

Inimkond mahuks Peipsi järve

Mis aastal ületab inimkonna mass meie koduplaneedi massi?

TARKADE KLUBI

VEEBRUAR 2009

Number 2 (26)

Hind 39.90

Üks päev
surikaatide seltsis

Pohmell - mis aitab
ja mis mitte?

Dakari ralli - tähtis
on leida õige suund

Eesti suusaedu salaretsept

Mati Alaver avab Eesti suusatamise tippu
viinud meetoodika peensusi

9 771736 482019

Imeline mängiv laud, mis lubab
igäühel saada muusikuks

Kuidas töötab
käsigranaat?

Toeta liikluses viga saanud

laste taastusravi

Helista annetustelefonile!

900 5025 – kingid **25 kr**

900 5100 – kingid **100 kr**

900 5500 – kingid **500 kr**

TARKADE KLUBI

POSTIMEES/SCANPIX

22

5 Saladust oskad hoida?
Peatoimetaja veerg

6 Küsimused-vastused

Kas seoses inimeste arvu pideva kasvuga on muutunud ka Maa mass suuremaks? Kuidas tekivad «asfaldilombid»? Eksperdid vastavad.

RADAR

8 Aasta 2008: kümme suurimat läbi-murret

10 Teemandid jutustavad mammutite kadumise lugu

10 Päevavalgus kaitseb lühinägelikkuse eest

11 Võõrustus vormis inimkonna sarnaseks

12 Peegeldav põld jahutab

12 Aafrikast lahkujate seas olid ülekaalus mehed

13 Tõnu Korroli autouudised
Ehtsa sportauto naasmine

14 Henrik Roonemaa tehnoloogiaudised
Kas plasmatelerid keelatakse?

16 Piltuudis

Katse värviliste hiirtega

KOLUMNID

18 Teadlane tegutseb, Jumal juhib
Tiit Kändler

20 Valerindadega valemid
Ben Goldacre

PIKAD LOOD

22 Mati Alaveri mudel olümpiavõitja kasvatamiseks
Eesti suusatamise eduresept.

36 Hommik surikaatide seltsis

Päev Kalahari kõrbes loomakesi uuriva teadlase töös.

42 Mees maailma looduskaitse moemajast

Eesti Maaülikooli professor Kalev Sepp määrab maailma looduskaitse nägu ja tulevikku.

46 Vihmametsa sügavikus värsked viirusi jahtimas

Teadlased püüavad vältida üleilmset pandeemiat.

48 Imeline muusikalaud

Igähelst võib saada muusik.

52 Sidrunielektriijaam

Keemia

54 Kuidas testitakse lennukeid

Tarkade Klubi käis Prantsusmaal üli-moodsas lennukite katsekeskuses.

56 Tuumapommi varjatud rännakud

Kuidas tuumatehnoloogia on levinud üle maailma.

61 Lendav tüügassiga – A10 Thunderbolt II

62 Pilalinnud, iguaanid ja Suur Idee

200 aastat tagasi sündis evolutsiooniteooria rajaja Charles Darwin ja 150 aastat tagasi ilmus tema peateos «Liikide tekkest».

KUIDAS?

66 Miks saabub kassiahastus?

72 Kuidas käsigranaat tapab

74 Dakari rallil kihutaja loeb kaarti nagu vanasti

REVÜÜ

76 Raamatud

78 DVDd, sündmused, veebiküljed

MEELELAHUTUS

80 Ristsõna

81 Loogikaülesanded

82 ?!?

Naljad. Uus ja uskumatu.

MICO TATALOVIC

REACTABLE

Saladust oskad hoida?

ARKO OLESK,
peatoimetaja

Tänapäeval ei tähenda sport enam ammugi seda, et võidab see, kellel on kõige rohkem jõudu. Võitjana tuleb välja hoopis see, kes enda käsutuses olevaid ressursse – füüsilisi, vaimseid, materiaalseid – kõige tõhusamalt rakendada suudab.

Kõigi eelduste kohaselt on sellel ajakirjanumbril eriliselt hea minek Saksamaal, Norras, Soomes, Tšehhis ja mitmel pool mujalgi. Võib arvata, et neid välismaiseid lugejaid ei huvita surikaatide elu, kassiahastuse ravi ega isegi Darwini teekond evolutsiooni-

teooriani.

Nende tähelepanu koondub meie seekordsele kaaneloole, mis visandab seda ulatuslikku teadusliku põhjaga tööd, mida teeb suusaprofessoriks hüütava Mati Alaveri juhendatav meeste suusakoondis. Kuna tänu sellele tööle on Andrus Veerpalu konkurentide eest näpanud mitu kirkaimat karva medalit, tunnevad need kahtlemata huvi, milles eestlaste saladus siis peitub.

Imenippe pole, see on kõigile selge, kuid eks loodavad teiste maade koondiste treenerid, et nende kolleeg Alaver on ehk öelnud veidi rohkem, kui pidanuks.

See pole ulmeline stsenaarium, spioneerimine on levinud ka suusailmas ning selle hulka kuulub kahtlemata ajakirjanduse jälgimine. Konkurents suusatamises on tihe, iga infokild väärtuslik ning keelebarjäär ületatav.

Hinnaline teave võib puudutada treeningrežiimi, võistlejate füüsilisi näitajaid, määrimisnippe, suusavaliikut, tegelikult iga väiksematki aspekti. Küsimuse all pole ju mitte ainult vastaste tugevuste järele luuramine, vaid ka nende nõrkuste teadaaamine.

Neil, kel plaanis kohe algavatel suusatamise maailma-meistrivõistlustel meie meestele kaasa elada, pole siiski põhjust muretseda, et meie ajakirja veergudel ilmunud materjal võiks konkurentidele reeta midagi sellist, mille abil neil Veerpalu, Maed ja teisi seljatada õnnestub.

Ei, suusakoondise peatreener Mati Alaver on tuntud mehena, kes vaeb iga sõna, mida ütleb, ning kes teab märksa rohkem, kui räägib. Samuti armastab ta pidevalt pisendada omaenda rolli, ent loodetavasti näitab meie suusatajate püsiv edu ning see artikkel midagi muud.

Tõsi, suusatamises sõltub medalivõit kümnetest piisajadest, kuid see, et neid täiuslikuna ikka ja jälle toimima saada, nõuab oskuslikku lavastajakätt, mis saab toetuda tipptasemel taustajõududele, pikaajalisele kogemusele ning teaduslikule mõtteviisile.

Tänapäeval ei tähenda sport enam ammugi seda, et võidab see, kellel on kõige rohkem jõudu. Võitjana tuleb välja hoopis see, kes enda käsutuses olevad ressursse – füüsilisi, vaimseid, materiaalseid – kõige tõhusamalt rakendab. Vaid teaduslik lähenemine suudab täpselt määratleda eri komponentide tähtsuse lõpptulemuse juures ja aidata neid õiges vahekorras timmida.

Kuid, nagu me sellestki loost näeme, jääb teinekord ikkagi asendamatuks intuitsioon ja inimese kõigist masinastest peenem taju. Meie õnneks on Eesti koondis sellega hästi varustatud ning see on miski, mida konkurendid näpata ei saa.

Aga las see jäägu meie saladuseks.

A Olesk

**TARKADE
KLUBI**

Address Liimi 1, 10621 Tallinn
tel 661 6186, **faks** 661 6185,
e-post t-klubi@t-klubi.ee

TOIMETUS

Peatoimetaja **Arko Olesk**
arko.olesk@presshouse.ee

Tegevtoimetaja **Villu Päärt**
villu.paart@presshouse.ee

Toimetaja **Andero Kaha**
andero.kaha@presshouse.ee

Toimetaja **Kristjan Kaljund**
kristjan.kaljund@presshouse.ee

Autotoimetaja **Tõnu Korrol**
tonu.korrol@presshouse.ee

Tehnoloogitoimetaja

Henrik Roonemaa
henrik.roonemaa@presshouse.ee

Kujundaja **Aivar Udumets**
aivar.udumets@presshouse.ee

Keeletoimetaja **Piret Reidla**
piret.reidla@presshouse.ee

Kaasautorid

Ben Goldacre, Sander Kingsepp, Tiit Kändler, Jaan Martinson, Rauno Pärnits, Mico Tatalovic, Indrek Tulp

Koostööpartner

New York Times Syndicate

REKLAAM

Projektijuht **Marko Tiidelepp**
tel 661 6186; 56 695 626

TELLIMINE

- telefonil 660 9797
 - e-postiga levi@presshouse.ee
 - internetis <http://www.telli.ee>
- Ajakirja tellimus maksab 399 kr aastas, otsekorraldusega 39 kr kuus.

Kiireima viisi tellimuse vormistamiseks leiad internetist:

telli.ee
HEAD AJAKIRJAD
HEA HINNAGA

VALJAANDJA

Presshouse OÜ,
Liimi 1, 10621 Tallinn
tel 661 6186, **faks** 661 6185,
www.presshouse.ee

TRÜKK Unipress

© Presshouse OÜ
Ajakirjas Tarkade Klubi avaldatud tekstide ja fotode avaldamine ükskõik millisel viisil on keelatud ilma väljaandja eelneva kirjaliku loata. Kõik õigused on kaitstud.

K Seletage palun lahti aatomi- ehk tuuma- ja vesinikupommide erinevused. Mis on trotüülekvi- valent? Näiteks 20 kilotonni või 30 megatonni?

MARGUS ELVAK

V Mõlemad kõnealused pommid on tuumarelvad, st relvad, kus kasutatakse aatomituuma- de muundumisel vabanevat energiat. Erinevad nad aga kasutatavate tuumareaktsioonide tüübi poolest. Kuna aatomituumadest on kõige stabiilsemad nikkel-62 (aatommass 62) tuumad (suurim seoseenergia ühe tuumaosakese kohta), võib energiat vabaneda nii raskemate tuu- made lõhustumisel kui kergemate tuuma- de liitumisel. Tuumade lõhustumise reaktsioonil kasutatakse aatomipommis, kus energia vabaneb uraan-235 (või plutoonium-239) tuumade lõhustumise ahelreaktsioonil.

Vesinikupommis kasutatakse energiat, mis vabaneb kerge elementide (vesiniku rasked isotoobid deuterium ja tritium, liitium) tuumade liitumisel. Kuna viimased reaktsioonid vajavad käivitumiseks väga kõrgeid temperatuure, siis nimetatakse vastavaid lõhkeseadeldisi ka termotuuma- relvaks (ja kasutatakse terminit «tuuma- pomm» mõnikord vaid tuumade lõhustumise põhinevate relvade jaoks).

Tegelikult sisaldub igas vesinikupommis ka selle lõhkamiseks vajalik aatomipomm, sest vaid raskete tuumade lõhustumisel saab saavutada temperatuure, mis on vajalik kerge tuumade liitumiseks. Asjaolu, et tuumade lõhustumisreaktsioon algab teatud massi, nn kriitilise massi (uraan-235 jaoks on see 52 kg – see on 17 cm läbimõõduga uraanikera mass) ületamisel spontaanselt, seab ülempiiri aatomiplahvatuse energiale, see on umbes 500 kilotonni. Vesinikupom- mi energia jaoks selline põhimõtteline üle- piir puudub.

Trotüülekvi- valent on mõõt erinevate lõh- keseadeldiste poolt tekitatud plahvatustel (sh tuuma- ja termotuuma- plahvatustel) vabaneva energia võrdlemiseks. Aluseks on siin levinud lõhkeaine trotüüli (trinitro- tolueni – TNT) plahvatusel vabanev ener- gia: 1 kilotonni TNT plahvatusel vabaneb

4,184 x 10¹² J energiat. Muidugi ei tule ekvivalenti mõista nii, et nt 50 megatonnine TNT plahvatus on igas suhtes sama mis sama suure trotüülekvi- valendiga termotuuma- pommis plahvatus – selline vesinikupomm (Tsar-Bomba) lõhati Nõukogude Liidu poolt 1961. aastal Novaja Zemlja saarestikus ja see on senini jäänud suurimaks inimese korraldatud plahvatuseks.

Hariliku («keemilise») lõhkeaine plahvatusel ei saavutata iialgi selliseid energiakontsentratsioone kui tuuma- plahvatustel, nt 50 megatonni TNTd täidaks kuubi küljepikkusega 300 m! 1945. aasta 6. augustil USA poolt Hiroshimale visatud aatomipommi (Little Boy) trotüülekvi- valent oli umbes 15 kilotonni, kuid see sisaldas vaid 64 kg uraani, millest omakorda vaid 0,7 kg lõhustus. Ka kaasneb tuuma- plahvatustega radioaktiivne saaste, mis puudub harilike lõhkeainete plahvatustel. Trotüülekvi- valent on aga suhteliselt hea mõõt plahvatusega kaasnevate purustuste suuruse ja ulatuse iseloomustamiseks.

Enamat teavet leiab huviline lugeja Wikipedia artiklitest «Nuclear weapon» ja «Nuclear weapon yield» ning nendes antud viidetest.

1 megatonn = 1000 kilotonni = 1 000 000 tonni

JAAK KIKAS, TARTU ÜLIKOOLI FÜÜSIKA INSTI- TUUDI KORRASTAMATA SÜSTEEMIDE FÜÜSIKA PROFESSOR

KUU KÜSIMUS

Kui palju inimesi

K Kas seoses inimeste arvu pi- deva kasvuga on muutunud ka Maa mass suuremaks?

ERIK HEINTARE

V Inimeste arv Maal on viimase 400 aasta jooksul tõepoolest eksponentsiaalselt suurenenud: 1600. aastal elas maakeral

500 miljonit inimest, 1850. aastal üks miljard, 1930. aastal kaks miljardit inimest, 1974. aastal ületas maakera rahvastik nelja miljardi piiri, 2000. aastal oli see number jõudnud kuu miljarдини.

Vastavalt David Levine'i kalkulaato- rile, vt [http://www.ibiblio.org/lunarbin/ worldpop](http://www.ibiblio.org/lunarbin/worldpop), elab 31. jaanuaril 2008 Maal 6 880 000 000 inimest. Kui keskmine inime- ne kaalub 50 kg (täiskasvanud keskmine mees 70 kg, täiskasvanud naine 61 kg, aga peame arvestama ka lapsi), siis on Maa inimeste massiks 3,44 x 10¹¹ kg.

Maa mass on hinnanguliselt 5,96 x 10²⁴ kg, seega moodustavad inimesed tühise osa Maa massist.

Mis puutub maakera massi suurenemis- se, siis siin kehtib hoopis lahendus «mullast oled sa võetud ja mullaks pead sa saama», nii et vastus on – ei ole. Teatud massimuu- tused toimuvad Maa pinna ja atmosfääri vahel, aga need ei ole üksüheselt määratle- tavad. Üks Šotimaa laps palus, et ema en- nast ei tuhastaks, sest ta oli näinud Al Gore'i filmi «Ebamugav tõde» ja arvas, et ema tuhastamine suurendab oluliselt kasvuhoo- neefekti. Kui süsihappegaas jääks atmosfää- ri ja oleme eelnevalt kokku leppinud, et Maa

JOONIS

Mis vaevab sinu südant?

Enno Tammeri raamatu «Kes? Mis? Kus? 2009» saab kuu küsimuse eest Erik Heintare. Värsked küsimused levinud müütide, põnevate loodusnähtuste ja teaduse telgitaguste kohta on endiselt oodatud e-posti aadressil kysimus@t-klubi.ee. Toimetus teeb saadetud küsimustest valiku ning palub vastama asjatundjad. Järgmises numbris anname ühele küsijaist kingituseks Eestis väljamõeldud seltskonnamängu «Mälumängudoomino».

Maale kaalu lisab?

siis võiks oletada, et inimeste juurdekasvuga on Maa mass hoopis vähenenud. Siiski viiakse süsihappegaasi atmosfäärist pidevalt ka välja, näiteks karbonaatkivimite moodustumise kaudu.

Lisaks on hinnatud, et igal aastal suureneb Maa mass kosmosest tuleva materjali arvel 4×10^{10} kg võrra, seega langeb iga 10 aasta jooksul Maale kosmilist materjali rohkem, kui on kõigi inimeste mass praegu.

Muuseas, kui kogu maailma inimesed uputada ära Peipsi ja Pihkva järve, siis tõuseks järve veetase 10 sentimeetri võrra. Kui igale maailma inimesele anda elamiseks pool ruutmeetrit, siis mahuks kogu maailma inimesed ära Saaremaale ja Hiiu maale.

Küll on üks huvitav loogikaülesanne. Kui inimeste arvu suurenemine jätkuks eksponentsiaalselt praeguses tempos, siis mis aastal võrdsustuks inimeste mass Maa massiga?

Selleks hetkeks peaks Maal elama 10^{17} inimest. Eksponentsiaalse juurdekasvu arvutust saab näiteks teha veebilehel <http://www.metamorphosisalpha.com/ias/population.php>.

Kui sisestada algandmed, saame vastuseks, et see aasta oleks 3584. See vastus on loogiliselt kehtiv, aga loomulikult vale. Siit aga saab igaüks aru, mida eksponentsiaalne juurdekasv endast kujutab, ning võib oletada, mis inimeste arvukust lähimal aastatuhandel reguleerima hakkab.

**ERIK PUURA, TARTU ÜLIKOOLI TEHNOLOGIA-
INSTITUUDI DIREKTOR**

atmosfääri mass ei kuulu Maa massi hulka (siiski on ka Maa atmosfääri mass Maa massiga võrreldes väga väike, $5,3 \times 10^{18}$ kg),

Kuidas tekivad «asfaldilombid» (kuiva ilmaga märjana tunduvad kohad asfaldil)?

MIHKEL KOHAVA

Sellele lühikesele küsimusele on olemas ka lühike vastus: see on miraaž. Arvan aga, et see vastus ei rahulda küsijat.

Täpsemalt öelduna on need «asfaldilombid» taevavalguse peegeldus. Ega seegi vastus küsijat palju targemaks tee. Kuna lühikest ja selget vastust ei oska anda, tuleb alustada kaugemalt.

Miks me üldse näeme meid ümbritsevad asju? Sellepärast, et ümbritsevatelt kehadel peegelduv valgus satub meie silma ja tekitab valgusaistingu.

Kui me vaatame näiteks asfaltteele, siis taevast (Päikeselt) tulev valgus peegeldub sellel ja mingi osa sellest satub meie silma. Kuna asfalt on musta värvi, siis suurem osa valgusest neeldub selles ja ainult üsna väike osa peegeldunud valgusest jõuab meie silma.

Kuuma, selge ja tuuletu ilmaga asfalt kuumeneb ja selle kohale tekib kuuma õhu kiht. Kuuma õhu murdumisnäitaja on aga väiksem kui külmal õhul ja sellepärast võivad asfaldile suure nurga all langevad kiired enne asfaldini jõudmist kuumalt õhult tagasi peegelduda.

Füüsikas nimetatakse sellist nähtust täielikuks sisepeegelduseks ehk täielikuks peegeldumiseks.

Kuna valgus ei jõua sellisel juhul asfaldini, siis valgus asfaldis ei neeldu ja meie silma jõuab palju rohkem valgust, kui asfaldilt oleks peegeldunud. Vaatepilt meenutab valguse peegeldumist kaugelt järvepinnalt ja nii meile tundubki, et asfaldil on vesi.

Nähtus ilmneb ainult valguse suurte langemisnurkade korral, sellega seletub ka asjaolu, et «lompe» näeme ainult eemalt, mitte kunagi lähedalt. Vaata ka jooniseid lehekülje all.

Olukorda peaks aitama seletada joonised, kus noole pikkus näitab valguse intensiivsust.

**HENN VOOLAID, TARTU ÜLIKOOLI KOOLIFÜÜSIKA
KESKUSE JUHATAJA**

LOE LISAKS

- miraažidest: M. Minneart. Valgus ja värv looduses. Tallinn, 1976.
- täielikust peegeldusest: K. Tarkpea, H. Voolaid. Füüsika käsiraamat. Koolibri, Tallinn, 2002.

JOONIS: AIVAR UDUMETS

RADAR

Aasta 2008: kümme suuri

Ajakiri Science tõi välja kümme tähtsat arengut, mida võib pidada teadusmaailma olulisimateks läbimurreteks 2008. aastal.

TEKST: VILLU PÄÄRT

1. Rakkude ümberprogrammeerimine

Inimese naharakke on võimalik ümber programmeerida tüvirakkudeks, millest omakorda saab valmistada erinevate funktsioonidega keharakke. See läbimurre annab lootust, et kunagi kauges tulevikus õnnestub paljude haiguste puhul kasutada raviks inimese enda rakke, millest saab arendada raviks vajalikke keharakke.

Esimest korda läks see trikk korda kahe aasta eest, kui hiire rakkudel õnnestus kustutada nn raku arengumälu, viia rakk tagasi embrionaalseks rakuks ning kasvatada neist rakkudest seejärel hoopis teiste funktsioonidega rakke.

Ligi kümme aastat on raku-bioloogid püüdnud kasvatada raskeid haigusi põdevate patsientide rakuliine, et nende abil haigusi uurida. Enamasti ei pea täiskasvanud raku laboritingimustes kaua vastu, seega ei ole neid võimalik otse patsiendilt hankida.

Nüüd läks see korda lausa kahel uurimisrühmal. Esmalt saadi 82aastase Lou Gehrigi, amüotroofilist lateraalskleroosi põdeva naise naharakkudest indutseeritud pluripotentseid tüvirakke, millest õnnestus kasvatada neuronrakke ja närvitugikoe rakke.

Nädal hiljem tuli teade, et indutseeritud pluripotentseid tüvirakke saadi kümnet erinevat haigust põdevate patsientide naharakkudest. Haiguste nimekirjas on lihasküüruhaigused, insuliinipuudus ja Downi sündroom. Nende haiguste uurimisele annavad ümberprogrammeeritud rakud

sootuks uue perspektiivi, sest katseloomadel oli nende uurimine peaaegu võimatu.

2. Eksoplaneedid

Teistest tähesüsteemidest asustatud ja asustamata planeetide otsingutel jõuti uuele tasemele. Esimest korda õnnestus otsitud planeete ka näha: aasta jooksul tuli eksoplaneetide vaatlemise kohta pool tosinat teadet.

Nende avastuste võtmeks on võimsad teleskoobid ja uudne tehnoloogia, mille abil on osutunud võimalikuks näha kahvatuid planeete oma ereda kodutähe taha varjumas.

3. Vähi geenid

Edu saatis ka geeniuringuid, mille käigus püüti leida geene, mis aitavad vähirakkudel kontrollimatult vohama puhkeda.

Kuivõrd inimese genoomi sekveneerimine on muutunud oluliselt lihtsamaks ja odavamaks, siis on teadlastel võimalik süstemaatiliselt otsida geene, mis seostuvad otseselt vähkkasvajaga. Vähi genoomi programmi esimestest tulemustest võis rääkida juba kaks aastat varem, kuid just 2008. aasta osutus eriti tulemusrikkaks.

Uurides sadu tuhandeid geene, tuli ilmsiks terve rida mutatsioone, osa juba varem tuntuid, osa päris uusi. Otsingute tulipunkt oli koondunud kahele eriti eluohtlikule vähitüübile: kõhunäärmevähile ja ajuvähile, glioblastoomile. Viimase puhul näiteks selgus, et 12 protsendil kasvajatest oli mängus äsjaavastatud vähi-geen IDHI. Sama ajuvähitüübi uurimine andis vastuse ka küsimusele, miks osa kasvajaid ei

allu raviprotsessile.

Hetkel on töös vähemalt kümme erinevat vähitüübi uurimusi, kus genoomist püütakse leida spetsiifilisi vähi-geene.

4. Uued kõrgel temperatuuril töötavad ülijuhid

Ülijuhtivus ei tohiks teoreetiliselt olla võimalik, kui materjali temperatuur on üle 30 kelvini, ehk soojem kui -243 °C.

Sel aastal leidsid teadlased uue rühma ülijuhte, mis toimivad kõrgel temperatuuril. Need materjalid juhvivad elektrit ilma takistuseta temperatuuridel, mis on tunduvalt kõrgemal absoluutsest nullist.

Veebruaris teatas Jaapani uurimisrühm, et on leidnud materjali, mis on ülijuhtiv kuni temperatuurini 36 kelvinit. Mõõdus vaevalt kolm kuud ning mitmed Hiina uurimisrühmad teatasid, et olid jaapanlaste materjalis asendanud lantaani samaariumi ja praseodüümi, mis tagas kadudeta elektrivoolu temperatuuril 55 kelvinit. Teistsuguse kristallstruktuuriga materjalide puhul viidi kriitiline temperatuur isegi veel kõrgemale – 56 kelvini.

5. Jälgiti valkude toimemehhanismi

Biokeemikud olid terve sajandi uurinud valke, kuid alles nüüd õnnestus valgumolekule jälgida otse tegevuses. Pilt oli igas mõttes üllatav.

6. Vesi kütteks

Tuule- ja päikeseenergia arendamine püsib endiselt esiplaanil, kuid kuidagi pole võimalik päikesest ja tuulest toodetud elektrit suurtes kogustes sal-

vestada.

USA teadlased teatasid, et on leidnud uue katalüsaatori, koobalti ja fosfori segu, mille abil on võimalik veest toota vesinikku ja hapnikku. Vesinikust on seejärel põletamise teel või kütuseelemendis võimalik toota elektrit.

Aastakümneid on teatud, et väärismetall plaatina abil on võimalik veest toota vesinikku, kuid plaatinat on maailmas vähe ning selle maksumus on ülikõrge. Seetõttu on koobalt ammuoodatud odavam lahendus. Kõik pole siiski roosiline.

mat läbimurret

SUURIM EDUSAMM: Jaapani teadlased suutsid tüvirakkudest teha toimivat ajukudet. AFP/SCANPIX

tides samas valguskahjustusi, mis on varem olnud selliste ülesvõtete puhul suurim probleem. Hiljem pandi ülesvõtted superarvuti abil liikuvaks pildiviksi kokku ning vaadati protsessi tagurpidi, et näha, millal konkreetselt tekivad kindlad koed, näiteks silma võrkkest.

Sebrakala embrüöst tehtud videod on internetis vabalt leitavad.

9. Pruun rasv

Sugugi mitte kogu rasvkude ei kujuta endast passiivset rasvamahuti – seda ülesannet täidab kaalujälgijate poolt paljalt vihatud valge rasvkude. On olemas ka pruun rasvkude, energiamahuti, mis hoolitseb selle eest, et keha oleks soe.

Pruun on ta seepärast, et sisaldab väga suures koguses rauarikkaid mitokondreid, raku energiamajanduses kõige olulisemat rolli täitvaid organelle. Täiskasvanutel on pruuni rasva väikeses koguses rinnal ja kaelal, selle ostarve pole aga teada.

Kuna see looduslik rasvapõlet on tõesti väga efektiivne energiakulutaja (väidetavalt suudab 50 grammi pruuni rasva kulutada 20 protsenti keskmise inimese päevasest energiakogusest), võiks pruuni rasvkoe osakaalu suurendamine organismis olla lahendus rasvumise probleemile.

10. lised genoomid

Uued ja odavamad geenisekveneerimismeetodid võimaldasid minna geeniuuringutega ajas väga kauges minevikku. Kokku saadi neandertallase mitokondri genoom ja 70 protsenti mammuti genoomist. Neandertallase täisgenoomi kallal on töö veel käimas. Uuringute hind on aina langemas: ühe firma väitel on genoomiuuringu hind langemas alla 5000 dollari piiri.

tas, et ülitugevaid jõude, mis kvarke omavahel koos hoiavad, on võimalik ülitäpselt välja arvutada.

8. Videoülekanne embrüo arengust

Rakkude tants protsessis, mil viljastatud munarakust tekib elav organism, on arengubioloogia uurimisvaldkond, kuid mikroskoopidega on selle protsessi jälgimine kõike muud kui täiuslik.

Nüüd suutsid Saksa teadlased uue lasermikroskoobi abil saada reaaliajas kujutisi, väl-

Tööstuslikuks kasutuseks toimub reaktsioon liiga aeglaselt, kuid võtmetähtsusega on asjaolu, et leitud metall on odav ja laialt levinud. Küllap tulevikus leitakse ka võimalus, kuidas reaktsiooni kiirendada.

7. Prootoni massi arvutus

Kuigi prootoni massi oli eksperimentaalselt võimalik kindlaks teha juba pea sajandi jooksul, suutsid füüsikud sel aastal täpselt välja arvutada prootoni ning teiste gluoonidest ja kvarkidest koosnevate osakeste massi. Tulemus tões-

KOSMOS

Marsil lehib metaani – aga millest?

Nüüd on USA kosmoseagentuuri NASA teadlaste kinnitusele väljaspool kahtlust, et meie naaberplaneedi Marsi pinnasel immitseb metaani, mida meil Maa peal tuntakse ka maagaasina.

Meie planeedil tekib enamus maagaasist bakterite tegevuse tulemusena, kuid kas sama võib loota Marsi kohta, jääb veel vastuseeta. Võimalik on ka, et gaas eraldub geoloogiliste protsesside käigus.

«Hetkel pole meil piisavalt informatsiooni ütlemaks, kas Marsil toodab metaani bioloogia või geoloogia – või mõlemad,» ütles NASA astronoom Michael Mumma. Selgust peaks tooma 2011. aastal startiv Marsi kulgur, mis saab analüüsida päritolule viitavat isotoopide suhtarvu gaasis.

BIOLOOGIA

Orangutan õppis vilistama

Hooldajat jäljendades vilistamise selgeks saanud orangutani Bonnie ootamatu saavutus annab aimu inimahvide võimetest, milles teadlased seni kahtlesid.

USA pealinnas Washingtonis Smithsoniani loomaaias elavale Bonniele ei õpetatud keegi, kuidas vilistada.

Ta sai selle selgeks pelgalt oma hooldajat jäljeldes ja teda jäljendades. Seejärel omandas oskuse ka teine Bonniega koos elav orangutan, ilmselt liigikaaslast matkides.

Teadlaste jaoks on märkimisväärseim aga see, et Bonnie vilistab siis, kui tahab või kui seda palutakse, mitte ei esita seda nagu selgeks õpitud tsirkusetrikki.

See viitab, et ta teeb seda teadlikult, kummutades arusaama, et inimahvid ei ole suutelisemad teadlikult kindlal moel häälitsema.

Bonnie uurinud Great Ape Trust of Iowa teadlaste sõnul võib äsjane avastus tuua selgust inimeste kõnevõime arengu- loosse.

ÜTLESID

«Näib hullusena anda venelastele kokku miljardeid dollareid ajal, kui me neidsamu dollareid hädasti Ameerikas vajame.»

Firma SpaceX rajaja **ELON MUSK** arvab, et NASA võiks toetada mehitatud kosmosesõiduki arendamisel neid, selle asemel, et kasutada sõitudeks rahvusvahelisse kosmosejaama venelaste raketti Sojuz. (Discovery News, 30. detsember)

«Kui 500 aasta pärast kirjutatakse maailma ajalugu, siis mäletatakse [praegusest ajast] veel ehk maailmasõdu, aga kõige enam mäletatakse seda, et tuli internet.»

TIIT HENNOSTE kõneleb kultuuriinimestele vajadusest eluga kaasas käia ja internetis nähtav olla. (Eesti Päevaleht, 3. jaanuar)

«Tõenäoliselt pole jumalat olemas. Lõpeta muretsemine ja naudi elu.»

PLAKAT, mille Suurbritannia ateistid kampaania käigus Londoni bussidele paigutada lasid.

«Kuigi paljud on mures praeguse majandusseisu pärast, tähendab see tegelikult, et innovaatilised ideed ja uuendusmeelsed inimesed löövad nüüd paremini läbi.»

Eesti president **TOOMAS HENDRIK ILVES** avas innovatsiooni aasta. (Postimees Online, 6. jaanuar)

Teemandid jutustav

Taevast tulnud katastroof ei pruugi süüdi olla mitte ainult dinosauruste võimsa klanni lõpus, vaid ka mammutite ja teiste ürgaja suurte imetajate väljasuremises ning isegi Põhja-Ameerika varaste inimasukate kadumises.

13 000 aastat tagasi tabas Maad tugev ning 1300 aastat kestnud ja noorema drüüase nime all tuntud külmalaine, mil keskmine temperatuur langes umbes 15 kraadi. Kaasnenud loodusolude muutust seostatakse suurimetajate väljasuremisega.

Mitmes paigas Põhja-Ameerikas on Oregoni ülikooli teadlaste juhitud rühm leidnud 12 900 aasta vanusest kihist imepisikesi teemande, mille läbimõõt ei ületa 300 nanomeetrit.

Need teemandid tekivad ainult suure kuumuse ja rõhu juures ning Maal loob sellised tingimused reeglina vaid teooriitabamus. Seesugusest päritolust annab tunnistust ka see, et osad teemandid olid pisikeste süsinikukerakeste keskmes ning selliseid on leitud ka paljudest teistest meteoriititabamuspakadest. Samuti esines uuritud kihis iriidiumi, mis on veel üks levinud märk maavälise aine kohta.

«Kuue leiukoha setetest leitud nanoteemandid asetsevad täpselt noorema drüüase ajastu piirikihis, mitte selle all ega peal,» selgitas arheoloog Douglas J. Kennett. «See

avastus annab tõendeid umbes 12 900 aasta eest toimunud kosmilisest tabamusest, millel pidi olema tohutu mõju taimedele, loomadele ja inimestele.»

Samas puuduvad uuritud paikades mitmed teised meteoriititabamusele omased ühendid, näiteks pole leitud ka ühtki hüpoteesiga sobivat kraatrit, sestap arvavad teadlased, et tegu võis olla näiteks komeediga, mis plahvatas õhus.

Pärast seda sündmust kao-

Päevavalgus kaitseb lühinägelikkuse eest

Paar tundi päevas värskes õhus viibimine kaitseb lapsi kõige paremini lühinägelikkuse eest, leidsid Austraalia teadlased.

Eri riikide kuue-seitsmeaastasi lapsi uurinud teadlased tõdesid, et selles vanuses on näiteks 29 protsendil Singapuri lastest juba prilliid, ent vaid 3,3 protsendil Austraalia lastest. Suurim vahe laste käitumises oli vabas õhus veedetud aja kestus

– Singapuris pool tundi, Austraalias keskmiselt kaks tundi. Ometi veetsid lapsed ühepalju aega lugedes, televiisorit vaadates või arvuti taga olles.

Kuigi lühinägelikkuse teket peetakse tihti just nende tegevuste süüks, näitab uuring, et nii see siiski pole. Kuid miks väljas mängimine lapsi lühinägelikkusest säästab, ei oska teadlased veel arvata.

ad mammutite kadumise lugu

vad arheoloogilistest kihetidest igasugused märgid megafauna ehk mammutite, mõõkhambuliste tiigrite, hiidlaisikute ja hiidlindude esinemisest. Kadumise põhjuste osas pole teadlased veel üksmeelele jõudnud.

Põhja-Ameerikast kadusid varsti pärast arvatavat kosmosetabamust ka nn Clovise kultuuri esindajad ehk esimesteks Ameerika asustajateks peetud kiviaja inimesed. Taevakeha-hüpoteesi seob ühte nii imeta-

jate kadumise, Clovise inimeste häbumise kui külmalaine saabumise, märkis Kennett.

Peale õhku paisatud aine, mis ei lase päikesevalgusel maapinnani jõuda, võis plahvatus kliimat mõjutada ka sel moel, et sulatas Põhja-Ameerikat katvat jääkilpi. See lisas maailmamerre ohtralt magevett, mis viis rivist välja kliima reguleerimisel olulist rolli mängiva hoovustesüsteemi.

Hüpoteesi kriitikud peavad tõendeid aga otsituteks. Nad

juhivad tähelepanu sellele, et õhus toimunud plahvatus või plahvatused ei pruugi leitud hulgas nanoteemante tekitada, samuti jääb seletamatuks nende sedavõrd laialdane levik.

Scrippsi Okeanograafiainstituudis töötab geokeemik Jeff Severinghaus tõdeb lisaks, et Gröönimaa jääst saadud tõendid viitavad sellele, et kliima jahtumine algas rohkem kui 12 900 aasta tagasi ehk kindlasti enne arvatavat komeeditabamust.

Võõristus vormis inimkonna sarnaseks

Kui varastel inimestel tarkas kultuur, tekkis koos sellega ka võõristus teistsuguste liigikaaslaste suhtes – see võib seletada, mis tänapäeva inimkond on geneetiliselt nõnda sarnane.

Inimkonna väikest geneetilist varieerumist on püütud seletada katastroofiliste sündmustega, mis mõnel hetkel populatsiooni, ja ühes sellega genofondi, pisikeks, lausa väljasuremise äärele kahandasid.

Neandertallaste DNA uurimi-

ne (loe lähemalt eelmisest Tar-kade Klubist) näitas aga, et ka neil polnud geneetilise mitmekesisusega asjalood paremad. Liiga paljude rahvaaru kriitilise piirini kahandanud sündmuste ettekujutamine inimese eellaste kujunemise loos läheb aga liiga ebatõenäoliseks.

Alternatiivina pakuvad Saksa-maal Leipzigis asuva Max Plancki evolutsioonilise antropoloogia instituudi teadlased välja hüpoteesi, et geenide levikut piirasid

pigem kultuurierinevused.

Kui naaberhõim rääkis teist keelt, kasutas teistsuguseid tööriistu või erinevaid kehamaalinguid, peletas see kaaslast otsiva inimese neist eemale ja ajendas partnerit leidma koduhõimust, muutes selle geneetiliselt ühtaolisemaks.

Aja jooksul surid aga paljud hõimud välja ning tänapäeva inimkond pärineb vaid mõnest neist, seletades genofondi ühtaolisust.

VANASTI

3. VEEBUIAR 1939

Värske puuvili odavam tolliga

1. veebruarist k. a. alates on võimaldatud alandatud hinnaga apelsinide ja sidrunite sissevedu. Nimelt alandati apelsinitolli 10 senti kg kohta ehk ümmarguselt 4 krooni kastilt, milles on brutto 40 kg. Arvestades hinnaalandust jäi apelsinide tollina 10 senti kg + 10 senti veel erimaksuna.

Alandatud tolliga tuleks apelsinid umbes 2,5 senti tükkilt odavamad. Ka sidrunitolli alandati 5 senti kg kohta. Tollialanduse tõttu võiks sidrunite hind väikemüügil langeda ümmarguselt 3/4 senti tükkilt.

Kuna teiste välismaiste puuviljade toll jäi endiseks, siis puuviljaimportööride ringkonnist arvatakse, et apelsinide müük tänava peaks kujunema palju suuremaks, kui see oli mullu, seda enam, et kodumaa õunad on peaaegu otsakorral.

ALLIKAS: ÜHISTEGELISE SÖNUMID

11. VEEBUIAR 1999

Maakondade piirid vajavad kohendamist

Kui aastaks 2003 on valdade ühinemised lõppenud, võib liitmislaine jõuda maakondadeni. Majandusgeograafide hinnangul on Eestis vähemalt viis maakonda, mille piire võiks kaugemas tulevikus muuta.

Tartu Ülikooli geograafia-instituudi teadur Uudo Pragi ütles, et midagi tuleks ette võtta Võru ja Põlva maakonnaga, sest territoorium on kahe maakonna jaoks liiga väike, samamoodi on ebamäärane Jõgevamaa, mis moodustati Nõukogude ajal Viljandi- ja Tartumaa põhjaosast. Pragi sõnul ei anna korralliku maakonna mõõtu välja ka Raplamaa, mille loomiseks liideti kokku tükid Lääne-, Pärnu-, Järva- ja Harjumaast.

«Läänemaal on raske ükski toime tulla, enne sõda oli ta Hiiumaaga ühes,» lisas Pragi. «Tegelikult on pooled Eesti maakonnad normaalse suurusega, nende piiridega ei tuleks midagi ette võtta.»

ALLIKAS: POSTIMEES

NUMBRID

33 päeva, 23 tundi ja 30 minutit kulus kolmel Kanada seiklejal retkeks lõunapoolusele, püstitades sellega uue kiirusrekordi. Antarktika Ronne jääkilbi juurest alustanud meeste teekonna pikkus oli 1130 kilomeetrit.

110 miljonit tonni

kaltsiumkarbonaati toodavad maailma kalad aastas kokku, mängides sellega tähtsat rolli ookeanivee happelisuse reguleerimisel. Hinnanguliselt elab maailmameres kokku 800 miljonit kuni kaks miljardit tonni kalu.

220 000 inimest

hukkus 2008. aasta looduskatastroofides ning tekitatud materiaalne kahju küündis üle kahe triljoni krooni. Suurim loodusõnnetus oli tsüklon Nargis, mille tõttu hukkus Birmas umbes 130 000 inimest.

500 000 ruutkilomeetri

suurune on merekaitseala, mille ametist lahkunud USA president George W. Bush viimastel ametinädalatel välja kuulutas. Vaikses ookeanis Mariaania saarte lähistel olev kaitseala on omalaadsete seas suurim.

914 000 kilomeetrit tunnis

on meie päikesesüsteemi kiirus Linnutee keskme ümber tiireldes. Uued vaatlused näitavad, et liigume 15 protsendi jagu kiiremini, kui varem arvati, samuti on Linnutee mass poole võrra seni arvatust suurem.

Peegeldav põld jahutab

Maa kliima soojenemise peatamiseks on välja pakutud terve rida utoopilisi plaane, alates kosmosesse ehitatud peegliparvedest kuni selleni, et atmosfääri tuleks paisata rohkelt väevliosakesi.

Mõlemal juhul peaks osa päikesekiirgusest tagasi peegelduma ning kokkuvõttes peaks maakera kliima jahenema. Mõlema plaani puudused on ilmsed: nende teostamiseks läheb vaja ülemaailmset kokkulepet, see võib aga olla saavutamatu eesmärk.

Nüüd tulid Inglismaa Bristolis ülikooli teadlased Andy Ridgwelli juhtimisel välja kavaga, mis on põhimõtteliselt sama, ent mida on oluliselt lihtsam teostada. Peegliparvede ehitamise asemel pakuvad välja kasutada olemasolevat – põllukultuure, mis peegeldavad valgust samamoodi atmosfääri tagasi nagu lumi ja teised heledad pinnad.

Ajakirjas Current Biology ilmunud artiklis tehtud arvutused näitavad, et kui hakata kasvatama rohkem päikesevalgust peegeldavate lehtedega põllukultuure, võiks suveperioodil Põhja-Ameerikas, Euroopas ja Aasias suviseid keskmisi temperatuure alandada 1 °C võrra.

Taimed peegeldavad valgust tagasi üsna erineval määral, näiteks sõltub see sellest, kui vahased on lehed. Peegelduvust võib mõjutada ka lehtede kuju.

PÄASTEPLAAN: Heledamate põllukultuuride kasvatamine peaks aitama osa päikesevalgusest tagasi suunata. **BULLS**

Ridgwelli sõnul võiks kasutada olemasolevaid sorte või luua sordiaretuse või geenmuundamise abil taimi, mille lehtede peegeldavaid omadusi on suurendatud, samas saagikust või toiteväärtust mõjutamata.

Üleminek ühelt põllukultuurilt teisele, näiteks nisult maisile, oleks aga liiga suur muutus. Peaks jääma ikka samade põllupidamistraditsioonide juurde, soovib Ridgwelli.

Ta mõonab, et tema idee ei lahenda siiski lõplikult kliimamuutuste probleemi. Näiteks lõunapoolkeral ei annaks peegeldavate taimede kasvatamine eriti suurt efekti, sest seal on lihtsalt oluliselt vähem põllumajandusmaad.

Kuid ta on veendunud, et plaan ei ole liiga kulukas ega nõua ka rahvusvahelisi kokkuleppeid. «See on praktiline ja lihtsalt teostatav,» ütles ta. «Siin pole tegu mingi triljoneid maksva utopiaga.»

Aafrikast lahkujate seas olid ülekaalus mehed

Kui tänapäeva inimesed umbes 60 000 aasta eest Aafrikast välja rändasid, olid minejate seas mõned tuntavas ülekaalus, leidsid Harvardi ülikooli arstiteaduskonna teadlased.

Uurides X-kromosoomil toimunud geenimutatsioone, nägid teadlased, et tugevad muutused leidsid aset just väljarännu aegadel. Meestel on teadupoolest üks X-kromosoom, naistel kaks.

Suur muutuste hulk viitab teadlaste sõnul sellele, et väljarännanute seltskonna genofondis oli X-kromosoomi omajagu vähem kui teisi kromosoomi ehk mehi tuntavalt rohkem kui naisi.

Vahe on nähtav just aafriklaste ja muude maailmajagude elanikkonna vahel, seetõttu järeldavad teadlased, et sugude tasakaal pidi olema kiiresti taastunud.

BULLS

Tõnu Korrol | auto

Tõnu Korrol on Autolehe tegevtoimetaja.

Ehtsa sportauto naasmine

Unustage miljonikroonised eksoodid, esirattaveolised lihasportautod ja rasked maanteeristlejad – tõeline sportauto on tagaveoline, lahtine ja väike.

Võib tulla üllatusena, kuid just Volkswagen on n-ö klassikalise sportautoga maha saanud – Detroidi autonäitusel esitleti vägagi reaalse ilmega ideeautot Concept BlueSport. Sõna *blue* (sinine ingl k) on autonimeses viimase aja trend viitamaks sõiduki puhtusele ja keskkonnasäästlikkusele. Viimaseta ei saa tänapäeval läbi ka sportautod, mistõttu BlueSportil kasutatakse diiselmootorit.

Viimane on üsna väike, kõigest kaheliitrine, kuid annab välja 180 hobujõudu. Jõuallikas asub juhi selja taga, et

tagada ideaalne kaalujaotus (ja seega sportlik juhitavus), ning kiirendab väikest sportautot väga innukalt – 6,6 sekundiga sajani. Tippkiirus on 226 km/h. Reaalses maailmas, roppkallist eksootikat arvestamata, on mõlemad väga tublid näitajad.

Veelgi ihaldusväärsemaks muutub pisike sportauto aga siis, kui arvestada kütusekulu – 4,3 liitrit keskmiselt! See on võrdne Toyota Priuse kulunäitajaga. Heitgaaside puhtus vastab aga euronõuetele (Euro 6), mis hakkavad kehtima alles 2014. aastal.

Ökonoomsus on saavutatud tänu kergetele materjalidele ja viimistletud aerodünaamikale. Lisasäästu taga on mootori *stop-start*-funktsioon liikluseummikutes ning pidurdusenergia regenereerimine.

Üks konks asja juures muidugi on. Hommepäev pole mõtet Volkswageni esindusse keskmootoriga väikest sportautot küsima minna. BlueSportil kasutatakse Volkswageni tulevaste tavamudelite komponente, mis jõuavad seeriatootmisse alles 2012. aastal. Seega pole sportautot ka varem oodata.

VÕRDLUS

Euroopa uusimad autod on Suurbritannias

Briti sõiduaudod on keskmiselt 6,7 aastat vanad, selgub Euroopa Autotootjate Liidu ACEA statistikast, mis hõlmab 14 Lääne-Euroopa riiki, kuid mitte Eestit. Vanimad autod on Soomes – keskmiselt 10,5aastased. Keskmiselt on sõiduauto iga Euroopas 8,1 aastat, vaid 35 protsenti autodest on uemad kui viis aastat. Umbes kolmandik on 5–10 aastat vanad ja ülejäänud kolmandik üle 10aastased. Arvestades autotööstuse viimaste aastate kiiret arengut, on kaks kolmandikku Euroopa sõiduaudodest turvalisuse ja keskkonnasäästlikkuse osas kaasaegsest tasemest kaugel maas.

LUKSUS

Maailma parimad hübriidid tulevad Soomest

Taanlasest autodisainerile Henrik Fiskerile kuulub USA autofirma Fisker paneb selle aasta lõpus tootmisse maailma parimate hulka kuuluvad hübriidsportautod – tehases, mis asub Soomes. Varem toodeti samas Valmeti tehases Porschesid. Fisker Karma näol on tegemist neljaukselise sportsedaaniga, mida käitavad võimsad elektrimootorid. Äsja valmis sõidukist ka kupeekabriolett Sunset. Akusid saab laadida kodusest vooluvõrgust ning arvestuslik kütusekulu on 2,4 l / 100 km, kui sõita päevas kuni 50 km.

RADAR

Henrik Roonemaa | tehnoloogia

Henrik Roonemaa on [digi] peatoimetaja.

BULLS

Kas plasmateleerid keelatakse?

Jaanuari keskel levis kulutulena teade, et Euroopa Liit kavatses energiat röövivad plasmateleerid keelustada. Seepeale teatas Euroopa IT-firmade liit EICTA, et jutt puha vale. Kuidas siis on?

Globaalse soojenemise ja elektri kulutamise vastu otsustavalt võitlema asunud EL tahab keelustada hõõgniidiga lambipirnid ja lubada ainult säästupirnid müüki. Samamoodi jäid sihikule palju energiat tarbivad telerid ja Suurbritannia ajakirjandusele tõttasidki sealsed ministrid rääkima, et plasmadel on kriips peal.

EICTA aga ütleb nüüd, et võimalik tulevane määrus kehtib ühtviisi nii plasma- kui LCD- ja tavaliste ehk CRT-telerite kohta ning seega ei jää plasmateleeritel muud üle kui nii palju areneida, et energiatarbes teistega võistelda.

Üks suuremaid plasmateleerite tootjaid üritab juba tükk aega murda müüti, et plasmateleerid tarbivad LCD-teleritest palju rohkem energiat. Umbes aasta tagasi ühel Panasonicu pressikonverentsil nägin kõrvuti sama pilti mängivaid 42tolliseid plasma- ja LCD-

Eestis elekter veel nii palju ei maksa, et plasma- või LCD-teleri vahel valimine pere elarves vahet tähendaks.

telereid, millel energiatarbe mõõtjad küljes, vähemalt nende näitude järgi oli tõesti näha, et plasmateleerid ei tarbinud eriti rohkem energiat kui LCD.

Näitajate järgi see aga nii ei ole. Võtsin võrdlemiseks kahe juhusliku teleri tehnilised andmed, nii 42tolline Panasonicu plasmateleer TH-42PY85 kui sama suur Philipsi LCD 42PFL5603H olid mõlemad Full HD paneeliga. Panasonicu energiatarbes oli märgitud 385 W, Philipsil kõigest 200 W. Vahe on väga suur, kas pole?

Plasmateleerite puhul on aga energiatarbe määramine veidi

keerulisem kui LCDdel, sest tehniliselt on nii, et LCD-teleritel põleb taustvalgustus kogu aeg ja see ongi suurim energiatarbija, plasmateleeritel aga tekib pilt neongaasi lumineerimisest ja energiatarve sõltub väga palju sellest, mis värvi ja kui eredat pilti parajasti näidatakse. Piltlikult öeldes võtab mustal taustal filmitud kontserdi vaatamine vähem energiat kui lumel peetavad suusavõistlused.

Eestis elekter veel nii palju ei maksa, et plasma- või LCD-teleri vahel valimine pere elarves põhimõttelist vahet tähendaks, ent elekter läheb kogu aeg kallimaks.

Panasonic näiteks kuulutas just välja uued, NeoPDP-tehnoloogiaga plasmateleerid, mis tarbivad 2007. aasta mudelitest kolm korda vähem energiat. Kellele meeldib plasmateleerite pilt LCDde omast rohkem, ei pea veel muretsema, et plasmad turult kaovad.

UUDISTOODE

Windows 7 tasuta saadaval

Aadressilt www.microsoft.com/windows/windows-7 saab endale tasuta alla laadida uue Windows 7 esimese testversiooni.

Välimuselt sarnaneb see väga Windows Vistaga, aga mõne nädala avalikult saada olnud uut Windowsi on kõik testijad seni väga kiitnud. Võrreldes Vistaga on see kõvasti kaalus kaotanud ehk välja on visatud palju ebatarvilikku tarkvara ning optimeeritud ka Windowsi enda toimimist, nii et see peaks väga kiiresti jooksma ka vanematel ja nõrgema konfiguratsiooniga arvutitel.

LEIUTIS

Maailma esimene teendalase rattarada

Kindlasti on paljud linnas jalgrattaga sõitjad pidanud hirmuga autode eest kõrvale tõmbama ning tihtipeale nuputama, kas ja kust üldse jalgrattarada läheb. Nüüd on aga maailma ette jõudnud kontseptuaalne ja väga uuenduslik jalgrattarada Light Lane, mis ei olegi kõnniteele värviga maalitud sõidurida, vaid hoopis jalgratta külge kinnitatav laser, mis projitseerib kõnniteele punase sõiduraja. Su ees ja taga liigub pidevalt punaste joontega eristatud sõidurada, mis peaks autojuhtidele iga ilmaga üheselt märku andma, et seal liigub jalgrattur. Kui Light Lane kunagi ka tootena valmib, päästab see ilmselt palju inimesi. Vaata lähemalt www.good.is/?p=14716.

SINU UUED TASUTA DVD-D ON KOHAL

Tarkade Klubi kingib ka 2009. aastal kõigile tellijatele koos ajakirja tellimusega kuus DVD-d kvaliteetsete filmidega:

Jaauanaris 2009

Märtsis 2009

Mais 2009

Juulis 2009

Septembris 2009

Novembris 2009

594 krooni maksva filmikomplekti saamiseks pead olema Tarkade Klubi tellija. Tarkade Klubi tellimus maksab 399 krooni aastas või otsekorraldusega 39 krooni kuus.

TARKADE KLUBI

Tarkade Klubi tellimiseks:
 ■ mine kodulehele www.telli.ee
 ■ kirjuta e-posti aadressil levi@presshouse.ee
 ■ helista 660 9797

RADAR

PILTUUDIS

Värvilised hiired selgitasid nakkuse levikut

USA Utah' ülikooli bioloogid värvisid trobikonna hiiri roosadeks, rohelisteks, oranžideks ja kollasteks ning lasid nad kõrbes enne päikeseloojangut vabalt jooksmas.

Hommikul püüti lõksude abil kõrbest tosinate kaupa hiiri ning uuriti neid ultraviolet-

lettvalguses. Värvijäänuste abil oli võimalik kindlaks teha, kas hiired olid puutunud kokku värvipulbriliste loomakestega, nendega kakelnud, neilt hammustada saanud või koguni paaritunud mõne värvilise hiirega.

Värvipulber mängis selles

katses haiguse rolli. Nimelt võib katse põhjal järeldada, et just suuremad ja vanemad hiired nakatavad teisi hiiri hantaviirusega.

Kehtib nn 20-80 reegel: umbes 20 protsenti hiirtest vastutab 80 protsendi nakatumisjuhtude eest ehk teisisõnu

hoolitsevad mõned üksikud loomad selle eest, et viirus võimalikult laialt leviks.

Närilistelt kandub hantaviirus üle inimestele ning tekitab hantaviirus-nefriiti ehk neeruhaigust, sama viirus võib põhjustada ka raskeid kopsukahjustusi.

Teadlane tegutseb, Jumal juhib

TIIT KÄNDLER,
EPL/teadus.ee

Inimese loomus on ometi jäänud samaks. Ikka kardab ta pimedust, mistõttu astronoomid on hädas ja leiavad maamunal üha vähem paiku, kuhu oma üha hiiglaslikumaks paisuvaid teleskoope püsti panna.

Galileo Galilei pole kunagi öelnud lauset: «Ta pöörleb siiski!» Darwin pole kunagi öelnud, et inimene põlvneb ahvist. Ning kui Newton, kellele pole kunagi ühtegi õuna pähe kukkunud, sõnas: «Kui ma olen näinud kaugemale, siis seepärast, et olen seisnud hiiglaste õlgadel,» käsitles ta seda irooniana. Selle lause kirjutas ta 1676. aastal saadetud kirjas Robert Hooke'ile, kellega tal olid käsil järjekordsed vihased teadusvaidlused, milles Newton oli eriti silmapaistev. Hooke oli lühike mees, aga Newtoni poolt lendu lastud lause oli tuntud juba varakeskajal, mil seda kasutati variandis, et kääbused seisavad hiiglaste õlul.

Kui Newton laskis lendu nalja, et tuli oma gravitatsiooniteooria peale, kui nägi õunu kukkumas, said pamfletistid sellest hoogu ja lasksid õuna kukkuda talle pähe. Nii osutus Newton heaks teaduse populariseerijaks. Leibnitzit see muidugi ei rahuldanud, sest õun oli liiga väike ning seetõttu tuli tal Newtoniga ikka ja jälle vaielda, kes ikkagi *calculus*'e ehk siis diferentsiaal- ja integraalarvutuse leiutas.

Kindel on see, et Galileo ehitas 400 aasta eest teleskoobi, mis võimaldas tal esimese inimesena näha, kuidas Maa ennast ilmaruumis tegelikult ülal peab. Ta muutis hollandlase Hans Lipperhey karnevaliriistaks mõeldud leiutise teadusriistaks ja kasutas esimese inimesena taevakehade vaatlemiseks abivahendit. See vaid kahte läätse sisaldav toru andis võimaluse, et astroloogia asemel tuli mängu astronoomia, millenimelist aastat tänava rahvusvaheliselt peetakse.

Kindel on ka see, et Darwin jõudis lõppkokkuvõttes jälile inimese põlvnemise saladusele. Tahtmata jagada võitlejaloomusega Galileo saatust, kes oma ideede kaitsmisel vihastas vnlja oma võimsa toetaja, paavst Urban VIII, ning pidi sestap elu lõpuni elama koduarestis, laskis Darwin oma ideede eest võidelda teistel, eelkõige Thomas Huxley'l. Võib-olla ei olekski Darwin oma liikide tekke õpetuse raamatut trükki lasknud, kui mitte Alfred Russel Wallace poleks talle kuklasse hinganud.

Praeguseks oleme jõudnud nii kaugele, et viiendik inimkonnast ei saa palja silmaga Linnuteed selgelgi öösel näha, sest kunstvalgustus on taeva enda kätte haaranud. Enamik astronoomide pole aga teleskoobe oma ihusilmaga näinudki, saati neil töötanud, kuna tuleb istuda arvutite taga ja kaevandada andmeid, mida koguneb enam, kui taevast kive, liiva ja veel peenemat prahti alla sajab.

Teleskoobid on rännanud tähtedele ligemale ning lahkunud maapinnalt, inimene on hakanud juhtima, suunama ja õpetama evolutsiooni, luues üha uusi ja uusi olendeid, kes tema arust loomulikus looduses kahetsusväärselt puuduvad.

Inimese loomus on jäänud ometi samaks. Ikka kardab ta pimedust, mistõttu astronoomid on hädas ja leiavad maamunal üha vähem paiku, kuhu oma üha hiiglaslikumaks paisuvaid teleskoope püsti panna.

Küllap küsivad paljud, et mis pagana pärast

ehitab inimene nõnda suuri kaadervärke, et vahtida kas siis üles taevasse kõige makroskoopilisemas maailma või piiluda alla mikromaailma kõige tillematasse urgastesse. Selge on see, et üha rohkema ja rohkema raha eest ning üha suurema ja suurema riskiga.

Mullune teadusliku aparatuuri superstaar, suur hadronite põrguti LHC läks maksma vähemalt 10 miljardit dollarit. Keegi ei tea praegu, milliseid tulemusi sellest ülilaborist kätte saada võidakse. Kaadervärk on nii keerukas, et kipub sadadele tarkadele teadlastele, inseneridele ja tehnikutele üle jõe käima. Üksainus ülesöelnud LHC jootühendus näiteks läks Euroopa maksumaksjale maksma 21 miljonit dollarit.

Mäletatavasti käis LHC ümber möödunud

USA KONGRESSI RAAMATUKOGU

Kõige olulisem küsimus inimese jaoks on see: kuidas on võimalik, et me siin elame?

aastal tõeline meediatants, kuid selle teaduslikust eesmärgist ei kõneldud just palju. Pasundati rahast ning eelkõige ohust, et nüüd uputavad teadlased maailma ühte omaloodud musta auku. LHC loodetakse uuesti käima saada suve keskel, nii et seebiooper võib jätkuda.

Kuid küsigem nüüd, et kuidas on ikka teaduses võimalik selline jama, et näiteks ühes eelretsenseeritavas ajakirjas avaldatakse artikkel, mille pikkuseks on 20 lehekülge ning millel on 31 autorit ning kus arutletakse, kas mingi meson moodustab seotud oleku tuumas, ja kus jõutakse järeldusele, et katseandmetest ei selgu midagi ning «asi vajab edasist uurimist»? Minu meelest on vastus lihtne ning see peitub Egiptuse püramiidis, gooti katedraalis, Oleviste kiriku tornis

või miks mitte Taara tammikus.

Inimesele on vähe sellest, et olla inimene. Inimene tahab ihust ja hingest ellu viia Jumala juhust, kes ütles oma loodud inimesele nõnda: «Olge viljakad ja teid saagu palju, täitke maa ja alistage see enestele; ja valitsege kalade üle meres, lindude üle taeva all ja kõigi loomade üle, kes maa peal liiguvad.» Nõnda nagu nüüdistaadus tekkis jumalakartlike õpetlaste huvist selle vastu, kuidas Jumala loodud maailm toimib, nii täidavad teadlased praegugi Jumala käsku, eita-gu siis nad Jumalat või mitte.

Sellised teadlased, kes unistavad uute universumite loomisest laborites, ei esine mitte ainult ulmefilmides, vaid reaalses teadusinstituutsioonides. Üks neist on Ed Harrison, Massachusettsi ülikooli kunagine teadlane, kes kavandab eksperimenti, mille käigus loodaks uus universum.

Kõige olulisem küsimus inimese jaoks on see: kuidas on võimalik, et me siin elame? On vaid kaks võimalikku vastust. Üks, et universumi lõi Jumal erilisel meile. Teine, et universum on säherdune, kuna siis, kui see oleks teistsugune, ei oleks meid seda täheldamas. Teine vastus viib paratamatult universumite suure ansambli olemasolu tunnistamisele, sealt veel edasi paljunevate universumite maailmani, kus kehtivad oma evolutsiooniseadused, darvinlik universumite looduslik valik, nagu Harrison seda nimetab.

Uued universumid kas saavad kaasa oma vanemate omadused ühes väikeste geneetiliste variatsioonidega või, teise võimalusena, tegid need, kes meie universumi kusagil laboris valmistasid, selle elule kohaseks. Nõnda siis jõuab Harrison järeldusele, et meie universumi ei disaininud Jumal, vaid selle löid üliolendid – kui soovite, siis inglid.

Hästi, aga kuidas siis ikkagi uus universum luua? Retsepti andsid Vene füüsik Aleksei Starobinski aastal 1979 ja Ameerika füüsik Alan Guth aastal 1981. Tuleb lihtsalt võtta idusemneke, ainetarake, kümnetuhandiku grammi raskune, ja siis see kokku suruda tiheduseni, mil tekib antigravitatsioon ja algab inflatsioon ehk ülikiire paisumine. See paisumine ei suundu meie universumisse, vaid sellega nabanööri pidi seotud mullikujulisse aegruumi. See nabanöör katkeb aga kohe, kui meie loodud must auk Hawkingi kiirguse tõttu aurustub.

Tore on. Kuid nagu teada – saatan seisneb detailides. Universumi loomiseks tuleb aine kokku suruda tiheduseni 10 astmes 94 grammi kuupsentimeetris. Meie jaoks jääb see küll õige pikaks ajaks teostamatuks – isegi LHC taolise monstri abil. Kuid Harrison on optimistlik. Küll kunagi asendab inimest Maal intelligentsem olevus, kes on selliseks loomistegevuseks suuteline. Miks ta aga peaks universumeid vorpima? Lihtsalt selleks, et tõestada – säärane asi on võimalik. Või siis altruismist.

Kuid kust sai ikkagi alguse universumite algema? «Minu skeemi kohaselt alustas asju Jumal, seejärel aga viisid universumite loomise edasi üliolendid,» ütleb Harrison. Nõndaviisi siis. Darwin ja Galileo saavadki üheks, nii nagu tänavuses teadusaastas.

Valerindadega valemid

BEN GOLDACRE,
www.badscience.net

Kõige tähtsam on firmade teadmine, et kindlaim viis, kuidas olematu lugu üleriigilisse päevalehte saada, on seostada see teadusega, ainsa teemaga, mida toimetajad ja juhtkond käsitlevad ühesuguse pilke ja mõistmatusega.

Et oleks siis selge: keegi ei kuula, mida ma räägin. Ajaleht Sun avaldas taas tähtsaid valemimuudiseid, pealkirja all «Kuidas teada, kui dekoltee on liiga sügav ... kasuta valemit $O = NP(20C + B) / 75$ ». Selle kõrval on vaese vana Britney pilt, rinnad välja kukkumas.

«Läbikukkunud rõivavaliku järel – kui fotograafid tabasid ta 27. sünnipäeva peol liiga sügava dekoltee tõttu peaaegu välja kukkuvad rinnad – on teadlased, pesueksperdid ja matemaatikud püüdnud välja arvutada, kui kaugel on viisakas ulatus. Ja nüüd saame eksklusiivselt paljastada valemi, mis seda näitab,» kirjutas Sun.

Ma räägin teile sellest tähtsat tööst lähemalt. «Arvutamaks siivutuse määra (O) on vaja nibude paljastumise kordi, nullist kaheni või murdarvuna, väljendades näha oleva nibu määra, korrutada paljastatud eesmise kehapiinna suurusega (P).» Sellest aitab.

Tegu on loomulikult osaga nõmedast katsest müüa eeldatavalt nõmedat raamatut, mille on kirjutanud ilmselt nõme matemaatik, kelle nime ma siinkohal ei nimeta, osaliselt protestina jõhkra viisi vastu, kuidas ta teeb suure numbri sellest, et õppis matemaatikat Cambridge'is (palju õnne!), ja osaliselt seetõttu, et mulle näib, et ta ei saa hakkama algelise aritmeetikaga.

«Britney liibuv Roberto Cavalli kleit jättis nähtavale umbes 70 protsenti tema rinnadest,» kirjutas Sun, «ning Wonderbra ekspertide hinnangul on tema korvi number 32D. Nibude paljastamiseta tuleb Britney puhul valemi tulemuseks $0 \times 70 \times (20 \times 5 + 32) / 75 = 123,2$ »

Vale. Nibude paljastamiseta on Britney skoor null, sest nulli korrutamisel millega iganes on vastuseks null. Tegelikult ka siis, kui meie geniusest matemaatik (kas teadiseit, et ta õppis matemaatikat Cambridge'is?) poleks seda viga teinud, on valem ikkagi täielik jama, sest kui kõik naised kõnniksid ringi ihualasti, ainult nupsud nibude peal, oleks nende siivutuse määr ikkagi null.

Samal ajal on mu hirmuäratavalt põhjalikud sõbrad Apathy Sketchpadi blogist viinud selles küsimuses läbi kvantitatiivse analüüsi, jonnakalt üles täheldades iga viimase kui valemimuudise, mis on ilmunud Daily Telegraphis, kvaliteetlehes, mis kajastab teadust korralikult.

Nende avastuste sekka kuuluvad matemaatilise modelleerimise valdkonna olulised läbimurded: täiuslik situatsioonikomöödia (kvaliteet = $(rd + v)f \div a + s$) kanali UKTV Gold reklaamiks; täiuslik nali ($x = (fl + no) / p$) mingi koomiku reklaamiks; parim päev (kvaliteet = $O + NS + Cpm \div T + He$) jäätise reklaamiks; täiuslik pallilöökö ragbis ($KP = CSP - s + w + r + yn + cr + sc + mt + xn + ct w$), mis on miskitpidi seotud uuringufirmaga Qinetiq; täiuslik abielu (mingi tüüp); täiuslik kartulikrõps (Tesco); täiuslik jalgpallipenalti (tabamise tõenäosus = $(X + Y + S)(T + I + 2B) \div 8 + V \div 2 - 1$), ohhoo, kihlveokontori Ladbrokes reklaamiks.

Kuidas avada šampanjapudelit ($P = T \div 4,5 + 1$), kaubamaja Marks ja Spencer; parim koht ostlemiseks ($D = f(m,b,c)$), ärikataloog; täiuslik ajaleht (selleks on Telegraph, eks ole); kuidas sousti valada (sousti kogus = $(W - D \div S) \div D100$), mmm, toiduainefirma Bisto; täiuslik küpsis, mille puhul peeti valemit Telegraphi lugeja jaoks liiga keeruliseks; ja palju veel. Seejärel tegid nad täpselt sama Daily Maili kohta.

Need artiklid ei räägi teadusest mitte midagi. PR-agentuurid ütlevad nende kohta «reklaamiga võrdväärne kajastus» ehk viis, kuidas oma kaubamärk raha maksmata ajalehte ja selle sisukülgedele saada. Neid kopeerivad muutmata kujul külgedele kiirustavad ajakirjanikud, kel on kaelas teised tähtajad, täpselt samamoodi nagu mina kopeerisin oma sõprade blogist enda kolumni nende tehtud töö, pakkudes nii üsna meeldival ja tagasihoidlikul kombel näidet reetoorilisest sümmeetriast.

Kõige tähtsam on firmade teadmine, et kindlaim viis, kuidas olematu lugu üleriigilisse päevalehte saada, on seostada see teadusega, ainsa teemaga, mida toimetajad ja juhtkond käsitlevad ühesuguse pilke ja mõistmatusega.

theguardian

© Guardian News & Media Ltd 2008

BULLS

Täpsemid andmed
279 000.-

Kahju!

müüa nii odavalt.

Volkswagenil on kahju müüa uusi autosid alamtutute hindadega. Meid aga lootakse see, et saame teha usutjatele rõõmsa. Täpsem info kaupamisautode kohta Volkswageni edasimüüjalt. **NOOD kätigi! uusel Volkswagenitel 3 aastane garanti!**

Das Auto.

Suure Auto
Tallinn, Narva tee 100-6
tel 438 8999

Suure Auto Kulu
Tallinn, Pärnival tee 25/2
tel 442 2700

Auton Auto Plus
Tartu, Aardla 101
tel 480 3448

Suure Auto
Pärnu, Rõheline 66
tel 447 5700

Liivim Auto
Viljandi, Tallinna tn 43
tel 425 8947

Viru Rahvusala
Jõhvi, Narva tee 166
tel 580 8230

SALAJANE

Mati Alaveri mudel olümpiavõitja kasvatamiseks

Kuuldes artikli tööpealkirja – «Eesti meessuusatajate medalivõitude teaduslikud alused» –, ilmub koondise peatreeneri Mati Alaveri näole muie: «Mahutada viie doktoritöö teema mõnele leheküljele...»

TEKST: JAAN MARTINSON, ÕHTULEHT

Küsimusele, millal algas tee Eesti meessuusatajate medalivõitudeni, pole ühest vastust. Kas siis, kui Andrus Veerpalu ujumise jättis ja suusatrenni läks ning Jaak Mae poisikesena lumelauad alla sai? Või siis, kui Alaver Tartu Ülikooli astus, et teada saada, miks suusatab semu ja konkurent Arne Sirel tunduvalt kiiremini, kuigi treenib sama treeneri, Laur Lukini juures ja sama palju? Või hetkel, mil Alaver ülikoolist 31. augustil 1996 kinga sai, nagu ta ise juhtunud kommenteerib?

Alaver üritab eos enese rolli vähendada: «Esmatähtis on teostaja olemasolu. Elmo Nüganenil võib ju olla väga hea lavastuse kontseptsioon, ent kui peasaline on nõrk, ei vea näidend välja.»

Samas peitub Alaveri lauses ilmselge vihje, et tippteos ei sünni hea lavastajata (loe: treenerita). «Üksi poleks ma midagi suutnud, minu selja taga on kogu Tartu Ülikooli sporditeaduse potentsiaal,» pa-reerib Alaver.

Ükskõik, kelle turjale vastutus ka veeretatakse, lõpptulemust see ei muuda – Alaveri hoolealused Veerpalu ja Mae on võitnud kaks olümpiakulda, -hõbedat ja

«Sestap ütlesin en-dale: kurat, Mati, sa oled jube kõva vend, tead suusatamisest peaaegu kõike, aga tulemust pole.»

-pronksi ning kolm MMi medalit.

Aasta 1996, kevad. Alaverile teatatakse, et TÜ poole kohaga õppejõude ei vaja. Valigu, kas täiskoht või hundipass.

«Olin kolmandik treenerit – töötasin juba meeste koondise juures –, kolmandik teadlast, kolmandik õppejõudu,» meenu-tab Alaver.

«Seisin valiku ees. Esitasin endale küsimuse: mida sa elus saavutanud oled? Aus vastus kõlas: suurt midagi. Järgmised küsimused: kas tahad midagi saavutada ja kui, siis mida? Kas sinus on võimeid viia Eesti suusatamine tippu?»

Ikka ei tea suusatamisest midagi

«Kahekümne aastaga olin läbi lugenud kõik raamatud, millest võis suusatajate treenimise juures vähegi kasu olla. Olin kümne aasta jooksul osalenud kõigil suusaseminaridel, -konverentsidel ja -koolitustel N. Liidus, Eestis ja Soomes. Sestap ütlesin endale: kurat, Mati, sa oled jube kõva vend, tead suusatamisest peaaegu kõike, aga tulemust pole. Sport on praktiline tegevus – me võime olla maailmatargad, aga kui medalid puuduvad, ei ole

CV

POSTITMEES/SCANPIX

Mati Alaver

- Sündinud: 21. veebruaril 1954 Võrus.
- Haridus: lõpetas Tartu Ülikooli kehakultuuri teaduskonna juunis 1976.
- Ametid: 1976–1996 TÜ kehakultuuri teaduskonna õppejõud ja nooremtea-dur, 1981–1992 Eesti suusanaiskonna peatreener, 1992–2009 Eesti suusa-koondise peatreener.
- Avaldatud teadusartiklid: 7 artiklit rahvusvahelistes eelretsenseerimise-ga ajakirjades ja teaduskogumikes, 11 artiklit rahvusvaheliste konverentside materjalides, üle viiekümne teadus-lik-metoodilise artikli eestikeelsetes väljaannetes.
- Tulemused treenerina: õpilased on võitnud 2 olümpiakulda, -hõbedat ja -pronksi, MMidelt kulla ja kaks hõbedat, MK-etappidelt 6 võitu ja 16 poodiumikohta.
- Eesti parim treener aastatel 1999, 2001, 2002, 2003.
- Tulemused sportlasena: Eesti meist-rivõistluste hõbemedal 50 km suusa-tamises.

me midagi väärt. Nüüd, kümme aastat hiljem, kui mingid tulemused meil juba ongi, võin ausalt tunnistada, et ma ei tea suusatamisest suurt midagi.»

Toona, kuraditosin aastat tagasi, pol-nud Alaveri sõnul Veerpalu ja Mae veel fantastilised sportlased, vaid kaks noort meest, kelles võis peituda medalimeeste ainst.

Alaver: «Esimene tulemus tuli 1996. aasta detsembris Davosi MK-I, kui Veer-palu ja Mae kaotasid võitjale Bjørn Dæh-liele 1.06 ja 1.07 ning said vastavalt 21. ja 22. koha. Siis rääkisin neile esmakordselt, et aasta pärast sõidate esikümnesse. Ne-liteist kuud hiljem Nagano olümpial nii juhtuski.»

Miks on Veerpalu ja Maes medalivõit-ja ainst? Mida tähendab: meestes on me-dalivõitja ainst?

Esmalt muidugi vaim, kuigi sportlase pühholoogiliste omaduste tähtsus kipub teinekord tahaplaanile jääma.

TEINE KULD: Andrus Veerpalu triumfeerimas 2006. aasta talvel Tori-no olümpiamängudel. PRESSIFOTO/EPL

Spordifilosoof Raul Rebase sõnul kinnitavad rahvusvahelised uuringud, et tippsportlases peab peituma tapjainsinktiga võitja ehk temas on vältimatu soov olla parim ning valmidus selle nimel eneseunustuseni tööd rügada ja elu spordile pühendada.

Alaveri väitel on Veerpalu ja Mae puhul probleem selles, kuidas neid treeningrajalt ära saada, mitte sinna saata. Erakordne tahtmine väljendus selleski, et pärast põlveoperatsiooni kruttis Veerpalu koormused liiga ruttu liiga suureks ning paranemine venis.

Vaimsete omaduste hulka kuuluvad ka võistlusnärv (stardieelsel ööl vähkreb nii mõnigi, Veerpalu ja Mae magavad kui notid), kõrge valulävi, eneseanalüüsi võime jms.

Paraku vaimust üksi ei piisa, kui keha välja ei vea. Veerpalul ja Mael on tippsuusatajale vajalikud kehalised eeldused, mis erinevad neil kahel vaid nüanssides.

Kestvusosalal pole võimalik läbi lüüa, kui puudub aeroobne võimekus ehk maksimaalne hapnikutarbimise võime ehk organismi võime kasutada hapnikku lihasenergia tootmiseks. Tavainimesel on see 35–40 ml/min/kg (milliliitrit minutis kehakaalu kilogrammi kohta), heal suu-

Alaveri väitel on Veerpalu ja Mae puhul probleem selles, kuidas neid treeningrajalt ära saada, mitte sinna saata.

satajal 75–80 ml/min/kg, tippsuusatajal ehk Veerpalul ja Mael üle 80.

Spordifüsioloog Tõnis Matsin tunnistab Veerpalu märkimisväärseid anaeroobseid võimeid, st võimet töötada hapnikuvõla tingimustes, mille ilmekas näide on 3000 meetri jooksu rekord 8.40. Muide, selle ajaga, mille Veerpalu jooksis välja kauges nooruses, pääsenuks Eesti mulluse hooaja edetabeli viiendale reale.

Veerpalul on ka head kiiruslikud omadused – ta on seni ainus Eesti meessuusataja, kes tõusnud sprindivõistlustel pjestaalile.

Ent Alaver peab maksimaalse hapnikutarbimisvõime kõrval üheks tippsuusataja peamiseks omaduseks erialast võimust: «Rahvusvahelise klassiga suusataja talub suure võimsuse ja jõukomponendiga tööd. See on fenomen, millele pole seni vastust leitud. Kes leiab, võib arvestada Nobeli preemiaga.»

Alaver on testinud, uurinud, teinud võrdlusi ning selgitab: «Veerpalu, Mae ja kolmas suusataja, kes pole medaliteni jõudnud, jooksevad lausikul võrdselt. Kolmiku pulsid nii aeroobsel kui anaer-

roobsel lävel on samad.

Suusatamine aga ei toimu tasamaal. Läheme Ramsau laagris tõusule, mis on järsk nagu Munamägi, tippu jõudmine kestab 15 minutit. Kolm meest kõnnivad üles ja mis juhtub? Kolmandal suusatajal kerkib pulss ruttu maksimaalse piirini.

Keegi ei oska seletada, miks vastumäge minnes on lausikul võrdsete meeste pulsid erinevad: ühel 160, teisel 170. Nagu teeks mehed täiesti erinevat tööd. Veerpalul ja Mael on madalama pulsi tõttu üks käik lisaks, ja teinegi. Nad saavad tempot tõsta. Nende mootor on võimsam, kuid samas ka ökonoomsem just tõusul.

Kui aga kolmas suusataja tõusul käiku juurde paneb, tõuseb pulss üle limiidi – anaeroobse läve «punasesse» ja ta jääb lihtsalt jalutama, kuna laktaadi ko-

Kes kiiremini suusatab, ei tee rohkem tööd, vaid suudab toodetud energia transformeerida suuremaks kiiruseks.

gunemine blokeerib lihaskontraktsiooni võimsuse. Ühesõnaga: kui jõukomponent tuleb vastu, siis üks murdub, teine mitte. Murdujad ei jõua kunagi medaliteni.»

Alaveri sõnul võib erialast võimsust selgitada pikaajalise erialase treeninguga, kuid ilmselt mängivad rolli ka sünnipärase eeldused.

Niisiis. On kaks suusatajat, kes võiksid tõusta tippu. Aga kuidas neid sinna viia?

«Alaver on loonud oma treeningute

etapilise ülesehituse mudeli, mis on püsinud aastaid stabiilsena, kuid millele lisandub uusi elemente,» selgitab Matsin. «Ta on püstitanud eesmärgi ja leidnud teed selle täitmiseks. Suured vead tekivad siis, kui harjutatakse tunde järgi või arvatakse, et nii on õige.»

Alaver tunnustab, et maailma tal avastada ei tulnud: «Tihti peale ongi probleem selles, et asjad aetakse liiga keeruliseks. Mul vedas, sest Moskvas doktorantuuris

LAHTI RAJAD: «Aeglast» tüüpi suusatajate tüüpiline esindaja Jaak Mae näitamas Lahti maailmakarikaetapil oma täisvõimsust. PRESSIFOTO/EPL

õppiv Tartu teadlane Jüri Hain Kaljusto, kes koostas doktoritööd teemal «Tulemuste struktuur suusatamises», koolitas uuringute kõrval ka mind ning õpetas nägema, millest tulemus sõltub. Ühesõnaga, olin risti ja põiki endale selgeks teinud tulemuste struktuuri, mis on treeningumudeli alus.»

Millest siis sõltub suusatamise tulemus?

Kui võisteldakse tavaoludes ja tavarajal, on osakaalud järgmised:

- maksimaalne hapnikutarbimine 60–70%;
- erialane ökonoomsus 20–30%;
- erialane mehhaaniline võimsus 10–15%.

Vastavalt tingimuste muutumisele muutuvad ka osakaalud. Näiteks mäes-

tikus, 1800 m kõrgusel üle merepinna, suureneb maksimaalse hapnikutarbimise osakaal, väheneb aga mehhaanilise võimsuse osakaal. Meretasapinnal ja väga kergel rajal on maksimaalse hapnikutarbimise osa tulemustest aga kõigest 40–45, erialasel ökonoomsusel 15–20, erialasel mehhaanilisel võimsusel aga 25–35 protsenti.

Maksimaalsest hapnikutarbimisest oli eespool juttu. Siinkohal ka teiste mõistete selgitus.

Erialane ökonoomsus – sõnal «erialane» on siin oluline tähendus – mõeldakse suusatamisel läbitud teeühiku energeetilisest maksumusest ehk kui palju kulutab sportlane energiat ühe meetri või kilomeetri läbimiseks.

Alaveri sõnul on suusatamise võistlus-

kiiruse erialast energeetiliselt ja tehniliselt ökonoomsust täpsemalt uurima hakatud alles tänapäeval tänu telemeetrilise arengule. Seni on piirdutud oletustega. Siiski on suudetud tõestada, et maailma tipp-suusatajate erialane ökonoomsus on parem ehk energiakulu ühele teeühikule on väiksem.

Teistpidi pöörates, et paremini mõista: see, kes kiiremini suusatab, ei tee rohkem tööd, vaid suudab toodetud energia transformeerida suuremaks edasiliikumise kiiruseks.

Erialane mehhaaniline võimsus (EMV) on sportlase võime teha lühiajaliselt suure võimsusega erialast tööd. EMV-d arvestatakse Balke valemiga, kus üheks muutujaks on tõusunurk, teiseks liikumiskiirus ning saadakse teada, millist teoreetilist hapniku tarbimise võimet peab sportlane arendama, et antud tõusu antud kiirusega sõita.

Veerpalu on Mati Alaveri sõnul universaal, kellesarnaste päralt on suusatamise tulevik.

Arvutused näitavad, et lühikestel järeldudel tõusudel peab suusataja teoreetiline hapnikutarbimise võime ulatuma 130–150 ml/min/kg ehk tunduvalt üle inimvõimete piiri. Praktiliselt on kõik siiski õige, sest erinevalt maratonijooksjast, kes liigub tasamaal ühtlases tempos, saab suusataja laskumisel puhata – pärast tõusu mängitakse koormus teistele lihaskiududele ümber.

Suurimat erialast mehhaanilist võimsust arendavad sprinterid, kellel on ülekaalus valged ehk kiired lihaskiud. Samas ei saa neil iial olla maksimaalse hapnikutarbimise tase kõrge, sest see on omane suusatajaile, kel on ülekaalus punased ehk aeglased lihaskiud.

«Aeglaste» meeste ilmselge esindaja Mae, kes annab rasketel tõusudel oma ainevahetuse mahuga kõigile silmad ette, kuid jääb lausikul, kus on vaja arendada lühiajaliselt väga suurt kiirust, sprinteri tüüpi suusatajatele selgelt alla.

Veerpalu? Veerpalu on Alaveri sõnul universaal, kellesarnaste päralt on suusatamise tulevik: «Veerpalu on segalihas-kiududega tüüp, kes jääb näiteks raskel Tehvandi tõusul Maele alla, kuid edestab teda tasamaal. Veerpalu trump on lauged, hea söidetavusega tõusud, kus saab kasutada vahelduvtõukelist sõiduviisi. Ka lihtsal rajal saab Veerpalu hakkama, Mae eriti mitte. Paraku läheb tänapäeva suusatamine seda teed, et rasked rajad asenduvad kergemate ja tehnilistega. Lisaks on sisse toodud sprindielement, sest valdav osa ühissardiga sõite lõpeb grupifinišiga.

Seega tuleb tulevase suusakuningaid otsida just universaalide seast.»

Kui tulemuste struktuur on teada, tuleb koostada treeningu kontseptsioon, panna paika, mida treenida, kuidas treenida ja millises vahekorras, et areng oleks maksimaalne.

Lihtne öelda, raske teha. Eriti kui tingimused, millest lähtutakse, on erinevad.

Norra mudel? Soome mall?

«Me ei saanud treeningumudeli väljatöötamisel kellegi pealt maha kirjutada,» tõdeb Alaver. «Jah, ma tean Norra ideoloogiad ja treeningute ülesehitust. Need on põhjalikes suusaõpikutes kirjas. Ent sealmailgi on erinevaid arenguid. Näiteks Norra naiskonna peatreener Svein Tore Samdal on intervalltreeningute suur propageerija ning viinud Marit Bjørgeni teatud aastatel tippulemusteni. Norras oligi vahepeal diskussioon, kumb on nende ametlik treeningumudel, kas tavapärase distantstreening või intervalltreening. Kindlasti ei saa öelda, et üks on õige, teine vale, sest mõlematega on võidetud medaleid.

Praegu naisuusatamises ilma tegevad Virpi Kuitunen ja Aino Kaisa Saarinen on treener Jarmo Riski juhendamisel aga tüüpilised Soome juhtiva suusateadlase Heiki Rusko treeningumudeli esindajad.

Paraku ei saa me kopeerida Soomet, Norrat ega Rootsit, sest erinevad on näiteks nii kliimaatilised olud – meie lumeperiood, kui seda üldse on, algab hiljem ja lõpeb varem – kui ka treeningtingimused ehk radade reljeef. Meil puuduvad suure kestvusega tõusud nagu teistes Skandinaavia maades, seega tuleb seda elementi millegagi kompenseerida.»

Võtjate retsept

Milline siis on Eesti või oleks õigem öelda Alaveri treeningumudel, mis mehed tšempioniks kergitab?

Alaver võtab mudeli kokku viide punkti:

1. Mahutöö aastatepikkuse suurendamise saavutatakse baasvastupidavuse tõus. Siin on oluline treeningtöö kumulatiivne efekt ehk aastatega summeeruv suuremahuline erialane treening, mis on tippulemuse saavutamise vundament.

2. Kaasaegne ettevalmistusprogramm sisaldab alates juulist kahte kõrge intensiivsusega treeningut nädalas. Kasutatakse:

a) tempotreeninguid kestvusega poolteist kuni kaks tundi, intensiivsusega segarežiimis ehk aeroobsel-anaeroobsel lävel;

b) kordustööd niinimetatud pikkadel lõikudel kestvusega 3–9 minutit, kus töö toimub segarežiimis ning ettevalmistusperioodi edenedes anaeroobsel lävel ja üle selle (laktaat 3–10).

3. Treeningumudel lähtub sellest, et baasvastupidavuse tõusuga, mis saavutatakse aastatepikkuse mahutöö suurendamisega, tõstame ka tugevate, võistlusvõimeid arendavate treeningute kvaliteeti.

4. Suusatajate ettevalmistuse Eesti

kontseptsioon: mahukas treening madalal intensiivsusel ehitab üles baasi sportlase töövõime tõstmiseks uuele tasemele intensiivsete treeningute abil.

5. Kokkuvõtteks: tippasemel on mõlemad koormuse struktuuri komponendid – suur maht ja suure intensiivsusega treening kahel korral nädalas – edu saavutamiseks vajalikud.

On teada tulemuse struktuur, on paigas treeningumudel, kuid millistel koormustel ja millise intensiivsusega harjutada – sest vähe ei arenda ja liiga paljust ei taastu.

Milliseid harjutusi ehk ärritajaid kasutada? Millist tulemuse struktuuri koostisosa kui palju arendada?

«Need on kõik miljoni dollari küsimused,» naerab Alaver. «Pikaajalist treeningplaani koostada on lihtne, paraku... Näiteks Veerpalu organism reageerib suuruselt ja suunalt samadele koormustele aastati erinevalt. Võiks arvata, et paneme sportlasele sama mudeli, mis Salt Lake City olümpia eel, ning tõuseme taas tippu. Ei tõuse. Primaarne on siiski sportlase seisund ja alles seejärel tuleb plaan.»

Olulisim on treeningute operatiivne

Väljapääsmaatuid olukordi pole, kõlab Alaveri deviis, igale probleemile on lahendus.

juhtimine, kinnitab Alaver. Peab nägema kolm sammu ette: esiteks paika panema treeningu koormuse ja intensiivsuse, teiseks nägema vaimusilmas, milliseid muutusi üks või teine treeningärritaja esile kutsuab, ja kolmandaks, milline on organismi seisund homme, järgmisel nädalal, kuu pärast või Libereci MMi 15 km klassikasõidu päeval 20. veebruaril.

Aeg on piiratud

«Mida arendada, millises mahus...» mõtiskleb Alaver ja jätkab: «Sõltub, kuidas me tõlgendame tulemuste struktuuri konkreetse sportlase juures ning kuidas otsustame igat kolmest sektorist arendada. Kui palju me raatsime kulutada aega kõige tähtsama, maksimaalse hapnikutarbimise tõstmiseks ja kui palju teiste sektorite arendamiseks. Aega on meil ju kindel arv ühikuid.

Igal sportlasel on tugevad ja nõrgad küljed. Võtame Mae. Tema nõrkus on erialane mehhaaniline võimsus. Kui palju julgeme kulutada aega sellele, teades, et kaotame kallist aega tema tugeva külje – maksimaalse hapnikutarbimise – arendamiseks? Liati blokeerib erialase mehhaanilise võimsuse arendamine maksimaalse hapnikutarbimise arengu. Millistes vahekordades peab töö toimuma?

Vaat siin, kõiges selles, peitub edu võti

või ebaedu põhjus. Raamatutest kõigile küsimustele vastust ei leia. Üht-teist tuleb ka endal avastada. Katse-eksituse meetodil.

Algusaastatel sai tehtud mitte lihtsalt vigu, vaid suuri vigu, tunnistab Alaver, kuid samas lisab, et vigade tegemine spordis on suhteline mõiste – lõppkokkuvõttes võivad eksimused tuua suurt tulu.

«Vead on tingitud kas teadmatusest või olla taotluslikud. Üks näide. Läbimurret üritades, 1994. aastal, julgusin Veerpalule ja Maele Norra treeninglaagrisse kaasa panna – ise ei saanud kaasa sõita, sest raha toona polnud – säärased treeningkilomeetrid ja -tunnid, et praegugi läheb neile mõeldes rind uhkusest kummi. Telefoni teel vesteldes edastas Mae sõnumi: soomlased harjutavad igal treeningul pool tundi vähem, kuid suusatavad kiiremini. Ütlesin: pole hullu, täidame oma plaanid ja siis vaatame, mis tuleb. 1995. aastal ei

Raamatutest kõigile küsimustele vastust ei leia. Üht-teist tuleb ka endal avastada. Katse-eksituse meetodil.

tulnud muidugi midagi, aga mehed tegid alla fantastilise baasi, millelt täna tulemust löikavad. Oleks me kasutanud toona efektiivsemat treeningprogrammi, tulnuks mingi edu kiiremini. Aga kas Veerpalu ja Mae ka medaleid võitnuks...»

Väljapääsmatuid olukordi pole, kõlab Alaveri deviis, igale probleemile on lahendus. Kui suurte suusariikide tiimid kannavad kaasas biokeemia laboreid saamaks markereid organismi seisundi ja koormustele reageerimise kohta, siis Eestil on need võimalused tagasihoidlikumad. Mida tehakse?

Esiteks pidev monitooring võimaluste piires: mõõdetakse hommikust pulssi, määratakse pidevalt urea ja kreatiinfosfaadi taset, tehakse treeningutel laktaadi taset, lisaks aasta jooksul koormustest, millega paralleelselt määratakse organismi hormonaalne reaktsioon koormustele.

Ning teiseks – Alaver nimetab seda eestlaste salarelvaks – pedagoogilise kontrolli meetod.

«Oleme kümme aastat kasutanud täpselt samu treeningpaiku ja -radu nii Eestis kui piiri taga ning laagrid ja testtreeningud toimuvad aastate kaupa samadel

päevadel. Sestap teame kogemuste põhjal üsna täpselt, mis juhtub, kui treenida sel ajal, sel rajal, ses mahus ja intensiivsusega, ning oskame prognoosida õigeid koormusi, mis kutsuvad organismis esile vajalikke muutusi. Muidugimõista ei säästa antud meetod meid vigadest, kuid eksimisvõimalus on väiksem, sest iga uus rada või harjutus toob valemisse uue tundmatu.»

Niisiis, edu võti?

Kas tundub, et Alaver on kõigile miljoni dollari küsimustele vastused leidnud?

«Sugugi mitte,» tõrjub Alaver. «Otsingud kestavad igavesti. Ideaali võib leida vaid muuseumidest.»

Aga kaks olümpiakulda, -hõbe ja -pronks, MMi kuld ja kaks hõbedat?

«Need on tulnud tänu paljude faktorite edukale koosmõjule. Meil on fantastilised sportlased ja fantastilised taustajõud.»

Füsioterapeut Lauri Rannama: tundlikum kui müomeeter

Eesti suusakoondis on kui magnet, mis tõmbab enda külge oma eriala tippe: Eesti (maailma?) parimad suusatajad, treener, määrdemehed ja füsioterapeut Lauri Rannama.

Lihtsam olevat üle lugeda Eesti spordistaare, kes pole Rannama juurest abi otsimas käinud ja enamasti abi ka saanud. Suusakoondis võttis aastaid tagasi tundmatu füsioterapeudi oma rüppe, nüüd üritavad paljud Rannamad ära meelitada. Ent Rannama on truu. Ta on suusakoondise füsioterapeut, kuid aitab jõudumööda kõiki hädasolijaid.

Hiljuti sai suusakoondis lihaspingete määramise aparati, müomeetri. Paraku selgus, et aparati jäi inimesele alla – Ran-

nama käed osutusid tundlikumaks.

Miks sa ei kasuta lihaste olukorra määramiseks müomeetrit? Käed on tundlikumad?

Müomeetriga hinnatakse pindmiste lihaste toonust ja elastsusomadusi ühest punktist mõõdetuna. Müomeeter esitab arvulise näitaja, mis on hea objektiivse hinnangu andmiseks. Arvuline näitaja on testitava jaoks alati suurema kaaluga kui subjektiivne arvamus. Paraku on igal ma-

TÄIUSLIKKUS TOOB TULEMUSE

Tour de Ski 2009 võitja Dario Cologna ja kõik edukad Eesti meeskonna lõpetajad Jaak Mao, Andrus Veerpalu, Algo Kärp ja Aivar Rahemaa sõitsid Fischer-suuskadega

Fischer on Tartu Maratoni ametlik suusapartner

No.1 SKI BRAND

in World Cup 07108

according to FIS brand ranking

patrol.ee

sinal mõõtmisviga ja tulemus sõltub palju kohast, kus mõõtmist teostatakse.

Massaažiprotseduuril toimub võtete ja tehnikate valik peamiselt vastavalt sellele, mida käe all tuntakse. Käega on võimalik lihast sügavamalt palpeerida ning hinnata ka neid lihaseid, kuhu müomeeter ei ulatu. Peale toonuse muutuse on kätega võimalik välja selgitada ka nende muutuste põhjuseid ning neid korrigeerida.

Müomeeter võimaldab anda lisahinnangu, kuid oma terapeutilised protseduurid usaldan üles ehitada, tuginedes oma kätelt ja spetsiaalsetelt testidelt saadud informatsioonile.

Kelleks tuleb sind ametlikult nimetada? Füsioterapeudiks? Massööriks- psühholoogiks? Kes sa tegelikult suusameeskonna juures oled?

Tartu Ülikoolis omandatud eriala järgi pean ennast füsioterapeudiks. Füsioteraapia hõlmab laia hulka keha terapeutilise mõjutamise viise: erinevad massaažiliigid, raviharjutused, elektro- ja termoteraapia vahendid jms. Suusameeskonna juures rakendan kõik oma oskused sportlase skeleti-lihassüsteemi kui nende põhilise töövahendi korrashoiuks.

Peamiselt tuleb tegeleda massaažiga, mis on tõhus taastumisprotseduur, kuid füsioteraapilisi protseduure kasutan, kui tekib vajadus. Aga jah, mõnikord on tõesti vaja ka teadmisi psühholoogia vallas, sest pea on ikkagi see, mis keha juhib.

Kas sinu ravivõtted, või kuidas neid nimetada, on selgelt teaduslikud või on neidust kah juures, nagu räägitakse?

Mõni ravivõte, mis mõne minutiga inimese aastatepikkusest vaevusest vabastab, võib tõesti nõidusena tunduda, kuid teraapilistel võtetel ja meetoditel, mida ma kasutan, on enamusel teaduslikult põhjendatud seletus.

Suurem osa muutusi, mis inimkehas tekivad, on mehhaanilist, neuroreflektorset, biokeemilist, või bioenergeetilist laadi. Kuna inimkehas on kõik protsessid omavahel seotud, siis ühe mõjuvahendi kasutamine tekitab muutusi ka teistes protsessides.

Näiteks kui teil on kivi kingas, siis põhjustab see mehhaanilist ärritust, mis tekitab valu, lonkamist, meeleolumuutust. Kui selline situatsioon esineb inimkehas, siis terapeudil on valida, kas ta ravib meeleoluhäiret, püüab leevendada funktsioonihäiret, vaigistab valu ja põletikku või võtab «kivi kingast» ära.

Inimkeha ravimise vahendeid ja viise on mitmeid, tähtis on valida neist õigeim ja seetõttu on olulisim põhjuse väljaselgitamine.

Mida sa täpselt sportlasega teed? Treeningperioodil, võistluste eel ja võistluste järel?

Massaaž ei ole asi iseenesest, massaaž on võtete ja tehnikate kogum, mida kasutatakse eesmärgipäraselt. Raske tree-

ningperioodi ajal on massaaž enamasti taastava iseloomuga, sel juhul on eesmärgiks kiirendada lihaste ainevahetust, soodustades lihastest laguainete väljaviimist ja toitainete juurdepääsu. Samuti tuleb tegeleda kergemate vigastuste või mikrotraumadega, mida suurte koormuste korral ikka ette tuleb.

Füsioterapeudi ülesanne on selgitada välja ja määrata eri harjutused sportlase nendele lihasgruppidele, mis võivad takistada tehniliselt head sooritust või põhjustada ülekoormusvigastusi.

Vigastusjärgse rehabilitatsiooni korraldamine on samuti üks füsioterapeudi kohustusi. Võistlusperioodil on tähtis säilitada sportlase optimaalne seisund ja teha võimalikuks tema sportliku potentsiaali realiseerumine. Võistluse eel on vajalik, et:

- tööst osavõtvad lihased oleksid optimaalses pikkuses ja toonuses, seda liikuvusulatuse ja elastsusenergia talletamise

«Lihase ei ole heas seisus, kui lihas on tühi-sültjas, lihase konsistents on ebaühtlane.»

seisukohalt;

- liigeste liikuvus oleks hea, sest vastasel korral takistaksid liigese passiivsed struktuurid liikumist;

- lihasesisene hõõrdumine oleks väike, kuna lihasesisese takistuse vähenemine muudab lihastöö ökonoomsemaks;

- vastastoimelised lihased oleksid tasakaalus – vajalik selleks, et üks lihas lõõgastuks reflektorselt ega takistaks, kui teine pingutab;

- ainevahetus oleks lihastes hea, mis tagab laguainete äravoolu ja toitainete juurdevoolu kehalisel töö.

Võistlusjärgsel on massaažiprotseduuri eesmärk taastada pingutusel lühenenud lihaste pikkus ja alandada nende toonust, et ainevahetusprotsessid saaksid paremini toimida, leevendada lihaste spasme, põletikulisi reaktsioone ja rahustada organismi üldiselt.

Toonuse alandamise ulatus sõltub sellest, millal on oodata järgmist tugevamat pingutust. Kui see on väga lähedal, siis lihast väga pehmeks ei mudita.

Kuidas sa iseloomustaksid käetunnuse põhjal puhanud lihast ja väsinud lihast?

Pigem võrdleksin heas vormis olevat lihast ja väsinud lihast. Seda on muidugi lihtsam tunda kui kirjeldada.

Lihase heas vormis kui lihase toonus on keskmisest kõrgem, lihase konsistents on ühtlane, lihas ei ole valulik ja reageerib mõjutustele hästi, aktiveerub hästi.

Lihase ei ole heas seisus, kui lihas on tühi-sültjas, lihase konsistents on ebaühtlane – mõned kiud on rohkem pinges kui teised –, lihas on valulik või ka kui lihased on liiga pinges – rigidised, lihased ei reageeri massaaži mõjutusele kergelt ega aktiveeru adekvaatselt.

Räägitakse, et see on kõva mees, kes suudab Jaak Mae lihased pehmeks töödelda. Mis neis Mae lihastes nii erilist on ja milline erinevus on neil näiteks Veerpalu lihastega?

Ma ei ütleks, et Mae lihased iseenesest midagi väga hullu oleks. Pigem on asi selles, et tippsportlased hindavad oma keha kui töövahendit väga kõrgelt ja kui see usaldatakse võõrastesse kätte, siis on ootused tulemuse seisukohalt kõrged. Vahe on selles, kui palju keegi oma rahulolu või rahulolematust välja näitab.

Muidugi, kui Mae oma lihased üle koormab, on neid üsna raske korda saada. Massaaži mõttes keerulisi situatsioone tuleb ette nii Veerpalu kui Maega, olene-

KÕHULI: Veerpalu lihaskond saab massöör Lauri Rannama käte all taas töökorda. POSTIMEES/SCANPIX

«Muidugi, kui Mae oma lihased üle koor- mab, on neid üsna raske korda saada. Mas- saaži mõttes keerulisi situatsioone tuleb ette nii Veerpalu kui Maega.»

mata nende kehatüübi erinevustest.

Müomeetrit sa siiski kasutad?

Treeneritel ja sportlastel on igasuguste mõõtmis- ja analüüsiseadmete vastu huvi siis, kui nendega on võimalik kehalise töövõime seisundit hinnata ja seeläbi treeningprotsessi paremini juhtida.

Mina töötangi hetkel eesmärgiga, et selgitada, kas müomeetril on selline potentsiaal olemas. Teen müomeetriga mõõtmisi hetkedel, mil mul tekib võrdlusmoment sportlase hetkevormiga, näiteks võistlustel. Uurin, kuid võrd peegeldab sportlase lihastoonus lihaste funktsio-

naalset seisundit, sest siin on vastakaid arvamusi.

Madalat lihastoonust peetakse heaks, kuna siis on verevarustus lihaskoes parem ja lihas saab rohkem energiat ning taastub kiiremini. Teisalt, soorituse ökonoomsuse seisukohalt on oluline edasilikumisel lisaks lihaste kokkutõmbajõule kasutada ka lihase venitusfaasis tasuta tekkivat elastsusenergiat.

Elastsusenergia on seda suurem, mida jäigem on lihas ehk piltlikult: jäigem vibu laseb kaugemale. See on ka põhjuseks, miks on töövõime näitajate kõrval oluline ka tehniline sooritus. Järgneb küsimus:

milline peab olema konkreetse sportlase, konkreetse lihaskompleksi optimaalne lihastoonus?

Kui ma mudin enne võistlust lihastoonuse madalamaks sportlasele, kes kasutab edasilikumisel neis lihastes efektiivselt ära elastsusenergiat, võin ma kasu asemel tekitada kahju. Nii, et hetkel ei saa ma müomeetriga veel adekvaatseid hinnanguid anda, aga töö selle nimel käib.

CV

Lauri Rannama, MSc

- Doktoritööd Tü arstiteaduskonnas on hetkel peatunud ja teema võib tulevikus muutuda.
- Magistritöö kaitstud teemal «Väsimuse füsioloogilised iseärasused erineva intensiivsusega submaksimaalsel staatilisel lihastööl»
- Raamatute kaasautor:
- «Klassikalise massaaži õpik»
- «Terviseriskid lihastreeningus»
- «Spordimeditsiin treenerile»

PÄRNU POSTIMEES/SCANPIX

RISK SAAB TASUTUD: Salt Lake City olümpiaks valmistudes tuli võtta väga suuri riske. Eesti esimene suusatamise olümpiakuld tuli siiski.

Kas Veerpalu võitis esimese olümpiakulla tänu jalaluumurrule?

Kas võimatut saab teha võimalikuks ja pöörata kaotus võiduks? Eesti suusakoondise treener Mati Alaver ja kahekordne olümpiavõitja Andrus Veerpalu näitasid, et saab.

Toona, 2001. aasta oktoobris, kui kõik see juhtus, polnud Veerpalu veel olümpiavõitja. Kõigest maailmameister. Koduüles koera jalutades kaotas Veerpalu tasakaalu ning väänas jalga. Arstid tuvastasid põia lodiluu mõra. Paari päeva pärast pidi algama Ramsau laager, kus pannaakse hooajale alus.

Tol hetkel, kui tundus, et olümpiavõiduloootused tuleb maha matta, mobiliseeris Alaver kõik jõud ning otsustas teha seda, mida pole varem tehtud.

Harjutusi kätele

Kui Veerpalul oleks jalg tavainimese kombel kipsi pandud, võinuks olümpiakullale tõesti kriipsu peale tõmmata. Kõndida Veerpalu kuidagiviisi sai, kuid mitte normaalsel moel, üle põia. Seega ei tulnud jooksmine kõne allagi. Aga suusatamine? Koos doktor Toomas Teiniga töötati välja raviprogramm ja telliti firmalt Salomon eritoetusega suusasaabas, mis lubas treenida, tõsi, jalga kasutamata.

«Eks me pidime riskima, käigult mida-

gi leiutama ja uue treeningmudeli välja töötama,» tunnistas Alaver. «Ameerikat me ei avastanud. Olin kunagi ühel üleliidulisel suusakonverentsil kuulnud, kuidas Saksamaa kuulus laskesuusataja Michael Rösch, kes, olles vigastanud jalga, suusatas kaks-kolm tundi päevas pelgalt käte jõul. Tookord tundus kuuldu absurdne – no mis jama nad ajavad. Aga nüüd, kui olime väljapääsmatus seisus, otsustasime katsetada. Kui Rösch suutis, miks Veerpalu ei suuda. Õigupoolest polnud meil muud varianti.»

Veerpalu läbis Ramsau liustikul 2700 meetri kõrgusel käte jõul 40–50 kilomeetrit päevas. Alaver oli vaimustuses: «Uskumatu! Milline meeletu keha- ja vaimutugevus! Ma ei tea ühtegi teist suusatajat, kes oleks nõnda ekstreemsetes tingimustes midagi säärast korda saatnud!»

Nüüd tunnistab Alaver, et 2001. aasta sügisel lõi välja Veerpalu harukordne võime tunnetada organismi piire ja doseerida treeningkoormusi: «Treener võib ette kirjutada igasuguseid hullusi, aga täide-

MEES, KES KOMPAB INIM-VÕIMETE PIIRE: Käed ei kuku ot-sast, kui iga päev 50 kilomeetrit ainult käte jõul suusatada. POSTIMEES/SCANPIX

viija on sportlane. Tavaoludes oskasin ma koormuste mõju ette aimata, nüüd tuli usaldada sportlase enesetunnet.»

Ent kogu lool on veel üks huvitav mõde – Veerpalu viis tänu jalavigastusest tingitud treeningutele ülakeha ja käte töö täiesti uuele tasemele.

«Teoreetiliselt oli Rootsis tehtud uuringute põhjal teada, et paaristökelist sõiduviisi kasutades, töötades vaid käte ja ülakehaga, tarvitab suusataja ära kõigest kuni 80% oma hapnikutarbimise võimest. Maksimaalse hapnikutarbimise võime on suuresti seotud südame-vereringesüsteemi võimsusega, st et käte ja kerelihaste väiksem võimsus on piirav faktor – paaristökelises sõiduviisis ei rakendata töösse kogu südame-vereringesüsteemi võimsust.

Rootsi teadlased tõestasid, et tänu spetsiaalsetele treeningprogrammidele on mõned maailma tippsuusatajad suutelnud paaristökul ära kasutama 90–95 protsenti oma maksimaalsest hapniku-

«Treener võib ette kirjutada igasuguseid hullusi, aga täideviija on sportlane. Tuli usaldada sportlase enesetunnet.»

tarbimise võimest.

See kõik oli mulle teada, kuid üsna abstraktselt – ma väga ei uskunud. Ent kui sattusime olukorda, kus muud teed ei olnud, viisin ma Rootsi uuringute info Veerpaluni ja kinnitasin – me saame ajutise miinuse keerata kokkuvõttes plussiks.

Tagantjärele võin öelda, et Veerpalu trauma avardas ka minu arusaamu inimvõimete piirist. Nägin, et Veerpalu suusatab kahe nädala jooksul 40–50 km päevas ainult käte jõul ning käed ei kuku otsast ära. Antud treeningärritaja oli efektiivne ja ma lisasin selle ka teiste suusatajate harjutuskavadesse.»

Veerpalu liikumine paaristökelises sõiduviisis tõusis uuele tasemele. Sellest sai üks tema trumpe. Neli ja pool kuud pärast lodiluu murdu krooniti Veerpalu Salt Lake Citys olümpiavõitjaks.

Siinkohal filosoofiline küsimus: *post hoc ergo propter hoc?* – pärast seda, järelikult selle pärast? Kas Veerpalu tõusis tšempioniks seepärast, et tema ülakeha ja käte töö paranes jalavigastusest tingitud treeningute tõttu tunduvalt?

«Seda ei saa me ial teada,» annab Alaver filosoofilise vastuse.

Suusatamise MM Tšehhis Liberecis kestab 16. veebruarist 1. märtsini. Järgmises Tarkade Klubis avab Jaan Martinson suuskade valmistamise ja määrimise tagamaid.

Hommik surikaatide seltsis

Maailma loomaaedades on surikaadid tihti kõige populaarsemad imetlusobjektid. Cambridge'is õppides avanes Mico Tatalovicil võimalus uurida neid seltsivaid loomakesi nende loomulikus keskkonnas ning nüüd kirjeldab ta Tarkade Klubile teadlase päeva Kalahari kõrbes.

Kell 5 hommikul. Äratuskell heliseb. Väljas on veel pime. Tõusen, haaran seljakoti, kontrollin kiiresti: GPS, antenn, kaalud, andmekaust ... kõik on olemas. Onnist väljaama kõndides ehmatan siinset okasiga, kes kaevab suure akaatsia kõrvale auku.

Väljaamaks olevas talus on munad juba keema pandud. Kolm, neli, viis... Lisan ühe, sest siin elavad vabatahtlikud ei mõtle alati teadlaste peale. Sätin end koos helbekaasiga kulunud sohvale kahe vabatahtliku vahele. «Millisesse rühma te siis täna lähete?» pomisen alles poolärkvel olevana. Nad maksavad palju raha, et siia tulla ning osaleda Kalahari surikaadiprojekti raames uurimistöös.

Projekti pani 15 aasta eest püsti Cambridge'i ülikool ning seitsaadiik on see toimunud peamiselt Suurbritanniast ja Austraaliast pärit vabatahtlike toel. Vabatahtlikud elavad siin ühe aasta, kogudes iga päev andmeid mitmete surikaadirühmade igapäevase elu kohta. Andmekogumine käib *ad libitum*'i meetodil, mis tähendab, et jälgitakse kogu rühma ja

Surikaadi elus on kaks peamist asja: kuidas leida toitu ja kuidas ise mitte saagiks langeda.

pannakse kirja kõik sündmused. Nende seas on ka koostööilmingud, mille poolest surikaadid on kuulsad: poegade toitmine, lastehoid, valvekäitumine, uruhoidlus (ühiskaevamine) ja vastastikune sugemine. Põnevamal päeval saab üles tähendada võitlusi, millele viidatakse terminiga «rühmadevahelised interaktsioonid», röövlindude ründamiskatseid või mõne teise rühma rahutu isase paarituskatset vaadeldava rühma emasega.

Surikaadid (*Suricata suricatta*) on väikesed lihasööjad imetajad, kes kaaluvad keskmiselt alla kilogrammi. Nad asustavad Lõuna-Aafrika kuivi alasid ning elavad kuni 50liikmelistes sotsiaalsetes gruppides, mis koosnevad ühest domineerivast paarist ja nende abilistest, kes võivad, aga ei pruugi olla sugulased.

Käitumisbioloogia ja -ökoloogia jaoks on nad suurepärase mudelliik, sest neid saab harjutada inimese lähedusega; nad on ka päevaloomad ning hangivad toitu avatud maastikult, seega on neid kerge jälgida ja jälitada. Bioloogid huvitab nende juures kõige rohkem sotsiaalsus. Miks nad elavad rühmades? Miks jäävad noored rühma juurde ja miks nad teineteist abistavad? Millised on rühma liikmete omavahelised konfliktid ja kuidas neid

lahendatakse?

Rühmaelu on surikaatidele kasulik, sest iga isendi isikliku territooriumi jaoks on ruumi napilt ning kõrbe karm olustik muudab ellujäämise raskeks. Kõik täiskasvanud surikaadid löövad ühistegevustes kaasa. See suurendab poegade ellujäämisvõimalust, arengut ja hilisemat edu järglaste saamisel, tulles kasuks rühmale tervikuna, sest suuremad rühmad saavad paremini hakkama.

Surikaadi elus on kaks peamist asja: kuidas leida toitu ja kuidas ise mitte saagiks langeda.

Röövlinnud, metskassid, šaakalid, maod ... kui ta on surikaadist suurem ja sööb liha, on ta tõenäoliselt ohtlik. Rühmas elamine on kasulik, mida rohkem silmi, seda parem. Kuid surikaadid on kiskjate vältimiseks välja töötanud veel peenema strateegia: tunnimeeste väljaseadmise, tavaliselt ühe, kuid teinekord korraga mitme. Nad seiravad kõrgemalt kohalt horisonti nagu sõdurid ja täidavad oma kohust erilise valvehüüuga, nõndanimetatud vahimehe lauluga.

Neil on suurepärase sügavustunnetus, mis lubab avastada kiskjaid kaugel maa tagant. Tunnimehe olemasolu vähendab võimalikke üllatusrünnakuid ja lubab teistel rühmaliikmetel olla vähem valvas.

Olles Kalahari surikaate jälginud juba üle aastakümne, teavad teadlased täpselt, kus on nende territooriumid, milliseid urge nad kasutavad ja milline on iga surikaadi roll rühmas.

Kell pool kuus hommikul

Käivitan auto, kuid olen unustanud kontrollimata, kuhu minu rühm eile õhtul läks: jooksen kiiresti majja tagasi, et vaadata kõigi rühmade viimaseid asukohti kaardistavat seinalehte. «RB101, kus see veel on!?»

Kuna kuiv hooaeg on kestnud tavalisest kauem, näevad surikaadid vaeva toidu leidmisega tavalistest kohtadest ja mõned rühmad on liikunud nende tavapärase toidu, putukate ja lüljalgsete otsingul territooriumi harvem kasutatavatesse paikadesse.

Kiire pilk GPSile ja asun käramelt uuesti teele. Päike on silmapiiril paistvate liivadüünide tagant juba tõusmas. Kitsast liivateed pidi sõites ehmatan umbes 20pealist lombi ümber söövad gnuukarja. Nad on kenad loomad, palju sõbralikumad kui mitmed teised suured antiloobid. Mu kolleeg Matt jäi õnnekombel ellu pooltaltsa kannal rünnaku järel. Naljakas mõelda, et projekti käima lükates pidid Gemsboki rahvuspargi teadlased olema valvel lõvide suhtes; agressiivsed antiloobid ja kiimas, testosteroonist pakatavad isased jaanalinnud näivad piisavalt ohtlikud.

Kell 5.55 hommikul

Pargin auto puu alla ja kontrollin GPSi. Urgudeni jõudmiseks tuleb veel 800 meetrit jalgsi käia. Paremini kiirustan, sest surikaadid ärkavad suvekuudel tavaliselt päikesetõusu ajal ning veedavad enne ja-

hile suundumist vaid veidi aega päevitades ja teineteist sugedes. See ei jäta mulle palju aega, et kõik 25 ära kaaluda.

Kaalu järgi hinnatakse surikaatide jahiedukust ja füüsilist seisundit, et kasutada kaalumisanimeid käitumisuuringute statistikas. Mõned surikaadid osalevad ühistegevuses aktiivselt, teised mitte; mis seda erisust põhjustab? Kas see sõltub nende füüsilisest seisundist, hormoonitasemest või staatusest rühmas? Või on ehk surikaatidel iseloomud nagu inimestel?

Selle üle mõtiskledes komistan ühe uru otsa. «Tore, nad pole veel liikvel.» See jätab mulle veidi aega ümbruskonna nautimiseks: tillukeste kuivanud rohu laikudega liivadüünid, siin-seal mõni roheline akaatsia või nende all rohtu näksivate hüpigasellide kari.

Kõik projekti kestel uuritavad surikaadid on inimestega harjunud ning neil tehakse vahet pealemaailtud väikeste tindiplekkide järgi. «Pea ja õlad» on teine loom kui «parem külg ja parem kints». Projekti juures töötavad vabatahtlikud koguvad eri taustandmeid (kaal, kes ärkas esimesena ja läks viimasena magama, kuidas eri urge kasutatakse jne) ning harjutavad kõik surikaadid inimesega. Kaa-

Kaalumise juures kasutame kõvaks keedetud muna tükikesi ning hüüdu «nämma, nämma, nämma».

lumise juures kasutame kõvaks keedetud muna tükikesi ning hüüdu «nämma, nämma, nämma», et neid kaalule meelitada.

Kuna suurt osa loomadest jälgitakse sünnist saadik, on teada kogu nende elulugu ning nad ignoreerivad inimesi, nii et me saame neid vaadelda poole meetri kauguselt, segamata nende tavalist tegutsemist.

Projekti juht koostab igal nädalal rühmade külastamise plaani, et iga teadlane (peamiselt magistrandid ja doktorandid) saaksid külastada eksperimentide jaoks olulisi rühmi ning et vabatahtlikud jälgiksid iga rühma mitu korda nädalas.

Igas rühmas on ühel isendil raadiosaatjaga kaelarihm, mis aitab neid leida; samuti on suurema osa magamisurgede koordinaadid teada. Kõikide poegade naha alla pannakse mikrokiip juhuks, kui tindijäljed karvalt maha kuluvad.

Kindla perioodi järel võetakse neilt ka vereproove nii DNA kui hormoonide profiili saamiseks. See aitab teadlastel teha kindlaks suhteid rühma sees ja rühmade vahel ning seostada käitumist hormoonitasemega. Protseduurid kestavad vaid mõne minuti, et vältida loomadele liigsuure stressi tekitamist.

Surikaatide uurimise juurde kuulub

ärkamine enne päikesetõusu. Me teeme oma ülestähendused, jälgime neid kolm tundi toidu otsimise ja kiskjate vältimise juures, võttes GPS-näidud, et kirja panna nende liikumisteedekonnad. Keskpäeval, kui surikaadid siestat peavad, lahkume ka meie lõunat sööma ning naaseme pärastlõunal uueks andmete kogumiseks. Läbiviidavad eksperimendid võivad olla lindilt nende endi häälightsuste ettemängimine või kiskjale viitavate märkide etteandmine, et nende näidatav reaktsioon üles täheldada.

Kell 7.10 hommikul

«Nämma, nämma, nämma.» Meelitan surikaati munatükikesega, nende lemmiktoiduga. «Väga tubli. Oi, sa oled eilsest saadik palju alla võtnud!» Räägin surikaadiga, samal ajal tema kaalu märkmikuisse kribades. Selsamal hetkel hüppab kasti «munakoletis», lükates oma venna kaalult. Kaalumine on kõige lähedasem ja nauditavam aeg, mille teadlane koos surikaatidega veeta saab, kuid kohati võib see muutuda ärritavaks. Mõned surikaadid lihtsalt keelduvad kaalule tulemast ning hüppavad kohe välja, kui neil sabast haarakse ja kasti tõstetakse; teised on munakoletised, nii munalembesed, et ronivad aina kasti ja segavad teiste kaalumist.

Mõned surikaadid on nii munalembesed, et ronivad aina kasti ja segavad teiste kaalumist.

Eriti harrastavad nad seda hommikut, kui näljastena urust väljuvad, olles pikka ja külmade kõrbeööde jooksul sooja hoidmiseks kulutanud palju energiat ja kaotanud kuni kümnendiku kehamassist.

Nii kahju, kui mul neist ka pole, eriti sellest väikesest surikaadist, kes sündis küünisteta ega suuda nüüd kõvast ja päikesest põlenud pinnasest toitu välja kraapida, ei tohi ma neile anda rohkem munatükke kui kaalumiseks vajalik. Teadlastena me vaatleme surikaate, kuid püüame nende ellu mitte liialt sekkuda: oleme sunnitud ka pojad surema jätma, kui rühm nad kogemata valesse urgu jätab. Mõned peavad seda häbiväärseks; teised nõustuvad, et tegu on tööst tuleneva bioetikaga.

Kellel on õigus? Ei tea, kuid saan aru mõlemast poolest ja tunnistan, et töö metsloomadega seab vältimatult meie ette selliseid dilemmasid.

Täna on eksperimendi päev: näitan rühmale võõra surikaadi väljaheidet, et näha, kuidas nad sellele reageerivad. Mu tööhüpetees on, et võõra rühma lõhn suurendab selle rühma valvekäitumist: kui võõrad on läheduses, on parem enne märgata neid, kui nemad märkavad sind.

Surikaadid pole head naabrid. Teist rühma kohates teevad nad «sõjatantsu» ja püüavad rivaale hirmutada, enne kui laskuvad verisesse lahingusse, mis võib mõlemale poolele tuua haavatuid ja langenuid. See pole vaid koostöö, mille poolest nad sarnanevad inimestega.

Kell 8.45 hommikul

«Pean oma nime päevaplaani kirja panema, et järgmisel nädalal rühmaga lindistatud häälightsuste eksperimenti läbi viia,»

mõtlen ma külmutatud väljaheidet lahti pakkides. Äkitselt kuulen lähedal asuvast põõsast tunnimehe haukumist ja kogu rühm jookseb vastassuunas. Kaotan rühma silmist, kuigi üritan neid jälitada läbi kõrge kuiva rohu joostes. Pole just parim päeva algus.

Õnneks lubab raadiosaatjaga kaelarühm loomi leida kuni kilomeetri kauguselt. Täna nägi rühm siiski kedagi, võimalik et karakali, kes neid ehmatas ja sündis päris pika maa maha jooksma,

Pikkade ja külmade kõrbeööde jooksul on nad sooja hoidmiseks kulutanud palju energiat ja kaotanud kuni kümnendiku kaalust.

nii et raiskan suure osa hommikust neid otsides.

Kui nad lõpuks leian, on nad juba ühe magamisuru ümber «ära vajunud». Need loomad on eriti teada kalduvuse poolest ootamatul päevaajal siestat pidada, ajades sassi ka kõige kogenenumate teadlaste plaanid.

Mõni surikaat on kadunud urgu, kaks poega mängivad-kaklevad ja juhtiv emane soeb oma kaaslast. Nüüd on juba hilja eksperimenti teha, sest plaan oli uurida

nende käitumist saagi otsimise ajal. Selle õppetunni saab varem või hiljem iga zooloog: ka kõige paremini kavandatud eksperiment tuleb välja vaid siis, kui loomad seda lubavad...

LOE LISAKS

- Cambridge'i ülikooli uurimisrühm www.zoo.cam.ac.uk/zoostaff/larg/Pages/
- Kalahari surikaadiprojekt <http://www.kalahari-meerkats.com/>

Mees maailma loodu

Ära unusta tema kõikevõitvat rõõmsameelsust, rõhutab üks Kalev Sepa kolleeg.

TEKST: VILLU PÄÄRT, FOTOD: ALDO LUUD

Tee Eesti Maaülikooli põllumajanduse- ja keskkonnainstituudi professori, Kalev Sepa kabinetini metsandusmaja teisel korrusel viib mööda pikka ja parasjagu päevinäinud koridori.

Kabinetis endas valitseb lustlik segadus. Mõlemas seinas on riulid raamatuid täis, aga hulk raamatukaste vedeleb veel põrandal ning mingi sorteerimistöö moodi tegevus paistab parasjagu pooleli olevat.

«Neli aastat tagasi kolisin siia kabinetti ja mul olid raamatud siiaamaani lahti pakkimata. Nüüd andsin uue aasta lubaduse, et teen selle ära. Osa asju on mul veel keldris kastides, neist tuleks digikoopiad teha, siis minema visata,» räägib Sepp raamatuvirnadele osutades.

Ta näitab kui ilmaimet seadet, millega saab vanu flopicketaid avada. Kolm kestat viiest pidid, hoolimata nende kõrgest east, siiski veel töötama, mis tähendab, et kunagi õhku lennanud kõvaketas polegi enam teab mis kaotus, sest floptide pealt saab osa kraami taastada.

Jutuajamise kestel istub Sepp oma laua taga, mudib pliatsit ja muheleb endamisi.

Kuid vahel teeb ta ka äkilisi sööste raamaturiulite suunas, nii täpseid, et kõrvaltvaatajal ei jää mingit kahtlust – ta tunneb riulites valitsevat süsteemi paremini kui oma sõrmi. Kui leitud raamat on käes, ilmub tema näole see eelnimetatud kõikevõitvate rõõmsameelsus.

Oktoobris lipsas Eesti uudistekanalitist läbi sõnum, et Kalev Sepp on Barcelonas valitud Rahvusvahelise Looduskaitse Liidu (IUCN) regionaalseks nõunikuks ja nõukogu liikmeks.

Hoolimata suurtest arvudest – seekordsel kongressil osales üle 8000 inimese 179 riigist, teadusfoorumil toimus üle 800 ürituse, täiskogus oli arutusel 144 dokumenti –, on Šveitsis Genfi järve ääres Glandi külas peakorterit omav maailmaorganisatsioon IUCN siiski üsna tundmatu.

«IUCN on maailma looduskaitse moelooja,» ütleb Sepp. Tundub, et see väljend meeldib talle, sest neli aastat tagasi ka-

sutas ta seda väljendit samuti ühes oma intervjuus.

«See on maailmas looduskaitsega tegelevatest organisatsioonidest üks tähtsamaid. Eesti astus täisliikmeks 2007. aastal, liikmeteks võivad olla ka rahvusvahelised keskkonnaorganisatsioonid ja riikide valitsusvälised organisatsioonid. Riike on liikmete seas 85.»

Lühend IUCN ilmub Sepa elulookirjeldusse 2003. aastal – algatuse «Countdown 2010» ekspertkomisjoni liige.

Tegelikult veelgi varem, 1990. aastate keskel, tegi IUCNi Varssavis asuv regionaalne keskus Balti riikides paari projekti ning Sepp sattus olema kohalik partner, kelle ülesandeks oli osaleda ökoloogilise võrgustiku määratlemise metoodika

Ta tunneb riulites valitsevat süsteemi paremini kui oma sõrmi. Kui raamat on käes, ilmub tema näole kõikevõitvate rõõmsameelus.

koostamises Lätis, Leedus ja Eestis.

Selle sajandi algul nõustas ta sama tööd Ukrainas.

Järgmisena oli Sepp IUCNis valitud teadusekspert, liikmeskonna komitee liige, ökosüsteemse kaitsekorralduse teaduskomisjoni aseesimees.

Nüüdne ametikoht, regionaalne nõunik, ühtlasi ka IUCNi nõukogu liige, kõlab siiski palju uhkematult.

Maailm on jagatud kaheksaks regiooniks. Sepp on üks kolmest Ida-Euroopa ja Põhja-Aasia nõunikust, kel hallata ala Poola läänepiirist kuni Kamtšatkani. Rohkem kui üks kuuendik maakerast. Peale Sepa teevad seda tööd veel üks ungarlane ja venelane.

Nõukogude ajal oli IUCNiga seotud Jaan Eilart, kes jõudis välja kultuuri- ja

CV

Kalev Sepp

- Sündinud 1961. aastal Tallinnas.
- Abielus, poeg ja tütar

Haridus

- 1999 – Londoni Ülikooli filosoofiadoktor
- 1993 – Tartu Ülikooli geograafiama-gister
- 1984 – Tartu Riiklik Ülikool, biogeograafia ja geograafia õpetaja

Töö

- 2003–... Eesti Maaülikool, põllumajandus- ja keskkonnainstituut, professor
- 2000–2003 Eesti Põllumajandusülikool, keskkonnakaitseinstituut, dotsent
- 1996–2004 Eesti Põllumajandusülikool, keskkonnakaitseinstituut, maastikuökoloogia labori juhataja

Teadusorganisatsiooniline ja -administratiivne tegevus

- 2007–... Euroopa Ühenduse teadusuuringute, tehnoloogiaarenduse ja tutvustamistegevuse VII raamprogrammi (2007–2013) keskkonna- ja kliimamuutuste valdkonna programmi-komitee liige, ekspert
- 2006–... Eesti Maaülikool, keskkonnakaitse valdkonna õppekavade juht
- 2005–... Eesti Maaülikooli nõukogu liige
- 2004–... Maailma Looduskaitse Liit (IUCN), valitud nõukogu liige
- 2004–... Maailma Looduskaitse Liit (IUCN), Põhja- ja Kesk-Aasia ning Ida-Euroopa regionaalnõunik
- 2004–... Maailma Looduskaitse Liit (IUCN), ökosüsteemse kaitsekorralduse teaduskomisjoni aseesimees
- 2004–... Maailma Looduskaitse Liit (IUCN), liikmeskonna komitee liige
- 2004–... Eesti Maaülikool, teadus- ja arenduskomisjon, liige
- 2003–... Maailma Looduskaitse Liit (IUCN), valitud teadusekspert
- 2003–... Maailma Looduskaitse Liit (IUCN), algatuse «Countdown 2010» ekspertkomisjoni liige

Teaduslik tegevus

Viimase 10 aasta jooksul on trükis ilmunud ca 60 teaduslikku artiklit. Uurimisvaldkonnad: maastikuökoloogia, loodus-hoid, keskkonnakaitse ja -poliitika.

skaitse moemajast

hariduskomisjoni regionaalseks presidendiks. Hetkel IUCNiga koostööd tegevaid Eesti teadlasi on vähemalt kümme-kond.

Igäüks tunneb Punast raamatut, mille koostamist veab IUCN. Kuid kui liikmeid on nii palju ja kongressid nii suured, siis kas ei piirduta lihtsalt ilukõnelise jututoaga?

«Tuleb tunnistada, et jutu osatähtsus on iga organisatsiooni juures järjest suurem. Kurvem statistika on see, et iga kongress võtab vastu resolutsioonid, mida eelseisva nelja aasta jooksul peaks täitma. Eelmise, Bangkoki kongressi resolutsioonidest oli täidetud vaid 15 protsenti. Paneb muigama?» vaatab Sepp pika pilguga aknast taeva poole.

Mahamagatud teema

Tõsinedes ta jätkab: «Aga kui me vaatame tänapäevast looduskaitset, siis need konventsioonid, mida me tänasel päeval väärtustame, on välja kasvanud IUCNi tegevusest. Bioloogilise mitmekesisuse konventsiooni algidee tuli 1982. aastal, kümme aastat enne, kui see konventsioon heaks kiideti ja allkirjastamiseks avati. Kaubitsemise tõttu väljasuremisohus taime- ja loomaliikide sisse- ja väljavedu puudutav Washingtoni konventsioon, märgalade kaitset ja säilitamist puudutav Ramsari konventsioon ja Maa harta...»

Kliima soojenemise teema esilekerkimisel magas IUCN oma positsiooni maha, sellega oleks pidanud tõsiselt tegelema hakkama juba neli aastat tagasi, arwab Sepp. Toona oli kongress aga peaaugalt ametis GMOdega.

Värskes programmis on sees järgmised teemad: kliima soojenemine, alternatiivsed energiaallikad, bioloogiline mitmekesisus, maailmaookean.

Mida regionaalnõuniku ja nõukogu liikme töö endast täpselt kujutab? Lennus tuleb aastas olla vähemalt poolteist kuud. Aastas kindlasti kaks-kolm nädalast istungiteperioodi, kaks tavaliselt peakorteeris, üks ühest regionidest.

Töö ühe teaduskomisjoni regionaalse aseesimehena eeldab ka seda, et veel paar korda aastas tuleb kokkusaamisele jõuda.

Niimoodi lendamine jätab maha päris suure ökoloogilise jalajälje. Viimasel ajal ei jaksa ta enam öösiti mööda pimedat maanteed Tartust Tallinna lennujaama sõita, vaid läheb varakult Tallinna kohale, et veeta reisieelne öö hotellis.

Katar ja Sagadi

Seisus kohustab – rahvusvaheline auditiitorite organisatsioon on tellinud talt loengu kliima soojenemisest, ainult et selleks tuleb lennata Katari. Läänemere maade õpetajad soovivad sama loengut kuulata Lahemaal Sagadis, see on Katari-lennuga võrreldes üsna väike vaev.

Mida ta siis räägib? «Eestis on selles teemas vähemalt kaks poolt. Nõidakaademiidud ühel pool ... see ei ole minu

väljend, Kaarel Tarand kirjutas Eesti Päevalehes.» ütleb ta. «Kliima soojenemine hetkel toimub, aga küsimus on selles, kui suur on inimese roll selles? Vaadates kliimamudeleid, siis määramatuse osa on päris suur. Siamaani ei teatud, kui suur on ookeanide puhverduvõime, kui palju suudavad vetikad süsihappegaasi siduda. Kindel on see, et kliima soojeneb kiiremini kui kunagi varem. See on teema, millest väga valjusti ei taha rääkida, aga järjest rohkem peab rääkima.»

Väitega, et Eestis võiks kliima soojenemine olla isegi positiivne, Sepp ei nõustu. Ta on ise suur suusahuviline.

«Kui Eesti võlu, neli aastaaega, ära rikutakse, siis on küll natuke kurb. Tavapärasemateks muutuvad ekstreemsed ilmastikunähtused – tormid ja üleujutused. Selliseid ilmu nagu Vahemere ääres meil nagunii ei teki, pigem nagu Inglismaal – soe ja vihmane. Sellest ei ole pääsu, Atlandi ookean ei kao meie lähedusest kusagile.»

Kuid teda ei jagu mitte ainult kõrgete ja kõlavate maailmaprobleemide jaoks. Äsja valmis Eesti maastike raamat, mille

«Tegelikult on maastike mõju tervemisprotsessile võimalik küsitlustega mõõta.»

põhikoostaja ta oli. Kevadel ilmub koostöös ajaloolase Jaak Valgega raamat globaliseerumisest.

2007. aasta oktoobris kandideeris Sepp Eesti Maaülikooli rektoriks. Kaotus oli õige napp: esimeses voorus jäi ta praegusele rektorile, Mait Klaassenile, alla seitsme häälega, teises oli vahe üheksa häält.

Mõni päev enne valimisi ilmus Postimehes Sepa programmartikkel, milles seisis lõik: «Esmaseks ülesandeks rektorina pean toiduketialase kompetentsikeskuse loomist, mis liidaks kogu ülikooli teadustegevust.» Üksik kommentaator kurtis Postimehes, et loeb, aga aru ei saa, mis asi küll see toiduketialane kompetentsikeskus on.

Nüüd arwab Sepp, et oli rektoriameeti jaoks liiga noor. Mais saab ta 48. «See oleks lõplikult kriipsu peale tõmmanud akadeemilisele elule, milles ma pole end veel kindlasti realiseerinud.» ning lisab veel teisegi asja: «See oleks olnud ääretult ebaaus minu juhendatavate doktorantide ja magistrantide suhtes.»

Tänavu peaks doktorikraadi kaitsma tema juhendatav Kadri Maikov tervendavatest maastikest. «Kõlab nagu šamaanlus? Fundamentaalteadlased ei taha sellest kuulda,» ilmub Sepa silmisse taas

rõõmutuluke. Töö tarbeks on uuritud haiglaid ja hooldekodusid ümbritsevaid parke ja maastikke Eestist Inglismaa ja Ameerikani. Maaülikooli Rõhu aiandis on üks osa aiast kujundatud nende põhimõtete järgi, üht-teist sarnast leiab ka paljudest Eesti kaunistest koduaedadest. «Tegelikult on maastike mõju tervemisprotsessile võimalik küsitlustega mõõta,» on Sepp kindel.

Siis lööb ta laua peal lahti kaardirullid – Jõgevamaa kohta on koostatud unikaalne andmebaas, mis uurib põhjusi, miks põllumaad on sööti jäänud. Kohati on asi ikka väga hull – Peipsi ääres Kasepääl on 80 protsenti maast söötis.

Kes nii palju jõuda tahab, peab vara pihta hakkama. Sepp püüab tööle jõuda hommikul veerand kaheksaks – siis pääseb veel isegi Tartus tavapäraseks saanud ummikuteta.

Ükskõik, kui kiire parajasti on, laupäeval ta tööd ei tee. Pühapäeval seevastu on väga hea ja rahulik oma kabinetis kesken-dunult toimetada. Maja on tühi, keegi ei koputa.

«Eestis taandub looduskaitse Euroopa Liidu linnu- ja loodusdirektiivi täitmisele, eluta loodus, kultuuripärand ja maastike kaitse on teisejärgulised.»

Mis võiks tema tööst IUCNis Eestile kasu olla? «Eestis taandub looduskaitse Euroopa Liidu linnu- ja loodusdirektiivi täitmisele, eluta loodus, kultuuripärand ja maastike kaitse on teisejärgulised. Need olid Nõukogude ajal Eesti looduskaitstes hästi esil. IUCN vaatab asju palju laiemalt.»

«Eesti hakkas ühena esimestest Euroopas tegema keskkonnaseiret, kuid nii seirealade arv kui selle tegevuse rahastamine on ebapiisav, et kogutud andmete põhjal kannataks teha teaduslikke järeldusi,» rõhutab ta.

Osooniaugust ei räägi tänapäeval enam keegi, ometi oli see paarikümne aasta eest maailma peaaegu kõige kõrvetavam keskkonnaprobleem. Mis on järgmine?

«Ma arvan, et tuleb taanduda inimkesksest maailmast ja neoliberalismist ja saada aru, et looduse väärtus ei seisne mitte selles, et inimene saab sealt kasu. Looduse olemasolu iseenesest õigustab selle, et loodust tuleb kaitsta. Inimene ei pea oma kasu taga ajama.»

Vihmametsa sügavuses

Nathan Wolfe'i, 38aastase Stanfordi epidemioloogia külalisprofessori jaoks näeb tavaline tööpäev välja kui stseen telesarjast «Robinsonid» – jahtides ahvikütte Kameruni metsade tiheda lehestiku vahel, kahlates mudas ja oja-des, põigates kõrvale okste ja malaariat kandvate sääskede eest. Wolfe kinnitab, et nau-dib seiklust. Kuid tal on suurem eesmärk: hoida ära globaalseid pandeemiaid, enne kui need puhkevad.

TEKST: ELIZABETH SVOBODA, FOTOD: BULLS

Elatist ehk «võsaliha» hankivad kütid, keda ta jälitab, seisavad silmitsi üheainsa kutseohuga: nende veri seguneb tihti saagi verega. Kuna šimpansid ja orangutanid on inimestega geneetiliselt sarnased, on viiruste ülekande tõenäosus liikide vahel väga suur.

Näiteks nii HIV kui ebola pärinevad tõestatud primaatidelt ning ajakirjas Nature möödunud aasta veebruaris avaldatud artikkel tõi välja, et 60 protsenti esilekerkivatest inimese haigusetekitajatest tulevad loomadelt. «Hakkame haiguste üleilmse kontrolli osas pööret saavutama,» ütles Wolfe. «Varem oli parim võimalus vaktsiini väljatöötamine, kuid nüüd mõistetakse, et sellest ei piisa.»

Ennetavad löögid viirustele

«Kui õnnestub leida haigusi enne, kui nad levima hakkavad,» lisis ta, «saab neid varakult, enne suure epideemia puhkemist, kontrollida.» Selline «ennetava löögi» lähenemine epideemiakontrollile on tema sõnul see, mis muudab Kameruni küttidele jälile saamise nii oluliseks. Kui ta suudab kütte, keda ta ise nimetab rindemeesteks, veenda vereproovi andma, saab ta parema pildi sellest, milliste uute loomahaigustega nad kokku puutuvad ja, sealt edasi, millised uued viirused inimesele kõige ohtlikumaks saada võivad.

Kui uusi haigustüvesid õnnestub välja noppida enne, kui need inimestes kanda kinnitavad, kulub vähem raha ja energiat ravimite väljatöötamiseks.

Kütiuringute alustamisest saadik on ta peale sattunud mitmetele viirustele, mida inimestel pole varem kohatud, teiste seas HIVga samast perekonnast pärit retroviirustele.

«Epideemiate puhul on inimesed seisnud kaldal ja oodanud, kuni voog ookeanisse jõuab,» viitas ta epideemiate tõusulainete sarnasele üleilmsele mõjule. «Epideemiate vältimiseks tuleb vaadata erinevaid väikesi allikaid, mis jõge toidavad.»

Eesmärgiga tuvastada ja maha suruda rohkem selliseid «väikesi allikaid» – uusi haigustekitajaid – algatas Wolfe eelmisel aastal globaalse viiruste ennustamise initsiatiivi (Global Viral Forecasting Initiative). Kui uusi haigustüvesid õnnestub välja noppida enne, kui need inimestes kanda kinnitavad, peavad tervishoiuorganisatsioonid kulutama vähem raha ja energiat kalliste vaktsiinide ja ravimite väljatöötamiseks, põhjendas ta.

Google'i heategevuslik haru Google.

värskeid viirusi jahtimas

METSİK LIHA: Metsloomade jaht ja söömine on mitme pool Aafrikas levinud ja oluline elatusallikas. Paraku puutuvad inimesed sedasi kokku arvukate loomaviirustega, millest mõned võivad saada ka inimesele ohtlikuks.

org andis hiljuti teada, et annetab initsiatiivile 5,5 miljonit dollarit; sellele lisandub teist sama palju Skoll Foundationilt, sotsiaalset ettevõtlust toetavalt fondilt.

«Nathanist saab selle valdkonna rokkstaar,» ütles Google.org'i programmi direktor Frank Rijsberman. «Meil on suured ootused, et ta avastab järgnevatel aastatel viis kuni kümme uut viirust.»

Kuigi nii kõrvalseisjad kui kolleegid on Wolfe'i ennetustaktikat toetanud, on selle ellurakendamine raske ülesanne. Kui tema meeskond logu bussiga Kameruni kolkakülla saabub, on esimene ülesanne veenda kohalikke, et uurimistöö ei kujuta ohtu nende elulaadile.

«Inimesed ei taju alati seost haiguste ja metsloomade vahel,» rääkis Matthew LeBreton, teaduskoordinaator, kes töötab külaelanike jaoks välja haridusprogramme.

«Teinekord arvavad nad, et me konfis-

keerime nende liha. Kui keegi nendega võsalihasit kõneleb, siis seda nad tavaliselt kuulevad.»

Kui usalduslik vahekord on loodud, võib andmete kogumine alata. Laborandid annavad küttidele filterpaberit, millega nad koguvad oma saagist tilkuvat verd. Samal ajal võtavad teadlased vereproove küttidelt endilt. Kõiki proove testitakse tundmatute viiruste suhtes.

«Peamiselt vaatame seda, kas see kindel viirus põhjustab haigust ja kas see on ülekanduv,» rääkis Wolfe. «Me teame, et teatud tüüpi viirused on vastikud – gripp näiteks on hästi teada. Kuid paljud viirused on tulnud eikusagilt, nagu HIV või teatud määral ka SARS. Kuna teame, et meid võidakse jalust rabada, peame kindlasti tundmatud viirused välja selgitama.»

Uudsete viiruste kaardistamiseks on Wolfe ja tema kolleegid viiruste ennustuse initsiatiivist – üle saja teadlase üheksast riigist – alustanud teiste rindel olevate kogukondade, näiteks tihti vereülekan- net saavate inimeste jälgimist. Teadlased laiendasid hiljuti uurimistööd viirustega, mis suudavad hüpata loomadelt inimestele, viies läbi välitöid Hiinas, Madagaskaril, Malaisias ja Paraguays.

Sammu võrra ees

Tänu uutele DNA järjestamise tehnoloogiatele saavad epideemioloogid leitavate viiruste puhul kiiresti kindlaks teha kõige nakkavamad haiguseteki- tajad – need, millel on suur muteerumisvõime või mis on kergesti rekombineeruvad ehk mille puhul DNA lõigud murduvad ja ühinevad muu geneetilise materjaliga. Uus gripitüvi on ohtlik, kuid on võimeline epideemiat põhjustama vaid siis, kui suudab geneetilises mõttes immuunsüsteemi kaitsemehhanismist ühe sammu võrra ees olla.

Oluline on ka jälgida aja jooksul kindla populatsiooni viiruste kooslust, märkis Wolfe'iga koos töötav San Diego ülikooli mikrobioloog Forest Rohwer.

«Kujutlege tavapäraselt piirkonna monitoorimist,» sõnas ta. «Kui võtad päevas 100 vereproovi neis viiruste jälgimiseks ja ühel hetkel näed kõrvalekallet tavalisest

pildist, võid öelda: OK, siin on midagi vil- tu, vaatame seda lähemalt.»

Kui kahju tekitab viirus on välja peilitud, tuleb järgmisena hinnata, kui kiiresti see levida võib. Wolfe'i kolleegid ja teised teadlased on loonud arvutisimulatsioone, mida saab kohaldada, võtmaks arvesse rahvaarvu ja rahvastiku tihedust, perekondade suurust ja transpordiskeeme.

«Paneme üksikisikutest kokku popu- latsiooni ja kirjutame andme- te põhjal reeglid, kuidas nad ringi liiguvad,» kirjeldas simulatsioonide loomisel kaa- sa aidanud Donald S. Burke, Pittsburghi ülikooli rahva- tervise kooli dekaan. «See on nagu [epideemiasimulaator] SimEpi.»

Läbimäng arvutis

Simulatsioon ennustab, kuidas kindlate leviku- omadustega viirus teatud keskkonnas toime tuleb. Kui Wolfe ja ta kolleegid eraldavad uue viiruse või viirusetüve, mis näib pii- ratud alal levivat, saavad nad selle põhiomadused luubi alla võtta – näiteks tõenäosuse, et haige ini- mene nakatab kedagi teist – ja sööta andmed simulatsiooni, saamaks aimu, kuidas viirus levida võib.

Tulemused annavad umb- kaudse, kuid väärtusliku hinnangu, kuidas ja kus tärkav epidee- mia kanda kinnitada võib. Seni on simulatsioonid näidanud, et kõigi haigusetekiitajate puhul peale kõige hullemate «on tervishoiuasus- tuste käsutuses mõistlik poliiti- liste valikute kombinatsioon, mis ettevalmistatuna ja kiire rakenduse korral suudavad globaalse katastroofi peatada,» nagu ütles Burke. «Kui see nii on, jumala eest, peame valmis olema.»

Wolfe tunnistab, et järgmiseks pan- deemiaks ettevalmistumise ülesanne on hiiglaslik, liiga suur ainuüksi tema mees- konna jaoks.

«Meie tehtav on vaid parim oletus, milline võiks olla varane hoiatussüsteem, kuid proovimist ootab veel 20–30 lähene- mist,» sõnas Wolfe. «Pandeemiaennetu- se valdkond kasvab järgnevatel aastatel tohutu suureks ja seda rahastatakse mil- jardite dollarite ulatuses. Sellest saab uus liikumine.»

© 2008 New York Times News Service

Imeline muusikalaud

Barcelona teadlased leiutasid muusikariista, millesarnast varem pole nähtud: see tekitab kõige imepärasemaid kõlasid ja selle mängimisega saavad hoobilt hakkama ka diletandid.

Harva näeb mehi nii pühendunult klotsidega mängimas. Neljakesi on nad kummargil ümarmarguse laua kohal, asetades sellele värvilisi kettaid ja kuupe.

Aeg-ajalt mõnd eset nihutatakse, pööratakse veidi või korjatakse hoopis ära.

Väikestel liigutustel on suur mõju: kosta on kurinat, siis tuksumist ja pahinat, siis tungib sisse kõmisev trummeldamine. Iga nihutus kutsub esile uusi, senikuulmata toone. Äkitselt see suriseb, siis hakkab pühalikult mürtsuma bass. Lauaplaat helendab taevassinisel; selle vastuhelk võbeleb iseäralike muusikute nägudel.

Publik näib olevat kõrgema nõiakunsti tunnustajateks. Nad kogevad muusikainstrumenti, milletaolist varem pole nähtud.

Lihntne ja kõikvõimas

Muusikat teevad mängukettad. Igaühel on oma ime: ühed toovad lauale asetatuna kuuldavale erinevate värvingutega kõlaid, niipea kui teisi lähemale nihutatakse, kõlad taas muunduvad. Siin on katkestuskettad ja helivooklotsid, rütmitäringud ja helide täksimiseks või karestamiseks mõeldud detailid. Muusikategemise võimalused on lõputud.

Imepärane laud valmis Barcelonas Pompeu Fabra ülikoolis. Rühm noori muusikateadlasi on juba aastaid otsinud täiesti teistlaadset muusikariista. «See peab suutma kõike, mida me soovime,» ütleb üks leiutajatest, Martin Kaltenbrunner, «ja samas olema lihtsalt mängitav.»

Välja tuli vägev süntesaator, mis toob kuuldavale kõikvõimalikke helisid, kuigi ei näe sugugi sedamoodi välja. Sel pole nuppe, juhete, ei mingit hirmutavat tehnikat. Siniselt helendav laud, hunnik läbi paistvaid mängunuppe, see on kõik.

Varsti tuleb müügile

Seda imelist lauda, mis kannab nime Reactable, on proovida saanud juba tuhanded inimesed. Seda on näha olnud näitustel ja konverentsidel kogu Euroopas. Linzis peetud Ars Electronica pärjati seda hiljutiselt Kuldse Nicaga. Mitmed muuseumid on omale tellinud juba eksemplari. Edu on olnud sedavõrd suur, et teadlased plaanivad nüüd oma süntesaatoriga turule tulla. Parasjagu on loomisel firma, mis hakkab seda tootma. Müügile peaks Reactable jõudma varsti.

Pole ime, et instrument rahvale hästi peale läheb: seda suudab igaüks pea hoo-bilt mängida. Isegi viisipidamatud, noodipelgurid ja kõva kuulmisega vähikud saavad mängunuppude abil kõlavõluriteks. Piisab väikesest nihutamisest, et kõlaks imposantne helivoog, klöbin ja susin, tahete järgi vormitav nagu akustiline tainas.

Muusikaline laud on ühtaegu lihtne ja võimalusterohke. 90 seni olemasolevat erinevat mängukettakest on mitut pidi muudetavad ja soovi järgi ühendatavad. Kes kettaid raadionupu kombel keerab, saab muuta ka heli tugevust, heli kõrgust

või moodulite olekut. Kärsitutele on valmis seatud täringud, mis toovad mängu ette valmistatud salvestused: näiteks jala tatsuma panevad trummid või rütmikitarri. Kes aga soovib luua tavapäraseid meloodiaid, võtku pigem klavistik – nootide järgi mängimine pole Reactable'i tugevaim külg.

Muusikud alustavad reeglina tühja lauaga, siis panevad nad – klots klotsi haaval – instrumendi kokku. Kiiresti tekib selle juures fantaasiarikkalt keerukas helidemoodustis. Juba ühe-kahe tosina ketta puhul läheb vastasmõjude jälgimine keerukaks. Poolt juhivad mängija, teise poole osas peab ta laskma moodulitel nende tahtmist teha.

Juhivad kaamera ja arvuti

See sobib eelkõige avastajanatuurile. Islandi popivõlur Björk võttis viimasele turneele ühe laua kaasa; seda mängis üks tema muusikutest. Nüüdseks on Björk tellinud veel ühe instrumendi, ütleb Martin Kaltenbrunner. «Ta soovib selle ise selgeks õppida.»

Tehnika on imetlusväärset lihtne. Lauaplaat on tehtud tavalisest mattklaasist. Selle all varjub videokaamera, mis registreerib lauaplaadil toimuvat. Selleks, et kaamera klotsid ära tunneks, on nende

Islandi popivõlur Björk võttis ühe mängulaua oma viimasele turneele kaasa.

alumisele küljele trükitud arvutiga loetavad sümbolid. Nii juhatakse helide sündi. Muusikud näevad selle juures alati, kuidas klotsid teineteisele mõju avaldavad. Animeeritud valgusrajad klotside vahel näitavad ühendusi – näiteks impulsigeneraator, mis teise klotsi tooni määrab, saadab üle mängulaua ka nähtavaid valgusimpulsse. Neid tekitab projektor, mis on samuti laua alla seatud.

Kes soovib, võib vähese raha eest ka ise sarnase maagilise mängulaua ehitada. Põhimõtteliselt piisab algelisest veebikaamerast ning elektroonikapoeist seatud odavast projektorist. Mänguklotside asemel kõlbavad pappkarbikesed, millele on sümbolid peale trükitud. Näidised on internetis olemas (mtg.upf.edu/reactable). Seal saab tasuta ka tarkvara, mis on vajalik klotside asukoha määramiseks ja sümbolite äratundmiseks.

Seda tarkvara peavad teadlased tegelikuks saavutuseks; muusikariist on vaid esimene kasutusnäide. Võimalused pole pelgalt muusikalised; võlulaud kujutab endast pigem uut arvuti käsitlemise viisi: kes näiteks raadiot kuulata soovib, võib lauale asetada lihtsalt kaks ümmargust

klotsi – üks juhivad helitugevust, teine vab lib kanali. Tavapärane töötamine hiire ja klaviatuuriga pole alati kõige loomuomane. Paljud näik lihtsamana, kui selle justkui otseses mõttes kätte võtta saaks, usub Kaltenbrunner.

Arenguruumi veel on

Microsoft turustab juba laudarvutit, mis sarnaselt Reactable'iga reageerib esemetele ja sörmeliigutustele. Digifotosid saab sel kätega ümber tõsta; lähemale suumimiseks piisab – nagu Apple'i iPhone'il –, kui kaht sõrme teineteisest eemale lükata. Ja kes asetab pinnale spetsiaalse veini klaasi, saab lugeda infot selle veini kohta. Seni võib sarnaseid nutikaid laudarvutiteid kohata pea ainult hotellides ja elektroonikapoodides. Kas see tehnoloogia ka kodutarbijate seas kunagi läbi lööb, pole veel

selge – asjatundjatel on omad kahtlused.

Muusika puhul on kätega andmete liigutamise kasu aga silmaga näha. Vähetähtis pole see, et seoses sellega on digitaalne süntesaator saanud viimaks kontserdikõlblikuks. Juba aastaid levib elektroonilise heli kasutamine muusikas aina laiemalt, kuid laval on sellel veel vähe veetlust. Muusikud pakivad seal olles lahti oma sülearvutid ja klõbistavad sellel nagu ametnikud, kes on kontorist veidi tööd kaasa võtnud.

Mängulaud mõjub seevastu teisiti. Sel võivad ühekorraga ja soovikohase väljendusrikkusega klotse ringi libistada neli muusikut. Publik näeb sel juhul, kuidas käed helendava pinna kohal keerutavad.

Praegu on laud veel veidi kobakas; kaamera ja projektor nõuavad ruumi. Varsti aga peaks suur korpus üleliigseks osutu-

Barcelona muusikatehnoloogia töörühm on seadnud eesmärgiks luua muusikariist, mis mahub püksitaskusse.

ma: Jaapani ettevõtte Sharp on välja töötanud monitori, mis on ühtaegu skanner. Esialgu on sellest vaid väikeversioonid mobiiltelefonidele, kuid võimaluste ulatus on sellest juba näha: piisab visiidkaardi ekraani ees hoidmisest ja juba loetakse see mällu. Kunagi annab selle abil ehitada ilmselt Reactable'i, mis mahub seljakotti – muusikud lükkavad kettaid ringi siis otse lameekraanil.

Barcelona teadlaste sõnul võib seade muidugi olla kui tahes väike. Muusika-

tehnoloogia töörühm, millesse nad kuuluvad, on eesmärgiks võtnud püksitaskusse mahtuva muusikariista loomise. Apple'i iPhone näiteks laseb end lihtsalt käristiks moondada.

«Vajalikud liikumisandurid on ju juba sisse ehitatud,» ütleb Kaltenbrunner. Puudu on vaid programm, mis võimaldaks kärinatokitajal liikumist mänguliselt muusikaks muuta. Valida saaks kõikvõimalike virtuaalsete instrumentide vahel.

Töörühm on juba näidanud, milleks ta

võimeline on. Mõnda aega müüb ta valmistunud kudedele 2 euro ja 39 senti (37 krooni ja 40 senti) eest programmi RjDj. See loob iPhone'is elektroonilist muusikat, mis reageerib pidevalt kuulajat ümbritsevale keskkonnale. Soovi korral seab see end sammudega samasse takti või moonutab ja väänab su häält samal ajal, kui sa mikrofoni laulad. Sel on koguni funktsioon, millega fantaasiarikkalt moonutatud keskkonnahelid kõlavasse laulu sisse põimitakse: autod pööravad kõlinal ümber nurga ja naabri pinšer turtsub kui pörgukoer.

Näib nii, et tuleviku muusika muudab isegi käigu pagaripoodi psühheedeliliseks reisiks.

© 2008 Der Spiegel (Distributed by The New York Times Syndicate)

Protoni laboratoorium

Keemik Indrek Tulp tõmbab kitli selga ja demonstreerib koos kaaslaborantidega seda osa keemiast, mida õpetaja sulle rääkida ei raatsinud. Kui sul on katsete kohta küsimusi või tahad mõnd põnevat eksperimenti soovitada, kirjuta protonilaboratoorium@gmail.com.

Sidrunielektriijaam

Mida teha kotitäie sidrunitega, kui teed või *tequila*'t parasjagu käepärast pole? Meie ehitasime elektriijaama ja panime põlema tillukese lambi.

TEKST: KRISTJAN KALJUND, INDREK TULP, FOTOD: KRISTJAN KALJUND
TÄNAME: TARTU ÜLIKOOLI KEEMIA INSTITUUT JA JAAK AROLD

Esimese asjana on vaja külastada toidupoodi ja osta suurem kogus sidruneid. Täpne hulk sõltub sellest, kui suurt voolupinget soovid saada. Meie kasutasime katses ära kuus suurt sidrunit.

Järgmiseks vajad kahest erinevast metallist plaate. Sobivad näiteks vaskplekk ja tsinkplekk. Lõika plekist umbes 2 x 8 cm suurused ribad. Alternatiivina ajavad asja ära ka vastavast materjalist traadijupid või naelad.

Selleks, et ühest sidrunist mitu elementi saada, on kasulik sidrun pooleks lõigata ja alustaldrikutele asetada, nagu meie tegime. Oluline on jälgida, et pooleks lõigatud sidrunid omavahel sidrunimahla ühenduses pole. Torka noa terava otsaga sidrunikoorde kaks salku, kuhu saaks pista plekiribad või traadijupid. Sälgu peavad olema teineteisest nii kaugel, et neisse torgatud metallitükid omavahel kokku ei puutuks. Nii moodustuvad metallidest elektroodid.

Kui sidrunid on selliselt ette valmistatud, tuleb need omavahel ühendada. Selleks vajad lühikesi juhtmejuppe. Meil olid kasutada sellised, mille otstes mugavaks kinnitamiseks nn krokodillid. Aga juhtmeotsa võib ka niisama ümber metallplaadi mässida või plaadi sisse kinnitamiseks augu teha. Ühenda sidrunitest välja ulatuvad metalliribad jadamisi, st nii, et ühe sidruni vaskpleki küljest läheks juhe järgmise sidruni tsinkpleki külge.

Kui nüüd kahe äärmise juhtme vahele väike LED-pirn ühendada, siis peaks see põlema hakkama. Meie saavutasime kuue suure sidruni peale kogupinge pisut üle 11 voldi ehk peaaegu kaks volti sidruni kohta. Pinge sõltub suuresti kasutatud metal-

Raskusaste:

Komponendid: sidrunid, vaskplekk, tsinkplekk, juhtmed, LED-lambi pirn

Ohutus: Vaevalt, et keegi jaksab nii palju sidruneid kokku ühendada, et sellest võiks saada surmava elektrilöögi. Ettevaatlik tasuks olla pigem terava noaga sidruneid pooleks lõigates.

ldest – mida suurem on nende aktiivsuse vahe (ehk mida kaugemal nad teineteisest Mendelejevi tabelis asuvad), seda suurem pinge. Seetõttu võib vase ja tsingi asemel kasutada ka muid metalle. Sidruni asemel võib kasutada näiteks kartuleid või õunu, ent happeline sidrunimahl on reaktsiooniks eriti sobilik.

Keemiliselt näeb asi välja nii, et tsingiaatomid on redutseerijaks, andes elektrone ära:

Seepärast on tsinkelektrood ka negatiivse (-) laenguga. Vase pinnal tarbivad sidrunimahlas olevad vesinikuioonid need vabad elektronid ära:

ning vaskelektrood on positiivse (+) laenguga. Proovisime sidrunite abil käivitada ka tillukest arvutiventilaatorit, aga see ei õnnestunud. Ilmselt jäi voolutugevusest (amprid) siiski vajaka.

TARKUSETERA

Keemilised vooluallikad

Selline sidrunijoujaam ei ole midagi muud kui keemiline vooluallikas. Neis muudetakse keemilise reaktsiooni käigus vabanev energia vahetult elektrienergiaks. Soojuselektri jaamast on selline lahendus oluliselt tõhusam, kuna energiakaod on kordades väiksemad.

Levinuim keemiline vooluallikas on kuivelement ehk rahvakeeli patarei. Selle üheks elektroodiks on silindrikujuline tsinkkest, teiseks söepulbri ja mangaandioksiidi segu, nende vahel on ammoooniumkloriidi lahusega immutatud täidis.

Teine tuntud keemiline vooluallikas on autoaku. Elektroodideks on seal plii ning pliioksiid, happelise keskkonna moodustab aga üsna kange väävelhappe lahus. Aku erinevus patareist seisneb selles, et akut on võimalik uuesti laadida.

Üheks keemilise vooluallika liigiks on ka kütuseelementid, milles elektrienergia tekib kütuse osküdeerumisel. Kõige levinum on vesinikku kasutatav kütuseelement, kus reaktsiooni tulemusel tekib üksnes puhas vesi. Kuigi kütuseelemente on arendatud juba aastakümneid, on need praegu väga kallid, samuti on vesinik probleematailine kütus, sest seda on keeruline transportida ja ladustada.

ALLIKAS: KEEMIA
ÕPIK X KLASSILE

Kuidas testitakse lennukeid

Tarkade Klubi väisas Pariisi külje all asuvat laborit, kus testitakse ülikalli aparatuuri abil lennukimootoreid ja muid komponente, et muuta õhusõit säästlikumaks ning turvalisemaks.

TEKST: KRISTJAN KALJUND, FOTOD: DGA

PIKK ETTEVALMISTUS:

Enne, kui kompressorit kajavabas kambris testima saab hakata, tuleb ruum heli neelavate mattidega korralikult vooderdada.

EBAESTEETILINE, AGA KALLIS: Mehitamata õhusõiduki testimine tuule-tunnelis.

Kuigi lennundus on juba praegu tavanimese jaoks tabamatult keeruline, on nii majanduslik kui ka keskkonnakaitsealane surve tugev ning tootjate ja uurijate eesmärgid kõrged. ACARE ehk Euroopa aeronautikauuringute komitee on eesmärgiks seadnud, et aastaks 2020 peavad lennukimootorid olema poole vaiksamad ja tootma poole vähem süsinikdioksiidi ning koguni 80 protsenti vähem lämmastikoksiide. Sestap ei hoita vastavate uuringute pealt kokku ei energiat ega raha.

CEPR testimiskeskus kuulub Prantsuse kaitseministeeriumi allüksusele, pääs labori territooriumile on rangelt kontrollitud ning külaskäigu ajaks tuleb dokumentid sandarmitele hoiule loovutada.

500 töötajaga labor laiutab 62 hektaril ja tarbib tipphetkedel kuni 300 MW elektrienergiat (terve Eesti energiatarve on 500–2000 MW). Kokku on siin 14 erinevat testimisala, meie külastame neist kolme: müra, jäätumise ning sise põlemismootorite katsepaiku. Hooneid ühendavad toruderägakistikud annaks silmad ette igale katlamajale.

Kajavabas tuuletunnelis uuritakse erinevate lennumasinete müraomadusi eesmärgiga muuta mootoreid vaiksemaks. Siinsetes tehistingimustes saab esile kutsuda tuult kiirusega kuni 130 meetrit sekundis. Võrdluseks – suurim looduses mõõdetud tuule kiirus maapinnal on 103 m/s.

Kuigi labor on ruumikas, ei testita siin siiski täismõodus mootoreid, vaid nende mudelid. Need pole aga mingid plastist koopiad, vaid pisimagi detailini lihvitud täppisriistad, mis töötavad puhta lämmastikuga ning mille pöörlemiskiirus võib ulatuda kümnete tuhandete pöörteni minutis.

Ülitäpseid mikrofone on saalis mitukümmend. Heliisolatsioonimattidega on vooderdatud labori seinad, aga ka testitava seadme alus ning isegi mikrofonistatiivid. Seetõttu võib iga katse füüsiline ettevalmistamine ning labori seadistamine võtta aega mitu nädalat.

Mõõtmistulemuste analüüs võib aga kesta terve aasta ja selleks on tarvis suurt arvutusvõimsust – praeguselt 6,2 teraflopilt loodetakse lähiaastatel jõuda 20 teraflopini, mis võrduks umbes 400 tipptasemel koduarvuti võimsusega.

Lisaks lennukimootoritele saab samas laboris analüüsida ka muu tehnika müra. Muu hulgas on testkambris paigutatud ka tavalisi sõiduaautosid.

Jäätumiskambris osatakse jälgendada kõige erinevamaid ilmastikutingimusi, ilma et peaks atmosfäärikõrgustes tehnika või inimeludega riskima. Siin on testitud turbopropeller mootoreid, reaktiivmootoreid, helikopterite tiivikuid, erinevaid sonde... Temperatuuri saab testkambris sättida –65 kuni +100 kraadini ning peale selle mängida õhurõhu ja tuule tugevusega. Kunstlikult saab esile manada pilvi, kontrollides mitte ainult nende läbimõõtu, vaid ka homogeensust, veesisaldust ja isegi üksikute veepiiskade suurust.

Maailmas ainulaadne

Propeller mootoreid testides siiski päris propellerit jõuallika külge ei kinnitata, nii hoitakse kokku ruumi ja raha. Selleks, et test siiski pädev oleks, simuleeritakse propellerit spetsiaalse vesipiduriga.

Testitava objektile saab aga mõõta kuni 1500 erinevat parameetrit samaaegselt – laboris on 480 kanalit temperatuuri jaoks, 50 elektrisignaali jaoks, 30 kiiruse jaoks ja 120 rõhu jaoks. Lisaks video-, foto- ja infrapunakaamerad.

Sise põlemismootorite uuringukeskuse südameks on maailmas ainulaadne seade, mis meenutab väliselt hiiglasliku tankiroomiku sisse topitud suurt treipinki, aga maksab sadu miljoneid ja peaks olema üks tähtsamaid abivahendeid heitgaaside vähendamisel tulevikus. Seadme abil saab andmeid koguda lausa töötava mootori põlemiskambri seest, säästes niiviisi kõvasti aega.

Väljuvate heitgaaside temperatuur võib siin tõusta 2300 kraadini, seetõttu vajab seade korralikku jahutust. Vesijahutussüsteemist võib enam kui 10baarise rõhu all igas minutis läbi käia enam kui kuupmeeter vett.

Tuumapo

TEKST: WILLIAM J. BROAD
FOTOD: NEW YORK TIMES

Aastal 1945, pärast kahe Jaapani linna tuumajõuga hävitamist, ennustas Robert Oppenheimer tuumarelvade levikut. «Neid ei ole raske teha,» rääkis ta Manhattani projekti kolleegidele Los Alamoses. «Neist saab universaalne relv, kui inimesed seda vaid soovivad.»

See tunne, mis sündis samas kohas, kus sündis pommgi, kasvas edasi tehnoloogilise paratamatuse teooriaks. Kuna füüsikaseadused on universaalsed, arutles teooria, on vaid aja küsimus, mil teised säravad mõistused ja otsusekindlad riigid klubiga liituvad. Loogiline järeldus on, et tuumarelvade leviku tõkestamine on keeruline, et mitte öelda tulutu.

Ent paistab, et miski pole tõest kaugel. Oppenheimeri hoiatusest möödunud kuue aastakümne jooksul on tuumaklubi kasvanud vaid üheksaliikmeliseks. Mis seletab tuumarelvade aeglast levikut? Kas saab midagi selle edasiseks pidurda-

KATSETUS: USA on alati olnud tuumatehnoloogia esirinnas ning nende kontinentidevaheline ballistiline rakett Minuteman III oli innovaatiivne lahendus.

POMMITAJA: Suurima tuumaarsenaliiga USA on B6-11 pommi näol monteerinud tuumarelva ka punkripurustajatesse. Neid heidetakse pommitajatel B2.

mmi varjatud rännakud

miseks teha? Kas on lootust, et tulevik on helgem, kui Oppenheimer ennustas?

Kolme aatomirelvade asjatundja poolt kirjutatud kaks uut raamatut sisendavad lootust. Nad purustavad müüte, heidavad valgust tuumarelvade leviku varjatud dünaamikale ja soovivad uusi viise ohu vähendamiseks.

Kumbki raamat ei toeta Oppenheimeri seisukohta, et pomme on suhteliselt lihtne valmistada. Mõlemad kaardistavad riikide teed tuumarelvade omandamise poole konarlikuna ning sõltuvana spioonide ja poliitikute valmidusest paljastada riigisaladusi.

Ilma abita ei saa keegi

Californias asuva Livermore'i relvalabori veteran ja endine õhujõudude juht Thomas C. Reed ja endine Los Alamosse luurejuht Danny B. Stillman kirjutavad kahasse raamatu «The Nuclear Express: A Political History of the Bomb and its Proliferation» («Tuumakiirrong: pommi ja selle leviku poliitiline ajalugu»), milles

Raamat kirjeldab, kuidas Prantsusmaa ja Hiina salajane abi aitas veel viiel riigil saada tuumariigiks.

näitavad äraandjate, ebalojaalsete teadlaste ja – kõige olulisemana – tuumariikide endi varjatud ja mitte nii varjatud huvide tähtsust.

«Alates tuumaajastu algusest pole ükski riik arendanud tuumarelva omal jõul, kuigi paljud väidavad vastupidist,» kirjutavad nad. Muu hulgas kirjeldab raamat üksikasjalikult, kuidas Prantsusmaa ja Hiina salajane abi aitas veel viiel riigil saada tuumariigiks.

Nimepidi mainib raamat mitut vastuolulist teadlast, teiste seas juhtkujusid,

nagu Isidor I. Rabi. Nobelist töötas Teise maailmasõja ajal Manhattani projekti juures ning hiljem kuulus Weizmanni Teaduste Instituudi, Iisraeli tuumarelva sünnipaiga nõukogusse.

Pakistani kiire reaktsioon

Salajane koostöö hõlmas ka eraldatud alasid, kus riigid katsetasid kõrvulukustavate plahvatusega oma kätetööd. Raamatu järgi avas näiteks Hiina oma ulatusliku kõrbekatseala Pakistanile, lubades sel proovida seal oma esimest tuumapommi 26. mail 1990.

Ainuüksi see fakt kirjutab ümber tuumapommi ajaloo. See heidab valgust Benazir Bhutto valitsusajale Pakistani peaministrina ja selgitab, kuidas suudeti 1998. aasta mais, mil India viis läbi viis tuumakatsetust, nii kiiresti vastata.

«Pakistanil kulus vaid kaks nädalat ja kolm päeva, et seada valmis ja lõhata omaenda tuumaseade,» märgib raamat.

Teise paljastuse kohaselt olevat Hiina Lop Nuri tuumakatsetuste alal salaja vöö-

JOONIS

Tuumarelvade leviku ahelreaktsioon

ALLIKAD: THOMAS C. REED JA DANNY B. STILLMAN

rustanud prantslasi.

Raamatu autorid rajavad jutu põhjalikele teadmistele relvadest ja luuremaailmast, ka välismaa omast. Stillman on külastanud rangelt valvatud tuumapaiku Hiinas ja Venemaal ning mõlemal mehel on tihedad sidemed välismaa kolleegidega.

Lõpusõnades avaldavad autorid tänu Ameerika külma sõja rindemeestele, nagu Edward Teller, aga ka kahele endisele LKA direktorile, tõdedes, et luureeksperdid «näitasid neile teed».

Tuumarelvade ajaloo uurija ning Manhattani projektist kõneleva raamatu «Racing for the Bomb» («Võidujooks pommile») autor Robert S. Norris kiidab raamatut tähelepanuväärsete paljastuste eest, kuidas tuumateadmisi avalikult ja salaja sõprade ja vaenlaste vahel jagati.

Tõhus Nõukogude luure

Kohati on raamat tehniline, näiteks tuumarelvade eksotikav kirjeldades. Kuid see on loetav kokkuvõttena kahe teaduse pühendunud mehe armastatud tööst. Raamat ilmub jaanuaris kirjastuselt Zenith Press.

Selle lai vaatenurk paljastab, kuidas

Autorite sõnul kujundatigi üks Hiina pomm «eksportiks» ehk sellisena, mida igauks suudaks valmis ehitada.

riigid jagasid vaikselt omavahel keerukat aparatuuri ning saladusi.

Kogu tuumarelvade puudutav info pärineb otseselt või kaudselt Ameerika Ühendriikidest. Üks tee algas sügavalt Manhattani projekti tunginud Vene spioonidega. Stalin oli Reedi ja Stillmani sõnul nii hästi luureteabega varustatud, et esimene Nõukogude tuumapomm oli USA poolt Nagasakile heidetud pommi täpne koopia.

Moskva jagas tuumateadmistega seo-

EESKUJU: Nagasakile heidetud tuumapomm, hüüdnimega Paks Mees. Selle pommi disain sai eeskujuks paljude riikide tuumarelvadele.

JOONIS: THE NEW YORK TIMES

tud varastatud luureinfot vabalt Hiina liidri Mao Zedongiga. Raamatu kohaselt tegi sama Klaus Fuchs, Nõukogude spioon Manhattani projektis, kes lõpuks tabati, kuid vabanes vanglast 1959. aastal.

Vabanedes andis Fuchs Mao relvaprogrammi

juhile detailse ülevaate Nagasaki pommit, kirjutab raamat. Viis aastat hiljem üllatas Hiina maailma oma esimese pommi lõhkamisega.

Raamatu peamine paljastus keskendub Hiina 1982. aastal vastu võetud otsusele ujutada arengumaad üle tuumarelvade puudutava oskusteabega. Tuvastatud klientide seas on Alžeeria, Pakistan ja Põhja-Korea.

Ärevust tekitab autorite teade, et üks Hiina pomm kujundatigi «ekspordiks» ehk sellisena, mida igaüks suudaks valmistada. Lihtsa seadme joonised on rännanud Pakistanist Liibüasse ja nagu autorid kinnitavad, Iraani. Luureametnikud on sellist teekonda sageli eeldanud, kuid Teheran on süüdistusi korduvalt eitanud.

Raamat näeb Hiina levitamispoliitika tagajärge Alžeeria kõrbes. Salaja ehitatud tuumareaktor toodab igal aastal piisavalt plutooniumi ühe pommi jaoks ning seda ümbritsevad lennukitõrjeraketid, väidab raamat. Hiina kaardipakis leidus ka

KERA: Tuumarelv imploosioneerimiseks meenutab veidi jalgpalli.

jokker: nende abi Pakistanile aitas kelmist metallurgistil A. Q. Khanil müüa tuumavarustust globaalsel mustal turul. Raamatu autorid võrdlevad Khani kasutatud autode müügimehena, kes äritseb rõõmsalt keerulisi masinaid jobudele, kel pole aimugi, kui raske on pommile kütust valmistada.

Miks jagas Peking oma tuumateadmisi nõnda vabalt? Autorid spekulereivad, et nad tahtsid kas tugevdada oma vaenlaste vaenlasi (näiteks Pakistani vastukaaluna Indiale) või, mis on hirmutavam, ärgitada tuumasõda või terrorit teistes riikides, millest Peking võiks väljuda viimase pu-

Esimene Nõukogude tuumapomm oli USA poolt Nagasakile heidetud pommi täpne koopia.

simajäänuna.

Väiksem levikutee hõlmab Prantsusmaad. Raamatu kohaselt tuginesid nad Manhattani projekti veteranidele ja jagasid pommi puudutavaid detaile Iisraeliga, kellega neil olid olulised ärisidemed. 1959. aastaks osalesid tosin Iisraeli teadlast Prantsusmaa relvaprogrammis.

1960. aasta alguses, kui Prantsusmaa Alžeeria kõrbes oma esimese pommi lõhkis, said tuumariikideks kaks rahvast, sedastab raamat. Ning kirjeldab, kuidas USA vaatas Iisraeli tuumarelvarendusele läbi sõrmede. 1966. aasta sügisel viis Iisrael läbi spetsiaalse, mittetuumakatsuse 800 meetri sügavusel Negevi kõrbe all, lisab raamat. Järgmisel aastal valmis esimene pomm.

Iisrael omakorda jagas tuumasaladusi Lõuna-Aafrikaga. Raamat paljastab, et kaks riiki vahetasid aatompommi valmistamise olulisi komponente: tritiumi Lõuna-Aafrikasse, uraani Iisraelile. Autorid on sama meelt sõjaliste asja-

TÜKKIDEKS LAHTI: USA tuumaarsenali levinuim relv on pomm B61, mille koostisosi laiali laotatuna näete. Kõige keerukam ja olulisem osa ahelreaktsiooni vallandamiseks toimub keskpäigast veidi vasakul näha olevas silindris.

tundjatega, kelle sõnul lõhkasid Iisrael ja Lõuna-Aafrika 1979. aastal üheskoos Lõuna-Atlandil Prints Edwardi saare lähedal umbes 1700 kilomeetrit Kaplinast lõuna poole tuumaseadme. Nende jutu järgi vajas Iisrael testi neutronpomi loomiseks.

Autorid süüdistavad, et Lõuna-Aafrika plaanis kord Luanda, naabruses paikneva Angola pealinna pihta tuumarünnakut, kui rahukõnelused ei peaks edu tooma.

Lõuna-Aafrika hävitas oma kuus tuumarelva 1990. aastal, kuid ekspertiis jäi suures osas alles. Praegu, kirjutavad autorid, võivad Lõuna-Aafrika tehnoloogilised palgasõdurid olla ohtlikumad kui endise Nõukogude Liidu töötud teadlased, sest päris kogu neil Aafrikas pole.

Süüdi on poliitika

Jaнварis kirjastuselt Ecco Books, HarperCollinsile kuuluva kaubamärgi alt ilmuv raamat «The Bomb: A New History» («Pomm: uus ajalugu») künnab sama põlde pealiskaudsemalt, kuid vaatab laiemalt relvarelviku piiramisele ja diplomaatiale. Selle autor on Stephen M. Younger, endine Los Alamose tuumarelvade osakonna juht ja Pentagoni kaitseohu vähendamise agentuuri (Defense Threat Reduction Agency) kunagine direktor.

Younger nimetab müüdiks arvamust, et kõik tuumarelvade loomise saladused on internetist kättesaadavad. Ta kirjutab, kuidas Prantsusmaa, salajast abist hoolimata, ei suutnud algul valmistada tahumatuid pommegi – ja seda nägi ta oma silmaga, külastades avalikkusele suletud salajast Prantsuse muuseumi. Need raskused viitavad, et peaksime kahtlema hinnangutes, et tuumarelvade valmistamiseks vajalik info on vabalt kättesaadav, ütleb ta.

Need kaks teost tuginevad tuumarelvade ajaloole, kui soovivad relvarelviku ohu hajutamiseks uue ja vana lähenemise segu. Mõlemad hindavad kunagisi pingutusi puudulikena ja ees ootavat ülesannet kiireloomulisena.

Reed ja Stillman peavad poliitikat – mitte spioone ega sõjalisi ambitsioone – peamiseks jõuks tuumarelvade arendamise ja leviku juures. Riigid varastasid ja lekitasid saladusi korduvalt, sest nägid seda teguviisi olevat oma geopoliitilistes

«Rootsi, Šveits, Argentina ja Brasiilia on kõik tuumaprogrammiga flirtinud ja otsustanud loobuda.»

huvides.

Peking on jätkuvalt suur ohuallikas, väidavad nad. Kutsudes üles globaalsele tegelele, nagu parem luuretegevus, tõhusam kontroll ja kindlam tuumamaterjalide kaitse, näevad autorid ka Hiinas käivas põlvkondade vahetuses lootust, et tuumainfo lekded topitakse kinni.

«Peame jätkama inimõiguste toetamist Hiina ühiskonnas, mitte seepärast, et see on Ameerika ekspordiarikkel, vaid kuna see on ka Taevase Rahu väljaku põlvkonna unelm,» kirjutavad nad. «Ajapikku hakkab see noortepõlvkond domineerima ja maailm muutub rahumeelsemaks paigaks.»

Younger toob esile, kuidas poliitilised piirangud ja üleilmsed lepped on aasta-

kümnete jooksul suutnud takistada tuumarelvade levikut, samamoodi Ameerika tagatised oma liitlastele. «See on Ameerika diplomaatia teene, et nii paljusid riike, mis muidu oleksid omandanud tuumarelva, veendi jääma Ühendriikide tuumavihmavarju alla,» kirjutab ta.

Temagi rõhutab poliitilise piitsa ja prääniku olulisust relvade leviku peatamisel ja ehk isegi tagasipööramisel. Iraan ei ole määratud tuumariigiks saama, sõnab ta.

«Rootsi, Šveits, Argentina ja Brasiilia on kõik tuumaprogrammiga flirtinud ja otsustanud sellest loobuda,» märgib ta. «Tuumarelvade levik pole ühesuunaline – õigete tingimuste ja ajendite puhul on võimalik, et riik loobub tuumaambitsioonidest.»

Ajaloo suurim õnnetus

Mõlema raamatu sõnum on hoopis vastupidine Oppenheimeri süngele ennustusele. Kuid kumbki hoiatab, et olukord on jõudnud delikaatsesse seisusse – teine relvarelviku ajastu on käeulatuses – ja nüüd tehtavad valesammud võivad tulevikus valusalt kätte maksta.

Reed ja Stillman võtsid oma raamatu pealkirja «The Nuclear Express» Edward Murrow 1940. aasta raadiosaatest, kus ta rääkis Londonist Euroopa kohale kogunevatest sõjapilvedest. Ta rääkis inimeste tunnetest, nagu oleks tsivilisatsiooni kiirrong kontrolli alt väljumas.

Raamatute autorid hoiatavad sarnase ohu eest tänapäeval ja tõdevad, et ainult mineviku hoolikas hindamine koos otsusekindla üleilmse tegutsemisega suudavad ära hoida «ajaloo suurimat rongiõnnetust».

TEHNILISED ANDMED

A-10 Thunderbolt II

Tiivaulatus: 17,42 m
 Pikkus: 16,26 m
 Kõrgus: 4,42 m
 Stardimass: 14 846 - 22 680 kg
 Mootorid: kaks turboventilaatormootorit General Electric TF34-GE-100 (2 x 40,32 kN)
 Maksimaalkiirus maapinna lähedal: 706 km/h
 Minimaalne kiirus: 220 km/h
 Lennulagi: 13 640 m
 Lennukaugus: 4100 km
 Tegevusraadius: 1030 km
 Relvastus: üks 30 mm automaatkahur GAU-8/A Avenger (1350 mürsku), kuni 7258 kg pomme ja rakette või kaks ripppaaki kütuse jaoks

Lendav tüügassiga – A-10 Thunderbolt II

Teiste külma sõja ajal ilmalvalgust näinud veidra välimusega lennumasinat seas paistab A-10 silma läbimõeldud disaini ja võimsa relvastusega.

TEKST: SANDER KINGSEPP, FOTO: USA AIR FORCE

Vietnami sõja ajal selgus, et ameeriklastel pole maavägede toetuseks korralikku ründeotstarbelist reaktiivlennukit. Seni seda ülesannet täitnud propellerlennukid või helikopterid kandsid ägeda õhutorjjetule tõttu suuri kaotusi.

Euroopas oli Varssavi pakti riikidel tol ajal tankide osas suur ülekaal ja nende hävitamiseks nõuti lennukit, mis oleks tugevasti relvastatud, hästi kaitsitud, suudaks tegutseda iga ilmaga ning maksaks alla kolme miljoni dollari.

Konkursil kahest sõelale jäänud kandidaatist valiti välja YA-10A, mille autoriks oli mitme firma liitumisel tekkinud Fairchild Republic Company.

Põhitrump: relvastus

YA-10A tegi esimese lennu 10. mail 1972 ning osutus oma konkurendist tunduvalt paremaks. Põhiliseks trumbiks oli relvastus ja nimelt firma General Electric uus 30 mm automaatkahur Avenger üle tuhande mürsuga. Märtsis 1976 võeti esimesed seerialennukid relvastusse tähis-

tuse A-10 Thunderbolt II all. Veebruaris 1978 saadeti esimesed A-10-tüüpi lennukid Euroopasse, esialgu Suurbritannia ja hiljem Lääne-Saksamaa baasidesse.

Kuni 1984. aastani lasti välja 715 A-10, neist üks kahekohaline YA-10B, mis oli ette nähtud öösel tegutsemiseks. A-10 lõplikuks hinnaks kujunes 11,7 miljonit dollarit.

«Tüügasseaks» (Warthog) kutsutud A-10 on ette nähtud patrullimiseks suhteliselt väikese kiirusega ja võrdlemisi madalal kõrgusel (vastavalt 555 km/h ja 300 m). Alla suunatud otstega tiivad tagavad hea manööverdusvõime ning vähendavad stardiks ja maandumiseks vajalikku distantsi. Tom Clancy tehnotrilleris «Jaht Punasele Oktoobri!» maandusid seda tüüpi lennukid ka lennukikandjal, kuid tegelikus elus lõpeks selline eksperiment ilmselt halvasti.

Mõlemad turboventilaatormootorid on paigutatud tiibade taha kere kohale. Nii välditakse stardirajalt õhkupaikunud prahi mootoris sattumist ja ha-

jutatakse heitgaase, et nende soojusele orienteeruvatel õhutorjjerakettidel oleks raskem sihtmärki leida.

Lennuki nina on ehitatud seitsme pöörleva rauaga automaatkahuri GAU-8/A Avenger ümber, mis tulistab soomust läbistavate või fuggass- ja süütemürskudega. Kahur ise kaalub 1,8 tonni. Tulekiirus on reguleeritav 35 ja 70 lasu vahel sekundis, kuid reeglina tulistatakse lühikeste paarisekundiliste valangutega. Ühelt poolt välditakse nii ülekuumenemist ja teisalt võib tagasilööki pikemate valangute korral mootorite veojõu «neutraliseerida», nii et lennuk kukuks alla.

Lahingrihised Lahesõjas

Lendurikabiin ja osa kerest on kaitsitud titaansoomusega, mille maksimaalne paksus on 38 mm ja kogumass 408 kilo. Täiendava kaitse tagamiseks on kõik kütusepaagid koondatud kerosse ja kõik juhtimissüsteemid mitmekordselt dubleeritud.

A-10 osales esmakordselt lahingus 1991. aasta Lahesõja ajal, kus 144 lennukit tegid 8100 lahingulendu, hävitades lisaks 987 tankile kaks helikopterit. Euroopas on seda tüüpi kasutatud Kosovo konflikti ajal 1999. aastal. Neli aastat enne seda osales kaks lennukit Tallinnas toimunud lennundusnäitusel.

Kuigi Fairchild-Republic on nüüdseks juba tegutsemast lakanud, kavatakse A-10 kasutada vähemalt 2028. aastani ja võimalik et kauemgi. Lennuki järglasena on seni välja pakutud üksnes Lockheed-Martini mitmeotstarbelist hävitajat F-35 Lightning II.

Pilalinnud, iguaanid ja Suur Idee

Mitte ilmaasjata pole 2009 kuulutatud evolutsiooniaastaks, kuna tähistamist vajavad kaks ümmargust tähtpäeva: 12. veebruaril 200 aastat tagasi sündis evolutsiooniteooria looja Charles Darwin ning novembris täitub 150 aastat tema peateose «Liikide tekkest» ilmumisest.

USIN KIRJAMEES: Sellesarnaseid märkmikke kribas Darwin elu jooksul täis kümneid, aidates meil tagantjärele rekonstrueerida evolutsiooniteooria sünnilugu.

Londoni loodusloo muuseumis näitusel pealkirjaga «Darwin: suur idee» näeb siseneja kõigepealt kaht sinisel sametil lebavat üsna ilmetut lindu. Asjatundmatu pilgu jaoks näivad nad sarnased, kuigi, jah, üks on veidi suurem, tema kurgualune tumedam hall ning tiivasuled selgema triibuga.

Need, teatab näituse infotahvel, on teaduse ajaloo kaks kõige olulisemat linnunäidist: pilalinnud, kelle Darwin kogus kahelt eri Galápagose saarestikku kuuluvalt saarelt. Esimest korda avalikkusele näidatavad linnud olidki need, kelle uurimine tõukas Darwini mõtted radadele, mis viisid lõpuks evolutsiooniteooria loomiseni.

Linnud tekitasid küsimuse

Ümbermaailmareis purjekal Beagle lubas Darwinit viibida pikalt Lõuna-Ameerikas ja tutvuda sealse faunaga. Nii ei jäänud tähelepanelikule loodusvaatlejale märkamata, et esimesel saarel, kuhu maabus, San Cristobalil, olid pilalinnud küllalt Lõuna-Ameerika omade sarnased (ent siiski pisut erinevad). Järgmise saare, Floreana, pilalinnud olid teistsugused – millised ja kui palju, saab näitusel või seda artiklit saatvalt pildilt igaüks uurida.

Reisi ajal küpseks teadlaseks saanud Darwini jaoks olid erinevused silmatorikavad ning neid märkmikuisse üles kirjutades tõstas ta nende kõrval küsimuse «liikide stabiilsusest». Selle üle juureldes ning reisi ajal kogutust tõendeid leides hakkas vormuma evolutsiooniteooria, mis tema nime kuulsaks tegi.

Kuigi Charles Darwin oli juba lapsest saati kirklik loodusehuviline, nägi isa talle ette hoopis seisusekohase vaimulikukarjääri. Kool noort Darwinit eriti ei köitnud, et mitte öelda – lausa tüütas. Cambridge'is vormiliselt usuteadust tudeerides võistles ta ühe kaastudengiga hoopis selles, kumb suudab koguda rohkem põrnikaliike.

Ent Cambridge'is kohtas Darwin ka meest, kellest sai ta mentor ja kes juhtis noore mehe hobi teaduslikele radadele – botaanik John Stevens Henslow. Sellest võrsus lähedane sõprus ning tihe kirja-

vahetus. Vastuses ühele kirjale, milles Darwin kirjeldas, kuidas õpib Kanaari saartele geoloogilisele ekspeditsioonile sõitmiseks valmistudes kasutama klimomeetrit, küsis Henslow, kas Darwinit pakkuks huvi võtta vastu loodusteadlase koht ümbermaailmareisile suunduva purjeka Beagle pardal.

Darwin oli ettepanekust elevil, kuid paraku polnud seda ta isa, kelle arvates oli tegu omajagu kahtlase värgiga. Pealegi olevat Charlesil, kel vanust juba 22 aastat, paras aeg paikseks jääda ja oma elu sisse seada. Ent, kuna see näib olevat poja suur soov, võib isa sellega leppida, kui mõni auväärne džentelmen reisiplaani toetab. Charlesi õnneks oli selline mees kohe käepärast – onu Josiah Wedgwood. Nii sai see takistus ületatud ja 1831. aasta viimastel päevadel asus laev teele.

Beagle'i reisi rahastas Briti valitsus ning selle peamine eesmärk oli Lõuna-Ameerika ranniku ja sadamate kaardista-

Kool noort Darwinit eriti ei köitnud, et mitte öelda – lausa tüütas.

mine. Selle tulemusel valmivad paremad merekaardid pidid aitama kindlustada Briti huve selles piirkonnas. Töö iseloomu tõttu sai Darwin tegelikult kaks kolmandikku reisil oldud ajast veeta kuival maal – aeganõudev veesügavuste mõõtmine ja muud kaardistustööd sadamate ümbruses oli tegevus, mille ajal Darwin ei pidanud pardal aega veetma.

Darwini täitis rõõmuga juba laeva esimene peatus Roheneemesaartel. Troopiliste taime- ja loomaliikide esimest korda nägemine sundis teda päevikusse kirjutama: «Ka uue mänguasja saanud väike laps ei saaks olla õnnelikum.» Muu hulgas nägi ja kirjeldas Darwin kaheksajalga ning tema värvimuutusi.

Algselt kahe aasta pikkuseks plaanitud reis venis lõpuks peaaegu viieaastaseks. Darwin aina käis, kogus, kirjeldas ja kirjutas. Ta saatis kodumaale uusi looma-, linnu-, taime- ja kiviminäidiseid ning

SUUNANÄITAJAD: Pilalindude uurimine tõukas Darwini mõtteradadele, mis hiljem vormisid evolutsiooniteooriaks.

SUURMEHE TÖÖTUBA: Londoni loodusloo muuseumisse on ehitatud Darwini kabineti koopia.

alustas nähtu tõlgendamiseks kirjavahe-
tust paljude tunnustatud teadlastega.

Nende aastate jooksul kasvas Darwin looduse õhinal uudistajast põhjalikult analüüsivaks teadlaseks. Reisi Beagle'i pardal nimetab ta lausa oma elu kõige olulisemaks sündmuseks. Ennekõike rajasid tehtud tähelepanekud alust evolutsiooniteooriale.

Tol ajal tugines valdav arusaam loodusest sellele, mida loeti Piiblist. Jumal lõi Maa ja kõik liigid umbes 6000 aasta eest, tähendas see. Mitte kõik teadlased polnud sellesse arusaama kivilinenud, ent midagi veenvat ei suudetud asemele pakkuda.

Jumalik seletus ei aita

Liikide päritolu üle olid mõtisklenud mitmed varasemad looduseuurijad, teiste seas Charles Darwini vanaisa Erasmus. Prantslane Jean-Baptiste Lamarck pakus välja, et liigid arenevad, püües järeltulijatele elu jooksul omandatud tunnuseid, mis aitavad neil paremini kohanedada, kuid see teooria ei leidnud laia poolehoidu.

Pealegi tuli maa seest välja aina rohkem fossiile, mille olemasolu ja iseloomulike joonte seletamine läks jumaliku loomise pooldajatel aina keerukamaks.

Ka Darwin sattus Argentina rannikul kuldsele fossiilisoonele. Punta Alta piirkonna maapõu paljastas arvukalt muistsete imeelukate konte, ka Darwini ehk kõige märkimisväärsimaks leiuks hinnatud hiidvõõlase glüptodondi fossiil ja hiiglasliku laisiklase *Megatherium*'i kolp.

Darwinil ei jäänud märkamata, et nood väljasurnud elukad on kui tänapäevaste loomade hiiglaslikud versioonid. Seoseid ilmnes mujalgi, näiteks elavad tihti teineteisega lähestikku küllalt sarnased liigid. Ning maismaelukatega sarnanejaid leitud ka saartel, nagu Galápagos, mis asuvad maismaast päris kaugel.

Sarnased küll, aga samas piisavalt erinevad. Teinekord isegi omamoodi ainulaadsed. Näiteks nägi Darwin

Galápagosel iguaane, kelle toidulaud asus meres, mitte kuival maal, nagu kõigil teistel iguaanidel.

Galápagosele, mida nimetatakse tihti Darwini evolutsiooniteooriat enim inspireerinud paigaks, jõudis Beagle 1835. aasta septembris, veetes saarestikus viis nädalat. See oli juba reisi lõpuosa ning sinna jõudes oli Darwinil kogunenud hulgaliselt märkmeid liikide seotuse kohta.

Galápagos pakkus veel oht-
ralt mõtteainet: ainulaadse kohastumusega iguaanid, sarnased ja siiski erinevad pilalinnud, igale saarele ainuomase kilbimustriga kilpkonnad, eri nokakujudega maavärvud, keda Darwin esialgu ei pidanudki sama perekonna lindudeks.

Väikesesse punasekaanelisse märkmiku, milles sarnaseid ta reisi jooksul oli täis kribanud mitmeid, paneb Darwin reisi viimastel kuudel kirja esimesed mõtted liikide muutumisest. Varsti lisandub esimene visand fülogeneetilise puust ehk joonis, millel ühest tüvest hargneb mitu oksa, neist omakorda järgmised mitu, millest mõned lõppevad põikjoonega, tähistades, nagu sugupuul, liikide lahknemisi ühisest esivanemast ja mõnede liikide väljasuremist.

Näib, et kui Darwin hakkas kord evolutsiooniteooriale mõtlema, tabas ta selle põhiolemuse väga kiiresti. Ent miks kulustal pärast naasmist 24 aastat, enne kui mõtted raamatuks vormusid? Asi ei saanud olla kartuses, et teda poleks kuulda

võetud. Reisilt Inglismaale saadetud rikkalik kollektsioon (vähemalt 1500 liiki!) ning kirjavahetus paljude teadlastega olid Darwinist teinud vaat et oma ala superstaari, kindlalt kinnistatud arvestatavate tegijate ringkonda. Kui ta avaldas reisikirjelduse raamatuna, sai sellest bestseller.

Kiri konkurendilt

Kuid Darwin hindas, et aeg pole veel küps. Ta tajus, et tema teooria on radikaalselt maailmapilti muutev, tekitades kindla peale palju kõmu, ning oodata on rünnakuid ja põlgust. Oli see ju seletus, mis sai hakkama jumaliku sekkumiseta. Nii otsustas ta oodata, kinnitades endale, et töötab esmalt mõned kuud südamelähedase nuivähkide uurimuse kallal.

ARENGULUGU: Darwini teooria andis selgituse ka sellele, kust pärineb inimene.

Lõpuks pühendas Darwin nuivähkidele kaheksa aastat. Kuigi evolutsiooni-teooriat esitleva essee visand oli Darwinil lausahtlis, jäi ta endiselt väga ettevaatlikuks oma ideede levitamise osas, jagades mõtteid vaid paari lähedase tuttavaga.

Neil aastail sai ta rahumeeli pühendada teadusele. Pärast reisi kimbutama hakanud salapärase haiguse tõttu tõmbus ta tagasi maakodusse, kus kirjutas kümneid olulisi teadustöid ja pidas kirjavahetust tuhandete inimestega üle maailma. Muu hulgas kogus ta sel moel lisaandmeid, mida vajas oma teooria kinnituseks, näiteks tõuaretuse kohta.

Ent tegutsema sundis teda üsna ootamatul kombel alles üks 1858. aastal saabunud kiri. Indoneesias ringi rändav loodusuurija Alfred Russel Wallace, kes oli varem olnud Darwiniga põgusas kirjavahetuses, saatis talle oma essee, mille palus

võimalusel edastada trükkis ilmutamiseks. Kohkunult luges Darwin, et Wallace oli pea sõna-sõnalt kirja pannud samu mõtteid, mida tema oli juba aastaid oma peas kandnud. Esimese hooga oli ta valmis loobuma teooria väljatöötaja aust, kuid sõbrad, kes olid tema visandeid näinud, veensid ta kompromissile, mille kohaselt esitleti Wallace'i esseed ja Darwini visandit ühel ja samal üritusel, jagades esma- valdaja au võrdselt.

Darwin istus kohe kirjutuslaua taha, õigemini oma ratastega tugitooli, mille käetugedel lebas kirjutamisalusena puitplaat, ning loetud kuudega pani paberile «Liikide tekkimise». See ilmus 1859. aasta novembris.

Evolutsiooniteooria paikapidavus on sestsaadik korduvalt kinnitust leidnud, muu hulgas tänu geneetikale, millest Darwini aegadel veel midagi ei teatud.

Uued avastused on süvendanud meie arusaama evolutsioonist ja liikide muutumisest, kuid selle tuum on jäänud samaks, nagu seda kirjeldas Darwin.

Tänu Lõuna-Ameerika ja Galápagose imelisele loodusele nuputas ta välja, mis looduses toimub (evolutsioon) ning suutis ka kirjeldada, kuidas see toimub: liikide kohastumisega ja loodusliku valiku teel. Selles tema geniaalsus peitubki.

VAATA LISAKS

- Darwini juubeliaasta: <http://www.darwin200.org/>
- Evolutsiooniaasta sündmused Eestis: <http://evolutsioonifoorum.blogspot.com/>
- Näitus «Darwin: suur idee» Londoni loodusloo muuseumis: <http://www.nhm.ac.uk/visit-us/whats-on/darwin/>

KUIDAS

Miks saabub kassiahastus?

Veebruarikuu lõpp toob nii mõnegi kodaniku südamesse patriotismipisiku. Kui sel vabalt küpse-
da lasta ja presidendi aastapäevaballil või mõnel
muul üritusel liialt vägijooke manustada, võib pat-
riotismile järgneda pohmell. Tarkade Klubi otsib
kassiahastuse põhjuste selgitamiseks ja ravi tea-
dasaamiseks abi teaduselt.

TEKST: ANDERO KAHA, FOTOD: BULLS

KUIDAS KASSIAHASTUST ARA TUNDA

Pohmelli sümptomiteks on enamasti pea-
valu, iiveldustunne, väsimus, kõhulahti-
sus ja kehatemperatuuri tõus. Sümp-
tomid avalduvad kõige teravamalt siis, kui
inimese vere alkoholisisaldus läheneb
nullile, kuid need võivad esineda veel ko-
guni 24 tundi pärast seda, kui veres enam
alkoholi pole.

Paljudel joojatel tekitab mõte tarvitada
edaspidi alkoholi vastumeelsust, alko-
holi maitse ja lõhn võivad tunduda väga
ebameeldivad. Üheks võimaluseks on
suhtuda pohmelusse kui karistusse liigse
alkoholitarvitamise eest. Paljud usuvad
seda ning kinnitavad endale, et järgmise
pohmelli vältimiseks nemad enam ei joo.

Seevastu kassiahastuse psühholoogi-
list mõju uurinud USA sõltuvuseuurija
Dr Mitch Earleywine kinnitab, et alkoholi
kurjast hommikusest mõjust ei ole tolku
– tegelikult vähendab pohmeluse tund-
mine alkoholi tarvitamist väga vähestel
juhtudel. Ta uuris 178 alkoholitarvitajat
ning järeldas saadud tulemuste põhjal, et
need, kellel avalduvad pohmeluse süm-
ptomid tugevamalt, tarvitavad suurema
tõenäosusega alkoholi juba kassiahastuse
endaga võitlemiseks.

MIS TEKITAB POHMELUST?

Kuigi pohmell on tõenäoliselt sama vana nähtus kui alkoholi tarvitamine, ei tähenda see, et teadlased mõistaksid täielikult, miks inimene alkoholi tarvitamise järel just niimoodi kannatab, nagu ta kannatab. Küll aga teatakse, mis kutsus esile kassihastuse tähtsamaid sümptomeid.

Esiteks viib alkohol vett kehast välja. Nimelt blokeerib etanool ajuripatsis toodetava ning neerudele mõjuva ensüümi vasopressiini. Kui tavaliselt haaravad neerud suure osa neisse jõudnud vedelikust tagasi organismi, siis nüüd väljutatakse vedelik uriinina. See on ka põhjuseks, miks tuleb alkoholi tarbides tihti tualetti käia.

Vedelikukaotus võib hommikul väljenduda suu kuivusena ning on pohmelusega kaasneva peavalu üheks põhjuseks. Kui alkoholi hulk ajus väheneb, aeglustub ka vedeliku kadu organismist. Pohmeluse tekkimise ajaks on suur kogus vajalikku vedelikku juba organismist väljutatud.

Soolad ja vesi lahkuvad

Kuigi aju on üks kolmest kehaosast, mida organism hakkab vedelikukaotuse korral kõige esimesena muude elundite arvelt võetud veega toetama (ülejäänuteks on süda ja neerud), ei piisa suure vedelikupuuduse korral vett ka aju jaoks – tarbimist on vaja kärpida.

Tihe käimla vahet jooksmine viib organismist välja veel hulganisti sooli ja kaaliumit. Kuna vee ja teiste vajalike ainete tasakaal kehas on häiritud, on häiritud ka toitainete jõudmine ajurakkudesse ning jääkainete eemaldamine sealt. Kaaliumi ja naatriumi tasakaalu muutumine võib viia iivelduse ja peavaludeni.

Alkohol piirab glükoosi tootmist

Teiseks mõjub alkohol otseselt maole, ärritades selle vooderdust. See toob samuti kaasa iiveldustunde ning võib viia oksendamiseni nii joomise ajal kui järgmisel hommikul.

Kolmandaks aeglustavad alkoholi lagundavad ensüümid glükogeneesi (mittesüsivesikutest glükoosi tootmist). Kuna glükoos on aju ja mitmete teiste kudede peamine energiaallikas, toob see kaasa nõrkuse, väsimustunde, tujulanguse ja koordinatsioonihäired, mis alkoholi tarvitajaid järgmisel hommikul tabavad. Samas tõdeavad teadlased, et neile ei ole praegu veel täiesti selge, kuidas toimub pohmeluse ajal glükoosi ainevahetus.

Neljandaks põhjuseks, miks suures koguses alkoholi tarbinu end hommikul hästi ei tunne, on atsetaldehyüd ehk etanool. Tegemine on ühe alkoholi oksüdeerumisel tekkiva produktiga, mis on mürgisem

kui etanool ise. Etanaal oksüdeerub organismis edasi äädikhappeks, kuid see protsess on aeglasem kui etanaali moodustumine. Seega jõuab mürgine etanaal moodustada erinevate organismis leiduvate ainetega veelgi mürgisemaid ühendeid. Väikeste alkoholikoguste tarbimisel aitavad etanaali lõhustada kehas leiduvad ensüümid. Suurte koguste puhul saab nende varu aga otsa ning etanaali la-

gunemine teisteks ühenditeks aeglustub.

Seda teadmist on ära kasutatud alkoholismi vastu võitlemiseks mõeldud ravimite loomisel. Nimelt blokeerivad mõned neist etanaali lõhustavaid ensüüme – tulemuseks on nii hirmus oksendamine ja peavalu, et isegi alkoholisõltlased hakkavad kahtlema, kas järgmise klaasi joomine ikka on vajalik.

Purjutaja uni on häiritud

Viiendaks on purjus inimese uni teistsugune kui kaine inimese oma ja nii ei puhka ta end öö jooksul korralikult välja. Alkohol inhibeerib glutamiini, üht organismis leiduvatest ainetest,

Pohmelus: alkoholi tagasilöök

Alkohol mõjub nii mõnelgi järgmisel hommikul, kui kainus saabuma hakkab, halvasti. Mis tekitab pohmelust?

Alkoholi tootmisel lisatakse ning jääb jookidesse mitmesuguseid lisaaineid, mis soosivad pohmeluse teket; läbipaistvad joogid on enamasti kindlam valik kui värvilised.

Viin	Viski	Brändi ja liköör
Džinn	Rumm	Õlu
Valge vein	Punane vein	

Alkohol imendub ...
 20% maos
 80% peensooles
 ... ja väljub kehast
 5% kopsude kaudu
 5% neerude kaudu
 90% lagundatuna maksas.

Pohmeluse keemia

- Vasopressiin:** hormoon, mis aeglustab uriinieritust; alkohol blokeerib seda.
- Atsetaaldehüüd:** alkoholi lagundamisel saadav mürgine kõrvalprodukt.
- Glutamiin:** organismi poolt toodetav stimulant, mida alkohol blokeerib; joomise järel jätkab keha suurendatud koguses glutamiini tootmist.
- Nõrkus, halb tuju, milles on osalt süüdi madal veresuhkur.**
- Tavalisest sagedasem urineerimine.**
- Vedelikupuudus põhjustab peavalu.**
- Kuiv suu, mis tingitud vedelikupuudusest.**
- Higistamine, värisemine ja valguse kartus tekivad alkoholi mõjust närvisüsteemile.**
- Lihaste nõrkus on tingitud madalast veresuhkrust.**
- Tavalisest happelisem keskkond maos tekitab iiveldust.**
- liveldust ja oksendamist kutsuvad esile kõhunäärme toodetud ühendid.**

© 2008 MCT

ALLIKAD: HOW STUFF WORKS, BRITISH MEDICAL JOURNAL

JOONIS: KWENCY NORMAN, SUN SENTINEL

mis on muuhulgas seotud aju töö mõjutamisega. Organism üritab alkoholi sellise toime vastu võidelda, tootes rohkem glutamiini.

Lisaained toovad lisapeavalu

Kui alkoholi mõju kaob, jätkab keha mõne aja jooksul suurendatud koguses glutamiini tootmist. See aine ei lase alkoholi tarbinul magades jõuda sügavaimasse une faasi ja purjutaja ärkab hommikul väsinuna. Kui glutamiini leidub organismis

väga palju, võib see tekitada värisemist ja ärevust ning tõsta vererõhku.

Kuuendaks mõjutavad organismi erinevad alkohoolses joogis leiduvad lisaained. Suurtes kogustes puskariolid võivad tekitada näiteks oksendamist, peavalu, kliinilist depressiooni või viia isegi koomasse – aga mõju avaldab jookjale ka lihtne süsihappegaas.

Üldjuhul sisaldavad viin ja džinn vähem pohmelli tekitavaid lisaaineid kui *tequila*, brändi või viski; valges veinis on

niisuguseid aineid vähem kui punases. Õlle puhul on üheks mõjutajaks süsihappegaas, tänu millele imendub alkohol kiiresti verre – seega on organismil tavalisest vähem aega toksiinide lõhustamisega toime tulla.

Kindlasti sõltub pohmeluse teke jooja individuaalsetest omadustest. Mõnel näiteks ei teki kassiahastust pea kunagi. Bostoni ülikooli teadlased väitsid oma mulluse uurimistöo tulemustes, et selliseid inimesi võib olla 25–30 protsenti.

KUIDAS KASSIAHASTUSEST PÄASEDA?

Briti ja Hollandi ülikoolide teadlased uurisid 2005. aastal erinevaid viise, kuidas alkoholitarbijad pohmelliga võitlevad. Tulemused avaldati ajakirjas British Medical Journal. Teadlased katsetasid teiste teadusajakirjades pohmelliravimitena nimetatud lahendusi ning jõudsid järeldusele, et tegelikkuses puudub tõestus selle kohta, nagu leiduks töötav viis alkoholi-pohmelli ärahoidmiseks või raviks.

Ainsaks lahenduseks olevat joomisest hoidumine. Kui pohmelus on juba saanud, tuleb oodata, kuni organism alkoholi tarvitamise järelmõjudega tegeleb.

Rahvasuu nimetab kümneid erinevaid viise pohmelusega võitlemiseks. Mõnel neist leidub ka teaduslik seletus – mis siis, et brittide katsed nendega tulemusi ei andnud –, teiste puhul on tegu väljamõeldistega ja kolmandad võivad kassiahastuse puhul koguni halvasti mõjuda.

Vee joomine

Vee tarbimine on kassiahastuses kuivava suuga täiesti loogiline samm ja see aitab, kuna toob organismi tagasi joomise käigus kehasst väljutatud vedeliku. Vette võib lisada soola ja suhkrut või selle asemel kasutada spordijooki – nii saab organism tagasi ka kaotatud soolad.

Muna ja banaanide söömine

Kanamunad sisaldavad suure koguses ainet, mis on organismile vajalik pohmelli süvendavate toksiinide lõhustamiseks. Banaanid omakorda sisaldavad kaaliumit, mida organism alkoholi tarvitamise järel hulganisti kaotab. Nii nagu igasugune toit, aitavad need toiduained organismi energiat varustada.

Valuvaigistite tarvitamine

Kuigi valuvaigistid aitavad mõnest kassiahastuse mõjust kiiresti vabaneda, tuleb kontrollida, et tegu ei oleks paratsetamooli ega kofeiini sisaldava valuvaigistiga. Esimese tarvitamine koos alkoholiga pole hea märke ja teine viib vedelikku kehasst välja.

Mahla joomine

Mahlad sisaldavad puuvilja-suhkrut, samuti vitamiine ja vett, mis kõik on taastu-

vale organismile kasulikud.

Mee tarvitamine – küsitav

Kuigi tihti soovitatakse pohmelusest pääsemiseks tarvitada mett, on mee mõju siiski küsitav. Nimelt uurisid Soome teadlased 1970. aastatel glükoosi ja fruktoosi (mis on mee peamised koostisosad) mõju pohmeluse käes vaevelejaile ega tuvastanud, et need kaks ainet oleksid pohmeluse sümptomeid leevendanud. Küll aga aitasid glükoos ja fruktoos organismil pääseda glükoosi ainevahetuse häiretest.

Kohvi joomine

Kuigi kohvi joomine võib pohmeluse sümptomeid esialgu leevendada, mõjub see pikas perspektiivis alkoholi tarvitavale organismile halvasti. Sarnaselt alkoholile viib kofeiin vedelikku kehasst välja.

Peaparandus

Kuna maks tegeleb pohmeluse ajal endiselt toksiinide lagundamisega, ei ole alkoholi tarvitamine kassiahastuse leevendamiseks mõistlik. Alkohol võib küll sümptomeid leevendada, kuid hiljem on maks sunnitud lagundama ka juba pohmeluse ajal tarvitatud alkoholi.

POHMEIUS RAISKAB MILJONEID

Mõne aasta eest USA teadusajakirjas Annals of Internal Medicine avaldatud artikkel «The Alcohol Hangover» võttis kokku pohmeluse halvad mõjud tööjõule.

Artikli kohaselt kulutavad meie põhjanaabrid soomlased pohmelli tõttu kokku miljon tööpäeva aastas. Kanadas raiskab elanikkond alkoholile ligi 75 miljardit krooni aastas, alkoholi järelmõjudele on arvatud minevat veel 13 miljardit. Ameerika Ühendriikides kulutab iga töötav täiskasvanu pohmelli tõttu keskmiselt 25 000 krooni eest töandja raha – see tähendab, et ta ei ilmu kassiahastuse tõttu tööle või teeb oma tööd halvemini kui tavaliselt.

Nii paradoksaalne, kui see ei ole, puuduvad pohmelli tõttu töölt enim mehed, kes võtavad keskmiselt 0–3 drinki päevas, ja naised, kes joovad päevas keskmiselt kuni ühe dringi. Põhjus on lihtne – neid on tööjõu hulgas lihtsalt enim. Töö juures esile kerkinud alkoholiga seotud probleemides on tipsutajad süüdi rohkem kui pooltel juhtudel.

Vastukaaluks on kroonilised alkohoolikud süüdi vaid väikeses osas alkoholi tarbimise järel tekkinud sotsiaalsetest kuludest. Selle suhteliselt väikese grupi pohmellidele, maksatsirroosidele ja teistele kroonilise alkoholismiga kaasnevatel hädadele kulub kokku oluliselt vähem raha, kui jääb teenimata tipsutamise tõttu.

Soomes 1997. aastal läbi viidud uuringus, kus küsitleti 2160 sealt alkoholi tarvitavat meeskodanikku, näitas, et nende seas, kes tarvitasid vähem kui üheksa drinki nädalas, oli pohmelus vähemalt korra kuus 43,8 protsendil, aga neil, kes tarvitasid alkoholi vähem, vaid 6,6 protsendil.

Alkomeetrid
Narkootikumid
www.alkomeeter.ee

Kas poleks targem osta **alkomeeter** enne, kui
kodunt lahkute ja liikluspoltseliga kohtute?

Alcoscan®7000
Uus põlvkonna Alcoscani
pretsioonilise mõõdealkomeeter.
Põhiline kringlus

Alcoscan®5000+
Võimuline kontrollseadmeid nii
draa haldamiseks, kui ka haldajale

Alcotector MarkV+
Mõistatavalt mõõdealkomeeter,
mis annab kiiresti 0,04% MÄ/L. määraga.
Täielise profiiliga.

Alcoscan®2500+
Mõõdealkomeeter, mis võimaldab kasutada
alkoholisisalduse mõõtmiseks ja kontrolli
välja võtmiseks kuni 10 tundi pärast sõitu.

Originaal
Alcoscan®
on varustatud halogenilise valgusega.

Kontrolli enne koju sõitmisel
alkoholisisaldust. Alkohooli
mõõdealkomeeter.

Alkomeetrite ja narkootikumide mõõdealkomeetrite kalibreerimine

TALLINN – Mustaste tee 59 (KALLI) tel 6618090
SARVEMÄE – Linnu 27 (Kõrvali linna 2. korraldus) tel. 6420066
MURASTE – Kõrvali tee 2 (Kõrvali) tel. 6420061
VÕRUS – Järi tn 22a (Kõrvali) tel. 6420062
RAKKE – Kesk-Jõe 57 (Kõrvali linna 2. korraldus) tel. 6618071

Alcoscan® alkomeetriteid pakuvad ka:

Parimad apteegid üle Eesti, suuremad apteegid, Pärnaste, Hyper-Rändi, JÄRVA, OROVI,
Stardimäe kauplused, Kesklinna ja Põhikooli Alkohooli kauplused, Alkohooli-
Tööstus, Alkohooli-, Lõuna- ja Kesklinna turgid, Pärnaste Group, Pärnaste Kaubandus, jpt.

Rovico Boreas OÜ on Alcoscan® alkomeetrite looja ja Eesti Alkomeetrite FIDJ-ide Liidu Esimees

ROVICO
Alkohooli mõõdealkomeetrid

452 lk
ostujuht

2000

kasutatud autot

Mugavas taskuformaadis raamat!

Raamat maksab tellides 129 krooni (hind poes 149 krooni)

Tellimiseks: • helista 660 9797 • saada e-kiri levi@presshouse.ee

Kuidas käsigranaat tapab

Granaat on oma nime saanud granaatõuna, maitsva ja tervisliku puuvilja järgi. Nimi nimeks, kuid tegelikkuses kujunes käsigranaat 20. sajandi lahingutes tihti ebatervislikuks, koguni tapvaks relvaks. Kuidas granaat tapab?

Tšehhi kirjaniku Jaroslav Hašeki jutustus «Vahva sõduri Švejki juhtumised maailmasõja päevil» võinuks alata pisut teisiti, kui sõjatööstus suutnuks 1914. aastaks luua võimsamaid ja kergemini kasutatavaid granaate. Õige pisut, aga siiski – teisiti.

Esimese maailmasõjaga oleks ilmselt läinud siiski umbes nii, nagu läks. Ei leidu just palju ajaloolasi, kes võiksid kinnitada, et ilmasõja alguse peamiseks põhjuseks oli ertshertsog Ferdinandi mõrvamine Sarajevos 1914. aasta 28. juunil.

Ega vist olnuks vahet, kui Ferdinand saanuks kuulide asemel surma granaadiplahvatuse läbi loetud minutid varem. Fakt, et atentaadikatses kasutati Serbia päritolu granaati, andis Austriale küll ühe ajendeist süüdistada rünnakus Serbiat – ent kui granaati poleks leitud, poleks muutunud midagi, sest leidus veel hulganisti teisi ajendeid.

Balkanil I maailmasõjas laialdaselt kasutatud ning Serbia armee koloneli Miloš Vasići järgi nime saanud granaat Vasicka, millega üritati Ferdinandi tappa enne saatuslikke laske, oli isegi selle atentaadi ajaks juba lootusetult vananenud ega vastanud loomulikult peagi algava sõja

nõuetele. Nii pidigi Hašek suurejoonelise vereloigu kirjeldamise asemel raamatu avalehtedel hoopis mõrvari «levolverist» jahuma.

Sündmused, mille granaat ja sellele järgnenud lasud vähemalt näiliselt käivitasid, panid aga kõik sõjas osalenud riigid otsima uut «täiuslikku» tapariista – vastase tapariistadest paremat granaati. Käsigranaat, mis vahepeal justkui varjusurmas olnud, sai uue hingamise I ja II maailmasõjas ning on konfliktipiirkondades ohtliku kaitse- ja ründerelvana kasutuses tänapäevalgi.

Pärineb Hiinast või Bütsantsist

Olenevalt sellest, mida esimeseks granaadiks lugeda, ulatuvad selle relva juured kas Bütsantsi või Hiinasse. Kui Bütsantsi sõdurid kasutasid keiser Leo III ajal Kreeka tule anumaide, mida nad vaenlaste sõdurite pihta heitsid, siis 10. sajandiks oli see kunst Lähis-Ida kaudu jõudnud ka hiinlasteni. Songi dünastia valitsusajal pakkisid Hiina sõdurid keraamilistesse ja metallmahutitesse püssirohtu ning heitsid need vaenlaste suunas, pannes mahu- tid plahvatama.

17. sajandist pärinevad andmed gra-

OHTLIK**Eestis leiti mullu pea pooltuhat käsigranaati**

Väljakutsete arvu poolest oli 2008. aasta Päästeameti demineerijatele rekordaasta. Kokku saadi 1651 väljakutset, see on 280 rohkem kui 2007. aastal. Käsigranaatidega oli seotud 201 väljakutset, kokku tehti kahjutuks 489 käsigranaati, peale selle tehti kahjutuks veel 54 püssigranaati ja 23 reaktiivgranaati.

Nagu iga teine lõhkemata lahingumoon, kujutab ka käsigranaat endast surmavat ohtu, hoiatab Päästeamet. Igasuguse lahingumoonu leiu puhul on kõige olulisem lõhkekeha mitte puudutada ja teavitada sellest läbi Häirekeskuse (telefonil 112) demineerijaid.

ALLIKAS: PÄÄSTEAMET

JOONIS**Kuidas töötab käsigranaat?**

Käsigranaat on oluline jalavärelv. Kuidas see töötab?

JOONIS. AIVAR UDUMETS

naatide kasutamisest Euroopas. Katseid ei saanud eriline edu. Ometi hakkasid relvad taas populaarsust koguma 19. sajandil Krimmi sõjas ning Ameerika kodusõjas.

20. sajandi alguses, I maailmasõja käigus, muutus granaatide areng eriti kiireks.

I maailmasõja alguseks olid granaatide hulga poolest vastastega võrreldes eeliseisus sakslased, kel oli sõja alguseks korralik granaadivaru. Sakslaste kuulsaimaks granaadiks I maailmasõjas kujunes Stielhandgranate, viskamise hõlbustamiseks puupulga otsa kinnitatud metallgranaat, mis peagi sai Saksa sõdurite külvanud surma sümboliks.

Kuna britid ei olnud oma granaaditööstuse saavutuse, «Mark 1» tüüpi käsigranaadiga kuigi rahul – see kippus mõnikord juba viskajate endi kaevikus plahvatama –, siis kasutasid nad esialgu hulgaliselt mitmesuguseid isevalmistatud granaate. Sama tegid venelased. Brittide kurikuulsaimaks granaadiks I maailmasõjas oli mitmetes suurtes lahingutes surma külvanud «Number 5».

WIKIMEDIA

Igal juhul sai suuremale osale I maailmasõja osalistele selgeks, et jalavärelvadena tasub kasutada käsigranaate, mis plahvatavad teatud aja möödudes splindi eemaldamisest, mitte neid, mis plahvatavad kokkupõrkel maapinnaga.

Kokkupõrkel plahvatavaid granaate, mida esialgu suurtes kogustes toodeti, pelgasid kasutada nii Saksa kui Briti sõdurid. Nende eeliseks oli küll tõsiasi, et vaenlane ei saanud lõhkekeha viskaja suunas tagasi heita, kuid sõdureid varitses pidevalt risk, et granaat plahvatab juba oma kaevikus.

Viivitus saavutatakse keemiliselt

20. sajandi konfliktides mängisid kõige olulisemat rolli käsigranaadid, mille viskamisjärgne viivitus saavutatakse keemiliselt: splint eemaldatakse ning see lubab liikuma vinnastushoova, mis omakorda vabastab kokkusurutud vedru külge kinnitatud lööknõela. Lööknõel tabab tongi, seepeale tekib säde. Säde süütab aeglaselt põleva materjali riba. See on omakorda ühendatud detonaatoriga, väga kergesti süttiva ainega täidetud kapsliga. Detonaator plahvatab ja süütab granaati ümb-

ritseva metallikihi all peituvat lõhkeaine. Tekib tugev plahvatus, mille käigus lendavad granaadi väliskesta tükid laiali ümber plahvatuskoha ning vigastavad vaenlase sõdureid, sõdukeid, hooneid jne.

Elektronika paneb plahvatama

Mitmetes tänapäeva granaatides kasutatakse keemilise viivituse asemel hoopis elektronikat, digitaalset taimerit ja elektrilist lööknõela. Tulevikus arendatakse seda tehnikat ilmselt veelgi edasi ning elektroonilisest granaadist saab uue aja sõdade norm.

Maapinnaga kokkupuutel plahvatavaid granaate kasutatakse tänapäeval peamiselt relvadest lastuna. Viise, kuidas nüüsgune granaat plahvatama pannakse, on erinevaid. Enamasti peab laskeseade või granaadi liikumine (näiteks kui relvast lastud granaadid õhus pöörlevad, kasutatakse nende vinnastamiseks ära niisugusel liikumisel tekkivat tsentrifugaaljõudu) lõhkekeha kõigepealt plahvatusvõimeliseks muutma ning seejärel saab lööknõel kokkupõrkel plahvatuse tekitada.

Tulevikusõdades leiavad ilmselt rakendamist ka positsioneerimissüsteemi sisaldavad relvast lastavad granaadid.

JOONIS

Navigeerimine Dakari rallil

Dakari rallil osalejad leiavad õige tee elektroonika ning teekonnaraamatu abil.

Vajalik varustus

Kinnitatud sõidukile

Teekonnaraamat
Paberirull, mis näitab, milline oleks ideaalne teekond, mida läbida; toob ära kontrollpunktid ja takistused.

Teekond

Teekonnaraamatus on üle 90 sümboli.

*Lühendid on tuletatud prantsuskeelsest sõnadest.

WPM Peidetud kontrollpunkt

Kohustuslik punkt 3 km raadiuses, GPS juhhib võistleja punkti.

GPS näitab suunda ja kiirust.

S
Kurviline tee

Palmipuud

«Tavaline» kontrollpunkt, kus märgitakse ajavõtukaart.

DZ

Kiirusepiirangu algus; tähistatud liiklusmärgiga.

Kütus

FZ
Kiirusepiirangu lõpp

Hooned

Düünid

HP

Punktidest eemal ei näita GPS kaarti, näha on vaid suund järgmise punkti poole.

Mida teha, kui oled eksinud?

Hädakood avab GPS-seadmes peituvad kaardid, mille kasutamine tähendab katkestamist.

Kood «WPM» Kasutatakse, kui võistleja vajab juhust katse lõppu; toob kaasa ajakaotuse.

ALLIKAS: DAKARI RALLI KORRALDAJAD

Dakari rallil kihutaja loeb

Pikkade traditsioonidega Dakari ralli peeti tänavu mitte Euroopas ja Aafrikas, nagu tavaks saanud, vaid Argentinas ja Tšiilis. Ometi ei muutnud see viisi, kuidas võistlejad ralli käigus orienteeruvad.

Juba ammu enne ralli algust, jaanuaris, söitsid korraldajad läbi kogu plaanitava võistlusraja, seda nii tavapärasel ralliautol kui veokil. Lisaks katsetas üks ralli peakorraldajatest, kes varem tsiklil Dakari ralli läbi sõitnud, huvitavamaid rajalõike mootorrattal.

Erinevalt varasematest rallidest Aafrikas, mis kulges põhiliselt teedel ja riigile kuuluval maal, läbis tänavune marsruut eramaad, Argentina ning Tšiili hiiglaslike rantšosid. Seega tuli vestelda maaomanikega, uurida, kuidas nad suhtusid sellesse, et nende lehmade vahelt kihutaks läbi rohkem kui 200 mootorratturit, üle 30 *quad*'isõitja, üle 200 ralliauto ning pea sada veokit, peale selle veel korraldajate,

tehnilise toe, ajakirjanike jt masinad.

Kuumus nõudis pingutusi

Juba raja esimene läbimine pani korraldajad tunnistama, et teekond Buenos Airesest Tšiili ja Argentina kaunimate paikade kaudu tagasi Buenos Airesesse saab olema raske. Kord vedasid sõiduautosid kahekaupa välja kõrbeliiva või märgade alade mutta kinni jäänud veoautosid, siis jälle vastupidi.

Olulisemaks erinevuseks võrreldes Aafrikas peetud võistlusega võis pidada Ameerika Dakari olude järsku muutumist: kord sõideti kõrgel mägedes, mis nõudis mootoritelt hulganisti lisajõudu, siis tasandikel – ja seejärel kuumades

Kontrollpunkt, mis ilmub ekraanile, kui eelmine punkt on läbitud.

Küla

Reeglid

- Läbimata punkt toob kaasa ajalise karistuse või mõnel puhul ka diskvalifitseerimise.

- Lisaks GPSile peab iga sõiduk olema varustatud kompassiga.

Iritrack

Süsteem, mis saadab satelliidi kaudu infot sõiduki asukoha kohta; võimaldab võistlejal abi paluda.

© 2008 MCT

JOONIS: JUTTA SCHEIBE, MORTEN LYHNE

2 X AFP/SCANPIX

kaarti nagu vanasti

kõrbeoludes.

Iga võistleja sai läbitava teekonna kohta täpsed juhised, kus olid märgitud kontrollpunktid ja raja profiil ning antud informatsioon teekatte kohta ning kus olid kirjas kiirusepiirangute algused ja lõpud jne.

Orienteerumisoskused olulised

Rallil kasutati kolme liiki kontrollpunkte: punkte, mis leiduvad küll GPSis, kuid mida ei ole rajakaardil; punkte, mis ilmuvad GPSi ekraanile alles siis, kui eelmine kontrollpunkt läbitud; ja «tavalisi» kontrollpunkte, mis olemas GPSis ning kaardil ja kust tuleb võtta tempel punkti läbimise kohta.

Selleks, et muuta rallit huvitavamaks ja hoida olulisel kohal rallisõitjate orienteerumisvõimet, näitab GPS-seade osalejatele vaid suunda järgmise kontrollpunkti poole ja kaugust sellest. Kui võistleja jõudis kolme kilomeetri raadiusse kohustuslikust punktist, ilmusid ekraanile täpsed juhised, kaart, mis aitas võistlejal punkti leida.

Kui lähima kolme kilomeetri raadiuses ei olnud järgmist kontrollpunkti – või järgmine punkt ei olnud selline, mis pidanuks ilmuma kaardile kohe pärast eelmise läbimist – kadus kaart punkti läbimise järel taas ekraanilt ning asendus tavapärase suunanäiduga.

Võistlejad, kes ei saanud orienteerumi-

sega hakkama, võisid oma GPS-seadmesse sisestada koodi, mis lubas lukustatud GPSi avada – sel juhul töötas seade nagu tavaline graafiline GPS, kuvades kogu piirkonna kaarti. Koodi sisestamine tähendas aga automaatselt katkestamist.

Teiseks võimaluseks oli kasutada koodi, mis näitas kõiki kontrollpunkte ja juhtis võistleja nende kaudu kiiruskatse finišisse.

Sellise eelise kasutamine tähendas kolme tunni pikkust ajakaotust – või kui rallisõitja juhtunuks olema 20 kiirema hulgas, tähendanuks see kuuetunnist karistust. Kui eelist kasutati rohkem kui kolm korda, tähendas see automaatselt katkestamist.

Q REVÜÜ

REISIJUHT

Kus sina käinud oled?

EESTI MAASTIKUD

392 lk

414 krooni

Selle raamatu järgi saab hästi aru, kui suur meie tilluke maa tegelikult on: kuigi teos on toekas, jagub igale kajastatud paigale kahetsusväärselt vähe ruumi. Ülevaateraamatuna siiski äärmiselt tänuväärne – kui plaan reisile minna, lööd aga sobiva maakonna lahti ja vaatad, kas mõni väärt paik on külastamata või maastik nägemata. Kaasavõtmiseks siiski raske ja väheinformatiivne.

TEATMETEOS

Loodus lahtiseletatult

LOODUSE ENTSÜKLOPEEDIA

304 lk

352 krooni

Kirju ja põnev sirvimine tutvustab looma- ning taimeliike, aga ka erinevaid kooslusi, looduse uurimist ja toimemehhanisme ning inimühiskonna ja looduse kokkupuutepunkte. Piisavalt lihtne, et sobida lapsele, ning piisavalt hariv, et pakkuda pinget ka täiskasvanule. Lühikesed tekstid küll suuremat süvenemist ei võimalda, ent tuhanded pildid köidavad ka sellise lugeja tähelepanu, kes kuivemat teost kätte ei võtaks.

SÕNASTIK

Pisiasjadest peavooludeni

ISMID JA LOOGIAD

Arthur Goldwag

360 lk

265 krooni

Asjalik ja humoorikas ülevaade kõikidest neist võõrapärastest vooludest, suundadest jmt, mille tähendust me teame, teame valesti või ei tea üldse.

Raamat on jagatud teemadeks, nii et sobib sirvida ka siis, kui parajasti mingit konkreetse sõna tähendust vaja pole.

Igas mõõdus lummmavaid loomi

LOODUS KUTSUB

Remo Savisaar

240 lk

440 krooni

LEGENDILOOMAD

Urmas Tartes ja Jaak Pöder

244 lk

457 krooni

Pea ühel ajal ilmus kolmelt tuntud loodusfotograafil kaks fotoraamatut. Albumid on kallid, aga iga loodus- ja/või fotohuvilise jaoks kindlasti oma hinda väärt.

Pilte eksponeeritakse suurelt, nii et detailid tulevad hästi esile, raamatu üldine meeleolu on rahulikum kui moodsatel ja kirjudel pildientsüklopeediatel. Samas ei ole kumbki kogumik üksnes fotoalbum, lisaväärtust pakuvad lihtsad ning informatiivsed tekstid. Just selline peabki üks loodusfotoraamat ole-

JAAK PÖDER

ma!

Nii käsitleb Tartese ja Põdra putukaraamat pisikeste elukatega seotud uskumusi ja legende – putukate järgi ei ennustatud vanasti mitte üksnes ilma, vaid ka inimeste tulevikku –, Savisaare raamatust leiab aga autori isiklike muljeid ja loomadega kohtumiste kirjeldusi. Vaadake aadressile blog.moment.ee ja katsuge öelda, et ei meeldi. Tänu Remo Savisaare fotoblogi järjepidevusele on tema piltide areng tõepoolest silmaga näha.

Küljendusega oleks võinud siiski veidi rohkem vaeva näha, praegu katkeb tekst

ühel leheküljel keset lauset ja jätkub alles pärast mitut lehekülge fotosid. Nii ei teagi, kas peaks piltidest üle libisema ja lause lõpuni lugema, et siis uuesti lehti tagasi keerata ja pilte vaadata; või kohe ka pildid (ja nende allkirjad) ära vaatama ning riskima sellega, et lausejärg ununeb. Oleks võinud ikka nii sättida, et tekstikatted lõigu- või vähemalt lauselõppudega kokku langeksid.

Putukaraamatu puhul oluks tõsisemad fotohuvilised ilmselt tänulikud ka täpsema info eest, milline pilt kummale autorile kuulub.

REISIKIRI

Reisijutud, mis panevad kaasa mõtlema HIMAALAJA JUTUD

Roy Strider
400 lk

296 krooni

Keskendunud lugemist nõudev südamluk reisikiri, mis endale pühendatud aja eest kuhjaga vastu pakub. Kolumnist ja kitarist Roy Strider vahetas Eesti elu India, Tiibeti ja Nepaali vastu ning jagab nüüd lugejaga omi muljeid. Muljeid on palju, nende meeleolu seinast seinale ning reisiraamatule tavapärase kirjelduste kõrval sisaldavad need ka filosoofilisemaid mõtisklusi ja seisukohavõtte.

PSÜHHOLOGIA

Huumorist – täiesti tõsiselt NALI JA SELLE SEOS TEADVUSTAMATUSEGA

Sigmund Freud
396 lk

234 krooni

Freudi üks kergemini loetavamaid teoseid analüüsib erinevate naljade toimimist ja koostist, samuti seda, kuidas kuulaja-vaataja huumorit tajub. Seosed ja väited on seda põnevamad, et naerdes me ju tavaliselt ei mõtle, miks me seda teeme, seega on naljateema analüüsimaterjalina üsna harjumatu ja värsk. Võiks olla iga Eesti wannabe-humoristi kohustusliku kirjanuse nimekirjas.

MEELELAHUTUS

Veidrusi igale maitsele RIPLEY'S USU VÕI ÄRA USU

256 lk

399 krooni

Palju fakte ja juhtumeid, mille teadmisest pole mingit kasu, ent mis oma erakordsuse, võikluse või sulaselge mõttetusega siiski tähelepanu köidavad. Hea raamat puhkudeks, mil tõsisemas kirjanusse süvenemiseks tähelepanu napib ehk teisisõnu – hariv meelelahutus.

KUIDAS KEEGI

Aare Baumer

Energiakeskuse tegevdirektor

Millise raamatu lugemise viimati pooleli jätsite ja miks?

Pooleli, hmm... loen enamikku raamatuid diagonaalis, ei jäta aga ühtegi päris pooleli. Ladina keele õpik jäi küll pooleli eelmisel aastal. Kui nüüd kohe vaja ei lähe, siis jääbki see raamat kuni vajaduse tekkimiseni kinni.

Millist saadet või telekanalit järjepidevalt vaatate?

Artet.

Milline on läbi aegade enim füüsikeseadusi rikkunud film?

Ei ole näinud ühtegi sellist filmi. Vaid mõnedes neist kirjeldatakse järgmiste sajandite tehnoloogiaid.

Kas olete kunagi televiisorit parandades särtsu saanud?

Jah, ikka, lapsepõlves. Uutest on raske piisavalt kõrget pingepulssi näppudele saada.

Kas olete kunagi Wikipediat kasutades valeinfot saanud?

Kasutan seda suhteliselt vähe. Toon siin välja põhilised infoallikad, mis toetavad või laiendavad teadmisi:

- Sciam.com
- Nature.com
- Physicsweb.org
- Spaceweather.com
- Nasa
- Newscientist
- Makezine
- Sas.org
- Vlf.it

NÄITUS

Eesti teadlaste roll pooluste uurimisel

1. märtsini Tartu ülikooli loodusmuuseumis IV rahvusvahelise polaaraasta ning Eesti seoseid tutvustav näitus oli suvel eksponeeritud Tallinnas, nüüd saavad sellega tutvuda ka tartlased.

NÄITUS

Auguga mündid

7. veebruarini Eesti Panga muuseumis Leho Lõhmuse kollektsioonil põhinev näitus tutvustab auguga münte ja nende verimise tagamaid. Numismaatika-huvilised saavad uurida nii 19. sajandist pärit kui ka tänapäevaseid münte.

NÄITUS

Mudelautod

8. veebruarini Lindakivi kultuurikeskuses Näitusel on väljas nii tsiviil- kui ka sõjatehnika mudelid mõõtkavas 1 : 35, 1 : 43 ja 1 : 72, lisaks fotod mudelite valmistamisest. Korraliku mudeli valmistamine võib koos eeltööga võtta aega enam kui aasta, see nõuab tähelepanu ja täpsust.

MÄNG

HUVIREIS

Perepäev merel

Igal pühapäeval Piritalt Kui ilm lubab, saab kell 12 reisilaevaga Monika sõita Tallinna lahele. Külastatakse vähetuntud sadamaid või suuremaid laevu, räägitakse meremehejuttu suurtest avastustest ja karmidest piraatidest. Näha saab jäälöhkujat, sõjalaeva ning allveelaeva. Telekavaatamisele kindlasti hea vaheldus. Vt www.merematkad.com.

KRISTJAN KALJUND

Mälumängudoomino

Küsi raamatupoodidest, 379 krooni. Segu doominost ja mälumängust, rõhuga viimasel. 10 valdkonnas ootab vastarnist 1000 küsimust. Nende tase on erinev, aga mitte liiga raske. Lisaks faktiteadmistele aitab vastuseid leida ka hea analüüsivõi-

me. Seda soodustavad ka õiged vastused, mis ei ole pelgalt ühesõnalised, vaid jagavad ka täiendavat infot, aidates niiviisi äsja kuulnud teadmist kinnistada. Boonusena on mäng veel Eesti päritolu, Ristikü ristõnimeistrite tehtud.

DVD

Laulukollid proovivad hirmutada

PIMEDAD KORRUSED

Soome ansambli Lordi liidri juhtimisel ja idee järgi tehtud õudukas, sügavama sisu ja igasuguse köitvusega: haigla, väike tüdruk, mustad jõud. On olemas palju paremaid õudukaid ja palju paremaid Soome filme.

Film, mis sobib tapeediks

3000 MIILI

Parem kui eelmine Gumballi rallit kajastav film, seda suuresti sellepärast, et siin räägitakse vähem. Suurem osa filmist möödub stiilseeritud pildireana otsekui muusikavideo.

Lisaks näeb paari päris kalli masina päris karmi avariid ja üht uljast vettehüpet.

Kunagise tippsarja piinlik lõpp

SALATOIMIKUD 2

Kunagise kultus-sarja maagiast pole alles raasugi. Kui esimene täispikk film oli lihtsalt keskpärane, siis see paneb piinlikkust tundma ka B-kategooria filmide austajad.

Labane lugu, pingevabad dialoogid ja seebiooperlik eellugu. Kahju, ilus mälestus oli.

Verd, hirmuhigi ja pisaraid

LÕBUSÕIT 2

Film, mis ei üllata millegagi, aga ei valmista ka pettumust. Kamp noori satub sadistliku rekkajuhi meelevalda ning hirmu ja rumaluse segunedes mässitakse end üha sügavamale. Mõned jäävad siiski ellu ka.

MESS

Intellektika 2009

13. ja 14. veebruaril Tartu Näituste messikeskuses. Õppimist väärtustav ning selle kõikvõimalikke vorme tutvustav mess toimub juba 17. korda. Hariduse hankimiseks pole kunagi ei liiga hilja ega liiga vara, sestap kajastab ka mess väga erinevaid enesetäiendamisevõimalusi. Kui mõtted selles suunas liiguvad, tasub läbi astuda.

NÄITUS

Eesti arstid eksil

28. veebruarini TÜ vanas anatoomikumis Idaokupatsiooni hirmus põgenes 1944. aastal Eestist umbes 250 arsti ja 140 arstitudengit. Paljud neist liikusid mõni aasta hiljem Rootsist ja Saksamaalt edasi Austraaliasse, Kanadasse ja USAsse. Näitus räägib nende inimeste erialasest ning teadustööst, samuti eestluse propageerimisest.

Ümmargune sudoku

Paigutage numbrid 0-9 (väiksemas ringis 1-6) ruudustikku nii, et igas sõõris ja igas kahes vastastikustes naabersektoris asuks igat numbrit täpselt üks kord. Ühesugused numbrid ei tohi asuda ka nurkapildi kokkupuutuvatel väljadel.

Eelmise numbrilüesannete lahendused

Valvur

Valvur alustab oma ringkäiku vasakust ülanurgast ja liigub paremasse alanurka. Seejuures peab ta sisse vaatama igasse äramärgitud värvilisse boks, kuid igas boksis tohib ta astuda ainult ühele ruudule neljast. Ühtki ruutu ei läbita mitu korda.

EESTI RAHVA RISTISÕNAD

RISTIK

AUTOR: RAUNO PÄRNITS

Uus ja uskumatu

NALJU

LAPSED TEADUSEST JA ELUST

- Soolikad on selline kile, kuhu pakitakse vorsti. (5 a)
- Magu on väga tähtis. Kui magu poleks, voolaks kogu toit otse jalgadesse. (6 a)
- Ämm on vanematest selle ema, kes abiellub võõra perekonnaga. (7 a)
- Vanaema ei päevita enam *topless*, sest tema topid on natukene lotendama hakanud. (6 a)
- Vanaema on selline tädi, kellel enam hambaid pole ja kellel on paksud kintsud. Ta paneb need ööseks öökapi peale. (6 a)
- Kana muneb mune, siga muneb vorste. (5 a)
- Mõned lehmad on mustad. Need on sisesõitnud. (6 a)
- Koduloomad on need, kes roomavad seinte sees. (7 a)
- Kui mees topib munandid lehma sisse, siis tulevad kutsikad. (6 a)
- Need lehmad, kes rohkem ringi jooksevad ja udarat raputavad, teevad jogurtit. (5 a)
- Pastoril on kurb töö. Ta peab inimesi maa sisse kaevama või ahjus küpsetama. (6 a)
- Kui keegi ära sureb, siis riputatakse var-dasse pool lippu. (4 a)
- Põlvekeder on kauss, mis on põlve all, et kui peaks vesi põlve tulema. (5 a)
- Kui teed silmad lahti ja kõik on must, siis oled teadvuseta. (7 a)
- Keha lõpeb kingadega. (5 a)
- Vanemad inimesed lapsi ei saa. Nende munasarjad on otsa lõppenud ja mehel on lisaks veel proteesiprobleemid. (9 a)
- Armastus on siis, kui näed kedagi, aga tunned seda kõhus. (5 a)
- Viljastamishetkel sulab isa emaga kokku. (6 a)
- Kui isa seeme ei lähe emme muna sisse, siis sünnib lihtsalt harilik omllett. (6 a)
- Kui ikka lapsi ei saa, võib arst teha lapse katseklaasis, aga enamik lapsi on tehtud tavaliste klaasidega. (7 a)
- Kui hakkad vanaks jääma, hakkab keha laiali pudenema ja siis võid tuulega minema lennata. (7 a)
- Vanad mehed ei saa nokut eriti püsti ajada ja kui see neil ka õnnestub, siis ta langeb jälle ohatas kokku. (7 a)

Kõvad kutid saadetakse kosmosesse

1. oktoobril stardib Marsi kuule Phobosele venelaste kosmoselaev, mis peaks kolme aasta pärast koos pinnaseproovidega Maale naasma. Reisijateks pole laeval aga mitte inimesed ega isegi koerad, vaid hoopis omapärane seltskond. Nimelt pannakse kosmosereisile kaasa kümne väga vastupidava elusorganismi isendeid, eesmärgiga teada saada, kas need lennu üle elavad. Reisijate seas on muuhulgas temperatuur- ja radiatsioonikindel loimur (*Hypsibius dujarini*) ning isegi happeid taluv bakter *Deinococcus radiodurans*.

Tappev telefon

USA patendiametisse esitatud naljakatest taotlustest võiks koostada mitu raamatut. Ühe lehekülje võtaks neis enda alla kindlasti ka «mobiiltelefon varjatud tulirelvaga». Aparaat toimib täiesti tavalise mobiiltelefonina, ent spetsiaalse klahvikombinatsiooni peale tulistab antenniotsast välja ehtsa kuuli. Et harva vajaminev PIN-kood ei unu-neks, tuleks selleks määrata ilmselt 112?

Kes viimasena naerab...

Vene ärimees Oleg Teterin registreeris kaubamärgina silmapilgutust markeeriva tujunäo ;-) ja kavatseb edaspidi selle kasutamise eest raha küsida. Erasisikuid siiski kiusama ei hakata. Teterini sõnul ootab ta raha vaid firmadelt, kes tujunägu näiteks reklaamide kasutada tahavad. Summad ei ole mehe sõnul suured – aastase kasutusõiguse võib saada kõigest mõnekümne tuhande dollari eest. Teterini konkurendid nimetavad sellist asjade käiku ootuspäraselt absurdseks. Ironiseeritakse selle üle, et järgmine tarkpea võiks registreerida Vene tähestiku ja siis selle kasutamise eest raha kasseerima hakata.

Üks ekraan, mitu programmi

Juba sel aastal jõuavad müügile S-klassi Mercedesed, mille armatuurlaual uut tüüpi infoekraan. See suudab pilti kuvada nii, et ajal, mil autojuht sealt navigatsioonisüsteemi jälgib, saab kõrvalistuja samalt ekraanilt näiteks filmi vaadata, kartmata, et see autojuhti segab. Nähtav pilt nimelt sõltub vaatenurgast. Kui süsteem edukaks osutub, võiks see ju ühel päeval ka lõpetada tülid koduse telekavaatamise ümber.

Süstlaga luumurdude vastu

Luude murdmine jääb alatiseks ebameeldivaks, ent paranemise osas on häid uudiseid. Briti firma RegenTec on välja töötanud omapärase pulbri, mille komponendid reageerivad luumurru kohta süstituna kehasoojuse mõjul omavahel ning moodustavad mõne minutiga tahke massi. See on piisavalt tugev, et luud seni toestada, kuni see loomulikult teel kinni kasvab. Tulevikus loodetakse sel viisil asendada ka praegu kasutusel olevad metallklambrid ja -polidid. Kipsiajastu lõpp algab siiski alles pooleteise aasta pärast, seni käib uue meetodi testimine.

TARKADE KLUBI

BULLS

Järgmises numbris:
**Maakera jäine
noorus**

5 KOLLEKTORISE NIMMET!

ALGAB
EPILINE
LAHING
TOE
NIMEL...

MICHAEL FRANK FROST LAMIELLA

FROST NIXON

NET WITTAU FILM

KEVIN
MCCANN
BERNICE
JILL
TOMY
JONES
MATTHEW
MACFARLAN
OLIVER
PLATT
SAM
MCKENZIE

THE FILM IS A...
DAVID FROST...
NIXON...
THE FILM IS A...
DAVID FROST...
NIXON...
THE FILM IS A...
DAVID FROST...
NIXON...
THE FILM IS A...
DAVID FROST...
NIXON...

ALATES 20. VEEBUARIST