

EESTI TEHNIKA SELTSI AJAKIRI

1. IX. 19.

Ilmub iga kuu 1. ja 15. päeval ühes tehnilise ringvaatega.
Väljaandja: Eesti Tehnika Selts. Peatoimetaja: H. V. Reier, Tallinnas.
Kirjastaja: K. Ü. Rahvaülikool Tallinnas, S. Karja tän, 23.

№ 5.

TEADUS.

ENERGIA.

II.*)

Energia muutuste võimalused ja siht.

Eelmises osas nägime, et energia muutused sündmuste põhjuseks on. Tegeliselt oleks sel väga suur tähtsus, kui meie sündmusi oma tahtmise järel juhtida võiksime. Iseäranis huvitavad meid selles küsimuses energia tööle rakenduse võimalused. Näituseks on maapinnas, merevees ja õhus mõetmata suurel hulgal päikeselt saadud soojuse tagavara olemas. Mõistaksime seda soojust igakord soovi järel tööks muuta, siis võiksime tööstusele hoopis teise ulatuse anda, kui tal nüüd on.

Kahjuks on aga sellepoolest lugu teisiti. Suurem osa soojuse tagavaradest jääb kasutamata ja meie peame tööle tarvitaminevaja jõu valmistamiseks teed käima, mis meile enestele armas ei ole. Näituseks hävitame ära igapäev vabrikute käimapanemiseks määratunud hulgal puid, süsa ja naftat, mida hoopis teiseks otstarbeks — mitmesuguste kasulikkude ainete valmistamiseks võiks tarvitada. Hävitamine on isegi nii sunnitud, et tekib tõsine kartus meie tuleviku pärast: mõnesaja aasta pärast võiksid nende ainete tagavarad otsa saada ja inimkond sattuks seisukorda, mil terve kultuuri saatuse küsimuse alla tuleb, kui seks ajaks mingit abinõu ei ole leitud.

Küsimus on sedavõrd tõsine, et maksaks selle üle juba nüüd pikemat juttu teha. Teaduse ja tööstuse praegusel seisukorral võime küll sütte asemel hakata tarvitama koskede ja tuule ning merelainete liikuvat jõudu, soojus

ei muutu aga mitte igakord tööks. Temast saab tööd ainult sel korral, kui on olemas temperatuuri vahed. Külmas masinas on küll soojust olemas, kuid masin töötab ainult siis, kui meie katlas leiduva vee muudame auruks, mille rõhk masina käima paneb.

Samuti on lugu ka veega. Vesi paneb veskid ja vabrikud käima, kuid ainult sel korral, kui ta kuskilt alla voolab. Kõik see piiramata arv vett, mis leidub meredes, on töö jaoks täiesti väärtusetu. Ühel ehk teisel viisil peab vesi kuhugile kõrgemasse paika satuma, kust (paisust ja koskest) alla voolates ta tööd teeb.

Nõnda on siis looduses energia muutused õige suurel määral kitsendud, mis meile nii mõnigi kord meeolehärma sünnitab. Asi seisab nimelt selles, et loodus energia muutusi iseäralise seaduse järel juhib, millel samune üldine ulatus on, kui energia püsivuse seadusel. Energia püsivuse seadus ütleb, et energia üldine hulk ei kasva ega kahane, vaid ainult energia kuju muutub. Selle seaduse osaliseks nähtuseks on ka see, et soojuse ja liikumise energia üksteiseks muutuda võivad ja see alati ühes ja samas arvulises vahekorras sünnib. Seda füüsika osa, mis energia muutuste üldiseid seadusi käsitleb, nimetatakse termodünaamikaks (Greeka k. termōsōe, dūnamis — jõud). Energia püsivuse seadust nimetatakse termodünaamika esimeseks põhimõtteks. See põhimõtte kõneleb energia liikide arvulisest vahekorrast, mil määral nad üksteiseks muutuvad, kui palju soojust saab teatud liikumise, elektri ehk keemilise energia kogust jne. Ta ei tee aga tegemist sellega, missugused

*) Algus, vaata E. T. S. ajakiri nr. 3.

on need tingimused, millest muutused olenevad. Termodünaamika teine põhimõte selgitab sündmuste tekkimiseks tarvilisi eeltingimusi ja määrab ära üleüldise sihi. See, et igast soojusest samuti ka igast veest tööd ei saa, on termodünaamika teise põhimõtte valgustuses teatud piirini seletav.

Termodünaamika esimest põhimõtet võib lühidalt ja selgelt vormuleerida, ka on ta oma üleüldise kui ka matemaatilise külje poolest võrdlemisi kergelt arusaadav; teise põhimõtte vormuleerimine on palju raskem ning tema põhjalikum käsitlemine nõuab kõrgema matemaatika tundmist. Sellest siis ka tuleb, et esimest põhimõtet võrdlemisi palju rohkem tuntakse, kuna teisest nii mõnelgi aimdust ei ole, kellele ta tundmine kõige tarvilikum oleks. Et sel põhimõttel nii teoreetiliselt kui ka tegelik suur tähtsus on, siis katsume järgnevatel ridadel teda lühidalt selgitada.

Looduse sündmused on kahesugused: ühed sünnivad iseenesest, s. t. nende võimaldamiseks ei ole mingit kõrvalsündmust tarvis; teist liiki sündmustega käivad kaasas mõnesugused teised sündmused, ilma milleta nende tekkimine võimata on. Esimesi, iseenesest tekkivaid sündmusi nimetame loomulikeks, teisi aga, mille kordaminekuks kõrvalsündmused tarvilikud on, kunstlikeks sündmusteks. Ligemal vaatlemisel leiame, et kunstlik sündmus ainult siis võimalik on, kui temaga ühel ajal mõnesugune loomulik protsess sünnib.

Võtame teatud piiratud ruumi ühes temas leiduvate kehadega ja vaatame, missugune vahekord on neil kehadel energia suhtes. Kui kõik kehad on sarnases seisukorras, et energia muutusi ei sünni, siis ütleme, et võetud kehade süsteem on tasakaalus. Näituseks on kütmata tuba soojuse poolest tasakaalus, kui õhul, seintel ja asjadel üks ja sama temperatuur on. Kütame ahju soojaks — tekitab temperatuuri vahe ja kaob tasakaal — ahi on soojem, kui teised toas olevad kehad. Ühes sellega algab aga ka tegevus, mis on sihitud kaotatud tasakaalu jaluleseadmise poole. Ahju juures olev õhk paisub soojuse mõjul, läheb kergemaks, tõuseb lae alla ning liigub sealt edasi toa külmemasse nurka; sealt langeb ta alla, sest et põrandalt ahju poole liikuv vastu-

vool üleskerkinud sooja õhu asemel jaheda õhu ahju juure viib, kust ta soenedes uuesti lae alla tõuseb jne. Sarnane ringjooks vältab nii kaua, kuni toa kõik osad jälle ühise temperatuuri saavad. Selle juures jääb soojuse hulk samaseks, nagu ta enne ühtlustamise protsessi oli.

Temperatuuri vahede tasanemisel tekkiv õhuliikumine võib ka tööd teha, näit. võime lasta väikest õhupalli õhuvooluga kaasa liikuda.

Kui vesi milgil viisil on sattunud merepinna kõrgemale, siis tekitab temas püüd endisele pinnale tagasi voolata. Ta läheb sinna tagasi õhust vihmapiiskadena, maisamaalt aga ojakestena ja jõgedena. Vee voolamine kestab niikaua, kuni kõik kõrgemal olev vesi ei ole alla poole voolanud ja seal oleva veega ühisele tasapinnale asunud. Ka vee pinna vahede tasanemisel tekkinud vool võib tööd teha.

Umbes samasugune protsess on ka elektri-elementis. Tsiingi ja söe vahel tekkinud pinevuste vahe on elektri voolu põhjuseks; element töötab ainult nii kaua, kuni pinevuste vahe ei ole tasandunud.

Ka igas teises sündmuses võime märgata, nagu oleks looduses olemas isesugune tung kõiki pinevuse ja tasapinna vahesid ära kaotada. See tung ongi see, mida termodünaamika teine põhimõte püüab vormuleerida.

Selle põhimõtte tähtsa osa seadis üles noor Prantsuse insener Sadi Carnot juba 1824. aastal, kuid alles 1850. aastal täiendasid teda inglane William Thomson (lord Kelvin) ja sakslane Robert Clausius tema praeguse sisuni. Clausius vormuleeris seda seadust lühidalt nõnda: Soojus ei võii iseenesest jahedamast kehast soojemasse minna.

Sisuliselt on selle lause mõte järgmine. Ühegi looduses sündivate protsesside kogu ainumaks tagajärjeks ei või olla soojuse üleminek jahedamast kehast soojemasse. Sarnane üleminek võib sündida ainult mõnesuguse teise protsessi saatel, mis ka ülemineku tõukeks ehk põhjuseks on. Nõnda on siis soojuse üleminek jahedamast kehast soojemasse kunstlik protsess, kuna ümberpööratud sündmus — üleminek soojemast jahedamasse — on loomulik protsess.

Loomulikkude protsesside hulka kuulub muu seas veel töö muutumine soojuseks, gaaside segunemine üksteisega, kehade kukkumine alla-poolle jne. Kunstlikkude protsesside hulgast nimetame soojuse muutumist tööks, kahe segus oleva gaasi üksteisest eraldumist ja keha liikumist altpoolt ülesse.

Termodünaamika teine põhimõte kõlab W. Thomsoni vormulis järgmiselt: võimata on luua tööd eluta aine abil, jahutades viimast alla tema ümbruse temperatuuri. Sellel kitsendusel on tegeliku elu kohta määratu suur tähtsus. Kui oleks see võimalus olemas, mida W. Thomson eitab, siis võiksime valmistada masina, mis töötaks mõnesuguse soojuse allika kulul, mille temperatuur ei ole kõrgem nende kehade temperatuurist, mis masina tegevuses osa mängivad. Sel korral ei oleks tarvis masinat kütta, nagu seda praegu teeme, vaid soojust saaksime otsekohe igast paigast — õhust, veest ja maast.

Termodünaamika esimene põhimõte — energia püsivuse seadus — ütleb, et töö ei või iseenesest tekkida, vaid ta tekitab mõnesugusest teisest energia kujust, misjuures viimase töövõimalus väheneb, kuni ta lõpuks täiesti kaob. Sellepärast peab iga masin seisma jääma, kui temale tarvilist energiat juure ei lisata, mis võiks tööks muutuda. Selle nähtuse lühike kokkuvõte oleks: võimata on valmistada masinat, mis ilma energia kulutusega töötaks. Energia kulutusega töötavat masinat nimetame esimest liiki perpetuum mobileks. Nõnda oleks siis energia püsivuse seadust võimalik ka järgmiselt kokku võtta: esimest liiki perpetuum mobile valmistamine on võimata.

Nagu tähendud, oleks tegeliseist seisukohast hinnates tähtis valmistada ka sarnast masinat, mis suudaks tööd teha nende kehade soojuse kulul, mille temperatuur ei ole kõrgem masina tegevusest osavõtvate kehade temperatuurist. Sarnast masinat nimetakse teist liiki perpetuum mobileks. Ülemalpool nägime, et termodünaamika teine põhimõte eitab selle masina võimalust. Sellepärast oleks teise põhimõtte lühike kokkuvõte järgmine: teist liiki perpetuum mobile valmistamine on võimata.

V. Thomsoni seletustest järgneb veel väga

huvitav asja teine külg, mis enam-vähem kõigi sündmuste sihi ära määrab. Soojus laguneb laiali soojematest kehade jahedamatesse, mille tagajärjel tekib ühetasane temperatuur; töö ja mõnesugune teine energia muutub loomulikult teel (iseenesest) soojuseks; tekkinud soojus laguneb aga jälle keha ühetasaselt laiali. Energial on ainult siis tegelik väärtus, kui ta suudab tööd teha; ühesuguse temperatuuriga kehade süsteemis võib soojuse näol küll rohkesti energiat olla, kuid tegelikku väärtust ei ole sel energial seni, kuni temas pinevusvahesid ei tekki. Teiste sõnadega öeldud, on loomulikkudes protsessides sündmused kõik nõnda sihitud, et nende tagajärjeks tasapindade ühtlustamine ja pinevusvahede kaotamine ning teiste energia kujude muutumine soojuseks on.

G. Helm võtab seda lühidalt järgmiselt kokku: Igal energia kujul on püüd kõrgema pinevusega seisukorrast üleminna madalama pinevusega seisukorda. Et sel omadusel teatud sarnadus on mingi keha kildudeks muutumisega ja nende kildude laiali lagunemisega (näit. suure raha vahetamine selleks, et peent raha ära kulutada), siis võiksime selle energia üleüldise püüde jaoks antud Thomsoni termini — dissipation of energy — nimetada energia kildumiseks. Kõigel maailmas leiduval energial on kildumispüüe, s. t. püüe muuta ühetasase temperatuuri juures jaotatud soojuseks.

Selle tagajärjel alaneb energia kui töö allika väärtus. Kui seda protsessi enesele ette kujutame lõpmata pika muutuste reana, siis on selle üleüldiseks saavutuseks ühtlane temperatuur terves looduses. Viimase tingimuse puhul oleks aga igasugune tegevusvõimalus kadunud — ühtlane temperatuur oleks terve looduse üleüldine surm.

On olemas katsed seletada põhjust, mis pärast looduse arenemises sarnane sündmuste voolu siht on. Huvitava sisuga seletuse annab Boltzmann. Ta näitab, et looduses on määrgata valik sündmuste vahel nende tekkimise võimaluse järele. Nagu enne nägime, on soojus aine osakeste liikumine, kuid liikumine ilma kindla sihita ja korrata. Oma loomu poolest on sarnane liikumine kõigi liikumiste hulgast võttes kõige võimalikum; igal teisel,

enam korraldud liikumisel, kui vähem võimalikul, on kalduvus muutuda soojuseks kui vähem korraldud liikumiseks. Kõigi loomulikkude sündmuste kogu peab vaatlema kui maailma püüet vähem mõeldavatelt seisukordadelt üle minna enam mõeldavale seisukorrale.

Enam mõeldavate ning vähem mõeldavate seisukordade vahe selgitame paari näitusega, millest esimesena võtame gaasi laialilagunemise kinnisest ruumist tühja ruumi.

Kõikide gaaside—õhu, vesiniku, süsihappe, veeauru jne. üleüldiseks omaduseks peab lugema nende osakeste vahetpidamatat korraldamata liikumist. Võtame kaks kinnist nõu, millel on ühine vahesein; esimeses nõus on mingisuguse gaas, näit. õhk, teine on täiesti tühi. Oletame, et esimeses nõus on alguses ainult üks gaasi osake (molekul), mis alatasases korraldumata liikumises on. Kui meie nende nõude vahelt ühise vaheseina kõrvaldaksime, siis sattuks gaasi molekul oma liikumisel viimaks ka teise nõusse, kus ta oma liikumist edasi jätkab; arusaadavalt võib sama osake uuesti jälle endisse ruumi tagasi sattuda. Lükkame nüüd ruttu vaheseina vahele, siis on endine kord uuesti jalul. Nagu näha, on siin tegemist pöörduva sündmusega, mis sama hästi ühes kui teises sihis võib juhtuda.

Paneme nüüd esimesse nõusse ühe asemele kaks molekulit ja kõrvaldame endist viisi vaheseina. Mõlemad osakesed võivad oma liikumisel sattuda teise nõu sisse ja sealt uuesti esimesse tagasi. Iga molekul liigub aga oma ette, millest siis ka kauem tuleb oodata, kui esimesel juhtumisel, kus ainult üks molekul tegevuses oli. Kui nüüd järkjärgult suurendame molekulide arvu, siis näeme, et siin ikka kauem ja kauem oodata tuleb, kuni kõik molekulid teises nõus ära käivad ja esimesse tagasi jõuavad. Oma liikumisel lagunevad molekulid ruumis ühetasaselt laiali, nõnda jagunevad nad ka praegusel juhtumisel kahe nõu vahel ühetasaselt. Võib ju juhtuda, et kõik molekulid omal liikumisel kord jälle esimesse nõusse sattuvad, kuid selle juhtumise võimalus on seda väiksem, mida rohkem molekulisi tegevusest osa võtavad. On kümme osakest, siis tuleks mitu tundi, kahekümne osakese juures mitu aastat, saja osakese juures aastatuhandet oodata.

Harilikult on meil aga tegemist määratu suure molekulide arvuga. Ühes kantsentiimeetri gaasiga täidetud ruumis arvatakse leiduvat umbes 45.000.000.000.000.000.000 molekuli. Kui võetud nõud oleksid mõlemad kantsentiimeetri suurused, selle juures ühes õhk, teine tühi, siis laguneksid molekulid vaheseina kõrvaldamise korral terves ruumis ühetasaselt laiali. Võib ju enesele ette kujutada, et molekulid oma liikumises kord kas esimesse ehk teise nõusse sattuvad, selle võimalus on aga nii väike, et meie sarnast juhtumist kunagi ei näe. Selle pärast on siin pöördumata protsessiga tegemist, mis ühes sihis iseenesest läheb, teises sihis aga ainult kunstlikult, mõnesuguse teise protsessi abil võib sündida.

Teiseks näituseks võiks olla mingi keha liikumine rõhtsihilisel (horisontaalsel) aluspinnal, näit. kera liikumine põrandal. Alguses on kera osakestel üleüldises liikumises sihis teatud kiirus, mis aga hõõrumise tagajärjel väheneb. Samal ajal kasvab aga kera ja põrand molekulide korraldumata liikumise kiirus, s. t. nende kehade soojus kasvab. Viimaks jääb kera seisma — liikumine on soojuseks muutunud.

Ka siin oleks iseenesest mõeldav, et põrand kui ka kera molekulidel tekkib endise kiirusega vastupidine liikumine; selle tagajärjel hakkaks kera tagurpidi liikuma ja saaks endisse paika tagasi jõudes oma algkiiruse kätte. Et aga selle mõeldava vastupidise sündmuse võimalus määramata väike on, siis ta looduses ka iialgi ei juhtu. See ongi põhjuseks, miks soojus iseenesest liikumiseks ei muutu.

Nõnda näeme, et füüsikalise sündmuse tekkimise võimalus oleneb sellest, kui sagedasti selle sündmuse tekkimine statistiliselt võimaldud on.

* * *

Termodünaamika kaks põhimõtet määravad ära kõik looduse sündmused, nende põhjuse ja tagajärje arvilised suhted ning nende üleüldise sihi. Nende kahe põhimõtte tundmine on teaduse kui ka tööstuse ühiseks, kõikumata aluseks. Mõlemad õpetavad meid energiaga kokkuhoidlikult ümber käima. Hoiatavalt kõlaga igauhe kõrvus nende hääli:

Ära raiska energiat! I. Annusson.

TEHNILINE KUTSEHARIDUS JA OSKUS.

TALLINNA TEHNIKUM EESTI TEHNIKA SELTSI JUURES.

Ajutine valitsemise kord.

1. Tehnikum asub Eesti tehnika seltsi juures, kes tema asutajaks on, ja peetakse üleval riigi ja Eesti tehnika seltsi poolt.

2. Tehnikumi ülevalpidamist teostab kuratoorium, kelle koosseis järgmine:

Kuus Eesti tehnika seltsi poolt kolme aasta peale valitud liiget, tehnikumi direktor ja osakondade juhatajad, viis ministeeriumite esitajat — haridus, teede, põllutöö, kaubandus ja tööstuse ministeeriumite ning siseministeeriumi ehitusepeavalitsuse poolt.

Eesti tehnika seltsi poolt valitud liikmeid lahkuvad igal aastal kaks, kahel esimesel aastal liisu, pärast valimise vanuse järele. Lahkunud liikmete asemele valib Eesti tehnika seltsi peakoosolek uued, kuid võib ka lahkujad viimaste nõusolekul tagasi valida.

T ä h e n d u s: Tehnikumi kuratooriumi nõusolekul võib iga asutus või selts, kes teatud summa, mille suuruse kuratoorium kindlaks määrab, tehnikumile igal aastal abiraha annab, oma esitaja kuratooriumi saata.

3. Kuratoorium valib enese keskelt esimehe ja kassahoidja ühes nende asetäitjatega üheks aastaks, samuti ka kirjatoimetaja, kuid kirjatoimetaja kohused võib ka tehnikumi kirjatoimetaja täita.

4. Kuratoorium hoolitseb tehnikumi ainelise seisukorra ja töötamise võimaluste eest ja valitseb tehnikumi varanduse üle.

5. Kuratooriumi kohuseks on veel:

a) Rahaliste summade tarvitamine ja selle järel valvamine, et need summad, mis eelarve järel tehnikumi ülevalpidamiseks määratud, õieti ja otstarbekohaselt oleks tarvitud

b) Tehnikumi varanduse korras ja alal hoidmine ja varanduse nimekirjade korraliku pidamise järel valvamine.

d) Lepingute tegemine tehnikumi ruumide, samuti ka tehnikumi ülevalpidamiseks tarvitaminevate asjade muretsemiseks, mitmesuguste

koolis ettetulevate tööde täitmiseks, hoonete, klassi abinõude j. n. e. parandamiseks, kui ka tehnikumi nimel aktide tegemine.

e) Igaaastaste tehnikumi eelarvete ja aruannete kokkuseadmine ja peale seda, kui Eesti tehnika seltsi revisjoni komisjon nad läbi on vaadanud, nende ettepanek Eesti tehnika seltsi peakoosolekule ja haridusministeeriumile kinnitamiseks.

f) Uute ehituste ja remontide kavatsuste läbivaatamine ja ehitustööde järelvalvamine.

g) Sissetuleku ja väljamineku summade ja arvete kontroleerimine ja tehnikumi tehtud tööde ja asjade omandamise kinnitamine.

h) Kassa seisukorra tõendamine vähemalt neli korda aastas ja tehnikumi varanduse tõendamine vähemalt kord aastas.

i) Kehvemate õpilaste vabastamine õpemaksust.

k) Pedagoogika nõukogu, direktori ja pedagoogika nõukogu liikmete poolt tõstetud küsimuste läbiarutamine ja otsustamine.

6. Kuratoorium peab oma koosolekuid esimehe ehk tema asetäitja kokkukutsel tarvidust mööda, kuid mitte vähem, kui neli korda aastas. Erakorralised koosolekud kutsuvad esimees, vähemalt kolme liikme, Eesti tehnika seltsi revisjoni komisjoni ehk haridusministeeriumi nõudmisel kokku.

7. Kuratooriumi koosolekud on otsusevõimulised, kui vähemalt viis liiget koos on, nimelt kaks Eesti tehnika seltsi poolt valitud, kaks tehnikumi poolt, nende seas ka esimees ja tehnikumi direktor (ehk nende asetäitjad) ja üks ministeeriumite esitajatest.

8. Kuratooriumil on õigus üht esitajat täieõigusliku liikmena pedagoogika nõukogu koosolekule saata.

9. Küsimuste arutamiseks ja otsustamiseks, mis õpetamise ja kasvatamise puutuvad, on pedagoogika nõukogu, kus direktor esimeheks, dekaanid, õpejõud ja kuratooriumi esitaja liikmeteks on.

Esimehel on õigus tarbekorral koosolekutele kutsuda nõuandva hääleõigusega ka teisi isikuid, kes nimetud küsimuste arutamise juures abiks võivad olla.

10. Pedagoogika nõukogu kohuste hulka käivad: õpeainete jaotus õpejõudude vahel, dekaanide ja õpejõudude kandidaatide kinnitamiseks ettepanek kuratooriumi kaudu haridusministeeriumile, õpilaste vastuvõtmine, koolist väljaheitmine, lõputunnistuste ja koolist lahkumise tunnistuste väljaandmine, tehnikumi kodukorra väljatöötamine kui ka kõik teised õpilaste ülespidamise ja teadmiste hindamise, õpeabinõudesse ja raamatukogusse puutuvad küsimused.

11. Pedagoogika nõukogu valib oma seast sekretäri ja raamatukogu hoidja.

12. Pedagoogika nõukogu seab õpearuande möödäläinud õpeaasta kohta kokku ja paneb selle kuratooriumi kaudu Eesti tehnika seltsi eestseisusele ja haridusministeeriumile ette.

13. Pedagoogika nõukogu seab õpe- ja tunnikavad kokku ja paneb haridusministeeriumile kinnitamiseks ette.

T ä h e n d u s : Pedagoogika nõukogul on õigus tundide jaotuses muudatusi ette võtta, mille juures üldine tundide arv igas õpeaines muutmata peab jääma.

14. Pedagoogika nõukogu seab kokku uute osakondade ja jaoskondade käva ja paneb kuratooriumi kaudu haridusministeeriumile kinnitamiseks ette.

15. Kooli juhatajaks on direktor, kelle kohuseks on õpetuse käigu ja korra, kooli heakäigu, põhikirja nõudmiste, kuratooriumi ja pedagoogika nõukogu otsuste täitmise järelvalvamine. Direktor vastutab kooli õpetuslise ja kasvatulise tegevuse eest.

16. Osakondade juhatajateks on dekaanid, kes oma osakondade piirides direktorile tema kohuste täitmise juures abiks on.

17. Direktorid ja õpejõud valitakse kõrgema haridusega isikute seast, eesõigust andes kõrgemale eriharidusele. Kõrgema haridusega õpejõudude puudusel võib õpejõuks valida keskharidusega isikuid, kes omas ametis vilunud.

18. Direktori, dekaanid ja õpejõud valib pedagoogika nõukogu ja paneb kuratooriumi kaudu haridusministeeriumile kinnitamiseks ette. Teised ametnikud määrab ametisse direktor.

T ä h e n d u s : Esimese direktori ja esimesed dekaanid ja õpejõud valib kuratoorium.

19. Tehnikumi direktoril, dekaanidel ja õpejõududel on suvel 2 kuud puhkeaega pedagoogika nõukogu poolt määratud korra järel. Õpeajal on direktoril õigus dekaanisid ja õpejõudusid ametist kuni 7 päevani vabastada, pikema aja vabastusi kui ka direktori enese kohustest vabastamist toimetab kuratoorium.

20. Kui Eesti tehnika selts ei tahaks või ei saaks tehnikumi kuratooriumis tehnikumi korraldamisest osa võtta, siis läheb tehnikumi valitsemine otsekohe haridusministeeriumi kätte kõige nende varandustega, mis tehnika seltsi ehk kellegi teise poolt tehnikumile on antud.

Teated tehnikumist.

Õpetegevust Tallinna tehnikumis kavatsetakse septembrikuu esimeste päevade sees jätkata tehnikumi kuratooriumi viimsete koosolekute otsust mööda, mis hariduseminiistri eesistumisel hariduseministeeriumis peeti.

Sõjavägede ülemjuhataja lubas lahkesti praegu sõjaväe rätsepa töökoja all olevaid ruumisid St. Kanuti gilde majas, Pikal tänaval tehnikumi jaoks vabaks teha lasta, nii et õpeasutus kesklinnas niihästi õpilastele kui ka õpetajatele kergesti kättesaadav on.

Et suurem hulk õpilasi, peagu kõik endised tehnikumi õpilased, tegevas väes teenivad, ja praegune sõjaline seisukord nende vabastamise küsitavaks teeb, siis tuleks ehk selle võimalusega rehkendada, et Tallinnas viibivad sõjaväelased oma sõjaväelise teenistuse kõrval ka ettelugemisi kuulamas võiksid käia. Muidugi peaks siis päevane ettelugemiste tundide arv neil väikene olema, et ennast mitte liig koormata. Tähtsamaid õpeaineid, nagu matemaatikat, mehaanikat ja tugevuseõpetust loetakse arvatavasti hommikupoole, nii umbes 8—10 e. l., nende kuulamaskäimist saaksid sõjaväelased ehk võimalikuks teha, kuna joonistuse õpetust, kujutatavat geomeetriat, füüsikat, keemiat j. m. kasulikum oleks pealelõunaste tundide peale määrata. Tunniplaanide kokkuseadmise puhul peaks nii siis igatahes ka arvesse võetama, et kohalikkudel sõjaväelastel võimalus oleks tehnikumi õpetegevusest osa võtta.

Tehnikumi võetakse vastu mõlemist soost mitte alla 16 aasta vanuseid õpilasi, ja nimelt kõrgemale astmele, s. o. neid, kes tegelikkudeks

insenerideks ja arhitektideks saada soovivad, kõrgema algkooli, endise neljaklassilise linnakooli ehk sellele vastava keskkooli haridusega (4 klassi poeglase ja 5 kl. tütarlaste keskkooli haridus). Õige kasulik ja soovitatav on, et õpilane enne praktiliselt omal erialal töötanud oleks, kuid ka õppimise vaheaegadel, suvel, võib õpilane puuduvat praktikat omandada, mis iseäranis ehitusalal kergesti võimalik.

Alamale astmele sisseastujailt nõutakse algkooli haridust, ja kui lõpetaja soovib meistrina õpeasutusest välja tulla, peab tal vähemalt 3-aastane praktika olema, mis umbes endisele selli praktilisele õpekursusele vastaks.

Tehnikumi sisse astuda soovijaid kutsuti ajalehtede kaudu üles ennast E. T. Seltsi büroos, väikesel Karja tänaval 12 registreerida lasta. Selle üleskutse peale on ennast juba kaugelt üle 100 õpilase üles annud, ja kestab registreerimine ühtesoodu edasi. Õpetegevuse älguse üle teatakse registreerituile eraldi.

Õpemaks on eelseisvaks poolaastaks 150 marga peale kindlaks määratud. Kui kellegil sellel poolaastal võimalik ei peaks olema tehnikumi sisse astuda, siis võib jaanuaris ennast uuesti üles anda, sest iga poolaastal algavad kõik ettelugemised uuesti.

TÖÖSTUS, TEHNILISED UUDISED JA KAVATSUSED.

Inglismaa tööstuse edenemine sõja ajal.

«The war has revealed our weakness and our strength — weakness in permitting our chief enemy to secure the monopoly or control of many of the Empire's rich resources and products; strength in the response to the call of the Motherland and the industrial adaptability which has provided the country with all supplies necessary for life and safety.»

Sir. Rich. Gregory.

«Sõda paljastas meie nõrkust ja tugevust, — nõrkust lubamises meie peavaenlasele monopooli ehk kontrolli mitme (Briti) riigi vara ja saaduse üle enese käes hoida, tugevust — vastuses isamaa üleskutsele ja tööstuse kohanemise võimaluses maad kõige tarvilikkude abinõudega varustada, mis eluülespidamiseks ja julgeolekuks vaja lähevad.» Nende sõnadega iseloomustab sir R. Gregory, üks agramatest Briti tööstuse edendajatest, sõja mõju Inglise tööstuse peale.

Tehniliselt hästi varustatud Saksamaa andis liitriikide tööstusele palju uusi ülesandeid, mis lahendust nõudsid ehk lahenduse puudusel katastroofilisteks ähvardasid muutuda! Siis selgus, et uued ülesanded tehnikutele ülejõu kipuvad minema. Tuli kõike õpetlasi mobi-

liseerida, kõik ajad tööle panna, et katastroofi ära hoida. Selle jõupingutuse tagajärge näeme nüüd Briti tööstussaaduste näitusel (British scientific products exhibition), mis 3. juulil s. a. Londonis, Westminsteri Central Hall'is avati. Palju on sõja ajal ära tehtud, kuid raske majandusline sõda pole raugenud, vaid võistlus näib alles nüüd põnevaks minevat. Näituse toimepanijaks on Briti teaduslik gilde (British Science Guild), mis sugugi teaduslik asutus või ühing ei ole, vaid rahvusline organisatsioon, kus teaduse, tööstuse ja hariduse huvid esitud ja nende tegevus koordineeritud ühiskonna kasuks. Uuea aja tööstus tarvitab suuremal määral intelligent uurijaid-töölisi ning põhjaliku tehniliste teadmistega isikuid. Mida rohkem uusi meetodisid tööstuses taryitusele võetakse, seda kõrgemat vaimlist tasapinda ja punktipealsust nõutakse harilikkudelt töolistelt. Järelikult: ülikoolide kõrval tuleb suurt rõhku panna ka tehnika koolide peale. Näitusel väljapanduid produkte silmitsedes, pöörab vaateleja tahes ehk tahtmata oma tähelepaneku nende asutuste peale, kes mainitud produktide valmistamisele kaasa aitavad. Ja neid on rohkesti: 22 kõrgemat õpeasutust (ülikooli ja politehnikumi), 15 uurimislaboratooriumi (Industrial Research Laboratories) ja 9 tööstuslist uurimise ühingut (associations), millest paljud sõja ajal tekkinud.

Üksikasjadesse tungimine viiks kaugemale kui seda ajakirja piirid lubavad, sellepärast lepin ainult kokkuvõttega.

Mehaanilise tehnoloogia alal äratub tähelepanemist lennuaparaatide mootorite peen väljatöötamine. Mootorisid on sõja ajal palju täiendatud, mis pikemaid lendusid võimaldas ette võtta, nagu seda «Atlandi lend» pildistab. Ükski tööstuseharu ei seisa eraldi, üksikult, vaid on teiste aladega seotud, sellepärast peab siin ka teisi mehaanika aparate arvele võtma, milles sõja ajal mitmed muudatused ja täiendused ette on võetud.

Füüsika alal on optika ja elektrotehnika objektid kõige hoolsamat uurimist leidnud. Läätsklaasid (linsed), priismad, peeglid j. m. pildistavad seda uurimise rada. Kuid mitte ükski sõjas tarvisminevaid riistu pole silmas peetud, vaid ka teaduslikka uurimise aparate, nagu mikroskoobid, teleskoobid, spektroskoobid j. m. Mitmesugused „kauguse mõetjad“, päevapildi aparate objektiiivid, mida lennumasinatel tarvitada võib, ning peened elektri mõeduriistad on eriti sõja aja sünnitused. Elektrotehnika vallas äratub Marconi traadita telefon vaatleja uudishimu. Näitusel on «katsejaam» üles seatud, mida näituselkäijad tarvitada võivad. Kõneleeda saab 10 penikoorma kaugusele. Raskete metallasjade, nagu raudteeroobaste, terastorude ja teraslattide tõstmiseks on bi-polaar magnetid tarvitusele võetud.

Elektriahjusid ja triikraude on terve hulk välja pandud.

Ei puudu ka Röntgeni aparaat, sel kujul, nagu ta Inglise sõjaväes tarvitusel on.

Mäetööstuses on palju uusi kasutusviise tarvitusele võetud, mille tõttu saaduste hulk tõusnud on.

Kivisüsi ja kildkivi (oilshale) pole ainukesed mineraalvarad, mille kasutamine keemiatööstusega lähedasse ühendusse viidud, vaid ka turvas on destilleerimise materjaliks saanud.

Näitusel esinevad süsi, õlid ja piiritus, mis turbast saadud. Selgitav tabel lisab juure: «1.800.000.000 tonnist kuivast turbast (niipalju turvast leidub Briti saartel) võib destilleerimise läbi saada:

244.800.000 tonni puhastamata õli (crude oil)
144.000.000 tonni kütteõli (fuel oil) ja
630.000.000 tonni puusütt (charcoal).»

Mainitud õlisid võib omakorda fraktsioneerida. Seda tuleks ka meie kodumaal turbatööstuse edustajatel silmas pidada.

Kõige suuremat jõupingutust on aga keemiatööstus nõudnud. Lõhkeainete tehnika on mitmeid vähemaid ülesleidusi tehtud, näit. trinitrotoluoli valmistamine koondud väävlihappe abita, mida enne sõda Inglismaal ei teatud. Sünteetiliste (kunstiliste) värvainete valmistuses on kaunis häid tagajärge saavutud. Tselluloosi tööstus pakub klaasiaseainet «spondite'i», mis ilma ja temperatuuri mõjudele hästi vastu peab, tulekindlaid filme, mitmesuguseid tarbeasju, nagu kammid, harjavarred, noaped j. n. e.

Hakati omal maal puhtaid reaktiive valmistama, mida enne sõda Kahlbaumi juures ja teistest Saksa äridest telliti.

Vosvoritööstuses oli Inglise äri «Albright & Wilson, L-tel» juba enne sõda üks suurematest ilmas. Sõja jooksul on äri end veel laiendanud. Nii «valget», kui ka «punast» vosvori tarvitati sõjalisteks otstarbeteks suurel määral. Esimest korda võeti vosvoriga täidetud pommid Loosi lahingus tarvitusele. Kuuetollised kuulid täideti vosvoriga ja lasti pealetungivate kolonnede ette. Lõhkemise juures vabanenud vosvor lööb õhu käes põlema ja katab tiheda suitsupilvena ümbrust. Võimata on näha, mis vaenlane suitsukatte taga teeb. Peale vosvori ja tema ühenduste valmistab mainitud äri veel volframi, ammoniumpersulfaati j. m. Ammoniumpersulfaat on Kahlbaumi produktist parem: ta jääb nädalate jooksul õhu käes viibides täitsa kuivaks.

Pikk on väljapandud ainete nimekiri, palju on jõudu kulunud keemiliselt puhtate produktide valmistamise peale. Aga kallid on nad veel. Tuleviku ülesanne on seda tööstust nõnda korraldada, et produkt odavam oleks ja enda valmistamise ära tasuks.

Kütteinete küsimus on ka Inglismaal terav. Üks äri saatis müügile «Combustion Indicatori», kus kivisöe kasutamine kütmise otstarbeks põhjalikult on läbiviidud.

Põllutööriistu ja saadusi on vähe välja pandud. Tähelepanemist äratub üks mulla «steriliseerija», mis aga ebapraktikalik näib olevat. Idanevate seemnete vaatlemiseks ja lugemiseks on suurestegevad klaasid tarvitusele

võetud. Terve sissesead tuletab natukene «fotoplastikoni» meelde.

Puuvilja alalhoidmiseks on mitmesugused konserveerivad abinõud tarvitusele võetud, mis õieti midagi uut ei paku.

Tervishoiu alal tuleb osonaatorisid nimetada; nad on väga lihtsaks tehtud ja neid võib kergesti ühest kohast teise kanda. Arstirohtude valmistamisest eraldi kõnelda oleks asjata, sest see ala on keemiatööstusega tihedalt seotud. Kliinikute sisseseadest on mitmed aparaadid esitud; huvitav on üks suur termostaat, mis õieti lapsehälli kujutab ja õhusoendus-aparaatidega ühendatud on; poolestsaadik on ta klaasist. Üks naljahammast nimetas teda väljanäitusel «laste audumise masinaks».

Raadiumi preparaadid on ka sõjas tarvitamist leidnud. Kronomeetride ja kompasside numbrilauad on raadiumi preparaatidega kaetud, mis võimaldab nende vaatamist ka öösel; niisama ka kaartide pinnad. Kuulipilduritele hõlbustavad öösel sihivõtmist väikesed raadiumisooladega täidetud torukesed.

Peale igasuguste masinate, aparaatide ja värvainete, ning muude tööstuse saaduste on näitusel kõik uuem ingliskeelne teaduslik kirjandus edustud. Siin leidub peale Inglise autorite veel ameeriklaste töid.

Kokku võttes peab ütleva, et sõda Inglise tööstusele heaks tõukejõuks on olnud, kuid tööstuste võitluses pole veel sõjariistadegi rahu tehtud ja nüüd alles kavatsetakse «tööstuslist Entente'i» luua.

Londonis, 6. aug. 1919

Paul Kogerman.

Hamburi Blohm ja Voss'i laevatehase uus 250-tonniline haamritaoline vibukraana.

3. aprillil 1913. aastal lasti vette Blohm ja Voss'i laevatehases tolle aja kõige suurem laev maailmas, kuulus „Vaterland“, mille mahutus mitte vähem kui 56.000 tonni välja teeb. Et mainitud laeva ehitamist ja ühtlasi ka varustamist võimaldada, oli tehas sunnitud olemasoleva 150-tonniline tõstekraana asemele uut 250-tonniline hiiglakraanat Duisburgi masinavabrikult tellima.

Teatavasti seisavad seesugused kraanad koos raualattidest valmistatud sambast, mis kivist

või betoonist, igatahes tugeva aluse külge kinnitud, kuna samba tapi peal ja alust mööda võimalik on kraana peaosa silda sellekohaste elektrimootorite läbi soovi järel keerata. Et kraana ülepea, eriti aga raskuste tõstmise puhul, tasakaalu ei kaotaks, on kraanasilla lähema otsa külge teatud vasturaskus kinnitud. Kraanasilla ja sellega ühenduses oleva tõstevankri abil tõstetakse üles kõige suuremad, muidugi mõista kraana tõstejõule vastavad, raskused ja pannakse paigale. Tihti peale tuleb aga ette, et on tarvis ühel ehk teisel juhtumisel ka kergemaid asju tõsta. Et tõstmist hõlbustada ja peajasalikult aega võita, on siin peakraana veel teise väikese kraanaga, mis suure kraana silda mööda edasi-tagasi liikuda võib, varustud.

Seesugusid tõstekraanasid on ka meil Eestis olemas ja nimelt kohalises Bökeri laevatehases Teliskoplis.

Uue Blohm ja Voss'i tehaste kraana iseäraldus seisab selles, et kraana sild, mis siamaani harilikult ühest tükist oli, on liigetega. — Tarbekorral, iseäranis siis, kui tuleb kõrgeid laevaosaid, nagu korstnaid ja mastisid, paigale panna, on võimalik silla vaba otsa ülesse tõsta. — Kui nüüd tõstevankri, mis harilikult silda mööda liikuda võib, silla vaba otsani tõukame ja selleks ettenähtud abinõude läbi tema silla külge kinnitame, nii et tagasimineku võimataks saab, siis tõuseb vanker ühes silla otsaga ülesse kõrgesse, mis läbi kraana tõstekõrgus tuntavalt kasvab.

Selle uue hiiglakraana läbi on Hamburi linn teist korda omandanud kõige suurema tõstekraana terves maailmas, ehk küll 1885. aastal Hamburi sadama jaoks ehitud 150-tonniline kandejõuga kraana, mis pikemat aega sellekohastele nõuetele küllalt vastas, ka mitte just väike ei olnud.

Et selgemalt seda uuemat tehnikat saavustust enesele ette kujutada, toon Z. d. V. D. j. 1919. a. Nr. 16 järel mõned üksikud andmed.

Kraanasilla üldine pikkus on 96 meetrit. Vasturaskusega poole pikkus 34 meetrit, kuna ülestõstetava osa pikkus 62 meetrit on, seega ligemale kaks korda nii palju. Tõstetakse sild, nagu eespool tähendatud, üles, siis seisab tema kõige kõrgem koht 104 meetrit veepinnast kõrgemal, kuna raskusi võimalik on kuni 74 m. kõrguseni tõsta. — Silda mööda liigub

veel 20-tonniline abikraana, nii et lõppude lõpuks kraanaga võib tõsta kõiki asju, mis peakraana telje keskpaigast kuni 147 meetrit kaugel. Teiste sõnadega, on võimalik raskuste tõstmise suhtes rahuldada piirkonda, mille pinnasuurus mitte vähem kui 17.000 ruutmeetrit välja teeb. — Tõstevanker liigub 250-tonnilise raskusega 10 m. sek., kuna see kiirus 200 tonniga võib kuni 12 m. sek. kasvada. Vähemate raskuste tõstmise puhul võib vankri sõidukiirust vastavalt suurendada. Kui tõstevankri küljes 110-tonniline raskus ripub, siis läheb kolm minutit aega tarvis, et vanker ühest sillaotsast teise sõidaks.

Suurt rõhku tuli kraana ehitamise juures selle peale panna, et kraana üksikud osad võimalikult kerged kujuneksid ja et kergem oleks kraanat keerata ja ühtlasi oleks võimalik nõrgemate mootoritega läbi saada.

Ka alusmüüri ehitus nõudis ettevaatust, iseäranis kui meeles peame, et üks osa temast vee sees on ja kalda osa täidab. — Tuli kunstisel teel maapinda kõvendada, kuni 400 tükki 12—17 m. pikkusi 400—500 mm. jämedusi vaiaid maa sisse peksta. — Niiviisi valmistatud resti peale tehti betoonist alus, mille kõrgus 6 m., pikkus ja laius aga 18 m. on. —

Kraana töötab elektrijõu abil. Kõigi liikumiseks ja töötamiseks tarvisminevate mootorite kogujõud on 524 hob., millest suure kraana peale üksi 342 hob. jõudu tuleb. — Üks asi aga paneb imestama, ja see on, et selle suure ja võrdlemisi keerulise sisseseadu juhtimiseks jätkub harilikudel tingimustel ühest mehest. On aga tarvis vahetpidamata pikemat aega töötada, tuleb kraanajuhile veel üks masinist abiks anda.

Mainitud kraana, mis juba mitu aastat töötab, ei ole mitte üksi oma tõstejõu vaid ka suuruse poolest kõige suurem kraana maailmas.

Täielikumaid teateid selle kraana üle leiab lugeja Z. d. V. D. J. Nr. 16 — 1919. a. lhk. 349.

A. Bürger.

Veejõu ärakasutamine Inglismaal.

Veejõu ärakasutamine on viimasel ajal Inglismaal elavaks kõneaineks tehnika- ja majandusteadlaste ringkondades saanud. Society of Arts läbirääkimistel on Sir Dugald Clerk

uuesti selle peale tähelepanemist juhtinud, et Suurbritannia kivisöe tagavarad praeguse tarvituse juures veel viissada aastat ette löövad. Peaks aga aastane söetarvitus veel kasvama, siis on tagavarad juba kaheksa aasta pärast otsas.

Selle vastu selgub aga sellekohasest, ehk küll pealiskaudselt, Vater Pover Resoure Committee aruandest, et üheksa veejõujaama ehitamise läbi Shotimaal oleks võimalik kuni 183.500 hob. jõudu saada, kuna ehituste peale tarvisminev summa, rahuaja hindade järele, mitte üle seitsme miljoni naela ei teeks.

Professor Gibson näitab kudas väljamaal kavakindlalt veejõu ärakasutamise alal töös oldakse. Prantsusmaal on 1915. aastast alates veejõujaamasid ehitatud ehk ehitusel, mille kogujõud kuni 850.000 hob. jõule vastab.

Itaalias on veejõujaamade ehitamise peale lubasid kuni 300.000 hob. jõuni välja antud. Ka Inglise asumaadel on selles suhtes mõndagi tähelepanemiseväärilist korda saadetud. Kanaadas, nagu sellekohasest kavatsusest selgub, võib kuni 2,3 mil. hobujõudu saada, sellest ümmarguselt 750.000 hob. jõudu jõujaamades mitte kallim kui neliteist inglismae hobujõud; Uuel Meremaal 3,8 mil. hobujõudu — kolmkümmend üks naela hobujõud ennesõjaaegsete hindade järele. Gibson kutsub üles tehnikumiseid ja ülikooliseid veejõujaamade ehitamise õpetamise peale suuremat rõhku panema, sest et Inglismaal liig vähe eriteadlasi sellel alal leidub ja vaja ei oleks võõraste poole pöörata.

«American Machinist» 5. April 1919.

A. B.

ROOTSIMAA RAUDTEEDE ELEKTRISEERIMINE.

Hiiglasuured rahasummad, mis kütteinete peale ilmasõja viimastel aastatel Rootsimaa raudteedel kulutati, ja ka soov raudtee asjandust jõudsamini edendada, viisid mõtte peale teda aegamööda elektriseerima hakata. Ametliku arvustiku järele polöks see elektriseerimise läbiviimine 1913. aastal mitte suurema summa välja teinud, kui väljaminekud kütteinete peale ühelainsal 1918. a. Peale selle tuleb silmas pidada, et sõjaajal suurenenud puude kütteineteks tarvitusele võtmine mõjuvalt Rootsimaa metsa hävitas. Juba 1917. a. põle-

tati 40 miljoni kantmeetrit puid ära, kuna juurekasv ainult 25—30 miljoni välja tegi. Selsamal aastal tarvitati aga veel suurel arvul kivisüsi. Koguni siis, kui kütteinete soojusjõudu enne elektrijõuks ümber muuta, võiks vähemalt 2,5 korda suuremat kasuprotsenti saavutada.

Rootsimaal on aga suured «valge söe» aljigid — kosed. Üksainus elektrijaam, mis Trollhätta kose peal seisab, oleks suutnud Lõuna-Rootsi raudteede 1913. a. tarvidust täita.

Teede elektriseerimine kavatakse 10 aasta jooksul läbi viia. Riigil on tarvisminev veejõud käepärast; paljud jõujaamad on juba ehitud. Elektriseerimise tagajärjel on loota keskmist sõidukiirust 75 km-ni tõsta. Peale selle võiks osa energiast põllumajanduse tarvituseks anda. Raudteede elektriseerimisel «valge söe» abil on veel üks hea külg: sõja juhtumisel tuleks rehkendada võimalusega, et kivisöe juurevedu Rootsimaale takistud saab, kuna aga õhuliinide korrashoidmine võrdlemisi kerge on.

PIKK KORSTEN.

Anaconda Copper Co. poolt viidi Montanas hiljuti suure korstna ehitus lõpule. Korstna kõrgus on 178,3 m., alumine läbimõet 26,2 m., ülemine läbimõet 19,4 m., kuna seinapaksus 1,52 ja 0,47 meetrit välja teeb.

Korsten seisab koos üksikutest vormkividest, mis liiva, tsemendi ja peeneksjahvatud savi seguga seotud on, ja lasub kaheksanurgelise betoonaluse peal, milles tahma kinnipüüdmiseks kahel elektrivoolu abil eraldi töötavad kambrid ettenähtud. Selleks otstarbeks on kambratesse ligikaudu 160 km. elektrivooluga laaditud terasketti ülesripitud, kusjuures tahm ajajooksul viimaste küljest maha kraabitakse.

(The Engineer 14 Februar 1919)

A. B.

UUS WEEJÕUJAAM.

900 meetrit kõrge veekukkumise ärakasutamiseks on Norramaal Hardanger'is jõujaama ehitamisega poolteist aastat tagasi algust tehtud, ja kahe kuni kolme aasta jooksul loodetakse ehitust lõpule viia. Jaam on esialgu

kavatsetud ümmarguselt 25.000 hob. j. peale ja teda võib edaspidi kuni 75.000 hob. j. suurendada.

(«Teknisk Ukeblad» 25 April 1919).

A. B.

Rauavalmistamine Inglismaal.

Tooresraua valmistamine on Inglismaal sõjajärgsete tõttu vähe langenud, ehk küll mitte sel mõedul kui Saksamaal. Kudas just seisukord sellel tööstuse alal 1913. aastaga võrreldes muutunud on, selgitavad allpool toodud arvud:

Aastal	Toorest rauda tonni	Terast tonni
1913.	10.649.628	7.786.498
1914.	9.066.553	7.960.475
1915.	8.934.358	8.686.463
1916.	9.192.731	9.493.969
1917.	9.570.978	9.908.365
1918.	9.184.060	—

Sellest selgub, et õige rahuloldavalt on kasvanud terasevalmistamine ja, nagu Saksamaalgi, tooresraua valmistamisest kaugele ette jõudnud, ühtlasi isegi Inglismaal rahuaja tööstusest hulga suuremaks tõusnud. 1918. aasta kohta puuduvad Inglismaalt veel statistilised andmed.

A. B.

Maailma riikide laevaehitus.

Lloidi arvustiku järel on 31. märtsil 1919. a. laevu kokku 7.796.226 br. reg. tonni ehitusel olnud. Laevad alla 100 br. reg. tonni siia hulka ei kuulu. Iseäralist tõusu laevaehituse alal on Ameerika Ühisriikides märgata, kus laevu ümmarguselt 4 miljoni br. reg. tonni ehitusel oli, kuna samal ajal Inglismaal laevu 2.250.000 br. reg. tonni, Inglise asumaadel 303.000, Jaapanis 255.000 ja Hollandis 182.000 br. reg. tonni ehitusel oli. Liiduriikidega sõjajalal seisvates riikides ehitusel olevate laevade tonni arv kogusumma hulka ei käi, missugust asjaolu tuleb silmas pidada, kui tahetakse 1913. a. laevaehitust ülemalpool ettetooduga võrrelda.

Sel ajal oli kogu maailmas laevu ehitusel 3.500.000 br. reg. tonni.

J.

VALITSUSE TEGEVUS JA AMETLIKUD TEATED.

TÖÖSTUS-KAUBANDUSE MINISTEERIU MI VÄIKE- JA KESKTÖÖSTUSE JAOSKONNA ARUANNE.

Mainitud jaoskond on asunud 10. mail s. a. Ametis on jaoskonna juhataja, käesoleva aruande autor, teisi ametnikka ei ole.

Väike- ja kesktööstuse jaoskonna ülesanded on:

- 1) Organiseerimine,
- 2) Kutseoskuse edendamine,
- 3) Kirjavahetus kõikides küsimustes, mis väike- ja kesktööstuse alasse puutuvad.

Organiseerimise ja kohapeal tööstuse tundmaõppimiseks olen vähema ringkonna väiketööstuse ettevõtjate koosoleku ära pidanud Tallinnas 2. juunil, Narvas 12. juunil, Tartus võtsin osa üle eestimaalisest käsitöö kongressist 28., 29 ja 30. juunil, Pärnus oli koosolek 3. juulil, Viljandis oli töösturite koosolek 5. juulil, Paides 6. juulil.

Kõige kindlamini organiseeritud on Tartu ettevõtjad, kus mitmesugused tööstuse harud ametite järele ühingutesse on liitunud ja siis kõik kokku keskühingusse koondunud. Keskühingul on majandus-osakond. Üleüldse on koondunud umbes 400 töökoda.

Tallinnas on väike- ja kesktööstuse ühing, mis käesoleval ajal jagunemas on üksikute ametiharude järele ühinguteks. Üleüldse on koondunud umbes 140 töökoda. Käsil on töösturite liidu asutamine, mis suhtes hiljuti koosolek oli.

Viljandis on tööstusettevõtjate keskühing asumisel. Asutajaid liikmeid on umbes 300 töökoda.

Pärnus on keskühing asumisel. Asutajaid liikmeid üle 60. Kutseühinguid on kolm — teised teoksil. Augusti lõpul kavatakse Pärnumaa mõldrite ja villakraasijate koosolek ühinemise suhtes ära pidada. — On asumisel hra arhitekti I. Isak'i eestvõttel „Pärnu puutöölise ametiühisuse osühing,“ kes käima panna kavatseb suuremat puutööstuse ettevõtet.

Narvas tööstuse ja kaubanduse eden-

damise selts, mis vahepeal tegevuseta oli, nüüd aga jälle tööle tahab hakata.

Paides on ka ühing asumisel, aga see ei ole veel kindlat kuju omandada suutnud. Teistest kohtadest puuduvad lähemad teated.

Kokkuvõttes võib ütelda: mõtteid ja algatusi tööstuse alal on nii mõndagi leida, aga puudub usk enese jõu sisse, puudub julgus praegustes segastes oludes midagi ette võtta.

Kutseoskus on väga langenud. Puudub võimalus käsitööd äraõppida. Töökodades õppimine on saanud võimataks: töökodade omanikud ei jõua õpilasi pidada, sest et viimased seda kahju, mis nad alguses sünnitavad, tasa ei teeni. Õpilasi on vabrikutes 85, nagu seda vabrikantide ühisusest saadud teadetest näha, kuid seal seletakse ühtlasi, et mitmed vabrikud õpilaste pidamisest lahti ütelda tahavad, ülemal ettetoodud põhjustel.

Väike- ja kesktööstuse ühisuselt ei saanud kindlat vastust õpilaste arvu kohta ega ka õppimise võimalustest. Küll aga tähendakse selles, et õppimise asi halb ja loodetakse abi selles asjas valitsuselt.

Haridusministeeriumi kutsehariduse osakonnaga on olnud läbirääkimisi ja olen olnud ühel koosolekul, kutsehariduse asjus. Viimase ajal teatas haridusministeerium, et instruktorite asi ja ka eeskujulised töökojad haridusministeeriumi alla ei käi.

Töökawa lähema tulewiku jaoks.

1) Et väike-tööstuse ettevõtjaid abitust seisukorrast välja aidata, tuleb kõigi abinõudega õhutada nende koondumist ühingutesse, olgu need ideelised ehk puhasmajanduslised.

2) Et ühingutesse koondumist kiirendada, tuleb kindlalt läbi viia põhjusemõte, et valitsus eeskätt aitab ühingutesse koondunud ettevõtjaid, olgu see tooresainete ehk tellimiste jagamisel. Osalt on see ka seni juba nõnda olnud.

3) Mõõdapääsemata tarbe on otsekohe luua võimalusi kutseoskuse saamiseks.

Haridusministeeriumi juures kavatsetavad oskuskoolid võivad alles aastate järele vilja kanda, tarvis on aga otsekohe midagi selles asjas ära teha. Siin oleks suureks abiks tööstusinstruktorite ametisse panek, kes peale tarvilikkude näpunäidete töökodade ajakohasel sisseseadmisel ühtlasi õpetust anda võiks õpilastele kui ka õpehimulistele vanematele töölisele.

Tarvis on võimaldada suuremate tööstus- asutuste juures teatud tundidel õpetuse andmist teaduslikel alusel, mis läbi viidav oleks vabrikute juures töötavate inseneride juhatusel.

Kutseoskuse rutuliseks teostamiseks on tarvis otsekohe asutada kaubandus- ja tööstusministeeriumi tööstuse osakonna juure kutseoskuse ja oskond, sest kutseoskus on üks suurematest teguritest meie tööstuses.

Iseäralist tähelepanemist tuleb juhtida meie puutööstuse peale. Selleks on meil küll head tooresainet kui ka häid tööstusabinõusid. Kahjuks ei ole aga seni jõutud palju ära teha. Tuleb propagandat teha meie maa puu heaks, selle häid omadusi väljamaa puusortidega võrreldes ja meie maa puud kui kõigeparemat ehitusmaterjali ümbertöötult juhtida väljamaa turgudele. Kuid ka sisemaal ei osata omast ilusast kasest kui ka iseloomulisest männast küllalt lugu pidada, kui mööblipuust. Kõige viimastel päevadel on siiski liikumist märgata. Prantsusmaale saatmiseks tahetakse valmistama hakata kokkupandavaid puumajasid. Kohaliku kaubakontori omaniku A. Tatteri ettevõttel on hakatud plaanisid valmistama Tartus „Fr. Kangro“ ehitusbüroos. Majad tuleks seeriates viisil ehitusele. Töö saaks ärajaotud üle terve maa. Kui tuleval talvel materjal metsadest kohale veetud, võib töö tuleval suvel algada. Kuid ka üksikuid maja osasid, nagu ukсед, aknad jne. on lootust tegema hakata ja väljamaale vedada.

Kuid meil tuleks tingimata luua organisatsioon, kes elustaks mööblivalmistamist väljaveoks. Selleks olen kavatsenud õhutada elule kutsuda aktsiaühingute taolisi asutusi, kes töökodasid koondaks rühmades töötama, neile tööd annaks, selleks joonistused muretseks, valmistöö täie hinna eest ära võtaks ja turule toimetaks. Üleskutse selles as-

jas on Eesti lehtedes avaldud. Lähemal ajal tahan pöörata majandusühingute ja tarvitajate ühisuste liidu poole ja nende kaasabi nõutada väiketööstuse edendamiseks.

Üsna viimasel ajal tekkis tarbe õhutada liimikeetmist, sest et oli käepärast tooresaineid. Selles sihis oli üleskutse lehtedes ja nüüd on kümnekond järeleküsimisi, läbirääkimisi ja isegi üsna kindlaid kavasid selles asjas olemas.

Savitöööstus on üks tänuväärilistemast tööharudest meie oludes, kuigi ta käesoleval ajal hooletusse on jäetud. Ka sellel alal on tarvis kõige energilisemalt toimetada. Otsimiste ja kuulamiste järel leidis mees, kes hästi tunneb muhvli-ahjude sisseseadet ja peenete savitööde valmistamist ja kellel praegu on (tema oma jutu järele) üks suurematest saviriistade valmistamise vabrikutest. Lähemal ajal sõidan koha peal seda asutust tundma õppima.

Riikliselt ülitähtis on saviriistade valmistamist seada nii tehniliselt kui maitseliselt kõige paremale järjele. Selleks on meil eeltingimused olemas, tarvis on õhutada seda tööstust, kõigepealt aga vähemalt üks töökoda eeskujuliselt sisseseada avitada, et teistele eeskujule anda.

Kitsendused tööstuse alal on kõigepealt tooresainete puuduse tõttu: puudub raud, kivisüsi, määrdeõlid, seetira glasuuri tarbeks ja palju muud. Neid aineid tuleb viibimata väljamaalt tellida, vastasel korral peab meie tööstus lonkama ehk hoopis seisma jääma. Kaubanduse osakond peab jätma senise apaatilise seisukoha ja energiliselt vastu tulema tööstuse nõuetele.

Teiseks suureks rõhujaks ettevõtlikkusele on valitsuse umbusaldus ettevõtjate vastu, mis iseäranis tunda on laenude andmisel, kus asi niisuguseks on muutunud, et riigi poolt mingisuguse toetuse saamine paradoksiks on muutunud. — Tarvis on viibimata luua pikaajaliste laenude saamise võimalusi. Tarvis on laenude andmisel kindlustuseks võtta ka kindlaid töötellimise lepinguid, kui ka materjalide tagavarasid ja töökoja sisseseadeid.

Kolmandaks tööstuse halvajaks on valitsuse segane tööstuse poliitika, kus tööstuse ülikeerulisusse organiismisse oskamata kätel segatakse

ja sellega tööstuse ettevõtjate hulga peale kõige suuremal määral demoraliseerivalt mõjutakse.

Väike- ja kesktööstuse jaoskonna juhataja
J. Rebane.

KAUBANDUS- JA TÖÖSTUSMINIS- TEERIUMI VEEJÕUDUDE ÄRAKASUTA- MISE JAOSKONNA VÄLJAVAADE.

Kõigi sellekohaste andmete puuduse peale vaatamata (millede korjamise põllutööstus- teerium oma peale on võtnud), arvan ma siiski, et mitte võimatu ei ole lühikest ülevaadet kokku seada selle üle, mis meil Eestis meie veejõududest loota oleks. Kõik meie jõed — peale Naroova — ei ole kuigi suured, ja selle läbi, et nad mitte läbi järvede ei jookse (nagu näituseks Soome jõed), on nende veekogu väga muutlik: 2 korda aastas, talvel ja suvel, kuivavad nad peaaegu ära. Suuremaid kukkumisi sünnitavad need jõed ainult paari, vähemaid karestikka aga õige palju. Sellepärast võib neid kasutada ainult väikeste ettevõtete tarvis, mille jõutarvitus mitte üle paarisaja hobujõu ei ulata. Välja- arvata võib ainult Jägala (mitte aga Keila) kose, mille jõud, keskmiselt aasta peale ära jagatud, umbes 1000 hobujõuni ulatab. Saja kuni paarisaja hobujõulisi kukkumisi võiks meil olla kuni 20. — Teatavasti tuleb aga iga ära kasutatav hobujõud seda rohkem maksma, mida vähem veejõujaam ja mida muutlikum veekogu, näituseks, on Kohila paberivabrikul 220-jõulised turbiinid, mis aga mitte rohkem kui 55 hobujõudu keskmiselt annavad, nii siis tuleb siin üks hobujõud neli kord rohkem maksma, kui samasuures jõujaamas seisva veekogu korral. Siin tekib küsimus, kas võiksid niisugused väikesed veejõujaamad meil ülepea soojuse jõumasi- natega konkureerida; nimelt peale seda kui meie oma turbarabasid eksploateerima oleme hakkanud.

Eriti tähtsa seisukoha omandab Naroova jõgi, mille hobujõudude arv kuni 75.000 tak- seeritud on, see oleks ehk 10 korda rohkem, kui kõik teised Eestimaa jõed kokku võiks anda, muudugi keskmiselt — läbi aasta. Praegu kasutakse aga Naroova jõel kolme tekstiil- vabriku läbi umbes 13.000 h. j. ära.

Siin peaks kõigepealt midagi äratehtama,

mitte ainult otsekohe jõukasutamises, vaid ka mitmesuguste vee-, jääde ja laevade liikumise takistuste kõrvaldamises (sellega ühenduses seisab ka Peipsi järve veepinna alandamine), teiselt poolt aga ka seaduslike korraldus- tega veekasutamise õiguse üle jne.

Pärast minu ettepanekut 2. juunist s. a., suuremaid veejõudusid riigi omanduseks tunnista- tada, tuli ilmsiks, et põllutööstusministeeriumis üleüldine seaduseprojekt veekasutamise õiguse kohta välja töötakse. See projekt pidi enne valitsusele kinnitamiseks ettepanemist kauban- dus- ja tööstusministeeriumile läbi vaatamiseks saadetama, mis aga seni veel ei ole sündinud. — Lähemas tulevikus kavatsen kõik meie suuremad jõed kohapeal järel vaadata, nii- palju kui nad mul veel tuntud ei ole. Ainult peale seda oleks mul võimalik sel kombel saadud teadete ja põllutööstusministeeriumi poolt korjatud andmete põhjal mingit kindlat ette- panekut meie jõgede ära kasutamise kohta teha.

Praegu kasutavad teatavasti meie veejõu- dusid peaaesjalikult puumassi vabrikud ja jahu- veskid; tulevikus tuleks ehk kõigepealt mäe- kaevanduse, turbaraba eksploateerimise ja valgustamise peale mõelda. Juba nüüd leidub ettevõtjaid, iseäranis Tartumaal, kes külasid elektrivalgustusega varustada tahavad, muidugi teada petrooleumi kalliduse pärast. Kas aga need ettevõtted ennast äratasuvad, on küsitav. — Viimaks pean juure lisama, et soovitan oleks korraldust teha, et meie oma tegevusega põllutööstusministeeriumi töö edasijõudmisest ära ei ripuks.—

8. augustil 1919

Veejõudude jaosk. juhataja
insener A. Mastberg.

KAUBANDUS- JA TÖÖSTUSMINISTEERIU- MI VABRIKUTE JAOSKONNA VÄLJA- VAADE.

Et meil praegu arusaadavatel põhjustel veel täielik tööprogramm vabrikute jaoskonna tuleviku tegevuse üle väljatöötatud ei ole, siis olgu minule lubatud siin mõned põhjused üles tähendada, mille peale niisugune programm, minu arvamise järele, kokku seada tuleks, olgu- gi, et see minu isiklik arvamine on.

Muidugi teada on vabrikute jaoskond liig- väike üksus selleks, et iseseisvalt vabrikute

poliitikat ajada. See olgu ministeeriumi juhataja teha, sest et meie vabrikute praegune tegevus ja tähtsus kõigepealt kaubandusest ja kaupade liikumise võimalusest ära ripub. Vabrikute jaoskonna ülesanne võib ainult olla — ministeeriumile siin avitavalt kaasa töötada: statistika osakonna abil andmeid koguda ja läbi vaadata, tehniliseks eksperdikts olla ja kõigepealt vabrikuid kontroleerida.

Vabrikute riigikontrolli alla võtmise peale ei tohi praegu veel kui jäädava sotsiaalse reformi peale vaadata, sest et niisugune reform mitte meist ei olene ja mitte meie otsustada ei ole, vaid rippub maailma poliitikast ja asjade arenemisest. Meie peame selle kui ajaloolise silmapilkse nõudmise peale vaatama, millest arusaama ja mille alla ennast paenutama niihästi valitsus kui ka ettevõtjad peavad üleüldise kasu pärast. Kuidas ja mil määral seda kontrolli läbi viia, on üks kõige raskematest küsimustest. Arusaadav, et ka siin üks piir olema peab ja et see mitte sunduslike määruste näol sündima ei pea, vaid vastastikuse läbirääkimise kaudu kokkuleppimise teel.

Et ähvardavat vabrikute kinnijäämise hädadohtu ärahoida ja nende tööstust nii palju, kui võimalik, elushoida, olime sunnitud vabrikuid toetama: laenudega, riigi, tellimistega, turgude muretsemisega, tooresainetega jne., —

selleks aga oli tarvis teateid korjata nende praeguste esitajate volituste, nende rahaliste ja tehnilise seisukorra, nende töövõimaluse, töökavade, eelarvete ja laenu kindlustuste üle, — oli tarvis aruandeid korjata ja neid kontroleerida. Tihti tekkis küsimus, kas ei ole võimalik saaduste hindasid riikliselt normeerida ja kas ei peaks sellekohane asutus loodama; kas ei võiks vabrikuid sundida oma saadustega siseturu varustada. Sellega ühes seisab valuuta küsimus: vabrikud nõuavad väljamaa valuutat, ja raske on kindlaks teha, kui palju neil seda tööpoolest tarvis läheb.

Sellest lühikesest kirjeldusest on näha, et vabrikud ajalooliste sündmuste tõttu riigi hoole alla on sattunud, mille alla nad ka ajutiselt jääma peavad. Ühtlasi näeme aga ka, et vabrikute poliitika ikka rohkem ja rohkem tähelepanemist nõuab ja valitsuse ülesanded sel alal rängemaks lähevad. Mina arvan, et ainult läbirääkimise ja kokkuleppimise teel meie nendest ülesannetest jagu saada võime. Sellega ühenduses peaks aga ka meie vabrikute seadus väljatöötatama, millest praegu juba ennast suur puudus tunda annab.

Tallinnas, 7. aug. 1919. a.

Vabrikute jaoskonna juhataja abi:

insener A. Mastberg.

KIRJANDUS JA KEEL.

OSKUSSÕNAD.

Alamal järgnevad oskussõnad on tarvitusele võetud vahetegemiseks kahe mõiste vahel, mis Eesti keeles mõlemad harilikult sulamiseks nimetakse.

Lahuma	sich lösen	растворяться
Lahundama	lösen	растворять
Lahu	Lösung	растворъ
Lahuvus	Löslichkeit	растворимость
Sulama	schmelzen	плавиться
Sulatama	schmelzen	плавить
Sulatis	Legierung	сплавъ
Suland	Schmelze	расплавленное вещество

UUEM TEHNILINE KIRJANDUS.

P. Kogermann, Puu destilleerimine kuivalt. Tõrva ja tökati ajamine, äädikhappe, puupiirituse ja terpeniini valmistamine. Tallinnas, K. Ü. Rahvaülikool, 1918.

T. Ussisoo. Geomeetiline joonestamine. Tallinnas, K. Ü. Rahvaülikool, 1918.

E. T. S. Tallinna Tehnikumi programm. Masinaehituse, elektrotehnika, laevaehituse, inseneriehituste, hüdrotehnika ja arhitektuuri osakondade õpekavad. Tallinnas, K. Ü. Rahvaülikool, 1919.

Ins. H. Reier. Galvanotehnika. Metallitöölise käsi-

raamat. Kodu kirjastus, Tallinnas 1918. Ladus K. Ü. Rahvaülikool, Tallinnas.

Ins. H. Reier. Metallitamine. Metallitöölise käsi-
raamat. Kodu kirjastus, Tallinnas 1918. Ladus K. Ü. Rahvaülikool.

Ins. H. Reier. Mootorid. Käsiraamat mootoriomanikule ja masinajuhile. Kodu kirjastus Tallinnas, 1919. Ladus K. Ü. Rahvaülikool.

Ins. H. Reier. Aurumasinad. Käsiraamat aurumasinamanikule ja masinajuhile. Kodu kirjastus, Tallinnas, 1919. Ladus K. Ü. Rahvaülikool.

KIRJAKAST.

KÜSIMUS.

8) Vähematele valamise töökodadele on suureks raskuseks vase valamise pottide puudus grafiidist. Ennemalt oli neid müügil, käesoleval ajal ei saa isegi kõrge hinna eest neid osta. Hiljuti olnud ühel Tallinna äril neid potte, müüdud 500 marka tükk — enne sõda 18 mrk. Kuid ka need kõik on müüdud. Vähemates valamise kodades ei saa ka sisse seada tilkuda laskmise süsteemi. Hädaga on katsutud vanu potte puruks jahvatada ja uuesti valada, aga ei osata segu nõnda valmistada, et pott pikemat aega vastu peaks, vaid juba kolmekordse valamise järel läheb pott tõstmise juures katki.

Uued potid on aga vastu pidanud umbes 100 korda valamisele. —

Kas ei teaks keegi juhatada, kuidas oleks võimalik ümber valada grafiitpotte nõnda, et nad vastupidavad oleks.

Nagu hra H. Kiits Paidest, teatab, olnud Tallinnas Lausmanni vabrikus keegi asjatundja, kes neid potte hästi ümber valada osanud. Kuid selle mehe surma järele olla vist ka tema kunst kaduma läinud.

9) Kust saaks tarvilist juhatust kartulitärklise vabriku sisse seadmiseks, mis umbes 50 puuda kartulid päevas võiks läbi töötada? Mis läheks sissead maksma, missugused on tarvilised masinad (joonistustega) ja kas on Eestis mõnda sarnast vabrikut juba töötamas? Kas ilmub lähemates «Tehnika Ajakirja» numbrites sellekohane pikem ülevaatlik tehniline projekt?

10) Kuidas oleks võimalik kodusel viisil puuvilja veini valmistada, peaaesjalikult õuntest? Kas on selle kohta mõnda õperaamatut olemas Eesti, Soome, ehk Wene keeles, kust saada ja mis hind?

«Tehnika Ajakirja» lugeja.

Vastus küsimuse nr. 10 peale.

Juhatusi veinide, likööride valmistamiseks kodusel viisil leidub I. G. Spuhl-Rotalia raamatus «Kodumaa marjad». Vene- ja saksakeelsete raamatute asjus võiksite pöörduda Fr. Vassermann'i raamatukaupluse poole Tallinnas.

Vastutav toimetaja H. V. Reier.

Eesti Tehnika Seltsi peakoosolek

16. septembril kell 6 õhtul Tallinna raekojas.

Päevakord:

1. Põhjuskirja muutmine.
2. Tehnikumi valitsemise korra kinnitamine.
3. Tehnikumi kuratooriumi liikmete valimine.
4. Mitmesugused läbirääkimised.

Juhatus.