobuvedu. Kaevandusse laskusin kongiga. Laavades laeti antratsiiti konveierile käsitsi. Toodang oli 700 tonni ööpäevas. Hea mulje

jätsid kaevanduse kahhelkivist seintega pesuruumid. Palju päriti meie hindade ja palkade kohta. Raskena tundus sealne pensionäride olukord.

Inglismaalt Leningradi tagasi sõitsime laeval nimega V. Molotov. Põhjamerel peeti laev kinni ja alustati päästeõppust paatide allalaskmise ja laevast eemaldumisega. Üks soome turist hüppas pardalt 5-6 m kõrguselt vette. Tahtsin ka hüpata ja sain pika kauplemise peale loa. Vees olles oli uhke tunne: temperatuur oli ligi 15 °C, sügavus 150 m ja kallas 150 km kaugusel. Veest välja ronisime mööda nõrredelit, mis oli õliga koos, nii et pärast tuli kaua aega kuumu veega pesta, enne kui puhtaks saime. Kopenhaagenis peatudes saatsin kirja Stockholmi P. Kitsnikule. Kiri läks kohale vähem kui 24 tunniga. Sain taas vana sõbraga kohtuda ja abi oma probleemide lähendamisel. Kopenhaagenis oli vilgas, meile harjumatu ööelu. Leningradi saabudes muudeti kiiresti laeva nimi Baltikaks, vahepeal oli V. Molotov oma kõrge koha kaotanud.

1958 juhendasime koos vanemõpetaja Helmut Kasesaluga tööstuspraktikat Kizeli söebasseinis. Sealt meenub minu järjekordne eluga pääsemine. Tahtsin kaevanduses tutvuda uuema tehnikaga. Kuna olin juba ühes trusti Kizelugoli kaevanduses käinud, otsustasin mulle pakutud Lenini nim kaevanduse külastamisest loobuda ja minna hoopis üht trusti Kospašugol kaevandust vaatama. Kizelugoli võõrastemajja tagasi jõudes selgus, et Lenini-nimelises kaevanduses oli samal ajal toimunud ohvräterohke gaasiplahvatus.

Pärast praktikat mõtlesin sõita ekskursioonile Indiasse. Instituudi juhtkond aga leidis, et aitab välismaal ringikolamisest, nüüd sõidate uudismaale ja vaatate Indiat teiselt küljelt. Kustanai oblastis Viktorovka sovhoosis oli ehitusteaduskonna üliõpilaste tööks viljakoristus. Mahaniidetud nisu jäeti järeلكүpsemiseks põllule. Hakkas sadama vihma ja maas lamav vili riknes. Üks brigadir, kes kohe niidetud vilja ära koristas, sai alguses karistada, hiljem aga vilja päästmise eest kiita. Sügisel algasid lumesajud ja meie üliõpilastest köögitudrukutel oli raske toitu valmistada väliköögis, kus märjad puud ei tahtnud põleda ja soljarka kasutamine andis toidule kõrvalmaitse. Nad saadeti varem koju ja nii saime lõpus kasahhi peredes head toitu. Külastasin ka Rudnõi linna ja tutvusin sealsete maagikarjääridega.

Esimene TPI mäekateedri lepinguline uurimistöö, millest osa võtsin 1960. aastal, toimus Kiviõli kaevanduses. Uurisime A-kihi põlevkivi kaevandamise otstarbekust. Kaevanduse ülemaks oli Aleksander Rotberg. Mõõtsime võimsust ja energiakulu soonimisel nii A- kui ka B-kihti, kaevurite tootlikkust põlevkivi konveierile laadimisel, samuti kaeveõõnte lagede vajumist. Ühel pühapäeval raiusime koos vanemõpetaja Alfred Reieriga peitlitega kaeveõõne seinast välja diferentsiaalproovi. Kuna töö oli raske, otsustasime seda ratsionaliseerida ja piirdusime ristlõikega 15 x 15 cm nõutava 25 x 25 cm

asemel. Raske töö oli ka proovide toimetamine kaeveõõntest maa peale ja ettevalmistamine analüüsideks.

Kiviõli kaevandus hakkas kaevandama A-kihti. Proovide ja nende analüüside tulemused iseloomustasid põlevkivi kvaliteedi vastavust normidele. Põlevkivi sorteerimiseks kronometraaži tehes pidime naiskaevuritelt peaaegu naha peale saama, sest selgus, et nende tegelik tööaeg ja norm vahetuses olid senikehtivast väiksemad ja nii taheti ülemuse poolt neil palka alandada.

Kuuekümnendate aastate algul alustas tollane riigijuht Hruštšov kampaaniat viia tehnilised õppeasutused tööstusele lähemale. Moskva Mäeinstituut taheti viia Tuulasse. Tänu instituudi rektori akadeemik Nikolai Rževski energilisele ja osavale vastutegutsemisele see ei õnnestunud.

TPI vastne rektor Agu Aarna püüdis kampaania käigus viia mäekateedri Kohtla-Järvele, mis tal 1960 sügisel, hoolimata mäekateedri vastuseisust, ka õnnestus.

Õppejõududest said kolimisraha ja korteri Kohtla-Järvel Ludvig Kalman, Kalju Ojaste ja mina. A. Reier koos geoloogialaboriga jäi Tallinna ja pidi loengute pidamiseks tihti, nagu ka paljud teiste ainete õppejõud, sõitma Kohtla-Järvele. Vanemõpetaja Helmut Kasesalu lahkus seepeale hoopis TPIst. Kohtla-Järvel olid mäekateedri töötingimused palju raskemad kui Tallinnas ja seetõttu alustasime võitlust Tallinnasse naasmiseks.

Leningradist sain toetuse rektor L. Kellilt ja Moskvast akadeemik N. Rževskilt. Viimasega vestlesin G. Noviku doktoritöö kaitsmise lõpetamisel hotell Rossija restorani saalis. Akadeemik avaldas enda arvamust kateedri Tallinnasse tagasiviimise suhtes ja soovitas täiendavalt taotleda ka avakaevandamise eriala inseneride ettevalmistamist TPIs. Professor G. Novikuga olid mäekateedril head suhted, mis on kestnud tänaseni. Mäeinstituudi teadlased Jüri Pastarus ja teised külastavad tihti ettekannetega Lätis Rezeknes professori korraldatavaid teaduskonverentse. Mina esinesin seal viimati 1997. aastal.

Mäekateeder naasis Tallinnasse 1962 talvel, kuigi see A. Aarnale sugugi ei meeldinud. Õppejõududele maksti jälle kolimisraha. Samal aastal juhendasin üliõpilaste tööstuspraktikat Kuzbassis Kemerovo oblasti kaevandustes. Ühes Belovougoli trusti kaevanduses tutvusin uue söekombaini K-52M tööga. Muljet avaldas koristuse mehaanilise toestiku edasinihutamine kombaini möödumisel.

Maa peale tõusime kaldšahti mööda, istudes ohutust eirates liikuvale lintkonveierile. Kuna teekond oli ligi kilomeetri pikkune, jäin lindil magama. Õnneks äratas mind enne söepunkrisse langemist löök vastu kiivrit mingilt kaldšahti laest rippuvalt esemelt. Meie üliõpilaste tööga kaevandustes oldi

rahul, kuigi mõne vene keele oskus oli vilets. Üks kaevanduse töötaja ütles, et üliõpilase Puhu lemmikväljendiks vahetuse lõpul olnud alati: „Para na gora!“

Seiklushimust otsustasin pärast praktika lõppu külastada Altai asuvat Teletsi järve ja Kesk-Aasias asuvat Issök-Kuli järve. Startisin helikopteriga Novokuznetskist hommikul. Kuna Teletsi järveni oli kõigest 250 km, lootsin õhtuks pärale jõuda. Sinna jõudsin aga alles kolmanda päeva õhtul. Madalal lennanud helikopterist avanes imeilus vaade Siberi taigale. Tähtsajalis maandudes selgus, et lennuk Turotšakki väljub alles järgmisel hommikul. Õhtul püüdsin mägijõe liivast leida kullateri, mis paraku ei õnnestunud. Ööbisin sõbraliku kohaliku pere juures. Järgmisel hommikul lendasime helikopteriga Turotšakki, kust Teletsi järveni jäi veel 70 km mööda mägitäed. Kuna veoautode juhtidel oli kategooriliselt keelatud hääletajaid peale võtta, sain juhusliku bussiga 20 km edasi sõita. Pettunult hakkasin jala edasi astuma. Pärast paarikümne kilomeetri läbimist saabus õhtu ja laskunud Biija jõe kaldale, palusin ulualust. Järgmisel hommikul sain edasi üliõpilaste turismibussiga, mis sõitiski Teletsi järveni. Järve kõrgetel kallastel kasvas võimas okaspuumets, mis paistis kristallselgelt järvepinnalt vastu otsekui peeglist. Ümbruskonna metsades pidi leiduma ka karusid, kes toituvad peamiselt seedrimännikäbidest ega ole inimestele ohtlikud.

Tegin kaasa laevaretke Teletsi järve teise, Hiina piiri poolsesse otsa. Teletsi järv on 78 km pikk ja keskmiselt kolm km lai. Laevasõidul imetlesin maalilisi inimtühje kaldaid ja ilusaid koski. Järve vesi on väga puhas ja väga külm, 10-12 kraadi. Siiski käisin ujumas ja nautisin karastavat vett. Järve äärest sõitsin vana väikese kõvade istmetega bussiga Biiskisse. Tee oli konarlik ja põrutas kõvasti. Lohutuseks rääkis kaasreisija legende ümberkaudsetest mägedest.

Issök-Kuli järvele alustasin reisi Frunzest, kust sõitsin bussiga Rõbatšisse ja sealt teise bussiga piki järve põhjakallast Prževalskisse, kus ka ööbisin. Järgmisel hommikul ujusin mõnuga järves ja pildistasin Preževalski ausammast. Tagasi Rõbatšisse sõitsin mööda järve lõunakallast, tehes ringi ümber järve.

Dotsendina mäe- ja majandusmatemaatika kateedris

1963 kinnitati mind dotsendi ametikohale ja valiti mäekateedri juhatajaks. Aastad 1965–1972 möödusid mäekateedris dotsendina. Alustasin Eesti põlevkivimaardla kivimite füüsikalise-mehaaniliste omaduste tundmaõppimist. TPI sõlmis tellijatega (Eesti Põlevkivi jt) mitmeid uurimislepinguid, milles olin vastutavaks täitjaks. Proovide võtmisel ja töötlemisel ning andmebaasi koostamisel osales ka üliõpilasi, kes õppepraktika ajal töötasid laborantidena, saades selle eest palka. Tööde tulemused esitasin V rahvusvahelisel mäe-

kongressil 1967. aastal Moskvast ja ÜRO põlevkivisümposiumil 1968. aastal Tallinnas.

Minu trükkis ilmunud tööde (TPI toimetised jm) retsensendiks oli tihti professor G. Novik. Donetskis Polütehnilise Instituudis aspirantuuris olles kuulasin huviga ja konspekterisin professor N. Kuznetsovi loenguid matemaatiliste meetodite (eriti tõenäosusteooria ja matemaatilise statistika) kasutamisest mäenduses. Konspektiga tutvus ka minu sõber, tulevane akadeemik Juhan Kahk, kes rakendas konspektis toodud matemaatilisi protseduure Eesti talurahva ajaloo uurimisel. Kahjuks Juhan mulle konspekti ei tagastanud. Konspektist saadud impulsi mõjul tutvusin R. Schenki raamatuga „Eksperimentide teooria alused inseneridele“ ja alustasin 1966. aastal üliõpilastele vastava kursuse lugemist. Hiljem täiendasin kursuse programmi katsete planeerimise ja matemaatilise modelleerimisega. Katsete planeerimise juhtiv eriteadlane professor Mihhail Protodjakonov juhendas minu stažeerimist. Meelde on jäänud vestlus temaga Moskva teletornis. 1972 tegin ettekande üliõpilastele ja mäeinseneridele täienduskursustel õppeuurimustöö küsimustes loengute pidamisest Sverdlovskis üleliidulisel mäeinstituutide õppejõudude ja teadlaste seminaril. Järgmisel aastal viidi õppeuurimustöö kohustusliku õppeainena sisse õppeprogrammi kõikides polütehnilistes institutides.

Lepinguline uurimustöö „Eesti Põlevkivi karjääri nr 1 (Sirgala) transpordi planeerimise ja juhtimissüsteemi aluste koostamine“ valmis 1971. aastal. Töös osales mäekateedri õppejõud J. Pastarus koos üliõpilastega. Töö käigus viidi läbi põhjalikud kronometraažvaatlused kõikides transpordilülides mitme ööpäeva jooksul. Vaatlejad-üliõpilased seisis kõikide põlevkivi laadinud ekskavaatorite juures tranšeedes, kallurite tühjenduse juures, kallurite garaaži ja koguni söökla juures. Kõik liikumisega seotud ajahetked – kalluri ekskavaatori juurde saabumine, manöövri alustamine ja lõpetamine, põlevkivi laadimise alustamine ja lõpetamine – pandi punktipealt kirja. Uuriti ka ekskavaatorite ja kallurite tööseisakuid ja remonti. Üliõpilased sõitsid kalluritega kaasa. Andmetöötluse tulemusena saadi logistiline skeem ja algoritm laadimis-transpordi kompleksi matemaatiliseks modelleerimiseks. Matemaatilisel modelleerimisel ja tulemuste arvutamisel TPI arvutuskeskuses muutisime üht ekskavaatorit teenindavate kallurite arvu ja kasutasime kallurite suunamisel erinevate ekskavaatorite juurde vastavaid optimeerimise kriteeriume. Tulemusena saime ekskavaatorite tootlikkuse sõltuvalt kallurite arvust. Arvutasime põlevkivi laadimise ja transpordi maksumuse. Aruandes esitasime põlevkivi laadimise ja transpordi automaatse juhtimise algoritmi alused ning arvutasime optimaalse logistilise skeemi kasutamise majandusliku mõttekuse.

Töös abistasid meid ka Kiievi automaatikainstituudi teadlased eesotsas V. Fedorovskiga, kes uurisid võimalusi Eesti Elektriijaama Musta(jõe) raudteejaama üleviimiseks automaatjuhtimisele. Tulemused avaldasime TPI toimetistes ja ajakirjas Gorjutsije Slantsõ. Ettekandega esinesime mitmel teaduskonverentsil TPIs ja Moskvast. 1972 olin lähetusel Irkutskis ja Tšeremhovos, kus tutvusin ekskavaatorite remondi korraldamisega karjääris. Tagasilennul oli huvitav jälgida, kuidas päike tõusis läänest.

Mämeeste 1965. aasta lend. Ees keskel õppejõud Heino Aruküla, Ludvig Kalman ja Elmar Joosep.

1964 sügisel tegin kaasa Doonau-reisi. Sõitsime rongiga Moskvast Prahasse, sealt Bratislavasse, kus läksime laeva. Esimene peatus oli laupäeval Viinis. Käisime Straussi ausammast vaatamas ja jalutasime linnas. Kuna staadionil toimus jalgpallimatš, oli trammisõit tasuta, kuid marsruudid olid muudetud. Austerlaste saksa keel on tugeva aktsendiga, meil oli suuri raskusi tee küsimise ja õigeks ajaks laevale jõudmisega. Budapestis ujusin sisebasseinis, kus tekitati kunstlikke laineid. Doonausse sukelduda ei riskinud, sest vesi oli must. Huvitav oli ka Belgradi sõjamuuseum. Tagasiteel tegime peatuse Odessas.

1966 suvel sõitsime Robert Päsoki Moskvitšiga Krimmi ja Kaukaasiasse. Dnepropetrovskis kohtusime seal töötava mäeinseneri Voldemar Streimaniga, kes 1975–1978 töötas TPI õppejõuna Kohtla-Järvel. Puhkasime Sevastopoolis, Jaltas, Sotšis, Pitsundas ja Thbilisis. Musta mere ületasime parvlaevaga. Huvitav oli Gruusia sõjatee. Tagasiteel veidi enne Moskvat hakkas kõvasti sadama. Kuna Robert oli osavam juht, võttis ta juhtimise üle. Halva nähtavuse juures alustas üks sõiduauto meist möödasõitu, mis aga ei õnnestunud, ja nii sõitsime talle tagant otsa. Mõlkida sai meie auto esiots. Auto kohendamiseks tuli kasutada abi, mille eest tasusime lõunast kaasa toodud maitsvate kollaste pirnidega. Edasisõidul peatasid meid korduvalt liiklusinspektorid uurimaks autot. Pärast informatsiooni inspeksioonist lubati edasi sõita. Hädas olime ka Leningradi lähedal, kui eksisime sõjaväelennuväljale. Reis oli suhteliselt odav. Bensiini liiter maksis 6 kopikat. Ööbisime kuurortlinnades 1-2 rubla eest. Viinamarjad maksid Krimmis 30 kopikat kilo.

Aastatel 1974–1980 töötasin dotsendina majandusmatemaatika kateedris, kus lugesin tõenäosusteooriat ja matemaatilist statistikat kõigile majandusteaduskonna ja osale keemiateaduskonna üliõpilastest. Mäekateedris õpetasin samal ajal mäemehaanikat, osaledes ühtlasi lepingulistest teadustöödes. Uurisime suletud Piusa liivakaevanduses kivimite tugevust ja mõõtsime õhu niiskust ning temperatuuri, et selgitada kambrite kasutamise võimalust toiduainete laona. Töö sai alguse juhtumist, kui kambritesse paigutati hulk juustu, mis suure niiskuse tõttu riknes, tekitades suurt majanduslikku kahju. Vaatluste ja mõõtmiste ajal elasime kohapeal vagunelamus ja veetsime mõnusalt ning kasulikult vaba aega. Töö tulemused avaldati TPI toimetistes. Kaevanduse kambriid sobisid konservide hoidmiseks.

Neil aastatel viis mäekateeder läbi rea lepingulisi ja riigieelarvelisi uurimistöid dotsent Leo Talve teaduslikul juhendamisel kamberkaevandamisviisi elementide tundmaõppimiseks põlevkivikaevandustes. Neis töödes osalesin peamiselt probleemide lahendamise matemaatilise korrektsuse tagamise küsimustes. Kambrite ja tervikute optimaalsete mõõdete määramine võimaldas vähendada varingute tõenäosust ja põlevkivikadusid.

Koostöö Eesti Energiaga põlevkivi kvaliteedi uurimisel

Eesti Energia oli probleeme Narva elektrijaamadesse saabuva põlevkivi kvaliteediga, peamiselt stabiilsusega. Probleemi lahendamiseks sõlmis Eesti Energia TPIga uurimislepingu „Eesti ja Balti Elektriijaama saabuva põlevkivi kvaliteedi juhtimine”. Leping oli kolmeks aastaks üldmaksumusega 200 tuhat rubla. Teaduslikuks juhendajaks TPI poolt oli professor Arvo Ots ja vastutavaks täitjaks vanemteadurist autor. Osalesid peamiselt energeetika- ja

majandusteaduskonna õppejõud, laborandid ja üliõpilased. Töö käigus kogusime lähtematerjali elektrijaamade ning Eesti Põlevkivi ja Leningradslanetsi aastate 1976–1983 aruandlusest. Eesti Elektri jaamas viidi läbi ulatuslikud katsetööd. Kolme ööpäeva jooksul võtsid üliõpilased kindla programmi kohaselt põlevkiviproove. Nende töötlemine ja analüüs toimus elektri jaama, Eesti Põlevkivi ja TPI laborites. Määrati kütteväärtus, niiskus, karbonaatide sisaldus ja tuhasus. Põlevkivikogused määrati kindlaks automaatse konveierkaaluga. Kronometraažvaatlustel põlevkivi saabumise kohta elektri jaama fikseeriti tööaja jaotus ja seisund, samuti vagunite ja koosseisude tühendamise ajad. Vaatlused toimusid samuti põlevkivilaos ja Musta jaamas. Kõik see nõudis hulgaliselt tööjõudu, milleks kasutati õppejõudude juhtimisel töötavaid üliõpilasi. Andmetöötlusega tegelesid TPI arvutikeskuse töötajad E. Öunapuu ja L. Saks. Aruande majandusosa koostamine oli dotsent Vello Taltsi ülesandeks. Uurimistulemustest selgus, et kõige olulisem põlevkivi kvaliteedinäitaja on kütteväärtus, mille varieerumine oli kõige suurem ja mis hästi korreleerus teiste kvaliteedinäitajatega: karbonaatide sisalduse, tuhasuse ja niiskusega. Kirjanduses oli seni soovitatud põlevkivi kvaliteedi kontrollimisel elektri jaamades kasutada karbonaatide sisaldust. Põhjaliku analüüsi põlevkivi kvaliteedi ühtlustamise majandusliku tõhususe määramiseks tegi dotsent V. Talts.

TPI mäekateedri kauaaegseks koostööpartneriks ja minu sõbraks oli Dnepropetrovski mäeinstituudi professor E. Arsch, tuntud mäeteadlane kivimite radiomeetriliste uuringute vallas. Eesti elektri jaamades uuris ta põlevkivi kvaliteedi pideva automaatse kontrolli võimalust dielektrilist läbitavust mõõtvate andurite abil täitekonveieri lindil. Vajalik täpsus saavutati niiskuse mõõtmisel, kuna kütteväärtuse mõõtmisel ei olnud täpsus piisav. Uuringu tulemustest tegin ettekande konverentsil Moskvast (1986).

Kasahstanis, Norilskis ja pensionil

Aastatel 1982–1995 töötasin mäekateedri (-instituudi) dotsendina. Minu kohustuseks olid loengud üliõpilastele järgmistes õppeainetes: kaevanduste läbindamine, kaevandamisviisid ja kaevanduste projekteerimine, mäemehaanika. Mäeinseneride täienduskursustel lugesin kaevanduste veekõrvaldust.

Juhendasin ka üliõpilaste ja täienduskursuslaste kursuse- ja diplomitöid. Teaduslikus töös osalesin põlevkivi kamberkaevandamise, fosforiidimaardlate uurimise ja kaevandamise, maavarade kaaskaevandamise jt probleemide lahendamisel.

1984 sügisel olin koos Hillar Hintsiga ja Aino Sevastjanovaga lähetuses Kasahstanis Kentaus, kus tutvusime täitmise ja kamberkaevandamisviisiga, et uurida nende kogemuste rakendamise võimalikkust fosforiidi kaevandamisel

Eestis, mis oli siis päevakorral. Teel olles saime teada samal ajal toimuvast teaduslikust konverentsist metallimaakide täitmisega kaevandamisviiside küsimustes. Konverentsi korraldas Kasahhi TA Mäeinstituut. Kuulsime seal palju huvitavat ja tutvusime teadlaste ning laboritega. Külastasime ka Kasahhi Polütehnilist Instituuti, kus saime kasulikku teavet õppe- ja teadustöö kohta. Ainulaadsed olid sealsed matemaatilised mudelid metallimaakide omaduste, varude ja kaevandamise parameetrite määramiseks.

Kentaus oli neli kaevandust, kus kaevandati metallimaake, mis sisaldasid seatina, tsinki ja hõbedat ning bariüti. Kasutati kambertervikkaevandamisviisi, hilisema tervikute väljamise ja hüdrotäitmisega. Kambrite ja tervikute laius oli 6 m, lasundi paksus 5-6 m. Töötati Rootsi ja Soome mäemasinatega. Külastasime Glubokaja kaevandust, kus tutvusime tervikute kaevandamisega ning puittõkete abil hüdrotäitmisega. Täidise survetugevus oli 2-3 MPa. Seadmete, inimeste ja materjalide transpordiks olid kaevandusse rajatud maapinnalt kaeveõõned kaldega 70–80°, nii nagu on tehtud Estonia kaevanduses.

1989. aastal õnnestus mul tänu Leningradi tutvustele saada lähetus kinnisesse piirkonda Norilskisse, kus 30 km kaugusel Talnahhi linnas kaevandati maake, mis sisaldasid mitmeid kasulikke elemente, ja kus kasutati täitmisega kamberkaevandamisviisi. Reisi tegid kaasa tehnikadoktor Ahto Räni, Aino Sevastjanova ja Arne Mardiste, geoloog Keilast. Oktoobri kaevanduses umbes 800 m sügavusel nägime täidismaterjalist vaheseinu, mis näiliselt olid isegi kambriseintest tugevamad. Kihi kalle oli 10–15°. Kambrid olid 8 m laiused ja kuni 10 m kõrgused. Kaevandamine toimus 3,5 m kõrgusega alakihitidega ülalt alla, nõrkades kivimites alt üles, esimesel juhul armeeritud kaitsekilbi all. Kasutati puur- ja lõhketöid. Laadimine ja transport toimus Jaapani päritolu 9–12-tonnise kandejõuga diisellaadurveokitega, mille rehvid pidavat sealsetel abrasiivsetel kivimitel vastu vaid üks-kaks nädalat, aga mootor kolm aastat. Maagikaod olid tänu täitmisele alla 1,5%. Täitematerjali – anhüdriiti saadi eraldi kaevandusest.

Metallurgiakombinaadi rikastusvabrikusse meid ei lastud, kuna toodang oli salajane ja osalt toimus sealsete elementide eraldamine koguni Irkutskis. Küll aga külastasime kohalikku kõrgkooli – Norilski Industriaalinstituuti, kust saime kaasa materjale Norilski linna ja kaevanduse kohta. Instituudis oli 19 kateedrit ja ligi 3500 üliõpilast. Valmistati ette mäe-, metallurgia-, mehaanika-, energeetika- ja ehitusinseneri. Huvitav oli jälgida keskööpäikest.

Tutvusime ka Norilski muuseumiga. Sealsetes vangilaagrites olid sunniti tööle 1941. aastal arreteeritud Eesti, Läti ja Leedu kõrgemad suurtükiväeohvitserid. Nende hulka kuulus ka minu onu kindralmajor Hugo Kauler, kes enne Esimest maailmasõda õppis Peterburi Mäeinstituudis, kust ta värvati

tsaariarmeele. 1942. aastal määrati talle surmaotsus, mis viidi samas täide. Jätsin ta oletatavale hukkamiskohale kolm peotäit kodumulda. Üksikasjalikult jutustas meile olnust endine vang Ivan Sidorov, keda seal kohtasime. Teistest kõrgematest ohvitseridest hukati siin veel kindralmajor Brede. Ülejäänud ohvitserid surid enamasti nälga ja haigustesse (skorbuuti). Eestisse naasis kolonel Georg Leets, kes on oma mälestused trükis avaldanud.

Norilskis kohtusin Erik Sternbeckiga, kindral Otto Sternbeki pojaga, kes töötab kombinaadis ehitusmaterjalide laboratooriumi juhatajana. Tema ideid täidismaterjali koostise ja kasutamise kohta on rakendatud mitmes kaevanduses. E. Sternbeck oli enne sõda õppinud Gustav Adolfi Gümnaasiumis, hiljem sõdinud Soomes ja sealt sattunud Norilski vangilaagrisse, kus tihti kohtus G. Leetsiga, kes oli vabakäiguvang. Sternbeckid olid olnud ka minu onu Hugo Kauleri sõbrad.

Alates 1997 sügisest olen pensionil. Olen jätkanud põlevkivialaseid uurimusi mitmel teemal, neid ette kandnud ning trükis avaldanud. Esinesin ettekandega ka rahvusvahelisel põlevkivisümposiumil 2003 sügisel. Neljateistkümnest 1951 sügisel mäeosakonna lõpetanust olime nüüd, 2006. aastal elus veel neljakesi: Aksel Jaana, Jaan Kuusik, Kalju Ojaste ja mina.

Minu elu on ümbritsenud mäed. Vanemad ja vanavanemad on maetud Rahumäele. Ise elan Mustamäe nõlva serval. Kus võimalik on olnud, olen harrastanud mägironimist. Õppisin ja töötasin 51 aastat Tallinna Tehnikaülikoolis mäenduse erialal.

Ootan kohtumist järgmiste mägedega.

IN MEMORIAM

ERNST-EDUARD AASAMÄE

23.07.1930–23.01.2013

HELGI VESKIMÄE

25.12.1937–15.10.2013

2013. aastal lahkusid meie hulgast anorgaaniliste materjalide teaduslaboratooriumi (endise mineraalväetiste ja -söötade laboratooriumi) kaks väärikat alustala – Ernst Aasamäe ja Helgi Veskimäe.

Ernst Aasamäe asus peale TPI lõpetamist 1955 tööle Maardu Keemia-kombinaati. Seal hoolika keemikuna silma paistnuna kutsusin ta 1965 vastasutatud TPI mineraalväetiste ja -söötade laboratooriumisse tööle vaneminsenerina. Temast kujunes fosfaatide hapetega töötlemist uurinud rühma juht. 1970 kaitses ta Moskvaa Väetiste ja Insektofungitsiidide Teaduslikus Instituudis kandidaadidissertatsiooni teemal „Eesti fosforiidi fosforhappega lagundamise uurimine“. Seejärel kuni pensionile minekuni 1991 töötas ta laboratooriumis algul vanem-, hiljem juhtivteadurina. Tema tulemusrikas töö oli aluseks rohketele publikatsioonidele, esinemistele teaduskonverentsidel ja üliõpilaste uurimistöode juhendamisele. Töö kaasautorina on ta saanud ENSV riikliku teaduspreemia (1975) ja üleliidulise keemiaseltsi konkursil I preemia (1984). Ernsti vaba aeg kulus filosoofilistele mõtisklustele, aiatööle, suhtlemistele sõpradega. Ta oli hea sulega, temast jäi käsikirjas maha mitmeid lastejutte, samuti teoloogilise sisuga kirjutisi.

Helgi Veskimäe lõpetas TPI 1961. aastal. Äsja tootmisest anorgaaniliste ainete tehnoloogia kateedrisse õppejõuks tulnuna märkasin Helgi tõsist suhtumist õpingutesse ja kutsusin ta vanemlaborandina endale uuringutes abiks keemiliste analüüside läbiviimisel. Alates 1965 töötas ta neli aastakümnet ühtejärke mineraalväetiste ja -söötade laboratooriumis ja selle järglases – anorgaaniliste materjalide laboratooriumis – vaneminseneri, teaduri ja vanemteadurina. Ta teostas uurimusi laboratooriumi temaatika omaette osades, kattes keemiliste analüüsidega seda ka laiemalt. 1975 oli ka tema riikliku teaduspreemia saajate hulgas. 1979 kaitses Valgevene Tehnoloogiainstituudis kandidaadidissertatsiooni teemal „Fosforiidide kuumutamise ja saaduste hapetega lagundamise uurimine“. Helgi oli leebe ning heasoovliku iseloomuga, pidas lugu mõõdukast sportlikust tegevusest, tuntud olid tema teatriarmastus ja reisihuvi.

IN MEMORIAM

Ernst-Eduard Aasamäe ja Helgi Veskimäe kolleegid mälestavad oma sõbralikke, tegusaid ja tagasihoidlikke töökaaslasi sügava austusega.

Mihkel Veiderma

KONSTANTIN TIPPO

09.06.1917–25.02.2013

Meie hulgast lahkus 25. veebruaril 2013 mehaanikateaduskonna omaaegse metallide tehnoloogia ja masinaehituse tehnoloogia kateedrite rajajaid, raudvara ja kauaaegne õppejõud dotsent Konstantin Tippo.

Konstantin Tippo sündis 9. juunil 1917 Tallinnas, õppis Tallinna Poeglaste Realgümnaasiumis ning selle lõpetamise järel 1936. aastal astus edasi õppima Tallinna Tehnikainstituudi mehaanikaosakonda. Pöördelised ajad meie ajaloos ei võimaldanud tal õpingutega lõpule jõuda. 1941 mobiliseeriti ta punaväkke ning saadeti Sverdlovskisse ehituspataljoni. 1943. aastal õnnestus tal väeteenistusest pääseda ja minna õppima Baumani-nimelisse Moskva Kõrgemasse Tehnikakooli, kus lõpetas neljanda õppeaasta õpingud auru- ja hüdromasinate alal. Eestisse tagasi saabus ta hariduse rahvakomissari korraldusel 1944 ning suunati õppejõuks ja ühtlasi õpinguid jätkama TPIsse. Alates 1944 sügisest töötas ta metallide tehnoloogia kateedris, algul assistendi kohusetäitjana, seejärel assistendi ning vanemõpetajana. Diplomitöö kaitses ta 1947 ning talle omistati mehaanikainseneri kvalifikatsioon.

1952 viidi Konstantin Tippo õppe- ja uurimistöo huvides üle vanemõpetajaks masinaehituse tehnoloogia kateedrisse. 1967 moodustati peenmehaanika (algse nimega masinatööstuse automatiseerimine) kateeder, kus ta töötas vanemõpetajana ja peale dotsendi kutse omistamist 1977 dotsendina kuni pensionile minekuni 1979. aastal.

Loenguid pidas Konstantin Tippo metallide tehnoloogia ja metallilõikepinkide kursustes, kuid tema nimega seostuvad kõikidel selle aja mehaanikateaduskonna vilistlastel ennekõike mõisted *tolerantsid* ja *istud*. Esimese õppejõuna TPIs alustas ta tehnilise mõõtmise kursuse lugemist juba 1948. aastal, hiljem lisandusid metroloogia ja täpsusteooria kursused ning nendel aladel oli Konstantin Tippo vaieldamatu autoriteet. Kõik nende aegade laboratoorsete tööde juhendid, kursusetööde metoodilised materjalid ja eriti mõt-ahelate lahendamise juhendid valmisid tema tööviljana.

Konstantin Tippo seisis mehaanikateaduskonna paljude õppelaboratooriumide sünni juures. Kõige suurem osa tema elutööst oli seotud tehnilise mõõtmise õppelabori väljaarendamisega. Tema poolt pidevalt täiendatud laboratoorium ja metoodiliselt hästi korraldatud masinaehitusliku mõõtmise praktikumid ning mõõtetehnika õpetamise põhimõtted on jäänud eeskujuks tänastele tema töö jätkajatele. Tema koostatud ja toimetatud esimene eestikeelne mahukas raamat „Tolerantsid, istud ja tehniline mõõtmine“ on päevakohane tänagi.

Mis kõigepealt ühenduses kolleeg Konstantin Tippoga meenub, on tema mõnus huumorimeel. Populaarne ja hinnatud oli ta nii kolleegide kui ka üliõpilaste hulgas. Sama püsiv ja põhjalik nagu oma teises tegevuses, oli ta ka pereelus. Abiellunud 1949. aastal ülikoolis laborandina töötanud Heine Taremaaga, jäi nende abielu püsima kuni abikaasa surmani 1989. aastal. Peres kasvas tütar Reet.

Kogu tema elu oli seotud Kalamajaga. Ilmale tuli ta Vana-Kalamaja tänavas, kooliaeg ja noorpõlv möödusid Kalevi tn 30, abielu ja vanaduspõlv majas Vabriku tn 10. Siiski, kõik pikad suvepuhkused veetis ta vanas talumajas Harjumaal Leesi külas. See oli abikaasa Heine sünnikoht. Hoolimata sellest, et tegemist oli läbinisti linnamehega, armastas ta seda paika väga, rajas sinna väikese õunaaia, istutas marjapõõsaid ning kasvas liivasel maalapil köögivilja. Loomult aeglane ja põhjalik, ei osanud ta hetkegi olla midagi tegemata. Nii leidub vanas talumajas siia maani hulgaliselt tema meisterdatud riuleid, puulusikaid, metallitöid.

Arhivaari järjekindlusega säilitas ta kogu oma kirjavara alates üliõpilaspõlve loengutest ja õppejõu loengukonspektidest kuni kogu kirjavahetuse ning õppe- ja teadustöö aruandluseni välja, millest suurema osa andis tütar TTÜ muuseumile.

Pensionäripõlves pühendas ta aastaid Tippode perekonnaloole uurimisele, külastas arhiive, kogus mälestusi sugulastelt ja kirjutas neid ise. Käsikirja põhitekst valmis 1999. aastal.

Konstantin Tippo jõudis ära näha lisaks kolmele lapselapsele ka 7 lapselapselast. Kõige suuremaks sõbraks sai ta tütre tütre Ave poja Jaagupiga, kellele soovitas tulevikus inseneriametit.

Hea suhtleja, alati rõõmsameelne, heasoovlik ja abivalmis kaaslane ning kuulaja-nõuandja mistahes küsimustes – säärasena jääb Konstantin Tippo meie mälestusse. Kogu tema tegevus 35 aasta kestel Tallinna Tehnikaülikoolis oli põhjanev ja austust vääriv nagu ka ta ise.

Mäletame endist kauast kolleegi kui sihikindlat ja oma tööle pühendunud õppejõudu.

Rein Laaneots

JÜRI SUTT

08.05.1937–20.04.2013

Tärgkav kevad kutsus endaga kaasa ehitustootluse instituudi emeriitprofessori Jüri Sutti.

Jüri Sutt sündis 8. mail 1937 Tallinnas. Hariduse omandas ta Tallinna 22. Keskkoolis (Westholmi Gümnaasiumis), kus, nagu ta ise kirjutab: „hoiti tuha all au sees rahvuslikke aateid ja traditsioonide edasikandmist.“

Pärast kooli lõpetamist otsustas ta jätkata haridusteed Tallinna Polütehnilise Instituudi ehitusteaduskonnas, mille lõpetas 1960. aastal ehitusinsenerina tööstus- ja tsiviilehituse erialal. Üliõpilaspõlves osales ta tegusalt „põrandaaluse“ korporatsiooni Kungla seltsielus, olles konvendi esimeseks vanemaks. Jüri Sutt kirjeldas värvikalt oma tudengipõlve õiseid rahateenimise katseid laevade lossimisel, mis viis ta otsusele, et raha tuleb teenida ikka erialase tööga. Hiljem tegi ta õppimise kõrvalt tööd majavalitsuse insenerina ja Maardu keemiakombinaadi ehitusjaoskonna juhatajana.

Pärast ülikooli lõpetamist töötas ta kolm aastat remondi- ja ehitusvalitsuse peainsenerina ja aasta üleliidulise ehitustehnoloogia instituudi grupijuhina, mis oli seotud suurte kaevanduste ehituskorralduse kavandamisega Kasahstanis. Järgnes aastane töö Ehituskomitee ehituse plaanamise osakonna asejuhatajana. 1965 asutas ta Ehituse Teadusliku Uurimise Instituudis ehituse juhtimise osakonna, mida juhtis 1975. aastani, pannes aluse arvutustehnika rakendamisele ehituse juhtimises Eestis.

Jüri tundis kustumatut huvi majandusküsimuste vastu ning otsis neile süstemseid lahendusi. Tema väitekirj käsitles ehituse plaanamise matemaatilisi meetodeid. 1968 anti talle Eesti TA Majanduse Instituudis kandidaadi kraad.

1975–1978 oli ta Ehituskomitee arvutuskeskuse direktor. Tema juhtimisel loodud ehituse kalenderplaanamise süsteem A-PLAN (süsteemi Microsoft Project analoog) oli enimkasutatud süsteem NLi ehituses. Mitut puhku oli ta valitud üleliiduliste ja vabariiklike asutuste ning instituutide teaduslik-tehnilistesse nõukogudesse ja komisjonidesse: Ehituse Teadusliku Uurimise Instituudi teadusnõukogu liige (1965–1975), NLi Teadusliku Uurimise Keskinstituudi teadusnõukogu liige (1968–1970), NLi Teaduse ja Tehnika Komitee võrkplaanamise meetodika komisjoni liige (1970–1974), NLi Projektijuhtimise Assotsiatsiooni nõukogu liige (1975–1979), ehituse eelarvestamise IT meetodika komisjoni liige (1975–1980).

1978 tuli Jüri Sutt Tallinna Polütehnilise Instituudi ehitustehnoloogia kateedri dotsendiks, kus sai õppetöö kõrvalt sügavamalt pühenduda teadustööle, mille tulemusena valmis monograafia ehitusorganisatsiooni majandusmehhanismi imitatsioonimodelleerimisest. Väitekirja kaitsmine tõi talle 1989.

aastal majandusteaduste doktori kraadi ja veidi hiljem ehitusökonoomika ja juhtimise kateedri professori ametikoha.

Oma igapäevatöös tegeles J. Sutt Eesti ehitusturu majanduslik-õiguslike regulatsioonide koostamise ja käsiraamatute kirjutamisega ning teoreetilise uurimistööga ehituse juhtimise ja ehitusprotsesside modelleerimise vallas. Kunagi ei jäänud ta kõrvale tegelikust elust. 1983 saadeti ta juhtimiskonsultandina 1000-kilomeetrise magistraalgaasijuhtme ehitusele Liibüas. Eesti iseisvuse taastamise järel nõustas ta 1994–2004 nelja ehitusvaldkonnaga seotud ministrit, olles ühtlasi ehitusministeeriumis ja keskkonnaministeeriumis majandusreformi osakonna juhataja ning Eesti ehitusturgu reguleerivate esimese põlvkonna normdokumentide autor. Ta asutas konsultatsiooni-firma Ehituskonsultant, kus oli tegev elupäevade lõpuni.

Jüri oli väga tundliku sotsiaalse närviga, võttes osa Eesti Ehitusinseneride Liidu ja Eesti Teadlaste Liidu tegevustest, oli Eesti Ehituseettevõtete Liidu asutaja ja 1992–1993 juhatause liige. Eriti südamelähedased olid talle ehituse omanike probleemid, mis leidsid väljundi 1997 sündinud Eesti Ehituse Tellijate Liidus, mille asutajaliige ta oli.

Professor Sutt oli rahvusvaheliselt tunnustatud teadlane ja osales esimeste hulgas ehitusvaldkonda ühendavate teadlaste rahvusvahelise ühenduse CIB (International Council for Building) töös. Ta käis end täiendamas Westminsteri Ülikoolis Suurbritannias ning esines rohkemal teaduskonverentsidel kodu- ja välismaal. Tema sulest on ilmunud üle 120 teaduspublikatsiooni, 6 monograafiat ja hulgaliselt õppemetoodilisi materjale.

Jüri Sutti juhendamisel kaitsti kaks filosoofiadoktori ja 13 teadusmagistri-kraadi. Tema juhendatud inseneri- ja bakalaureuse lõputöid on võimatu kokku lugeda. Tema juhendatud teaduslikke uurimistöid auhinnati korduvalt erinevatel võistlustel. Ta hoolis sügavalt noorte tegemistest ja haritud inimeste järelkasvust ning osales toimekalt korporatsiooni Leola ettevõtmistes. 2010 sai temast TTÜ emeriitprofessor.

Kõigis oma tegemistes oli Jüri väga pühendunud. Olles nõudlik nii enese kui ka üliõpilaste vastu, ei leppinud ta kunagi lihtsa tõdemusega, vaid tungis ikka põhjusteni. Oma olemuselt oli ta parandamatu maailmaparandaja, kes ei rahuldunud vaikiva kõrvaltvaataja osaga.

Oma laia silmaringi ja kultuurihuvi tõttu oli ta hindamatu reisikaaslane. Suure lugupidamisega suhtus ta oma perekonda.

Mäletame Jüri Sutti kui suurepärase teadlast, hinnatud õppejõudu ja rõõmsameelset kaaslast.

Irene Lill

REIN VÕRK

10.05.1934–01.05.2013

Rein Võrk (Wõrk) sündis 10. mail 1934 Tallinnas. Tema isa, professor Hans-Roland Wõrk oli Eesti elektrotehnilise kõrghariduse loojaid. Pärast Tallinna Reaalkooli (sellal 2. keskkooli) lõpetamist ja lühiajalist töötamist Tallinna kukermiiditehases asus Rein 1954. aastal Tallinna Tehnikaülikooli (sellal polütehnilisse instituuti) isa jälgedes elektrotehnikat õppima. Stuudiumi lõpetamisel 1959. aastal suunati ta tööle transformaatritehasesse Kohtla-Järvele, kus oli kaks aastat vaneminsener-tehnoloog.

1961. aastal astus Rein Võrk professor Aleksander Voldeku juurde Leningradi Polütehnilise Instituudi aspirantuuri, pärast selle lõpetamist 1964. aastal suunati assistendiks TPISse.

1967. aastal kaitses Rein Võrk väitekirja „Murdmähistega paljupooluliste asünkroon-mikromootorite uurimine“ ning talle omistati tehnikakandiidaadi teaduslik kraad.

1966. aastast töötas Rein vanemõpetajana, 1969. aastast dotsendina informatsioonitehnika kateedris, kus õpetas üleelektrotehnikat mitteelektriliste erialade üliõpilastele. 1973. aastal ilmus temalt koos sama kateedri õppejõu Vahur Mägiga ühiselt kirjutatud õpik „Elektrotehnika“, mis sai väga populaarseks ja mille ulatuslikult täiendatud trükid anti välja aastail 1980 ja 1989.

1970. aastal liitus Rein Võrk elektromagnetiliste kulumõõturite uurimisrühmaga elektrotehnika aluste kateedris, kus töötas elektromehaanikainsenerina, vanemteadurina ning 1992–1997 elektrotehnika aluste õppetooli aseprofessorina.

Küllaga jätkus Reinule ühiskondlikke ameteid: 1969–1971 elektrotehnika teaduskonna prodekaan ja nõukogu liige, 1972–1974 TPI metoodikanõukogu liige, 1974–1991 NLi kõrg- ja keskerihariduse ministeeriumi elektrotehnika teaduslik-metoodilise nõukogu liige, 1976–1991 NLi loodepiirkonna elektrotehnika metoodikakomisjoni liige. Mittekoosseisulise eksperdina Eesti kohtuekspertiisilaboratooriumis sooritas ta mitmeid keerukaid, laiahaardelisi elektrotehnilisi teadmisi nõudvaid ekspertiise.

Pikka aega kuulus ta Tallinna Teadlaste Maja nõukokku, olles sealse sporditegevuse eestvedaja.

Rein Võrku meenutades tuleb rõhutada tema erakordset sõbralikkust ja tähelepanelikkust kaastöötajate suhtes. Ei mäleta ühtegi korda, kus ta oleks häält tõstnud.

Emeriitdotsent Rein Võrku jäävad tänutundes mälestama tema õpilased ja kolleegid elektrotehnika instituudist.

Rain Lahtmets

PEEP SÜRJE
19.04.1945–12.05.2013

Tallinna Tehnikaülikool on täna leinas.

Saadame viimasele teekonnale oma endist rektorit, professor Peep Sürjet.

Dr Faustus J. W. Goethe sõnastuses kutsub meid aega maha võtma:

„Peatu, ja enne kui edasi minna,
heida veel pilk üle mahajäänud linna.“

Peep on jõudnud viimast korda oma linna piirile, TTÜ ülikoolilinnaku piirile. See linnak on kasvanud Peebu silme all ja tema aktiivsel osavõtul. Ka täna on Juliusel käsi tervituseks välja sirutatud.

45 aastat tagasi tuli Peep esimest korda tipi-kooli. Algul mitte küll siia Mustamäele, sest vastuvõtt toimus siis Koplis meie vanas peahoones. Kaasas kõik vajalikud dokumendid, sh iseloomustus. Enne tippi tulekut oli ta juba geodeedina töötanud ja iseloomustuses seisis: „...näitas ennast korraliku, kohusetundliku ja edasipüüdliku töötajana.“

Aga just nüisugusena mäletame me kõik Peepu tänagi...

17. augustil 1968 kirjutas Peep ülikooli vastuvõtukirjandit sõprusest ja sõpradest. Selles andis 23-aastane noormees oma määratluse sõprusest: „Sõprus on see, mis ühendab inimesi, aitab ületada raskusi, loob hea töömeeleolu, toob naeratus näole.“

Just sellisena – naeratus näol, on kõik tipikad teda näinud ka viimase nädala jooksul, seisatades fuajees Peebu leinaraamis foto ees. Olemuselt tõsine ja nõudlik, samas aga naeratuskurd suunurgas – ta on ju ikkagi olnud kogu aeg sõprade hulgas.

Kui Peep TTÜs autoteede eriala tudengina alustas, oli ehitusteaduskonna hoone Mustamäel just valmis saanud. Huvi teadmiste ja õpingute vastu oli Peebul tohutu – tulemuseks oli keskhinne 4,89, kusjuures NLKP ajalugu ja keeled rikkusid hinnetera monotoonsuse.

Ta lõpetas 1973. aastal TPI kiitusega ja lõputöö kogus tunnustust tollases NSVLis ning oli väärt esitamist rahvusvahelisel ÜTÜ konverentsi Budapestis. Olles ise sel ajal tipi tudeng, siis mäletan, kui palju sellest sündmusest räägiti. Tema lõputöö pealkirjaks oli „Tihendatava pinnasekihi paksuse valiku alused teedehituses“.

Hilisemalt seda lõputöö koostamise aega tema elust meenutades läks jutt alati juhendajale Aksel Putkile – keerukale isiksusele ja legendaarsele õppejõule meie teaduskonnas. Kuid need on klassikalised mentori ja mentee suhted, mis paljuski on kujundanud ka Peebu eluteed – sai ju temastki õpetaja paljudele tänastele inseneridele.

Pärast lõpetamist läks Peep suunamisega küll erialasele tööle projekteerimisfirmades, kuid alates 1976 oli tagasi TTÜs, et siduda end TTÜga lõplikult. Assistent, vanemõpetaja, teadur, dotsent, teetehnika professor, autoteede kateedri juhataja – selline oli paljuski loomulik karjäärireedel. Selle läbimine tähendas ka aspirantuuri Moskvas teede-ehitajate Mekas – MADIs ja kraadi kaitsmist 1984. aastal. Aga siiski: terve põlvkond ehitusteaduskonna tudengeid meenutab Peep Sürjet kui nende geodeesia õppejõudu.

Sageli meenutas Peep oma tööd Soomes VTTs 1990. aastal. Eelkõige seda, millise innuga tehti tööd ja mehetegusid teadusvallas. Jällegi dr Faustuse maailma-avastamise loogika:

„kas algul oli sõna, või hoopis mõte,
või jõud – ma leidsin tõe – Algul oli tegu.“

Igas valdkonnas, kus Peep on toimetanud, on jäänud meelde nimelt teod. Seejärel TTÜs nii ehitusteaduskonna prodekaanina kui teedeinstituudi direktorina.

2000. aastal tegi tollane TTÜ rektor Andres Keevallik Peebule ettepaneku alustada tööd rektoraadis teadusprorektorina, seejärel valiti ta ülikooli rektoriks ajavahemikuks 2005–2010. Rektori amet tõi kaasa hulgaliselt kohustusi erinevates organisatsioonides.

Kuid ka sel ajal jäi ta tihedalt seotuks oma „kodu“-instituudiga – olgu need siis kolleegide sünnipäevad või jõulupeod, need sündmused olid tal kalendris kirjas ja ikka lubas ta nendel üritustel osaleda.

Peebu rektoriks olemise aeg jääb meelde ülikoolile oma ehitusprogrammiga: lõppes ehitusteaduskonna hoone rekonstrueerimine, jätkus samm-sammult järgmiste teaduskondade õppehoonetele ja ühikatele uue näo andmine, korrastati ülikooli maa-ala ja ehitati Eestimaa uhkeim ja nüüdisaegsem raamatukogu.

Samas on Peep ise rõhutanud: „Ma olen ju ehitaja ja tahan, et mind sellena ka mäletatakse!“

Eesti Vabariigi President on autasustatud Peep Sürjet Valgetähe III klassi teenetemärgiga.

TTÜ mälestab täna oma endist rektorit Peep Sürjet, ehitusteaduskond mälestab teetehnika professorit Peep Sürjet, ülikool leinab koos omastega.

Roode Liias

FREDERIK VICHMANN
22.04.1935–05.08.2013

5. augustil 2013 suri pärast rasket haigust matemaatikainstituudi emeriit-dotsent Frederik Vichmann. Viimsi uues kirikus olid teda 10. augustil manala teele saatmas poja pere, endised kolleegid ja lähemad tuttavad ülikoolist.

Frederik Vichmann sündis 22. aprillil 1935 Pärnus. Tema ema oli apteeker ja isa töötas laevandusfirmas, hiljem isa lõi uue pere. Nii ta kirjutaski ankeetidesse ametnike ärritamiseks oma sotsiaalseks päritoluks väikekodanlane. Pärnus alustas ta kooliteed ja lõpetas 1953 toonase Pärnu I Keskkooli, mis aasta varem oli poistekoolist muudetud segakooliks. Lõpetamisel saadud hõbemedal näitab, et Vichmann oli edukas õppija. Kaasõpilased mäletavad teda mitmekülgsete huvidega noormehena, kes nende teada oli läbi lugenud kõik vähegi lugemist väärivad raamatud Pärnu raamatukogudes. Keskkooli lõpetamise järel läks Frederik õppima Tartu ülikooli matemaikat, teiseks sobivaks valikuks pidas ta bioloogiat.

Frederik Vichmann lõpetas ülikooli *cum laude* 1958. aastal. Tema kursusekaaslasteks olid hilisemad kolleegid TTÜ matemaatikainstituudis Aksel Jõgi ja Ahto Lõhmus. Kohe pärast studiumi lõpetamist jätkas F. Vichmann õpinguid aspirantuuris TRÜ matemaatilise analüüsi kateedri juures professor Gunnar Kangro juhendamisel. Alates 1962. aastast oli Frederik Vichmann seotud TTÜga. Tehnikaülikool oli tema esimene ja viimane töökoht. Alustanud assistendina (1962–1963), jätkas vanemõpetajana (1964–1965) ning dotsendina (alates 1966). F. Vichmann emeriteerus 2006, kuid jätkas õppetööd erakorralise lektorina kuni 2010. aastani.

1963 kaitses F. Vichmann Eesti TA füüsika-matemaatika ja tehnika-teaduste osakonna nõukogus kandidaaditöö ridade teooriast teemal "Üldistatud summeeruvustegurid", mida oponeerisid prof B. Rõmarenko ja dots S. Baron. Töötades õppejõuna, jätkas F. Vichmann uurimistööd. Tema põhilised teadustulemused on seotud mitut tüüpi summeeruvustegurite ning ridade ja integraalide summeerimismenetluste sisaldavuse tingimuste leidmise ja lõpmatute korrutiste summeerimisega. 1975–1987 oli ta kateedris teadusliku töösuuna "Ridade teooria" teaduslik juhendaja. Oma sügavaid erialalisi teadmisi rakendas ta raadiotehnika kateedris tehtavate lepinguliste tööde täitmisel, kus tuli lahendada probleeme, mis olid seotud Fourier' diskreetse teisenduse ja kiire teisenduse algoritmi realiseerimisega arvutites ja efektiivsete algoritmide väljatöötamisega signaalide arvutil töötlemisel.

F. Vichmann oli hinnatud lektor ja nõudlik pedagoog. Olles matemaatilise analüüsi õppetooli koosseisus, luges ta aastaid matemaatilise analüüsi, kompleksmuutuja funktsiooni teooria ja funktsionaalanalüüsi kursust nii eesti

kui ka vene keeles. Eksamil oli temalt raske saada kõrgeimat hinnet. Ta võitles nn lauaaluse tegevuse vastu eksamil, saavutades selles ka märkimisväärselt edu. Ent üliõpilased hindasid teda ja pidasid õiglaseks õppejõuks. Õpetamise kõrval koostas ta mitmeid õppevahendeid, nendest omapäraseim on 2002. aastal ilmunud "Funktsionaalanalüüsi elementaarkursus".

Frederik Vichmann oli matemaatikainstituudi juhtiv dotsent. Kõigest instituudi tegemistest võttis ta suure kaasaelamisega osa. Tema poole pöörduiti nõu saamiseks probleemsete küsimuste lahendamisel, talle usaldati vastutusrikkaid ülesandeid. Tema korraldada oli üliõpilaste matemaatikaalane referatiivne ja teadustöö (ÜTÜ), millega oli seotud paarikümne aasta vältel. Samuti korraldas ta matemaatikaolümpiaade TTÜs, trenis vabariigi koondist üleliidulisteks olümpiaadideks ning oli TTÜ meeskonna juhendajaks olümpiaadidel väljaspool Eestit (Omsk 1981, 1984; Taškent 1986, 1988). Silmapaistvalt tegusalt toimis ta teadusliku sekretärina kahel Tallinnas toimunud piirkondlikul kõrgkoolide kateedrijuhatajate ja juhtivate õppejõudude nõupidamisel-seminaril (1973, 1987).

Tal oli hea keelevaist. Lisaks emakeelele luges ta kirjandust inglise, vene ja saksa keeles. See võimaldas tal olla 1965–1967 TPI Toimetiste matemaatikakogumike vastutav toimetaja ja 1992–1994 TTÜ Toimetiste matemaatika ja füüsika sarja toimetuskolleegiumi esimees. 1997. aastal osales ta prof Ivar Tammeraidi teose "Lineaaralgebra rakendusi" inglise keelde tõlkimisel ja kogu ingliskeelse teksti redigeerimisel. Kui Eestil tekkis võimalus kaasa teha Tempuse projektides, õnnestus F. Vichmannil leida rahvusvahelised partnerid Soomest, Inglismaalt ja Saksamaalt. Ta võttis osa projekti Tempus-Jep-11202-96 koostamisest ja oli tegev töörühmades, mille raames toimusid teadusalased visiidid Tampere, Müncheni, Madridi ja Sunderlandi tehnikaülikooli. Alates 1995 kuni emeriteerumiseni oli ta Euroopa insenerihariduse küsimustega tegeleva organisatsiooni SEFI matemaatika töörühma esindaja Eestis. Ta tundis sügavat huvi nii ülikoolis, ühiskonnas kui ka kogu maailmas toimuva vastu. Lõi kaasa ametiühingutöös, olles aastail 1969–1974 ja 1989–1995 teaduskonna a/ü büroo esimees.

Inimesena oli ta põhimõttekindel ja õiglane, mistõttu tekkis vastuolusid ülemustega ning teda ei edutatud juhtivatele kohtadele, ehkki oleks seda väärinud. Olles TPI sisseastumiseksamite matemaatika ainekomisjoni esimees, keeldus ta otsustavalt arvestamast tähtsate tegelaste soovidega üliõpilaskandidaatide erikohtlemiseks. Kord nõukogude piirivalvuritega vaidlemise eest Saksa DVst legaalselt ostetud piibli pärast olid tema välisreisid kuni uue Eesti ajani keelatud.

Frederik Vichmann oli äärmiselt mitmekülgsete huvidega. Hea keelteoskus ja vaibumatu rännukihk viisid teda peaaegu kõikidesse liiduvabariiki-

desse ja hiljem maailma erinevatesse paikadesse. Oma puhkused veetis tavaliselt ta reisides. Iseloomulik oli tema kunsti-, teatri- ja muusikahuvi. Harvad olid need klassikalise muusika kontserdid, mille publiku hulgas poleks näinud F. Vichmanni. Vähesel määral tegeles ta filateeliaga. Kuid tema tõeline kirg ja armastus olid raamatud. Oma kodus oli ta osavalt riulitesse mahutanud 120 jooksvat meetrit hoolikalt valitud väärtkirjasõna ja rariteete. Polnud sportki talle võõras. TTÜ võistkonna ridades lauatennist mängides kaitses ta veerandsajandi jooksul ülikooli au kõrgkoolidevahelistel võistlustel nii kodus kui ka võõrsil.

Frederik Vichmanni jäid leinama juristiharidusega poeg Marcel ja pojapoeg Marlon, samuti sõbrad ja kolleegid matemaatikainstituudist.

Peeter Puusemp

EVALD KALM
18.06.1936–22.08.2013

22. augustil 2013 lahkus meie hulgast emeriitdotsent Evald Kalm, Läänemaalt pärit mees, kelle peaaegu kogu töömeheelu jäi meie ülikooli seinte vahele.

Evald Kalm sündis Turvalepa külas Läänemaal, õppis Taebla 7-klassilises koolis ja Haapsalu 1. Keskkoolis. 1955. aastal asus ta õppima Tallinna Polütehnilisse Instituuti tööstusettevõtete ja -seadmete elektrifitseerimise erialale. Pärast õpingute lõpetamist 1960. aastal suunati ta tööle Vilniuse Raadio-detailide Tehasesse insener-konstruktoriks. See ei olnud pikk vahepeatus. Juba 1963. aastal näeme teda tagasi TPIs automaatika kateedri aspirandina legendaarse Hanno Sillamaa käe all, dissertatsiooni teemaks „Aparaadiehituse koostekonveierite töö optimeerimise uurimine“.

Pärast aspirantuuri lõppu töötas Evald Kalm lühikest aega automaatika ja telemehaanika kateedri tööstusprotsesside automatiseerimise probleemlaboratooriumis insenerina, kuid juba järgmisel aastal lülitus kateedri õppetöösse. Algul assistendina, alates 1969. aastast vanemõpetajana.

Kandidaadikraadi kaitses ta 1972. aastal Leningradi Polütehnilises Instituudis, 1977. aastal omistati dotsendi kutse.

Evald Kalm luges aastate jooksul mitmeid erinevaid kursusi automaatikavahendite kasutamise, elektrimõõtmiste ning informatsiooniteooria ja telemehaanika valdkonnast. Omaette töösuund oli automaatika aluste õpetamine mitteautomaatikutele – mehaanikutele ja keemikutele.

Evald Kalmu teadustegevus oli algul seotud aparaadiehitusega, esmajoones konveierite töö uurimise ja optimeerimisega. Hiljem ühines ta allkirjutanu tööühmaga, kus tegeles jõupooljuhtide tootmise tehnoloogiliste protsesside matemaatilise kirjeldamisega.

Evald oli tõsine töömees, inimene kellela ei saa hakkama ükski kateeder ega instituut. Aastaid lasus tema õlul kateedri praktikakorraldus. Tema koostatud õppemetoodiliste materjalide nimekiri on muljetavaldav.

Oma kvalifikatsiooni tõstis ta kvalifikatsioonitõstmise kursustel Leningradi Elektrotehnika Instituudis ning stažeerimistel Eesti Energias ja TA Küberneetika Instituudis.

Ülikool on vääriliselt märkinud tema teeneid – 1996. aastal anti talle TTÜ teenetemedal „Mente et manu“, töömeheaastate lõppedes omistati talle emeriitdotsendi nimetus.

Üliõpilased, sõbrad ja kolleegid mäletavad Evald Kalmu kui sõbralikku, hea huumorimeelega ja alati abivalmis kaaslast. Tema töö elab edasi tema õpilaste, sadade automaatikute ja kõigi kolleegide mälestustes.

Arno Annus

ALO ADAMSON
13.07.1939–31.08.2013

Alo Adamson sündis linnaametniku peres Viljandis. Kooliteed alustas ta kohalikus 2. keskkoolis, kus õppis kuni 1955. aastani, küpsustunnistuse sai 1956 töölisnoorte keskkoolist. Edasi järgnes Tallinna mäetehnikum, mille lõpetas 1959 mäetehnikuna allmaa-kihtvarapaikade kaevandamise alal. Töömeheristsed sai ta Käva-2 kaevanduses, kus töötas meisterminöörina 1963. aastani.

1961 alustas Alo Adamson õpinguid Leningradi Mäeinstituudi kaugõppes, 1963 tuli üle TPI päevaõppesse. 1966. aastal, taskus mäeinseneri diplom elektromehaanika alal, läks mäemeistriks Eesti Põlevkivi 10. kaevandusse. 1969 viidi ta üle Skotšinski-nimelisse mäeinstituudi põlevkivi kaevandamise osakonna (hilisem Eesti filiaal) nooremteaduriks. Algas põlevkivi kaevandamise tehnoloogia, mehaanilise purustamise, mäemasinate, põlevkivikombainide, puurmasinate projekteerimise ja tootmisse juurutamisega seotud uurimistöö. 1971 alustas ta õpinguid Skotšinski instituudi kaugõppeaspirantuuris Moskvaa ja kaitses 1975 samas väitekirja mäemasinate erialal, saades tehnikakandidaadi kraadi.

Alo Adamsoni tuntumaks saavutuseks mäemasinate vallas oli kitsahaardelise põlevkivikombaini IGŠ-68S projekteerimiseks vajalike katsetuste, mõõtmiste, modelleerimiste ja teoreetiliste arvutuste tegemine, mille tulemusel koostöös Ukraina Gorlovka masinatehase konstruktoritega valmis põlevkivikaevandustele mõeldud koristuskombain. Seda peetakse üheks õnnestunumaks mäemasinaks, mis kunagi on projekteeritud ja ehitatud Eesti põlevkivi purustamiseks, kus sitkete põlevkivikihtide vahel paiknevad tugevad lubjakivi vahekihid ja suletised. Väga hästi töötas kombain Kohtla kaevanduses, kus väljati kihid A-E. Põlevkivikombaini katsetulemuste põhjal täius- tas ja tugevdas tehas ka selle prototüübiks olnud söekombaini.

Labori, hiljem mäetööde mehhaniseerimise osakonna juhatajana tuli Alol peale kombaini tegelda veel mitme teisegi raimimismasinaga, kuid kõige rohkem aega ja vaimujõudu nõudis siiski põlevkivikaevandamisel vastu pidava kombaini loomine. Oma tagasihoidlikul moel oskas ta oma ideede eest alati kindlalt seista ja need ellu viia. Ka tuli tal tegelda Viru kaevanduses asunud salajase objektiga, kus katsetati raketisähti kiirrajamist maa alt üles, milleks oli konstrueeritud eriline läbindusagregaat. 1982 omistas kõrgem atestatsioonikomisjon talle vanemteaduri kutse mäemasinate alal.

1984 kutsus rektor Boris Tamm Alo Adamsoni tööle TPIsse, kus temast sai alul teadusliku uurimistöö sektori vanemteadur ja mäekateedri tunni- tasuline õppejõud. Järgmisel aastal valiti Alo Adamson mäekateedri juhata-

jaks. Kogunud teadusjuhina seadis ta tulemuslikumale järjele lepingulised tööd ja avardas mäendusega seotud uuringute suundi. Läbitöötamist vajavate teemade ring oli lai – põlevkivi kaevandamise tehnoloogia, mehhaniseerimine, keskkonnakaitse, tootmisjääkide utiliseerimine, fosforiidi ja teiste maa- varade kaevandamine, põlevkivi ja pae lõhketöödeta avakaevandamine, täitmisega allmaakaevandamine. Uuriti tsemendita kivistuvaid täitesegusid, graniidi kaevanduse rajamise ja kaevetööntesse strateegiliste hoidlate väljaehitamise võimalusi, pae kui ehituskivi kaevandamise ja töötlemise küsimusi. Jätkati kursusi looduslike ehitusmaterjalide karjääride mäe- ja lõhketööde juhtimise õiguse andmiseks.

1990 anti Alo Adamsonile dotsendi kutse. 1992 valiti ta mäeinstituudi direktoriks ja allmaa rajatiste aseprofessoriks, 2000 professoriks.

Arenesid sidemed Lääne-Euroopa mäemeestega. 1989 külastas mäeka-teedrit Londoni Ülikooli dekaan ja mäenduse professor C. T. Show, TTÜ omaaegse mäetööde professori Aleksander Linholm-Linari väimees. Britid pakkusid Eesti üliõpilastele enesetäiendamise võimalust Londonis. Edaspidi suhted süvenesid, algas läbikäimine Soome, Rootsi ja teiste maade mäekoolide ja firmadega. Eriti tihe side tekkis Helsingi Tehnikaülikooli mäetehnika osakonnaga ja selle juhi professor Raimo Matikaisega, kes kogu jõust toetas siinset mäeõpet.

Alo Adamson oli alates 1991 Eesti Rahvusliku Mäekomitee ja ühes selle-ga Maailma Mäekongressi liige, 1992 Maailma Mäeprofessorite Ühingu liige, 1997 Eesti Teaduste Akadeemia Energeetikanõukogu liige, 2007 Eesti Mäeseltsi auliige ja Eesti Mäemees 2007.

Lembit Uibopuu

HEINO ARUKÜLA 06.07.1928–03.11.2013

Mäeinsener Heino Aruküla oli esimesi sõjajärgse mäekateedri õppejõude ja teadlasi, kes rakendas uudseid matemaatilisi meetodeid ja avardas nende kasutamist mäenduses.

Heino Aruküla sündis 6. juulil 1928. aastal Nõmmel haritlaste peres, kus talle ja vennale oli kindlustatud hea lastetuba ja võimalus õppida valitud koolides, säilitades samal ajal piisava iseseisvuse sõprade valikul ja looduses tegutsemisel. Eesti kool ja skaudiorganisatsioon, mille liige Heino oli, kasvasid poistes spordi ja praktilise tegevuse kaudu julgust, loovust, abivalmidust ja viisakust. Teiseks organisatsiooniks, milles Heino osales, oli Noorte Meeste Kristlik Ühing. Sealt sai ta ellu kaasa eetilised käitumise tõesed, mis tõkestasid alateadvuslikult liitumast komparteiga.

Koolipoisina oli Heino suur spordisõber, lemmikaladeks veesport ja riistvõimlemine. Õppimisega raskusi ei olnud, rohkem huvi pakkusid reaalsed, iseäranis matemaatika. Ka keeltega tuli ta ladusalt toime, omandades juba koolipõlves saksa, inglise ja vene keele. 1939–1944 õppis Heino Tallinna Reaalkoolis ja järgnenud kaks viimast aastat X Keskkoolis (Nõmme Gümnaasiumis), kus neil aegadel õppis hulgaliselt silmapaistvalt andekaid noori, kellest hiljem sirgus mitmeid tuntud teadlasi ja kultuuritegelasi.

Keskkooli järel kavatses Heino minna Tartusse matemaatikat õppima, kuid andis viimaks paberid siiski sellal noorte hulgas lugupeetud mäenduse erialale TPIs. Õppimine kulges sujuvalt, praktikad kaevandustes ja Üliõpilaste Teaduslikus Ühingu kaasalöömine üksnes süvendasid huvi eriala vastu. Nii tuligi 1951. aastal kaunis hõlpsasti mäeinseneri diplom kiitusega. Aasta pärast saadeti hakkaja ja eeldustega noor insener aspirantuuri Donetski Polütehnilisse Instituuti, kus tema juhendajaks sai mäenduse matemaatiliste meetodite eriteadlane professor G. Goihmann. Professor N. Kuznetsovi juures haris ta end tõenäosusteoorias ja matemaatilises statistikas.

Siitpeale omandas matemaatika Heino Aruküla teadustöös aina kindlama koha, saades ühtlasi tulevaseks leivanumbriks dispuutides teaduskraadide taotlejatega. 1953 läks ta üle Leningradi Mäeinstituuti, kus sellal käisid Eesti Põlevkivi kaevanduste põhjal ulatuslikud uute kaevandamisviiside uuringud. Tegelikud katsetööd toimusid kaevanduses nr 2, mille läbiviimisest aspirant Aruküla vahetult osa võttis, juhendajaks professorid V. Slessarev ja D. Borisov. Katsetööd andsid materjali 1955 valminud kandidaadiväitekirjaks, järgmisel aastal kinnitati talle tehnikakandidaadi teaduskraad.

TPI mäekateedris sai värske kraadiomanik Heino Aruküla vanemõpetaja koha ja alustas loengutega. Teadustööks löid aluse Donetskist kaasa saadud

matemaatiliste meetodite kasutamise kogemus ja Leningradis omandatud teadusliku töö meetodika. Paraku osutusid esimesed tööd kaunis marginaalseteks ning killustatuks erinevate teemade vahel, ehkki tehtud olid hästi. Kateedril puudus võimalus tõsisema uuringu rahastamiseks, millest võinuks välja kasvada doktoritöö. Teaduslik pagas ja eeldused selleks olid Heinol ilmselgelt olemas.

1963 anti talle dotsendi kutse ja valiti mäekateedri juhatajaks. Aeg oli keeruline. Õppetöö uuendamise nimel oli mäekateeder viidud Kohtla-Järvele, tootmisele lähemale. Mitmed õppejõud loobusid tööst, raske oli leida asendajaid, üliõpilaste arv kukkus, kateedrijuhatajal endal oli sekeldusi isikliku eluga.

1965–1972 töötas Heino Aruküla mäekateedri, 1974–1980 majandusmatemaatika kateedri ja 1982–1995 taas mäekateedri/mäeinstituudi dotsendina, olles vahepeal mäekateedri vanemteadur. Lisaks põhialale, valiti Heino Aruküla 1974 majandusmatemaatika kateedri dotsendiks, kellena luges tõenäosusteooria ja matemaatilise statistika kursust. Üliõpilased hindasid kõrgelt tema sulest pärit õppevahendit „Abiks majandusmatemaatika õppijale“.

Heino osales ja oli sageli ka vastutav täitja mahukates ja keerulistes uuringutes, esines ettekannetega üleliidulistel ja rahvusvahelistel kokkutulekutel. 1968 oli ta Tallinnas peetud ÜRO põlevkivi sümpoosioni vastuvõtu- ja informatsioonikomisjoni esimees. Tema töid on avaldatud paljudes erialastes ajakirjades ja artiklikogumikes, samuti on ta mitme raamatu kaasautor. Laialt levinud oli tema „Eksperimentide teooria alused“. Koolitöös oli ta keskmiselt nõudlik heatahtlik õppejõud, kes üliõpilastesse suhtus austusega.

Ta oli kirglik rännuhuviline. Oma esimese reisi tegi ta 1939. aastal Soome, hiljem külastas Rootsit, Austriat, Inglismaad ja pärast Eesti taasiseseisvumist kogu Euroopat. Nõukogude Liidus ringi liikudes käis ta igal võimalusel uudistamas kaevandusi. Tal leidis palju sõpru juhtivate vene teadlaste hulgas. Ta luges palju, nii erialast, aga muudki teaduslikku kirjandust. Raamatuhuvi kestis ka peale pensionile jäämist 1997, ikka ja jälle võis teda kohata ülikooli raamatukogus, jätkuvalt osales ta teaduskonverentsidel ja kraadikaitsmistel.

Heino Aruküla suri 3. novembril 2013 oma kodus Nõmmel. Kiriklik matusetalitus toimus 7. novembril 2013 Rahumäe kalmistu kabelis. Ta maeti Hiiu-Rahu kalmistule abikaasa kõrvale. Leinama jäi tütar perega.

Lembit Uibopuu

Publikatsioonid

PUBLIKATSIOONID

EHITUSTEADUSKOND

Raamatud

Borodinecs, A., Voll, H., Thalfeldt, M., Petrova, O. et al. Handbook of buildings renovation in Central Baltic Region. [Riga] : Riga Technical University, 2013. 91 p.

Ellmann, A., Kala, V. (koost.). Geodeesia laboratoorse praktikumi juhend. I. Tallinn : TTÜ kirjastus, 2013. 73 lk.

Эллманн, А., Кала, В., Устинова, Н. (сост.). Руководство по геодезической учебной практике. [Таллинн] : Tallinna Tehnikaülikooli Kirjastus, c2013. 140 с.

Engelbrecht, J. (toim.). Teadusmõte Eestis (VIII). Teaduskultuur : [artiklikogumik]. Tallinn : Eesti Teaduste Akadeemia, 2013. 159 lk. (Teadusmõte Eestis ; 8).

Hou, Q., Tijsseling, A.S., Laanearu, J., Annus, I., Koppel, T. et al. Experimental investigation on rapid filling of a large-scale pipeline. Eindhoven : Eindhoven University of Technology, 2013. [28] p. (CASA-report ; 13-35).

Kala, V. Kaartide projektsioonid ja koostamine. Tallinn : TTÜ kirjastus, 2013. 196 lk.

Kalamees, T. jt. (koost.). Ehitusprojekti kirjeldus. Osa 1, Eelprojekti seletuskiri = Description of building design. Part 1, Design note of preliminary design. Tallinn : Eesti Standardikeskus, 2013. 58 lk. (Eesti standard ; EVS 865-1:2013).

Kalamees, T. (ed.). The final research report of the project "Sustainable Management of Historic Rural Churches in the Baltic Sea Region (SMC)". [Tallinn] : TTÜ kirjastus, 2013. 146, [77] p.

Koppel, T. Ventilaatorid. Tallinn : TTÜ kirjastus, 2013. 56 lk.

Kulbach, V. ; (toim.) Võrk, J. Ühe ehitusinseneri meenutusi käidud teedelt. Tallinn : TTÜ kirjastus, 2013. 161 lk.

Kurnitski, J. (ed.). Cost optimal and nearly zero-energy buildings (nZEB) : definitions, calculation principles and case studies. London : Springer, c2013. ix, 176 p. (Green energy and technology).

Kurnitski, J. (ed.). REHVA nZEB technical definition and system boundaries for nearly zero energy buildings : 2013 revision for uniformed national implementation of EPBD recast prepared in cooperation with European standardization organization CEN. Brussels : REHVA, c2013. 53 p. (REHVA report ; 4).

Kurnitski, J., Thalfeldt, M., Kalamees, T., Voll, H., Uutar, A., Rosin, A. Madal- ja liginullenergiahooned : büroohtonete põhilahendused eskiis- ja eelprojektil. Tallinn : Presshouse, [2013]. 96 lk.

Kõiv, T.-A., Rant, A. Hoonete küte. Tallinn : TTÜ kirjastus, 2013. 404 lk.

Kõrbe Kaare, K. Performance measurement of a road network : a conceptual and technological approach for Estonia = Teedevõrgu tulemuslikkuse mõõtmine : kontseptsioon ja tehnoloogiad Eesti näitel. Tallinn : TUT Press, 2013. 162 p. (Theses of Tallinn University of Technology. F, Thesis on civil engineering ; 39).

Liiv, U., Velner, H.-A., Pärnapuu, M., Hanni, H. (koost.). Veeteed Eestis. Tallinn : TTÜ kirjastus, 2013. 59 lk., [24] lk.

Rannala, M., Metsvahi, T. CIVITAS MIMOSA : Bologna, Funchal, Gdansk, Tallinn and Utrecht : measure evaluation results : [Tallinn]. Wicklow : Interactions Market Research, 2013. [326] p.

Smid, S., Mala, O., Rannala, M. Cost-benefit analysis on crew transfer vessels to minimize downtime of future wind parks [Electronic resource]. Tallinn : Tallinn University of Technology. Mektory, 2013. [53] p.

Sutt, J., Lill, I., Mürsepp, O. The engineer's manual of construction site planning. Oxford : Wiley-Blackwell, 2013. xvi, 179 p.

Suurkask, V. (tlk.). Terastorud vedelkütuste ja küttegaaside torustikele : tehnilised tarnetingimused. Osa 2, Klassi B nõuetele vastavad torud = Steel pipes for pipelines for combustible fluids : technical delivery conditions. Part 2, Pipes of requirement class B. Tallinn : Eesti Standardikeskus, 2013. II, 47 lk. (Eesti standard ; EVS-EN 10208-2:2009).

Tulvi, A., Villemi, E.-M., Niine, T., Koppel, O., Kiisler, A., Musto, M., Land, M. Logistikasõnastik [Võrguväljaanne]. Tallinn : AS Erahariduskeskus, 2013.

Vaabel, J. Hydraulic power capacity of water supply systems = Veevõrkude hüdrauliline võimsus. Tallinn : TUT Press, 2013. 122 p. (Theses of Tallinn University of Technology. F, Thesis on civil engineering ; 41).

Voronova, V. Assessment of environmental impacts of landfilling and alternatives for management of municipal solid waste = Prügi ladestamise keskkonnamõjud ja alternatiivid olmeprügi käitlemisel. Tallinn : TUT Press, 2013. 142 p. (Theses of Tallinn University of Technology. F, Thesis on civil engineering ; 40).

Voltri, V. (tlk.). Eurokoodeks 6 : Kivikonstruktsioonide projekteerimine. Osa 1-1, Üldreeglid sarrustatud ja sarrustamata kivikonstruktsioonide projekteerimiseks = Eurocode 6 : design of masonry structures. Part 1-1, General rules for reinforced and unreinforced masonry structures [Võrguteavik]. Tallinn : Eesti Standardikeskus, 2013. (Eesti standard ; EVS-EN 1996-1-1:2005 + A1:2012 + NA:2013).

Ütt, M., Suurkask, V., Koor, M. (koost.). Väliskanalisatsioonivõrk = Sewer systems outside buildings. Tallinn : Eesti Standardikeskus, 2013. 87 lk. koos kaanega. (Eesti standard ; EVS 848:2013).

Ütt, M., Suurkask, V., Koor, M. (koost.). Hoone kanalisatsioon = Draining system inside buildings. Tallinn : Eesti Standardikeskus, 2013. 46 lk. (Eesti standard ; EVS 846:2013).

Artiklid

Aavik, A., Ellmann, A., Paabo, P. Use of geosynthetics for roadbase strengthening – case study in swampy area // XXVIII International Baltic Road Conference : conference proceedings : Lithuania, Vilnius, 26-28 August, 2013. Vilnius : Baltic Road Association, 2013. p. 1-18.

Aavik, A., Kaal, T., Jentson, M. Use of pavement surface texture characteristics measurement results in Estonia // XXVIII International Baltic Road Conference : conference proceedings : Lithuania, Vilnius, 26-28 August, 2013. Vilnius : Baltic Road Association, 2013. p. 1-10.

Alanne, K., Schade, J., Martinac, I., Saari, A., Jokisalo, J., Kalamees, T. Economic viability of energy-efficiency measures in educational buildings in Finland // Advances in building energy research (2013) Vol. 7, 1, p. 120-127.

Alev, Ü. Kuidas vana palkelamut läbimõeldult soojustada? // Ehitaja (2013) 7/8, lk. 51-55.

Alev, Ü., Kalamees, T. Field study of airtightness of traditional rural houses in Estonia // Proceedings of CLIMA 2013 : 11th REHVA World Congress and the 8th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings, Prague 16th-19th June, 2013. Prague : Society of Environmental Engineering, 2013. [10] p.

Annus, I., Koppel, T., Sarv, L., Ainola, L. Development of accelerating pipe flow starting from rest // Journal of fluids engineering (2013) Vol. 135, 11, p. 111204-1 - 111204-10.

Antso, I., Antov, D., Mäe, R. Settlement changes effect to mobility in suburban area of Tallinn // Journal of international scientific publications : ecology & safety (2013) Vol. 7, 2, p. 4-19.

Boitor, R.M., Antov, D., Antso, I., Iliescu, M. Analyzing the transportation accessibility for the city of Cluj-Napoca, a sustainable approach // Journal of international scientific publications : ecology & safety (2013) Vol. 7, 2, p. 275-286.

Boitor, R.M., Antov, D., Iliescu, M., Antso, I., Mäe, R. Sustainable urban transport planning // Romanian journal of transport infrastructure (2013) Vol. 2, 1, p. 39-50.

Cuthbertson, A.J.S., Lundberg, P., Davies, P.A., Laanearu, J. Gravity currents in rotating, wedge-shaped, adverse channels // Environmental fluid mechanics ([2013] [23] p.

Ellmann, A. Geodeesia magistriõpe Tallinna Tehnikaülikoolis, selle seosed kutsesüsteemiga // Geodeet (2013) 43(67), lk. 62-63.

Engelbrecht, J. Teerajaja ja innustaja : [akadeemik Nikolai Alumäe] // Horisont (2013) 5, lk. 12-13.

Engelbrecht, J. Akadeemiast : [75 aastat Eesti Teaduste Akadeemiat] // Horisont (2013) 1, lk. 4.

Engelbrecht, J. Baltimaade vaimse koostöö konverents 2013 // Horisont (2013) 1, lk. 14.

Engelbrecht, J. Komplekssüsteemid ja süsteemibioloogia // Süsteemibioloogia. Tartu : Eesti Looduseuurijate Selts, 2013. lk. 7-11. (Schola biotheoretica ; 39).

Engelbrecht, J. ALLEA 2006-2011 : ALLEA General Assembly, Rome, 11 April 2012 // Estonian Academy of Sciences year book = Annales Academiae Scientiarum Estonicae 2012. Tallinn : Eesti Teaduste Akadeemia, 2013. p. 187-191.

Engelbrecht, J. Teaduse sees ja ümber // Teadusmõtte Eestis (VIII). Teaduskultuur. Tallinn : Eesti Teaduste Akadeemia, 2013. lk. 62-72.

Eriksson, A.K., Iital, A. et al. Phosphorus in agricultural soils around the Baltic Sea – comparison of laboratory methods as indices for phosphorus leaching to waters // Soil use and management (2013) 29, Suppl. 1, p. 5-14.

Eriksson, P., Arumägi, E., Donarelli, A., Stahl, F., Broström, T. Energy efficient historic stone houses – a case study highlighting possibilities and risks // Proceedings of SB13 Munich : Implementing Sustainability – Barriers and Chances : book of full papers. [S.l.] : Fraunhofer IRB Verlag, 2013. p. 99-106.

Gruno, A., Grünthal, E., Ellmann, A. Rannaprotsesside seire aerolaserskaneerimise korduvmõõtmistest // XII Eesti Ökoloogiakonverents, Tartu, 18-19 oktoober 2013. Tartu : Tartu Ülikool, 2013.

Gruno, A., Liibus, A., Ellmann, A. et al. Determining sea surface heights using small footprint airborne laser scanning // Remote Sensing of the Ocean, Sea Ice, Coastal Waters, and Large Water Regions 2013 : 24 September 2013, Dresden, Germany. Bellingham : SPIE, c2013. p. 88880R-1-88880R-13. (Proceedings of SPIE ; 8888).

Gruno, A., Liibus, A., Ellmann, A., Oja, T., Vain, A., Jürgenson, H. Small-footprint airborne laser scanner data for validating marine geoid models // 2013 European Space Agency Living Planet Symposium : [programme and abstracts]. [S.l.] : ESA, 2013. [1] p.

Grünthal, E., Gruno, A., Ellmann, A. Rannaprotsesside monitoring aerolaserskaneerimise korduvmõõtmistest // Geodeet (2013) 43(67), lk. 37-42.

Hallas-Murula, K. Early 20th century planning of Tallinn : professional and international context // Архитектура эпохи модерна в странах Балтийского региона, 2011-2013 : тезисы докладов международной научной конференции : программа, 21-23 марта 2013 г. Санкт-Петербург : Нестор-История, 2013. p. 73-75.

Heinvee, M., Tabri, K., Kõrgesaar, M. A simplified approach to predict the bottom damage in tanker grounding // Collision and grounding of ships and offshore structures : [proceedings of the 6th International Conference, ICCGS, Trondheim, Norway, 17-19 June 2013]. Boca Raton : CRC Press, c2013. p. 161-169.

Heinvee, M., Urbel, A., Tabri, K. Dynamic grounding analysis // Proceedings of the 2nd International Conference Optimization and Analysis of Structures : Tartu, Estonia, August 25-27, 2013. Tartu : University of Tartu Press, 2013. p. 39-44.

Hurt, U., Otto, T., Kõrbe Kaare, K., Koppel, O. New approach to knowledge-driven factory development [Electronic resource] // Annals of DAAAM for 2013 ; Vol. 24. Vienna : DAAAM International Vienna, 2013. p. 1-8 [CD-ROM].

Hurt, U., Veebel, V. Kas Euroopa integratsiooni areng ja föderaliseerumine on samaaegselt võimalikud? // Riigikogu Toimetised (2013) 27, lk. 44-51.

Idnurm, J., Funk, A., Salm, S. Experimental and numerical investigations of timber decks // XXVIII International Baltic Road Conference : conference proceedings : Lithuania, Vilnius, 26-28 August, 2013. Vilnius : Baltic Road Association, 2013. p. 1-10.

Iital, A. Data sets of Baltic Sea resources (Data) // Towards a blue-green economy in the Baltic Sea Region : the submariner roadmap. Gdansk : Maritime Institute in Gdansk, 2013. p. 36.

Iital, A., Klõga, M. Estonia local recommendations // CELA transnational recommendation report : climate change technology transfer across higher education institutes in Latin-America and Europe. Tallinn : Tallinn University of Technology, 2013. p. 22-27.

Ilomets, S., Kalamees, T. Case-study analysis on hygrothermal performance of ETICS on concrete wall after low-budget energy-renovation // Proceedings of XII International Conference on Performance of Exterior Envelopes of Whole Buildings. [S.l.] : ASHRAE, 2013. [15] p.

Ivask, M., Aruvee, E., Piirimäe, K. Database of environmental decision support tools // Transactional environmental support system design : global solutions. Hershey : IGI Global, 2013. p. 70-96. (Premier reference source).

Janno, J. Jätkusutliku arengu tagamine ohtlike kaupade transpordilooistika vaatenurgast // TalveAkadeemia 2013. Kogumik 11/2013. Tallinn : TalveAkadeemia, 2013. lk. 139-148.

Janulevicius, J., Čygas, D., Giniotis, V., Aavik, A. Assumptions to road pavement testing by non-destructive means // The Baltic journal of road and bridge engineering (2013) Vol. 8, 4, p. 227-231.

Julge, K., Gruno, A., Ellmann, A. Aerolaserskaneerimise andmetest maapinna tuvastamine erinevate filtreerimisalgoritmidega // Geodeet (2013) 43(67), lk. 32-36.

Jürgenson, H., Ellmann, A. Aive Liibuskaitses filosoofiadoktori kraadi geodeesiaerialal // Geodeet (2013) 43(67), lk. 92-93.

Kala, V., Kärdi, E. Kiviõli vana tuhamäe deformatsioonide uuringute mõnedest aspektidest // Geodeet (2013) 43(67), lk. 43-49.

Kalamees, T., Ilomets, S., Kuusk, K., Paap, L. Indoor temperature and humidity conditions in modern Estonian apartment buildings // Proceedings of CLIMA 2013 :

11th REHVA World Congress and the 8th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings, Prague 16th-19th June, 2013. Prague : Society of Environmental Engineering, 2013. [10] p.

Kalamees, T., Väli, A., Kurik, L. Indoor climate in a naturally ventilated unheated medieval churches // The final research report of the project "Sustainable Management of Historic Rural Churches in the Baltic Sea Region (SMC)". Tallinn : TTÜ kirjastus, 2013. p. 30-51.

Kendra, A. Kas betoontee tasub ära ja millega tuleks arvestada? // *Inseneeria* (2013) 11, lk. 12-13.

Kenward, R.E., Piirimäe, K., Ivask, M., Aruvee, E. et al. Design of a transactional environmental support system // *Transactional environmental support system design : global solutions*. Hershey : IGI Global, 2013. p. 209-245. (Premier reference source).

Keraminiyage, K., Lill, I. Strategies to address gaps in the supply and demand of skills and knowledge in built environment-related disciplines // *International journal of strategic property management* (2013) Vol. 17, 2, p. 111-113.

Kerge, E.-H., Naar, H., Tabri, K. A theory of coupled beams for non-prismatic ship structure // *Proceedings of the 2nd International Conference Optimization and Analysis of Structures* : Tartu, Estonia, August 25-27, 2013. Tartu : University of Tartu Press, 2013. p. 45-51.

Kiisler, E., Linnas, R., Liias, R., Kurnitski, J. jt. Ehitusvaldkonna mõttetalgud : ehitussektor on majanduskliima lakmuspaber : [sõna võtsid TTÜst Reet Linnas, Roode Liias, Jarek Kurnitski jt.] // *Ehitaja* (2013) 5, lk. 10-12.

Kivimägi, J., Loigu, E. The environmental and economical feasibility of an organised waste collection scheme as a part of integrated waste management system // *International journal of energy and environment* (2013) Vol. 7, 4, p. 178-187.

Kivimägi, J., Loigu, E. Organised municipal waste collection scheme as an administrative tool for recycling and recovery // *Recent advances in environmental science : [proceedings of the EESD'13, WWAI'13, NAHA'13, CGB'13, GEO'13, FIAAC'13]* : Lemesos, Cyprus, March 21-23, 2013. [S.l.] : WSEAS Press, c2013. p. 198-203. (Energy, environmental and structural engineering series ; 7).

Klõšeiko, P., Arumägi, E., Kalamees, T. Hygrothermal performance of internally insulated brick wall in cold climate : field measurement and model calibration // *Contributions to Building Physics : proceedings of the 2nd Central European Symposium on Building Physics* : 9-11 September 2013, Vienna, Austria. Vienna : Vienna University of Technology, 2013. p. 185-192.

Klõšeiko, P., Kalamees, T. Eesti uuritud kirikute ehitustehniline seisund // The final research report of the project "Sustainable Management of Historic Rural Churches in the Baltic Sea Region (SMC)". Tallinn : TTÜ kirjastus, 2013. lk. 7-29.

Koppel, O., Kõrbe Kaare, K. Defining key performance indicators for infrastructure in Estonian national transportation policy // *General Proceedings of the 13th World*

Conference on Transport Research. Rio de Janeiro : World Conference on Transport Research Society, 2013. [2] p.

Koppel, T., Vassiljev, A. Estimation of real-time water fluxes in water distribution system on the basis of pressure measurements // *Advances in engineering software* (2013) Vol. 66, p. 19-23.

Kuhi, K., Kõrbe Kaare, K., Koppel, O. Estimation of missing or incomplete data in road performance measurement systems // *World Academy of Science, Engineering and Technology. International journal of mechanical, industrial science and engineering* (2013) Vol. 7, 10, p. 79-85.

Kurnitski, J. Kas ir gandriz nulles energijas ekas? Eiropas Inženieru savienību federācijas definīcija // *Latvijas būvniecība* (2013) 2, l. 4-10.

Kurnitski, J. Madal- ja liginullenerģiamajad – väikeste ja nullilähedaste energiakuludega majad // *Kalender 2014*. [S.l.] : Gondo Olevsoo, c2013. lk. 103-108.

Kurnitski, J. Liginullenerģiamajad – Euroopa ehituse tulevik // *Inseneeria* (2013) 5, lk. 32-33.

Kurnitski, J. Technical definition for nearly zero energy buildings // *The REHVA European HVAC journal* (2013) Vol. 50, 3, p. 22-28.

Kurnitski, J. Nearby use of renewable energy sources – an alternative for on-site production // *The REHVA European HVAC journal* (2013) Vol. 50, 4, p. 11-12.

Kurnitski, J. REHVA nZEB technical definition and system boundaries for nearly zero energy buildings // *Proceedings of CLIMA 2013 : 11th REHVA World Congress and the 8th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings, Prague 16th-19th June, 2013*. Prague : Society of Environmental Engineering, c2013. [10] p.

Kurnitski, J. WS 16 nZEB nearly zero energy buildings – system boundaries and implementation in national codes // *Energy efficient, smart and healthy buildings : REHVA Workshops at CLIMA 2013 : Prague, Czech Republic, 17-19 June 2013*. Brussels : REHVA, c2013. p. 81-87.

Kurnitski, J. Nearly zero-energy building's (nZEB) definitions and assessment boundaries // *Cost optimal and nearly zero-energy buildings (nZEB) : definitions, calculation principles and case studies*. London : Springer, c2013. p. 7-30. (Green energy and technology).

Kurnitski, J. Cost optimal energy performance // *Cost optimal and nearly zero-energy buildings (nZEB) : definitions, calculation principles and case studies*. London : Springer, c2013. p. 47-56. (Green energy and technology).

Kurnitski, J., Achermann, M. et al. nZEB case studies // *Cost optimal and nearly zero-energy buildings (nZEB) : definitions, calculation principles and case studies*. London : Springer, c2013. p. 135-176. (Green energy and technology).

Kurnitski, J., Feldmann, Christian et al. Present energy performance requirements and nZEB targets in some selected countries // *Cost optimal and nearly zero-energy*

buildings (nZEB) : definitions, calculation principles and case studies. London : Springer, c2013. p. 31-46. (Green energy and technology).

Kurnitski, J., Grönlund, V., Reinikainen, E. Comparison of energy performance requirements in selected countries // Proceedings of CLIMA 2013 : 11th REHVA World Congress and the 8th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings, Prague 16th-19th June, 2013. Prague : Society of Environmental Engineering, c2013. [10] p.

Kurnitski, J., Kalamees, T., Tark, T. Early stage CAD-compliant energy performance assessment method // Journal of energy and power engineering (2013) Vol. 7, 9, p. 1662-1668.

Kurnitski, J. Svenska BBR slappast i Norden // Energi & miljö (2013) 8, s. 6-7.

Kurnitski, J., Saari, A., Kalamees, T., Vuolle, M., Niemelä, J., Tark, T. Cost optimal and nearly zero energy performance requirements for buildings in Estonia // Estonian journal of engineering (2013) Vol. 19, 3, p. 183-202.

Kuusik, A., Kuusik, A., Loigu, E., Sökk, O. Predicting preferable substrate blends for the production of biogas // Recent advances in environmental science : [proceedings of the EESD'13, WWAI'13, NAHA'13, CGB'13, GEO'13, FIAAC'13] : Lemesos, Cyprus, March 21-23, 2013. [S.l.] : WSEAS Press, c2013. p. 192-197. (Energy, environmental and structural engineering series ; 7).

Kuusik, A., Kuusik, A., Loigu, E., Sökk, O., Pachel, K. Selection of most promising substrates for biogas production // International journal of energy and environment (2013) Vol. 7, 3, p. 115-124.

Kuusik, A., Kuusik, A., Pachel, K., Loigu, E., Sökk, O. Generalised intergration of solid waste treatment practices to enhance methane productivity, generate suspension fertiliser and upgrade biogas // European scientific journal (2013) Vol. 9, 36, p. 14-30.

Kuusik, A., Loigu, E., Kuusik, A., Sökk, O. Possibility of enhancing methane productivity in anaerobic reactors in the treatment of excess sludge from wastewater treatment plants // International journal of science and engineering investigations (2013) Vol. 2, 12, p. 33-36.

Kuusik, K., Kalamees, T. Low- and nearly zero energy solutions for apartment buildings in Estonia // Proceedings of CLIMA 2013 : 11th REHVA World Congress and the 8th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings, Prague 16th-19th June, 2013. Prague : Society of Environmental Engineering, 2013. [10] p.

Kõiv, T.-A. Kalorifeel ; Kaugküte ; Keskküte ; Kiirgusküte // TEA entsüklopeedia. 10. köide, Kallas – klarnet. Tallinn : TEA Kirjastus, 2013. lk. 15, 185-186, 263, 295.

Kõiv, T.-A., Mikola, A. Ventilating of old apartment buildings // Recent advances in Energy and Environment Integrated Systems : proceedings of the 2nd International Conference on Integrated Systems and Management for Energy, Development, Environment and Health (ISMAEDEL '13) : Morioka City, Iwate, Japan, April 23-25,

2013. [S.l.] : WSEAS Press, 2013. p. 11-16. (Energy, environmental and structural engineering series ; 9).

Kõiv, T.-A., Mikola, A., Toode, A. DHW design flow rates and consumption profiles in educational, office buildings and shopping centres // Smart grid and renewable energy (2013) Vol. 4, 3, p. 287-296.

Kõrbe Kaare, K., Koppel, O. Performance measurement data as an input in national transportation policy // XXVIII International Baltic Road Conference : conference proceedings : Lithuania, Vilnius, 26-28 August, 2013. Vilnius : Baltic Road Association, 2013. p. 1-9.

Kõrbe Kaare, K., Koppel, O., Kuhl, K. Use of smartphone accelerometers for winter road maintenance improvement in urban areas // Urban transport XIX. Southampton : WIT Press, 2013. p. 253-263. (WIT transactions on the built environment ; 130).

Kõrbe Kaare, K., Koppel, O., Leppiman, A. The Eastern Baltic LNG terminal as a prospect to improve security of regional gas supply // Recent Advances in Environment, Energy, Ecosystems and Development : proceedings of the 2013 International Conference on Environment, Energy, Ecosystems and Development (EEEAD 2013), Venice, Italy, September 28-30, 2013. [S.l.] : WSEAS, 2013. p. 158-164. (Energy, environmental and structural engineering series ; 16).

Kõrbe Kaare, K., Ots, M. Logistics-themed summer school in Estonia [Electronic resource] // Life in Estonia (2013) Spring, p. 8.

Laanearu, J. Mere- ja jõevee koostoiime dünaamikast Pärnu jõe suudmealal // Keskkonnatehnika (2013) 5, lk. 10-12.

Liias, R. Kuidas arvestada arendusprojekti maksumust – sissejuhatus inseneri-ökonomikasse // Peatükke planeerimisest : protsesse, meetodeid ja näiteid [Võrguteavik]. Tartu : Tartu Ülikool, 2013. lk. 110-123.

Liias, R. Karl Ipsberg : ehitusinsener ja rektor // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 52-54.

Liibusk, A., Ellmann, A., Kõuts, T., Jürgenson, H. Precise hydrodynamic leveling by using pressure gauges // Marine geodesy (2013) Vol. 36, 2, p. 138-163.

Liisma, E., Raado, L.-M. Internal and external damages of concrete with poor quality of coarse limestone aggregate // CESB 13 Prague : Central Europe towards Sustainable Building 2013 : sustainable building and refurbishment for next generations. Prague : Grada Publishing for Faculty of Civil Engineering, Czech Technical University in Prague, 2013. p. 393-396.

Maharjan, B., Pachel, K., Loigu, E. Urban stormwater quality and quantity in the city of Tallinn // European scientific journal (2013) 3, Special ed., p. 305-314.

Maivel, M., Kurnitski, J. Low temperature radiator heating distribution and emission efficiency in residential buildings // Energy and buildings (2013) 69, C, p. 224-236.

Melk, K., Naar, H. et al. Shear response of prismatic passenger ship hull-girders // Analysis and design of marine structures : proceedings of the 4th International

Conference on Marine Structures (MARSTRUCT 2013), Espoo, Finland, 25-27 March 2013. Boca Raton : CRC Press, c2013. p. 477-483.

Metsaveer, J. Kolmas tugevusõpetuse õpik : sõnavõtt õpiku "Tugevusõpetus" esitlusel 28. septembril 2012 TTÜs // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 282-283.

Mikola, A., Kõiv, T.-A. Indoor climate problems in apartment and school buildings // Proceedings of CLIMA 2013 : 11th REHVA World Congress and the 8th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings, Prague 16th-19th June, 2013. Prague : Society of Environmental Engineering, 2013. p. 1754-1764.

Mikola, A., Kõiv, T.-A., Kalamees, T. Quality of ventilation systems in residential buildings : status and perspectives in Estonia // International workshop : securing the quality of ventilation systems in residential buildings : status and perspectives : proceedings : Brussels, Belgium, 18-19 March 2013. [S.l.] : AIVC, 2013. [10] p.

Mill, T., Alt, A., Liias, R. Combined 3D building surveying techniques – terrestrial laser scanning (TLS) and total station surveying for BIM data management purposes // Journal of civil engineering and management (2013) 19, S1, p. S23-S32.

Mustakallio, P., Kurnitski, J. Energy efficiency measures : in different climates and in architectural competitions // Cost optimal and nearly zero-energy buildings (nZEB) : definitions, calculation principles and case studies. London : Springer, c2013. p. 79-102. (Green energy and technology).

Mäe, R., Antov, D., Antso, I. Jobs created out of Tallinn have not reduced commuting // The Baltic journal of road and bridge engineering (2013) Vol. 8, 1, p. 58-65.

Mäe, R., Antov, D., Antso, I., Kalenoja, H. Determining the travel-related zones in urban and suburban areas of Tallinn // XXVIII International Baltic Road Conference : conference proceedings : Lithuania, Vilnius, 26-28 August, 2013. Vilnius : Baltic Road Association, 2013. p. 1-9.

Mägi, R. Engineering graphics and humor // Scientific proceedings of the 12th International Conference on Engineering Graphics BALTGRAF 2013 : June 5-7, Riga, Latvia. Riga : Riga Technical University, 2013. p. 141/300-148/300.

Mägi, R. Perspective view possibilities // Scientific proceedings of the 12th International Conference on Engineering Graphics BALTGRAF 2013 : June 5-7, Riga, Latvia. Riga : Riga Technical University, 2013. p. 149/300-156/300.

Mägi, R., Möldre, H. To create or to explode? // Scientific proceedings of the 12th International Conference on Engineering Graphics BALTGRAF 2013 : June 5-7, Riga, Latvia. Riga : Riga Technical University, 2013. p. 157/300-162/300.

Mölder, H., Järvet, A. Kakskümmend aastat Eesti veeühingut // Keskkonnatehnika (2013) 6, lk. 5-6.

Napp, M., Kalamees, T. Energy and indoor climate performance of heat pumps and dehumidification // The final research report of the project "Sustainable Management

of Historic Rural Churches in the Baltic Sea Region (SMC)". Tallinn : TTÜ kirjastus, 2013. p. 102-125.

Niine, R., Loigu, E., Pachel, K. Compliance of wastewater treatment plants in Järva Country with the EU urban wastewater treatment directive and Estonian national requirements // European scientific journal (2013) 3, Special ed., p. 365-375.

Niine, R., Loigu, E., Pachel, K. Distribution of different pollution loads from wastewater treatment plants and their impact on water bodies in Estonia // International journal of energy and environment (2013) Vol. 7, 2, p. 86-95.

Niine, R., Loigu, E., Tang, W.Z. Development of Estonian nutrient discharge standards for wastewater treatment plants // Estonian journal of engineering (2013) Vol. 19, 2, p. 152-168.

Nuuter, T., Lill, I. Pitfalls of excessive owner occupied housing // Procedia engineering (2013) Vol. 57, p. 830-836.

Oja, T., Bloom, A., Talvik, S., Jürgenson, H., Ellmann, A. Relative gravity measurements on ice-covered water bodies // 150th Anniversary of the IAG : book of abstracts : September 1-6, 2013, Potsdam. Potsdam : IAG, 2013. p. 379.

Oja, T., Kollo, K., Talvik, S. Põhjamaade geodeesiakomisjoni (NKG) teadusnädal Reikjavíkis, Islandil 2013. a kevadel // Geodeet (2013) 43(67), lk. 99-100.

Oldekop, N., Liiv, T. Measurement of the variation of shear velocity on bed during a wave cycle // journal of earth science and engineering (2013) Vol. 3, 5, p. 322-330.

Pikas, E. Timmitud ehituse seminaril kohtus teooria praktikaga // Ehitaja (2013) 4, lk. 20, 22.

Pruunsild, R., Antov, D. Estonian national road network and maintenance financing - needs, modelling and suggestions // XXVIII International Baltic Road Conference : conference proceedings : Lithuania, Vilnius, 26-28 August, 2013. Vilnius : Baltic Road Association, 2013. p. 1-8.

Pruunsild, R., Antov, D. The maintenance financing of Estonian national road network – present and the future // Journal of international scientific publications : economy & business (2013) Vol. 7, 3, p. 15-25.

Raado, L.-M. Katusekivi ; Katusepapp ; Kergkruus ; Killustik ; Kips ; Kiudbetoon ; Kivivill ; Klaas ; Klaasvill // TEA entsüklopeedia. 10. köide, Kallas – klarnet. Tallinn : TEA Kirjastus, 2013. lk. 182, 249, 306, 330, 354, 364, 365, 368.

Raado, L.-M., Hain, T. Laboratory study of plaster, render and mortar samples // The final research report of the project "Sustainable Management of Historic Rural Churches in the Baltic Sea Region (SMC)". Tallinn : TTÜ kirjastus, 2013. p. 69-78.

Raado, L.-M., Hain, T., Somelar, P., Uibu, M. Mineralogical composition and strength formation of oil shale ash based building composites // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 58.

Railio, J., Kurnitski, J., Mazzarella, L. REHVA Task Forces – backbone of the REHVA Technical activities // *The REHVA European HVAC journal* (2013) Vol. 50, 5, p. 65-68.

Randlepp, A., Ellmann, A. Ühe stereoautograafi lugu // *Geodeet* (2013) 43(67), lk. 86-87.

Ratassepp, M., Chati, F., Klauson, A. Using orthogonality-relation for the separation of Lamb modes at a plate edge // *Proceedings of the 2nd International Conference Optimization and Analysis of Structures* : Tartu, Estonia, August 25-27, 2013. Tartu : University of Tartu Press, 2013. p. 129-134.

Ratassepp, M., Klauson, A., Chati, F., Léon, F., Maze, G. Separation of Lamb modes at a plate edge by using orthogonality relation // *Estonian journal of engineering* (2013) Vol. 19, 4, p. 283-291.

Reihan, A. Estonia // *PROMITHEAS-4 : Knowledge transfer and research needs for preparing mitigation/adaptation policy portfolios : fact sheet – October 2013*. [S.l.], 2013. [4] p.

Rätsep, I. Siid läbi aegade // *Kalender 2013*. Tallinn : Gondo Olevsoo, 2012. lk. 127-143.

Santos, M.C., Vaniček, P., Ellmann, A. et al. Evaluation of Stokes-Helmert geoid model computation using a synthetic gravity field // *Joint Scientific Congress "Bridging Environmental Science, Policy, and Resource Management"*. Session : Gravity, Geoid and Height Systems. Saskatoon, 2013.

Schmid, J., Boström, L., Just, A. et al. The load-bearing performance of CLT wall elements in full-scale fire tests // *Interflam 2013 : 13th International Fire Science and Engineering Conference* : Royal Holloway College University of London, UK : 24th-26th June 2013 : conference proceedings. Vol. 2. London : Interscience Communications, 2013. p. 1143-1156.

Schmid, J., Klippel, M., Just, A., Frangi, A. Comparison of the fire resistance of timber members in tests and calculation models // *CIB-W18 2013, International Council for Research and Innovation in Building and Construction, Working Commission W18 – Timber Structures, Meeting 46, 26-29 August 2013*. Karlsruhe : Lehrstuhl für Ingenieurholzbau und Baukonstruktionen, 2013.

Seppänen, O., Kurnitski, J. Target values for indoor environment in energy-efficient design // *Cost optimal and nearly zero-energy buildings (nZEB) : definitions, calculation principles and case studies*. London : Springer, c2013. p. 57-78. (Green energy and technology).

Sergejeva, M., Laanearu, J. Optimal utilization of rain-water heat in domestic water system of public building // *CLIMA 2013 : 11th REHVA World Congress and the 8th International Conference on IAQVEC* : June 16–19, 2013, Prague Congress Centre, Czech Republic : programme. [Prague, 2013]. p. 114.

Sergejeva, M., Laanearu, J., Tabri, K. Hydraulic modelling of submerged oil spill including tanker hydrostatic overpressure // *Analysis and design of marine structures* :

proceedings of the 4th International Conference on Marine Structures (MARSTRUCT 2013), Espoo, Finland, 25-27 March 2013. Boca Raton : CRC Press, c2013. p. 209-217.

Talvik, S., Julge, K., Ellmann, A. Geodeesia ja geoinformaatika tutvustamine kooliõpilastele // Geodeet (2013) 43(67), lk. 87-89.

Talvik, S., Kangur, A. Metsapuude maapealne laserskaneerimine – võlud ja valud // XII Eesti Ökoloogiakonverents, Tartu, 18-19 oktoober 2013. Tartu : Tartu Ülikool, 2013.

Talvik, S., Oja, T. IAG2013 teaduslik assamblee Potsdamis, Saksamaal // Geodeet (2013) 43(67), lk. 101-102.

Talvik, S., Oja, T., Ellmann, A., Jürgenson, H. Modelling the influence of terraced landforms to the Earth's gravity field // International Symposium on Gravity, Geoid and Height Systems GGHS2012 : Venice, October 9-12, 2012. [S.l.], 2013.

Tennokese, K., Kõiv, T.-A., Mikola, A., Vares, V. The application of the ground source and air-to-water heat pumps in cold climate areas // Smart grid and renewable energy (2013) Vol. 4, 7, p. 473-481.

Thalfeldt, M., Kurnitski, J., Mikola, A. Nearly zero energy office building without conventional heating // Estonian journal of engineering (2013) Vol. 19, 4, p. 309-328.

Thalfeldt, M., Kurnitski, J., Voll, H. Fenestration design for low and nearly zero energy buildings in a cold climate // Proceedings of CLIMA 2013 : 11th REHVA World Congress and the 8th International Conference on Indoor Air Quality, Ventilation and Energy Conservation in Buildings, Prague 16th-19th June, 2013. Prague : Society of Environmental Engineering, 2013.

Thalfeldt, M., Pikas, E., Kurnitski, J., Voll, H. Facade design principles for nearly zero energy buildings in a cold climate // Energy and buildings (2013) 67, p. 309-321.

Tosa, C., Antov, D., Köllö, G., Rõuk, H., Rannala, M. A methodology for modelling traffic related carbon monoxide emissions in suburban areas // Transport (2013) p. 1-8.

Tuhkanen, E., Õiger, K. The behavior of toothed-plate connectors under reversed cyclic loading // Structures and architecture : concepts, applications and challenges : proceedings of the second International Conference on Structures and Architecture, Guimarães, Portugal, 24-26 July 2013. London : CRC Press, c2013. p. 2248-2254.

Van de Loock, J., Klauson, A. et al. Acoustic radiation of a submerged cylindrical shell in low frequency // Journal of the Acoustical Society of America (2013) Vol. 133, 1, p. EL26-EL32.

Vaniček, P., Ellmann, A. et al. Testing Stokes-Helmert geoid model computation on a synthetic gravity field : experiences and shortcomings // Studia geophysica et geodaetica (2013) Vol. 57, 3, p. 369-400.

Vassiljev, A., Blinova, I. Overview of water quality problems in Estonia with the focus on drained peat areas as a source of nitrogen // Understanding Freshwater

Quality Problems in a Changing World : [proceedings]. Oxfordshire : IAHS Press, 2013. p. 69-76. (IAHS publications ; 361).

Vassiljev, A., Koppel, T. Use of the real-time demands for calibration of water distribution systems // Proceedings of the Fourteenth International Conference on Civil, Structural and Environmental Engineering Computing. Stirlingshire : Civil-Comp Press, 2013. p. 1-9 [Paper 233]. (Civil-Comp proceedings).

Veebel, V., Teder, A., Kulu, L., Viikmaa, K., Hurt, U. Eurosooni majandus- ja finantskriisi lahendusmeetmed ja valikud mõjustruupide seisukohast // Theory and practice of economic policy in the European Union = Wirtschaftspolitische Theorie und Praxis in der Europäischen Union = Majanduspoliitika teooria ja praktika Euroopa Liidus : [artiklite kokkuvõtteid]. 1. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. lk. 77-83. (Eesti majanduspoliitilised väitlused ; 21, 1).

Veebel, V., Teder, A., Kulu, L., Viikmaa, K., Hurt, U. Europäische Verschuldung- und Wirtschaftskrise 2008-2012 : die Analyse der Krisenmassnahmen aus der Sicht von den Beteiligten [Electronic resource] // Theory and practice of economic policy in the European Union = Wirtschaftspolitische Theorie und Praxis in der Europäischen Union = Majanduspoliitika teooria ja praktika Euroopa Liidus : [artiklid]. 1. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. s. 187-205. [CD-ROM]. (Eesti majanduspoliitilised väitlused ; 21, 1).

Witt, E., Lill, I. et al. Towards a framework for closer university-industry collaboration in educating built environment professionals // International journal of strategic property management (2013) Vol. 17, 2, p. 114-132.

Witt, E., Lill, I. Globalization effects – language proficiency and understanding // Creating Global Competitive Economies : 2020 Vision Planning & Implementation. Rome : International Business Information Management Association, 2013. p. 845-855.

Witt, E., Lill, I. Introducing augmented reality into education – opportunities for innovation and entrepreneurship [Electronic resource] // EUAS conference Innovation and Entrepreneurship : book of abstracts. Tallinn : Estonian Entrepreneurship University of Applied Sciences, 2013. p. 9.

Voll, H., Kosonen, R., Kurnitski, J. Basic design principles of nZEB buildings in scoping and conceptual design // Cost optimal and nearly zero-energy buildings (nZEB) : definitions, calculation principles and case studies. London : Springer, c2013. p. 103-134. (Green energy and technology).

Voronova, V., Piirimäe, K., Virve, M. Assessment of the applicability of the Pay as You Throw system into current waste management in Estonia // Management of environmental quality : an international journal (2013) Vol. 24, 5, p. 667-681.

Väli, A., Kalamees, T. Overview of air infiltration in the studied church buildings // The final research report of the project "Sustainable Management of Historic Rural Churches in the Baltic Sea Region (SMC)". Tallinn : TTÜ kirjastus, 2013. p. 52-56.

Õiger, K. Sõnavõtt Tampere Tehnikaülikoolis audoktoriks promoveerimisel : 18. mail 2012 Tampere Majas // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 252-253.

Õiger, K. Vesilennukite angaaride raudbetoonkonstruktsioonide restaureerimisest // Muinsuskaitse aastaraamat 2012. [Tallinn] : Muinsuskaitseamet, c2013. lk. 6-8.

Õiger, K. Conservation of the reinforced concrete structures of the seaplane hangars // Estonian cultural heritage : preservation and conservation. Vol. 1. Tallinn : National Heritage Board, 2013. p. 34-35.

ENERGEETIKATEADUSKOND

Raamatud

Allard, B., Karu, V., Valgma, I. et al. ; (ed.). Cala, M. Mining waste management in the Baltic Sea region. Min-Novation project. Krakow : Wydawnictwa AGH, 2013. 263, [1] p.

Andrijanoviš, A. New converter topologies for integration of hydrogen based long-term energy storages to renewable energy systems = Uued muundurite topoloogiad vesinikul põhinevate energiasalvestite integreerimiseks taastuvenergiastesse. Tallinn : TUT Press, 2013. 147 p. (Theses of Tallinn Technical University. D, Thesis on power engineering, electrical engineering, mining engineering ; 59).

Beldjajev, V. Research and development of the new topologies for the isolation stage of the power electronic transformer = Jõuelektroonilise trafo isolatsioonilüli uudsete topoloogiate uurimine ja arendamine. Tallinn : TUT Press, 2013. 139 p. (Theses of Tallinn Technical University. D, Thesis on power engineering, electrical engineering, mining engineering ; 60).

Brindfeldt, E. Visually structured methods and tools for industry automation = Visuaalselt struktureeritud meetodid ja vahendid tootmise automatiseerimiseks. Tallinn : TUT Press, 2013. 207 p. (Theses of Tallinn Technical University. D, Thesis on power engineering, electrical engineering, mining engineering ; 61).

Grossfeldt, G., Kolats, M., Saarnak, M., Uibopuu, L., Valgma, I. (koost.). Mäeinstituut 75 : võrguteavik. Tallinn : TTÜ mäeinstituut, 2013. 257 lk.

Kallaste, A. Low speed permanent magnet slotless generator development and implementation for windmills = Aeglasekäigulise uurdevaba püsomagnetgeneraatori väljatöötamine ja rakendamine tuulikutes. Tallinn : TUT Press, 2013. 141 p. (Theses of Tallinn Technical University. D, Thesis on power engineering, electrical engineering, mining engineering ; 63).

Kand, P. ; (toim.) Reinsalu, E. Kaevanduse romaan. Tallinn : [S.n.], 2013. 300 lk.

Lehtla, T. (tlk.). Madalpingelised aparaadikoosted. Osa 3, Jaotuskilbid, mida tohivad käsitada tavaisikud = Low-voltage switchgear and controlgear assemblies. Part 3, Distribution boards intended to be operated by ordinary persons (DBO) (IEC 61439-3:2012). Tallinn : Eesti Standardikeskus, 2013. II, 27 lk. (Eesti standard ; EVS-EN 61439-3:2012).

Lehtla, T., Lahtmets, R., Timmermann, I. (toim.). Juhan Laugis 07.03.1938 – 01.11.2010 : meenutused. Artiklid. Bibliograafia. Tallinn : Tallinna Tehnikaülikool, 2013. 97 lk.

Mets, I. Measurement and data communication technology for the implementation in Estonian transmission network = Mõõte- ja andmesidetehnoloogia uurimine ja rakendamine Eesti kõrgepinge ülekandevõrgus. Tallinn : TUT Press, 2013. 131 p. (Theses of Tallinn University of Technology. D, Thesis on power engineering, electrical engineering, mining engineering ; 64).

Mägi, M. Development and control of energy exchange processes between electric vehicle and utility network = Elektriauto energiasalvesti ja elektrijaotusvõrgu energiavahetusprotsesside uurimine ja juhtimine. Tallinn : TUT Press, 2013. 261 p. (Theses of Tallinn Technical University. D, Thesis on power engineering, electrical engineering, mining engineering ; 62).

Oidram, R. (tlk.). Kõrgepinge katsetehnika. Osa 1, Üldised määratlused ja katsenõuded = High-voltage test techniques. Part 1, General definitions and test requirements (IEC 60060-1:2010). Tallinn : Eesti Standardikeskus, 2013. II, 74 lk. (Eesti standard ; EVS-EN 60060-1:2010).

Reinsalu, E. Eesti mäendus. II : õpik geotehnoloogia magistrantidele ja doktorantidele. Tallinn : Tallinna Tehnikaülikooli mäeinstituut, 2013. 111 lk.

Risthein, E. Energiatehnika ja maailm. Tallinn : TTÜ kirjastus, 2013. 439, [1] lk.

Risthein, E. (tlk.). Madalpingelised elektripaigaldised. Osa 7-710, Nõuded eripaigaldistele ja -paikadele. Ravipaigad = Low-voltage electrical installations. Part 7-710, Requirements for special installations or locations. Medical locations (IEC 60364-7-710:2002, modified). Tallinn : Eesti Standardikeskus, 2013. II, 47 lk.

Risthein, E. (tlk.). Voolu toime inimestele ja koduloomadele. Osa 3, Läbi koduloomakeha kulgeva voolu toime = Effects of current on human beings and livestock. Part 3, Effects of currents passing through the body of livestock (IEC/TR 60479-3:1998). Tallinn : Eesti Standardikeskus, 2013. VI, 10 lk. (Tehniline aruanne ; ISO/TR 60479-3:1998).

Risthein, E. (tlk.). Voolu toime inimestele ja koduloomadele. Osa 2, Eriaspektid = Effects of current on human beings and livestock. Part 2, Special aspects (IEC/TS 60479-2:2007). Tallinn : Eesti Standardikeskus, 2013. [VIII], 34 lk. (Tehniline spetsifikatsioon ; IEC/TS 60479-2:2007).

Risthein, E. (tlk.). Madalpingelised elektripaigaldised. Osa 7-705, Nõuded eripaigaldistele ja -paikadele : põllundus- ja aiandusehitised = Low-voltage electrical installations. Part 7-705, Requirements for special installations or locations :

agricultural and horticultural premises (IEC 60364-7-705:2006, modified). Tallinn : Eesti Standardikeskus, 2013. III, 23 lk. koos kaanega. (Eesti standard ; EVS-HD 60364-7-705:2007+A11:2013).

Risthein, E. (tlk.). Madalpingelised elektripaigaldised. Osa 7-705, Nõuded eripaigaldistele ja -paikadele : põllundus- ja aiandusehitised = Low-voltage electrical installations. Part 7-705, Requirements for special installations or locations : agricultural and horticultural premises. Tallinn : Eesti Standardikeskus, 2013. II, 3, [2] lk. koos kaanega. (Eesti standard ; EVS-HD 60364-7-705:2007/A11:2013).

Risthein, E. (tlk.). Madalpingelised elektripaigaldised. Osa 5-559, Elektriseadmete valik ja paigaldamine : valgustid ja valgustuspaigaldised = Low-voltage electrical installations. Part 5-559, Selection and erection of electrical equipment : luminaires and lighting installations (IEC 60364-5-55:2011, modified). Tallinn : Eesti Standardikeskus, 2013. II, 25 lk. koos kaanega. (Eesti standard ; EVS-HD 60364-5-559:2012).

Rööp, A. (koost. ja toim.). Elektriagamite ja jõuelektronika instituudi aastaraamat 2011, [p.o. 2012] = Annual report 2012 : Department of Electrical Drives and Power Electronics. Tallinn : TTÜ elektrotehnika instituut, 2013. 95 lk.

Zakis, J. (ed.). 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriagam, 2013. 338 p. + 1 brošüür (18 lk.).

Teemets, R., Vinnal, T. Elektrienergia säästlik kasutamine hoonetes : õppematerjal. Tallinn : TTÜ kirjastus, 2013. 187 lk.

Vodovozov, V., Rassõlkin, A. Advanced course of electrical drivers : laboratory works. Tallinn : Tallinn University of Technology, 2013. 31 lk.

Artiklid

Aleixo, L., Rosin, A., Saele, H., Morch, A.Z., Grande, O.S., Palu, I. ECOGRID EU Project – real time price based load control and economic benefits in a wind production based system // CIRED 2013 : 22nd International Conference and Exhibition on Electricity Distribution : special reports. Stockholm : IET Services Limited, 2013.

Annuk, A., Tammoja, H. et al. Increasing renewable fraction by smoothing consumer power charts in grid-connected wind-solar hybrid systems // Oil shale (2013) Vol. 30, 2S, p. 257-267.

Astapov, V., Shuvalova, J. About suitability of condensing power plants to power distribution system // 4th International Youth Conference on Energy : 6-8 June, 2013, Siófok, Hungary : [proceedings]. [S.l.] : IEEE, 2013. [5] p.

Astapov, V., Shuvalova, J. The comparative analysis of fuel costs for generation process (based on the example of IEEE 30-bus test system) // 14th International

Scientific Conference on Electric Power Engineering 2013 : Kouty nad Desnou, Czech Republic, 28-30 May 2013 : proceedings. [S.l.] : IEEE, 2013. p. 187-189.

Auväärt, A., Rosin, A., Rosin, K., Drovtar, I., Lehtla, M. Comparison of renewable electricity generation options with household electrical load patterns // Proceedings : IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Austria Center Vienna, Vienna, Austria, 10-14 November, 2013. [S.l.] : IEEE, 2013. p. 1555-1560.

Bakman, I. Implementation and testing the sensorless pressure measurement of centrifugal pumps // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrijam, 2013. p. 132-138.

Bakman, I., Vodovozov, V. Sensorless pressure control of centrifugal pumps [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 304-309 [CD-ROM].

Beldjajev, V., Lehtla, T., Zakis, J. Impact of component losses on the efficiency of the LC-filter based dual active bridge for the isolation stage of power electronic transformer [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 132-137 [CD-ROM].

Beldjajev, V., Rang, T., Zakis, J. Steady state analysis of the commutating LC filter based dual active bridge for the isolation stage of power electronic transformer [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 138-143 [CD-ROM].

Beldjajev, V., Roasto, I., Zakis, J. Impact of component losses on the efficiency of a new quasi-Z-source based dual active bridge // Technological innovation for the Internet of things : 4th IFIP WG 5.5/SOCOLNET Doctoral Conference on Computing, Electrical and Industrial Systems : DoCEIS 2013 : Costa de Caparica, Portugal, April 15-17, 2013 : proceedings. Berlin : Springer, 2013. p. 485-492. (IFIP advances in information and communication technology ; 394).

Bisenieks, L., Vinnikov, D., Galkin, I. PMSG based residential wind turbines : possibilities and challenges // Agronomy research (2013) Vol. 11, 2, p. 295-306.

Блинов, А., Чуб, А., Винников, Д., Гусев, О. Об экспериментальных испытаниях двухтактного квази-импедансного преобразователя постоянного напряжения с полупроводниковыми элементами на основе карбида кремния [Компьютер. файл] // Международная Научно-Техническая Конференция "Силовая Электроника и Энергоэффективность" : 23-27.IX 2013, Алушта, Крым. Харьков : Национальный технический университет, Харьковский политехнический институт, 2013. [2] с. [CD-ROM].

Блинов, А., Чуб, А., Винников, Д., Гусев, О. Об экспериментальных испытаниях двухтактного квази-импедансного преобразователя постоянного напряжения с полупроводниковыми элементами на основе карбида кремния // Энергосбережение, энергетика, энергоаудит = Energy saving, power engineering, energy audit (2013) №8, Т.1, с.51-58.

Blinov, A., Chub, A., Vinnikov, D., Rang, T. Feasibility study of Si and SiC MOSFETs in high-gain DC/DC converter for renewable energy applications // Proceedings : IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Austria Center Vienna, Vienna, Austria, 10-14 November, 2013. [S.l.] : IEEE, 2013. p. 5975-5978.

Blinov, A., Vinnikov, D., Husev, O., Chub, A. Experimental analysis of wide input voltage range η ZS-derived push-pull DC/DC converter for PMSG-based wind turbines // PCIM Europe 2013 : International Exhibition and Conference for Power Electronics, Intelligent Motion, Renewable Energy and Energy Management, Nuremberg, 14.-16. May 2013 : proceedings. Berlin : VDE VERLAG GMBH, 2013. p. 1435-1444.

Чуб, А. Модель двухтактного квази-импедансного преобразователя для малого сигнала [Компьют. файл] // Международная Научно-Техническая Конференция "Силовая Электроника и Энергоэффективность" : 23-27.IX 2013, Алушта, Крым. Харьков : Национальный технический университет, Харьковский политехнический институт, 2013. [3] с. [CD-ROM].

Чуб, А.И. Модель двухтактного квази-импедансного преобразователя для малого сигнала // Энергосбережение, энергетика, энергоаудит = Energy saving, power engineering, energy audit (2013) №8, Т.2, с. 12-19.

Chub, A., Husev, O., Ivanets, S. State-of-the-art review of Z-source and quasi-Z-source DC/DC converter topologies // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 68-75.

Chub, A., Husev, O., Vinnikov, D. Simulation study of nonlinear PI-controller with quasi-Z-source derived push-pull converter // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 4, p. 26-31.

Чуб, А., Гусев, О., Винников, Д. Классификация изолированных DC/DC квази-импедансных преобразователей // Вісник Національного Технічного Університета "ХПИ" (2013) 18, с. 15-21.

Drovtar, I. Electric vehicles and their impact on the Estonian power system load curve // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 139-141.

Drovtar, I., Rosin, A., Landsberg, M., Kilter, J. Large scale electric vehicle integration and its impact on the Estonian power system // IEEE PowerTech 2013, Grenoble, France, 16-20 June 2013 : proceedings. [S.l.] : IEEE, 2013. [6] p.

Drovtar, I., Uemaa, P., Rosin, A., Kilter, J., Valtin, J. Using demand side management in energy-intensive industries for providing balancing power – the Estonian case study // 2013 IEEE Power and Energy Society General Meeting (PES), Vancouver, Canada, 21-25 July 2013 : proceedings. [S.l.] : IEEE, 2013. [5] p.

Dziechciaruk, G., Grzesiak, L., Vezzini, A., Hõimoja, H. Analysis of a flywheel storage system for ultra-fast charging station of electric vehicles with regard to electric machine design and operational speed range // Przegląd Elektrotechniczny = Electrical Review (2013) V. 89, nr. 2a, [7] p.

Galkin, I., Tetervjonok, O., Milashevski, I. Comparative study of steady-state performance of voltage and current fed dimmable LED drivers [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 292-297 [CD-ROM].

Green, R., White, R.S., Greenfield, T., Tarasewicz, J., Soosalu, H., Key, J. Crustal deformation between volcanic segments of the Askja and Kverkfjöll central volcanoes, Northern Iceland // Volcanic & Magmatic Studies Group : annual meeting : School of Earth Sciences University of Bristol, 7th-9th January 2013. [Bristol], 2013. p. 80.

Grossfeldt, G., Valgma, I., Kolats, M. Mining education and qualification framework in Estonia // Proceedings of the 24th Annual General Meeting of Society of Mining Professors (SOMP 2013). [S.l.] : Heliotopos, 2013. p. 21-25.

Hamburg, A. Energia tootmine ja kasutamine põllumajanduses : [posterettekannet konverentsil] // Kuhu lähed Eesti põllumajandus 2014-2020? : konverents, Tallinn, 29. novembril 2013. a. [Tallinn] : Eesti Põllumeeste Keskliit, [2013]. 6 lk.

Hamburg, A. Haritus, inseneeria ja energeetika // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 18-21.

Hamburg, A. Unista suurelt ja valmistu muutma ehk viis väljakutset insenerile // Inseneeria (2013) 10, lk. 14.

Hamburg, A. 25 aastat Eesti Inseneride Liitu ja 95 aastat inseneriliikumist // Inseneeria (2013) 11, lk. 48-49.

Hamburg, A., Terk, E. Linn ja energeetika // Hea linn : Tallinna visioonikonverentsid. Tallinn : Tallinna visiooninõukoda, 2013. lk. 81-91.

Гусев, О.О. Визначення параметрів регулятора в системі керування DC/DC перетворювачем з квазі-імпедансною ланкою за умови стійкості для малого сигналу // Технічна електродинаміка (2013) 5, с. 18-23.

Husev, O., Blinov, A., Vinnikov, D., Chub, A. Steady-state analysis of qZS-derived push-pull DC/DC converter with wide input voltage regulation range [Electronic

resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 320-325 [CD-ROM].

Husev, O., Stepenko, S., Roncero-Clemente, C., Romero-Cadaval, E., Strzelecki, R. Experimental Investigation of high frequency 3L-NPC qZS inverter for photovoltaic application // Proceedings : IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Austria Center Vienna, Vienna, Austria, 10-14 November, 2013. [S.l.] : IEEE, 2013. p. 5969-5974.

Husev, O., Stepenko, S., Roncero-Clemente, C., Vinnikov, D., Romero-Cadaval, E. Output filter design for grid connected single phase three-level quasi-Z-source inverter [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 46-51 [CD-ROM].

Гусев, О., Винников, Д., Велигорский, О. Сравнительный анализ повышающих преобразователей для интеграции фотоэлектрических панелей в сеть [Компьют. файл] // Международная Научно-Техническая Конференция "Силовая Электроника и Энергоэффективность" : 23-27.IX 2013, Алушта, Крым. Харьков : Национальный технический университет, Харьковский политехнический институт, 2013. [2] с. [CD-ROM].

Гусев, О., Винников, Д., Велигорский, О. Сравнительный анализ повышающих преобразователей для интеграции фотоэлектрических панелей в сеть // Энергосбережение, энергетика, энергоаудит = Energy saving, power engineering, energy audit (2013) №8, Т.1, с. 28-34.

Iskül, R. Riho Iskül : mäeinseneride käes on meie riigi varakambri võtmed : [intervjuu] // Inseneeria (2013) 3, lk. 22-23.

Jalakas, T., Roasto, I., Vinnikov, V. Electric vehicle fast charger high voltage input multiport converter topology analysis [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 326-331 [CD-ROM].

Janson, K. Minu direktori-aastad // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 213-215.

Janson, K., Bolgov, V. Üleminek põlevkivielektrilt tuule- ja päikeseelektrile – kuidas ja millal? // Elektriala (2013) 1, lk. 21 ; 2, lk. 18-19.

Janson, K., Kallaste, A. Stiihilise taastuvenergia kohandamine inimeste tehiskeskkonna vajadustele // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 29-39.

Janson, K., Kallaste, A., Bolgov, V. Energeetika – otsapidi üksnes taastuvenergia küljes // Horisont (2013) 2, lk. 30-36.

Järvik, J., Märss, M. Interaction in RLC-elements and phasor diagram for reactor and transformer // 13th International Symposium "Topical Problems in the Field of

Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriavam, 2013. p. 14-19.

Kallaste, A., Belahcen, A., Kilk, A. Demagnetization on permanent magnet machine with Halbach array // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriavam, 2013. p. 81-84.

Kallaste, A., Belahcen, A., Vaimann, T. Dynamic modeling of the demagnetization in Halbach array permanent magnet machines // COMPUMAG 2013 : [proceedings]. [S.l.] : IEEE, [2013]. p. 1-2.

Kallaste, A., Vaimann, T., Janson, K. Bolgov, V. Components selection of local power supply system for sparsely populated areas // 14th International Scientific Conference Electric Power Engineering 2013 : EPE 2013 : [proceedings]. [S.l.] : IEEE, [2013]. p. 181-186.

Karu, V. Üldkogul arutati inseneride ettevalmistust uues valguses : [Eesti Inseneride Liidu üldkogust] // Inseneeria (2013) 4, lk. 8.

Karu, V. Arkadi Zikin – uute pindade looja : [intervjuu doktorandiga] // Inseneeria (2013) 4, lk. 20-21.

Karu, V. BAUMA 2013 – inseneride inspiratsiooninimesed // Inseneeria (2013) 4, lk. 41.

Karu, V. Raul Maripuu : mehaanikainsener saab paremini hakkama ka igapäevastes tegemistes // Inseneeria (2013) 5, lk. 20.

Karu, V. Mondo Minerals – maailma suurim talgitootja // Inseneeria (2013) 5, lk. 24.

Karu, V. Piloosseade teeb põlevkivijääkidest uue toote // Inseneeria (2013) 5, lk. 36.

Karu, V. Kiire ja lihtne 3D-möödistamine Flexijeti abiga // Inseneeria (2013) 5, lk. 37.

Karu, V. Uued teadusprojektid said Eesti Teadusagentuuri rahastuse // Inseneeria (2013) 5, lk. 43.

Karu, V. Mäeinsenerid teavad : kõik saab alguse kaevandamisest // Inseneeria (2013) 1, lk. 46-48.

Karu, V. Eesti insener vastutab luksuslaevade ja tankerite turvalisuse eest : [Artur Saaliste] // Inseneeria (2013) 2, lk. 18-19.

Karu, V. Mis on põlevkivi ja kuidas seda kaevandatakse? // Inseneeria (2013) 2, lk. 32-33.

Karu, V. Raido Rökk : tootearendajale omaselt arenen ise ka edasi // Inseneeria (2013) 6, lk. 20-21.

Karu, V. Inimkonnale vajalik tehnoloogia Rainer Sternfeldilt // Inseneeria (2013) 3, lk. 20-21.

Karu, V. Haridus, teadus ja idanev äri kohtuvad Aalto Ülikoolis // Inseneeria (2013) 10, lk. 30.

Karu, V. TalveAkadeemia uuris toidu tulevikku ja säästvat arengut // *Inseneeria* (2013) 3, lk. 49.

Karu, V. Reigo Kebja : vaimne ja füüsiline pingutus käivad käsikäes // *Inseneeria* (2013) 7, lk. 8-9.

Karu, V., Guleviš, J., Rahe, T., Roots, R., Iskül, R., Põlder, A. Mining waste management of Estonian mineral resources // *Proceedings of the 6th International Conference on Sustainable Development in the Minerals Industry (SDIMI 2013)*. [S.l.] : Heliotos, 2013. p. 414-419.

Karu, V., Lepa, E. Elektriinsener Erko Lepa on masinast ka suitsu välja meelitanud : [intervjuu] // *Inseneeria* (2013) 8, lk. 24.

Karu, V., Notton, A., Guleviš, J., Valgma, I., Rahe, T. Improvement of technologies for mining waste management // *Environment. Technology. Resources : proceedings of the 9th International Scientific and Practical Conference*. Volume 1. Rēzekne : Rēzeknes Augstskola, 2013. p. 127-132.

Karu, V., Rahe, T., Nārep, E., Vāizene, V., da Costa, J. Pilot unit for mining waste reduction methods // *International Scientific Conference "Environmental and Climate Technologies 2013" : conference proceedings*. Riga : RTU Press, 2013. p. 39-44.

Karu, V., Rahe, T., Nārep, E., Vāizene, V., de Costa, J. Abstract of pilot unit for mining waste reduction methods // *International Scientific Conference Environmental and Climate Technologies : Riga, 14-16.10.2013 : conference proceedings*. Riga : Riga Technical University, 2013. p. 7.

Karu, V., Rahe, T., Saarnak, M., Lüütre, E., Nurme, M., Nārep, E., Valgma, I. Selective crushing methods for oil shale mining with crushing buckets // *International oil shale symposium : Tallinn, Estonia, June 10-13, 2013*. [S.l.], 2013. p. 59-60.

Karu, V., Valgma, I., Kolats, M. Mine water as a potential source of energy from underground mined areas in Estonian oil shale deposit // *Oil shale* (2013) Vol. 30, 2S, p. 336-362.

Karu, V., Valgma, I., Rahe, T. Mining waste reduction methods // *13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering."* Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elekriajam, 2013. p. 278-280.

Kiitam, I. Tuumaenergiahuvilistel tuleb piiri taha sõita // *Inseneeria* (2013) 8, lk. 34-35.

Kilk, A. Elektrimasinate kateedrist elektrotehnika instituudini // *Tallinna Tehnikaülikooli aastaraamat 2012*. [Tallinn] : TTÜ kirjastus, 2013. lk. 216-220.

Kivipõld, T. Overview of intraday variable tariff system // *13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering."* Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elekriajam, 2013. p. 236-237.

Kivipõld, T., Valtin, J. Regression analysis of time series for forecasting the electricity consumption of small consumers in case of an hourly pricing system // *Advances in Automatic Control, Modelling & Simulation* : proceedings of the 15th International Conference on Automatic Control, Modelling & Simulation (ACMOS '13) : Brasov, Romania, June 1-3, 2013. [S.l.] : WSEAS Press, 2013. p. 127-132. (Recent advances in electrical engineering series ; 13).

Kivipõld, T., Valtin, J. Replacement of the regulated price of oil shale-based electricity with open-market price and real-time tariff system opportunities // *Oil shale* (2013) Vol. 30, 2S, p. 195-210.

Korõtko, T., Mägi, M., Peterson, K., Teemets, R., Pettai, E. Analysis and development of protection and control functions for Li-Ion based prosumers provided by low voltage part of distribution substation [Electronic resource] // *CPE 2013* : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 19-24 [CD-ROM].

Kudrjartsev, O., Kilk, A. Cogging torque reduction methods // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. Pärnu : Elektrialjam, 2013. p. 212-214.

Kuldna, P., Kuhl-Thalfeldt, R., Peterson, K. Re-assessment of CO₂ and SO₂ emissions in energy sector by using LEAP-model : experiences from Estonian energy sector planning // *LIAISE Policy Brief* (2013) No. 3, [9] p.

Kütt, L., Saarijärvi, E., Lehtonen, M., Mölder, H., Niitsoo, J. A review of the effects of electric vehicle charging on distribution network operation and power quality // *Electrical and Control Technologies* : proceedings of the 8th International Conference on Electrical and Control Technologies : ECT-2013. Kaunas : Kaunas University of Technology, 2013. p. 162-167.

Kütt, L., Saarijärvi, E., Lehtonen, M., Mölder, H., Niitsoo, J. A review of the harmonic and unbalance effects in electrical distribution networks due to EV charging // 12th International Conference on Environment and Electrical Engineering (EEEIC) : 5-8 May 2013. [S.l.] : IEEE, 2013. [6] p.

Kütt, L., Saarijärvi, E., Lehtonen, M., Mölder, H., Niitsoo, J. Current harmonics of EV chargers and effects of diversity to charging load current distortions in distribution networks // 2013 International Conference on Connected Vehicles and Expo (ICCVE) : proceedings : Las Vegas, Nevada, USA, 2-6 December 2013. [Las Vegas] : IEEE, 2013. p. 726-731.

Kütt, L., Shafiq, M., Lehtonen, M., Mölder, H., Järvi, J. Sensor resonance and its influence on the measurement results of fast transients // *Proceedings of the International Conference on Power Systems Transients (IPST2013)* in Vancouver, Canada July 18-20, 2013. Vancouver : University of British Columbia, 2013. [7] p.

Kütt, L., Shafiq, M., Lehtonen, M., Mölder, H., Järvi, J. Comparison of operating modes of air-core inductive sensors for partial discharge on-line diagnostics in medium voltage networks // Digest book and electronic proceedings : 54th International Scientific Conference of Riga Technical University : Section of Power and Electrical Engineering. Riga : RTU Press, 2013. p. 29.1-29.6.

Kütt, L. Shafiq, M., Lehtonen, M., Mölder, H., Järvi, J. Air-core sensors operation modes for partial discharge detection and on-line diagnostics in medium voltage networks // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 4, p. 5-12.

Laanetu, M., Hõbejägi, T. Network quality indicators and overview of long-term load forecasting models // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialam, 2013. p. 192-196.

Laugis, J. Kaheksakümmend neli aastat Eesti Vabariiki : Juhan Laugise aulakõne Eesti Vabariigi 84. aastapäeva aktusel 22. veebruaril 2002 TTÜ aulas // Juhan Laugis 07.03.1938 – 01.11.2010 : meenutused. Artiklid. Bibliograafia. Tallinn : Tallinna Tehnikaülikool, 2013. lk. 30-35.

Lehtla, T. Elekter meie ümber // Elektriala (2013) 1, lk. 5.

Lehtla, T. Tallinna Tehnikaülikoolis vastloodud elektrotehnika instituut soovib olla elektriala kompetentsikeskus : [intervjuu] // Elektriala (2013) 1, lk. 6-9.

Lehtla, T., Valtin, J. Energiastrateegia, energiapuudujärgi ja töökindlad elektrivõrgud // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 22-25.

Leppiman, A., Kõrbe Kaare, K., Koppel, O. Future outlook and current situation for security of gas supply in Eastern Baltic region // World Academy of Science, Engineering and Technology. International journal of social, human science and engineering (2013) Vol. 7, 11, p. 1287-1294.

Leppiman, A., Kõrbe Kaare, K., Koppel, O. Security of gas supply in Eastern Baltic region : current situation and future outlook // Recent Advances in Energy Planning and Environment : proceedings of the 7th WSEAS International Conference on Energy Planning, Energy Saving, Environmental Education (EPESE '13), Paris, France, October 29-31, 2013. [S.l.] : WSEAS Press, 2013. p. 71-80. (Energy, environmental and structural engineering series ; 19).

Liivik, L., Vodovozov, V., Rassõlkin, A. A library of samples for testing variable load electric drives // Digest book and electronic proceedings : 54th International Scientific Conference of Riga Technical University : Section of Power and Electrical Engineering. Riga : RTU Press, 2013. p. 12.1-12.6.

Lindh, P., Pyrhönen, J., Ponomarev, P., Vinnikov, D. Influence of wedge material on losses of a traction motor with tooth-coil windings // Proceedings IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Austria Center Vienna, Vienna, Austria, 10-14 November, 2013. [Vienna] : IEEE, 2013. p. 2941-2946.

Lindh, P., Vaimann, T., Kallaste, A., Pyrhönen, J., Vinnikov, D., Naumanen, V. Influence of slot wedge material on permanent magnet losses in a traction motor with tooth coil windings // International journal of applied electromagnetics and mechanics (2013) 42(2), p. 227-236.

Mahlapuu, U., Teemets, R., Aro, R. EETELi ja EÜNi "Töövarjupäev 2013" tulemused // Elektriala (2013) 8, lk. 24-26.

Martinez, J., Belahcen, A., Arkkio, A. Broken bar indicators for cage induction motors and their relationship with the number of consecutive broken bars // Electric power applications, IET (2013) Vol. 7, 8, p. 633-642.

Martinez, J., Belahcen, A., Arkkio, A. Combined FE and two dimensional spectral analysis of broken cage faults in induction motors // Proceedings : IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Vienna, Austria, 10-14 November, 2013. [S.I.] : IEEE, 2013. p. 2674-2679.

Martins, J., Hooper, A.J., Draganov, D., Ruigrok, E., Hanssen, R.F., White, R.S., Soosalu, H. The magmatic system beneath Torfajökull volcano, Iceland : a combination of radar and seismic interferometric analysis // American Geophysical Union, Fall Meeting 09.-13.12.2013. [S.I.], 2013. V51E-2727.

Melentjev, S., Lebedev, D. Overview of simplified mathematical models of batteries // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.I.] : Elektriala, 2013. p. 231-235.

Metusala, T. Eesti elektroenergeetika algaastad ja meie kõrgem tehnikaharidus // Elektriala (2013) 3, lk. 26-27 ; 4, lk. 26-28.

Metusala, T. Piksekaitseklassid ja piksekaitset reguleerivad määrad meil ja mujal // Elektriala (2013) 4, lk. 17-19 ; 6, lk. 26-27.

Mölder, H., Järvik, J., Pilt, K., Märss, M., Reiska, R. Microwave treatment against the attack of wood boring in timber structures // Agronomy research (2013) Vol. 11, 2, p. 497–504.

Mägi, M. Utilization of electric vehicles connected to distribution substations for peak shaving of utility network loads // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 2, p. 47-54.

Mägi, M. Analysis of peak shaving of utility networks loads with electric vehicles connected to distribution substations // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.I.] : Elektriala, 2013. p. 184-191.

Müür, M. Implementation of industrial robots in instruction at Tallinn University of Technology // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. Pärnu : Elektriala, 2013. p. 197-200.

Niitsoo, J. Elektrienergiaarvestite analüüs moonutatud voolu korral // TalveAkadeemia 2013. Kogumik 11/2013. Tallinn : TalveAkadeemia, 2013. lk. 90-100.

Niitsoo, J., Kilter, J., Palu, I., Taklaja, P., Kütt, L. Harmonic levels of domestic and electrical vehicle loads in residential distribution networks // Proceedings of IEEE AFRICON 2013 Conference : 9-12 September 2013, Mauritius. [S.l.] : IEEE, 2013. p. 184-188.

Niitsoo, J., Kütt, L., Taklaja, P. Consequences of distributed generation on power quality // 14th International Scientific Conference on Electric Power Engineering 2013 : Kouty nad Desnou, Czech Republic, 28-30 May 2013 : proceedings. [S.l.] : IEEE, 2013. p. 163-167.

Niitsoo, J., Palu, I., Kilter, J., Taklaja, P., Vaimann, T. Residential load harmonics in distribution grid // The 3rd International Conference on Electric Power and Energy Conversion Systems (EPECS 2013) : [proceedings]. [S.l.] : IEEE, 2013. p. 1-6.

Niitsoo, J., Šuvalova, J., Haas, A., Palu, I., Taklaja, P. Facing distorted current and undesirable consumption in smart grids // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialam, 2013. p. 142-146.

Notton, A., Sõstra, Ü. Quaternary and Paleozoic mineral resources of the Harjumaa County, Estonia // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialam, 2013. p. 265-269.

Oliveira-Lima, J.A., Delgado-Gomes, V., Martins, J.F., Lima, C., Romero-Cadaval, E., Vinnikov, D. A standard-based software infrastructure to support weather forecasting in distributed energy systems [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 36-39 [CD-ROM].

Orru, M., Milvek, H., Anepaio, A., Vendla, S., Valgma, I. Possibilities for mitigating negative effects of noise and dust caused by extraction of sand, gravel and peat // Proceedings of the 6th International Conference on Sustainable Development in the Minerals Industry (SDIMI 2013). [S.l.] : Heliotopos, 2013. p. 577-580.

Orru, M., Milvek, H., Väizene, V. Chemical properties of peat with balneological potential in Estonia // The 5th International Conference on Medical Geology and 2nd Symposium on Advances in Geospatial Technologies for Health : 25-29 August 2013, Arlington, Virginia, USA. [Arlington], 2013. p. 41.

Orru, M., Väizene, V., Pastarus, J.-R., Sõstra, Ü., Valgma, I. Possibilities of oil shale mining under the Selisoo mire of the Estonia oil shale deposit // Environmental earth sciences (2013) Vol. 70, 7, p. 3311-3321.

Otsmaa, M. Mining under Kalina and Selisoo Bogs // Environment. Technology. Resources : proceedings of the 9th International Scientific and Practical Conference. Volume 1. Rezekne : Rēzeknes Augstskola, 2013.

Otsmaa, M. Groundwater transport of sulphates in the Estonian oil shale mining area // International Scientific Conference "Environmental and Climate Technologies 2013" : conference proceedings. Riga : RTU Press, 2013. p. 78-85.

Otsmaa, M. Stability of pillars in drowned mines // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 276-277.

Pastarus, J.-R., Sõstra, Ü., Valgma, I., Kolotogina, L., Anepaio, A., Vannus, A., Nurme, M. Surface mining technology in the zones of tectonic disturbances, Estonian oil shale deposit // Oil shale (2013) Vol. 30, 2S, p. 326-335.

Pastarus, J.-R., Sõstra, Ü., Valgma, I., Väizene, V., Väli, E., Tohver, T., Šommet, J. Prospects for application of waste rock aggregates as filling material in Estonian underground mines // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 35-36.

Pastarus, J.-R., Šommet, J., Valgma, I., Väizene, V., Karu, V. Paste fills technology in condition of Estonian oil shale mine // Environment. Technology. Resources : proceedings of the 9th International Scientific and Practical Conference. Volume 1. Rezekne : Rēzeknes Augstskola, 2013. p. 182-185.

Peterson, K. Algorithm for management of energy in the microgrid DC bus // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 170-174.

Pirrus, E.-A. Mõjutusi lähikosmosest // Keskkonnatehnika (2013) 4, lk. 40-42.

Rahmoun, A., Biechl, H., Rosin, A. Evaluation of equivalent circuit diagrams and transfer functions for modeling of lithium-ion batteries // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 2, p. 34-39.

Rahmoun, A., Biechl, H., Rosin, A. Comparison between equivalent circuit diagrams and fractional rational functions in the frequency domain for Lithium-ion battery modeling // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 55-58.

Rasilo, P., Belahcen, A., Arkkio, A. Experimental determination and numerical evaluation of core losses in a 150-kVA wound-field synchronous machine // Electric power applications, IET (2013) Vol. 7, 2, p. 97-105.

Rasilo, P., Singh, D., Belahcen, A., Arkkio, A. Iron losses, magnetoelasticity and magnetostriction in ferromagnetic steel laminations // IEEE transactions on magnetics (2013) Vol. 49, 5, p. 2041-2044.

Rassõlkin, A. An overview of electrical vehicle and hybrid electrical vehicle drives // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialam, 2013. p. 76-80.

Rassõlkin, A., Vodovozov, V. Experimental setup to explore the drives of battery electric vehicles // The 27th International Electric Vehicle Symposium & Exhibition : Barcelona, 17th to 20th of November 2013. [S.l.], 2013.

Rassõlkin, A., Vodovozov, V. To study propulsion drives : test bench with supercapacitor storage // Энергосбережение, энергетика, энергоаудит = Energy saving, power engineering, energy audit (2013) №8, T.2, p. 65-70.

Rassõlkin, A., Vodovozov, V. A test bench to study propulsion drives of electric vehicles [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 275-279 [CD-ROM].

Rassõlkin, A., Vodovozov, V. A test bench to study propulsion drives of electric vehicles with a supercapacitor storage system [Electronic resource] // Международная Научно-Техническая Конференция "Силовая Электроника и Энергоэффективность" : 23-27.IX 2013, Алушта, Крым. Харьков : Национальный технический университет, Харьковский политехнический институт, 2013. [3] p. [CD-ROM].

Rassõlkin, A., Vodovozov, V., Raud, Z. Study of e-vehicle drive behaviour under changeable control // Digest book and electronic proceedings : 54th International Scientific Conference of Riga Technical University : Section of Power and Electrical Engineering. Riga : RTU Press, 2013. p. 13.1-13.5.

Raud, Z., Lehtla, T. Concept maps as a tool for engineering education // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialam, 2013. p. 31-36.

Raud, Z., Vodovozov, V. Teaching, learning, and assessment in electronics using concept mapping technology // Recent Advances in Electrical Engineering : proceedings of the 4th International Conference on Circuits, Systems, Control, Signals (CSCS '13), proceedings of the 1st International Conference on Electronics and Electrical Engineering (ELEL '13) : Valencia, Spain, August 6-8, 2013. [S.l.] : WSEAS Press, 2013. p. 102-107. (Recent Advances in Electrical Engineering ; 20).

Raud, Z., Vodovozov, V., Lehtla, T. Concept maps in Power Electronics education [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 280-285 [CD-ROM].

Ring, M., Noška, M., Soosalu, H., Valgma, I., Iskül, R. Mine blasts in the Aru-Lõuna limestone quarry – a multidisciplinary study using seismology and mining engineering // 13th International Symposium "Topical Problems in the Field of Electrical and

Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : ElektriAjam, 2013. p. 272-275.

Risthein, E. Peter-Klaus Budig 15.07.1928-25.11.2012 : in memoriam // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 325-326.

Risthein, E. Tallinna Tehnikaülikooli elektrotehnika instituudi kujunemislugu // Elektriala (2013) 1, lk. 28-29.

Risthein, E. (koost.). Tähtpäevi // Elektriala (2013) 1, lk. 34-35 ; 2, lk. 33-35 ; 3, lk. 33-35 ; 4, lk. 33-35 ; 5, lk. 34-35 ; 6, lk. 41-43 ; 7, lk. 33-35 ; 8, lk. 33-35.

Risthein, E. Väike tagasivaade : [ilmus Elektriala 100s number] // Elektriala (2013) 6, lk. 5.

Risthein, E. (koost.). Uudiseid Eestist. Uudiseid maailmast // Elektriala (2013) 1, lk. 32-34 ; 2, lk. 32 ; 3, lk. 32-33 ; 4, lk. 31-33 ; 5, lk. 32-34 ; 6, lk. 40 ; 7, lk. 32-33 ; 8, lk. 32.

Risthein, E. Uusi standardeid // Elektriala (2013) 5, lk. 18.

Roasto, I., Romero-Cadaval, E., Martins, J. Active power electronic transformer based on modular building blocks // Proceedings : IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Austria Center Vienna, Vienna, Austria, 10-14 November, 2013. [S.l.] : IEEE, 2013. p. 5922-5927.

Roasto, I., Romero-Cadaval, E., Martins, J., Jalakas, T. Active power electronic transformer as a power conditioner for nonlinear loads [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 63-68 [CD-ROM].

Roasto, I., Vinnikov, D., Zakis, J., Husev, O. New shoot-through control methods for qZSI-based DC/DC converters // IEEE transactions on industrial informatics (2013) 9(2), p. 640-647.

Roncero-Clemente, C., Husev, O., Minambres-Marcos, V., Stepenko, S., Romero-Cadaval, E., Vinnikov, D. Comparison of three MPPT algorithms for three-level neutral-point-clamped qZ-Source inverter [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 80-85 [CD-ROM].

Roncero-Clemente, C., Husev, O., Stepenko, S., Romero-Cadaval, E., Vinnikov, D. Output voltage control system for a three-level neutral-point clamped quasi-Z-source inverter // Przegląd elektrotechniczny (2013) R 89, nr. 5, p. 76-80.

Roncero-Clemente, C., Romero-Cadaval, E., Husev, O., Vinnikov, D., Stepenko, S. Grid-connected PV system based on a single-phase three-level qZS inverter // Proceedings : IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Austria Center Vienna, Vienna, Austria, 10-14 November, 2013. [S.l.] : IEEE, 2013. p. 5979-5984.

Roncero-Clemente, C., Romero-Cadaval, E., Husev, O., Vinnikov, D., Stepenko, S. Simulation of grid connected three-level neutral-point-clamped qZS inverter using PSCAD // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 2, p. 14-19.

Roncero-Clemente, C., Romero-Cadaval, E., Husev, O., Vinnikov, D., Stepenko, S. Current control strategy of a grid connected three-level neutral-point-clamped qZS inverter // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriagam, 2013. p. 97-101.

Roncero-Clemente, C., Stepenko, S., Husev, O., Miñambres-Marcos, V., Romero-Cadaval, E., Vinnikov, D. Three-level neutral-point-clamped quasi-Z-source inverter with maximum power point tracking for photovoltaic systems // Technological innovation for the Internet of things : 4th IFIP WG 5.5/SOCOLNET Doctoral Conference on Computing, Electrical and Industrial Systems : DoCEIS 2013 : Costa de Caparica, Portugal, April 15-17, 2013 : proceedings. [S.l.] : Springer, 2013. p. 334-342. (IFIP advances in information and communication technology ; 394).

Ronkainen, M., Pototski, A., Puhkim, H., Lahtinen, P., Niemelin, T. OSAMAT – utilisation of oil shale ashes in road construction // The XXVIII International Baltic Road Conference : Vilnius, Lithuania, 26-28 August 2013. [Vilnius], 2013. [10] p.

Rosa, C., Vinnikov, D., Romero-Cadaval, E., Pires, V., Martins, J. Low-power Wind Generation grid-connected system with MPPT and PC control // Proceedings : IECON 2013 – 39th Annual Conference of the IEEE Industrial Electronics Society : Austria Center Vienna, Vienna, Austria, 10-14 November, 2013. [Vienna] : IEEE, 2013. p. 5989-5994.

Rosa, C., Vinnikov, D., Romero-Cadaval, E., Pires, V., Martins, J. Low-power home PV systems with MPPT and PC control modes [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 58-62 [CD-ROM].

Rosin, A. 100% taastuenergiat – kas rikkus või vaesus? // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 26-28.

Rosin, A. Päike, tuul, vesi ja biomass – elektri mikrotootja visalt ära tasuvad sõbrad // Inseneria (2013) 6, lk. 12-14, 16.

Saikovski, V., Teemets, R. Makroökoonoomika meetodite kohandamine hoone elektrisüsteemi uuenduste prognoosimisel. Prognoosimiseprotsessi kirjeldus. Konkreetse elektripaigaldise uuenduse analüüs // TEUK XV : taastuvate energiaallikate uurimine ja kasutamine : viieteistkümnenda konverentsi kogumik : Tartu, Estonia, 2013. Tartu : Eesti Maaülikool, 2013. lk. 77-85.

Sarnet, T., Kilter, J. Analysis of the traction system impact on voltage unbalance distribution in public electric networks // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of

Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 238-241.

Sarnet, T., Kilter, J., Palu, I. Influence of electric railway system on voltage unbalance distribution between high voltage and low voltage electrical networks // Electrical and control technologies : proceedings of the 8th International Conference on Electrical and Control Technologies ECT-2013 : Kaunas, Lithuania, 2-3 May 2013. [Kaunas] : Technologija, 2013. p. 168-171.

Shafiq, M., Kütt, L., Lehtonen, M., Nieminen, T., Hashmi, M. Parameters identification and modeling of high-frequency current transducer for partial discharge measurements // IEEE sensors journal (2013) Vol. 13, 3, p. 1081-1091.

Shafiq, M., Lehtonen, M., Isa, M., Kütt, L. Online partial discharge diagnostics in medium voltage branched cable networks // Proceedings of 2013 Fourth International Conference on Power Engineering, Energy and Electrical Drives (POWERENG) : Istanbul, Turkey, 13-17 May 2013. [S.l.] : IEEE, 2013. p. 246-251.

Slenduhhov, V., Kilter, J. Modeling and analysis of the synchronous generators excitation systems // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 252-257.

Smolenski, R., Jarnut, M., Bojarski, J., Blinov, A., Vinnikov, D. CM voltage compensator for DC/DC converters [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 264-268 [CD-ROM].

Soosalu, H. Islands geologi // Island overrasker = Ísland kemur á óvart. [Helsinki] : Kulturkontakt Nord, 2013. p. 14-18.

Soosalu, H. Islannin geologia // Islanti on yllättävä = Ísland kemur á óvart. [Helsinki] : Pohjoismainen Kulttuuripiste, 2013. s. 14-18.

Soosalu, H. Kümme aastat maaväriinate mõõtmist Vasulas // Tartu Valla Kuukiri (2013) Nov., lk. 13.

Soosalu, H., Ring, M., Noška, M., Iskül, R., Valgma, I. Blasting of overburden rock in Estonian oil shale open casts – a multidisciplinary study using seismology and mining engineering // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 60.

Степенко, С. Экспериментальное исследование трёхуровневого инвертора напряжения с квази-импедансным звеном на входе [Компьют. файл] // Международная Научно-Техническая Конференция "Силовая Электроника и Энергоэффективность" : 23-27.IX 2013, Алушта, Крым. Харьков : Национальный технический университет, Харьковский политехнический институт, 2013. [3] с. [CD-ROM].

Степенко, С. Экспериментальное исследование трёхуровневого инвертора напряжения с квази-импедансным звеном на входе // Энергосбережение,

энергетика, энергоаудит = Energy saving, power engineering, energy audit (2013) №8, T.1, с. 74-83.

Sõstra, Ü. Eesti aluspõhja tektooniliste uuringute rakenduslik olemus // XXI Aprillikonverentsi "Rakendusgeoloogilistest uuringutest Eestis – olevik ja tulevik" teesid. Tallinn : Eesti Geoloogiakeskus, 2013. lk. 55-58.

Šommet, J. Indexation of carbonate stones sustainable assessment // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialam, 2013. p. 270-271.

Šommet, J. Sustainable development in Estonian mining // Scientific journal of Riga Technical University. Environmental and climate technologies (2013) 11, p. 34-40.

Šommet, J. Sustainability assessment of Estonian oil shale mining // Oil shale (2013) Vol. 30, 2S, p. 363-370.

Zakis, J., Rankis, I., Liivik, L. Loss reduction method for the isolated qZS-based DC/DC converter // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 4, p. 13-18.

Zakis, J., Vinnikov, D., Kolosov, V., Vasechko, E. New active clamp circuit for current-fed galvanically isolated DC/DC converters [Electronic resource] // CPE 2013 : 2013 International Conference on Compatibility and Power Electronics (CPE) : June 5-7, 2013, Ljubljana, Slovenia : conference proceedings. [S.l.] : IEEE, 2013. p. 353-358 [CD-ROM].

Taklaja, P., Hyvönen, P., Niitsoo, J., Palu, I., Klüss, J. Impulse characteristics of 24 kV overhead line pin insulators // 12th International Conference on Environment and Electrical Engineering (EEEIC) : Wroclaw, Poland, 5-8 May 2013. [S.l.] : IEEE, 2013. p. 641-645.

Taklaja, P., Hyvönen, P., Niitsoo, J., Palu, I., Klüss, J., Kütt, L. Volt-time characteristics of medium voltage overhead line porcelain pin insulators // 14th International Scientific Conference on Electric Power Engineering 2013 : Kouty nad Desnou, Czech Republic, 28-30 May 2013 : proceedings. [S.l.] : IEEE, 2013. p. 423-427.

Taklaja, P., Oidram, R., Niitsoo, J., Palu, I. Main bird excrement contamination type causing insulator flashovers in 110 kV overhead power lines in Estonia // Oil shale (2013) Vol. 30, 2S, p. 211-224.

Taklaja, P., Oidram, R., Niitsoo, J., Palu, I. Causes of indefinite faults in Estonian 110 kV overhead power grid // Oil shale (2013) Vol. 30, 2S, p. 225-243.

Tamm, T. Eriosade koostööst projekteerimisel // Elektriala (2013) 8, lk. 11-12.

Tamm, T. Leedvälisvalgustite valikust // Elektriala (2013) 5, lk. 16-17 ; 6, lk. 18-19.

Tammoja, H. Optimization of power system operation : editor's page // Oil shale (2013) Vol. 30, 2S, p. 193-194.

Teemets, R., Varjas, T. Valgusallikate uued uurimisvõimalused Tallinna Tehnikaülikoolis // Elektriala (2013) 3, lk. 24-25.

Tetervenoks, O., Milashevski, I. Dimmable LED drivers operating in discontinuous conduction mode // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 2, p. 27-33.

Tuttelberg, K., Vaimann, T., Kallaste, A. Analysis of a slow-speed slotless permanent magnet synchronous generator // 4th International Youth Conference on Energy 2013 : [proceedings]. [S.l.] : IEEE, 2013. p. 1-5.

Uuemaa, P., Kilter, J., Valtin, J., Drovtar, I., Rosin, A., Puusepp, A. Cost-effective optimization of load shifting in the industry by using intermediate storages // Conference proceedings of IEEE ISGT Europe 2013 : 4th IEEE/PES Innovative Smart Grid Technologies Europe. [S.l.] : IEEE, 2013. [5] p.

Vaimann, T., Belahcen, A., Martinez, J., Kilk, A. Stator voltage analysis of frequency converter fed induction generator with broken rotor bars // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriala, 2013. p. 249-251.

Vaimann, T., Janson, K., Bolgov, V., Kallaste, A. Analysis of off-grid power supply for sparsely populated areas // 14th International Scientific Conference Electric Power Engineering 2013 : EPE 2013 : [proceedings]. [S.l.] : IEEE, [2013]. p. 175-179.

Vaimann, T., Kallaste, A., Kilk, A., Belahcen, A. Magnetic properties of reduced Dy NdFeB permanent magnets and their usage in electrical machines // IEEE AFRICON 2013 : [proceedings]. [S.l.] : IEEE, [2013]. p. 1124-1128.

Vaimann, T., Kallaste, A., Kilk, A., Belahcen, A. Lifecycle-based design and optimization of electrical motor-drives – challenges and possibilities // The 3rd International Conference on Electric Power and Energy Conversion Systems (EPECS 2013) : [proceedings]. [S.l.] : IEEE, 2013. p. 1-4.

Valgma, I. Mineraaltooret jätkub veel // Inseneeria (2013) 6, lk. 28-29.

Valgma, I. Eesti mäendus // Mäendusõpik : veebiõpik kaevandamisest, rakendusgeoloogiast ja geotehnoloogiast. Tallinn : Tallinna Tehnikaülikool. Mäeinstituut, 2013. lk. 600-608.

Valgma, I. Täitmine // Mäendusõpik : veebiõpik kaevandamisest, rakendusgeoloogiast ja geotehnoloogiast. Tallinn : Tallinna Tehnikaülikooli mäeinstituut, 2013. lk. 256-257.

Valgma, I. Mining and rock engineering in Estonia // Proceeding of Finnish National Group of International Society of Rock Mechanics. Helsinki, 2013. p. 191-220.

Valgma, I., Karu, V. Waste from oil shale mining // Mining Waste Management in the Baltic Sea Region : min-novation project. Krakow : Wydawnictwa AGH, 2013. p. 122-129.

Valgma, I., Karu, V. Mining and processing waste management in Estonia // Mining Waste Management in the Baltic Sea Region : min-novation project. Krakow : Wydawnictwa AGH, 2013. p. 35-43.

Valgma, I., Karu, V. Baltic Mining Waste Management Business Database // Mining Waste Management in the Baltic Sea Region : min-novation project. Krakow : Wydawnictwa AGH, 2013. p. 17-20.

Valgma, I., Kolats, M., Anepaio, A., Väizene, V., Saarnak, M., Pastarus, J.-R. Backfilling technologies for Estonian oil shale mines // Proceedings of the 6th International Conference on Sustainable Development in the Minerals Industry (SDIMI 2013). [S.l.] : Heliotopos, 2013. p. 374-378.

Valgma, I., Väizene, V., Kolats, M., Karu, V., Pastarus, J.-R., Rahe, T., Iskül, R. Reduction of oil shale losses // Environment. Technology. Resources : proceedings of the 9th International Scientific and Practical Conference. Volume 1. Rezekne : Rēzeknes Augstskola, 2013. p. 201-205.

Valgma, I., Väizene, V., Kolats, M., Saarnak, M. Technologies for decreasing mining losses // Scientific journal of Riga Technical University. Environmental and climate technologies (2013) 11, p. 41-47.

Valgma, I., Väizene, V., Orru, M., Vendla, S., Ljaš, J., Pensa, M., Anepaio, A., Milvek, H. Environmental impact of oil shale mining in Estonia // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 61.

Vinnal, T., Janson, K., Kalda, H., Sakkos, T. Power quality problems in low voltage networks of Estonia // CIRED 2013 : 22nd international conference & exhibition on electricity distribution : 10-13 June 2013 Kistamässan, Kista, Stockholm, Sweden : electricity distribution systems for a sustainable future : special reports. [S.l.] : The Institution of Engineering and Technology, CIRED, 2013. p. 1-4.

Vinnikov, D., Zakis, J., Liivik, L., Rankis, I. qZS-based soft-switching DC/DC converter with a series resonant LC circuit // Энергосбережение, энергетика, энергоаудит = Energy saving, power engineering, energy audit (2013) №8, T.2, p. 42-50.

Vodovozov, V. Scientific platforms to explore and test the drives of electric cars // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialjam, 2013. p. 42-47.

Vodovozov, V., Bakman, I. Control of liquid density to prevent abnormal pumping performance // Recent Advances in Environmental Science : ...7th WSEAS International Conference on Waste Management, Water Pollution, Air Pollution, Indoor Climate (WWAI '13), ... : Lemesos, Cyprus, March 21-23, 2013. [S.l.] : WSEAS, 2013. p. 217-222. (Energy, environmental and structural engineering series ; 7).

Vodovozov, V., Bakman, I. Performance improvement of pumps fed by the variable speed drives // Scientific journal of Riga Technical University. Electrical, control and communication engineering (2013) 4, p. 45-51.

Vodovozov, V., Raud, Z. Improved switching patterns of inverters for electric drive applications // International journal of automation and control engineering (IJACE) (2013) Vol. 2, 2, p. 70-78.

Vodovozov, V., Raud, Z., Lehtla, T. Design of an experimental setup to study the drives of battery electric vehicles // World Academy of Science, Engineering and Technology (2013) Vol. 76, p. 816-823.

Väizene, V., Anepaio, A. Kiirkatsed punktkoormustestiga aitavad hinnata Jordaania põlevkivi // Inseneeria (2013) 6, lk. 36.

Väizene, V., Valgma, I., Iskül, R., Kolats, M., Nurme, M., Karu, V. High selective oil shale mining // Oil shale (2013) Vol. 30, 2S, p. 305-325.

Väizene, V., Valgma, I., Reinsalu, E., Roots, R. Analysis of Estonian oil shale resources // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 61-62.

INFOTEHNOLOOGIA TEADUSKOND

Raamatud

Aleksejev, I. FPGA-based embedded virtual instrumentation = FPGA-sisesed virtuaalsed test- ja mõõtevahendid. Tallinn : TUT Press, 2013. 155 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 82).

Astrov, I. Enhanced situational awareness for autonomous underwater vehicles. Plantation : Llumina Press, 2013. 124 p.

Evaratson, T. Arvutitehnika riistvara : õpik kõrgkoolidele. Tallinn : TTÜ kirjastus, 2013. 359 lk.

Ježov, J. Pressure sensitive lateral line for underwater robot = Rõhutundliku küljejoone kasutamine allveerobotil. Tallinn : TUT Press, 2013. 119 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 89).

Karputkin, A. Verification and error correction on High-Level Decision Diagrams. Saarbrücken : Lambert Academic Publishing, 2013. 124 p.

Luczkowski, T. Programmeerimiskeeled C ja C++. Tallinn : TTÜ kirjastus, 2013. 119 lk.

Luczkowski, T. (koost.). Lennundusaasta 2012. Tallinn : Aeropress, 2013. 31 lk.

Mihhailov, J. Current sensing methods for portable power circuits : working out an accurate flexible integrated solution. [S.l.] : Lambert Academic Publishing, 2013. 72 p.

Mõtus, L., Varlamova, G. (koost.). Eesti Teaduste Akadeemia aastaraamat = Annales academiae scientiarum Estonicae 2012. 18 (45). Tallinn : Eesti Teaduste Akadeemia, 2013. 255, [1] lk. (Eesti Teaduste Akadeemia aastaraamat ; XVIII (45)).

Mõtus, L., Varlamova, G. (comps.). Estonian Academy of Sciences year book = Annales Academiae Scientiarum Estonicae 2012. 18 (45). Tallinn : Eesti Teaduste Akadeemia, 2013. 197, [1] p. (Estonian Academy of Sciences year book ; XVIII (45)).

Mürsepp, I. Robust detectors for cognitive radio = Robustsed detektorid kognitiivsele raadiotele. Tallinn : TUT Press, 2013. 209 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 88).

Pappel, I. Development and implementation of e-governance framework and paperless management in local governments = E-valitsemisele ja digitaalsele asjaajamisele ülemineku raamistiku väljatöötamine ja rakendamine kohalikes omavalitsustes. Tallinn : TUT Press, 2013. 155 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 91).

Reinsalu, U. Fault simulation and code coverage analysis of RTL designs using high-level decision diagrams = Rikete simuleerimine ja koodikatte analüüs register-siirde tasemel kasutades kõrgtaseme otsustusdiagramme. Tallinn : TUT Press, 2013. 145 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 86).

Saar, T. The piezo-electric impedance spectroscopy : solutions and applications = Piesoelektriline impedants-spektroskoopia : lahendused ja rakendused. Tallinn : TUT Press, 2013. 132 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 84).

Tšepurov, A. Hardware modeling for design verification and debug = Riistvara modelleerimine disaini verifitseerimise ja silumise jaoks. Tallinn : TUT Press, 2013. 167 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 87).

Täks, E. An automated legal content capture and visualisation method = Automaatne meetod õigusteabe hankimiseks ja visualiseerimiseks. Tallinn : TUT Press, 2013. 207 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 85).

Vilipõld, J., Antoi, K., Amitan, I. Rakenduste loomise ja programmeerimise alused : valikkursus gümnaasiumitele : õpik [E-raamat]. Tallinn : TTÜ informaatikainstituut, 2013. 232 lk.

Uustalu, T., Vain, J. (eds.). 25th Nordic Workshop on Programming Theory NWPT 2013 : Tallinn, Estonia, 20-22 November 2013 : abstracts [Electronic resource]. Tallinn : [Tallinna Tehnikaülikooli] Küberneetika Instituut, 2013. vi, 75 p. [USB].

Artiklid

Abels, A., Kruusmaa, M. Construction of a female shape-changing robotic mannequin // *International journal of automation and control engineering* (2013) Vol. 1, 2, p. 132-134.

Abels, A., Kruusmaa, M. Shape control of an anthropomorphic tailoring robot mannequin // *International journal of humanoid robotics* (2013) Vol. 10, 2, [16] p.

Akanyeti, O., Ježov, J., Kruusmaa, M. et al. Self-motion effects on hydrodynamic pressure sensing : Part I. Forward-backward motion // *Bioinspiration & biomimetics* (2013) Vol. 8, 2, p. 1-10.

Ali, B., Iqbal, K.F., Ayaz, Y., Muhammad, N. Human detection and following by a mobile robot using 3D features // *Proceedings of 2013 IEEE International Conference on Mechatronics and Automation (ICMA)* : August 4-7, Takamatsu, Japan. [S.l.] : IEEE, 2013. p. 1714-1719.

Ali, B., Qureshi, A.H., Muhammad, N. et al. Human tracking by a mobile robot using 3D features // *Proceeding of the IEEE International Conference on Robotics and Biomimetics (ROBIO)* : Shenzhen, China, December 2013. [S.l.] : IEEE, 2013. p. 2464-2469.

Annus, P., Land, R., Reidla, M., Ojarand, J., Mughal, Y., Min, M. Simplified signal processing for impedance spectroscopy with spectrally sparse sequences // *XVth International Conference on Electrical Bio-Impedance (ICEBI) and XIVth Conference on Electrical Impedance Tomography (EIT)* : 22-25 April 2013, Heilbad Heiligenstadt : abstracts. [S.l., 2013]. p. 76.

Annus, P., Samiepour, A., Rist, M., Ruiso, I., Krivošei, A., Land, R., Parve, T., Min, M. Wearable data acquisition system of multimodal physiological signals for personal health care // *pHealth 2013 : proceedings of the 10th International Conference on Wearable Micro and Nano Technologies for Personalized Health* : June 26-28, 2013, Tallinn, Estonia. Amsterdam : IOS Press, c2013. p. 107-112. (Studies in health technology and informatics ; 189).

Argente, E., Boissier, O., Esparcia, S., Görmer, J., Kirikal, K., Taveter, K. Describing agent organisations // *Agreement technologies. Dordrecht : Springer, 2013. p. 253-275. (Law, governance and technology series ; 8).*

Argente, E., Boissier, O., Taveter, K. The role of the environment in agreement technologies // *Artificial intelligence review* (2013) Vol. 39, 1, p. 21-38.

Argente, E., Kirikal, K., Taveter, K. et al. Adaptive agent organisations // *Agreement technologies. Dordrecht : Springer, 2013. p. 321-353. (Law, governance and technology series ; 8).*

Astapov, S., Berdnikova, J., Preden, J.-S. Optimized acoustic localization with SRP-PHAT for monitoring in distributed sensor networks // *International journal of electronics and telecommunications* (2013) Vol. 59, 4, p. 383-390.

Astapov, S., Berdnikova, J., Preden, J.-S. Advances in moving speaker acoustic localization for operation in distributed systems // Info- ja kommunikatsiooni-tehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 9-12.

Astapov, S., Berdnikova, J., Preden, J.-S. A method of initial search region reduction for acoustic localization in distributed systems // Proceedings of the 20th International Conference Mixed Design of Integrated Circuits and Systems : MIXDES 2013, Gdynia, Poland, June 20-22, 2013. Lodz : Department of Microelectronics and Computer Science, Lodz University of Technology, 2013. p. 451-456.

Astapov, S., Preden, J.-S., Berdnikova, J. Simplified acoustic localization by linear arrays for wireless sensor networks // 2013 18th International Conference on Digital Signal Processing (DSP) : 1-3 July 2013, Nomikos Conference Centre, Santorini, Greece. Piscataway : IEEE, 2013. [6] p.

Astapov, S., Riid, A. A multistage procedure of mobile vehicle acoustic identification for single-sensor embedded device // International journal of electronics and telecommunications (2013) Vol. 59, 2, p. 151-160.

Astrov, I., Pikkov, M., Paluoja, R. Flight control of vectored thrust aerial vehicle by neural network predictive controller for enhanced situational awareness // World Academy of Science, Engineering and Technology (2013) Vol. 7, 5, p. 77-81.

Astrov, I., Pikkov, M., Paluoja, R. LQG flight control of VTAV for enhanced situational awareness // World Academy of Science, Engineering and Technology. International journal of mechanical, industrial science and engineering (2013) Vol. 7, 10, p. 981-986.

Astrov, I., Pikkov, M., Paluoja, R. Motion control of an autonomous surface vessel for enhanced situational awareness // World Academy of Science, Engineering and Technology. International journal of mechanical, industrial science and engineering (2013) Vol. 7, 11, p. 1203-1208.

Astrov, I., Pikkov, M., Paluoja, R. Situational awareness based neural flight control of a coaxial rotor/ducted-fan helicopter // Recent advances in systems science : proceedings of the 17th International Conference on Systems (part of CSCC '13) : Rhodes Island, Greece, July 16-19, 2013. [S.l.] : WSEAS Press, 2013. p. 54-59. (Recent advances in electrical engineering series ; 18).

Astrov, I., Pikkov, M., Paluoja, R. Motion control of vectored thrust aerial vehicle for enhanced situational awareness // Mathematical applications in science and mechanics : [proceedings of the conferences : Dubrovnik, Croatia, June 25-27, 2013]. [S.l.] : WSEAS Press, 2013. p. 59-64. (Mathematics and computers in science and engineering series ; 14).

Belikov, J., Nõmm, S., Petlenkov, E., Vassiljeva, K. Application of neural networks based SANARX model for identification and control liquid level tank system // 2013 12th International Conference on Machine Learning and Applications : ICMLA 2013

: 4-7 December 2013, Miami, Florida, USA : proceedings. Vol. 1. Piscataway : IEEE, 2013. p. 246-251.

Belikov, J., Petlenkov, E., Vassiljeva, K., Nõmm, S. Computational intelligence methods based design of closed-loop system // Neural information processing : 20th International Conference, ICONIP 2013, Daegu, Korea, November 3-7, 2013 : proceedings. Part I. Berlin, Heidelberg : Springer-Verlag, 2013. p. 215-224. (Lecture notes in computer science ; 8226).

Buldas, A., Laanoja, R. Security proofs for hash tree time-stamping using hash functions with small output size // Information security and privacy : 18th Australasian Conference, ACISP 2013, Brisbane, Australia, July 1-3, 2013 : proceedings. Heidelberg : Springer, 2013. p. 235-250. (Lecture notes in computer science ; 7959).

Buldas, A., Lenin, A. New efficient utility upper bounds for the fully adaptive model of attack trees // Decision and game theory for security : 4th International Conference, GameSec 2013, Fort Worth, TX, USA, November 11-12, 2013 : proceedings. Cham : Springer, 2013. p. 192-205. (Lecture notes in computer science ; 8252).

Buldas, A., Niitsoo, M. Black-box separations and their adaptability to the non-uniform model // Information security and privacy : 18th Australasian Conference, ACISP 2013, Brisbane, Australia, July 1-3, 2013 : proceedings. Heidelberg : Springer, 2013. p. 152-167. (Lecture notes in computer science ; 7959).

Buschmann, F., Erm, A., Listak, M., Rebane, J., Toming, G. Autonomous underwater device for 2D particle image velocimetry field analysis // BSSC 9th Baltic Sea Science Congress 2013 : New Horizons for Baltic Sea Science, Klaipeda, Lithuania, 26-30 August 2013 : [abstracts]. Klaipeda : Coastal Research and Planning Institute of Klaipeda University, 2013. p. 147.

Cardash, S., Cilluffo, F., Ottis, R. Estonia's cyber defence league : a model for the United States? // Studies in conflict & terrorism (2013) Vol. 36, 9, p. 777-787.

Dearden, R., Ernits, J.-P. Automated fault diagnosis for an autonomous underwater vehicle // IEEE journal of oceanic engineering (2013) Vol. 38, 3, p. 484-499.

Denissenko, P., Didenkulova, I., Listak, M., Pelinovsky, E. Experimental measurements of statistics of long wave runup on a plane beach // International Coastal Symposium 2013 : book of abstracts : Plymouth University, 8-12 April 2013. [S.l.] : CERF, 2013. p. 368.

Didenkulova, I., Denissenko, P., Listak, M., Rodin, A., Pelinovsky, E. Effects of wave asymmetry on its runup on a beach // International Coastal Symposium 2013 : book of abstracts : Plymouth University, 8-12 April 2013. [S.l.] : CERF, 2013. p. 370.

Didenkulova, I., Denissenko, P., Rodin, A., Listak, M., Pelinovsky, E. Effects of wave asymmetry on its runup on a beach : theory and experiment // International Conference Caribbean Waves 2 : Gosier, Guadeloupe, F.W.I., 22-25 January 2013 : conference program [and abstract book]. [S.l.], 2013. p. 103.

Eessaar, E. On using a semiotic quality framework to evaluate the quality of conceptual database schemas // *Emerging trends in computing, informatics, systems sciences, and engineering*. New York : Springer, 2013. p. 103-115. (Lecture notes in electrical engineering ; 151).

Eessaar, E., Saal, E. Evaluation of different designs to represent missing information in SQL databases // *Innovations and advances in computer, information, systems sciences, and engineering*. New York : Springer, 2013. p. 173-187. (Lecture notes in electrical engineering ; 152).

Eessaar, E., Sgirka, R. An ontological analysis of metamodeling languages // *Information systems development : reflections, challenges and new directions*. New York : Springer, 2013. p. 381-392.

Ehala, J., Astapov, S. Monitoring patient movement velocity using passive infrared sensor information // *Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik* : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 21-24.

Eik, M., Lõhmus, K., Tigasson, M., Listak, M., Puttonen, J., Herrmann, H. DC-conductivity testing combined with photometry for measuring fibre orientations in SFRC // *Journal of materials science* (2013) 48(10), p. 3745-3759.

Elbrecht, P. Use of 3D body scanner data in digital tailoring // *Proceedings of the 4th International Conference on 3D Body Scanning Technologies* : Long Beach CA, USA, 19-20 November 2013. Ascona : Hometrica Consulting – Dr. Nicola D'Apuzzo, 2013. p. 76-83.

Elbrecht, P., Henno, J., Palm, K.-J. The data integration tool for digitized tailoring // *INES 2013 : IEEE 17th International Conference on Intelligent Engineering Systems : proceedings* : June 19-21, 2013, Costa Rica. [S.l.] : IEEE, 2013. p. 193-196.

Elbrecht, P., Henno, J., Palm, K.-J. Waist circumference measurement extraction from 3D scanner data // *Industrial materials - applications, products, and technologies : selected, peer reviewed papers from the 2013 World Congress on Industrial Materials – Applications, Products and Technologies (WCIM 2013)*, April 1-2, 2013, Beijing, China. [S.l.] : Trans Tech Publications LTD, 2013. p. 725-731. (Advanced materials research ; 739).

Elbrecht, P., Henno, J., Palm, K.-J. Body measurements extraction from 3D scanner data // *Mechatronics and control engineering : selected, peer reviewed papers from the 2013 Asian Pacific Conference on Mechatronics and Control Engineering (APCMCE 2013)*, March 26-27, 2013, Hong Kong. [S.l.] : Trans Tech Publications LTD, 2013. p. 372-377. (Applied mechanics and materials ; 339).

Ellervee, P., Nurmi, J. Guest editorial // *Microprocessors and microsystems* (2013) Vol. 37, 4-5, p. 430-431.

Erm, A., Buschmann, F., Listak, M., Rebane, J., Toming, G. Underwater experiments and a theoretical model – case study in Tallinn Bay // *Journal of coastal research* (2013) Special issue 65, 2, p. 1521-1526.

Erm, A., Listak, M., Rebane, J., Toming, G., Buschmann, F. Autonomous PIV-measurements in the Tallinn Bay // International Coastal Symposium 2013 : book of abstracts : Plymouth University, 8-12 April 2013. [S.l.] : CERF, 2013. p. 376.

Eshuis, R., Norta, A., Kopp, O., Pitkänen, E. Service outsourcing with process views // IEEE transactions on services computing (2013) PrePrint, [1] p.

Fridolin, I., Karai, D., Kostin, S., Ubar, R. Accurate dialysis dose evaluation and extrapolation algorithms during online optical dialysis monitoring // IEEE transactions on biomedical engineering (2013) Vol. 60, 5, p. 1371-1377.

Giannoukos, G., Min, M. Mathematical and physical modelling of the dynamic fluidic impedance of arteries using electrical impedance equivalents // Mathematical methods in the applied sciences (2013) p. 1-7.

Gordon, R., Annus, P. Modeling the dynamics of lung tissue with pulsating blood-flow in pulmonary arteries for bioimpedance simulation // International Workshop on Impedance Spectroscopy : IWIS 2013 : abstract book : September 25-27, 2013, Chemnitz University of Technology, Germany. Chemnitz : Chemnitz University of Technology, 2013. p. 94-65.

Gorev, M., Ubar, R., Ellervee, P. Self-testing of pipe-lined signal processing architectures at-speed // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 25-28.

Gorev M., Ubar, R., Ellervee, P., Devadze, S., Raik, J., Min, M. At-speed self-testing of high-performance pipe-lined processing architectures [Electronic resource] // 31st Norchip Conference : Vilnius, Lithuania, 11-12 November 2013 : conference program and papers. Piscataway : IEEE, c2013. p. 1-6 [USB].

Gunneriusson, H., Ottis, R. Cyberspace from the hybrid threat perspective // Proceedings of the 12th European Conference on Information Warfare and Security : University of Jyväskylä, Finland, 11-12 July 2013. Reading : Academic Conferences and Publishing International Limited, 2013. p. 98-105.

Henno, J. Structure of generating sets for reversible computations // Kangro – 100 : methods of analysis and algebra : international conference dedicated to the centennial of professor Gunnar Kangro : Tartu, Estonia, September 1-6, 2013 : book of abstracts. Tartu : Estonian Mathematical Society, 2013. p. 67-69.

Henno, J. Palm, Günther. Novelty, information and surprise. (English). Berlin: Springer (ISBN 978-3-642-29074-9/hbk; 978-3-642-29075-6/ebook). xxiii, 248 p. (2012) : [book review] // Zentralblatt MATH (2013) Zbl 1257.94002, [1] p.

Henno, J., Jaakkola, H., Mäkelä, J., Brumen, B. Will universities and university teachers become extinct in our bright online future? [Electronic resource] // 2013 36th International Convention on Information and Communication Technology, Electronics and Microelectronics (MIPRO) : May 20-24, 2013, Opatija, Croatia : proceedings. Rijeka : MIPRO, 2013. p. 716-725 [CD-ROM].

Hunt, A., Ristolainen, A., Ross, P., Öpik, R., Krumme, A., Kruusmaa, M. Low cost anatomically realistic renal biopsy phantoms for interventional radiology trainees // *European journal of radiology* (2013) Vol. 82, 4, p. 594-600.

Ibala, C., Astapov, S., Riid, A. et al. Combining multiple sound sources localization hybrid algorithm and fuzzy rule based classification for real-time speaker tracking application // *International journal of microelectronics and computer science* (2013) Vol. 4, 1, p. 12-25.

Jaakkola, H., Brumen, B., Henno, J., Mäkelä, J. Are we trendy? [Electronic resource] // 2013 36th International Convention on Information and Communication Technology, Electronics and Microelectronics (MIPRO) : May 20-24, 2013, Opatija, Croatia : proceedings. Rijeka : MIPRO, 2013. p. 529-537 [CD-ROM].

Jaanus, M., Udal, A., Kukk, V., Umbleja, K. Using microcontrollers for high accuracy analogue measurements // *Elektronika ir elektrotehnika = Electronics and electrical engineering* (2013) Vol. 19, 6, p. 51-54.

Jakobson, G., Ottis, R. Foreword // 5th International Conference on Cyber Conflict : 4-7 June 2013, Tallinn, Estonia : proceedings. [Tallinn] : NATO CCD COE, 2013. p. vi-viii.

Jenihhin, M. zamiaCAD : shall we dance? // *Open Source Tools for Verification : DVClub 14 January 2013*. Bristol : Test and Verification Solutions, 2013. 1 p.

Jenihhin, M. Estonia : e-Design and EDA // 50th DAC Global Forum. [S.l.] : Association for Computing Machinery, 2013. [2] p.

Jervan, G. Systems engineering course as a backbone of the computer engineering curricula // *Proceedings of the 24th International Conference on European Association for Education in Electrical and Information Engineering* : 30-31 May 2013, Chania, Greece. Heraklion : Technological Educational Institute of Crete, 2013. p. 163-166.

Jung, D.S., Pott, P.P., Salumäe, T., Kruusmaa, M. Flow aided path following of an underwater robot // 2013 IEEE International Conference on Robotics and Automation (ICRA) : Karlsruhe, Germany, May 6-10, 2013. [S.l.] : IEEE, 2013. p. 4602-4607.

Jutman, A., Shubin, K., Devadze, S. Effective scalable IEEE 1687 instrumentation network for fault management // *IEEE design & test* (2013) Vol. 30, 5, p. 26-35.

Jürgenson, R. Kõige meeldivamaks kogemuseks oli uue võimeka põlvkonna pealekasvamine : sõnavõtt raamatu "Informaatikainstituut II" esitlusel 19. detsembril 2012 Raja tn 15 õppehoones // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 286-287.

Kalja, A., Põld, J., Robal, T., Vallner, U., Viies, V. Estonian eGovernment services : lesson learned // *Proceedings of PICMET'13 : Technology Management in the IT-Driven Services* : [July 28-August 1, 2013, San Jose, California, USA]. Portland : PICMET, 2013. p. 562-568.

Kangilaski, T. ICT and business alignment in Partner Network : will the alignment depend on maturities? // Proceedings of 7th IFAC Conference on Manufacturing Modelling, Management, and Control, 2013. Saint Petersburg : International Federation of Automatic Control, 2013. p. 603-608. (Manufacturing modelling, management, and control ; Vol. 7, Part 1).

Kangilaski, T., Poljantšikov, I., Ševtšenko, E. Partner Network and its process management // ICINCO 2013 : proceedings of the 10th International Conference on Informatics in Control, Automation and Robotics : Reykjavík, Iceland, 29-31 July, 2013. Vol. 2. [S.l.] : SCITEPRESS, 2013. p. 519-527.

Karu, M. A textual domain specific language for user interface modelling // Emerging trends in computing, informatics, systems sciences, and engineering. New York : Springer, 2013. p. 985-996. (Lecture notes in electrical engineering ; 151).

Kimlaychuk, V. Authentication using shared knowledge : learning agents // Intelligent autonomous systems 12. Vol. 2, Proceedings of the 12th International Conference IAS-12, held June 26-29, 2012 : Jeju Island, Korea. Berlin, Heidelberg : Springer-Verlag, c2013. p. 523-531. (Advances in intelligent systems and computing ; 194).

Kolk, A., Taklaja, A. Elektroonikatööstuse loodud lisandväärtus muudkui kasvab // Inseneeria (2013) 3, lk. 18.

Korolkov, O., Toompuu, J., Rang, T. Analysis of deep level centers in GaAs pin-diode structures // Elektronika ir elektrotehnika = Electronics and electrical engineering (2013) Vol. 19, 10, [4] p.

Krivošei, A., Lamp, J., Min, M., Uuetoa, T., Uuetoa, H., Annus, P. Non-invasive method for the aortic blood pressure waveform estimation using the measured radial EBI // XVth International Conference on Electrical Bio-Impedance (ICEBI) and XIVth Conference on Electrical Impedance Tomography (EIT) : 22-25 April 2013, Heilbad Heiligenstadt : abstracts. [S.l., 2013]. p. 121.

Krivošei, A., Lamp, J., Min, M., Uuetoa, T., Uuetoa, H., Annus, P. Wearable system for non-invasive and continuous monitoring central aortic pressure curve and augmentation index // pHealth 2013 : proceedings of the 10th International Conference on Wearable Micro and Nano Technologies for Personalized Health : June 26-28, 2013, Tallinn, Estonia. Amsterdam : IOS Press, c2013. p. 101-106. (Studies in health technology and informatics ; 189).

Kruus, H., Ellervee, P., Robal, T., Ruberg, P., Kruus, M. Involving students in teaching process – encouraging student-generated content in ICT studies // Proceedings of the 24th International Conference on European Association for Education in Electrical and Information Engineering : 30-31 May 2013, Chania, Greece. Heraklion : Technological Educational Institute of Crete, 2013. p. 76-81.

Kukk, V. Haridus ja infotehnoloogia või vastupidi // Seestpoolt suurem Eesti. Haridus ja haritus. Tartu : SE&JS, 2013. lk. 91-97.

Kukk, V., Rehepapp, Ü. Esimene A-päev ja lipu saamislugu // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 194-196.

Kumlander, D. E-learning environment identification system : error injection and patterns dynamics // Innovations and advances in computer, information, systems sciences, and engineering. New York : Springer, 2013. p. 917-924. (Lecture notes in electrical engineering ; 152).

Kumlander, D. On synergy of motivational projects and agile software development practices // Emerging trends in computing, informatics, systems sciences, and engineering. New York : Springer, 2013. p. 487-497. (Lecture notes in electrical engineering ; 151).

Kumlander, D. Semi-agile approach to software development process // Innovations and advances in computer, information, systems sciences, and engineering. New York : Springer, 2013. p. 801-809. (Lecture notes in electrical engineering ; 152).

Kuusik, A., Sarna, K., Reilent, E. Home rehabilitation system supported by the safety model // pHealth 2013 : proceedings of the 10th International Conference on Wearable Micro and Nano Technologies for Personalized Health : June 26-28, 2013, Tallinn, Estonia. Amsterdam : IOS Press, c2013. p. 145-151. (Studies in health technology and informatics ; 189).

Leier, M., Jervan, G. Sleep apnea pre-screening on neonates and children with shoe integrated sensors [Electronic resource] // 31st Norchip Conference : Vilnius, Lithuania, 11-12 November 2013 : conference program and papers. Piscataway : IEEE, c2013. [4] p. [USB].

Leier, M., Jervan, G. A small-size sleep apnea pre-screening prototype for neonates and children // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 49-52.

Lohk, A., Tilk, O., Võhandu, L. How to create order in large closed subsets of WordNet-type dictionaries // Eesti Rakenduslingvistika Ühingu aastaraamat 9 = Estonian Papers in Applied Linguistics 9. Tallinn : Eesti Rakenduslingvistika Ühing, 2013. p. 149-160.

Lohk, A., Võhandu, L. Independent interactive testing of interactive relational systems // Man-machine interactions 3. Cham : Springer, 2013. p. 63-70. (Advances in intelligent systems and computing ; 242).

Luczkowski, T. Unistuste raske algus // Tehnikamaailm (2013) 4, lk. 76-78.

Luczkowski, T. X-vaidtiib // Tehnikamaailm (2013) 6, lk. 78-79.

Luczkowski, T. Tuleb?... Ei tule?... Lõpuks tuli! : [Pariisi lennundusnäitus 2013] // Tehnikamaailm (2013) 9, lk. 60-62.

Mahunnah, M., Koorts, A., Taveter, K. Towards distributed sociotechnical system for reporting critical laboratory results // HEALTHINF 2013 – Proceedings of the

International Conference on Health Informatics, Barcelona, Spain, 11-14 February, 2013. [S.l.] : SciTePress, 2013. p. 269-276.

Mahunnah, M., Taveter, K. A scalable multi-agent architecture in environments with limited connectivity : case study on individualised care for healthy pregnancy // 2013 7th IEEE International Conference on Digital Ecosystems and Technologies (DEST) : special theme - smart planet and cyber physical systems as embodiment of digital ecosystems : Menlo Park, California, USA, 24-26 July 2013. Piscataway : IEEE, 2013. p. 84-89.

Maris, B., Ristolainen, A., Li, L., Gavshin, Y. et al. A phantom study for the validation of a surgical navigation system based on real-time segmentation and registration methods // International journal of computer assisted radiology and surgery (2013) Vol. 8, Suppl. 1, p. 381-382.

Metshein, M. Active electrodes for measuring the electrical bioimpedance // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 57-60.

Mikhailov, D., Rjabov, A., Sklyarov, V., Skliarova, I., Sudnitsõn, A. Optimization of address-based data sorting unit with external memory support // CompSysTech'13 : proceedings of the 14th International Conference on Computer Systems and Technologies. New York : ACM, 2013. p. 83-90. (ACM International Conference Proceeding series ; 767).

Mikhailov, J. Error sources in analog ASICs and ways for their minimization // International journal of engineering and applied sciences (EAAS) (2013) Vol. 3, 3, p. 32-41.

Min, M., Paavle, T. Improved extraction of information in bioimpedance measurements // XVth International Conference on Electrical Bio-Impedance (ICEBI) and XIVth Conference on Electrical Impedance Tomography (EIT) : 22-25 April 2013, Heilbad Heiligenstadt : abstracts. [S.l., 2013]. p. 78.

Mironova, O., Amitan, I., Vendelin, J., Saar, M. Individual learning approach in the basic course of computer science // Advances in education research. [S.l.] : Information Engineering Research Institute, 2013. p. 40-45.

Mironova, O., Amitan, I., Vilipõld, J., Saar, M., Rüttnann, T. Computer science E-courses for students with different learning styles // 2013 Federated Conference on Computer Science and Information Systems : September 8-11, 2013, Krakow, Poland. Warsaw : Polskie Towarzystwo Informatyczne, 2013. p. 735-738.

Mizsei, J., Korolkov, O., Toompuu, J., Mikli, V., Rang, T. Study of surface defects in 4H-SiC Schottky diodes using a scanning Kelvin probe // Silicon Carbide and Related Materials 2012 : selected peer reviewed papers from the 9th European Conference on Silicon Carbide and Related Materials (ECSCRM 2012), September 2-6, 2012, St. Petersburg, Russian Federation. Durnten-Zurich : Trans Tech Publications, c2013. p. 677-680. (Materials science forum ; 740-742).

Mughal, Y. M. An attempt to separating cardiac and respiratory components from EBI dataset through conventional filtering method // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 61-64.

Mughal, Y. M., Krivošei, A., Annus, P. Separation of cardiac and respiratory components from the electrical bio-impedance signal using PCA and fast ICA // International Conference on Control Engineering & Information Technology (CEIT'13), Sousse, Tunisia, June 04-07, 2013 : [proceedings]. [S.l.], 2013. [4] p.

Mölder, A., Märtnens, O., Saar, T., Land, R. Adaptively undersampled image processing for fast multiline laser detection // 2013 IEEE 8th International Symposium on Intelligent Signal Processing (WISP 2013) : proceedings. Piscataway : IEEE, c2013. p. 60-64 [CD-ROM].

Mõtus, L. Teadusest ja ühiskonnast, subjektiivselt // Teadusmõte Eestis (VIII). Teaduskultuur. Tallinn : Eesti Teaduste Akadeemia, 2013. lk. 38-45.

Mägi, T. Information accumulation and archivist // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 69-72.

Nikiforov, D. NOC mapping and scheduling // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 73-78.

Nõmm, S., Buhhalko, K. Monitoring of the human motor functions rehabilitation by neural networks based system with Kinect sensor // 12th IFAC, IFIP, IFORS, IEA Symposium on Analysis, Design, and Evaluation of Human-Machine Systems, 2013 : Las Vegas, United States of America : August 11-14 2013 : proceedings. Las Vegas : IFAC/Elsevier, 2013. p. 249-253. (Analysis, design, and evaluation of Human-Machine Systems ; Vol. 12, 1).

Nõmm, S., Vassiljeva, K., Kuusik, A. Human limb model structure optimization with genetic algorithm // EMS2013 : UKSim-AMSS 7th European Modelling Symposium, 20-22 November 2013, Manchester, United Kingdom : [proceedings]. Los Alamitos : IEEE, 2013. p. 124-129.

Ojarand, J., Annus, P., Min, M. Optimisation of multisine waveform for bio-impedance spectroscopy // XVth International Conference on Electrical Bio-Impedance (ICEBI) and XIVth Conference on Electrical Impedance Tomography (EIT) : 22-25 April 2013, Heilbad Heiligenstadt : abstracts. [S.l., 2013]. p. 79.

Ojarand, M., Min, M. Simple and efficient excitation signals for fast impedance spectroscopy // Elektronika ir elektrotehnika = Electronics and electrical engineering (2013) Vol. 19, 2, p. 49-52.

Penjam, J. Preface // Proceedings of the Estonian Academy of Sciences (2013) Vol. 62, 1, p. 1-2.

Preden, J.-S. Sharing confidential commercial information for ensuring availability of critical infrastructure : technology opportunities and perspectives // Energy security forum (2013) 8, p. 23-27.

Preden, J.-S., Llinas, J., Rogova, G., Pahtma, R., Mõtus, L. On-line data validation in distributed data fusion // Ground/air multisensor interoperability, integration, and networking for persistent ISR IV. Baltimore : SPIE, 2013. p. 1-12. (Proceedings of SPIE ; 8742).

Preden, J.-S., Mõtus, L., Pahtma, R., Meriste, M. Reducing bandwidth requirements and optimizing data flow in distributed data acquisition and processing // Proceedings of the 2013 IEEE International Multi-Disciplinary Conference on Cognitive Methods in Situation Awareness and Decision Support (CogSIMA). [S.l.] : IEEE, 2013. p. 175-182.

Põld, J., Robal, T., Kalja, A. On proving the concept of an ontology aided software refactoring tool // Databases and information systems VII : selected papers from the tenth International Baltic Conference, DB&IS 2012. Amsterdam : IOS Press, 2013. p. 84-94. (Frontiers in artificial intelligence and applications ; 249).

Qamar, S.M., Iqbal, K.F., Muhammad, N. et al. A solution to perceptual aliasing through probabilistic fuzzy logic and SIFT // 2013 IEEE/ASME International Conference on Advanced Intelligent Mechatronics : Mechatronics for Human Wellbeing : July 9-12, 2013, Wollongong, Australia. Piscataway : IEEE, 2013. p. 1393-1398.

Qureshi, A.H., Iqbal, K.F., Muhammad, N. et al. Potential guided directional-RRT* for accelerated motion planning in cluttered environments // Proceedings of 2013 IEEE International Conference on Mechatronics and Automation (ICMA) : August 4-7, Takamatsu, Japan. [S.l.] : IEEE, 2013. p. 519-524.

Raik, J., Jenihhin, M., Könighofer, R. et al. FP7 DIAMOND : design error diagnosis and correction success stories // European Test Symposium (ETS), 2013, Avignon, France. [S.l.] : IEEE, 2013. p. 1-6.

Raik, J., Repinski, U., Tšepurov, A., Hantson, H., Ubar, R., Jenihhin, M. Automated design error debug using high-level decision diagrams and mutation operators // Microprocessors and microsystems (2013) Vol. 37, 4-5, p. 505-513.

Reeder, R., Udal, A., Velmre, E. et al. Discussion of the development aspects of the quantum cascadelaser simulation software // International Conference on THz and Mid Infrared Radiation and Applications to Cancer Detection Using Laser Imaging : workgroup meetings of Cost Actions MP1204 and BM1205 : October 10-11, 2013, Sheffield Hallam University, United Kingdom. [S.l., 2013]. p. [36].

Riid, A., Sarv, M. Determination of regional variants in the versification of Estonian folksongs using an interpretable fuzzy rule-based classifier // Proceedings of the 8th Conference of the European Society for Fuzzy Logic and Technology (EUSFLAT 2013), Milano, Italy, September 11-13, 2013. [S.l.] : Atlantis Press, 2013. p. 61-66.

Rist, M., Reidla, M., Märtens, O., Land, R., Min, M., Parve, T., Annus, P. Modular system for fast impedance spectrum analysis of biomedical objects // XVth International Conference on Electrical Bio-Impedance (ICEBI) and XIVth Conference on Electrical Impedance Tomography (EIT) : 22-25 April 2013, Heilbad Heiligenstadt : abstracts. [S.l., 2013]. p. 151.

Ristolainen, A., Colucci, G., Kruusmaa, M. A phantom pig abdomen as an alternative for testing robotic surgical systems : our experience // ATLA = Alternatives to laboratory animals (2013) Vol. 41, 5, p. 359-367.

Robal, T., Kalja, A. Managing knowledge in Web portals for improved customer loyalty and satisfaction // Proceedings of PICMET'13 : Technology Management in the IT-Driven Services : [July 28-August 1, 2013, San Jose, California, USA]. Portland : PICMET, 2013. p. 1207-1216.

Robal, T., Kalja, A. Applying user domain model to improve Web recommendations // Databases and information systems VII : selected papers from the tenth International Baltic Conference, DB&IS 2012. Amsterdam : IOS Press, 2013. p. 118-131. (Frontiers in artificial intelligence and applications ; 249).

Robal, T., Kruus, H., Kalja, A. Complementing ICT studies with learning objects on domain ontologies // Proceedings of the 24th International Conference on European Association for Education in Electrical and Information Engineering : 30-31 May 2013, Chania, Greece. Heraklion : Technological Educational Institute of Crete, 2013. p. 92-96.

Roost, M., Taveter, K., Rava, K., Tepandi, J., Piho, G., Kuusik, R., Õunapuu, E. Towards self-development of evolutionary information systems : an action research of business architecture development by students in socially networked groups // Advanced Information Systems Engineering Workshops : CAiSE 2013 International Workshops, Valencia, Spain, June 17-21, 2013 : proceedings. Heidelberg : Springer, 2013. p. 1-15. (Lecture notes in business information processing ; 148).

Ruuben, T., Kreison, O. Route planning in asymmetric military environments // 2013 Second International Conference on Future Generation Communication Technology (FGCT) : December 12-14, 2013, City Conference Center, Holborn, London. Piscataway : IEEE, 2013. p. 73-80.

Saar, T., Reidla, M., Märtens, O., Land, R., Min, M., Herranen, H. Chirp-based piezo-impedance measurement // Proceedings : WISP'2013, 8th IEEE International Symposium on Intelligent Signal Processing. Funchal : IEEE Operations Center, 2013. [4] p.

Saif Abrar, S., Jenihhin, M., Raik, J. Extensible open-source framework for translating RTL VHDL IP cores to SystemC // Proceedings of the 2013 IEEE 16th International Symposium on Design and Diagnostics of Electronic Circuits & Systems (DDECS) : April 8-10, 2013, Karlovy Vary, Czech Republic. Piscataway : IEEE, c2013. p. 112-115.

Saif Abrar, S., Jenihhin, M., Raik, J. Optimization methodologies for Cycle-Accurate SystemC models converted from RTL VHDL // IP-SoC 2013 : IP embedded system conference and exhibition : Grenoble, France, November 6-7, 2013. [S.1.], 2013.

Saif Abrar, S., Shyam, K.A., Jenihhin, M., Raik, J., Babu, C. Performance analysis of cosimulating processor core in VHDL and SystemC // Proceedings of the 2013 International Conference on Advances in Computing, Communications and Informatics (ICACCI) : 22-25 August 2013, Mysore, India. Piscataway : IEEE, 2013. p. 563-568.

Salumäe, T., Kruusmaa, M. Flow-relative control of an underwater robot // Proceedings of the Royal Society. A, Mathematical, physical & engineering sciences (2013) Vol. 469, 2153.

Schoefegger, K., Tammet, T., Granitzer, M. A survey on socio-semantic information retrieval // Computer science review (2013) Vol. 8, p. 25-46.

Sgirka, R. A versioning subsystem of metamodeling system // Innovations and advances in computer, information, systems sciences, and engineering. New York : Springer, 2013. p. 305-317. (Lecture notes in electrical engineering ; 152).

Sgirka, R., Eessaar, E. A quality model of metamodeling systems // Emerging trends in computing, informatics, systems sciences, and engineering. New York : Springer, 2013. p. 543-555. (Lecture notes in electrical engineering ; 151).

Shibin, K., Jutman, A., Devadze, S. Fault management instrumentation network based on IEEE P1687 IJTAG // European Test Symposium (ETS), 2013, Avignon, France. [S.1.] : IEEE, 2013.

Shvartsman, I., Taveter, K., Meriste, M. A method of conceptual modelling for realistic training scenarios // ICAART 2013 – proceedings of the 5th International Conference on Agents and Artificial Intelligence, : Barcelona, Spain, 15-18 February, 2013. Volume 1. [S.1.] : SciTePress, 2013. p. 443-446.

Siavashi, F., Waldén, M., Tsiopoulos, L., Vain, J. Modelling critical systems with timing constraints in Event-B [Electronic resource] // 25th Nordic Workshop on Programming Theory NWPT 2013 : Tallinn, Estonia, 20-22 November 2013 : abstracts. Tallinn : [Tallinna Tehnikaülikooli] Küberneetika Instituut, 2013. p. 70-72 [USB].

Skliarova, I., Sklyarov, V., Sudnitsõn, A., Kruus, M. Using mobile technology to enhance teaching reconfigurable systems // Proceedings of 2013 IEEE International Conference on Teaching, Assessment and Learning for Engineering (TALE). Piscataway : IEEE, c2013. p. 478-483.

Skliarova, I., Vallejo, T., Sklyarov, V., Sudnitsõn, A., Kruus, M. Solving computationally intensive problems in reconfigurable hardware : a case study // Journal of convergence information technology (JCIT) : an international journal (2013) Vol. 8, 3, p. 601-609.

Sklyarov, V., Skliarova, I., Kruus, M., Mihhailov, D., Sudnitsõn, A. Address-based data processing over N-ary trees // EuroCon 2013 : 01-04 July 2013, Zagreb, Croatia. Piscataway : IEEE, c2013. p. 1790-1797.

Sklyarov, V., Skliarova, I., Rjabov, A., Sudnitsõn, A. Implementation of parallel operations over streams in extensible processing platforms // 2013 IEEE 56th International Midwest Symposium on Circuits and Systems (MWSCAS) : August 4-7, 2013, Columbus, Ohio : [proceedings]. [S.l.] : The Printing House, 2013. p. 852-855.

Sklyarov, V., Skliarova, I., Sudnitsõn, A. Processing N-ary trees in reconfigurable hardware // 2013 25th International Conference on Microelectronics (ICM) : 15-18 December 2013, Beirut-Lebanon. [S.l.] : IEEE, 2013. p. 13-16.

Sobolev, I., Babichenko, S. Analysis of the performances of hyperspectral lidar for water pollution diagnostics // EARSel eProceedings (2013) Vol. 12, 2, p. 113-123.

Sobolev, I., Babichenko, S. Application of the wavelet transform for feature extraction in the analysis of hyperspectral laser-induced fluorescence data // International journal of remote sensing (2013) Vol. 34, 20, p. 7218-7235.

Soomere, T., Mõtus, L., Engelbrecht, J. jt. Üldkogu aastakoosolek 18. aprillil 2012 : [ka T.Soomere, L.Mõtuse ja J.Engelbrechti ettekanded] // Eesti Teaduste Akadeemia aastaraamat = Annales academiae scientiarum Estonicae 2012. Tallinn : Eesti Teaduste Akadeemia, 2013. lk. 58-77.

Sulakatko, A. Research on ad hoc personal network application development kit // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 99-102.

Šor, V., Treier, T., Srirama, S.V. Improving statistical approach for memory leak detection using machine learning // 2013 IEEE International Conference on Software Maintenance : 22-28 September 2013, Eindhoven, The Netherlands : proceedings. Piscataway : IEEE, 2013. p. 544-547.

Švartsman, I., Taveter, K. Agent-oriented modelling for tabletop military training exercises // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 91-94.

Tammet, T., Luberg, A., Järv, P. Sightsmap : crowd-sourced popularity of the world places // Information and communication technologies in tourism 2013 : proceedings of the International Conference in Innsbruck, Austria, January 22-25, 2013. Berlin, Heidelberg : Springer, 2013. p. 314-325.

Tart, A., Trump, T. Adaptive equalizer for Mode S receiver // 2013 8th International Workshop on Systems, Signal Processing and their Applications (WoSSPA) : 12-15 May, 2013, Algiers, Algeria. Piscataway : IEEE, 2013. p. 310-315.

Tepljakov, A., Petlenkov, E., Belikov, J. Synthesis of digital filters for embedded fractional-order control applications // Info- ja kommunikatsioonitehnoloogia

doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 103-106.

Tepljakov, A., Petlenkov, E., Belikov, J. Efficient analog implementations of fractional-order controllers // Proceedings of the 2013 14th International Carpathian Control Conference (ICCC) : Ryto, Hotel Perla Południa, Poland, May 26-29, 2013. Piscataway : IEEE, 2013. p. 377-382.

Tepljakov, A., Petlenkov, E., Belikov, J., Astapov, S. Digital fractional-order control of a position servo // Proceedings of the 20th International Conference Mixed Design of Integrated Circuits and Systems : MIXDES 2013, Gdynia, Poland, June 20-22, 2013. Lodz : Department of Microelectronics and Computer Science, Lodz University of Technology, 2013. p. 462-467.

Tepljakov, A., Petlenkov, E., Belikov, J., Astapov, S. Tuning and digital implementation of a fractional-order PD controller for a position servo // International journal of microelectronics and computer science (2013) Vol. 4, 3, p. 116-123.

Tepljakov, A., Petlenkov, E., Belikov, J., Finajev, J. Fractional-order controller design and digital implementation using FOMCON toolbox for MATLAB // 2013 IEEE Conference on Computer Aided Control System Design (CACSD) : Part of 2013 IEEE Multi-Conference on Systems and Control : Hyderabad, India, August 28-30, 2013. Piscataway : IEEE, 2013. p. 340-345.

Tepljakov, A., Petlenkov, E., Belikov, J., Halás, M. Design and implementation of fractional-order PID controllers for a fluid tank system // 2013 American Control Conference (ACC) : Washington, DC, USA, June 17-19, 2013. Piscataway : IEEE, 2013. p. 1777-1782.

Tihomirov, V., Jenihhin, M., Raik, J. Using simulation statistics for bug localization in RTL designs // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 107-110.

Tihomirov, V., Tšepurov, A., Jenihhin, M., Raik, J., Ubar, R. Assessment of diagnostic test for automated bug localization // LATW2013 : 14th IEEE Latin-American Test Workshop, Cordoba, Argentina, April 3-5, 2013 : [proceedings]. Piscataway : IEEE, 2013. [6] p.

Tihomirov, V., Tšepurov, A., Saif Abrar, S., Jenihhin, M., Raik, J. VHDL design debug framework based on zamiaCAD // DATE 2013 : Design Automation and Test in Europe, March 18-22, 2013, Grenoble, France. [S.l.], 2013. [1] p.

Tombak, M., Loorits, N., Peder, A., Võhandu, L. Pattern matching for superpositional graphs and separable permutations // Abstracts of Eleventh International Conference Permutation Patterns 2013. Paris, 2013. p. 64-66.

Tomson, T., Preden, J. Simulating System of Systems using MACE // UKSim 15th International Conference on Computer Modelling and Simulation : 10-12 April 2013, Cambridge, United Kingdom : proceedings. Piscataway : IEEE, 2013. p. 155-160.

- Torim, A. Galois sub-hierarchies used for use case modeling // CLA 2013 : proceedings of the Tenth International Conference on Concept Lattices and Their Applications : La Rochelle, France, October 15-18, 2013. La Rochelle : Laboratory L3i, University of La Rochelle, 2013. p. 21-32. (CEUR workshop proceedings ; 1062).
- Trump, T. Detection of the consistency of two speech signals using pitch periods // Proceedings of the Estonian Academy of Sciences (2013) Vol. 62, 2, p. 88-96.
- Trump, T. Applications of a combination of two adaptive filters // Adaptive filtering - theories and applications. Rijeka : InTech, c2013. p. 61-89.
- Trump, T. Adaptive filter combinations // Recent advances in telecommunications and circuits : [proceedings of the 11th ELECTROSCIENCE'13, 2nd CSCCA'13, 1st SSC'13, 1st ANPRO'13 : Dubrovnik, Croatia, June 25-27, 2013]. Dubrovnik : WSEAS Press, c2013. p. 12 (Recent advances in electrical engineering series ; 14).
- Trump, T. An output signal based combination of three LMS adaptive filters // 2013 18th International Conference on Digital Signal Processing (DSP) : [proceedings]. [S.l.] : IEEE, c2013. [6] p.
- Trump, T. On a combination of M adaptive filters // The 21st European Signal Processing Conference : 9-13 September 2013, Palais des Congres, Marrakech. [Marrakech, 2013]. p. 1-5.
- Trump, T., Mürsepp, I. Detection speed of responsive communication jamming detectors // Recent advances in telecommunications and circuits : [proceedings of the 11th ELECTROSCIENCE'13, 2nd CSCCA'13, 1st SSC'13, 1st ANPRO'13 : Dubrovnik, Croatia, June 25-27, 2013]. Dubrovnik : WSEAS Press, c2013. p. 149-154. (Recent advances in electrical engineering series ; 14).
- Trump, T., Tart, A. A dual filter scheme for secondary surveillance radar reply signals // Recent advances in telecommunications and circuits : [proceedings of the 11th ELECTROSCIENCE'13, 2nd CSCCA'13, 1st SSC'13, 1st ANPRO'13 : Dubrovnik, Croatia, June 25-27, 2013]. Dubrovnik : WSEAS Press, c2013. p. 143-148. (Recent advances in electrical engineering series ; 14).
- Tšertov, A., Devadze, S., Jutman, A., Jasnetski, A. On in-system programming of non-volatile memories // International journal of microelectronics and computer science (2013) Vol. 4, 2, p. 72-78.
- Tšertov, A., Devadze, S., Jutman, A., Jasnetski, A. On in-system programming of non-volatile memories // Proceedings of the 20th International Conference Mixed Design of Integrated Circuits and Systems : MIXDES 2013, Gdynia, Poland, June 20-22, 2013. Lodz : Department of Microelectronics and Computer Science, Lodz University of Technology, 2013. p. 408-413.
- Ubar, R. Diagnostic modeling of digital systems with low- and high-level decision diagrams // LATW2013 : 14th IEEE Latin-American Test Workshop, Cordoba, Argentina, April 3-5, 2013 : [proceedings]. Piscataway : IEEE, 2013. [1] p.

Ubar, R. Tipteadus ja ülikool // Teadusmõte Eestis (VIII). Teaduskultuur. Tallinn : Eesti Teaduste Akadeemia, 2013. lk. 46-53.

Ubar, R., Kostin, S., Raik, J. Synthesis of multiple fault oriented test groups from single fault test sets [Electronic resource] // 2013 8th International Conference on Design & Technology of Integrated Systems in Nanoscale Era (DTIS) : 26-28 March 2013, Abu Dhabi, UAE. Piscataway : IEEE, c2013. p. 36-41 [CD-ROM].

Ubar, R., Vargas, F.L., Jenihhin, M., Raik, J. Nanoelectronics aging mitigation using SSBDD based techniques and dedicated sensors // MEDIAN Workshop on Circuit Reliability : Modeling and Monitoring, Rome, Italy, February 25, 2013. [S.l.], 2013. [1] p.

Ubar, R., Vargas, F., Jenihhin, M., Raik, J., Kostin, S., Bolzani Poehls, L. Identifying NBTI-critical paths in nanoscale logic // 16th Euromicro Conference series on Digital System Design : DSD 2013 : proceedings : 4-6 September 2013, Santander, Spain. [S.l.] : CPS, 2013. p. 136-141.

Umbleja, K. Automatic answer evaluation with competence based learning // Info- ja kommunikatsioonitehnoloogia doktorikooli IKTDK seitsmenda aastakonverentsi artiklite kogumik : 15.-16. novembril 2013, Haapsalu. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. p. 111-114.

Umbleja, K., Kuk, V., Jaanus, M. Competence-based approach to learning // 2013 IEEE Global Engineering Education Conference (EDUCON) : 13-15 March 2013, Technische Universität Berlin, Berlin, Germany. Piscataway : IEEE, 2013. p. 552-559.

Umbleja, K., Kuk, V., Jaanus, M., Švets, O. Laboratory experience with competence based learning // International Conference on Engineering Education and Research : ICEER 2013 : Marrakesh, July 1st-5th : proceedings. [S.l.], 2013. p. 487-494.

Uustalu, T. Foreford // ICFP'13 : proceedings of the 2013 ACM SIGPLAN International Conference on Functional Programming. New York : Association for Computing Machinery, 2013. p. iii. (Sigplan notices ; Vol. 48, 9).

Uustalu, T. Teadus ja väärtus // Teadusmõte Eestis (VIII). Teaduskultuur. Tallinn : Eesti Teaduste Akadeemia, 2013. lk. 10-15.

Võhandu, L. Meenutusi Uno Merestest // Uno Mereste kaasaegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 149-150.

Võrk, A., Preden, J. Välisvalgustuse juhtimislahenduste tööpõhimõtetest // Elektriala (2013) 8, lk. 8-10.

Übi, J., Liiv, I., Übi, E., Võhandu, L. An analysis of community structure detection for educational coepetition // 2013 Second International Conference on e-Learning and e-Technologies in Education (ICEEE 2013) : proceedings of a meeting held 23-25 September 2013, Lodz, Poland. [S.l.] : IEEE, 2013. p. 104-109.

Übi, J., Übi, E., Liiv, I., Võhandu, L. Predicting student retention by comparing histograms of bootstrapping for Charnes-Cooper transformation-linear programming

discriminant analysis // 2013 Second International Conference on e-Learning and e-Technologies in Education (ICEEE 2013) : proceedings of a meeting held 23-25 September 2013, Lodz, Poland. [S.l.] : IEEE, 2013. p. 110-114.

Ying, H., Hollstein, T., Hofmann, K. GSNOC – the comprehensive design platform for 3-dimensional Networks-on-Chip based many core embedded systems // Proceedings of the 2013 International Conference on High Performance Computing & Simulation (HPCS 2013) : July 1-July 5, 2013, Helsinki, Finland. Piscataway : The Printing House, 2013. p. 217-223.

Ying, H., Hollstein, T., Hofmann, K. Fast and optimized task allocation method for low vertical link density 3-dimensional Networks-on-Chip based many core systems // Proceedings : Design, Automation & Test in Europe : Grenoble, France, March 18-22, 2013. [S.l.] : EDAA, 2013. p. 1777-1782.

Ying, H., Jaiswal, A., Hollstein, T., Hofmann, K. Deadlock-free generic routing algorithms for 3-dimensional Networks-on-Chip with reduced vertical link density topologies // Journal of systems architecture (2013) Vol. 59, 7, p. 528-542.

KEEMIA- JA MATERJALITEHNOLOOGIA TEADUSKOND

Raamatud

Kambek, L., Pitsi, T., Eha, M., Glušková, N. Dietary habits of adolescents in Estonia : equity and social determinants [Electronic resource]. Copenhagen : World Health Organization, 2013. iii, 48 p.

Pitsi, T., Glušková, N., Martverk, M., Oja, L., Liiv, K. Energiajookide uuring : raport [Elektroniline teavik]. Tallinn : Tervise Arengu Instituut, 2013. 130 lk.

Reiska, R. (tlk.). Puidust põrandakate : täispuidust üksikud ja eelkoostatud lehtpuulauad = Wood flooring : solid individual and pre-assembled hardwood boards. Tallinn : Eesti Standardikeskus, 2013. II, 23 lk. (Eesti standard ; EVS-EN 13629:2012).

Zilmer, M., Pitsi, T., Udeküll, A., Kiisk, L., Laasner, A., Leek-Ambur, H., Tammsaar, E. Põhimõtted ja soovitused tervislikuks söömiseks Eesti ravi-spaades [Elektroniline teavik]. [S.l.], 2013. 60 lk.

Vokk, R. Prillitoosi terviseraamat : toit ja tervis. [Tallinn] : Cum Laude, 2013. 127 lk.

Artiklid

Adamberg, S., Tomson, K., Vija, H., Wadström, T., Ljungh, A., Adamberg, K. Can isothermal microcalorimetry be used to characterise bacterial growth on prebiotic oligosaccharides? // The Intestinal Microbiota and Gut Health : Contribution of the Diet, Bacterial Metabolites, Host Interactions and Impact on Health and Disease :

IATA (CSIC), Valencia, Spain, 18th-20th September 2013 : conference proceedings, short communications. [S.l.], 2013. p. 15-17.

Akk, E., Lõiveke, E., Edesi, L., Kütt, M.-L., Lauringson, E., Kastianje, V. Formation of the abundance of microfungi on the barley grain grown as pure and mixed crops in Central and North Estonia // Estonian journal of ecology (2013) Vol. 62, 4, lk. 265-275.

Alanne, A.-L., Tuikka, M., Tõnsuaadu, K. et al. A novel bisphosphonate-based solid phase method for effective removal of chromium(III) from aqueous solutions and tannery effluents // RSC advances (2013) 33, p. 14132-14138.

Beganskiene, A., Bogdanoviciene, I., Mikli, V., Tõnsuaadu, K. et al. Sol-gel approach to the calcium phosphate nanocomposites [Electronic resource] // Proceedings of the 37th International Conference on Advanced Ceramics and Composites : January 27-February 1, 2013, Daytona Beach, Florida, USA. [S.l.] : The American Ceramic Society, 2013. [10] p. [CD-ROM].

Beganskiene, A., Bogdanoviciene, I., Tõnsuaadu, K. et al. Sol-Gel approach to the calcium phosphate nanocomposites : (ICACC-S7-P091-2013) // 37th International Conference and Exposition on Advanced Ceramics and Composites : abstracts book : January 27-February 1, 2013, Daytona Beach, Florida. [S.l.] : The American Ceramic Society, 2013. p. 102.

Bereznev, S., Adhikari, N., Kois, J., Raadik, T., Traksmäa, R., Volobujeva, O., Kouhiisfahani, E., Öpik, A. One-source PVD of n-CuIn₅Se₈ photoabsorber films for hybrid solar cells // Solar energy (2013) 94, p. 202-208.

Bereznev, S., Jarkov, A., Kois, J., Volobujeva, O., Mellikov, E., Öpik, A. Polypyrrole back-contact to CdS/CdTe solar cell // 11th International Symposium on Functional π -electron systems (F π -11) : June 2-7, 2013, Arcachon, France : book of abstracts. Bordeaux : Universite de Bordeaux, 2013. p. 164.

Blagoev, B., Terzieva, S., Mikli, V. et al. Magnetic and transport characteristics of oxygenated polycrystalline La_{0.6}Pb_{0.4}MnO₃ // Journal of magnetism and magnetic materials (2013) 329, p. 34-38.

Bolobajev, J., Viisimaa, M., Goi, A., Trapido, M. Chemical oxidation for the treatment of oil shale industry effluent : treatment strategies optimization // TÜ ja TTÜ doktorikool "Funktsionaalsed materjalid ja tehnoloogiad". [S.l.], 2013. [1] p.

Bolobajev, J., Viisimaa, M., Klauson, D., Goi, A., Trapido, M. Chemical oxidation for the treatment of oil shale industry effluent : treatment strategies optimization // Ozone and related oxidants in : safe water along its cycle : April 23–24, 2013, Berlin, Germany. [S.l.] : International Ozone Association, 2013. 2.8-1 - 2.8-8.

Boroznjak, R., Tretjakov, A., Sõritski, V., Reut, J., Öpik, A. Development of a surface imprinting strategy based on a covalently immobilized protein // Baltic Polymer Symposium 2013 : Trakai, Lithuania, September 18-21, 2013 : programme [and abstracts]. Vilnius : Vilnius University, 2013. p. 126.

Botnariuc, V., Gorceac, L., Mikli, V. et al. Synthesis and electrophysical properties of nanometric CdS layers deposited on SnO₂-coated glass substrates by pulverization method // Journal of nanoelectronics and optoelectronics (2013) Vol. 7, 7, p. 744-749.

Chandra Dimri, M., Khanduri, H., Mere, A., Stern, R. Magnetic studies on spinel ferrite nanoparticles synthesized by citrate combustion route // 13th International Conference on Magnetic Fluids : 7th-11th January 2013 : abstract book. New Delhi : CSIR – National Physical Laboratory, 2013. p. 196-197.

Dedova, T., Gromõko, I., Mikli, V., Volobujeva, O., Utt, K., Sildos, I., Mere, A., Krunks, M. Nanostructured layers of ZnS obtained by spray pyrolysis // E-MRS 2013 Spring Meeting. Symposium P, Functional nanowires : synthesis, characterization and applications : poster session II. Strasbourg : European Materials Research Society, 2013. p. 15.

Dedova, T., Krunks, M., Gromõko, I., Mikli, V., Sildos, I., Utt, K., Unt, T. ZnS thin films and nanostructured layers by chemical spray pyrolysis // XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013. p. 13.

Dedova, T., Krunks, M., Oja Acik, I., Klauson, D., Volobujeva, O., Mere, A. Hierarchical nanostructures of ZnO obtained by spray pyrolysis // Materials chemistry and physics (2013) Vol. 141, 1, p. 69-75.

Dedova, T., Volobujeva, O., Gromõko, I., Mikli, V., Mere, A., Krunks, M. Growth of zinc oxide nanostructured layers on SnO₂ electrodes by spray pyrolysis // TÜ ja TTÜ doktorikool "Funktsionaalsed materjalid ja tehnoloogiad". [S.l.], 2013. [1] p.

Dedova, T., Volobujeva, O., Krunks, M., Mikli, V., Gromõko, I., Katerski, A., Mere, A. Growth of ZnO rods on FTO electrodes by spray pyrolysis // IOP conference series : materials science and engineering (2013) 49, [4] p.

Dolgov, L., Oja Acik, I., Mere, A., Krunks, M., Mikli, V. et al. Noble metal nanoparticles for improvement of fluorescent and photovoltaic materials // The international summer school "Nanotechnology: from fundamental research to innovations" and International research and practice conference "Nanotechnology and nanomaterials" (NANO-2013), 25 August-1 September, 2013, Bukovel, Ukraine : book of abstracts. Lviv : Eurosvit, 2013. p. 352.

Dulov, A., Dulova, N., Trapido, M. Photochemical degradation of nonylphenol in aqueous solution : the impact of pH and hydroxyl radical promoters // Journal of environmental sciences (2013) Vol. 25, 7, 1326-1330.

Graf, A. Investigation of electrical properties of cadmium sulfide thin films // Proceedings of CYSENI 2013 : the 10th Annual Conference of Young Scientists on Energy Issues, May 29-31, 2013, Kaunas, Lithuania. Kaunas : Lithuanian Energy Institute, 2013. p. 457-463.

Grossberg, M., Salu, P., Raudoja, J., Krustok, J. Microphotoluminescence study of Cu₂ZnSnS₄ polycrystals // Journal of photonics for energy (2013) Vol. 3, 1, p. 030599-1 - 030599-6.

Hruljova, J., Järvik, O., Oja, V. Studies on kukersite oil shale kerogen solvent swelling by differential scanning calorimetry (DSC) // 11th Mediterranean Conference of Calorimetry and Thermal Analysis (MEDICTA 2013) : Athens, Greece, 12–15 June, 2013. [S.l.] : Hellenic Society for Thermal Analysis, 2013.

Hruljova, J., Savest, N., Oja, V., Suuberg, E. Kukersite oil shale kerogen solvent swelling in binary mixtures // *Fuel* (2013) 105, p. 77-82.

Hälvin, K., Paalme, T., Nisamedtinov, I. Comparison of different extraction methods for simultaneous determination of B complex vitamins in nutritional yeast using LC/MS-TOF and stable isotope dilution assay // *Analytical and bioanalytical chemistry* (2013) Vol. 405, 4, p. 1213-1222.

Iljina, J., Volobujeva, O., Raadik, T., Revathi, N., Raudoja, J., Loorits, M., Traksmaa, R., Mellikov, E. Selenisation of sequentially electrodeposited Cu-Zn and Sn precursor layers // *Thin solid films* (2013) 535, p. 14-17.

Jarkov, A., Bereznev, S., Volobujeva, O., Traksmaa, R., Tverjanovich, A., Öpik, A., Mellikov, E. Photo-assisted electrodeposition of polypyrrole back contact to CdS/CdTe solar cell structures // *Thin solid films* (2013) 535, p. 198-201.

Johannes, I., Palu, V. A synergy code in co-pyrolysis // *Oil shale* (2013) Vol. 30, 4, p. 471-490.

Johannes, I., Tiikma, L., Luik, H. Synergy in co-pyrolysis of oil shale and pine sawdust in autoclaves // *Journal of analytical and applied pyrolysis* (2013) 104, p. 341-352.

Johannes, I., Tiikma, L., Palu, V. Sünergiakood // XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013. lk. 20.

Johannes, I., Tiikma, L., Palu, V., Jurjeva, J. Mathematical modeling of synergy in co-pyrolysis // *International oil shale symposium* : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 66.

Järv, H., Kallavus, U. Märgunud puitplaadid – kiirelt tekkiv hallitus // *Ehitaja* (2013) 7/8, lk. 48-50.

Kaevand, T., Kalda, J., Lille, Ü. On the charge carrier time-of-flight mobility and the ordering effects in the microcrystalline PEDOT/PSS complex : a morphology-based simulation study // *International journal of renewable energy and biofuels* (2013) 2013, p. 1-13.

Kaljuvee, T., Hälvin, H., Loide, V., Kuusik, R. Some possibilities of granulation of oil shale ashes // *International oil shale symposium* : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 73-74.

Kaljuvee, T., Hälvin, H., Pototski, A., Kuusik, R. Laboratory scale granulation of oil shale ashes // 6th International Granulation Workshop : Granulation Conference, Sheffield, UK, 26th-28th June 2013 : [abstracts]. Sheffield : The University of Sheffield, 2013. p. 63.

Kaljuvee, T., Keelman, M., Trikkel, A., Petkova, V. TG-FTIR-/MS analysis of thermal and kinetic characteristics of some coal samples // *Journal of thermal analysis and calorimetry* (2013) Vol. 113, 3, p. 1063-1071.

Kaljuvee, T., Štubna, I., Somelar, P., Mikli, V., Kuusik, R. Thermal behaviour of some Estonian clays and their mixtures with oil shale ash additives // *Book of abstracts : 2nd Central and Eastern European Conference on Thermal Analysis and Calorimetry, 27-30 August 2013, Vilnius, Lithuania. [S.l.] : Central and Eastern European Committee for Thermal Analysis and Calorimetry, c2013. p. 231.*

Kallavus, U. Biodeterioration, salt distribution and damage to plaster and render/extent and reasons for salt, mould and rot damage // *The final research report of the project "Sustainable Management of Historic Rural Churches in the Baltic Sea Region (SMC)". Tallinn : TTÜ kirjastus, 2013. p. 57-66.*

Kann, J., Raukas, A., Siirde, A. About the gasification of kukersite oil shale // *Oil shale* (2013) Vol. 30, 2S, p. 283-293.

Kask, E., Grossberg, M., Josepson, R., Salu, P., Timmo, K., Krustok, J. Defect studies in $\text{Cu}_2\text{ZnSnSe}_4$ and $\text{Cu}_2\text{ZnSn}(\text{Se}_0.75\text{S}_0.25)_4$ by admittance and photoluminescence spectroscopy // *Materials science in semiconductor processing* (2013) Vol. 16, 3, p. 992-996.

Kauk-Kuusik, M., Altosaar, M., Muska, K., Pilvet, M., Raudoja, J., Timmo, K., Varema, T., Grossberg, M., Mellikov, E., Volobujeva, O. Post-growth annealing effect on the performance of $\text{Cu}_2\text{ZnSnSe}_4$ monocrystal layer solar cells // *Thin solid films* (2013) 535, p. 18-21.

Klauson, D., Pilnik-Sudareva, J., Budarnaja, O., Kritševskaja, M., Kuljasova, Y., Käkinen, A., Juganson, K., Preis, S. Aqueous photocatalytic oxidation of prednisolone // *Abstracts of papers of the American Chemical Society. Vol. 245. [S.l.] : American Chemical Society, 2013. [1] p.*

Klauson, D., Pilnik-Sudareva, J., Pronina, N., Budarnaja, O., Kritševskaja, M., Käkinen, A., Juganson, K., Preis, S. Aqueous photocatalytic oxidation of prednisolone // *Central European journal of chemistry* (2013) Vol. 11, 10, p. 1620-1633.

Klauson, D., Poljakova, A., Pronina, N., Kritševskaja, M., Moiseev, A., Dedova, T., Preis, S. Aqueous photocatalytic oxidation of doxycycline // *Journal of advanced oxidation technologies* (2013) Vol. 16, 2, p. 234-243.

Klimova, I., Kaljuvee, T. Ammooniumnitraadi graanulite modifitseerimine lubjakivijahust katendi abil // *XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013.*

Klimova, I., Kaljuvee, T., Mikli, V., Trikkel, A. Influence of some lime-containing additives on the thermal behavior of urea // *Journal of thermal analysis and calorimetry* (2013) Vol. 111, 1, p. 253-258.

Klimova, I., Mikli, V., Kaljuvee, T. Upgrading the crush strenght of ammonium nitrate prills by coating with limestone or dolomite powder // *6th International*

Granulation Workshop : Granulation Conference, Sheffield, UK, 26th-28th June 2013. Sheffield : The University of Sheffield, 2013. p. 102.

Kois, J., Bereznev, S., Gurevičs, J., Mellikov, E., Öpik, A. Electrodeposition of CdSe nanofibers as photo-active matrix for polymer solar cells // Baltic Polymer Symposium 2013 : Trakai, Lithuania, September 18-21, 2013 : programme [and abstracts]. Vilnius : Vilnius University, 2013. p. 122.

Kois, J., Bereznev, S., Gurevičs, J., Volobujeva, O. Electrochemically synthesised CdSe nanofibers and pearl-chain nanostructures for photovoltaic applications // Materials letters (2013) 95, p. 110-113.

Kois, J., Gurevičs, J., Bereznev, S., Volobujeva, O., Öpik, A., Mellikov, E. CdSe nanofiber and nanohorn structures on ITO substrates fabricated by electrochemical deposition // Applied surface science (2013) 283, p. 982-985.

Krasulina, J., Bitjukov, M., Vink, N., Gregor, A., Luik, L., Luik, H. Catalytic hydrogenation of thermobitumen // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 56-57.

Krasulina, J., Bitjukov, M., Vink, N., Gregor, A., Luik, L., Luik, H. Termobituumeni katalüütiline hüdrogeenimine // XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013. lk. 35.

Kriisa, M., Krunks, M., Kärber, E., Kukk, M., Mikli, V., Mere, A. Effect of solution spray rate on the properties of chemically sprayed ZnO:In thin films // Journal of nanomaterials (2013) Vol. 2013, p. 1-9.

Kritševskaja, M., Klauson, D., Pronina, N., Poljakova, A., Preis, S. Aqueous photocatalytic oxidation of doxycycline // Abstracts of papers of the American Chemical Society. Vol. 245. [S.l.] : American Chemical Society, 2013. [1] p.

Kritševskaja, M., Moiseev, A., Qi, F., Weber, A.P., Deubener, J. Analysis of photocatalytic performance of pyrogenic titanium dioxide nanopowders in view of their polydispersity and anatase phase transition // Book of abstracts : Fourth International Conference on Semiconductor Photochemistry. Prague : Institute of Chemical Technology, 2013. p. 226.

Krunks, M., Dedova, T., Oja Acik, I., Kriisa, M., Mikli, V., Katerski, A., Kärber, E., Mere, A. ZnO nanostructures by chemical spray for next generation solar cells // NEXTGEN NANO PV : book of abstracts. [S.l.] : NanoSciences, 2013. p. 31-32.

Kruusement, K., Palu, V., Šarajeva, G., Luik, H. Diktüoneemakilda ekstraktsioon superkriitilise fluidiga // XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013. lk. 38.

Kruusement, K., Palu, V., Šarajeva, G., Luik, H. Supercritical fluid extraction of dictyonema oil shale // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 67.

Kuusik, R. Projekti Global Traps neljas tööseminar : [Marokos 16.-18. märtsil 2012] // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 260-263.

Kuusik, R., Uibu, M., Kirsimäe, K., Pototski, A., Meriste, T. Joint efforts for utilization of oil shale ash in new areas // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 52.

Kärber, E., Abass, A., Khelifi, S., Burgelman, M., Mere, A., Katerski, A., Krunks, M. Electrical characterization of nanostructured CIS solar cell prepared by chemical spray pyrolysis // NEXTGEN NANO PV : book of abstracts. [S.l.] : NanoSciences, 2013. p. 80-81.

Kärber, E., Katerski, A.; Krunks, M. et al. Electrical characterization of all-layers-sprayed solar cell based on ZnO nanorods and extremely thin CIS absorber // Solar energy (2013) 91, p. 48-58.

Kärner, K., Talviste, R., Viipsi, K., Kallavus, U. Enhancing the surface charge of BCTMP of aspen with supercritical CO₂ treatment // Baltic Polymer Symposium 2013 : Trakai, Lithuania, September 18-21, 2013 : programme [and abstracts]. Vilnius : Vilnius University, 2013. p. 87.

Kärner, K., Talviste, R., Viipsi, K., Kallavus, U. Enhancing the surface charge of BCTMP of aspen with supercritical CO₂ treatment // TÜ ja TTÜ doktorikool "Funktsionaalsed materjalid ja tehnoloogiad". [S.l.], 2013. [1] p.

Lehner, J., Ganchev, M., Loorits, M., Revathi, N., Raadik, T., Raudoja, J., Grossberg, M., Mellikov, E., Volobujeva, O. Structural and compositional properties of CZTS thin films formed by rapid thermal annealing of electrodeposited layers // Journal of crystal growth (2013) 380, p. 236-240.

Leinemann, I., Kaljuvee, T., Tõnsuaadu, K., Altosaar, M. Reaction enthalpies of CZTSe synthesis in KI // Book of abstracts : 2nd Central and Eastern European Conference on Thermal Analysis and Calorimetry, 27-30 August 2013, Vilnius, Lithuania. [S.l.] : Central and Eastern European Committee for Thermal Analysis and Calorimetry, c2013. p. 297.

Leinemann, I., Zhang, W., Kaljuvee, T., Tõnsuaadu, K., Altosaar, M. Reaction enthalpies of the CZTSe synthesis in NaI // Book of abstracts : 2nd Central and Eastern European Conference on Thermal Analysis and Calorimetry, 27-30 August 2013, Vilnius, Lithuania. [S.l.] : Central and Eastern European Committee for Thermal Analysis and Calorimetry, c2013. p. 296.

Lille, H., Kõo, J., Ryabchikov, A., Reitsnik, R., Mikli, V., Sergejev, F. Investigation of some properties of brush-plated gold and silver galvanic coatings // Proceedings of the 2nd International Conference Optimization and Analysis of Structures : Tartu, Estonia, August 25-27, 2013. Tartu : University of Tartu Press, 2013. p. 101-107.

Luik, H., Luik, L., Palu, V., Tamvelius, H. Pyrolysis and supercritical water conversion of pine *Pinus sylvestris* ingredients // European Biomass Conference and Exhibition proceedings. [S.l.] : ETA-Florence Renewable Energies, 2013. p. 914-917.

Luik, H., Palu, V., Luik, L., Šarajeva, G. Stepwise supercritical carbon dioxide extraction of Estonian oil shales in batch autoclave in temperature region 40-150 °C // Organic Geochemistry : Trends for the 21st Century : book of abstracts of the communications presented to the 26th International Meeting on Organic Geochemistry, Costa Adeje, Tenerife - Spain, September 15-20, 2013. Vol. 2. [S.l.] : CSIC, 2013. p. 205-206.

Maticiu, N., Hiie, J. Annealing effect on CdS films : transition from glass to ITO // IOP conference series : materials science and engineering (2013) 49, p. 1-4.

Maticiu, N., Hiie, J., Raadik, T., Graf, A., Gavrilov, A. The role of Cl in the chemical bath on the properties of CdS thin films // Thin solid films (2013) 535, p. 184-187.

Maticiu, N., Hiie, J., Spalatu, N., Valdna, V. Reversibility of CdS film properties depending on the nature of annealing gas // E-MRS 2013 Spring Meeting. Symposium D, Advanced inorganic materials and structures for photovoltaics : poster session II. Strasbourg : European Materials Research Society, 2013. p. 15-16.

Maticiu, N., Spalatu, N., Katerski, A., Repan, T., Hiie, J. Incorporation of plasmonic Au nanoparticles inside the CdTe thin film absorber // NANOSMAT Conference, 22-25 September 2013, Granada, Spain : abstracts book. [S.l.], 2013. p. 341-342.

Meissner, D. Photovoltaics based on semiconductor powders // The Proceedings of the 1st International Porous and Powder Materials Symposium and Exhibition PPM 2013 : 3-6 September 2013 Çeşme Izmir-TURKEY. Izmir : Üç Adım Printing House, 2013. p. 405-416.

Meissner, D. Photovoltaics based on semiconductor powders // Materials and processes for energy : communicating current research and technological developments [E-book]. Badajoz : Formatex Research Center, 2013. p. 114-125. (Energy book series ; 1).

Mere, A., Katerski, A., Oja Acik, I., Dolgov, L., Sildos, I., Krunks, M. Modification of light absorption in thin CuInS₂ films by sprayed gold nanoparticles // NANOSMAT Conference, 22-25 September 2013, Granada, Spain : abstracts book. [S.l.], 2013.

Mere, A., Oja Acik, I., Otto, K., Krunks, M., Tõnsuaadu, K. Pihustuspürolüüsi meetodil sadestatud CuInS₂ kiledelähteainete termiline lagunemine // XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013. lk. 46.

Meriste, T., Yörük, C.R., Trikkel, A., Kaljuvee, T., Kuusik, R. TG-FTIR analysis of oxidation kinetics of some solid fuels under oxy-fuel conditions // Journal of thermal analysis and calorimetry (2013) Vol. 114, 2, p. 483-489.

Mihhalevski, A., Nisamedtinov, I., Hälvin, K., Ošeka, A., Paalme, T. Stability of B-complex vitamins and dietary fibre during rye sourdough bread production // Journal of cereal science (2013) Vol. 57, 1, p. 30-38.

Moiseev, A., Kritševskaja, M., Qi, F., Weber, A.P., Deubener, J. Analysis of photocatalytic performance of nanostructured pyrogenic titanium dioxide powders in

view of their polydispersity and phase transition : critical anatase particle size as a factor for suppression of charge recombination // *Chemical engineering journal* (2013) 228, p. 614-621.

Munter, R. Technology for the removal of radionuclides from natural water and waste management : state of the art // *Proceedings of the Estonian Academy of Sciences* (2013) Vol. 62, 2, p. 122-132.

Muska, K., Kauk-Kuusik, M., Grossberg, M., Altosaar, M., Pilvet, M., Varema, T., Timmo, K., Volobujeva, O., Mere, A. Impact of $\text{Cu}_2\text{ZnSn}(\text{SexS}_{1-x})_4$ ($x=0.3$) compositional ratios on the monograin powder properties and solar cells // *Thin solid films* (2013) 535, p. 35-38.

Oja Acik, I., Krunks, M., Mere, A., Otto, K., Mikli, V. Effect of titanium(IV)isopropoxide and acetylacetone molar ratio in the solution on spray deposited TiO_2 films // *TÜ ja TTÜ doktorikool "Funktsionaalsed materjalid ja tehnoloogiad"*. [S.l.], 2013. [1] p.

Oja Acik, I., Otto, K., Krunks, M., Tõnsuaadu, K., Mere, A. Thermal behaviour of precursors for CuInS_2 thin films deposited by spray pyrolysis // *Journal of thermal analysis and calorimetry* (2013) Vol. 113, 3, p. 1455-1465.

Oja, V. Molecular weight parameters of oil shale pyrolysis products // 246th ACS National Meeting and Exposition, September 8-12, 2013, Indianapolis, Indiana : [book of abstracts]. [S.l.] : American Chemical Society, 2013. [1] p.

Oja, V. Thermodynamic and transport properties of liquid products from oil shale pyrolysis // *Abstracts of the XIX International Conference on Chemical Thermodynamics in Russia (RCCT-2013)* : Moscow, June 24–28, 2013. Москва : МИТХТ, 2013. p. 13.

Oja, V. Molecular weight parameters of oil shale pyrolysis products // *Energy & Fuels Preprints* : presented at the 246th ACS National Meeting & Exhibition 2013. [S.l.] : American Chemical Society, 2013. p. 656-657. (*Energy & fuels preprints* ; 58, 2).

Otto, K., Krunks, M., Oja Acik, I., Tõnsuaadu, K. Thermal decomposition study of $\text{HAuCl}_4 \cdot 3\text{H}_2\text{O}$ and AgNO_3 as precursors for plasmonic metal nanoparticles // *Book of abstracts* : 2nd Central and Eastern European Conference on Thermal Analysis and Calorimetry, 27-30 August 2013, Vilnius, Lithuania. [S.l.] : Central and Eastern European Committee for Thermal Analysis and Calorimetry, c2013. p. 298.

Otto, K., Oja Acik, I., Krunks, M., Tõnsuaadu, K. Au ja Ag nanoosakeste saamiseks kasutatavate lähteainete $\text{HAuCl}_4 \cdot 3\text{H}_2\text{O}$ ja AgNO_3 termilise lagunemise uurimine // *XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid*. Tallinn : Eesti Keemia Selts, 2013. lk. 55.

Oyekoya, G., Oja Acik, I., Krunks, M. Optical and structural properties of TiO_2 thin films by chemical spray // *Proceedings of CYSENI 2013 : the 10th Annual Conference of Young Scientists on Energy Issues*, May 29-31, 2013, Kaunas, Lithuania. Kaunas : Lithuanian Energy Institute, 2013. p. 464-471.

Petkova, V., Serafimova, E., Kaljuvee, T., Pelovsky, Y. Thermochemical characterization of chicken litter and peat as a source for energy recovery // *Journal of thermal analysis and calorimetry* (2013) Vol. 113, 2, p. 683-692.

Podoba, R., Kaljuvee, T., Štubna, I., Podobnik, L. Application of thermal analyses for historical building ceramics // *Book of abstracts : 2nd Central and Eastern European Conference on Thermal Analysis and Calorimetry, 27-30 August 2013, Vilnius, Lithuania. [S.l.] : Central and Eastern European Committee for Thermal Analysis and Calorimetry, c2013. p. 291.*

Preis, S., Klauson, D., Gregor, A. Potential of electric discharge plasma methods in abatement of volatile organic compounds originating from food industry // *Journal of environmental management* (2013) 114, p. 125-138.

Preis, S., Panorel, I., Kornev, I., Hatakka, H., Kallas, J. Pulsed corona discharge : the role of ozone and hydroxyl radical in aqueous pollutants oxidation // *Water science & technology* (2013) Vol. 68, 7, p. 1536-1542.

Pronina, N., Moiseev, A., Kritševskaja, M., Klauson, D. Titaandioksiidi kinnitamine keramsiidi pinnale : katete fotokatalüütilise aktiivsuse määramine doksisüklüüni lagundamisel ning kinnitusmeetodi optimeerimine // XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013. lk. 61.

Raadik, T., Grossberg, M., Raudoja, J., Traksmäa, R., Krustok, J. Temperature-dependent photoreflectance of SnS crystals // *Journal of physics and chemistry of solids* (2013) Vol. 74, 12, p. 1683-1685.

Raadik, T., Krustok, J., Josepson, R., Hiie, J., Potlog, T., Spalatu, N. Temperature dependent electroreflectance study of CdTe solar cells // *Thin solid films* (2013) 535, p. 279-282.

Revathi, N., Bereznev, S., Iljina, J., Safonova, M., Mellikov, E., Volobujeva, O. PVD grown SnS thin films onto different substrate surfaces // *Journal of materials science : materials in electronics* (2013) Vol. 24, 12, p. 4739-4744.

Salmimies, R., Huhtanen, M., Kallas, J., Häkkinen, A. The solubility of two magnetite powders in oxalic acid : applicability of empirical modelling // *Journal of powder technology* (2013) 2013, p. 1-7.

Salmimies, R., Kallas, J. et al. The scaling and regeneration of the ceramic filter medium used in the dewatering of a magnetite concentrate // *International journal of mineral processing* (2013) 119, p. 21-26.

Savest, N., Oja, V. Heat capacity of kukersite oil shale : literature overview // *Oil shale* (2013) Vol. 30, 2, p. 184-192.

Shirokova, V., Laas, T., Mikli, V. et al. Comparison of damages in tungsten and tungsten doped with lanthanum-oxide exposed to dense deuterium plasma shots // *Journal of nuclear materials* (2013) Vol. 435, 1-3, p. 181-188.

Soon, J., Krunks, M., Mikli, V. Properties of NiO thin films prepared by chemical spray pyrolysis // *Proceedings of CYSENI 2013 : the 10th Annual Conference of*

Young Scientists on Energy Issues, May 29-31, 2013, Kaunas, Lithuania. Kaunas : Lithuanian Energy Institute, 2013. p. 510-518.

Soon, J., Krunks, M., Mikli, V., Unt, T., Mere, A. NiO thin films deposited by chemical spray pyrolysis // NANOSMAT Conference, 22-25 September 2013, Granada, Spain : abstracts book. [S.l.], 2013.

Spalatu, N., Caraman, M., Maticiu, N., Hiie, J., Valdna, V., Mikli, V., Lughì, V. Properties of the CdCl₂:O₂ treated CSS CdTe thin films // E-MRS 2013 Spring Meeting. Symposium D, Advanced inorganic materials and structures for photovoltaics : poster session II. Strasbourg : European Materials Research Society, 2013. p. 19.

Stankeviciute, Z., Tõnsuaadu, K., Bogdanoviciene, I., Kareiva, A. Precursor for calcium hydroxyapatite : thermal analysis of xerogel prepared with DCTA as complexing agent // European Symposium on Biomaterials and related Areas : 23.-24. April 2013, Weimar, Germany : [conference abstracts]. Weimar : Deutsche Gesellschaft für Materialkunde e.V., 2013. [1] p.

Stankeviciute, Z., Tõnsuaadu, K., Bogdanoviciene, I., Kareiva, A. Thermal analysis of xerogel for calcium hydroxyapatite thin films preparation // Book of abstracts of the 15th International Conference-School Advanced materials and technologies : 27-31 August 2013, Palanga, Lithuania. Kaunas : Technologija Kaunas, 2013. p. 128.

Sõritski, V., Reut, J., Tretjakov, A., Öpik, A., Hinrichs, K., Rappich, J. Poly(m-phenylenediamine) thin films molecularly imprinted with antibiotics as a recognition material for biosensor application // Polymers for advanced technologies (2013) Vol. 24, S1, p. 153.

Šarajeva, G., Palu, V., Kruusement, K., Jurjeva, J., Luik, L. Water conversion of dictyonema oil shale in the presence of reagents // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 68-69.

Šarajeva, G., Palu, V., Kruusement, K., Luik, L. Diktüoneema põlevkivi vesikonversioon reagentide juuresolekul // XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid. Tallinn : Eesti Keemia Selts, 2013. lk. 68.

Šumigin, D., Tarasova, E., Krumme, A., Viikna, A. Influence of cellulose stearate (CS) content on thermal and rheological properties of poly(lactic acid)/CS composites // Baltic Polymer Symposium. [S.l.] : Trans Tech Publications, 2013. p. 99-104. (Key engineering materials ; 559).

Zaidentsal, A. Investigation of the thermobituminization of Estonian oil shale in open and closed systems : [defence of the doctoral thesis] // Oil shale (2013) Vol. 30, 1, p. 94.

Zhang, X., Sõritski, V., Reut, J. et al. Electrochemical reduction of aryl diazonium salts for ultrathin polymeric layers on au and Si surfaces // Baltic Polymer Symposium 2013 : Trakai, Lithuania, September 18-21, 2013 : programme [and abstracts]. Vilnius : Vilnius University, 2013. p. 29.

Zhang, X., Sõritski, V., Sun, G., Hinrichs, K., Rappich, J. Investigation of the silicon/polypyrrole interface by pulsed photoluminescence and IR spectroscopic ellipsometry during electrochemical deposition // *Polymers for advanced technologies* (2013) Vol. 24, S1, p. 171.

Zhang, X., Tretjakov, A., Hovestädt, M., Sun, G., Sõritski, V., Reut, J., Volkmer, R., Hinrichs, K., Rappich, J. Electrochemical functionalization of gold and silicon surfaces by a maleimide group as a biosensor for immunological application // *Acta biomaterialia* (2013) Vol. 9, 3, p. 5838-5844.

Tamm, K., Kuusik, R., Uibu, M., Kallas, J. Transformations of sulfides during aqueous carbonation of oil shale ash // *Energy procedia* (2013) 37, p. 5905-5912.

Tamm, K., Kuusik, R., Uibu, M., Kallas, J. Behaviour of sulfur compounds during aqueous leaching of oil shale ash // *Proceedings of the 4th International Conference on Accelerated Carbonation for Environmental and Materials Engineering : ACEME 2013* : April 9-12, 2013, Leuven, Belgium. Leuven : Ku Leuven, 2013. p. 541-545.

Tamm, K., Kuusik, R., Uibu, M., Kallas, J., Priks, H. The sulfur intermediate oxidation forms in oil shale ash suspension // *TÜ ja TTÜ doktorikool "Funktsionaalsed materjalid ja tehnoloogiad"*. [S.l.], 2013. [1] p.

Tamm, K., Uibu, M., Kuusik, R., Kallas, J. Väävlühendid põlevkivituha märgkarboniseerimisel // *XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid*. Tallinn : Eesti Keemia Selts, 2013. lk. 78.

Tamvelius, H. Enn Siimer 25.04.1936-07.11.2012 : in memoriam // *Tallinna Tehnikaülikooli aastaraamat 2012*. [Tallinn] : TTÜ kirjastus, 2013. lk. 322-324.

Tarasova, E., Kudrjašova, M., Krumme, A. Preparation of cellulose mix-esters and cellulose esters/MWCNT composites in ionic liquids // *EUPOC-2013 : Polymers and Ionic Liquids*, 1-5 September 2013, Gargnano, Italy. [S.l.], 2013.

Tarasova, E., Šumigin, D., Kudrjašova, M., Krumme, A. Preparation of cellulose stearate and cellulose acetate stearate in 1-butyl-3-methylimidazolium chloride // *Baltic Polymer Symposium*. [S.l.] : Trans Tech Publications, 2013. p. 105-110. (Key engineering materials ; 559).

Tedersoo, E. Toidu sensoorsel analüüsil on kaalukaasil maitse, lõhn ja välimus // *Horisont* (2013) 2, lk. 48-54.

Tiikma, L., Biene, T., Bitjukov, M., Vink, N. Vedelkütus olmejäätmetest // *XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid*. Tallinn : Eesti Keemia Selts, 2013. lk. 79.

Tiikma, L., Biene, T., Bitjukov, M., Vink, N. Co-pyrolysis of oil shale with refuse-derived fuel // *International oil shale symposium* : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 69-70.

Timberg, L., Koppel, K., Kuldjärv, R., Chambers IV, E., Soontrunnarudrungr, A., Suwonsichon, S., Paalme, T. Seasoned spratproducts acceptance in Estonia and in Thailand // *Journal of aquatic food product technology* (2013) p. 1-40.

Timmo, K., Kauk-Kuusik, M., Altosaar, M., Raudoja, J., Raadik, T., Grossberg, M., Varema, T., Pilvet, M., Leinemann, I., Volobujeva, O., Mellikov, E. Novel Cu₂CdSnS₄ and Cu₂ZnGeSe₄ absorber materials for monograin layer solar cell application // EU PVSEC proceedings. [S.l.] : WIP, 2013. p. 2385-2388.

Tomson, T. Transient processes of solar radiation // Theoretical and applied climatology (2013) Vol. 112, 3-4, p. 403-408.

Tomson, T. Hajukiirgus Eestis // TEUK XV : taastuvate energiaallikate uurimine ja kasutamine : viieteistkümnenda konverentsi kogumik : Tartu, Estonia, 2013. Tartu : Eesti Maaülikool, 2013. lk. 86-95.

Tomson, T. Pilvealune päikesekiirgus // Keskkonnatehnika (2013) 1, lk. 32-33.

Trapido, M., Dulova, N., Epold, I., Bolobajev, J. Emerging micropollutants in water/wastewater : growing demand on removal technologies // Proceedings of 3rd European Conference on Environmental Applications of Advanced Oxidation Processes (EAAOP3) : Almería, Spain, October 27-30, 2013. [S.l.], 2013. p. P171-1 - P171-3.

Tretjakov, A., Sõritski, V., Reut, J., Boroznjak, R., Volobujeva, O., Öpik, A. Surface molecularly imprinted polydopamine films for recognition of immunoglobulin G // Microchimica acta (2013) Vol. 180, 15-16, p. 1433-1442.

Tretjakov, A., Sõritski, V., Reut, J., Zhang, Y., Öpik, A. Electrosymthesized molecularly imprinted polymer thin films for antibiotics detection in aqueous solutions // Graduate Student Symposium on Molecular Imprinting 2013 : symposium programme and book of abstracts. [S.l.], 2013. p. 35.

Tretjakov, A., Sõritski, V., Reut, J., Zhang, Y., Öpik, A., Hinrichs, K., Rappich, J. Molecularly imprinted poly(m-phenylenediamine) films as a sensing layer for antibiotic detection // Baltic Polymer Symposium 2013 : Trakai, Lithuania, September 18-21, 2013 : programme [and abstracts]. Vilnius : Vilnius University, 2013. p. 41.

Tõnsuaadu, K., Bogdanoviciene, I., Traksmäa, R. Purity test of precipitated apatites by TG/DTA/EGA-MS // Book of abstracts : 2nd Central and Eastern European Conference on Thermal Analysis and Calorimetry, 27-30 August 2013, Vilnius, Lithuania. [S.l.] : Central and Eastern European Committee for Thermal Analysis and Calorimetry, c2013. p. 232.

Tõnsuaadu, K., Bogdanoviciene, I., Traksmäa, R., Kareiva, A. Synthesis of cationic substituted biomimic apatites by precipitation // International Symposium on Inorganic and Environmental Materials 2013 : program and abstracts, October 27-31, 2013, Rennes, France. [S.l.], 2013. p. 206.

Tõnsuaadu, K., Gruselle, M., Moussa, J., Villemin, D., Maaten, B., Kanger, T. Modified calcium apatites as new catalysts in organic synthesis // International Symposium on Inorganic and Environmental Materials 2013 : program and abstracts, October 27-31, 2013, Rennes, France. [S.l.], 2013. p. 277.

Uibu, M., Kuusik, R. Physicochemical factors affecting aqueous carbonation of oil shale ash // Proceedings of the 4th International Conference on Accelerated Carbonation for Environmental and Materials Engineering : ACEME 2013 : April 9-12, 2013, Leuven, Belgium. Leuven : Ku Leuven, 2013. p. 295-304.

Uibu, M., Kuusik, R. Carbon capture and fixation using lime-containing wastes : the influence of aqueous phase composition on Ca dissolution from oil shale ash // Energy procedia (2013) 37, p. 5913-5920.

Unt, T., Kriisa, M., Mere, A., Krunks, M. Optical properties of sprayed ZnO thin films // Proceedings of CYSENI 2013 : the 10th Annual Conference of Young Scientists on Energy Issues, May 29-31, 2013, Kaunas, Lithuania. Kaunas : Lithuanian Energy Institute, 2013. p. 482-489.

Velts, O., Uibu, M., Kallas, J., Kuusik, R. Co-utilization of CO₂ and oil shale combustion wastes for production of PCC-type material // 12th International Conference on Carbon Dioxide Utilization : ICCDU XII 2013 : June 23-27, 2013, Alexandria, VA, USA, Westin Hotel. [S.l.], 2013. p. 230.

Velts, O., Uibu, M., Kallas, J., Kuusik, R. Efforts in oil shale ash indirect carbonation accompanied by PCC-type material formation // Proceedings of the 4th International Conference on Accelerated Carbonation for Environmental and Materials Engineering : ACEME 2013 : April 9-12, 2013, Leuven, Belgium. Leuven : Ku Leuven, 2013. p. 341-348.

Velts, O., Uibu, M., Kallas, J., Kuusik, R. CO₂ mineralisation : concept for co-utilization of oil shale energetics waste streams in CaCO₃ production // Energy procedia (2013) 37, p. 5921-5928.

Vene, K., Seisonen, S., Koppel, K., Leitner, E., Paalme, T. A method for GC-olfactometry panel training // Chemosensory perception (2013) Vol. 6, 4, p. 179-189.

Viiard, E., Mihhalevski, A., Rühka, T., Paalme, T., Sarand, I. Evaluation of the microbial community in industrial rye sourdough upon continuous back-slopping propagation revealed *Lactobacillus helveticus* as the dominant species // Journal of applied microbiology (2013) Vol. 114, 2, p. 404-412.

Viikna, A., Süld, T.-M., Kuusik, R. Prospects for use of oil shale fly ash as filler in polymeric compounds // International oil shale symposium : Tallinn, Estonia, June 10-13, 2013. [S.l.], 2013. p. 77.

Viipsi, K., Sjöberg, S., Tõnsuaadu, K., Shchukarev, A. Hydroxy- and fluorapatite as sorbents in Cd(II)-Zn(II) multi-component solutions in the absence/presence of EDTA // Journal of hazardous materials (2013) 252-253, p. 91-98.

Viipsi, K., Sjöberg, S., Tõnsuaadu, K., Shchukarev, A. Cd²⁺ and Zn²⁺ sorption on apatite in the presence of EDTA and humic substance // Proceedings of the 16th International Conference on Heavy Metals in the Environment : Rome, Italy, September 23-27, 2012. [S.l.] : EDP Sciences, 2013. p. 01008-p.1-01008-p.4. (E3S Web of Conferences ; 1).

Viisimaa, M., Bolobajev, J., Goi, A. Ozonation and ultrasound-assisted advanced oxidation processes for degradation of polychlorinated biphenyls in soil // Ozone and related oxidants in : safe water along its cycle : April 23-24, 2013, Berlin, Germany. [S.l.] : International Ozone Association, 2013. p. 3.1-1 - 3.1-7.

Viisimaa, M., Bolobajev, J., Trapido, M., Goi, A. Chlorinated hydrocarbons contaminated soil treatment by chemical oxidation // Proceedings of 3rd European Conference on Environmental Applications of Advanced Oxidation Processes (EAAOP3) : Almeria, Spain, October 27-30, 2013. [S.l.], 2013. p. O26-1 - O26-3.

Viisimaa, M., Bolobajev, J., Trapido, M., Goi, A. Ozonation and ultrasound-assisted advanced oxidation processes for degradation of polychlorinated biphenyls in soil // TÜ ja TTÜ doktorikool "Funktsionaalsed materjalid ja tehnoloogia". [S.l.], 2013. [1] p.

Viisimaa, M., Karpenko, O., Novikov, V., Trapido, M., Goi, A. Influence of biosurfactant on combined chemical–biological treatment of PCB-contaminated soil // Chemical engineering journal (2013) 220, p. 352-359.

Vokk, R. Kuidas kõhtu täita? : [vastab R.Vokk] // Eesti Naine (2013) juuni, lk. 76.

Vokk, R. Grillime targalt ja tervislikult : [nõu annab R.Vokk] // Elukiri (2013) 6, lk. 52-53.

Volobujeva, O., Bereznev, S., Raudoja, J., Otto, K., Pilvet, M., Mellikov, E. Synthesis and characterisation of Cu₂ZnSnSe₄ thin films prepared via a vacuum evaporation-based route // Thin solid films (2013) 535, p. 48-51.

Õpik, A., Reut, J., Sõritski, V., Tretjakov, A. Biotundlikud süsteemid molekulaarselt jäljendatud elektrit juhtivatest polümeeridest // Tallinna Tehnikakõrgkooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 40-44.

Yörük, C.R., Meriste, T., Trikkel, A., Kuusik, R. Kinetics of oil shale thermo-oxidation under oxy-fuel conditions // 7th Trondheim Conference on CO₂ Capture, Transport and Storage, TCCS-7 : Trondheim, Norway, June 4-6, 2013 : [abstracts]. [S.l., 2013]. [2] p.

MAJANDUSTEADUSKOND

Raamatud

Aasma, A., Levin, A. Matemaatilised meetodid majanduses. [Tallinn] : Argo, c2013. 270 lk.

Alcantara, P. de ; (tlk.). Kaljund, K. Alexanderi tehnika : oskus kogu eluks. [Tallinn] : Valgus, c2013. 165, [2] lk.

Alver, J. (toim.). Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. 95 lk.

Alver, J., Lõokene, I. (koost.). Uno Mereste : bibliograafia. Tallinn : Tallinna Tehnikaülikooli majandusteaduskond, 2013. 81 lk.

Alver, J. (toim. ja koost.). Uno Mereste kaasaegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. 189, [1] lk.

Arro, T., Küttim, M., Pöder, K., Venesaar, U. jt. Globaalne ettevõtlusmonitooring 2012. Eesti raport. Tallinn : Eesti Arengufond, 2013. 80 lk.

Du Caju, P., Kosma, T., Lawless, M., Messina, J., Rõõm, T. Why firms avoid cutting wages : survey evidence from European firms. [Tallinn] : Eesti Pank, 2013. 34 p. (Working paper series / Eesti Pank ; 2/2013).

Fayolle, A., Kyrö, P., Mets, T., Venesaar, U. (eds.). Conceptual richness and methodological diversity in entrepreneurship research. Cheltenham : Edward Elgar, c2013. x, 333 p. (European research in entrepreneurship series).

Gendorf, K., Bobrov, K., Prööm, R. [et al.] (koost.). Raoul Üksvärav : publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist. Tallinn : TTÜ kirjastus, 2013. 178 lk.

Hazak, A. (ed.). 5th International Conference "Economic challenges in enlarged Europe" : conference proceedings : 16-18 June 2013, Tallinn, Estonia [Electronic resource]. Tallinn : Tallinna Tehnikaülikool, 2013. CD-ROM + 1 konverentsi kava [8 lk.].

Järvis, M. Assessment of the contribution of safety knowledge to sustainable safety management systems in Estonian SMEs = Ohutusteadmiste hindamine ohutusjuhtimises jätkusuutlikkuse tagamiseks Eesti väikestes ja keskmistes ettevõtetes. Tallinn : TUT Press, 2013. 230 p. (Theses of Tallinn University of Technology. H, Thesis on Economics ; 36).

Kallakmaa-Kapsta, A. Before and after the boom : changes in the Estonian housing market = Muutused Eesti eluasemeturul enne ja pärast buumi. Tallinn : TUT Press, 2013. 132 p. (Theses of Tallinn University of Technology. H, Thesis on economics ; 32).

Kalle, E. Tootlikkusealane evolutsioon Eestis. Tallinn : Tallinna Tehnikaülikooli kirjastus, 2013. 244 lk.

Kirch, A., Mürsepp, P. (eds.). Baltic journal of European studies. Vol. 3, 1-3. [Tallinn] : Versita, 2013. 171 p.

Kolbre, E., Iisjan, V., Tiits, T., Tomson, A. (koost.). Vara hindamine. Osa 10, Andmete kogumine ja analüüs, vara ülevaatus = Property valuation. Part 10, Data collection and analysis, property inspection [Võrguteavik]. Tallinn : Eesti Standardikeskus, 2013. (Eesti standard ; EVS 875-10:2013).

Ling, H. Developing an assessment measure for enhancing entrepreneurship education through a metacognitive approach = Hindamismeetodi arendamine ettevõtlusõppe taseme tõstmiseks metakognitiivsete võimete täiustamise kaudu.

Tallinn : TUT Press, 2013. 168 p. (Theses of Tallinn University of Technology. H, Thesis on economics ; 34).

Mürsepp, P. (ed.). Acta Baltica historiae et philosophiae scientiarum. Vol. 1, 1, 2. Tallinn : Estonian Association on the History and Philosophy of Science, 2013. 133, 112 p.

Notermans, T. Reforming finance : a literature review. [Brussels], 2013. 91 p. (FESSUD : financialisation, economy, society & sustainable development : working paper series ; 8).

Parts, O. (koost. ja toim.). Majandusteaduskonna Üliõpilaste Teaduslik Ühing (MÜTÜ) esitleb : TTÜ Majandusteaduskonna üliõpilaste ja vilistlaste teadustööde konverentsile nr. 7 esitatud tööde kokkuvõtete kogumik : 3. mai 2013 kell 10.00-17.00 X-211C. Tallinn : [Tallinna Tehnikaülikool], 2013. 93 lk.

Prause, G., Venesaar, U., Kersten, W. (eds.). International business – Baltic business development : Tallinn 2013. Frankfurt am Main : Peter Lang, 2013. 327 p.

Ramiro Troitino, D. (ed.). European integration : building Europe. New York : Nova Science Publishers, 2013. xii, 352 p. (European political economic and security issues).

Ramiro Troitino, R. ; (ed.) Ramiro Troitino, D. Curso de español : niveles A1 y A2 : método de español para extranjeros. [Tallinn : Centro Picasso, 2013]. 198 p.

Varrak, T. (koost. ja toim.). Poliitika, riigiteadus, rahvusvahelised suhted. Nr. 5 (14). Tallinn : Tallinna Tehnikaülikooli rahvusvaheliste suhete instituut, Tallinna Tehnikaülikooli kirjastus, 2013. 236 lk.

Venesaar, U. (ed.). Research in economics and business : Central and Eastern Europe. Vol. 5, 1. Tallinn : Tallinn University of Technology, 2013. 62 p.

Voolaid, K. Measurement of organizational learning of business schools = Ärikoolide organisatsioonilise õppivuse mõõtmine. Tallinn : TUT Press, 2013. 152 p. (Theses of Tallinn University of Technology. H, Thesis on economics ; 33).

Übi, E., Keres, K. Rakendusmatemaatika : õpik kõrgkoolidele. Tallinn : TTÜ kirjastus, 2013. 380 lk.

Artiklid

Aarma, A. Meenutusi õpetajast : [Uno Mereste'st] // Uno Mereste kaasaegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 11-16.

Aasma, A. Matrix transforms of A-statistically convergent sequences with speed // Filomat (2013) 27(8), p. 1385-1392.

Aasma, A. Characterization of A-statistical convergence with speed // Kangro – 100 : methods of analysis and algebra : international conference dedicated to the centennial of professor Gunnar Kangro : Tartu, Estonia, September 1-6, 2013 : book of abstracts. Tartu : Estonian Mathematical Society, 2013. p. 42.

Aasma, A. On A-statistical convergence with speed // IECMSA 2013 : Second International Eurasian Conference on Mathematical Sciences and Applications : August 26-29, 2013, Sarajevo, Bosnia and Herzegovina : abstract book. [S.l.] : IECMSA, 2013. p. 53.

Ahi, K. Banking competition in Central and Eastern European loan markets : an empirical estimation [Electronic resource] // 5th International Conference "Economic challenges in enlarged Europe" : conference proceedings : 16-18 June 2013, Tallinn, Estonia. Tallinn : Tallinna Tehnikaülikool, 2013. [CD-ROM].

Alver, J. Kameraalraamatupidamine ; Kameralistika ; Kanban ; Kapitali hind ; Kapitaliosaluse meetod ; Kapitalisatsioon ; Kapitaliseerimine ; Kaplan ; Karussellskeem ; Kassa ; Kassapõhine arvestus ; Kasumiaruanne ; Kasumikeskus ; Kasumilävi ; Keiretsu ; Kendall ; Kinnisvarainvesteering ; Kirjendamine // TEA entsüklopeedia. 10. köide, Kallas – klarnet. Tallinn : TEA Kirjastus, 2013. lk. 30, 51, 75, 77, 134, 154, 161, 325, 342.

Alver, J. Kokkupuudetest Uno Merestega mitme kandi pealt // Uno Mereste kaasaegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 22-26.

Alver, J. Juubilar Evi Kitvel // Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. lk. [4].

Альвер, Я. О переводе на русский язык английских бизнес и экономических терминов, включающих слово «капитал» // Бухгалтерский учет : взгляд из прошлого в будущее : международная научная конференция II Соколовские чтения : тезисы докладов. Санкт-Петербург : Санкт-Петербургский государственный университет, 2013. с. 310-313.

Alver, J., Alas, R., Branten, M. Profitability measurement activities and attitudes in Estonian companies // 36th Annual Congress of the European Accounting Association : 6-8 May 2013, Paris, France : Doctoral Colloquium, 2-5 May 2013, Paris France. Paris : European Accounting Association, 2013. p. 1-15.

Alver, J., Alver, L. Accounting education at Tartu University in 1632-1940 // Accounting : view from the past into the future. Saint-Petersburg : Saint Petersburg State University, 2013. p. 89-99.

Альвер, Я., Альвер, Л. Бухгалтерское образование в Университете Тарту в 1632–1940 // Бухгалтерский учет : взгляд из прошлого в будущее : международная научная конференция II Соколовские чтения : тезисы докладов. Санкт-Петербург : Санкт-Петербургский государственный университет, 2013. с. 67-70.

Alver, J., Startseva, E. On some theoretical developments and applications of system integrated analysis methodology for evaluation of a business entity's performance // Proceedings of the 3rd Annual International Conference on Accounting and Finance (AF 2013) : 20-21 May 2013, Bangkok, Thailand. [S.l.] : GSTF, 2013. p. 130-133.

Alver, L., Alver, J. Mõningaid ääremärkusi Euroopa Liidu uuele raamatupidamis-direktiivile // Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. lk. 13-25.

Alver, L., Alver, J., Talpas, L. Institutional pressures and the role of the state in designing the financial accounting and reporting model in Estonia // Accounting in Central and Eastern Europe. Bingley : Emerald, c2013. p. 91-120. (Research in accounting in emerging economics ; 13).

Alver, L., Alver, J., Talpas, L. Accounting policy and institutional pressures : the case of Estonia // GSTF journal on business review (GBR) (2013) Vol. 3, 1, p. 1-7.

Alver, L., Thomsen, J., Alver, J., Sundgaard, E., Talpas, L. Accounting policy and institutional pressures in subsidiaries : the case of Estonia // Proceedings of the 3rd Annual International Conference on Accounting and Finance (AF 2013) : 20-21 May 2013, Bangkok, Thailand. [S.l.] : GSTF, 2013. p. 118-121.

Arro, T., Elenurm, T., Liigus, E., Masso, J., Mets, T., Reino, A., Pöder, K., Venesaar, U. Globaalne ettevõtlusmonitooring 2012 : Eesti raporti kokkuvõte // Eesti Majanduse Teataja (2013) 3, lk. 22-24.

Aru, E. Niši leidmine : nutikad lumesahad // Forbes (2013) märts, lk. 20-21.

Aru, E. Tulevikule mõeldes // Forbes (2013) märts, lk. 24-26.

Aru, E. Autogaasitanklate arv kahekordistub // Forbes (2013) apr., lk. 17.

Aru, E. Muutuste tuules // Forbes (2013) apr., lk. 24-26.

Aru, E. Kingad sulle, ainult sulle // Forbes (2013) apr., lk. 84-87.

Aru, E. Mustamäe mändide alt Iraagi kõrbesse : [A.Taklaja firmast Rantelon] // Forbes (2013) jaan., lk. 24-26.

Aru, E. Teadus- ja arendusrahad voolavad betooni // Forbes (2013) veebr., lk. 16.

Avarmaa, M., Hazak, A., Männasoo, K. Does leverage affect labour productivity? : a comparative study of local and multinational companies of the Baltic countries // Journal of business economics and management (2013) Vol. 14, 2, p. 252-275.

Beifert, A., Maknyte, L., Prause, G. Sustainable supply chain management issues : case of regional SMEs' involvement in the air cargo // Journal of security and sustainability issues (2013) Vol. 3, 2, p. 41-52.

Beifert, A., Maknyte, L., Prause, G. SMEs behavior in the air cargo supply chain : engagement, performance and strategy. A regional approach on SMEs practices and future directions in Mecklenburg-Vorpommern // Social Sustainability and Economic Security : The Agenda for Entrepreneurship in the 21st Century. Southend-on-Sea : Centre for Entrepreneurship Research, 2013. p. 13.01-13.20. (Proceedings of the International Entrepreneurship Forum ; 12).

Брагина, Л. Роль математики в формировании компетенций военно-специалиста // Военно-образовательные учреждения : история, современность, вклад в науку и культуру : материалы международной научной конференции,

посвященной 200-летию Омского кадетского корпуса (Омск, 16 мая 2013 г.). Том I. Омск : Издатель-Полиграфист, 2013. с. 81-86.

Branten, E., Purju, A. Innovative financial instruments in EU funding schemes // *Baltic journal of European studies* (2013) Vol. 3, 1(13), p. 121-135.

Chaban, N., Vernygora, V. The EU in the eyes of Ukrainian general public : potential for EU public diplomacy? // *Baltic journal of European studies* (2013) Vol. 3, 2(14), p. 68-95.

Cuestas, J.C., Staehr, K. Fiscal shocks and budget balance persistence in the EU countries from Central and Eastern Europe // *Applied economics* (2013) 45(22), p. 3211-3219.

Ehrlieh, Ü. Soovitan raamatut : [J. Diamond. Püssid, pisikud ja teras] // *Loodusesõber* (2013) 1, lk. 62-63.

Ehrlieh, Ü., Roodi, M. Dilemma in Estonian renewable energy policy : do state subsidies meet public preferences? // *International journal of energy* (2013) 7(3), p. 59-65.

Fabriova, K. Venemaa välis- ja julgeolekupoliitilised kavatsused Arktikas // *Maailma vaade* (2013) 19, lk. 25-29.

Fayolle, A., Kyrö, P., Mets, T., Venesaar, U. Introduction : entrepreneurial research - towards conceptual richness and methodological diversity // *Conceptual richness and methodological diversity in entrepreneurship research*. Cheltenham : Edward Elgar, c2013. p. 1-11. (European research in entrepreneurship series).

Filipozzi, F., Staehr, K. Covered interest parity and the global financial crisis in four Central European countries // *Eastern European economics* (2013) 51(1), p. 21-35.

Gerndorf, K. Saateks // *Raoul Üksvärv : publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist*. Tallinn : TTÜ kirjastus, 2013. lk. 7-8.

Gerndorf, K. 46 aastat organisatsiooni ja juhtimisega // *Raoul Üksvärv : publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist*. Tallinn : TTÜ kirjastus, 2013. lk. 79-88.

Gerndorf, K. (koost.). Tööstuse juhtimise ja planeerimise kateedri töötajad : [nimekiri] // *Raoul Üksvärv : publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist*. Tallinn : TTÜ kirjastus, 2013. lk. 89-90.

Gurvitš, N., Startseva, E. Ettevõtte ühiskondlikku vastutust küsitleva informatsiooni avalikustamine Eesti suurimate jaekaubandusettevõtete poolt // *Audit, maksud, raamatupidamine ja majandusanalüüs. II*. Tallinn : TTÜ kirjastus, 2013. lk. 33-39.

Hack, A., Maknyte, L., Prause, G. Design management and entrepreneurship : current practices, progress in conceptualisation and advanced integration within a network of design management absorbers in the South Baltic Sea region // *Social Sustainability and Economic Security : The Agenda for Entrepreneurship in the 21st Century*. Southend-on-Sea : Centre for Entrepreneurship Research, 2013. p. 12.01-12.27. (Proceedings of the International Entrepreneurship Forum ; 12).

Harkmann, K. Dynamic correlations of the Central and Eastern European stock markets and the financial crises of 2008-2012 [Electronic resource] // Doctoral school in economics and innovation : Kuressaare, August 6-9, 2013. [Tartu] : Majandusteaduse ja innovatsiooni doktorikool, 2013. 22 p. [CD-ROM].

Hartšenko, J., Sauga, A. The role of financial support in SME and economic development in Estonia // Business and economic horizons (2013) Vol. 9, 2, p. 10-22.

Hazak, A. Guest editor's introduction // Eastern European economics (2013) Vol. 51, 1, p. 3-4.

Hazak, A. Efficiency and bid rigging in simultaneous procurement auctions under oligopoly [Electronic resource] // Proceedings of the Annual Symposium on Management, Operations Research and Economics : Taipei, Taiwan, 9-11 January 2013. [S.l.] : ASMOR, 2013. [CD-ROM].

Hunke, K., Prause, G. Management of green corridor performance // Transport and telecommunication (2013) Vol. 14, 4, p. 292-299.

Järvis, M., Virovere, A., Tint, P. Knowledge management – a neglected dimension in discourse on safety management and safety culture – evidence from Estonia [Electronic resource] // Riga Technical University 54th International Scientific Conference Scientific Conference on Economics and Entrepreneurship (SCEE'2013) : proceedings. Riga : RTU Press, 2013. [1] p [CD-ROM].

Järvis, M., Virovere, A., Tint, P. Managers' perceptions of organizational safety : implication for the development of safety culture [Electronic resource] // Riga Technical University 54th International Scientific Conference Scientific Conference on Economics and Entrepreneurship (SCEE'2013) : proceedings. Riga : RTU Press, 2013. [1] p [CD-ROM].

Kadak, T. Tegevusedukuse mõiste laiaulatuslikkus: kas oht või võimalus? // Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. lk. 40-44.

Kadak, T. Designing the approach for assessment of implemented performance management systems // The International Association for Accounting Education and Research (IAAER) : Frankfurt/Main - Eschborn, Germany, 14-16 February, 2013. [S.l.], 2013.

Kadak, T. Does performance management system influence organisational performance? : case study in business sector company // 7th Conference on Performance Measurement and Management Control, EIASM, Barcelona, Spain : [proceedings]. [S.l.] : EIASM, 2013.

Kadak, T. The supplement of the diagnostic tool for assessment the implemented performance management systems : theoretical approach // International journal of mathematics and computers in simulation (2013) Vol. 7, 2, p. 187-197.

Kadak, T., Roostalu, L. Management accounting problems and perspectives in the local government of Estonia : an analysis from the viewpoint of Parsons' paradigm // Journal of modern accounting and auditing (2013) Vol. 9, 1, p. 20-36.

Kaljund, K., Peterson, A.-L. The 4th task and the 4th power : newly formed non-governmental organisations caught in a stranglehold by the post-socialist Estonian mass media? // Journal of international scientific publications : media & mass communication (2013) 2, p. 458-473.

Kallakmaa-Kapsta, A. Before and after the boom : changes in the Estonian housing market // Baltic journal of economics (2013) Vol. 13, 1, p. 115-116.

Kallakmaa-Kapsta, A., Kolbre, E. Estonian housing market : affordability problem and regulatory framework // International journal of housing markets and analysis (2013) Vol. 6, 2, p. 146-162.

Kallaste, K. Raamatupidaja kutse kvalifikatsioon : riiklike süsteemide võrdlus ja vastavus standarditele // Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. lk. 45-50.

Kalle, E. Veel kord Merestest // Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. lk. [7-9].

Kalle, S., Pille, V. Operating center workers' skin diseases caused by disinfectants and antiseptics - disbeliefs and preventive measures // OEESC 2013 : 6th International conference on Occupational and Environmental Exposure of Skin to Chemicals, June 2-4, Amsterdam, The Netherlands : programme and abstract book. [S.l.], 2013. [1] p.

Karilaid, I., Talpsepp, T. Liquidity problems and policy implication during the recent financial crisis in the Baltic-Nordic Region : ex-post empirical study [Electronic resource] // 5th International Conference "Economic challenges in enlarged Europe" : conference proceedings : 16-18 June 2013, Tallinn, Estonia. Tallinn : Tallinna Tehnikaülikool, 2013. [CD-ROM].

Kartus, R., Kukrus, A. Innovation, product development and patents at universities // Estonian journal of engineering (2013) Vol. 19, 1, p. 4-17.

Kaufmann, H.R., Orphanidou, Y., Tsangari, H., Neulinger, A., Kuster, I., Vila, N., Rudawska, I., Bakowska, S., Arvola, R. Analysing different consumption practices among different settings // Consumption culture in Europe : insight into the beverage industry. Hershey : IGI Global, 2013. p. 258-305.

Keerberg, A., Reidolf, M., Roosileht, M. Ülikool piirkonna ettevõtluse arendajana : Tallinna Tehnikaülikooli Virumaa ja Kuressaare kolledžite näitel [Elektroniline teavik] // Eesti Majandusteaduse Seltsi aastakonverentsi ettekanded 2013. Tallinn : Eesti Majandusteaduse Selts, 2013. [CD-ROM].

Kindel, K., Venesaar, U., Reidolf, M. Communication channel choice between enterprises and government // Databases and Information Systems VII : selected papers from the tenth International Baltic Conference, DB&IS 2012. [S.l.] : IOS Press, 2013. p. 218-231. (Frontiers in artificial intelligence and applications ; 249).

Kirch, A. Estland // Handbuch Sozialpolitiken der Welt. Münster : LIT-Verlag, 2013. s. 185-188. (Politik : Forschung und Wissenschaft ; 31).

Kirch, A. Baltic States, migration 20th century to present // The Encyclopedia of Global Human Migration. 2. Oxford : Wiley-Blackwell, 2013. p. 60-66.

Kirch, A., Tuisk, T. On the profile of the Baltic journal of European studies (BJES) // Baltic journal of European studies (2013) Vol. 3, 1(13), p. 2-5.

Kirsipuu, M., Teder, J., Venesaar, U. Strategic management and organisational culture of family business in Estonia // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 187-218.

Kokla, M., Urho, M., Ploompuu, T., Aalto, H. Digitaalne tootmine ja simulatsioon hoiavad kokku aega ja kulusid // Inseneeria (2013) 5, lk. 28-29.

Kolbre, E., Niine, T., Miksa, W., Dziugiel, M., Dziugiel, B. Service location and site quality analysis in support of air cargo development : case studies of Tallinn and Katowice airports // Journal of business management and applied economics (2013) Vol. 2, 6, p. 1-15.

Kolk, A., Rungi, M. Agility of capability development : the multiple-case study of Ericsson, Google, Microsoft and Nokia // IEEM 2013 : 10-13 December 2013, Bangkok, Thailand : 2013 IEEE International Conference on Industrial Engineering and Engineering Management : [programme and abstracts]. [S.l.] : IEEE, 2013. p. 53.

Kooskora, M., Kadak, T., Roostalu, L., Rihma, M. Rethinking Parsons' paradigm in the context of sustainability // Proceedings of the 2nd International Conference on Business Social Partnership : Towards Value Based Social Engagement : BSPBP 2013, Delhi, 6-9 September 2013. [S.l.] : Academy of Value Based Management, 2013. [1] p.

Kooskora, M., Kadak, T., Roostalu, L., Rihma, M. Rethinking Parsons' paradigm in the context of sustainability // International journal on spirituality and organizational leadership (2013) Vol. 2, 1, p. 62-72.

Koppel, T. Building materials induced spatial variations in Earth's magnetic field // International Conference Innovative Materials, Structures and Technologies, 8th November 2013, Riga. Riga : Riga Technical University, 2013.

Koppel, T. Mobiilsete õpivahendite tekitatavad raadiosageduslikud elektromagnetväljad // TalveAkadeemia 2013. Kogumik 11/2013. Tallinn : TalveAkadeemia, 2013. lk. 111-122.

Koppel, T. A questionnaire to access the exposure to the electromagnetic fields [Electronic resource] // Doctoral school in economics and innovation : Kuressaare, August 6-9, 2013. [Tartu] : Majandusteaduse ja innovatsiooni doktorikool, 2013. 30 p. [CD-ROM].

Koppel, T., Ahonen, M. Radiofrequency electromagnetic fields from mobile devices used for learning and working // Elektronika ir elektrotehnika = Electronics and electrical engineering (2013) Vol. 19, 6, p. 65-70.

Koppel, T., Kristjuhan, Ü. Europe's goal for better workplaces : development of the legislation for occupational exposure to the electromagnetic fields // International

business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 145-168.

Koppel, T., Tasa, T., Tint, P. Electromagnetic fields in contemporary office workplaces // *Agronomy research* (2013) Vol. 11, 2, p. 421-434.

Koppel, T., Tint, P. A dynamic lighting system for workplaces deficient of daylight // *Environmental health risk VII*. Ashurst : WIT Press, 2013. p. 105-116. (WIT transactions on biomedicine and health ; 16).

Koppel, T., Tint, P. Office workers with better lighting conditions suffer less health symptoms // *Intelligent Technologies in Logistics and Mechatronics Systems ITELMS' 2012 : proceedings of the 7th International Conference*. Kaunas : Technologija Kaunas, 2013. p. 136-137.

Kornilov, S., Põlajeva, T. Estimation of agent-based modelling for cross-border infrastructure policy decision [Electronic resource] // *Doctoral school in economics and innovation : Kuressaare, August 6-9, 2013*. [Tartu] : Majandusteaduse ja innovatsiooni doktorikool, 2013. 14 p. [CD-ROM].

Kristjuhan, K., Metsla, E., Ling, H. Management capabilities and application of complex automated systems // *Estonian journal of engineering* (2013) Vol. 19, 1, p. 30-46.

Kristjuhan, Ü. Possibilities of prolonging human life in the near future // *Agronomy research* (2013) Vol. 11, 2, p. 435-440.

Kristjuhan, Ü., Taidre, E. Workability of older academics // *Agronomy research* (2013) Vol. 11, 2, p. 441-448.

Kukk, J., Leppiman, A. Increasing value perception in knowledge-intensive service activity by service design // *Journal of international scientific publications : economy & business* (2013) 7(2), p. 36-48.

Kukk, J., Leppiman, A. Client's willingness for co-creation of a service on the example of KIBS // *International Conference : Entrepreneurship and Innovation as Key Drivers of Regional Development : Ventspils, Latvia, 15-16 July 2013 : conference materials, abstract book*. Ventspils : Ventspils University College, 2013. p. 14.

Kukk, M. Has household indebtedness hampered the consumption during the recession? Evidence from micro data [Electronic resource] // *Doctoral school in economics and innovation : Kuressaare, August 6-9, 2013*. [Tartu] : Majandusteaduse ja innovatsiooni doktorikool, 2013. 27 p. [CD-ROM].

Kulasalu, M. *Baltic journal of European studies*, vol.1, no. 1 (9). Special issue : selected papers of the 24th International Baltic Conference on the History of Science and the follow-up seminar, 412 pp. : [book review] // *Acta Baltica historiae et philosophiae scientiarum* (2013) Vol. 1, 1 (Spring 2013), p. 122-128.

Kumm, K. Vladimir Koslov 17.02.1928-7.01.2012 : in memoriam // *Tallinna Tehnikaülikooli aastaraamat 2012*. [Tallinn], 2013. lk. 309-311.

Küttim, M., Kallaste, M., Venesaar, U. Students' satisfaction with and demand of university offerings in entrepreneurship education in different European regions // International Conference : Entrepreneurship and Innovation as Key Drivers of Regional Development : Ventspils, Latvia, 15-16 July 2013 : conference materials, abstract book. Ventspils : Ventspils University College, 2013. p. 6.

Laidroo, L. Väätša Agro AS financial distress // Emerald emerging markets case studies (2013) Vol. 2, 8, p. 1-13.

Laidroo, L., Männasoo, K. Credit growth and banks' asset quality : evidence from Central and Eastern Europe [Electronic resource] // 5th International Conference "Economic challenges in enlarged Europe" : conference proceedings : 16-18 June 2013, Tallinn, Estonia. Tallinn : Tallinna Tehnikaülikool, 2013. [CD-ROM].

Lauri, T., Pöder, K. School choice policy : seeking to balance educational efficiency and equity : a comparative analysis of 20 European countries // European educational research journal (2013) Vol. 12, 4, p. 534-552.

Leimann, J. Uno Mereste – eeskuju järeltulijatele // Uno Mereste kaasagsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 53-54.

Leimann, J. Raoul Üksvärav – minu teenäitajana // Raoul Üksvärav : publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist. Tallinn : TTÜ kirjastus, 2013. lk. 72-74.

Ленсмент, А. Особенности территориальной и гендерной идентичности русских в Эстонии и русских в России // Збірник наукових праць "Гілея : науковий вісник" (2013) 78, с. 196-199.

Ленсмент, А. От этнокультурной к личностной идентичности : актуальный тренд социокультурной глобализации // Философия и социальные науки (2013) 2, с. 60-64.

Ленсмент, А. Социально-философский анализ феномена "Русская диаспора в Эстонии" // Соціальна психологія (2013) 56, с. 145-154.

Leppiman, A. Asiakkaiden osallisuus ja toimijuus perheleiripalvelun muotoilussa // 10 Asiakkaan osallisuus. [S.l.] : Lapland University Press, 2013. [1] p.

Leppiman, A., Riivits-Arkonsuo, I., Kaljund, K. Improving non-profit organizations' capability through open architecture model // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 125-144.

Ling, H. Impact of entrepreneurship education on students' metacognitive awareness : analysis based on students' self-assessments // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 265-289.

Ling, H., Kyrö, P., Venesaar, U. Entrepreneurship education and metacognitive awareness : development of a tool to measure metacognitive awareness // Conceptual richness and methodological diversity in entrepreneurship research. Cheltenham : Edward Elgar, c2013. p. 95-116. (European research in entrepreneurship series).

Lippus, H., Laanpere, M., Tuisk, T., Karro, H. Planeerimata raseduse esinemissagedus ja sellega seotud tegurid Eestis // Eesti Arst (2013) Vol. 92, 5, lk. 253-260.

Listra, E. Improving the competitiveness of the nation [Electronic resource] // Life in Estonia (2013) Spring, p. 48-49.

Lorenz, A., Kreegimäe, K., Titov, E. Benefits, difficulties and success factors of three different quality assessment process in Estonia [Electronic resource] // Doctoral school in economics and innovation : Kuressaare, August 6-9, 2013. [Tartu] : Majandusteaduse ja innovatsiooni doktorikool, 2013. 15 p. [CD-ROM].

Lumiste, R. Uus programm ja uut tüüpi õpetus : [õppeainest "Müük välisturgudel ja messidel"] // Eesti Kaubandus-Tööstuskoja teataja (2013) nr. 19, lk. 10.

Lumiste, R., Prause, G., Feuerhake, C., Venesaar, U., Vihalem, A., Kallaste, M. International trade fairs for facilitating the internationalisation of enterprises // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 291-305.

Lõokene, I., Alver, J. Doctor universalis Uno Mereste // Uno Mereste kaasagsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 175-184.

Maspanov, I., Rämmel, M. Audiitortegevuse areng Eestis aastatel 2003-2013 // Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. lk. 63-71.

Matis, D., Nikitina-Kalamäe, M., Kallaste, K. et al. Accounting profession and sustainable development // Mathematics and Computers in Business, Manufacturing and Tourism : [proceedings of the 14th MCBE and the 2nd MCTS] : Baltimore, MD, USA, September 17-19, 2013. [S.l.] : WSEAS Press, 2013. p. 60-66.

Matis, D., Nikitina-Kalamäe, M., Kallaste, K. et al. Some views on accounting education // Mathematics and Computers in Business, Manufacturing and Tourism : [proceedings of the 14th MCBE and the 2nd MCTS] : Baltimore, MD, USA, September 17-19, 2013. [S.l.] : WSEAS Press, 2013. p. 51-59.

Saat, M. Kolm kodu // Kodukohalood : rännakud Eesti kultuuriinimeste lapsepõlve. [Tallinn] : Maalehe Raamat, 2013. lk. 113-121.

Meriküll, J., Rõõm, T., Staehr, K. Perceptions of unreported economic activities in Baltic firms : individualistic and non-individualistic motives // (Dis)honesty in management : manifestations and consequences. Bingley, UK : Emerald, 2013. p. 85-125. (Advanced series in management ; 10).

Meriküll, J., Staehr, K. Unregistered production and employment in Estonia: measurements and developments // Journal of applied economics and business (2013) 1(2), p. 23-34.

Miina, A. Timmitud tarneahel autotööstuses // Inseneeria (2013) 2, lk. 26-27.

Miina, A. Lean as universal approach : false or true? // Management (2013) Vol. 3, 6, p. 292-303.

Miina, A., Saat, M., Kolbre, E. Critical success factors of lean thinking implementation process : example of Estonian manufacturing companies // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 243-264.

Miller, L. Tunne elust suuremat mõnu // Kodutohter (2013) 2, lk. 20-22.

Miller, L. Aesthetics and power : from the perspective of communication ethics // Ethical space : the international journal of communication ethics (2013) Vol. 10, 1, p. 43-51.

Miller, L. Complementarity and pragmatism : reconciling Western Civ.'s continental divide // Социология науки и технологий = Sociology of science and technology (2013) Том 4, 4, p. 144-160.

Miller, L. Ruta hacia el exito y la felicidad orientada en valores // Universidad Administracion & Sociedad Revista (2013) Ano 2, No. 5 (Diciembre), p. 10-11.

Miller, L. Liberalism : the dichotomy between economic liberalism and political. Liberalism's effort to increase prosperity versus its ability to enhance the global common good // Социология науки и технологий = Sociology of science and technology (2013) Том 4, 2, p. 118-133.

Morris, J., Polese, A. Introduction : informality – enduring practices, entwined livelihoods // The informal post-socialist economy : embedded practices and livelihoods. London, New York : Routledge, 2014. [23] p.

Mändmaa, S. Financial literacy – the level of knowledge among students in Estonia // Higher education – higher level learning? : January 23th-25th, 2013 in Tallinn, Estonia : [abstracts]. [S.l.], 2013. [1] p.

Männasoo, K. Determinants of bank interest spreads in Estonia // Eastern European economics (2013) Vol. 51, 1, p. 36-60.

Männasoo, K., Meriküll, J. R&D cyclicality and credit constraints : comparative micro-evidence from 10 new EU members and two data sources // 6th Annual Conference of the Academy of Innovation and Entrepreneurship (AIE 2013) : Innovation and Entrepreneurship for Inclusive and Sustainable Development : Oxford, United Kingdom, 29-30 August 2013 : conference proceedings. Oxford : University of Oxford, Department of International Development, 2013. (TMD working paper series ; 55).

Mürsepp, P. Philosophy as inquiry of inquiry // XXIII World Congress of Philosophy : Philosophy as Inquiry and Way of Life : abstracts : Athens 04-10 August 2013, University of Athens, School of Philosophy, University Campus - Zografos. Athens : Greek Philosophical Society, 2013. p. 494.

Mürsepp, P. Georges Frederic Parrot and the "New" Enlightenment // Acta Baltica historiae et philosophiae scientiarum (2013) Vol. 1, 2 (Autumn 2013), p. 15-25.

Mürsepp, P. The aim of science – knowledge or wisdom // Problemos : mokslo darbai = research papers (2013) 84, p. 72-83.

Müürsepp, P. From knowledge economy to wisdom economy // Proceedings : the ninth International Conference on Knowledge-Based Economy & Global Management : Southern Taiwan University of Science and Technology : November 7-8, 2013. Tainan : Southern Taiwan University of Science and Technology, 2013. p. 41-49.

Müürsepp, P., Talts, M. Foreword // Acta Baltica historiae et philosophiae scientiarum (2013) Vol. 1, 2 (Autumn 2013), p. 3-4.

Müürsepp, P., Talts, M. Foreword // Acta Baltica historiae et philosophiae scientiarum (2013) Vol. 1, 1 (Spring 2013), p. 3-4.

Nagatsu, M. Experimental philosophy of economics // Economics and philosophy (2013) Vol. 29, Special Issue 02, p. 263-276.

Niine, T., Kolbre, E., Miina, A. Innovation in air cargo sector and the effect on developing entrepreneurship : case studies of Estonia and Poland // International Conference : Entrepreneurship and Innovation as Key Drivers of Regional Development : Ventspils, Latvia, 15-16 July 2013 : conference materials, abstract book. Ventspils : Ventspils University College, 2013. p. 21.

Niine, T., Lend, E. Logistics management versus supply chain management – the crystallization of debate for academic clarity // Journal of logistics & sustainable transport (2013) Vol. 4, 1, p. 39-50.

Niine, T., Lend, E. Logistics management versus supply chain management – the crystallization of debate for academic clarity // ICLST 2013 : [programme and abstracts]. [S.l.], 2013. [1] p.

Niine, T., Prause, G., Kolbre, E., Dziugiel, B. Air cargo outlooks of regional airports in the Baltic Sea region : the cases of Tallinn and Katowice // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 49-71.

Nikitina-Kalamäe, M. TOP100 ettevõtete majandusaasta aruannete esitamise aastatel 2007-2012 // Audit, maksud, raamatupidamine ja majandusanalüüs. II. Tallinn : TTÜ kirjastus, 2013. lk. 72-75.

Notermans, T. ; (tlk.) Varrak, T. Imperiaalne pärand? El-i arengumudel ja kriis Euroopa perifeerias // Poliitika, riigiteadus, rahvusvahelised suhted (2013) 5, lk. 3-23.

Notermans, A. Book reviews: Ramiro Troitiño, David. European integration : building Europe. New-York : Nova [Science] Publishers, 2013, 352 pp // Baltic journal of European studies (2013) Vol. 3, 2(14), p. 120-122.

Nuut, A., Maspanov, I. Meenutusi professor Uno Merestest // Uno Mereste kaasaegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 62.

Paadam, K., Ojamäe, L. Continuities of residential cultures. Re-inventing identities in single-family houses // Back in the West : changing lifestyles in transforming societies. Frankfurt am Main : Peter Lang GmbH, 2013. p. 75-96. (Baltische Studien zur Erziehungs- und Sozialwissenschaft ; Band 25).

Paadam, K., Siilak, K., Ojamäe, L. Social construction of identities in a cross-cultural experience of creating and designing homes // *Back in the West : changing lifestyles in transforming societies*. Frankfurt am Main : Peter Lang GmbH, 2013. p. 125-150. (Baltische Studien zur Erziehungs- und Sozialwissenschaft ; Band 25).

Paju, J. Research of parameters of light emitting diode lamps and their suitability for lighting of working areas // *Agronomy research* (2013) Vol. 11, 2, p. 449-456.

Parts, O. The effects of cosmopolitanism on consumer ethnocentrism, brand origin identification and foreign product purchases // *International journal of business and social research* (2013) Vol. 3, 11, p. 30-44.

Parts, O., Vida, I. The effects of cosmopolitanism on consumer ethnocentrism, product quality, purchase intentions and foreign product purchase behavior // *American international journal of contemporary research* (2013) Vol. 3, 11, p. 144-155.

Pasekova, M., Redinova, H., Kallaste, K. et al. The level of financial literacy among the high school students in the chosen regions of the Czech Republic // *International journal of mathematical models and methods in applied sciences* (2013) Vol. 7, 4, p. 462-469.

Pille, V., Oha, K., Tint, P. Results of a myotonometrical muscle study in patients with work-related hand overload disorder // *EPICOH 2013 : Improving the Impact : 18-21 June 2013 Utrecht, The Netherlands : the selected abstracts : 23rd Conference on Epidemiology in Occupational Health*. [S.l.] : EPICOH, 2013. p. 131-132.

Polese, A. The socio-economic function of borders, evidence from EU neighbourhood countries // *EuroTimes* (2013) Vol. 16, autumn 2013, p. 22.

Prause, G. Business models for intermodal transportation // *INTRAREGIO : International Conference "A Research Strategy for Intermodal Transport" : Las Palmas de Gran Canaria, 17th-18th April 2013*. [S.l.], 2013. [18] p.

Prause, G. Management and monitoring of green transport corridors // *13th International Conference "Reliability and Statistics in Transport and Communication"*. Riga, 2013. p. 3.

Prause, G. Networking between universities and science parks in Estonia and Germany // *Baltic Dynamics 2013 : International Conference "Competence Building for smart Growth : Challenges and Opportunities" : conference proceedings : (programme, lecturers' CVs, abstracts, full papers) : Riga, Radisson Blu Hotel Latvia, September 11-13, 2013*. Riga : Latvian Technological Center, 2013. p. 120.

Prause, G. Transnationale Aspekte der nutzerorientierten elektronischen Dienstleistungsanwendung im Ostseeraum // *AWV Informationen* (2013) 1, s. 26.

Prause, G. University-business interaction in times of demographic change // *International Conference Science, Education and Business Cooperation : The Innovation Landscapes of Europe and Russia : programme and abstracts : 25-27 October'13, Saint-Petersburg* = *Международная научно-практическая конференция Взаимодействие науки, образования и бизнеса : инновационные*

ландшафты Европы и России : программа и аннотации докладов : 25-27 октября'13, Санкт-Петербург. [S.l.], 2013. p. 90.

Purju, A. Kohtumised Merestega // Uno Mereste kaasaegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 74-76.

Purju, A., Branten, E. The economies of the Baltic Sea Region : growth patterns and foreign trade now and in the future // Journal of East-West business (2013) Vol. 19, 1-2, p. 4-15.

Pödder, H. Nation-state's "political ineptitude" in citizen's identity processes : a case study using Identity Structure Analysis // Baltic journal of European studies (2013) Vol. 3, 1, p. 136-154.

Pödder, H., Kirch, A. Combining work and parenthood in Estonia, Sweden and Finland // European integration studies : research and topicalities (2013) 7, p. 60-70.

Pöder, K., Kerem, K., Lauri, T. Efficiency and equity within European education systems and school choice policy : bridging qualitative and quantitative approaches // Journal of school choice : international research and reform (2013) Vol. 7, 1, p. 1-36.

Pöder, K., Lauri, T. Kui avalik sektor käitub nagu erasektor : Tallinna koolivaliku kihistav mõju // Riigikogu Toimetised (2013) 27, lk. 91-104.

Pädam, S., Ehrlich, Ü. Eesti ja Soome elanike maksevalmiduse võrdlus keskkonnakvaliteedi parandamiseks = Vertailu virolaisten ja suomalaisten maksuvalmiudesta ympäristön laadun parantamiseksi // 20 vuotta suomalais-virolaista luonnonsuojeluyhteistyötä = 20 aastat Eesti-Soome looduskaitseühistööd. Tartu, Helsinki : Ympäristömisteriö, Keskkonnaministeerium, 2013. lk. 28-29.

Pädam, S., Ehrlich, Ü. Avaliku sektori keskkonnakulutused Eestis aastal 1995-2011 // Topical issues of economic policy in the European Union = Aktuelle Wirtschaftspolitische Probleme in der Europäischen Union = Majanduspoliitika aktuaalsed küsimused Euroopa Liidus : [artiklite kokkuvõtted]. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. lk. 42-45. (Eesti majanduspoliitilised väitlused ; 21, 2).

Pädam, S., Ehrlich, Ü. Public environmental expenditures in Estonia during 1995-2011 [Electronic resource] // Eesti majanduspoliitilised väitlused (artiklid) = Estnische Gespräche über Wirtschaftspolitik (Beiträge) = Discussions on Estonian economic policy (articles). 2. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. p. 93-105. [CD-ROM]. (Eesti majanduspoliitilised väitlused ; 21, 2).

Raagmaa, G., Masso, J., Reidolf, M., Servinski, M. Empowering people and enterprises with strong cultural and territorial identity : a case study of Setomaa, Estonia // Regional advantage and innovation : achieving Australia's national outcomes. Berlin : Physica-Verlag, 2013. p. 233-254.

Ramiro Troitino, D. Energy policy in the EU and its influence on East and Central Europe // Journal on legal and economic issues of Central Europe (2013) Vol. 4, 2, p. 106-113.

Ramiro Troitino, D. European identity the European people and the European Union // *Sociology and anthropology* (2013) Vol. 1, 3, p. 135-140.

Ramiro Troitino, D. The current economic crisis of the EU : genesis, analysis and solutions // *Baltic journal of European studies* (2013) Vol. 3, 1(13), p. 6-28.

Ramiro Troitino, D., Chochia, A. The common agricultural policy, its role in European integration and influence on the enlargements of the organization : (case study : Georgia) // *International and comparative law review* (2013) Vol. 13, 1, p. 37-58.

Raudonen, S. Role on taxation in investments allocation decisions : using a gravity approach for exploring bilateral FDI into the EU [Electronic resource] // *Doctoral school in economics and innovation : Kuressaare, August 6-9, 2013. [Tartu] : Majandusteaduse ja innovatsiooni doktorikool, 2013. 17 p. [CD-ROM].*

Raudonen, S. Role of taxation in investments allocation decisions : using a gravity approach for exploring bilateral FDI into the EU // *6th EuroMed Conference of the EuroMed Academy of Business : Confronting Contemporary Business Challenges through Management Innovation : conference readings book proceedings : September 23rd-24th, 2013, Estoril, Cascais, Portugal. [S.l.] : EuroMed Press, 2013. p. 1893-1915.*

Raudonen, S., Freytag, A. Determinants of FDI inflows into the Baltic countries : empirical evidence from a gravity model // *Journal of business and economics* (2013) Vol. 4, 2, p. 180-194.

Reidolf, M. The role of the university in developing regional innovation system and enhancing entrepreneurship : the case of Kuressaare College // *International Conference : Entrepreneurship and Innovation as Key Drivers of Regional Development : Ventspils, Latvia, 15-16 July 2013 : conference materials, abstract book. Ventspils : Ventspils University College, 2013. p. 43.*

Reinhold, K., Tint, P. Practical tool and procedure for risk assessment in small and medium sized enterprises. Illustration in SMEs in Estonia // *USE 2013 proceedings : Understanding Small Enterprises (USE Conference) : From USE to Action : Transforming Our Understanding of Small Enterprises into Practice to Create Healthy Working Lives in Healthy Businesses : Nelson, New Zealand, 19-22 February 2013. [S.l.] : Massey University, 2013. p. 363-372.*

Reinhold, K., Traumann, A., Tint, P. Environmental impact on human health of dust and chemicals from modern technologies // *Integration Challenges for Sustainability : 7th International Conference on Environmental Engineering and Management, 18-21 of September 2013, Vienna, Austria : conference abstracts book. Iasi : Politehniem Publishing House, 2013. p. 57-58.*

Rihma, M., Meel, M. The discrepancy between declared values and real ethical behaviour of companies (Estonian case) // *European scientific journal* (2013) Vol. 9, 16, p. 26-42.

Riisalu, R., Leppiman, A. Hidden champions of Estonia // Hidden champions in CEE and Turkey : carving out a global Niche. Heidelberg : Springer, 2013. p. 183-199.

Riivits-Arkonsuo, I., Leppiman, A. Consumer online word-of-mouth - analysis through an experience pyramid model [Electronic resource] // 9th EBES conference – Rome : proceedings CD : January, 11-13, 2013 : faculty of economics, Sapienza university of Rome, Rome, Italy. Istanbul : Teknik Basim Matbaacilik, 2013. p. 1929-1934 [CD-ROM].

Riivits-Arkonsuo, I., Leppiman, A. Consumer behaviour in social media : patterns of sharing commercial messages // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 307-327.

Roodi, M., Ehrlich, Ü. Renewable electricity in Estonia – discrepancy between state subsidies and private demand // Recent advances in energy and environmental management : [proceedings of the EE'13, GES'13, EMC'13, URES'13 : Rhodes Island, Greece, July 16-19, 2013]. [S.l.] : WSEAS Press, 2013. p. 66-71. (Energy, environmental and structural engineering series ; 13).

Rungi, M. The impact of managers selection criteria on quality of capabilities : are managers only for representative function? // IEEM 2013 : 10-13 December 2013, Bangkok, Thailand : 2013 IEEE International Conference on Industrial Engineering and Engineering Management : [programme and abstracts]. [S.l.] : IEEE, 2013. p. 85.

Rungi, M., Stulova, V. The impact of absorptive capacity on post-acquisition financial performance : the European ICT data // IEEM 2013 : 10-13 December 2013, Bangkok, Thailand : 2013 IEEE International Conference on Industrial Engineering and Engineering Management : [programme and abstracts]. [S.l.] : IEEE, 2013. p. 48.

Sauga, A., Mankin, R. Nonequilibrium transport phenomena in a tilted ratchet model subjected to a multiplicative trichotomous noise // Application of Mathematics in Technical and Natural Sciences : 5th International Conference for Promoting the Application of Mathematics in Technical and Natural Sciences – AMiTaNS 13 : Albena, Bulgaria, 24-29 June 2013. [S.l.] : AIP, 2013. p. 232-239. (AIP conference proceedings ; 1561).

Sauga, A., Mankin, R. Nonequilibrium transport phenomena in a tilted ratchet model subjected to a multiplicative trichotomous noise // Book of abstracts : Fifth International Conference on Application of Mathematics in Technical and Natural Sciences, 24-29 June 2013, Albena, Bulgaria. [S.l.] : Euro-American Consortium for Promoting the Application of Mathematics in Technical and Natural Sciences, 2013. p. 60.

Shvartsman, B. Dynamic stability of an elastically restrained tapered cantilever under distributed follower load // 18th International Conference on Mathematical Modelling and Analysis and 4th International Conference on Approximation Methods and Orthogonal Expansions : May 27-30, 2013, Tartu, Estonia : abstracts. Tartu : Eesti Matemaatika Selts, 2013. p. 95.

Shvartsman, B. Analysis of large deflections of a curved cantilever subjected to a tip-concentrated follower force // *International journal of non-linear mechanics* (2013) 50, p. 75-80.

Siimann, P. Ühe töötaja teenitud kasumi analüüsimisest efektiivsusmaatriksi põhjal (Eesti IKT sektori näitel) // *Audit, maksud, raamatupidamine ja majandusanalüüs. II*. Tallinn : TTÜ kirjastus, 2013. lk. 80-90.

Siirak, V., Tint, P. Preventing occupational accidents and diseases in Estonia : changing priorities = Профилактика несчастных случаев и заболеваний на производстве в Эстонии : смена приоритетов // *Barents newsletter on occupational health and safety* (2013) Vol. 16, 2, p. 55-61.

Solarte-Vasquez, M.C. Regulatory patterns of the Internet development : expanding the role of private stakeholders through mediatized "self-regulation" // *Baltic journal of European studies* (2013) Vol. 3, 1(13), p. 84-120.

Staehr, K. Okonomiks vaekst og konvergens i Osteuropa // *Samfundsokonomien* (2013) 2013(1), p. 15-23.

Staehr, K. Austerity in the Baltic states during the global financial crisis // *Intereconomics* (2013) 48(5), p. 293-302.

Startseva, E. Akadeemik Uno Mereste mälestuseks // *Uno Mereste kaasagsete mälestustes*. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 109.

Старцева, Э. Стратегический анализ прибыли для оценки успешности реализации стратегии // *Бухгалтерский учет : взгляд из прошлого в будущее : международная научная конференция II Соколовские чтения : тезисы докладов*. Санкт-Петербург : Санкт-Петербургский государственный университет, 2013. с. 115-116.

Statsenko, L., Bozhko, L., Prause, G., Ireland, V. Critical issues of intellectual capital theory in transitional countries // *Global business perspectives* (2013) Vol. 1, 4, p. 515-537.

Strouhal, J., Kallaste, K., Nikitina-Kalamäe, M. et al. Professional accountants' perception on measurement issues in financial reporting // *WSEAS transactions on business and economics* (2013) Vol. 10, 3, p. 278-289.

Zheng, X. A credit policy study of Chinese banks on small and medium-sized enterprises // *Acta Universitatis Agriculturae et Silviculturae Mendeleianae Brunensis* (2013) Vol. 61, 7, p. 2973-2982.

Zheng, X. Performance evaluation of China's listed banks based on economic value added // *Proceedings of 9th International Bata Conference for PhD Students and Young Researches*. Zlin : Tomas Bata University in Zlin, 2013.

Taidre, E., Kristjuhan, Ü. Solutions for older and experienced academics // *Work, Well-being and Wealth : Active Ageing at Work : 26-28 august 2013, Hotel Crowne Plaza, Helsinki, Finland : programme*. [S.l.] : Finnish Institute of Occupational Health, 2013. p. 13.

Talts, M. Kultuuriloolist Tammsaare noorusmailt // *Rahvuslik Kontakt* (2013) Nr. 4, lk. 29-32.

Talts, M. The role of popular science literature in shaping Estonians' world outlook // *Историко-биологические исследования = Studies in the history of biology* (2013) Том 5, 2, p. 59-83.

Talts, M. Some aspects of the Baltic Countries' pre- and post-accession convergence to the European Union // *Baltic journal of European studies* (2013) Vol. 3, 1(13), p. 58-83.

Tanning, L., Tanning, T. Estonian, Latvian, and Lithuanian companies' working efficiency before and after the economic crisis // *International journal of business and social science* (2013) Vol. 4, 6, p. 130-136.

Tanning, L., Tanning, T. The Baltic States companies working efficiency before and after the economic crisis // *International journal of social sciences and entrepreneurship* (2013) Vol. 1, 2, p. 484-495.

Tanning, L., Tanning, T. The Lithuania companies working efficiency before and after the economic crisis // *Greener journal of business and management studies* (2013) Vol. 3, 3, p. 132-142.

Tanning, L., Tanning, T. An analysis of Eastern European and Baltic countries wages // *International journal of arts and commerce* (2013) Vol. 2, 3, p. 125-138.

Tanning, L., Tanning, T. Companies working efficiency before and after the economic crisis of the Latvia example // *Global advanced research journal of management and business studies* (2013) Vol. 2, 3, p. 126-136.

Tanning, L., Tanning, T. Working efficiency before and after the economic crisis in the Baltic states // *Global business and economics research journal* (2013) Vol. 2, 5, p. 92-101.

Tanning, T. Companies working efficiency and the economic crisis the example of the Baltic States // *International journal of scientific research* (2013) Vol. 2, 6, p. 135-137.

Tanning, T. Companies working efficiency and the economic crisis the example of the Baltic States // *Global journal for research analysis* (2013) Vol. 2, 6, p. 213-215.

Tanning, T. Top specialists rescued the national economy – economic lessons from the crisis // *PARIPEX – Indian journal of research* (2013) Vol. 3, 5, p. 253-255.

Tanning, T., Saat, M., Tanning, L. Kondratiev wave : overview of world economic cycles // *Global business and economics research journal* (2013) Vol. 2, 2, p. 1-11.

Tanning, T., Saat, M., Tanning, L. The working efficiency of Estonian companies before and after the economic crisis, on the example of transport // *International journal of arts and commerce* (2013) Vol. 2, 4, p. 127-148.

Tanning, T., Tanning, L. An analysis of labour productivity in Central and East European countries // International journal of arts and commerce (2013) Vol. 2, 1, p. 1-18.

Tanning, T., Tanning, L. The analysis of labour productivity in East European countries // TEM journal : technology, education, management, informatics (2013) Vol. 2, 2, p. 136-144.

Tanning, T., Tanning, L. The quality and motivation of the workforce // TEM journal : technology, education, management, informatics (2013) Vol. 2, 1, p. 35-42.

Tanning, T., Tanning, L. Why Eastern European wages are several times lower than in Western Europe? // Global business and economics research journal (2013) Vol. 2, 1, p. 22-38.

Tanning, T., Tanning, L. An analysis of working efficiency in Central and East European countries // American journal of economics (2013) Vol. 3, 3, p. 171-184.

Tepp, M. Milvi Tepp : Kui töötaja peab palka juurde küsima, siis kes firmat juhib? // Director (2013) 7, lk. 33-34.

Tepp, M. Tõõjõuturg sunnib tööandjaid loovusele // Personali Praktik : PP (2013) märts, lk. 12.

Тинт, П., Ярвис, М., Рейнхольд, К. Модель, связывающая уровни риска в рабочей среде с профессиональными заболеваниями // Материалы XII Всероссийского Конгресса "Профессия и Здоровье" и V Всероссийского съезда врачей-профпатологов : Москва, 27-30 ноября 2013 г. Москва : ООО Фирма "Реинфор", 2013. с. 450-451.

Tint, P., Karai, D., Oha, K., Koppel, T., Tuulik, V.R., Tuulik, V., Meigas, K. The computer workers' working conditions influencing the health in modern buildings // Intelligent Technologies in Logistics and Mechatronics Systems ITELMS'2013 : proceedings of the 8th international conference. Kaunas : Kaunas University of Technology Press, 2013. p. 247-253.

Tint, P., Karai, D., Oha, K., Koppel, T., Tuulik, V.-R., Tuulik, V., Meigas, K. The working conditions of office-workers in modern buildings // Human factors : sustainable life and mobility : October 16-18, 2013, Torino, Italy : programme, abstracts book. [S.l.] : Human Factors and Ergonomics Society Europe Chapter, 2013. p. [64].

Tint, P., Toomeoja, K., Tuulik, V., Karai, D., Meigas, K. Health risks to computer-workers in various indoor facilities [Electronic resource] // Riga Technical University 54th International Scientific Conference Scientific Conference on Economics and Entrepreneurship (SCEE'2013) : proceedings. Riga : RTU Press, 2013. [2] p [CD-ROM].

Tint, P., Tuulik, V., Tuulik, V.-R. The prevention of physiological and psychological stress at computer-equipped workplaces // Human factors : sustainable life and mobility : October 16-18, 2013, Torino, Italy : programme, abstracts book. [S.l.] : Human Factors and Ergonomics Society Europe Chapter, 2013. p. [30].

Titov, E., Kuimet, K., Meel, M. Post-recession values in Estonian organisations according to conflict management analysis // *International business – Baltic business development*. Frankfurt am Main : Peter Lang, 2013. p. 93-105.

Titov, E., Virovere, A., Meel, M., Kuimet, K. Estonian managerial values in value systems in ensuring the sustainability of organizations // *Journal of management and change* (2013) No. 1/2 (30/31), p. 66-81.

Traumann, A., Reinhold, K., Tint, P. The model for assessment of health risks of dust connected with wood manufacturing in Estonia // *Agronomy research* (2013) Vol. 11, 2, p. 471-478.

Traumann, A., Tint, P., Järvik, O., Oja, V. Management of health hazards during shale oil handling // *Agronomy research* (2013) Vol. 11, 2, p. 479-486.

Traumann, A., Tint, P., Järvik, O., Oja, V. Determination of volatile components from shale fuel oil during handling // *Integration Challenges for Sustainability : 7th International Conference on Environmental Engineering and Management*, 18-21 of September 2013, Vienna, Austria : conference abstracts book. Iasi : Politehnum Publishing House, 2013. p. 33-34.

Tuisk, T. Creativity and tolerance as aspects of entrepreneurial identity // *Abstraktit : Conference Abstracts : Yrittäjyyskasvuspäivät Helsingissä 26-27.9.2013 : Yrittäjyyteen oppimisen ekosysteemit : "Entrepreneurial ecosystems" : Entrepreneurship education conference 26th-27th September 2013 : At Aalto University, School of Business, Helsinki, Finland. [S.l.] : Aalto University School of Business, 2013. p. 79.*

Tuisk, T. Eesti ja vene noorte (riigi)rahvuslik identiteet lähtuvalt nende primordiaalistlikust või situatiivsest orientatsioonist [Elektroniline teavik] // *Tallinna Ülikooli üliõpilaste 2011/2012. õppeaasta parimad teadustööd : artiklite kogumik*. Tallinn : Tallinna Ülikool, 2013. lk. 109-111.

Tuisk, T. Socio-psychological aspects of entrepreneurial identity // *XXIV ISPIM Conference : Innovating in Global Markets : Challenges for Sustainable Growth : Helsinki, Finland : 16-19 June 2013*. Helsinki : International Society for Professional Innovation Management, 2013. p. 71.

Uljata, M., Hazak, A. Efficacy of the statutory regulation of monopoly water companies : conceptual considerations in the Estonian context // *Proceedings of International Conference on Business and Social Science*. [S.l.], 2013.

Wahl, M. Omanikud suudavad äriühingule anda enam kui vaid kapitali // *Liidrite lood* (2013) Kevad, lk. 4-5.

Wahl, M., Hunke, K., Prause, G. Stakeholder typologies in green transport corridor governance // *Sustainability and collaboration in supply chain management : a comprehensive insight into current management approach*. Köln : Joseph EU1 Verlag, 2013. p. 143-162. (Supply chain, logistics and operations management ; 16).

Wahl, M., Prause, G. Toward understanding resources, competencies, and capabilities : business model generation approach // Journal of entrepreneurship and sustainability issues (2013) Vol. 1, 2, p. 67-80.

Wahl, M., Prause, G. Dynamic concepts for business model generation // International Conference : Entrepreneurship and Innovation as Key Drivers of Regional Development : Ventspils, Latvia, 15-16 July 2013 : conference materials, abstract book. Ventspils : Ventspils University College, 2013. p. 16.

Varrak, T. C. G. E. Mannerheimi salatoimik // Poliitika, riigiteadus, rahvusvahelised suhted (2013) Nr. 5 (14), lk. 24-55.

Venasaar, U., Kallaste, M., Küttim, M. Factors influencing students' venture creation process // International Conference : Entrepreneurship and Innovation as Key Drivers of Regional Development : Ventspils, Latvia, 15-16 July 2013 : conference materials, abstract book. Ventspils : Ventspils University College, 2013. p. 7-8.

Vernygora, V. The unbearable lightness of permanent integration : why does the EU need to answer its Ukrainian question? // Australian and New Zealand journal of European studies (2013) Vol. 5, 2, p. 92-94.

Virovere, A., Titov, E., Kuimet, K., Meel, M. Propagated and real values in Estonian organisations according to conflict management analysis // International business – Baltic business development. Frankfurt am Main : Peter Lang, 2013. p. 107-124.

Voolaid, K., Ehrlich, Ü. Organizational learning rate dependence on national wealth : case study of business schools // Proceedings of ICICKM 2013 : The 10th International Conference on Intellectual Capital Knowledge Management and Organisational Learning : The George Washington University School of Engineering and Applied Science (SEAS) and Engineering Management and Systems Engineering (EMSE) : Washington, DC, USA 24-25 October 2013. [S.l.] : Academic Conferences and Publishing International Limited, 2013. p. 457-464.

Örtenblad, A., Koris, R., Farquharson, M., Hsu, S. Business school output : a conceptualization of business school graduates // The international journal of management education (2013) Vol. 11, 2, p. 85-92.

Übi, E. Linear inequalities via least squares // Proceedings of the Estonian Academy of Sciences (2013) Vol. 62, 4, p. 238-248.

MATEMAATIKA-LOODUSTEADUSKOND

Raamatud

Ausmees, K. Synthesis of Heterobicyclo[3.2.0]heptane Derivatives via Multicomponent Cascade Reaction = Heterobitsüklo[3.2.0]heptaanide süntees multikomponentse kaskaadreaktsiooniga. Tallinn : TUT Press, 2013. 111 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 162)

Geller, J. Detection and genetic characterization of *Borrelia* species circulating in tick population in Estonia = Eesti puugipopulatsioonis ringlevate *Borrelia* liikide tuvastamine ja geneetiline iseloomustus. Tallinn : TUT Press, 2013. 114 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 159).

Jäger, K. Differentiation and heterogeneity of mesenchymal stem cells = Mesenhümaalsete tüvirakkude diferentseerumine ja heterogeensus. Tallinn : TUT Press, 2013. 129 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 155).

Kabanova, N. Development of a microcalorimetric method for the study of fermentation processes = Kalorimeetrilise meetodi väljatöötamine fermentatsiooniprotsesside uurimiseks. Tallinn : TUT Press, 2013. 136 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 151).

Kaldmäe, K., Kontson, A., Matiisen, K., Pais, E. Matemaatika õpik 9. klassile. I osa. Tallinn : Avita, c2013. 119 lk.

Калдмяэ, К., Контсон, А., Матийсен, К., Пайс, Э. Математика : 9 класс. Часть 1. Tallinn : Avita, c2013. 119 с.

Khanduri, H. Magnetic properties of functional oxides = Funktsionaalsete oksiidide magnetilised omadused. Tallinn : TUT Press, 2013. 133 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 152).

Koppel, I. Transcriptional mechanisms of BDNF gene regulation = BDNF geeni avaldumise transkriptsioonilised mehhanismid. Tallinn : TUT Press, 2013. 140 p. (Theses of Tallinn University of Technology. B, Thesis on natural and exact sciences ; 164).

Kriščiunaite, T. A study of milk coagulability = Piima kalgendatavuse uurimine. Tallinn : TUT Press, 2013. 145 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 149).

Levandi, T. Comparative study of cereal varieties by analytical separation methods and chemometrics = Teraviljasortide võrdlev uurimus analüütiliste lahutusmeetodite ja kemomeetria abil. Tallinn : TUT Press, 2013. 127 p. (Theses of Tallinn University of Technology. B, Thesis on natural and exact sciences ; 150).

Niidu, A. Synthesis of cyclopentane and tetrahydrofuran derivatives = Tsüklopentaanide ja tetrahüdofuraanide süntees. Tallinn : TUT Press, 2013. 127 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 158).

Paal, E., Oziewicz, Z. (eds.). Graph Operad Logic X. Tallinn : Astralgo, 2013. (AstrAlgo cWeb ; Vol. 2013, issue GOL X).

Paal, E., Siqveland, A. (eds.). Moduli Operads Dynamics I. Tallinn : Astralgo, 2013. (AstrAlgo cWeb ; Vol. 2013, issue MOD I).

Paal, E., Vasik, P. (eds.). Algebra Geometry Mathematical Physics VIII. AGMP VIII. Tallinn : Astralgo, 2013. (AstrAlgo cWeb ; Vol. 2012, issue AGMP VIII).

Päll, T. Studies of CD44 hyaluronan binding domain as novel angiogenesis inhibitor = CD44 hüaluroonhapet siduv domään kui uudne angiogeneesi inhibiitor. Tallinn : TUT Press, 2013. 169 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 157).

Pärtel, E., Lõhmus, J., Loide, R.-K. Füüsika 9. klassile : soojusõpetus. Tuumaenergia. Tallinn : Koolibri, 2013. 79, [1] lk.

Smirnova, J. Investigation of properties and reaction mechanisms of redox-active proteins by ESI MS = Redoks-aktiivsete valkude omaduste ja reaktsiooni-mehhanismide uurimine ESI-MS abil. Tallinn : TUT Press, 2013. 128 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 153).

Stulova, I. The effects of milk composition and treatment on the growth of Lactic Acid Bacteria = Piima koostise ja töötlemise mõju piimhappebakterite kasvule. Tallinn : TUT Press, 2013. 142 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 160).

Uudelepp, H., Lõhmus, A. Eksaminandile matemaatika riigieksamist. Tallinn : Argo, 2013. 103 lk.

Varikmaa, M. Structural and functional studies of mitochondrial respiration regulation in muscle cells = Lihasrakkude mitokondriaalse hingamise regulatsiooni struktuursed ja funktsionaalsed uuringud. Tallinn : TUT Press, 2013. 147 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 163).

Artiklid

Aav, R., Shmatova, E., Reile, I., Borissova, M., Topic, F., Rissanen, K. New chiral cyclohexylhemicucurbit[6]uril // *Organic letters* (2013) Vol. 15, 14, p. 3786-3789.

Abner, K., Aaviksaar, T., Adamberg, K., Vilu, R. Single-cell model of prokaryotic cell cycle // *Journal of theoretical biology* (2013) 341, p. 78-87.

Aid, T., Hyvärinen, S., Koel, M., Vaher, M. The pretreatment of lignocellulosic biomass with ionic liquids // *UBIOCHEM IV : 4th International Workshop of COST Action CM0903 : 14-16 October, 2013, Valencia, Spain : book of abstracts.* [S.l.], 2013. p. 43.

Aid, T., Koel, M., Vaher, M. Lignotselluloosse biomassi eeltöötlus ionsete vedelikega // *XXXIII Eesti Keemiapäevad : teaduskonverentsi teesid.* Tallinn : Eesti Keemia Selts, 2013. lk. 11.

Bershtein, O. On *-representations of polynomial algebras in quantum matrix spaces of rank 2 // *Algebra and representation theory* (2013) June, [11] p.

Bikovens, O., Lepane, V., Makarõtsëva, N., Dizhbite, T., Telysheva, G. The complementary use of UV, EPR and SEC to study the structural changes of humic substances during wood waste composting // *Functions of natural organic matter in changing environment.* Dordrecht : Springer, 2013. p. 113-117.

da Costa Lopes, A.M., Aid, T., Vaher, M., Bogel-Lukasik, R., Koel, M. Utilization of capillary electrophoresis technique to analyse sugars in ionic liquid // UBIOCHEM IV : 4th International Workshop of COST Action CM0903 : 14-16 October, 2013, Valencia, Spain : book of abstracts. [S.l.], 2013. p. 98.

Dobchev, D.A., Tulp, I., Karelson, G., Tamm, T., Tämm, K., Karelson, M. Subchronic oral and inhalation toxicities : a challenging attempt for modeling and prediction // Molecular informatics (2013) Vol. 32, 9-10, p. 793-801.

Doyle, E., Parve, J., Kudrjašova, M., Tamp, S., Müürisepp, A.-M., Villo, L., Vares, L., Pehk, T., Parve, O. Synthesis and quantitative analysis of diastereomeric linked ester conjugates with remote stereocenters using high field NMR and chiral HPLC // Chirality (2013) Vol. 25, 11, p. 793-798.

Drell, T., Lillsaar, T., Tummelleht, L., Simm, J., Aaspõllu, A., Väin, E., Saarma, I., Salumets, A., Donders, G.G.G., Metsis, M. Characterization of the vaginal micro- and mycobiome in asymptomatic reproductive-age Estonian women // PLoS ONE (2013) Vol. 8, 1, p. 1-11.

Dymerska, D., Kelve, M. et al. Lynch syndrome mutations shared by the Baltic States and Poland // Clinical genetics (2013) p. 1-4.

Friedemann, M., Tõugu, V., Kirsipuu, T., Palumaa, P. Amyloid beta 1-42 oligomerization in vitro and characterization with SDS-PAGE, MALDI and ESI MS // FEBS journal (2013) Vol. 280, Suppl. 1, p. 140-141.

Geller, J., Nazarova, L., Katargina, O., Golovljova, I. Borrelia burgdorferi sensu lato prevalence in tick populations in Estonia // Parasites and vectors (2013) 6:202, p. 1-10.

Geller, J., Nazarova, L., Katargina, O., Leivits, A., Järvekülg, L., Golovljova, I. Tick-borne pathogens in ticks feeding on migratory passerines in western part of Estonia // Vector-borne and zoonotic diseases (2013) Vol. 13, 7, p. 443-448.

Gerassimenko, J., Kärblane, K., Truve, E., Sarmiento Guerin, C. et al. The role of FeS domain in RLI for the suppression of RNA silencing // The non-coding genome : EMBO/EMBL Symposium : 9-12 October 2013, Heidelberg, Germany. [S.l.], 2013. p. 181.

Hiiesalu, I., Pärtel, M., Davidson, J., Gerhold, P., Lilje, L., Metsis, M., Moora, M., Öpik, M., Vasar, M., Zobel, M., Wilson, S.D. Richness of arbuscular mycorrhizal fungi in relation to grassland plant richness and productivity // 56th Symposium of the International Association for Vegetation Science "Vegetation patterns and their underlying processes" : abstracts : 26-30 June 2013 Tartu, Estonia. Tartu : Tartu Ülikooli ökoloogia ja maateaduste instituudi botaanika osakond, 2013. p. 85.

Hižnyakov, V., Haas, M., Pishtshev, A., Šelkan, A., Klopov, M. Modeling of self-localized vibrations and defect formation in solids // Nuclear instruments and methods in physics research section B-beam interactions with materials and ato (2013) 303, p. 91-94.

Holzweber, M., Koel, M. et al. Mutual Lewis acid–base interactions of cations and anions in ionic liquids // *Chemistry : a European journal* (2013) Vol. 19, 1, p. 288-293.

Hyvärinen, S., Mikkola, J.-P., Murzin, D.Yu., Vaher, M., Kaljurand, M., Koel, M. Sugar and sugar derivatives in ionic liquid media obtained from lignocellulosic biomass // *UBIOCHEM IV : 4th International Workshop of COST Action CM0903 : 14-16 October, 2013, Valencia, Spain : book of abstracts.* [S.l.], 2013. p. 42.

Janno, J. Pöördülesanded mittehomoogeensete materjalide ja keskkondade omaduste määramiseks // *Tallinna Tehnikaülikooli aastaraamat 2012.* [Tallinn] : TTÜ kirjastus, 2013. lk. 175-186.

Kabanova, N., Stulova, I., Vilu, R. Microcalorimetric study of growth of *Lactococcus lactis* IL1403 at low glucose concentration in liquids and solid agar gels // *Thermochimica acta* (2013) 559, p. 69-75.

Kaer, K., Speek, M. Retroelements in human disease // *Gene* (2013) Vol. 518, 2, p. 231-241.

Kaer, K., Speek, M. Combination of native and denaturing PAGE for the detection of protein binding regions in long fragments of genomic DNA // *Gene regulation : methods and protocols.* New York : Springer, 2013. p. 169-181. (Methods in molecular biology ; 977).

Kapp, K., Hakala, E., Orav, A. et al. Commercial peppermint (*Mentha x piperita* L.) teas : antichlamydiaal effect and polyphenolic composition // *Food research international* (2013) Vol. 53, 2, p. 758-766.

Kapp, K., Hakala, E., Püssa, T., Orav, A., Raal, A., Hanski, L. Polyphenolic composition and antichlamydiaal effect of commercial peppermint (*Mentha x piperita* L.) teas // *Planta medica* (2013) Vol. 79, 13, p. 1224.

Karlep, L., Reintamm, T., Kelve, M. Intragenomic profiling using multicopy genes : the rDNA internal transcribed spacer sequences of the freshwater sponge *Ephydatia fluviatilis* // *PLoS ONE* (2013) Vol. 8, 6, p. 1-12.

Kartušinski, A., Rudi, Ü., Stock, D., Hussainov, M., Štšeglov, I., Tisler, S. 3D RANS-RSTM numerical simulation of channel turbulent particulate flow with wall roughness // *11th International Conference on Numerical Analysis and Applied Mathematics 2013 : ICNAAM-2013 : Rhodes, Greece, 21-27 September 2013.* [S.l.] : AIP, 2013. (AIP conference proceedings ; 1558).

Kartušinski, A., Rudi, Ü., Stock, D., Hussainov, M., Štšeglov, I., Tisler, S., Krupenski, I. Reynolds stress turbulence model for particulate grid-generated turbulence // *Proceedings of the 8th International Conference on Multiphase Flow (ICMF 2013) : Jeju, Korea, May 26-31, 2013.* [S.l.], 2013. p. 1-9.

Kartušinski, A., Rudi, Ü., Stock, D., Hussainov, M., Štšeglov, I., Tisler, S., Šablinski, A. Numerical simulation of grid-generated turbulent particulate flow by three-dimensional Reynolds stress // *Proceedings of the Estonian Academy of Sciences* (2013) Vol. 62, 3, p. 161-174.

Kartušinski, A., Rudi, Ü., Tisler, S., Štšeglov, I., Šablinski, A. Numerical study of upward particulate pipe flows at a constant Reynolds number // Proceedings of the Estonian Academy of Sciences (2013) Vol. 62, 2, p. 97-108.

Kartušinski, A., Rudi, Ü., Tisler, S., Štšeglov, I., Šablinski, A. Numerical simulation of upward particulate pipe flows at constant Re // Proceedings of the 8th International Conference on Multiphase Flow (ICMF 2013) : Jeju, Korea, May 26-31, 2013. [S.l.], 2013. p. 1-7.

Kasemets, K., Janno, J. Inverse problems for a parabolic integrodifferential equation in a convolutional weak form // Abstract and applied analysis (2013) 2013, p. 1-16.

Kasemets, K., Janno, J. Inverse problems for parabolic integro-differential equations with two kernels // 18th International Conference on Mathematical Modelling and Analysis and 4th International Conference on Approximation Methods and Orthogonal Expansions : May 27-30, 2013, Tartu, Estonia : abstracts. Tartu : Eesti Matemaatika Selts, 2013. p. 57.

Kazarjan, J., Vaher, M., Mahlapuu, R., Hansen, M., Soomets, U., Kaljurand, M. Separation of glutathione and its novel analogues and determination of their dissociation constants by capillary electrophoresis // Electrophoresis (2013) Vol. 34, 12, p. 1820-1827.

Khanduri, H., Dimri, M.C., Vasala, S., Leinberg, S., Lõhmus, R., Ashworth, T.V., Mere, A., Krustok, J., Karppinen, M., Stern, R. Magnetic and structural studies of LaMnO₃ thin films prepared by atomic layer deposition // Journal of physics D : applied physics (2013) Vol. 46, 17, p. 1-8.

Kirsipuu, T., Laks, K., Velthut-Meikas, A., Palumaa, P. Amino acid profiling in human follicular fluid and plasma of IVF patients // FEBS journal (2013) Vol. 280, Suppl. 1, p. 282.

Kivinukk, A., Tamberg, G. Approximation by Shannon sampling operators in terms of an averaged modulus of smoothness // Proceedings of 10th International Conference on Sampling Theory and Applications. [S.l.], 2013. p. 540-543.

Kobzar, G., Mardla, V., Samel, N. Lactate is a possible mediator of the glucose effect on platelet inhibition // Platelets (2013) Early online, p. 1-7.

Kodar, K., Izotova, J., Klaamas, K., Sergejev, B., Järvekülg, L., Kurtenkov, O. Aberrant glycosylation of the anti-Thomsen-Friedenreich glycotope immunoglobulin G in gastric cancer patients // World journal of gastroenterology (2013) Vol. 19, 23, p. 3573-3582.

Koel, M. Põlevkivi fenoolid toorainena poorsete aerogeelide valmistamiseks = Oil shale phenols as raw materials for porous aerogel preparation // Põlevkivi tulevik – innovatsioon : põlevkivikonverents 2013. Kohtla-Järve : TTÜ Virumaa Kolledž, 2013. lk. 23-24.

Kolesnikov, Y., Gabovits, B., Levin, A., Veske, A., Qin, L., Dai, F., Belfer, I. Chronic pain after lower abdominal surgery : do catechol-O-methyl transferase/opioid receptor μ -1 polymorphisms contribute? // Molecular pain (2013) Vol. 9, 19, p. 1-7.

Konik, Y.A., Kananovich, D.G., Kulinkovich, O.G. Enantioselective cyclopropanation of carboxylic esters with alkyl magnesium bromides in the presence of titanium(IV) (4R,5R)-TADDOLates // *Tetrahedron* (2013) Vol. 69, 32, p. 6673-6678.

Ksenofontov, A., Paalme, V., Rumvolt, R., Järvekülg, L. et al. Partially disordered structure in intravirus coat protein of potyvirus potato virus A // *PLoS ONE* (2013) Vol. 8, 7, p. 1-7.

Kuban, P., Seiman, A., Kaljurand, M. Sampling and quantitative analysis in capillary electrophoresis // *Capillary electrophoresis and microchip capillary electrophoresis : principles, applications, and limitations*. Hoboken : Wiley, 2013. p. 41-64.

Kulp, M., Bragina, O. Capillary electrophoretic study of the synergistic biological effects of alkaloids from *Chelidonium majus* L. in normal and cancer cells // *Analytical and bioanalytical chemistry* (2013) Vol. 405, 10, p. 3391-3397.

Kurik, L. Researching moisture content in the massive limestone walls of medieval churches with the use of microwave sensors // *The final research report of the project "Sustainable Management of Historic Rural Churches in the Baltic Sea Region (SMC)"*. Tallinn : TTÜ kirjastus, 2013. p. 79-101.

Kurik, L., Sinivee, V., Lints, M., Kallavus, U. Method for data collection and integration into 3D architectural model // *Innovations and advances in computer, information, systems sciences, and engineering*. New York : Springer, 2013. p. 707-717. (Lecture notes in electrical engineering ; 152).

Kurvits, J., Kurvits, M. High school students' acquisition of knowledge and skills through web-based collaboration // *The international journal for technology in mathematics education* (2013) Vol. 20, 3, p. 95-102.

Kõllo, M., Kudrjašova, M., Kulp, M., Aav, R. Methylphosphonic acid as a ³¹P-NMR standard for the quantitative determination of phosphorus in carbonated beverages // *Analytical methods* (2013) Vol. 5, 16, p. 4005-4009.

Kännaste, A., Copolovici, L., Pazouki, L., Suhorutšenko, M., Niinemets, Ü. Highly variable chemical signatures over short spatial distances among Scots pine (*Pinus sylvestris*) populations // *Tree physiology* (2013) Vol. 33, 4, p. 374-387.

Kärblane, K., Gerassimenko, J., Nigul, L., Truve, E., Sarmiento, C. et al. ABCE1 is a highly conserved RNA silencing suppressor // *NordForsk C. elegans Network Meeting 2013 : Denmark, March 8-10 2013*. [S.l.], 2013.

Kärdi, L., Nutt, A., Saaremäe, M., Suurväli, J., Põdersoo, D., Saar, T., Tiivel, T., Rüütel Boudinot, S. Spreading of influenza A (H1N1PANDEMIC09) among Estonian blood donors and swineherds during 2010/2011 and its link to gender and Rh D, C, c, E and e antigens : [poster abstract] // *Symposium "HCV animal models and vaccine development"* : Thursday, 16th - Friday, 17th May 2013 Meriton Grand Conference and SPA Hotel, Tallinn, Estonia. [Tartu : University of Tartu, 2013]. p. 41.

Käämbre, T., Varikmaa, M. Energia, elu ja tervis : süsteemibioloogiast, bioenergeetikast ja biomeditsiinist // *Horisont* (2013) 1, lk. 16-23.

Künnis-Beres, K., Kaup, E., Aaspõllu, A., Metsis, M., Sharma, B. Microbiology of the soil active layer in Antarctica // The XIth SCAR Biology Symposium Life in Antarctica Boundaries and Gradients in a Changing Environment : 15-19 July 2013, Barcelona, Spain. [S.l. : SCAR], 2013. [1] p.

Laht, P., Pill, K., Haller, E., Remm, J., Veske, A. B-plexins control microtubule dynamics and dendritic morphology in co-operation with end-binding proteins // Semaphorin function & mechanism of action : EMBO workshop : 29-31 October 2013, Cernay-la-Ville, France. [S.l.], 2013.

Laks, K., Kirsipuu, T., Dmitrijeva, T., Salumets, A., Palumaa, P. Assessment of blood contamination in biological fluids using MALDI-TOF MS // FEBS journal (2013) Vol. 280, Suppl. 1, p. 489.

Larsson, M., Vorrtsjö, E., Talmud, P., Lõokene, A., Olivecrona, G. Apolipoproteins C-I and C-III inhibit lipoprotein lipase activity by displacement of the enzyme from lipid droplets // Journal of biological chemistry (2013) Vol. 288, 47, p. 33997-34008.

Leeben, A., Mikomägi, A., Lepane, V., Alliksaar, T. Fluorescence spectroscopy of sedimentary pore-water humic substances : a simple tool for retrospective analysis of lake ecosystems // Journal of soils and sediments (2013) September, p. 1-11.

Lener, M., Kulp, M., Viitak, A. et al. Can selenium levels act as a marker of colorectal cancer risk? // BMC cancer (2013) Vol. 13:214, p. 1-6.

Lilje, L., Lillsaar, T., Rätsep, R., Simm, J., Aaspõllu, A. Soil sample metagenome NGS data management for forensic investigation // Forensic science international : genetics supplement series (2013) Vol. 4, 1, p. e35-e36.

Loide, R.-K. Tehniline ülikooliharidus reformituultes : kõne Eesti Vabariigi 94.astapäeva aktusel 22. veebruaril 2012 TTÜ aulas // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 242-246.

Lopp, M. Balticum Organicum Syntheticum Tallinnas : [1.-4. juulini 2012 TTÜs] // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 268-272.

Lukjanova, A., Mandre, M., Saarman, G. Impact of alkalinisation of the soil on the anatomy of Norway spruce (*Picea abies*) needles // Water, air, and soil pollution (2013) Vol. 224:1620, p. 1-12.

Mars, M. Valgusreostust tekitav välisvalgustus // Elektriala (2013) 1, lk. 26-27.

Mendoza-Barberá, E., Lõokene, A. et al. Structural and functional analysis of APOA5 mutations identified in patients with severe hypertriglyceridemia // Journal of lipid research (2013) Vol. 54, 3, p. 649-661.

Meronen, O., Tammeraid, I. General control modulo and Tauberian remainder theorems for $(C, 1)$ summability // Mathematical modelling and analysis (2013) Vol. 18, 1, p. 97-102.

Moon, J., Skibbe, D., Timofejeva, L. et al. Regulation of cell divisions and differentiation by MALE STERILITY32 is required for anther development in maize // *The plant journal* (2013) Vol. 76, 4, p. 592-602.

Niidu, A., Paju, A., Müürisepp, A.-M., Järving, I., Kailas, T., Pehk, T., Lopp, M. Stereoselective synthesis of 1-methyl-1,2- and 1,3-cyclopentanediols via γ -lactones // *Chemistry of heterocyclic compounds* (2013) Vol. 48, 12, p. 1751-1760.

Noole, A., Ilmarinen, K., Järving, I., Lopp, M., Kanger, T. Asymmetric synthesis of congested spiro-cyclopentaneoxindoles via an organocatalytic cascade reaction // *Journal of organic chemistry* (2013) Vol. 78, 16, p. 8117-8122.

Noole, A., Malkov, A.V., Kanger, T. Asymmetric organocatalytic synthesis of spiro-cyclopropanoxindoles // *Synthesis* (2013) Vol. 45, 18, p. 2520-2524.

Noole, A., Ošek, M., Pehk, T., Ören, M., Järving, I., Elsegood, M., Malkov, A., Lopp, M., Kanger, T. 3-Chlorooxindoles : versatile starting materials for asymmetric organocatalytic synthesis of spirooxindoles // *Advanced synthesis and catalysis* (2013) 355, 5, p. 829-835.

Olsper, A., Kamsol, K., Gerassimenko, J., Truve, E., Sarmiento, C. Cocksfoot mottle virus coat protein is dispensable for the systemic infection and suppresses RNA silencing // *Green viruses, from gene to landscape : Embo workshop : 7-11 September 2013, Hyères-les-Palmiers, France : programme and abstracts book. [S.l.], 2013. p. 86.*

Olsper, A., Uffert, G., Kamsol, K., Peil, L., Truve, E. Mass-spectrometric analysis of sobemovirus VPg-s reveals an unusual diversity and a novel chemical bond between RNA and a protein // *Green viruses, from gene to landscape : Embo workshop : 7-11 September 2013, Hyères-les-Palmiers, France : programme and abstracts book. [S.l.], 2013. p. 47.*

Orav, A., Kapp, K., Raal, A. Chemosystematic markers for the essential oils in leaves of *Mentha* species cultivated or growing naturally in Estonia // *Proceedings of the Estonian Academy of Sciences* (2013) Vol. 62, 3, p. 175-186.

Orlova, O., Tamberg, G. On approximation properties of Kantorovich-type sampling operators // *18th International Conference on Mathematical Modelling and Analysis and 4th International Conference on Approximation Methods and Orthogonal Expansions : May 27-30, 2013, Tartu, Estonia : abstracts. Tartu : Eesti Matemaatika Selts, 2013. p. 91.*

Orlova, O., Tamberg, G. On approximation properties of Kantorovich-type sampling operators // *Kangro – 100 : methods of analysis and algebra : international conference dedicated to the centennial of professor Gunnar Kangro : Tartu, Estonia, September 1-6, 2013 : book of abstracts. Tartu : Estonian Mathematical Society, 2013. p. 104-105.*

Paal, E. Operadic Heisenberg-like equation // *Graph Operad Logic X. Tallinn : Astralgo, 2013. (Astralgo cWeb ; Vol. 2013, issue GOL X).*

Palumaa, P. Copper chaperones. The concept of conformational control in the metabolism of copper // *FEBS letters* (2013) Vol. 587, 13, p. 1902-1910.

Palumaa, P. Structure and functioning of copper chaperones // FEBS journal (2013) Vol. 280, Suppl. 1, p. 151.

Papkina, J., Paalme, T., Pahtma, M., Nutt, A., Viisileht, E., Roos, K., Järvekülg, L., Rützel Boudinot, S. PVA-VLP based melanoma peptide vaccine trial on mice : [poster abstract] // Symposium "HCV animal models and vaccine development" : Thursday, 16th - Friday, 17th May 2013 Meriton Grand Conference and SPA Hotel, Tallinn, Estonia. [Tartu : University of Tartu, 2013]. p. 33.

Parve, O., Reile, I., Parve, J., Kasvandik, S., Kudrjashova, M., Tamp, S., Metsala, A., Villo, L., Pehk, T., Jarvet, J., Vares, L. An NMR and MD modeling insight into nucleation of 1,2-alkanediols : selective crystallization of lipase-catalytically resolved enantiomers from the reaction mixtures // Journal of organic chemistry (2013) Vol. 78, 24, p. 12795-12801.

Petrov, F., Zusmanovich, P. On Shirshov bases of graded algebras // Israel journal of mathematics (2013) Vol. 197, 1, p. 23-28.

Pitk, P. Proteiinirikaste loomsete kõrvalsaaduste kooskäiritamine veiselägaga : ressurss, biogaasi toodangu tõus ja kääritusjäägi omadused // TEUK XV : taastuvate energiaallikate uurimine ja kasutamine : viieteistkümnenda konverentsi kogumik : Tartu, Estonia, 2013. Tartu : Eesti Maaülikool, 2013. lk. 33-43.

Pitk, P. Biogaasi tootmisest Eestis ning biogaasi tootmisel tekkiva kääritusjäägi ja vedelsõnniku väetusomaduste võrdlus // Piimafoorum 2013. Tallinn : Eesti Põllumajandus-Kaubanduskoda, 2013. lk. 42-45.

Pitk, P. Loomakasvatases ja lihatööstuses tekkivate loomsete kõrvalsaaduste kasutusvõimalused biogaasi ja orgaanilise väetise tootmiseks // Lihafoorum 2013. Tallinn : Eesti Põllumajandus-Kaubanduskoda, 2013. lk. 17-21.

Pitk, P. Triple benefit of manure and solid slaughterhouse waste rendering products co-digestion : simple concept, increased volumetric biogas production and fertilizer value // ManuREsource 2013 : International conference on manure management and valorization, December 5-6 2013, Bruges, Belgium. [S.l.], 2013.

Pitk, P., Kaparaju, P., Palatsi, J., Affes, R., Vilu, R. Co-digestion of sewage sludge and sterilized solid slaughterhouse waste : methane production efficiency and process limitations // Bioresource technology (2013) 134, p. 227-232.

Päll, T. Vimentin mechanisms on endothelial migration // Vimentin concepts and molecular mechanisms. New York : Nova Science Publishers, 2013. p. 81-96. (Protein biochemistry, synthesis, structure and cellular functions).

Quetglas, R.B., Karu-Varikmaa, M., Tepp, K., Metsis, M. et al. Regulation of respiration in permeabilized muscle cells : apparent KM for ADP shows the mitochondrial outer membrane permeability // Biophysical journal (2013) Vol. 104, 2, Suppl. 1, p. 447a-448a.

Reitel, K., Lippur, K., Järving, I., Kudrjašova, M., Lopp, M., Kanger, T. Asymmetric aminocatalytic Michael addition of cyclopropane-containing aldehydes to nitroalkenes // Synthesis (2013) Vol. 45, 19, p. 2679-2683.

- Ronceret, A., Golubovskaya, I., Timofejeva, L. et al. The collection of maize meiotic mutants illuminates the process of recombination during the leptotene stage // 55th Annual Maize Genetics Conference : program and abstracts : March 14-March 17, 2013, Pheasant Run, St. Charles, Illinois. [S.l.], 2013. p. 128.
- Rüütel Boudinot, S. Outbreak insights : dr Sirje Rüütel-Boudinot on how a survey of antibodies against pandemic a(H1N1)pdm09 revealed a wide spread of the "Swine flu" virus in Estonia after the 2009 outbreak [Electronic resource] // Pan European networks : science & technology (2013) 9, p. 140-141.
- Saarma, M. Ajud – 21. sajandi Eesti tähtsaim loodusvara : ettekanne visiooni-konverentsil 2006 "Sünergiline Tallinn" // Hea linn : Tallinna visioonikonverentsid. Tallinn : Tallinna visiooninõukoda, 2013. lk. 125-131.
- Saarma, M. Sõbralik vaade lahe teiselt kaldalt // Hea linn : Tallinna visiooni-konverentsid. Tallinn : Tallinna visiooninõukoda, 2013. lk. 103-109.
- Sazhin, S., Boronin, S., Kaplanski, F. et al. Jet and vortex ring-like structures in internal combustion engines : stability analysis and analytical solutions // Procedia IUTAM (2013) 8, p. 196-204.
- Shmatova, E., Reile, I., Borissova, M., Topic, F., Rissanen, K., Aav, R. New chiral cyclohexylhemicycurbituril structure and complexation // Third International Conference on Cucurbiturils : 18-20 November, 2013, University of New South Wales Canberra. [S.l. : University of New South Wales], 2013. [1] p.
- Simm, J., de Abril, I.M., Sugiyama, M. Tree-based ensemble multi-task learning method for classification and regression // New directions in transfer and multi-task : learning across domains and tasks. [S.l.], 2013. [5] p.
- Stulova, I., Kabanova, N., Kriščiunaite, T., Taivosalo, A., Laht, T.-M., Vilu, R. Fermentation of reconstituted milk by *Streptococcus thermophilus* : effect of irradiation on skim milk powder // International dairy journal (2013) Vol. 31, 2, p. 139-149.
- Suhorutšenko, M., Tamm-Rosenstein, K., Simm, J., Salumets, A., Metsis, M. The potential role of dioxin analogues in prostate cancer and male infertility – preliminary study using LNCaP cell line // Human reproduction (2013) Vol. 28, Suppl. 1, p. i310-i311.
- Suurväli, J., Robert, J., Boudinot, P., Rüütel Boudinot, S. R4 regulators of G protein signaling (RGS) identify an ancient MHC-linked syntenic group // Immunogenetics (2013) Vol. 65, 2, p. 145-156.
- Sõmera, M., Truve, E. The genome organization of lucerne transient streak and turnip rosette sobemoviruses revisited // Archives of virology (2013) Vol. 158, 3, p. 673-678.
- Zekker, I., Kroon, K., Pitk, P., Loorits, L. et al. Rapid start-up of autotrophic nitrogen removal process after inoculation with microorganisms from yeast factory anaerobic tank // TÜ ja TTÜ doktorikool "Funktsionaalsed materjalid ja tehnoloogiad". [S.l.], 2013. [1] p.

Zusmanovich, P. A compendium of Lie structures on tensor products // Записки научных семинаров ПОМИ (2013) Том 414, p. 40-81.

Zusmanovich, P. On near and the nearest correlation matrix // Journal of nonlinear mathematical physics (2013) Vol. 20, 3, p. 431-439.

Zusmanovich, P. On the utility of Robinson-Amitsur ultrafilters // Journal of algebra (2013) 388, p. 268-286.

Taler-Verčič, A., Kirsipuu, T., Friedemann, M., Noormägi, A., Smirnova, J., Palumaa, P. et al. The role of initial oligomers in amyloid fibril formation by human stefin B // International journal of molecular sciences (2013) Vol. 14, 9, p. 18362-18384.

Talts K., Ojangu E.-L., Ihoma E., Paves H., Truve E. Interplay between myosins and auxin in Arabidopsis // 7th EPSO Conference Plants for a Greening Economy : Porto Heli, Greece, 01-04 September 2013. [S.l.] : European Plant Science Organisation, 2013. p. 144.

Tamberg, G. Approximation error of generalized Shannon sampling operators with bandlimited kernels in terms of an averaged modulus of smoothness // Kangro – 100 : methods of analysis and algebra : international conference dedicated to the centennial of professor Gunnar Kangro : Tartu, Estonia, September 1-6, 2013 : book of abstracts. Tartu : Estonian Mathematical Society, 2013. p. 133-134.

Tamberg, G. On some truncated Shannon sampling series // Sampling theory in signal and image processing (2013) Vol. 12, 1, p. 21-32.

Tamberg, G. On truncation error of Kantorovich-type sampling operators // 18th International Conference on Mathematical Modelling and Analysis and 4th International Conference on Approximation Methods and Orthogonal Expansions : May 27-30, 2013, Tartu, Estonia : abstracts. Tartu : Eesti Matemaatika Selts, 2013. p. 128.

Tamberg, G. Approximation error of generalized Shannon sampling operators with bandlimited kernels in terms of an averaged modulus of smoothness // Dolomites research notes on approximation (2013) Vol. 6, p. 74-82.

Tamm, A., Peikolainen, A.-L., Koel, M. et al. Atomic layer deposition of high-k dielectrics on carbon nanoparticles // Thin solid films (2013) 538, p. 16-20.

Tammiku-Taul, J., Karelson, M., Dobchev, D.A. Fragment-based QSAR for the prediction of novel Trk inhibitors // XIV European Symposium of Organic Reactivity (ESOR XIV) : book of abstracts. Prague, 2013. p. 181.

Tamm-Rosenstein, K., Simm, J., Suhorutšenko, M., Salumets, A., Metsis, M. Changes in the transcriptome of the human endometrial Ishikawa cancer cell line induced by estrogen, progesterone, tamoxifen, and mifepristone (RU486) as detected by RNA-sequencing // PLoS ONE (2013) Vol. 8, 7, p. 1-13.

Tiiman, A., Noormägi, A., Friedemann, M., Krishtal, J., Palumaa, P., Tõugu, V. Effect of agitation on the peptide fibrillization: Alzheimer's amyloid- b peptide 1-42

but not amylin and insulin fibrils can grow under quiescent conditions // *Journal of peptide science* (2013) Vol. 19, 6, p. 386-391.

Tiiman, A., Palumaa, P., Tõugu, V. The missing link in the amyloid cascade of Alzheimer's disease – metal ions // *Neurochemistry international* (2013) Vol. 62, 4, p. 367-378.

Timofejeva, L. Preparing thin sections of meiotic nuclei for transmission electron microscopy // *Plant meiosis : methods and protocols*. New York : Humana Press, 2013. p. 167-174. (Methods in molecular biology ; 990).

Timofejeva, L., Skibbe, D., Lee, S. et al. Cytological characterization and allelism testing of anther developmental mutants identified in a screen of maize male sterile lines // *G3 : genes, genomes, genetics* (2013) Vol. 3, 2, p. 231-249.

Toompuu, M., Kärblane, K., Sarmiento, C., Truve, E. The role of human RLI in cell proliferation and translational regulation // *The 5th EMBO meeting 2013 : Amsterdam, 21-24 September*. [S.l.], 2013. p. 24.

Toompuu, M., Kärblane, K., Sarmiento, C., Truve, E. The role of human RLI in cell proliferation and translational regulation // *RNA 2013 : The 18th Annual Meeting of the RNA Society : June 11th-16th, Congress Center Davos, Davos, Switzerland*. [S.l.] : RNA Society, 2013. p. 232.

Tõnno, I., Kirsil, A.-L., Freiberg, R., Alliksaar, T., Lepane, V., Kõiv, T., Kisand, A., Heinsalu, A. Ecosystem changes in large and shallow Võrtsjärv, a lake in Estonia - evidence from sediment pigments and phosphorus fractions // *Boreal environment research* (2013) Vol. 18, 3-4, p. 195-208.

Valgepea, K., Adamberg, K., Seiman, A., Vilu, R. *Escherichia coli* achieves faster growth by increasing catalytic and translation rates of proteins // *Molecular biosystems* (2013) 9, p. 2344-2358.

Vallmann, K., Kivisild, C., Lopp, A. Stress protein HSP70 from marine sponge *T. muricata* // *Abstracts : ninth world sponge conference 2013*. Fremantle, 2013. p. 170.

Varvas, K., Kasvandik, S., Hansen, K., Järving, I., Morell, I., Samel, N. Structural and catalytic insights into the algal prostaglandin H synthase reveal atypical features of the first non-animal cyclooxygenase // *Biochimica et biophysica acta : molecular and cell biology of lipids* (2013) Vol. 1831, 4, p. 863-871.

Velthut-Meikas, A., Simm, J., Tuuri, T., Tapanainen, J.S., Metsis, M., Salumets, A. Research resource : small RNA-seq of human granulosa cells reveals miRNAs in FSHR and aromatase genes // *Molecular endocrinology* (2013) Vol. 27, 7, p. 1128-1141.

Velthut, A., Zilmer, M., Zilmer, K., Kaart, T., Karro, H., Salumets, A. Elevated blood plasma antioxidant status is favourable for achieving IVF/ICSI pregnancy // *Reproductive BioMedicine online* (2013) Vol. 26, 4, p. 345-352.

Veske, A. Eesti autori geneetikaõpik // *Horisont* (2013) 2, lk. 59.

Wärmländer, S., Tiiman, A., Abelein, A. et al. Biophysical studies of the amyloid beta-peptide : interactions with metal ions and small molecules // *Chembiochem : a European journal of chemical biology* (2013) Vol. 14, 14, p. 1692-1704.

Õpik, M., Zobel, M., Metsis, M. et al. Global sampling of plant roots expands the described molecular diversity of arbuscular mycorrhizal fungi // *Mycorrhiza* (2013) Vol. 23, 5, p. 411-430.

MEHAANIKATEADUSKOND

Raamatud

Aleksandrov, D. Light-weight multicopter structural design for energy saving = Kergklassi multikopteri energiatarbe vähendamise konstruksioonilised lahendused. Tallinn : TUT Press, 2013. 91 p. (Theses of Tallinn University of Technology. E, Thesis on mechanical engineering ; 80).

Goljandin, D. Disintegrator milling system development and milling technologies of different materials = Desintegraatorjahvatussüsteemi arendus ja erinevate materjalide desintegraatorjahvatustehnoloogiad. Tallinn : TUT Press, 2013. 128 p. (Theses of Tallinn University of Technology. E, Thesis on mechanical engineering ; 79).

Hiiemaa, M. Motion planner for skid-steer unmanned ground vehicle = Liikumise plaanija külisroolimisega mehitamata maasõidukile. Tallinn : TUT Press, 2013. 91 p. (Theses of Tallinn University of Technology. E, Thesis on mechanical engineering ; 78).

Hussainova, I. (ed.). Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. 270 p. (Key engineering materials ; 527).

Kask, Ü. Kaugküte : mugav, tõhus ja soodne : teatmik kohalike omavalitsuste spetsialistidele, kinnisvara arendajatele ja haldajatele, korteriühistute juhtidele. Tallinn : [Eesti Jõujaamade ja Kaugkütte Ühing], 2013. 32 lk.

Kenk, K., Kirs, J. Mehaanika alused. Staatika. Kinemaatika : õpik kõrgkoolidele. Tallinn : TTÜ kirjastus, 2013. 484 lk.

Kenk, K., Kirs, J. Mehaanika alused. Dünaamika. Analüütiline mehaanika : õpik kõrgkoolidele. Tallinn : TTÜ kirjastus, 2013. 471 lk.

Konist, A. Environmental aspects of oil shale power production = Põlevkivienergeetika keskkonnatehnilised aspektid. Tallinn : TUT Press, 2013. 131 p. (Theses of Tallinn University of Technology. E, Thesis on mechanical engineering ; 74).

Kübarsepp, J., Kulu, P., Laansoo, A., Karjust, K., Saarna, M. ; (koost.). Kübarsepp, J., Kulu, P. Materjalitehnika seletav sõnaraamat : eesti, inglise, vene. Tallinn : TTÜ kirjastus, 2013. 438 lk.

Laansoo, A. (tlk.). Keevitajate atesteerimine : sulakeevitus. Osa 1, Terased = Qualification test of welders : fusion welding. Part 1, Steels. Tallinn : Eesti Standardikeskus, 2013. II, 36 lk. (Eesti standard ; EVS-EN 287-1:2011).

Laansoo, A. (tlk.). Metallide keevitusprotseduuride spetsifitseerimine ja atesteerimine. Keevituspotseduuri katse. Osa 1, Terased gaas- ja kaarkeevitus ning nikli ja niklisulamite kaarkeevitus = Specification and qualification of welding procedures for metallic materials. Welding procedure test. Part 1, Arc and gas welding of steels and arc welding of nickel and nickel alloys (ISO 15614-1:2004+A1:2008+A2:2012). Tallinn : Eesti Standardikeskus, 2013. II, 33 lk. koos kaanega. (Eesti standard ; EVS-EN ISO 15614-1:2004+A1:2008+A2:2012).

Lillepea, L. (tlk.) ; Laaneots, R. (toim.) Toote geomeetrilised spetsifikatsioonid (GPS). Töödeldavate detailide ja mõõtevahendite kontrollimine mõõtmete alusel. Osa 3, Mõõtemääramatuse hinnangute ühisarusaamale jõudmise juhised = Geometrical product specifications (GPS). Inspection by measurement of workpieces and measuring equipment. Part 3, Guidelines for achieving agreements on measurement uncertainty statements (ISO 14253-3:2011). Tallinn : Eesti Standardikeskus, 2013. II, 16, [1] lk. koos kaanega. (Eesti standard EVS-EN ISO 14253-3:2011).

Lillepea, L. (tlk.) ; Laaneots, R. (toim.) Toote geomeetrilised spetsifikatsioonid (GPS). Töödeldavate detailide ja mõõtevahendite kontrollimine mõõtmete alusel. Osa 4, Funktsionaalsuse piiridega ja spetsifikatsiooni piiridega seonduv vastavuse tõendamiste reeglite taust = Geometrical product specifications (GPS). Inspection by measurement of workpieces and measuring equipment. Part 4, Background on functional limits and specification limits in decision rules (ISO/TS 14253-4:2010). Tallinn : Eesti Standardikeskus, 2013. II, 21 lk. koos kaanega. (Tehniline spetsifikatsioon CEN ISO/TS 14253-4:2010).

Lillepea, L. (tlk.) ; Laaneots, R. (toim.) Toote geomeetrilised spetsifikatsioonid (GPS). Alused. Käsitlusviisid, põhimõtted ja reeglid = Geometrical product specifications (GPS). Fundamentals. Concepts, principles and rules (ISO 8015:2011). Tallinn : Eesti Standardikeskus, 2013. 14 lk. (Eesti standard EVS-EN ISO 8015:2011).

Lõun, K. Company's strategy based formation of e-workplace performance in the engineering industry = E-töökoha võimekuse kujundamine lähtuvalt masinatööstusettevõtte tegevusstrateegiast. Tallinn : TUT Press, 2013. 172 p. (Theses of Tallinn University of Technology. E, Thesis on mechanical engineering ; 77).

Miljan, J., Kask, Ü. (koost.). Pilliroog ja selle kasutamise võimalused. Tartu : Eesti Maaülikool, 2013. 102, [2] lk.

Paist, A., Plamus, K. Lokaalkatlamajad : [õppematerjal]. Tallinn : TTÜ kirjastus, 2013. 111 lk.

Roos, I. Methodology for calculating CO₂ emission from Estonian Shale Oil Industry = CO₂ emissiooni arvutusmeetod Eesti põlevkivitööstusele. Tallinn : TUT Press, 2013. 133 p. (Theses of Tallinn Technical University. E, Thesis on mechanical engineering ; 75).

Sell, R. (koost.). Õpisisituatsioonid mehhatroonikas ja robotikas. Tallinn : ITT Group, c2013. 223 lk.

Sell, R. (ed.). Learning situations in an embedded system : NetLab project. Tallinn : Robolabor.ee, 2013. 223, [2] p.

Shvarts, D. Global 3D map merging methods for robot navigation = 3D globaalkaardi ühendamise meetodid roboti navigeerimiseks. Tallinn : TUT Press, 2013. 87 p. (Theses of Tallinn University of Technology. E, Thesis on mechanical engineering ; 76).

Zikin, A. Advanced multiphase tribo-functional PTA hardfacings = Mitmefaasilised kulumiskindlad PTA-keevispinded. Tallinn : TUT Press, 2013. 135 p. (Theses of Tallinn Technical University. E, Thesis on mechanical engineering ; 73).

Tammaru, T. (tlk.). Õppeteenused mitteformaalses hariduses ja koolituses. Põhinõuded teenusepakkujatele = Learning services for non-formal education and training. Basic requirements for service providers (ISO 29990:2010). Tallinn : Eesti Standardikeskus, 2013. 16 lk. (Eesti standard EVS-ISO 29990:2013).

Tiidemann, M., Tiidemann, T. (tlk.). Toote geomeetriselised spetsifikatsioonid (GPS) : mõõtmeline tolereerimine. Osa 1, Joonmõõtmed = Geometrical product specifications (GPS) : dimensional tolerancing. Part 1, Linear sizes (ISO 14405-1:2010). Tallinn : Eesti Standardikeskus, 2013. II, 37 lk. koos kaanega. (Eesti standard ; EVS-ISO 14405-1:2010).

Tiidemann, M., Tiidemann, T., (tlk.) ; Laaneots, R. (toim.) Toote geomeetriselised spetsifikatsioonid (GPS). Geomeetiline tolereerimine. Kuju-, suuna-, asendi- ja viskumistolerantsid = Geometrical product specifications (GPS). Geometrical tolerancing. Tolerances of form, orientation, location and run-out (ISO 1101:2012, including Cor 1:2013). Tallinn : Eesti Standardikeskus, 2013. 105 lk. (Eesti standard EVS-EN ISO 1101:2013).

Tiidemann, M., Tiidemann, T. (tlk.) ; Laaneots, R. (toim.). Üldtolerantsid. Osa 1, Tolerantsid joon- ja nurkmõõtmetele tolerantse vahetult näitamata = General tolerances. Part 1, Tolerances for linear and angular dimensions without individual tolerance indications. Tallinn : Eesti Standardikeskus, 2013. 9 p. (Eesti standard EVS-EN 22768-1:1999).

Artiklid

Aghayan, M., Hussainova, I., Gasik, M., Kutuzov, M., Friman, M. Coupled thermal analysis of novel alumina nanofibers with ultrahigh aspect ratio // *Thermochemica acta* (2013) 574, p. 140-144.

Aleksandrov, D., Penkov, I. Optimization of lift force of mini quadrotor helicopter by changing of gap size between rotors // *Mechatronic systems and materials IV*. Durnten-Zurich : Trans Tech Publications, c2013. p. 226-231. (Solid state phenomena ; 198).

- Aleksandrov, D., Penkov, I. Rotor lifting force optimization by changing dimensions of rim around it // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 292-295.
- Antonov, M., Goljandin, D., Andreev, A., Voltšihhin, N., Hussainova, I. Sliding wear behaviour of basalt containing composites with additions of either metallic and/or ceramic phases // BaltTrib 2013 : VII International Scientific Conference : proceedings. Kaunas : Aleksandras Stulginskis University, 2013. p. 67-72.
- Antonov, M., Hussainova, I., Adoberg, E. Effect of loading system inertia on tribological behaviour of ceramic-ceramic, ceramic-metal and metal-metal dry sliding contacts // Tribology international (2013) 65, p. 207-214.
- Antonov, M., Veinthal, R., Huttunen-Saarivirta, E., Hussainova, I., Vallikivi, A., Lelis, M., Priss, J. Effect of oxidation on erosive wear behaviour of boiler steels // Tribology international (2013) 68, p. 35-44.
- Anvelt, J., Riives, J. MECA teel kõrgtehnoloogilise tootmise suunas // Inseneeria (2013) 1, lk. 30-31.
- Arak, M. Robotex // Teadushuvihariduse konverentsi kogumik : 15. november 2013, Tallinn. [Tartu] : Eesti Teadusagentuur, [2013]. lk. 26.
- Arjassov, G., Baraškova, T., Gornostajev, D. Estimation of the improved method of grids and application for dynamic solution // DAAAM International scientific book 2013. Vienna : DAAAM International Vienna, 2013. p. 571-586.
- Arjassov, G., Gornostajev, D. The calculation of round plates under the action of local loading by generalized functions // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 296-299.
- Arjassov, G., Žigailov, S. Approximation of limit amplitudes of stresses // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 332-333.
- Arjassov, G., Žigailov, S. Optimal design of system of cross-beams // Mechatronic systems and materials IV. Durnten-Zurich : Trans Tech Publications, c2013. p. 675-680. (Solid state phenomena ; 198).
- Aruniit, A., Kers, J., Krumme, A., Antonov, M., Allikas, G., Herranen, H., Pabut, O. Wear resistance influencers of particle reinforced polymer composite // Proceedings of 19th International Conference on Composite Materials (ICCM19). [S.l.], 2013.
- Auriemma, F., Rämmal, H., Lavrentjev, J. Application of novel micro-grooved elements to small engine silencer // SAE Technical Papers (2013) 2013-32-9001, [10] p.

Auriemma, F., Rämmal, H., Lavrentjev, J. Micro-grooved elements – a novel solution for noise control // SAE international journal of material and manufacturing (2013) Vol. 6, 3, p. 599-610.

Braunbrück, A., Majak, J. Characterisation of exponentially graded materials by ultrasound // ICCS17 : 17th International Conference on Composite Structures : Portugal 17-21 June 2013 : book of abstracts. [Porto], 2013. p. 55.

Corral, E., Arjassov, G., Meneses, J. A quasi-static approach to optimize the motion of an UGV depending on the track profile // The 9th International Conference Mechatronics Systems and Materials : MSM-2013 : abstracts. Vilnius : Technika, 2013. p. 41-42.

Dedov, A., Klevtsov, I., Lausmaa, T. Experience in integrity assessment of steam turbine casings operated beyond the design lifetime // Baltica IX : International Conference on Life Management and Maintenance for Power Plants : Helsinki-Stockholm-Helsinki, 11-13 June, 2013. Espoo : VTT, 2013. p. 619-629.

Dhoska, K., Kübarsepp, T. Metrological problem mapping for coordinate measuring machines // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnique II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektrialjam, 2013. p. 312-316.

Freidin, A., Filippov, R., Hussainova, I., Vilchevskaya, E. Critical radius in the effect of transformation toughening of zirconia doped ceramics and cermets // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 68-73. (Key engineering materials ; 527).

Gornostajev, D., Arjassov, G. Development of the calculation method of plates for optimization of barge hull thickness // The 9th International Conference Mechatronics Systems and Materials : MSM-2013 : abstracts. Vilnius : Technika, 2013. p. 77-78.

Gutsev, D., Antonov, M., Hussainova, I., Grigoriev, A.Y. Effect of SiO₂ and PTFE additives on dry sliding of NiP electroless coating // Tribology international (2013) 65, p. 295-302.

Hanschmidt, K., Tätte, T., Hussainova, I. et al. Optimization of mechanical strength of titania fibers fabricated by direct drawing // Applied physics. A, Materials science & processing (2013) Vol. 113, 3, p. 663-671.

Harf, M., Grossschmidt, G. Multi-pole modelling and intelligent simulation environment for fluid power systems // ESM '2013 : The 2013 European Simulation and Modelling Conference, Modelling and Simulation : October 23-25, 2013, Lancaster University, Lancaster, UK : [proceedings]. Ostend : EUROSIS-ETI, 2013. p. 247-254.

Herranen, H., Lend, H., Kuusik, A., Czichon, S., Kers, J., Piirlaid, M. Foreign object induced fiber undulation influence on mechanical properties of composite laminate // International Conference on Composite Materials 2013 (ICCM-19) : Montreal, Quebec, Canada, 28 July-2 August 2013 : [proceedings]. Montreal : Canadian Association for Composite Structures and Materials, 2013. p. 837-844.

Herranen, H., Saar, T., Gordon, R., Pohlak, M., Lend, H. Durability performance of semiconductor strain gauges in GFRP laminate // Proceedings of the 6th ECCOMAS Thematic Conference on Smart Structures and Materials, SMART 2013 : Turin, Italy, June 24-26, 2013. Torino : Politecnico di Torino, 2013. p. 1-14.

Hudjakov, R., Tamre, M. Orthophoto classification for UGV path planning using heterogeneous computing // International journal of advanced robotic systems (2013) 10, [7] p.

Hudjakov, R., Tamre, M. Long-range navigation for unmanned off-road ground vehicle // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 330-331.

Hussainova, I., Antonov, M., Kübarsepp, J. Advanced cermets as tribomaterials // Proceedings of the 5th World Tribology Congress : WTC13 : September 8-13, 2013, Torino, Italy. [S.l.] : Italian Tribology Association, 2013.

Hussainova, I., Voltšihhin, N., Cura, E., Hannula, S.-P. Processing and properties of zirconia toughened WC-based cermets // Proceedings of the 37th Int'l Conf & Expo on Advanced Ceramics & Composites (ICACC 2013). [S.l.] : The American Ceramic Society, 2013. 1-7.

Hvizdoš, P., Besterici, M., Kulu, P., Kavačkaj, T. Tribological characteristics of copper based composites with Al₂O₃ particles at various temperatures // High temperature materials and processes (2013) Vol. 32, 5, p. 437-442.

Hvizdoš, P., Kulu, P., Besterici, M. Tribological parameters of copper-alumina composite // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 191-196. (Key engineering materials ; 527).

Ivanov, R., Anoshkin, I., Nasibulin, A., Hussainova, I., Kauppinen, E. A novel alumina – nanocarbon hybrid material // NT13: Fourteenth International Conference on the Science and Applications of Nanotubes : 24-28 June, 2013, Espoo, Finland. [Espoo] : Aalto University Foundation, 2013. p. 309.

Juhani, K., Pirso, J., Tarraste, M., Viljus, M., Letunovitš, S. Reactive sintering of WC-Cr-Co hardmetals [Electronic resource] // Proceedings of the 18th Plansee Seminar : International Conference on Refractory Metals and Hard Materials : Reutte/Austria, 3-7 June, 2013. [S.l.] : PLANSEE SE, 2013. [CD-ROM].

Jõelett, M., Pirso, J., Juhani, K., Viljus, M. The influence of TiC powder to reactive sintered TiC-NiMo cermets microstructure and mechanical properties [Electronic resource] // Proceedings of the 18th Plansee Seminar : International Conference on Refractory Metals and Hard Materials : Reutte/Austria, 3-7 June, 2013. [S.l.] : PLANSEE SE, 2013. p. HM 71/1-HM 71/7 [CD-ROM].

Kabral, R., Rämmal, H., Abom, M. Acoustical methods for investigating turbocharger flow instabilities // SAE Technical Papers (2013) 2013-01-1879.

Kaganski, S., Snatkin, A., Paavel, M., Karjust, K. Selecting the right KPIs for SMEs production with the support of PMS and PLM // International journal of research in social sciences (2013) Vol. 3, 1, p. 69-76.

Kask, Ü. Eesti Biokütuste Ühing 15 // Eesti põlevloodusvarad ja -jätmed (2013) Eesti Biokütuste Ühing 15, lk. 2, 47.

Kask, Ü. Märgalataimede konverents Grefswaldis // Eesti põlevloodusvarad ja -jätmed (2013) Eesti Biokütuste Ühing 15, lk. 47.

Kask, Ü. Pilliroo lõikamine kütuseks // Pilliroog ja selle kasutamise võimalused. Tartu : Eesti Maaülikool, 2013. lk. 18-19.

Kask, Ü., Kask, L. Pilliroog kütuseks // Pilliroog ja selle kasutamise võimalused. Tartu : Eesti Maaülikool, 2013. lk. 79-89.

Kask, Ü., Kask, L. Pilliroo ressursid ja saagikus // Pilliroog ja selle kasutamise võimalused. Tartu : Eesti Maaülikool, 2013. lk. 9-10.

Kask, Ü., Kask, L. Pilliroog ja selle kasutus // Eesti Loodus (2013) 2, lk. 48-51.

Kask, Ü., Kask, L., Link, S. Combustion characteristics of reed and its suitability as a boiler fuel // Mires and peat (2013) Vol. 13, Art. 5, p. 1-10.

Kask, Ü., Kask, L., Link, S. Essential properties of reed and their influence on combustion equipment // International Conference on the Utilization of Emergent Wetland Plants. Reed as a Renewable Resource, Greifswald, Germany, February 14-16. [S.1.], 2013.

Kask, Ü., Vares, V. Termokeemiline muundamine // Eesti põlevloodusvarad ja -jätmed (2013) Eesti Biokütuste Ühing 15, lk. 22-26.

Katušin, D., Antonov, M., Minh, T.V., Yung, D.-L. Laboratory testing of materials for tunnel boring machine drag bits // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.1.] : Elektriajam, 2013. p. 300-303.

Kiitam, A., Tammaru, T. Role of excellence models in national quality policy of Estonia : experience 1993-2013 // Proceedings of 57th EOQ Congress, "Co-creating a Viable Future" Tallinn, Estonia, 17-20 June 2013. [S.1.] : European Organization for Quality, 2013. p. 147-153.

Kimmari, E., Podgurski, V., Simunin, M., Adoberg, E., Surženkov, A., Viljus, M., Hartelt, M., Wäsche, R., Sildos, I., Kulu, P. Tribological behavior of carbon nanofibers deposited on hard nanocomposite (nc-Ti1-xAlxN)/(a-Si3N4) coating // Surface & coatings technology (2013) 225, p. 21-25.

Коммель, Л. Исследование методом наноиндентирования микромеханических свойств полос сдвига в нанокристаллическом чистом ниобии, полученном при интенсивной пластической деформации // НАНО 2013 : v Всероссийская конференция по наноматериалам : сборник материалов : 23-27 сентября 2013 г., г. Звенигород. Москва : ИМЕТ РАН, 2013. с. 414-416.

- Kommel, L., Kimmari, E., Saarna, M., Viljus, M. Processing and properties of bulk ultrafine-grained pure niobium // *Journal of materials science* (2013) Vol. 48, 13, p. 4723-4729.
- Kommel, L., Tamm, T., Metsvahi, R. Effects of new superhard phases formation on properties of composite processed by SHS // *Engineering materials and tribology*. [S.l.] : Trans Tech Publications, 2013. p. 137-142. (Key engineering materials ; 527).
- Konist, A., Pihu, T., Nešumajev, D., Külaots, I. Low grade fuel - oil shale and biomass co-combustion in CFB boiler // *Oil shale* (2013) Vol. 30, 2S, p. 294-304.
- Konist, A., Pihu, T., Nešumajev, D., Siirde, A. Oil shale pulverized firing : boiler efficiency, ash balance and flue gas composition // *Oil shale* (2013) Vol. 30, 1, p. 6-18.
- Kulu, P. Eesti ja Läti ülikoolide ja tööstuse sidemed mehaanikas // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 57-60.
- Kulu, P. Neljakümne aasta järel uus käsiraamat mehaanikainseneridele : sõnavõtt "Mehaanikainseneri käsiraamatu" esitlusel 21. juunil 2012 TTÜ raamatukogus // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 279-281.
- Kulu, P., Zikin, A., Surženkov, A., Tarbe, R. Structure and properties of HVOF-sprayed and PTA-welded cermet hard phase reinforced Fe-matrix based coatings // 2nd Mediterranean Conference & New Challenges on Heat Treatment and Surface Engineering : Dubrovnik-Cavtat, Croatia, 11-14 June 2013. Zagreb, 2013. p. 37-44.
- Kulu, P., Tarbe, R., Zikin, A., Sarjas, H., Surženkov, A. Abrasive wear resistance of recycled hardmetal reinforced thick coating // *Engineering materials and tribology*. [S.l.] : Trans Tech Publications, 2013. p. 185-190. (Key engineering materials ; 527).
- Kuznetsov, A., Žigailov, S. Design of orthesys for correction of human gait // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 289-291.
- Käerdi, H., Goljandin, D., Kulu, P., Sarjas, H., Mikli, V. Characterization of mechanically milled cermet powders produced by disintegrator technology // *Engineering materials and tribology*. [S.l.] : Trans Tech Publications, 2013. p. 148-153. (Key engineering materials ; 527).
- Källo, R., Eerme, M., Reedik, V. Ways of increasing synergy in automated factory design and commissioning teamwork // *Materials science and engineering B* (2013) Vol. 3, 9, p. 597-604.
- Kübarsepp, J., Klaasen, H., Tsinjan, A., Juhani, K., Kollo, L., Viljus, M. Influence of pressurized sintering on the performance of TiC-based cermets // *Engineering materials and tribology*. [S.l.] : Trans Tech Publications, 2013. p. 56-61. (Key engineering materials ; 527).

Kübarsepp, J., Pirso, J., Juhani, K. Influence of sintering technology on cermet performance // BALTTTRIB'2013 : VII International Scientific Conference : 14-15 November 2013, Kaunas, Lithuania : proceedings. Kaunas : ASU Leidybos centras, 2013. p. 56-61.

Laaneots, R. Ainulaadset metroloogiast : sõnavõtt õpiku "Metroloogia" esitlusel 18. detsembril 2012 TTÜs // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 284-285.

Laaneots, R. Mõõteviga ja määramatus // Inseneria (2013) 10, lk. 42-43.

Lille, H., Kõo, J., Ryabchikov, A., Reitsnik, R., Veinthal, R., Mikli, V., Sergejev, F. Investigation of residual stresses and some elastic properties of brush-plated gold and silver galvanic coatings // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 125-130. (Key engineering materials ; 527).

Link, S., Kask, Ü., Paist, A., Arvelakis, S., Hupa, M., Yrjas, P., Külaots, I. Reed as gasification fuel compared to woody fuels // International Conference on the Utilization of Emergent Wetland Plants. Reed as a Renewable Resource, Greifswald, Germany, February 14-16. [S.l.], 2013.

Link, S., Kask, Ü., Paist, A., Siirde, A., Külaots, I. et al. Reed as a gasification fuel : a comparison with woody fuels // Mires and peat (2013) Vol.13, Art. 4, p. 1-12.

Lõun, K., Lavin, J., Riives, J., Otto, T. High performance workplace design model // Estonian journal of engineering (2013) Vol. 19, 1, p. 47-61.

Majak, J., Eerme, M., Lepikult, T., Tungel, E. Nanoscale vibration analysis of orthotropic graphene sheets // ICCS17 : 17th International Conference on Composite Structures : Portugal 17-21 June 2013 : book of abstracts. [Porto], 2013.

Majak, J., Kirs, M., Mikola, M., Heero, M., Herranen, H. Nanoscale vibration analysis of graphene sheets using nonlogical elasticity theory // ICCE 21 proceedings. [New Orleans], 2013.

Maleki, M., Ševtšenko, E., Cruz-Machado, V. Development of supply chain integration model through application of analytic network process and bayesian network // International journal of integrated supply management (2013) Vol. 8, p. 67-89.

Mašatin, V., Volkova, A., Hlebnikov, A. Reduction of heat loss in the district heating network by the replacement of pipe insulation using prefabricated polyurethane foam shells // DHC13 : the 13th International Symposium on District Heating and Cooling : September 3rd to September 4th, 2012, Copenhagen, Denmark. [Copenhagen], 2013. p. 163-166.

Michalczewski, R., Piekoszewski, W., Szczerek, M., Tuszyński, W., Antonov, M. The rolling contact fatigue of PVD coated spur gears // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 77-82. (Key engineering materials ; 527).

Michalczewski, R., Szczerek, M., Tuszynski, W., Wulczynski, J., Antonov, M. The effect of low-friction PVD coatings on scuffing and pitting resistance of spur gears // Tribologia : teoria i praktyka (2013) 5/2013, p. 55-66.

Mural, Z., Kollo, L., Kallip, K., Traksmaa, R., Veinthal, R. High-energy ball milling of Nd-Fe-B powders // Proceedings of the Applied Magnetic Materials 2013 Conference. Tampere : Tampere University of Technology, [2013]. p. 12-16.

Müller, I., Johannsen, U., Linke, U., Socaciu-Siebert, L., Smid, M., Porrovecchio, G., Sildoja, M., Manoocheri, F., Ikonen, E., Gran, J., Kübarsepp, T., Brida, G., Werner, L. Predictable quantum efficient detector. II, Characterization and confirmed responsivity // Metrologia (2013) Vol. 50, 4, p. 395-401.

Otto, T. DAAAM Baltic - samm-sammult suuremate eesmärkide poole // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 264-265.

Otto, T. Preface. Selected papers of the 8th International Conference on Industrial Engineering, DAAAM Baltic 2012 // Estonian journal of engineering (2013) Vol. 19, 1, p. 3.

Paavel, M., Snatkin, A., Karjust, K. PLM optimization with cooperation of PMS in production stage // Archives of materials science and engineering (2013) Vol. 60, 1, p. 38-45.

Paist, A. Soojuste ja elektri koostootmise tehnoloogiatest // Eesti põlevloodusvarad ja -jätmed (2013) Eesti Biokütuste Ühing 15, lk. 6-9.

Paist, A. Eesti tehnikateadlane, põlevkivienergeetika alusepanijaid Evald Maltene // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 55-56.

Parker, M., Pokatilov, A., Kübarsepp, T., Märtnens, O., Kolyshkin, A. Investigation of planar coil for eddy current conductivity measurements in wide frequency range // 19th Symposium IMEKO TC 4 Symposium and 17th IWADC Workshop Advances in Instrumentation and Sensors Interoperability, July 18-19, 2013, Barcelona, Spain. [S.l.], 2013. p. 55-59.

Podgursky, V., Bogatov, A., Freund, M., Kulu, P. Influence of surface morphology on the tribological behavior of diamond-like carbon coating // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 83-91. (Key engineering materials ; 527).

Pohlak, M., Majak, J., Karjust, K., Herranen, H., Lend, H. Design of functionally graded sandwich panels // ICCS17 : 17th International Conference on Composite Structures : Portugal 17-21 June 2013 : book of abstracts. [Porto], 2013. p. 55.

Pokatilov, A., Parker, M., Kolyshkin, A., Märtnens, O., Kübarsepp, T. Inhomogeneity correction in calibration of electrical conductivity standards // Measurement (2013) Vol. 46, 4, p. 1535-1540.

Pokatilov, A., Parker, M., Kübarsepp, T., Märtnens, O., Kolyshkin, A. Grid-based computational algorithm for accurate AC conductivity measurements // 16th International Congress of Metrology. [S.l.] : EDP Sciences, 2013. p. 1-4.

Polyantchikov, I., Karaulova, T., Ševtšenko, E., Kangilaski, T., Netribiitšuk, V. Web-environment elaboration for working with ISO 9001 documents at a production enterprise // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriagam, 2013. p. 304-311.

Põlder, A., Juurma, M., Tamre, M. Waste paper sorting using imaging spectroscopy // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriagam, 2013. p. 283-284.

Randrüüt, M., Braun, M. Cnoidal waves governed by the Kudryashov-Sinelshchikov equation // Physics letters A (2013) Vol. 377, 31-33 , p. 1868-1874.

Saar, E., Veinthal, R. jt. Nutikas spetsialiseerumine ja selle kolm vaala : [teemat kommenteerivad Enn Saar, Renno Veinthal, jt.] // Inseneria (2013) 11, lk. 14-18.

Saarna, M., Sergejev, F., Gomom, J.K., Kollo, L., Leparoux, M. Surface fatigue of Al-metal matrix composites at impact loading // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 119-124. (Key engineering materials ; 527).

Sahno, J., Ševtšenko, E., Karaulova, T. Knowledge management framework for six sigma performance level assessment // Advances in information systems and technologies. Heidelberg : Springer, 2013. p. 255-267. (Advances in intelligent systems and computing ; 206).

Sahno, J., Ševtšenko, E., Karaulova, T. Data mart with Lean six sigma concept for performance level assessment in knowledge management framework // Proceedings of the 14th European Conference on Knowledge Management : Kaunas, Lithuania, 5-6 September 2013. Volume two. [Kaunas], 2013. p. 932-941. (ACPI ; Vol. 14, 2).

Seiler, S., Sell, R. Comprehensive blended learning concept for teaching micro controller technology utilising HomeLab kits and remote labs in a virtual web environment // Transactions on Edutainment. X. Berlin, Heidelberg : Springer-Verlag, c2013. p. 161-177. (Lecture notes in computer science ; 7775).

Sell, R., Petritšenko, A. Early design and simulation toolkit for mobile robot platforms // International journal of product development (2013) Vol. 18, 2, p. 168-192.

Sell, R., Seiler, S. Learning situations and remote labs in embedded system education // Proceedings of 14th International Workshop on Research and Education in Mechatronics. Vienna : Association for Supporting Automation and Robotics, 2013. p. 97-101.

Siirde, A., Eldermann, M., Rohumaa, P., Gusca, J. Analysis of greenhouse gas emissions from Estonian oil shale based energy production processes. Life cycle energy analysis perspective // Oil shale (2013) Vol. 30, 2S, p. 268-282.

Sildoja, M., Manoocheri, F., Merimaa, M., Ikonen, E., Müller, I., Werner, L., Gran, J., Kübarsepp, T., Smid, M., Rastello, M.L. Predictable quantum efficient detector. I. Photodiodes and predicted responsivity // Metrologia (2013) Vol. 50, 4, p. 385-394.

Snatkin, A. Machinery monitoring as a part of higher level systems // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 285-288.

Snatkin, A., Karjust, K., Majak, J., Aruväli, T., Eiskop, T. Real time production monitoring system in SME // Estonian journal of engineering (2013) Vol. 19, 1, p. 62-75.

Surženkov, A., Adoberg, E., Põdra, P., Sergejev, F., Mere, A., Viljus, M., Mikli, V., Antonov, M., Kulu, P. Impact and sliding wear properties of single layer, multilayer and nanocomposite physical vapour deposited (PVD) coatings on the plasma nitrided low-alloy 42CrMo4 steel // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 223-228. (Key engineering materials ; 527).

Surženkov, A., Antonov, M., Goljandin, D., Vilgo, T., Mikli, V., Viljus, M., Latokartano, J., Kulu, P. Sliding wear of TiC-NiMo and Cr3C2-Ni cermet particles reinforced FeCrSiB matrix HVOF sprayed coatings // Estonian journal of engineering (2013) Vol. 19, 3, p. 203-211.

Surženkov, A., Antonov, M., Mikli, V., Latokartano, J., Vilgo, T., Kulu, P. Sliding wear of HVOF sprayed self-fluxing alloy matrix cermet particles reinforced composite coatings // BALTTTRIB'2013 : VII International Scientific Conference : 14-15 November 2013, Kaunas, Lithuania : proceedings. Kaunas : ASU Leidybos centras, 2013. p. 62-66.

Zhao, G., Hussainova, I., Antonov, M., Wang, Q., Wang, T. Friction and wear of fiber reinforced polyimide composites // Wear (2013) Vol. 301, 1-2, p. 122-129.

Zhao, G., Hussainova, I., Antonov, M., Wang, Q., Wang, T., Veinthal, R. Friction and wear of fiber reinforced polyimide composites // 19th International Conference on Wear of Materials : Portland, Oregon, USA, 14-18 April 2013 : conference abstracts. [S.l.] : Elsevier, [2013]. [p. 92].

Zikin, A., Antonov, M., Hussainova, I. et al. High temperature wear of cermet particle reinforced NiCrBSi hardfacing // Tribology international (2013) 68, p. 45-55.

Zikin, A., Badisch, E., Hussainova, I., Tomastik, C., Danninger, H. Characterisation of TiC-NiMo reinforced Ni-based hardfacing // Surface & coatings technology (2013) 236, p. 36-44.

Zikin, A., Yung, D-L., Hussainova, I., Danninger, H., Pirso, J., Gavrilovič-Wohlmuther, A. Deposition and characterization of refractory cermet particle reinforced Ni-based PTA hardfacings // Proceedings of the 18th PLANSEE Seminar, 2013. [S.l.], 2013.

Žigailov, S., Kuznetcov, A., Musalimov, V., Aryassov, G. Measurement and analysis of human lower limbs movement parameters during walking // The 9th International Conference Mechatronics Systems and Materials : MSM-2013 : abstracts. Vilnius : Technika, 2013. p. 268.

Zikin, A., Hussainova, I., Katsich, C., Kulu, P., Goljandin, D. Wear behavior of recycled hard particle reinforced NiCrBSi hardfacings deposited by plasma transferred arc (PTA) process // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 179-184. (Key engineering materials ; 527).

Tammaru, T. Protessijuhimine // Tootmise juhtimise käsiraamat. Tallinn : Äripäev, 2013. lk. 1-12. (Äripäeva käsiraamat).

Tarraste, M., Juhani, K., Pirso, J., Viljus, M., Traksmäa, R., Letunovič, S. Microstructure evolution of WC-TiC-Co cemented carbides during reactive sintering [Electronic resource] // Proceedings of the 18th Plansee Seminar : International Conference on Refractory Metals and Hard Materials : Reutte/Austria, 3-7 June, 2013. [S.l.] : PLANSEE SE, 2013. p. HM 70/1-HM 70/7 [CD-ROM].

Tiidemann, T. Noa või traadiga? Kivilõikamise näiteid TRIZ-i loovtöövõtete abil // Inseneeria (2013) 11, lk. 30-31.

Tiidemann, T. SCAMPER - lihtne küsimustik tootearenduseks // Inseneeria (2013) 3, lk. 28-29.

Tiidemann, T. Meenutusi konstruktorikoolitajaist Tallinna Tehnikaülikoolis // Inseneeria (2013) 3, lk. 52-53.

Tiimus, K., Murumäe, M., Väljaots, E., Tamre, M. High-efficiency internal combustion engine for unmanned aircraft use // The 9th International Conference Mechatronics Systems and Materials : MSM-2013 : abstracts. Vilnius : Technika, 2013. p. 244-245.

Tiimus, K., Tamre, M. Modular multi-rotor helicopter platforms // The 9th International Conference Mechatronics Systems and Materials : MSM-2013 : abstracts. Vilnius : Technika, 2013. p. 242-243.

Umalas, M., Reedo, V., Lõhmus, A., Hussainova, I., Juhani, K. Synthesis of ZrC-TiC blend by novel combination of sol-gel method and carbothermal reduction // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 62-67. (Key engineering materials ; 527).

Veinthal, R., Sergejev, F., Zikin, A., Tarbe, R., Hornung, J. Abrasive impact wear and surface fatigue wear behaviour of Fe-Cr-C PTA overlays // 19th International Conference on Wear of Materials : Portland, Oregon, USA, 14-18 April 2013 : conference abstracts. [S.l.] : Elsevier, [2013]. [p. 98].

Veinthal, R., Sergejev, F., Zikin, A., Tarbe, R., Hornung, J. Abrasive impact wear and surface fatigue wear behaviour of Fe-Cr-C PTA overlays // Wear (2013) Vol. 301, 1/2, p. 102-108.

Vendt, R., Vabson, V., Kübarsepp, T., Noorma, M. Traceability of temperature measurements in Estonia // Proceedings of the Estonian Academy of Sciences (2013) Vol. 62, 2, p. 116-121.

Volkova, A., Mashatin, V., Hlebnikov, A., Siirde, A. Methodology for the improvement of large district heating networks // Scientific journal of Riga Technical University. Environmental and climate technologies (2013) 10, p. 39-45.

Voltšihhin, N., Hussainova, I., Cura, M.E., Hannula, S.-P., Traksmaa, R. Densification and microstructure development in zirconia toughened hardmetals // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 50-55. (Key engineering materials ; 527).

Vu, T.M. Development and simulation of an adaptive control system for the teleoperation of medical robots // Engineering creative design in robotics and mechatronics. Hershey : IGI Global, c2013. p. 173-185. (Advances in mechatronics and mechanical engineering (AMME)).

Vu, T.M. Stability for switched dynamic hybrid system // Mathematical and computer modelling (2013) Vol. 57, 1-2, p. 78-83.

Vu, T.M. Vehicle sideslip modeling and estimation // 13th International Symposium "Topical Problems in the Field of Electrical and Power Engineering." Doctoral School of Energy and Geotechnology II : Pärnu, Estonia, January 14-19, 2013. [S.l.] : Elektriajam, 2013. p. 37-41.

Vu, T.M., Pumwa, J. Fuzzy logic and slip controller of clutch and vibration for hybrid vehicle // International journal of control, automation and systems (2013) Vol. 11, 3, p. 526-532.

Väljaots, E., Sell, R., Kaeeli, M. Motion and energy efficiency parameters of unmanned ground vehicle // The 9th International Conference Mechatronics Systems and Materials : MSM-2013 : abstracts. Vilnius : Technika, 2013. p. 247-248.

Yung, D.-L., Dong, M., Hussainova, I. Comparing tungsten carbide based composites reinforced by alumina nanofibers or zirconia // Proceedings of the PM13 International Conference on Powder Metallurgy and Particulate Materials. [S.l.] : MPIF/APMI Metal Powder Industry Publications, 2013. p. 24-35.

Yung, D.-L., Kollo, L., Hussainova, I., Zikin, A. Reactive sintering of ZrC-TiC composites // Engineering materials and tribology. [S.l.] : Trans Tech Publications, 2013. p. 20-25. (Key engineering materials ; 527).

SOTSIAALTEADUSKOND

Raamatud

Chochia, A. Models of European integration : Georgia's economic and political transition = Euroopa lõimumise mudelid : Gruusia majanduslik ja poliitiline üleminek. Tallinn : TUT Press, 2013. 180 p. (Theses of Tallinn University of Technology. H, Thesis on economics ; 35).

Drechsler, W. (ed.). Halduskultuur = Administrative culture = Административная культура = Verwaltungskultur = Hallintokulttuuri. vol. 14, no. 2. Tallinn : Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology, 2013. 242 p.

Drechsler, W. Gadamer in Marburg. Marburg : Verlag Blaues Schloss, 2013. 69 s.

James, W. ; (tlk.) Meos, I. Usulise kogemuse mitmekesisus : uurimus inimloomusest. Tartu : Ilmamaa, 2013. 544 lk.

Kalvet, T., Tiits, M., Hinsberg, H. (toim.). E-teenuste kasutamise tulemuslikkus ja mõju : uuringu aruanne [Võrguteavik]. Tallinn : Balti Uuringute Instituut, Poliitikauuringute Keskus Praxis, 2013. 190 lk..

Karo, E., Kattel, R. Public management, policy capacity and innovation [Electronic resource]. [Tallinn], 2013. 46 p. (Working papers in technology governance and economic dynamics / The Other Canon and Tallinn University of Technology ; 52).

Kull, M., Kettunen, P., Drechsler, W. (eds.) Halduskultuur = Administrative culture = Административная культура = Verwaltungskultur = Hallintokulttuuri. vol. 14, no. 1. Tallinn : Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology, 2013. 165 p.

Käsper, K., Meiorg, M. (toim.). Inimõigused Eestis 2012 : Eesti Inimõiguste Keskuse aastaaruanne [Võrguteavik]. [Tallinn] : Eesti Inimõiguste Keskus, 2013. 106 lk.

Laakso, S., Kostianen, E., Kalvet, T., Velström, K. Economic flows between Helsinki-Uusimaa and Tallinn-Harju regions : 01/2013 : Helsinki-Tallinn Transport and Planning Scenarios project, H-TTransPlan [Electronic resource]. [S.l.] : H-TTransPlan, 2013. 73 p.

Lember, V., Cepilovs, A., Kattel, R. Demand-side innovation policy in Estonia : rationales, limits and future paths [Electronic resource]. [Tallinn], 2013. 32 p. (Working papers in technology governance and economic dynamics / The Other Canon and Tallinn University of Technology ; 56).

Lember, V., Kattel, R., Kalvet, T. How governments support innovation through public procurement? : comparing evidence from 11 countries [Electronic resource]. [Tallinn], 2013. 30 p. (Working papers in technology governance and economic dynamics / The Other Canon and Tallinn University of Technology ; 55).

Liebert, U., Gattig, A., Evas, T. (eds.). Democratizing the EU from below? : citizenship, civil society and the public sphere. Farham : Ashgate, 2013. xx, 224 p.

Meos, I. Filosoofia sõnaraamat : elektrooniline väljaanne. [S.l.], 2013. 557 lk.

Mäeltsemees, S. Maailma ühiskonnageograafia : rahvastik ja majandus : I kursuse õpik gümnaasiumile : uus õppekava. Tallinn : Avita, c2013. 143 lk.

Mäeltsemees, S. Maailma ühiskonnageograafia : rahvastik ja majandus : I kursuse töövihik gümnaasiumile : uus õppekava. [Tallinn] : Avita, c2013. 72 lk.

Mäeltsemees, S., Raudjärv, M., Reiljan, J. (toim.). Topical issues of economic policy in the European Union = Aktuelle Wirtschaftspolitische Probleme in der Europäischen Union = Majanduspoliitika aktuaalsed küsimused Euroopa Liidus : [artiklite kokkuvõtted]. 2. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. 79 lk. + 1 CD-ROM. (Eesti majanduspoliitilised väitlused ; 21, 2).

Mäeltsemees, S., Raudjärv, M., Reiljan, J. (toim.). Eesti majanduspoliitilised väitlused : majanduspoliitika aktuaalsed küsimused Euroopa Liidus (artiklid) = Estnische Gespräche über Wirtschaftspolitik : aktuelle wirtschaftspolitische Probleme in der Europäischen Union (Beiträge) = Discussions on Estonian economic policy : topical issues of economic policy in the European Union (Articles). 2 [Electronic resource]. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. 217 lk. [CD-ROM]. (Eesti majanduspoliitilised väitlused ; 21, 2).

Mäeltsemees, S., Raudjärv, M., Reiljan, J. (toim.). Theory and practice of economic policy in the European Union = Wirtschaftspolitische Theorie und Praxis in der Europäischen Union = Majanduspoliitika teooria ja praktika Euroopa Liidus : [artiklite kokkuvõtted]. 1. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. 110 lk. + 1 CD-ROM. (Eesti majanduspoliitilised väitlused ; 21, 1).

Mäeltsemees, S., Raudjärv, M., Reiljan, J. (toim.). Theory and practice of economic policy in the European Union = Wirtschaftspolitische Theorie und Praxis in der Europäischen Union = Majanduspoliitika teooria ja praktika Euroopa Liidus : [artiklid]. 1 [Electronic resource]. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. 278 p. [CD-ROM]. (Eesti majanduspoliitilised väitlused ; 21, 1).

Orvet, S. Sekretärid ajapeeglis : fragmentaarium. Tallinn : TTÜ kirjastus, 2013. 167 lk.

Randmann, L. Differences in psychological contracts in Estonia : the role of individual and contextual factors. Tallinn : EBS Print, 2013. 196 p. (Doctoral Thesis in Management ; 15).

Reinert, E.S. Globaalne majandus : kuidas rikkad rikkaks said ja miks vaesed üha vaesemaks jäävad. Tallinn : Varrak, c2013. 173 lk.

Saarniit, L., Pevkur, A., Laido, A., Oppi, T., Sinka, K. Riigi ametiasutuste eetika juhtimise süsteemide analüüs : lõppraport [Võrguväljaanne]. Tallinn : [Tallinna Tehnikaülikool], 2013. 91 lk.

Sarapuu, K. Mapping and explaining post-communist development of administrative structure : the case of Estonian public administration 1990-2010. Tallinn : TUT Press, 2013. 128 p. (Theses of Tallinn University of Technology. I, Social sciences ; 20).

Vintar, M., Rosenbaum, A., Jenei, G., Drechsler, W. (eds.). The past, present and future of public administration in Central and Eastern Europe. Bratislava : NISPAcee Press, 2013.

Verhoest, K., Carbonara, N., Lember, V. et al. (eds.). Public private partnerships in transport : trends & theory : P3T3 : 2013 discussion papers. Part I, Country profiles. [S.l.] : COST Office, 2013. xxv, 295, [2] p.

Vintra, M., Rosenbaum, A., Jenei, G., Drechsler, W. (eds.). The past, present and the future of public administration in Central and Eastern Europe. Bratislava : NISPAcee Press, 2013. 471 p.

Artiklid

Aidarov, A., Drechsler, W. Estonian russification of non-russian ethnic minorities in Estonia? A policy analysis // *Trames* (2013) Vol. 17, 2, p. 103-128.

Barnard, H., Kalvet, T., Tiits, M. Institutional voids as a trigger for the emergence of born global production and innovation networks // International Conference : Entrepreneurship and Innovation as Key Drivers of Regional Development : Ventspils, Latvia, 15-16 July 2013 : conference materials, abstract book. Ventspils : Ventspils University College, 2013. p. 19.

Bauwens, M., Kostakis, V. The reconfiguration of time and place after the emergence of peer-to-peer infrastructures : four future scenarios with an impact on urbanism // *Hybrid City 2013* : [conference proceedings]. Athens : University of Athens, 2013. p. 295-298.

Bauwens, M., Kostakis, V. Ένα σημείωμα για το μέλλον του καπιταλισμού και των Κοινών και μία πρόταση // *Τεύχος* (2013) 124, p. 101-108.

Bellucci, F. Diagrammatic reasoning : some notes on Charles S. Peirce and Friedrich A. Lange // *History and philosophy of logic* (2013) Vol. 34, 4, p. 293-305.

Bellucci, F. Peirce's continuous predicates // *Transactions of the Charles S. Peirce Society* (2013) Vol. 49, 2, p. 178-202.

Bellucci, F. Peirce, Leibniz, and the threshold of pragmatism semiotica // *Semiotica* (2013) 195, p. 331-355.

Bellucci, F. Io rappresento. Il soggetto trascendentale in C. S. Peirce Il senso delle soggettività // *Il senso delle soggettività : Ricerche semiotiche – Atti congresso AISS 2013*. Roma : Edizioni Nuova Cultura, 2013. p. 133-136. (E, C rivista dell'Associazione Italiana di Studi Semiotici ; 15/16).

Bellucci, F. Sensibile e intellegibile in Charles S. Peirce // *Senso e sensibile : prospettive tra estetica e filosofia del linguaggio*. [S.l.] : Associazione Italiana di Studi Semiotici, 2013. p. 35-40. (E, C rivista dell'Associazione Italiana di Studi Semiotici ; 17).

Cepilovs, A. Public procurement for innovation in small states. The case of Latvia // *Rivista di politica economica* (2013) 2, p. 99-136.

Christo, G., Christopoulos, S., Kull, M. Governing environmental conservation through Green Grant support in Brazil : a metagovernance analysis // *Rural resilience and vulnerability : the rural as locus of solidarity and conflict in times of crisis*, XXV Congress of the European Society for Rural Sociology. Pisa : Laboratorio di Studi Rurali SISMONDI, 2013. p. 251-252.

Drechsler, W. Coercive municipal amalgamation today - with illustrations from Estonia // Halduskultuur = Administrative culture = Административная культура = Verwaltungskultur = Hallintokulttuuri. Vol. 14, no. 1. Tallinn : Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology, 2013. p. 158-165.

Drechsler, W. Islamic public administration – the missing dimension in NISPAcee research // The past, present and the future of public administration in Central and Eastern Europe. Bratislava : NISPAcee Press, 2013. p. 57-76.

Drechsler, W. NISPAcee in its second decade : towards excellence in public administration scholarship // The past, present and the future of public administration in Central and Eastern Europe. Bratislava : NISPAcee Press, 2013. p. 378-381.

Drechsler, W. Autonomous municipality vs. coercive amalgamation : a European note // Open public administration review (OPAR) (2013) 25, p. 20-27.

Drechsler, W. Stefano Marino : Gadamer and the limits of the modern technological civilization // Philosophy in review (2013) Vol. 33, 2, p. 146-147.

Drechsler, W. Three paradigms of governance and administration : Chinese, Western, and Islamic // Society and economy (2013) Vol. 35, 3, p. 319-342.

Drechsler, W. Wang Anshi and the origins of modern public management in Sung dynasty China // Public money and management (2013) Vol. 33, 5, p. 353-360.

Dutt, P.K., Kerikmäe, T. Reverse payment patent settlements in the pharmaceutical sector and competition law – do Lundbeck and Actavis help to bridge the views across the Atlantic regarding the delayed market entry of cheaper, generic medicines? // International and comparative law review (2013) Vol. 13, 1, p. 21-36.

Elenurm, T. Tervisliku juhtimise saladus // Personali Praktik : PP (2013) veebr., lk. 13-14.

Elenurm, T. Uus põlvkond tööturul ootab muudatusi juhtimises // Personali Praktik : PP (2013) veebr., lk. 28-29.

Elenurm, T. Tähelepanu keskmes töösuhted // Personali Praktik : PP (2013) märts, lk. 26.

Elenurm, T. Juhtimine muutunud organisatsioonides // Personali Praktik : PP (2013) apr., lk. 32-33.

Elenurm, T. Juhtimine ja töösuhete tähtsus // Personali Praktik : PP (2013) apr., lk. 34.

Elenurm, T. Paindlikud organisatsioonid ja töösuhted // Personali Praktik : PP (2013) mai, lk. 20-22.

Elenurm, T. Ajutise ja osaaajaga töötamise varjuküljed // Personali Praktik : PP (2013) mai, lk. 32-33.

Elenurm, T. Talendijuhtimine – personalijuhtimise peaesmärk või moetrend? // Personali Praktik : Pp (2013) juuni, lk. 19-21.

- Elenurm, T. Talendijuhtimise seitse sammu // Personali Praktik : Pp (2013) juuni, lk. 29.
- Elenurm, T. Töötajate karjääri planeerimine // Personali Praktik : Pp (2013) okt., lk. 17-19.
- Elenurm, T. Psühholoogiline ettevalmistus arenguevestluseks // Personali Praktik : Pp (2013) nov., lk. 17-19.
- Elenurm, T. Nõustav suhtlemine loob hea juhi kuvandi // Personali Praktik : Pp (2013) sept., lk. 17-18.
- Elenurm, T. Dialoogi ergutavad suhtlemistehnikad // Personali Praktik : Pp (2013) sept., lk. 19.
- Elenurm, T. Kriisidega toimetulekut toetavad hoiakud juhi töös // Personali Praktik : PP (2013) det., lk. 24-25.
- Erne, J. Book review : Tsuyoshi Hasegawa (ed.), The Cold War in East Asia 1945-1991. Washington D.C.: Woodrow Wilson Center Press, 2011, Stanford, California: Stanford University Press, 2011, viii + 340pp., h/b [Electronic resource] // SSRN working paper series (2013) 2013, [4] p.
- Erne, J. Ideological networks and security in the two-speed world – Venia Legendi [Electronic resource] // SSRN working paper series (2013) 2013.
- Evas, T., Liebert, U. Still "between Eros and Civilisation"? Citizens, courts and constructing European citizenship // Democratising the EU from below? : citizenship, civil society and the public sphere. Farnham : Ashgate, 2013. p. 23-60.
- Ivask, M., Tillemann, K. Participatory development of a recreational plan for Laulasmaa landscape protection area // Transactional environmental support system design : global solutions. Hershey : IGI Global, 2013. p. 164-167. (Premier reference source).
- Joamets, K., Kerikmäe, T. The new developments in EU family law // Korea University law review (2013) 13, p. 25-42.
- Joamets, K., Kerikmäe, T. The new developments in EU family law - its applicability to Estonian law // Korea University law review (2013) 13, spring, p. 25-42.
- Kaevats, Ü. Uno Mereste – entsüklopedist ja suurte süsteemide mees // Uno Mereste kaasäegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 40-41.
- Kaevats, Ü., Mikser, R. Paradigma // Haridusleksikon. [Tallinn] : Eesti Keele Sihtasutus, 2013. lk. 193-198.
- Kaevats, Ü., Mikser, R. Teadusfilosoofia // Haridusleksikon. [Tallinn] : Eesti Keele Sihtasutus, 2013. lk. 240-247.
- Kalvet, T., Barnard, H., Tiits, M. Institutional voids as a trigger for the emergence of born global production and innovation networks // DRUID papers (2013), [36] p.
- Kattel, R. Tuleb jälle rohkem pingutada : [intervjuu] // Inseneeria (2013) 5, lk. 11-13.

- Kattel, R. Teine kaanon majandusteaduses // Vikerkaar (2013) 7-8, lk. 92-94.
- Kattel, R., Raudla, R. The Baltic States and the crisis of 2008-2011 // Europe-Asia studies (2013) Vol. 65, 3, p. 426-449.
- Keerberg, A., Kiisla, A., Mäeltsemees, S. Ülikooli ühiskonnateenimise rolli täitmine regionaalse kolledži õppekavaarenduse kaudu // Topical issues of economic policy in the European Union = Aktuelle Wirtschaftspolitische Probleme in der Europäischen Union = Majanduspoliitika aktuaalsed küsimused Euroopa Liidus : [artiklite kokkuvõtted]. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. lk. 27-31. (Eesti majanduspoliitilised väitlused ; 21, 2).
- Keerberg, A., Kiisla, A., Mäeltsemees, S. University implementing its community service role through curriculum development in a regional college [Electronic resource] // Eesti majanduspoliitilised väitlused (artiklid) = Estnische Gespräche über Wirtschaftspolitik (Beiträge) = Discussions on Estonian economic policy (articles). 2. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. p. 32-57 [CD-ROM]. (Eesti majanduspoliitilised väitlused ; 21, 2).
- Kerikmäe, T. An introduction to European law : [book review] [Electronic resource] // Reviews & critical commentary (2013) October.
- Kerikmäe, T. Current problems related to energy policy and law in European Union // 21st International Annual Conference on Energy between Law and Economics, May 6-8 2013. Dubai : United Arab Emirates University, 2013. p. 391-402.
- Kerikmäe, T. New moral dilemmas of Estonian lawyers and judiciary in the context of multi-level legal system // International Scientific Conference : Good Morals of a Lawyer : Theoretical and Practical Issues. Kaunas : Vytautas Magnus University, Faculty of Law, 2013.
- Kerikmäe, T. Foreword by the book reviewer // European constitutional law : revealing the complex constitutional system of the European Union. Olomouc : Palacký University Olomouc, 2013. p. 3.
- Kerikmäe, T. The European code of good administrative behavior - a good practice for Cambodia? // Law Talk : Administrative Law and Practice – International and Cambodian Perspectives (I) : at Rock Royal Hotel & Resort, 21-23.02.2013 in Kep Province. [S.l.] : Konrad Adenauer Stiftung Cambodia office, 2013.
- Kerikmäe, T., Käsper, K. Unique cooperation between Law School (TLS) and Estonian Human Rights Centre (EHRC) in Estonia // The role of law schools and human rights : annual meeting : March 6th-9th, 2013, Mysore, India. Mysore : IALS, 2013. p. 63-66.
- Kerikmäe, T., Nyman-Metcalf, K. Eesti inimõiguste rahvusvahelise kaitsjana // Rahvuslik Kontakt (2013) 4, lk. 10-15.
- Kerikmäe, T., Nyman-Metcalf, K. Developments in international treaties law // Seminar on International Law on the occasion of the 93rd Anniversary of Tartu Peace Treaty : Tallinn, 01.02.13. Tallinn : Tallinn Law School, Tallinn University of Technology, 2013.

Kerikmäe, T., Nyman-Metcalf, K., Papageorgiou, I. "Is this really what I voted for?" – on the legitimacy Of European integration // *Baltic journal of law & politics* (2013) Vol. 6, 1, p. 45-62.

Kerikmäe, T., Rimmelg, A. Õigus haridusele [Elektroniline teavik] // *Inimõigused Eestis 2012 : Eesti Inimõiguste Keskuse aastaaruanne*. [Tallinn] : Eesti Inimõiguste Keskus, 2013. lk. 58-63.

Kerikmäe, T., Roots, L. Changing theoretical paradigm of EU enlargement // *EU enlargement : current challenges and strategic choices*. Bruxelles : Peter Lang, 2013. p. 59-74. (*Multiple Europes ; 50*).

Kickert, W., Randma-Liiv, T. Fiscal consolidation in Europe : effects of administration // *APSA newsletter* (2013) Vol. 23, 2, Fall, p. 15-16.

Kipper, H., Rüütman, T. Teaching for understanding in engineering education // *International journal of engineering pedagogy* (2013) 3, p. 55-63.

Kostakis, V. At the turning point of the current techno-economic paradigm : commons-based peer production, desktop manufacturing and the role of civil society in the Perezian framework // *TripleC* (2013) Vol. 11, 1, p. 173-190.

Kostakis, V. Η ανάδυση της ομότιμης προοπτικής: Η δημόσια πληροφορία ως Κοινό, η περίπτωση του ψηφιακού αρχείου της Ε.Ρ.Τ. και η προσέγγιση του κράτους εταίρου // *Τεύχος* (2013) 123, p. 127-141.

Kostakis, V. Ομότιμο Κίνημα, η Τρισδιάστατη Εκτύπωση και ένα Συνεργατικό Μέλλον [Electronic resource] // *International Congress "Innovative, Open and Sustainable Economic Structures creative industries" - Module 1*. [S.l.] : National Documentation Centre, 2013. [Video].

Kostakis, V. Η ανάδυση του Ομότιμου Κινήματος [Electronic resource] // *TEDxYouth@Pamvotis*. [S.l.], 2013. [Video].

Kostakis, V. Η ανάδυση του ομότιμου κινήματος και η τρισδιάστατη εκτύπωση // δράσεις κοινωνικής αυτο-οργάνωσης και διαδίκτυο : προς μια έννοια οργάνωσης 2.0. [S.l.], 2013. p. [5].

Kostakis, V., Fountouklis, M., Drechsler, W. Peer production and desktop manufacturing : the case of the Helix-T wind turbine project // *Science, technology & human values* (2013) Vol. 38, 6, p. 773-800.

Kostakis, V., Giotitsas, C. Public information as a commons : the case of the ERT and the peer-to-peer prospect // *International journal of electronic governance* (2013) Vol. 6, 3, p. 209-217.

Kostakis, V., Stavroulakis, S. The parody of the commons // *TripleC* (2013) Vol. 11, 2, p. 412-424.

Kozusznik, B., Griffith, R., Teichmann, M. et al. SIOP-IAAP-EAWOP Alliance Symposium : getting a seat at the table : strategic communication and I/O psychology // *Imagine the future world : how do we want to work tomorrow?*. [S.l.] : EAWOP, 2013. p. 890-891.

Kregel, J. Political economy approaches to financial crisis : Hyman Minsky's financial fragility hypothesis // The handbook of the political economy of financial crises. Oxford : Oxford University Press, 2013. p. 159-171.

Kregel, J. Trying to serve two masters : the dilemma of financial regulation // After the great recession : the struggle for economic recovery and growth. Cambridge : Cambridge University Press, 2013. p. 86-103.

Kregel, J. Was Keynes's monetary policy, à outrance in the Treatise, the model for ZIRP and QE? // Keynesian reflections : effective demand, money, finance, and policies in the crisis. Oxford : Oxford University Press, 2013.

Krenjova, J., Raudla, R. Participatory budgeting at the local level : challenges and opportunities for new democracies // Halduskultuur = Administrative culture = Административная культура = Verwaltungskultur = Hallintokulttuuri. Vol. 14, no. 1. Tallinn : Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology, 2013. p. 18-46.

Kull, M. Services of general economic interest in the European Union – definitions, terminology and sub-regional perspectives // Maaseudun palvelut valinkauhassa – markkinoiden toimivuus ja SGEI. Jokioinen : MTT, 2013. p. 15-38. (MTT raportti ; 81).

Kull, M., Kettunen, P. Local governance, decentralization and participation : meta-governance perspectives - introduction to the special issue // Halduskultuur = Administrative culture = Административная культура = Verwaltungskultur = Hallintokulttuuri. Vol. 14, no. 1. Tallinn : Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology, 2013. p. 4-9.

Käsper, K. Inimõiguste kaitse riiklik organisatsiooniline raamistik [Elektroniline teavik] // Inimõigused Eestis 2012 : Eesti Inimõiguste Keskuse aastaaruanne. [Tallinn] : Eesti Inimõiguste Keskus, 2013. lk. 102-106.

Käsper, K., Meiorg, M. Õigus austusele perekonna- ja eraelu vastu [Elektroniline teavik] // Inimõigused Eestis 2012 : Eesti Inimõiguste Keskuse aastaaruanne. [Tallinn] : Eesti Inimõiguste Keskus, 2013. lk. 28-35.

Lember, V. Estonia // Public private partnerships in transport : trends & theory : P3T3 : 2013 discussion papers. Part I, Country profiles. [S.l.] : COST Office, 2013. p. 199-217.

Lorvi, K. Unpacking administrative capacity for the management of EU structural funds in small and large municipalities : the Estonian case // Halduskultuur = Administrative culture = Административная культура = Verwaltungskultur = Hallintokulttuuri. Vol. 14, no. 1. Tallinn : Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology, 2013. p. 98-124.

Lääne, K., Aczel, B., Dickinson, A., Teichmann, M. Root causes of positive emotion at work // Individual sources, dynamics, and expressions of emotion. Bingley : Emerald, c2013. p. 9-22. (Research on emotion in organizations ; 9).

Mäeltsemees, S. Pealinnaregioon // Hea linn : Tallinna visioonikonverentsid. Tallinn : Tallinna visiooninõukoda, 2013. lk. 63-73.

Mäeltsemees, S., Lõhmus, M., Ratas, J. Inter-municipal cooperation : possibility for advancing local democracy and subsidiarity in Estonia // Halduskultuur = Administrative culture = Административная культура = Verwaltungskultur = Hallintokultuuri. Vol. 14, no. 1. Tallinn : Ragnar Nurkse School of Innovation and Governance, Tallinn University of Technology, 2013. p. 73-97.

Näpinen, L. The premises and limits of science : ideas of Rein Vihalemm // IX Annual Estonian Philosophy Conference "Philosophy in Interdisciplinary Contexts" : 13-14.12.1013, Tallinn University of Technology, Chair of Philosophy : abstracts. [S.l.], 2013. p. 16-17.

Näpinen, L. The problem of the understanding of nature in the exact science // ICHSTM Manchester 2013 : 24th International Congress of History of Science, Technology and Medicine : knowledge at work : 21-28 July 2013 : programme and abstracts. [S.l.], 2013. p. 36.

Nyman-Metcalf, K. Regional integration and sovereignty : the sum is more than its parts? // Aspects of sovereignty : Sino-Swedish reflections. Leiden : Martinus Nijhoff, 2013. p. 83-100. (The Raoul Wallenberg Institute Human Rights Library ; 42).

Nyman-Metcalf, K. Legislative drafting challenges in communications regulation : convergence, globalisation and new media culture // International journal of legislative drafting and law reform (2013) Vol. 2, 1, p. 313-341.

Nyman-Metcalf, K. Sõnavabadus [Elektroniline teavik] // Inimõigused Eestis 2012 : Eesti Inimõiguste Keskuse aastaaruanne. [Tallinn] : Eesti Inimõiguste Keskus, 2013. lk. 36-40.

Nyman-Metcalf, K., Täks, E. Simplifying the law - can ICT help us? // International journal of law and information technology (2013) 21(3), p. 239-268.

Parmak, M. Eessõna eestikeelsele väljaandele // Väsimuse haldamine sõjalistel operatsioonidel : juhtnõore ülematele. [Tartu] : Kaitseväe Ühendatud Õppeasutused, 2013. lk. [6].

Parmak, M., Mylle, J.C., Euwema, M.C. Personality predispositions moderate soldiers' well-being before and after operational deployment // Military psychology in a time of transition, uncertainty, and complexity : the 55th IMTA Conference 2013 : Seoul, Korea, October 28th-November 1st : [conference program and abstracts]. [S.l.], 2013. p. 71.

Parts, V., Animägi, M.-L. Motivational orientations and organizational citizenship behavior of members of youth associations // Imagine the future world : how do we want to work tomorrow?. [S.l.] : EAWOP, 2013. p. 703.

Parts, V., Eelmaa, R. Organizational culture and work stress : stability during changes // Imagine the future world : how do we want to work tomorrow?. [S.l.] : EAWOP, 2013. p. 174.

Parts, V., Teichmann, M. Developing a model of non-technical competences for engineers // *EWOP in practice* (2013) 5, p. 36-54.

Parts, V., Teichmann, M., Rützmann, T. Would engineers need non-technical skills or non-technical competences or both? // *International journal of engineering pedagogy* (2013) Vol. 3, 2, p. 14-19.

Pevkur, A., Savran, O. Check list [Electronic resource] // *Ethics training for public officials : a study prepared by the OECD Anti-Corruption Network for Eastern Europe and Central Asia (ACN) and SIGMA, a joint EU-OECD initiative, principally financed by the EU, in co-operation with the OECD Public Sector Integrity Network.* [S.l.] : OECD, 2013. p. 60-66.

Pietarinen, A.-V. Christine Ladd-Franklin's and Victoria Welby's correspondence with Charles Peirce // *Semiotica* (2013) 196, p. 139-161.

Pietarinen, A.-V. Pragmaticism revisited : co-evolution and the methodology of social sciences // *Cognito* (2013) Vol. 14, 1, p. 123-136.

Pijetlovic, K., Nyman-Metcalf, K. Liberalising the service market for satellite transmission : interplay between intellectual property rights, specificity of sport and TFEU economic provisions in *Murphy* (joined cases C-403/08 and C-429/08) // *The international sports law journal* (2013) 13, p. 82-96.

Raagmaa, G., Kalvet, T., Kasesalu, R. Europeanization and de-europeanization of Estonian regional policy // *European planning studies* (2013), p. 1-21.

Raidve, H. Töölähetused // *Eesti Majanduse Teataja* (2013) 6, lk. 24-28.

Randlane, K. A systematic approach to tax compliance : the case of Estonia // *Современная экономика : проблемы, тенденции, перспективы* (2013) 9, p. 73-93.

Randma-Liiv, T. Neo-Weberian State : a medicine for Central and Eastern Europe? // *Studies on administrative reform : building service-oriented government and performance evaluation systems.* Beijing : Jiuzhou Press, 2013. p. 71-86.

Randma-Liiv, T., Metsma, M., Sarapuu, K. Between continuity and change : the analysis of Estonian civil-service training system // *The past, present and the future of public administration in Central and Eastern Europe.* Bratislava : NISPAcee Press, 2013. p. 195-218.

Randmann, L. Managers on the both sides of the psychological contract // *Journal of management and change* (2013) No. 1/2 (30/31), p. 124-144.

Ratas, J., Mäeltsemees, S. Role of environment in strengthening competitiveness of cities by example of European Green Capitals and Tallinn [Electronic resource] // *Eesti majanduspoliitilised väitlused (artiklid) = Estnische Gespräche über Wirtschaftspolitik (Beiträge) = Discussions on Estonian economic policy (articles).* 2. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. p. 106-122. [CD-ROM]. (Eesti majanduspoliitilised väitlused ; 21, 2).

Ratas, J., Mäeltsemees, S. Keskkonna osa linnade konkurentsivõime tugevdamisel Euroopa rohelistes pealinnades ja Tallinna näitel // *Topical issues of economic policy in*

the European Union = Aktuelle Wirtschaftspolitische Probleme in der Europäischen Union = Majanduspoliitika aktuaalsed küsimused Euroopa Liidus : [artiklite kokkuvõtted]. Berlin : Berliner Wissenschafts-Verlag ; Tallinn : Mattimar, 2013. lk. 46-50. (Eesti majanduspoliitilised väitlused ; 21, 2).

Raudla, R. The fiscal crisis and the future of public administration in the NISPAcee region // The past, present and the future of public administration in Central and Eastern Europe. Bratislava : NISPAcee Press, 2013. p. 322-327.

Raudla, R. Constitution and the development of organic budget law in Estonia // Essentials of fiscal sociology : conception of an encyclopedia. Frankfurt am Main : Peter Lang, 2013. p. 115-152. (Finanzsoziologie ; 5).

Raudla, R. The making of the Estonian fiscal constitution : institutional interests versus historical constraints // Essentials of fiscal sociology : conception of an encyclopedia. Frankfurt am Main : Peter Lang, 2013. p. 15-40. (Finanzsoziologie ; 5).

Raudla, R. Tulemuseelarvestamise mõjud ja ohud // Riigikogu Toimetised (2013) 28, lk. 81-91.

Raudla, R. Executive politics in times of crisis : edited by Martin Lodge and Kai Wegrich, Palgrave Macmillan, Basingstoke, 2012, 300 p. : [book review] // West European politics (2013) Vol. 36, 3, p. 671-672.

Raudla, R. Budgeting during austerity : approaches, instruments and practices // Budgetary research review (2013) Vol. 5, 1, p. 30-39.

Raudla, R. Fiscal retrenchment in Estonia during the financial crisis : the role of institutional factors // Public administration (2013) Vol. 91, 1, p. 32-50.

Raudla, R. Pitfalls of contracting for policy advice : preparing performance budgeting reform in Estonia // Governance (2013) Vol. 26, 4, p. 605-629.

Raudla, R., Kattel, R. Fiscal stress management during the financial and economic crisis : the case of the Baltic countries // International journal of public administration (2013) Vol. 36, 10, p. 732-742.

Reinert, E. Primitivization of the EU periphery : the loss of relevant knowledge // Informationen zur Raumentwicklung (2013) 1.

Reinert, E. Euroopa Liidu perifeeria primitiveerumine. Tähtsate teadmiste kaotsimineek // Vikerkaar (2013) 7-8, lk. 78-91.

Rodenberg, R., Tuohy, B., Borghesi, R., Pijetlovic, K., Griffin, S.P. Corruption and manipulation in sport : interdisciplinary perspectives // Gaming law review and economics (2013) Vol. 17, 3, p. 175-187.

Roots, L. Know Reset – country profile : Estonia // Know Reset – Building knowledge for a concerted and sustainable approach to refugee resettlement in the EU and its member states. [S.l.] : European University Institute, 2013. p. 1-3.

Rüütman, T., Kipper, H. Rethinking effective teaching and learning for the design of efficient curriculum for technical teachers // *International journal of engineering pedagogy* (2013) Vol. 3, 1, p. 44-51.

Rüütman, T., Kipper, H. The design and implementation of learner-centered guided in-service programme for technical teacher education // 2013 International Conference on Interactive Collaborative Learning (ICL) : September 25-27, 2013 at Kazan National Research Technological University, in Kazan, Russia. Piscataway : IEEE, 2013. p. 221-226.

Rüütman, T., Parts, V., Teichmann, M., Kipper, H. Integration of non-technical engineering competences into contemporary engineering curricula // *International journal of engineering pedagogy* (2013) Vol. 3, 2, p. 20-25.

Saarniit, L., Pevkur, A. Integrity in Estonian state institutions : between appreciation and negligence // 2013 EGPA Annual Conference : Edinburgh, Scotland, 11-13 September 2013 : [programme and abstracts]. [S.l.], 2013.

Savi, R., Randma-Liiv, T. Policy transfer in new democracies : challenges for public administration // *Policy transfer and learning in public policy and management : international contexts, content and development*. Abingdon : Routledge, 2013. p. 67-79. (Routledge critical studies in public management ; 14).

Schmidt, M., Nurm, M., Murdvee, M. Mõõdiku FIM kasutamise kogemus insuldihaigetel Keila Taastusravikeskuses // *Eesti Arst* (2013) 2, lk. 66-72.

Sell, R. Remote laboratory portal for robotic and embedded system experiments // *International journal of online engineering* (2013) 9, p. 23-26.

Sell, R., Rüütman, T., Seiler, S. Inductive principles in engineering pedagogy on the example of remote labs // *Proceedings : 2013 2nd Experiment@International Conference (exp.at'13) : University of Coimbra, Coimbra, Portugal, 18-20 September, 2013*. Piscataway : IEEE, 2013. p. 68-71.

Solarte-Vasquez, M.C. Regulatory patterns of the Internet development : expanding the role of private stakeholders through mediated "self-regulation" // *Baltic journal of European studies* (2013) Vol. 3, 1, p. 84-120.

Stramskas, A., Kerikmäe, T., Martinkus, A. Book reviews : The politics of encounter : urban theory and protest under planetary urbanization; Elections to the European Parliament as a challenge for democracy; and Transformations in Central Europe between 1989 and 2012 : geopolitical, cultural, and socioeconomic shifts // *Baltic journal of law & politics* (2013) Vol. 6, 2, p. 149-166.

Suškevics, M., Tillemann, K., Külvik, M. Assessing the relevance of stakeholder analysis for national ecological network governance : the case of the Green Network in Estonia // *Journal for nature conservation* (2013) Vol. 21, 4, p. 206-213.

Svetlicinii, A. The design of competition law institutions : global norms, local choices : book review // *European competition law review* (2013) Vol. 34, 10, p. 557-558.

Svetlicinii, A. Competition Law in the BRICS Countries, by Adrian Emch, Jose Ragazzini and Vassily Rudomino, (Kluwer, 2012), p.330 (+xxxvi) : book review // European competition law review (2013) Vol. 34, 5, p. 280-281.

Svetlicinii, A. New competition law of the Republic of Moldova : prospects and concerns // Österreichische Zeitschrift für Kartellrecht = Austrian competition journal (2013) 6, p. 210-218.

Svetlicinii, A. The Bulgarian Competition Authority finds resale price maintenance practices on the sunflower oil market (Kaliakra) [Electronic resource] // e-Competitions (2013) July, 56414.

Svetlicinii, A. The Bulgarian Competition Authority holds that national health insurance fund is not an undertaking for the purpose of competition law enforcement (NZOK) [Electronic resource] // e-Competitions (2013) August, 56409.

Svetlicinii, A. The Bulgarian Competition Authority sanctions municipal undertakings for charging excessive prices for bus terminal services (Zhilfond Pleven) [Electronic resource] // e-Competitions (2013) April, 54942.

Svetlicinii, A. The Bulgarian Competition Authority sanctions water and sewage company for unjustified refusal to deal (WSV) [Electronic resource] // e-Competitions (2013) July, 56415.

Svetlicinii, A. The Bulgarian Competition Authority sanctions electricity supplier for an abuse of dominance in the form of temporary suspension of supply for accumulated debts (NERGO PRO Sales AD) [Electronic resource] // e-Competitions (2013) May, 56412.

Svetlicinii, A. The Competition Authority of Bosnia & Herzegovina prosecutes healthcare administration for limiting competition in the regional market for medicines reimbursed under state health insurance system (Health Insurance Office of the Republic of Srpska) [Electronic resource] // e-Competitions (2013) April, 54815.

Svetlicinii, A. The Competition Authority of Bosnia & Herzegovina releases its 2012 annual report [Electronic resource] // e-Competitions (2013) April, 54934.

Svetlicinii, A. The Competition Authority of Bosnia and Herzegovina finds an abuse of a collective dominant position on the market of fast money transfer services (Western Union) [Electronic resource] // e-Competitions (2012) November, 50536.

Svetlicinii, A. The Competition Authority of Bosnia and Herzegovina prosecutes Serbian beer producer for resale price maintenance (Apatinska pivara Apatin, Dejan komerc) // e-Competitions (2012) Sept., 50854.

Svetlicinii, A. The Competition Authority of Bosnia and Herzegovina rejects the complaint alleging the anti-competitive character of the government subsidies for energy generation from renewable sources (APEOR) [Electronic resource] // e-Competitions (2012) Oct., 50855.

Svetlicinii, A. The Competition Authority of Bosnia and Herzegovina prosecutes the Government of the Federation of Bosnia and Herzegovina for favouring domestic

companies on the market for pharmaceuticals reimbursed under the national health insurance system [Electronic resource] // e-Competitions (2012) Oct., 50533.

Svetlicinii, A. The Competition Authority of Bosnia & Herzegovina prosecutes a collecting society for abuse of dominance (AMUS) [Electronic resource] // e-Competitions (2013) June, 54814.

Svetlicinii, A. The Croatian Competition Authority accepts commitments of the public broadcaster concerning retransmission of television channels by "pay TV" operators (Hrvatska radiotelevizija) [Electronic resource] // e-Competitions (2013) March, 54943.

Svetlicinii, A. The Croatian Competition Authority accepts the commitments of the Croatian autoclub concerning emergency towing services (Hrvatski Autoklub) [Electronic resource] // e-Competitions (2012) Oct., 50874.

Svetlicinii, A. Expanding the definitions of "undertaking" and "economic activity" : application of competition rules to the actions of state institutions in Bosnia and Herzegovina // Yearbook of antitrust and regulatory studies (2013) Vol. 2013, 6(8), p. 11-34.

Svetlicinii, A. "The grocery retail market : is antitrust efficiently handling this market?" (merger, restrictive practices, abuse of dominant position) : country report : Estonia // 2013 Congress of the International League of Competition Law : 19-22 September 2013, Kiev, Ukraine. [S.l.], 2013. p. 1-16.

Svetlicinii, A. Merger remedies in a small market economy : the empirical evidence from the Baltic States // Competition Law and Economics European Network, 7th CLEEN PhD Workshop, Bergen Center for Competition Law and Economics, Bergen, 13-14 May 2013. [S.l.], 2013.

Svetlicinii, A. The Croatian High Administrative Court upholds the decision of the NCA concerning anti-competitive practices in the market for office supplies (Association of office supplies retailers) [Electronic resource] // e-Competitions (2012) Dec., 54816.

Svetlicinii, A. The Croatian High Administrative Court upholds the decision of the Croatian Competition Authority concerning a rebate scheme applied by a mobile phone operator and its distributors (VIPnet) [Electronic resource] // e-Competitions (2012) Dec., 54817.

Svetlicinii, A. (comp.). Estonia : bibliography 2012 // Yearbook of antitrust and regulatory studies (2013) Vol. 2013, 6(8), p. 322-323.

Svetlicinii, A. The Macedonian Competition Authority releases its 2012 annual report [Electronic resource] // e-Competitions (2013) March, 54936.

Svetlicinii, A. The Macedonian High Administrative Court upholds the decision of the Macedonian Competition Authority prosecuting the incumbent telecom operator for establishing high prices for its digital lines leased to the rival Internet providers (Macedonian Telecom) [Electronic resource] // e-Competitions (2012) Nov., 50877.

Svetlicinii, A. The Macedonian High Administrative Court upholds the decision of the Competition Authority concerning anticompetitive practices on the market for mandatory technical certification of motor vehicles (Macedonian Drivers Union) [Electronic resource] // e-Competitions (2012) Nov., 50562.

Svetlicinii, A. The Romanian Competition Authority accepts behavioural commitments of a central securities depository and closes its investigation into the alleged abuse of dominant position (SC Depozitarul Central SA) [Electronic resource] // e-Competitions (2012) Dec., 50881.

Svetlicinii, A. The Romanian Competition Authority accepts behavioural commitments in unfair pricing case in the natural gas sector (Progaz) [Electronic resource] // e-Competitions (2012) Sept., 50572.

Svetlicinii, A. The Romanian Competition Authority follows case law precedent and finds no abuse of dominance on the pharmaceuticals distribution market (Roche Romania) [Electronic resource] // e-Competitions (2013) May, 54944.

Svetlicinii, A. The Romanian Competition Authority releases the results of its market inquiry on road construction services [Electronic resource] // e-Competitions (2013) August, 56410.

Svetlicinii, A. The Serbian Competition Authority clears a retail merger in a phase II procedure with imposition of behavioural remedies (Stampa Sistem/Futura Plus) [Electronic resource] // e-Competitions (2012) Nov., 50573.

Svetlicinii, A. The Serbian Competition Authority modifies its leniency decision in a case of a vertical distribution agreement with a resale price maintenance clause (Idea, Swisslion Group) [Electronic resource] // e-Competitions (2012) Oct., 54818.

Svetlicinii, A., Botta, M. Enforcement of competition rules in regulated industries : abuse of dominance practices in the new EU member states, candidate countries and potential candidates // 8th ASCOLA Conference "Competition Law as Regulation", 23-25 May 2013, Lecce, Italy. [S.l.] : ASCOLA, 2013.

Svetlicinii, A., Botta, M. Regulatory implants and local enforcement practices : article 102 TFEU as a tool for price regulation in the new EU member states and candidate countries // 14th Mediterranean Research Meeting : workshop 14 : Regulatory Implants and Local Legal Regimes in the Mediterranean Region, 20-23 March 2013, Mersin, Turkey. [S.l.] : European University Institute, 2013. [11] p.

Svetlicinii, A., Lugenberg, K. Merger remedies in a small market economy : empirical evidence from the Baltic States // Baltic journal of law & politics (2013) Vol. 6, 1, p. 1-26.

Teichmann, M. Inseneri kompetentsidest ja muutustest töömaailmas : kõne TTÜ 94. aastapäeva aktusel 17. septembril 2012 TTÜ aulas // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 256-259.

Teichmann, M.; Dondon, P.; Ilvest, J. Jr. Bureaucracy as a source of pressure in university // Imagine the future world : how do we want to work tomorrow?. [S.l.] : EAWOP, 2013. p. 159.

Teichmann, M., Ilvest, J., Dondon, P. Would university academic staff be happier without students? // Recent advances in educational methods : [proceedings of the 10th EDUCATION'13 and 1st ECED'13 : Cambridge, UK, February 20-22, 2013]. [S.l.] : WSEAS Press, c2013. p. 11-17. (Educational technologies series ; 4).

Teichmann, M., Ilvest, J., Lõhmus, M., Murdvee, M., Dondon, P. Monday morning e-mail syndrome in university // Recent advances in telecommunications and circuit design : [proceedings of the 17th CSCC'13 : Rhode Island, Greece, July 16-19, 2013]. [S.l.] : WSEAS Press, c2013. p. 169-174. (Recent advances in electrical engineering series ; 17).

Teichmann, M., Ilvest, J., Soone, I. Online occupational stress intervention system for academics // Recent advances in education and educational technologies : proceedings of the 2013 International Conference on Education and Educational Technologies (EET 2013) : Rhode Island, Greece, July 16-19, 2013. [S.l.], c2013. p. 87-92. (Educational technologies series ; 8).

Teichmann, M., Parts, V., Kerikmäe, T., Murdvee, M., Pevkur, A. A heuristic model of non-technical competences for engineers // Recent advances in educational methods : [proceedings of the 10th EDUCATION'13 and 1st ECED'13 : Cambridge, UK, February 20-22, 2013]. [S.l.] : WSEAS Press, c2013. p. 40-49.

Teichmann, M., Randmann, L. Myths among personnel (HR) professionals // EWOP in practice (2013) 5, p. 5-11.

Thorhallsson, B., Kattel, R. Neo-liberal small states and economic crisis : lessons for democratic corporatism // Journal of Baltic studies (2013) Vol. 44, 1, p. 83-103.

Tiits, M., Kalvet, T. Intelligent piggybacking : a foresight policy tool for small catching-up economies // International journal of foresight and innovation policy (2013) Vol. 9, 2-3, p. 253-268.

Turkin, V. Individuaalsete töövaidluste lahendamine [Elektroniline teavik] // Personalijuhtimise käsiraamat. Tallinn : Eesti Personalitöö Arendamise Ühing, 2013. lk. 1-7. (PARE akadeemia raamat).

Verhoest, K., van den Hurk, M., Carbonara, N., Lember, V. et al. National context for PPPs – policy, regulation and supporting institutions // Public private partnerships in transport : trends & theory : P3T3 : 2013 discussion papers. Part I, Country profiles. [S.l.] : COST Office, 2013. p. xii-xxv.

MUUD VÄLJAANDED

Üleülikoolilised väljaanded Muud struktuuriüksused

Raamatud

Alari, V. Multi-scale wind wave modeling in the Baltic Sea = Mitmemastaapne tuulelainete modelleerimine Läänemeres. Tallinn : TUT Press, 2013. 134 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 156).

Holmar, J. Optical method for uric acid removal assessment during dialysis = Optiline meetod kusihappe eemaldamise määramiseks dialüüsiravi käigus. Tallinn : TUT Press, 2013. 101 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 161).

Kaljusaar, A., Pärss, R. (koost.). Aastaraamat 2012 / Tallinna Tehnikaülikool, Virumaa Kolledž. Tallinn : TTÜ kirjastus, 2013. 82 lk.

Kaparin, V. Transformation of nonlinear state equations into observer form = Mittelineaarsete olekuvõrrandite olekutaastaja kujule teisendamine. Tallinn : TUT Press, 2013. 203 p. (Theses of Tallinn University of Technology. C, Thesis on informatics and system engineering ; 90).

Lips, I., Lips, U. BalticSeaNow.info : marine research = Mereteadus. Tallinn : Tallinna Tehnikaülikooli meresüsteemide instituut, 2013. 45 p.

Mägi, V. (koost. ja toim.). Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. 485 lk., [16] lk. fotod. (Tallinna Tehnikaülikooli aastaraamat ; 20).

Nutt, N. (toim.). Acta architecturae naturalis = Maastikuarhitektuurseid uurimusi. 3. vihik. Tallinn : Tallinna Tehnikaülikool, 2013. 139 lk.

Riives, H. (koost.). Tallinna Tehnikaülikoolis kaitstud väitekirjad 1936-2000 : bibliograafia = Theses accepted by Tallinn University of Technology 1936-2000 : bibliography. Tallinn : [TTÜ kirjastus], 2013. 174 lk. (Tallinna Tehnikaülikooli Raamatukogu töid. B ; 15).

Sepp, M. Estimation of diffusion restrictions in cardiomyocytes using kinetic measurements = Difusioonitakistuste hindamine kardiomiotsüütides kasutades kineetilisi mõõtmisi. Tallinn : TUT Press, 2013. 96 p. (Theses of Tallinn Technical University. B, Thesis on natural and exact sciences ; 154).

Sklyarov, V., Skliarova, I. ; (ed.) Keevallik, A. Parallel processing in FPGA-based digital circuits and systems. Tallinn : TUT Press, 2013. viii, 346 p.

Soomere, T., Quak, E. (eds.). Preventive methods for coastal protection : towards the use of ocean dynamics for pollution control. Cham [etc.] : Springer, c2013. xviii, 442 lk.

Zaitseva-Pärnaste, I. Wave climate and its decadal changes in the Baltic Sea derived from visual observations = Läänemere lainekliima ja selle muutlikkus visuaalsete lainevaatluste alusel. Tallinn : TUT Press, 2013. 173 p. (Theses of Tallinn University of Technology. F, Thesis on civil engineering ; 42).

Zakrevskij, A. D. ; (ed.) Keevallik, A. Solving large systems of logical equations. [Tallinn] : TUT Press, 2013. 114 p.

Tarand, A., Jaagus, J., Kallis, A. Eesti kliima minevikus ja tänapäeval. [Tartu] : Tartu Ülikooli Kirjastus, c2013. 631 lk.

Uiboupin, R. Application of remote sensing methods for the investigation of spatio-temporal variability of sea surface temperature and chlorophyll fields in the Gulf of Finland = Kaugseire rakendused merepinna temperatuuri ja klorofüllil väljade ajalis-ruumilise muutlikkuse uurimiseks Soome lahes. Tallinn : TUT Press, 2013. 123 p. (Theses of Tallinn University of Technology. B, Thesis on natural and exact sciences ; 148).

Verš, E., Nemliher, R., Amon-Veskimeister, L., Truuver, K., Ehrlich, K. (toim.). Aeg : [9. geoloogia sügiskooli artiklid ja ettekanded]. Tartu : Eesti Looduseuurijate Selts, 2013. 176 lk. (Schola geologica, 1736-3241 ; 9).

Artiklid

Bobrov, K., Prööm, R. Raoul Üksvärava publikatsioonid // Raoul Üksvärav : publikatsioonid. Organisatsioon ja juhtimine 50. Meenutused algaastaist. Tallinn : TTÜ kirjastus, 2013. lk. 121-175.

Engelbrecht, J., Kaljo, D., Krumm, L., Kübarsepp, J. Arvamusi akadeemikutelt [oluliste teadusprobleemide kohta] // Eesti Teaduste Akadeemia aastaraamat = Annales academiae scientiarum Estonicae 2012. Tallinn : Eesti Teaduste Akadeemia, 2013. lk. 229-236.

Kamratov, A. Meenutades kokkupuuteid professor Merestega // Uno Mereste kaasaegsete mälestustes. [Tallinn] : TTÜ majandusteaduskond, 2013. lk. 47-48.

Keevallik, A. Kõne Tartu Ülikoolis rektor Volli Kalmu inauguratsioonil : 31. augustil 2012 TÜ aulas // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 254-255.

Kirmjõe, K. Insenerivõistlus lahendab ettevõtete pärisprobleeme : [BESTi üritus] // Inseneria (2013) 11, lk. 44.

Kont, K.-R. Cost accounting and scientific management in libraries : a historical overview // Journal of management history (2013) Vol. 19, 2, p. 225-240.

Kont, K.-R., Jantson, S. Division of labor and coordination, intra-organizational career and salary fairness : study in Estonian university libraries // Library management (2013) Vol. 34, 6/7, p. 415-432.

Kont, K.-R., Jantson, S. Library employees' attitudes towards the measurement and appraisal of their work performance : study in Estonian university libraries // *Library management* (2013) Vol. 34, 6/7, p. 521-537.

Kont, K.-R., Jantson, S. Intra-organizational career in Estonian University libraries : a necessity and a possibility? // *Library review* (2013) Vol. 62, 8/9, p. 492-507.

Kont, K.-R., Jantson, S. Raamatukoguhoidjate ja spetsialistide hoiakud // *Raamatukogu* (2013) 1, lk. 5-11.

Kont, K.-R., Jantson, S. Intra-organizational career opportunities in Estonian University libraries : a necessity and a possibility? // *International Conference on Education and New Developments 2013 : 1-3 June, Lisbon, Portugal : book of proceedings*. Lisbon : W.I.A.R.S., 2013. p. 287-291.

Kont, K.-R., Jantson, S. Librarians work-related learning and self-development : study in Estonian university libraries // *International Conference on Education and New Developments 2013 : 1-3 June, Lisbon, Portugal : book of proceedings*. Lisbon : W.I.A.R.S., 2013. p. 319-323.

Kont, K.-R., Jantson, S. Librarians work-related and self-development : study in Estonian university libraries // *LibrAsia 2013 : the official conference proceedings 2013*. Naka Ward : IAFOR, 2013. p. 0285.

Kusmin, M. E-õpe // *Haridusleksikon*. [Tallinn] : Eesti Keele Sihtasutus, 2013. lk. 65-68.

Mägi, V. Estonian language of technology as a factor supporting the evolution of engineering thinking // *Acta Baltica historiae et philosophiae scientiarum* (2013) Vol. 1, 1 (Spring 2013), p. 75-94.

Mägi, V. Mäeinsener Artur Aleksander Linari-Linholm // *Inseneria* (2013) 2, lk. 46-47.

Mägi, V. Riia Tehnikaülikool Eesti insenerihariduse arenguloos : [ettekannet seminaril "Riia Tehnikaülikooli roll Eesti insenerihariduse arengus : tehnikaharidus ja tehniline mõte" : 26. septembril 2012 TTÜ nõukogu saalis] // *Tallinna Tehnikaülikooli aastaraamat 2012*. [Tallinn] : TTÜ kirjastus, c2013. lk. 47-51.

Mägi, V. Eesti tehnikakeel ja tehnikaraamat : ettekannet aasta parima eestikeelse kõrgkooliõpiku konkursi võitjate autasustamisel 15. märtsil 2012 Eesti Teaduste Akadeemia saalis Toompeal // *Tallinna Tehnikaülikooli aastaraamat 2012*. [Tallinn] : TTÜ kirjastus, c2013. lk. 247-251.

Mägi, V. Näituse "Riia Tehnikaülikool 150" avamine : kolmapäeval, 26. septembril 2012 TTÜ raamatukogu galeriis // *Tallinna Tehnikaülikooli aastaraamat 2012*. [Tallinn] : TTÜ kirjastus, c2013. lk. 66-67.

Mägi, V., Aarna, O., Annus, A. jt. Vahur Mägi vestlusring endiste automaatika-instituudi õppejõududega : [vestlusringis Olav Aarna, Arno Annus, Wilhelm Kracht, Heino Ross] // *Tallinna Tehnikaülikooli aastaraamat 2012*. [Tallinn] : TTÜ kirjastus, c2013. lk. 188-193.

Tammemäe, K. Homme insener atraktiivse Euroopa nimel // Tallinna Tehnikaülikooli aastaraamat 2012. [Tallinn] : TTÜ kirjastus, 2013. lk. 11-17.

Publikatsioonide nimestik on koostatud Eesti Teadusinfosüsteemi sisestatud andmete alusel. Publikatsiooni kättesaadavuse korral on nimestiku koostajad Ene Kahro, Mirjam Piik ja Milvi Vahtra *de visu* kirjeandmeid täpsustanud ning lisanud täiendavaid kirjeid

Nimestik on leitav ka: <http://www.lib.ttu.ee/> rubriigist *infoallikad > TTÜ publikatsioonid*.