

Kuidas Maa pea peale pöörata?

Anname vastuse küsimusele, kas põhjapoolusest võib kuidagi saada lõunapoolus. Ja vastupidi.

TARKADE KLUBI

NOVEMBER 2009

Number 11 (35)

Hind 39.90

**Mõrtsukhai otsib
esivanemaid**

**GPS-mäng seikleb
Tallinna tänavail**

**Valge olümpia otsib
rohelist kuulsust**

Kes juhib lennukeid?

Inimene või masin?

**Jõuluõhtu laboris: kuidas sündisid tänavu
Nobeli preemia toonud avastused?**

**Internet
sai 40**

Millal Sina viimati oma lähedastega aega veetsid?

Jõulupeod ja -õhtusöögid Tallinki hotellides ja laevadel.
www.tallink.ee

TARKADE KLUBI

5 Ürgsed hirmud
Peatoimetaja veerg

6 Küsimused-vastused
Kas selgeltnägemine on tõestust leidnud? Kas põhjapoolusest võib saada lõunapoolus? Kuidas kassid küüsi sisse tõmbavad? Miks hunt ei haugu? Ekspertidid vastavad lugejate küsimustele.

RADAR

10 Teadlased said esimese ülevaate geenilülititest

12 Päikesetuul puhub kuivale Kuule pidevalt vett

12 Läänemere surnud alad pole sooja kliima süü

13 Bakterid toodavad puhast kulda

14 Ussid aitavad allergia vastu

14 Taimed tunnevad sugulasi juurte kaudu

15 Tõnu Korroli autouudised
Volvo: 2020 ei hukku meie autodes ühtki inimest

16 Kaido Einama tehnoloogiaudised
Turistifotodest ehitatakse uut virtuaalmaailma

18 Piltuudis
Maldiivide valitsus pidas veealuse istungi

KOLUMNID

20 Ravimikatsetused tule all
Ben Goldacre

21 Tulevik algab täna
Marek Strandberg

PIKAD LOOD

22 Kapten Kompuuter
Piloodid pelgavad arvutite pealetungi kokpitis

34 Kuidas sünnivad Nobeli-avastused
Ülevaade tänavustest auhinnaasaajatest

36 Ookeanist vastuseid otsimas
Ainulaadne ekspeditsioon toob teadmissi ookeanielu kohta

40 Tuleviku arvutimängud mängitakse tänaval
Tegelikku ja virtuaalmaailma ühendavad mängud koguvad populaarsust

44 Põlevkiviõli juhib teed naftast eemale
Eesti tehnoloogia näitab uusi suundi kütusetehnoloogias. Kuid keskkonnaprobleemid ei kao

48 Kust pärineb kardetud kiskja?
Kes on mõrtsukhai esivanemad?

52 Tulusal vaktsiinilisandil on kahtluse vari
Seagripivaktsiin on rahva seas äratanud hirme. Kas need on põhjendatud?

55 Eksootiline Nambu
Sõjamasin

56 Interneti juubel: 40 aastat võrgumaailma
Ajalugu

KUIDAS?

60 Vancouveri roheline olümpia

63 Ajud hakkavad internetis suhtlema?

64 Milline näeb välja tuleviku resisilennuk?

66 Kuidas töötab rasedustest?

REVÜÜ

68 Raamatud

70 DVDd, sündmused, mängud

MEELELAHUTUS

72 Ristsõna

73 Loogikaülesanded

74 ?!?
Naljad. Uus ja uskumatu.

2 X BULLS

Ürgsed hirmud

ARKO OLESK,
peatoimetaja

Tuntud loo kohaselt keeldusid jäämäele otsa tormanud Titanicu saalidest nii mõnedki seltskonnainimesed lahkumast, kuna nad lihtsalt ei uskunud, et laev on uppumas. Ilmselt on piloodidki teinekord arvutit usaldanud sedavõrd, et ignoreerinud tegelikkust, kui need kaks omavahel vastuollu lähevad.

Kinokavades või raamaturiivil ei pea üldjuhul kaua otsima, et leida teost, mis kõneleks inimeste ja masinate konfliktist. Tavaliselt muidugi võttes, kus tehnoloogia väljub inimeste kontrolli alt ja hakkab külvama hävingut ja kaost. See pole värske žanr, sarnaseid motiive leiab juba iidsetest müütidest. Mis tähendab, et meie tehnoloogiast küllastuv ühiskond lihtsalt taasratab ürgseid hirme või annab neile uue vormi.

Tarkade Klubi seekordne kaanelugu toob masinate isepäisuse näidetena samuti mitu lennukatastroofi või peaaegu-katastroofi. Need pole küll samas mastaabis, mis Hollywoodi filmides armastatud masinate mäss, kuid siiski piisavalt õudusttekitavad, et järgmine kord lennukisse istudes veidi kõhelda. Kas täna hakkavad omapäi toimima lennukid, homme autod ja ülehomme arvutid?

Olgu, aitab õudusjuttudest. Jätame inimkonda hävitavad masinad ulmeromaanidesse. Probleem on olemas, kuid veidi teistel tasanditel: ühelt poolt tehnoloogia kasvav keerukus ning teisalt meie endi kasvav sõltuvus sellest.

Nagu kaanelugu välja toob, on lennukid juhtivad süsteemid muutunud pea hoomamatuteks, mis tähendab, et kui kusagile selsse on sisse kirjutatud mingi viga, on sellele väga raske jälile saada. Reeglina tuleb see siis ilmsiks vaid rikke ilmnedes. Ent seegi pole tehnoloogia ajaloos midagi uut, vaid on alati uusi seadmeid saanud. Nüüd on lihtsalt aina keerulisem veale jälile saada ning lennukitootjate kiivus oma süsteemide kaitsmisel ei tule sellele kasuks.

Teine aspekt on «uppumatu Titanicu» probleem. Tuntud loo kohaselt keeldusid jäämäele otsa tormanud Titanicu saalidest nii mõnedki seltskonnainimesed lahkumast, kuna nad lihtsalt ei uskunud, et laev on uppumas. Oli neile ju varem korduvalt kinnitatud, et Titanic on uppumatu. Ilmselt on piloodidki teinekord arvutit usaldanud sedavõrd, et ignoreerinud tegelikkust, kui need kaks omavahel vastuollu lähevad.

Automatiseerimine on ahvatlev tee, see on meie elu teinud märgatavalt lihtsamaks ning avanud tohutult uusi võimalusi. Ent kohati oleme nii palju oma oskustest automaatidele üle andnud, et seisame abitult, kui nood meid ühel hetkel alt peaks vedama (seda ikka ju juhtub).

Lahenduseks pole loomulikult masinate hävitamine, vaid võimaluste leidmine, kuidas inimene ja tehnoloogia saaksid võimalikult hästi toimida ühtse üksusena, ilma et oleks põhjust äratada ürgseid hirme. Tarkade Klubi kutsub kõiki lugejaid nende küsimuste üle arutama meie uude teaduskohvikute sarja, millest kirjutame täpsemalt «Revüü» lehekülgedel.

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

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

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

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

Tehnoloogiatoimetaja **Kaido Einama**
kaido.einama@presshouse.ee

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

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

Kaasautorid

Ago Gaškov, Ben Goldacre, Sander Kingsepp, Rauno Pärnits, Marek Strandberg, Veiko Tamm

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 & V

K Kas on tõestatud, et inimestel on olemas paranormalsed võimed (nagu selgeltnägijate saates) ja kuidas on see võimalik?
JUKU

V Paranormaalseteks nimetatakse selliseid võimeid, mille abil inimene (teinekord ka kodu- või metsloom) ammutab väidetavalt informatsiooni muude kui tuntud viie meelega abil. Veel kuuluvad paranormaalsete võimete hulka näiteks väidetav võime liigutada esemeid neid füüsiliselt mõjutamata (telekinees ehk mõttejõul liigutamine). Väidetavaid paranormalsed nähtusi ja oskusi on teaduslikult uuritud 19. sajandi lõpust ja seda jätkatakse vahelduva aktiivsusega tänapäevani. Mitme ülikooli juures on parapsühholoogialased uurimiskeskused, kus uuritakse nende inimeste sooritust, kes arvavad endal olevat paranormalsed võimeid. Samuti käiakse uurimas maju ja muid kohti, kus väidetavalt midagi paranormaalset toimub (nt kummitab).

Veel on kaugnägemise ja telekineesi vastu huvi tundnud suurriikide sõjaväelased ja luurajad, kuna luureandmete kogumine oleks tunduvalt ohutum ja vähem kulukas, kui seda saaks toimetada inimesi reaalselt kohapeale saatmata. Lisaks on paljud eraisikud ja fondid, teiste seas MTÜ Eesti Skeptik, välja pannud preemiarahasid neile, kes teaduslikult pädevates tingimustes oma paranormalsed võimeid veenvalt näidata suudavad.

Vaatamata teadlaste üle 100 aasta kestnud uurimistöele ja suurele avalikule ning ka salajasele huville, pole nende sõelale jäänud mitte ühtki sellist juhtumit, mida saaks tõlgendada kui paranormalse võime ilmnenist.

Kuigi paranormaalsete võimete olemasolu pole leidnud teaduslikku kinnitust, ei saa üle sajandi kestnud uurimistööd sugugi tühja läinuks lugeda. Teada on saadud paljutki inimese tajumehhanismidest, mis võivad meid eksitada arvama kindlalt olemasolevaks asju, mille olemasolu on meie praeguste teadmiste kohaselt ääretult ebatõenäoline.

Telesaade «Selgeltnägijate tuleproov» on meelelahutuslik projekt ja teaduslikku tõde

sellest otsida oleks saate tegijate suhtes ülekohtune.

MTÜ EESTI SKEPTIK, WWW.SKEPTIK.EE

K Miks ei saa hundid haukuda, aga hundikoerad saavad?
ENDRIK REIMAN

V Huntide ulumisel on selge põhjus, see on nende «keeleks» ja ka «telefoniks», omades erilist tähtsust just karjasises suhtlemisel. Miks koerad haukuvad, ei olegi täpselt teada. Arvatakse, et see on seotud kodustamisega, just valvefunktsiooniga, kuna inimesele on kasulik, kui koer annab talle näiteks võõra tulekust kuidagi märku. Huntidele analoogilist kommunikatsioonifunktsiooni haukimisel ei ole.

HARRI VALDMANN, TARTU ÜLIKOOLI ZOOLOOGIA LEKTOR

KUU KÜSIMUS

Millisel moel

K Kas on võimalik selline juhtum, et poolused vahetuvad (lõunapooluse asemel põhjapoolus ja vastupidi)? Miks?

GETLIN SÜGAV

V Geograafiliste pooluste vahetumine on äärmiselt vähetõenäoline sündmus. Geograafiline põhjapoolus defineeritakse kui see poolus, kustpoolt vaadatuna pöörleb Maa kellaosuti vastassuunas. Pooluste vahetamine tähendaks siis pöörlemise suuna muutumist.

Ehkki valdav enamik Päikesesüsteemi planeete ja nende kaasläsi pöörleb samas suunas, on siiski ka erandeid: Veenus ja Uraan. Tõenäoliselt toimus kunagi ammu pörge mingi teise väga suure kehaga, mis muutis planeedi liikumisolekut. Ka Maa pöörlemise suuna kardinaalseks muutumiseks peaks toimuma kokkupörge väga suure kehaga. Nii suured pörked on aga erakordselt haruldased, kuna vastava massiga keha saaks olla vaid Kuiperi vöö objekt (transneptuun), millele orbiidid normaalolekus ei ole aga väga elliptilised.

Et selline objekt satuks Maa lähedale, peaks ta eelnevalt omakorda pörkuma väga suure objektiga. Kokkuvõttes on selline asi praegusel ajal ülimalt vähe tõenäoline. Päikesesüsteemi formeerumise algaegadel, kui toimusid Uraani ja Veenuse pöörlemistelgede muutused, oli kogu päikesesüsteem täis suuri objekte ja siis oli pörke tõenäosus hoopis teine.

Magnetpooluste vahetamine toimub kogu aeg, st magnetpoolused on umbes 0,3–5 miljonit aastat sama orientatsiooniga (välja arvatud väike triiv umbes 10 km aastas). Seejärel magnetvälja tugevus väheneb suhteliselt kiirelt (mõne tuhande aastaga) ja hakkab siis taas kasvama, aga seejuures vastupidise polaarsusega. See on loomulik nähtus.

Mingit seaduspärasust perioodis ei ole leitud, stabiilsuse aja pikkus on üsna etteennustamatu. Viimane pööre oli 750 000 – 800 000 aastat tagasi. Kirjeldatud magnetvälja käitumise pilt on oma ebamäärasusele

Mis vaevab sinu südant?

Raamatuga «Kas jääkarud tunnevad üksildust?» saab vastustejanu kustutama hakata Getlin Sügav. Värsked küsimused levinud müütide, põnevate loodusnähtuste ja teaduse telgitaguste kohta on endiselt oodatud e-posti aadressil kysimus@t-klubi.ee või meie leheküljel Facebookis. Toimetus teeb saadetud küsimuste seast valiku ning palub vastama asjatundjad. Ka järgmises numbris anname ühele küsijaist Tarkade Klubi raamatukogus ilmunud raamatu «Kas jääkarud tunnevad üksildust?».

saaks maakera pea peale pöörata?

vaatamata ikkagi veel lihtsustatud: aegajalt on eksisteerinud ka hoopis pikemad perioodid, mil magnetvälja orientatsioon ei muutunud, ja on eksisteerinud ka selliseid magnetvälja muutusi, et magnetväli kahaneb peaaegu kuni pöördumiseni, ent

hakkab seejärel siiski taas kasvama endise orientatsiooniga. Magnetvälja muutuste kirjeldust komplitseerib ka see, et Maa magnetväli on vaid ligikaudu dipoolse (st nagu magnetpulga) kujuga, tegelikult on magnetväljal ka teisi komponente. Kirjelda-

tud korrapäradused on seotud asjaoluga, et magnetväli tekitatakse keerukate voolude koostoimimisena Maa vedelas metallilises välistuumas.

**PEETER TENJES, TARTU ÜLIKOOLI
FÜÜSIKA INSTITUUDI DOTSENT**

K & V

K Hiljuti näidati meile koolis füüsikatunnis filmi «Saladus» («The Secret»), mis rääkis nn külgetõmbest, et kui mõtled millegi peale palju ja kujutad ennast seal, seda kasutamas jne, siis sa saad selle endale. Tahaksin teada, kas selline asi on võimalik või on see elu raiskamine?

GERT SKATSKOV

V Filmi (ja raamatu) «Saladus» («The Secret») põhitees on külgetõmbeseadus, mille võib kõige lihtsamalt sõnastada kui «sarnane tõmbab sarnast» (tegu pole looduseadusega, vaid filmis ja raamatus propageeritava ideega).

«Saladus» seisneb aga väidetavalt selles, et külgetõmbeseaduse tõttu võib iga inimene saada seda, mida ta tahab. Kuidas peaks see toimima universumis, kus kehtivad looduseadused? Filmis antakse järgnev selgitus: 1) pidev ja keskendatud mõtlemine millegi (loteriivõidu, jalgratta jne) peale on seotud kindla sagedusega ajuaktiivsuses, 2) aju väljutab vastavaid sagedusi «magnet-signaalidena», 3) universum loeb vastavaid signaale ja 4) annab mõtlejale selle, millest ta mõtles (kuna sarnane tõmbab sarnast). Filmi vaadates võib jääda mulje, et kõik need väited on leidnud teaduslikku kinnitust. See on eksitav.

Olgugi et kritiseerida võiks kõiki nelja sammu selles selgituses, keskendun järgnevas vaid kõige olulisemale punktile. Nimelt on külgetõmbeseaduse toimimiseks vastaval kujul tarvis, et «magnetsignaal» saaks

ajust väljutatud ja et Universumil oleks seda võimalik lugeda. See tundub olevat täiesti ebarealistlik.

Aju küll tõepoolest tekitab magnetvälju, kuid need on ülinõrgad, mitte suuremad kui 0,00000000001 teslat. Tänapäeva tehnoloogiaga saame me küll aju magnetvälju mõõta, kuid selle mõõteprotsessi keerukusest annab märku juba see, et vastav tehnoloogia maksab paarkümmend miljonit Eesti krooni ja et Eestis vastavat aparatuuri polegi. Miks on tarvis spetsiaalset tehnoloogiat? Probleem seisnebki just selles, et aju magnetväljad on väga nõrgad ning varjutatud muude magnetväljade poolt.

Näiteks Maa magnetväli on vähemalt 10 000 000 korda tugevam kui aju magnetväli ja muude masinate poolt tekitatavad magnetväljad on omakorda veelgi tugevamad Maa omast. Seetõttu on igapäevases keskkonnas isegi kalli tipp tehnoloogia abil võimatu aju magnetlaineid tabada ja mõõta. Vastavad katsed ajuteadlase laboris toimuvad alati erilistes muude magnetväljade eest kaitstud ruumides, kus ajutegevust uuritakse magnetväljadele ülitundliku tehnoloogia abil, mis on katseisiku peast vaid mõne sentimeetri kaugusel.

Nende teadmiste valguses tundub olevat võimatu, et «Universum» niisama lihtsalt aju magnetlaineid lugeda saaks. See omakorda tähendab, et filmis «Saladus» välja pakutud mehhanism külgetõmbeseaduse selgitamiseks ei saa toimida. Mõtted ja soovid toovad edu vaid siis, kui nad on seotud edu saavutamiseks tarvilike tegudega.

JAAN ARU, FRANKFURDIS TEGUTSEVA MAX PLANCKI AJU-UURINGUTE INSTITUUDI DOKTORANT

K Miks ei ehitata jäämägede või liustike peale päikesepaneele, kuigi on teada, et liustike sulamine on suur probleem?

JAAN JUURIKAS

V Päikesepaneelide paigaldamisel on mõte siis, kui tarbija on lähedal. Elektri ülekandeliinid on kallid ning isegi kõrgepingepuhul tekivad 100 km kohta viieprotsendilised kaod. Tõhusam on kallid päikesepaneelid tarbijale lähemale paigaldada.

Küll aga on tõepoolest püütud liustike sulamist pidurdada. 2007. aastal katsid sakslased fooliumi abil kinni 9000 m² Zugspitze suusanõlvast Garmick Partenkircheni lähedal. Suusakuurort püüab nii ennast päästa (vt <http://tinyurl.com/y1hvf9>).

2008. aastal paigutas Saksamaa Gutenbergi Ülikooli professor Hans-Joachim Fuchs koos

BULLS

K**Kuidas ja miks suudavad kaslased oma küüniseid sisse tõmmata ning kas seda suudavad ka teised loomad?**

KERTU BRUTUS

V

Küüniseid suudavad sisse tõmmata nii kaslased kui paljud teised loomarühmad, näiteks sugukonna *Viverridae* esindajad (tsiibetkaslased) ja paljud teised loomad veel. Veelgi enam, esineb ka poolenisti sissetõmmatavaid küüniseid. Morfoloogi-

liselt kinnitub küünis viimasele faalanksile (varbalülile), mida siis küünise sissetõmbamisel või väljasirutamisel ligamentide ja vastavate lihaste abil kas siis vastavalt painutatakse või sirutatakse.

On välja toodud mitmeid hüpoteese, miks esinevad taolised küünised. Sissetõmmatavad küünised ei krabise saagi juurde hiilimisel, need ei nüristu ja võimaldavad saaki paremini haarata, mis vastab just eriti kaslaste saagipüüdmissmeetodile.

HARRI VALDMANN, TARTU ÜLICOOLI ZOOLOGIA LEKTOR

27 tudengiga Šveitsis Rhone'i liustikule kahe 3 meetri kõrguse terasvaia vahele 15 m laiuse plastist ekraani. Eesmärgiks oli kinni püüda mööda mäenõlvu allapoole liikuvat külma tuult ning seeläbi vähendada liustiku sulamiskiirust (vt <http://tinyurl.com/yggv8lb> või Tarkade Klubi, september 2008). Siiski on need katsed suhteliselt lootusetu võitlus soojenemise ta-

gajärgedega ning parimal juhul pikendavad liustike sulamist mõne aasta võrra. Vastavalt erinevatele hinnangutele kaotavad liustikud 2050. aastaks 30–70 protsenti oma mahust ning Alpide suusakuurordid kaotavad järjest oma kliendid.

ERIK PUURA, TARTU ÜLICOOLI TEHNOLOOGIAINSTITUUDI DIREKTOR**KIRJAKAST**

Asjaga igapäevaselt tegeledes tunnen piisavat enesekindlust, et lisada mõned kommentaarid teie suurepärasele artiklile («Milleks meile tuumajaam», oktoober 2009).

Eesti kontekstis pole piltidel gradiiride ehk aurutustornide kujutamine asjakohane, sest nagu kõikides mereriikides, on Eestis rajataval tuumajaamal ilmselt samasugune auruturbiinist väljuva auru jahutus nagu Narva jaamadel, sest nagu õigesti märgite: peale vee kuumutamise meetodi on tuumajaam sama kui iga teine soojuselektrijaam. Need gradiirid mõjuvad küll intrigeerivalt, kuid samas ka hirmutavalt ja visuaalselt häirivalt.

Kõige tõsisem eksitus on 10. küsimuse juures. Lühidalt, Eesti elektriturgu tuumajaama mõistes ei eksisteeri, sest ajaks, mil Eesti tuumajaam võiks valmida, on kindlasti valmis 650 MW Estlink2 ja ilmselt ka 700 MW Letlink Rootsi, mis tähendab, et Eesti 6,5 TWh tarbimisega turg on juba täna osa 31 TWh suurusest Balti turust, mis omakorda saab olema täiesti üks osa 380 TWh tarbimisega Nordpoolist ehk selles arvestuses poleks ka 1000 MW võimsusega tuumajaam mingi juhul võrku destabiliseeriv.

Taastuenergia puhul tuleb märkida, et tuule- ja eriti päikseenergia on ka kallis, sest tarbija subsidierib nii Eestis kui Euroopas üle poole elektri hinnast.

Eesti tuumakütuste ladestamist puudutava küsimuse puhul tasub märkida, et Euroopa Komisjon on menetlemas tuumakütuse direktiivi, mis näeb ette kasutatud kütuse regionaalsed lõpppladestused ning ühe piirkonnana on mainitud Poola-Balti. Ühe reaktori kütusejäakide jaoks ei ole mõistlik eraldi lõpppladestust teha, seda enam, et elektrit tarbib kogu piirkond ning ei saa tõmmata piiri, kes konkreetselt kui palju on tuumajaama toodangut tema 60aastase tööea jooksul tarbinud.

KALEV KALLEMETS, MTÜ ESTI TUUMAJAAM TEGEVJUHT

RADAR

Teadlased said esimese üle

Tihti ei määra meie olemust ja tervist mitte see, millised geenid meil on, vaid millised neist on sisse või välja lülitatud. Nüüd on teadlased selle mustri esmakordselt kaardistanud, hakates selle abil paremini aru saama, kuidas inimese rakud spetsialiseeruvad ning mis täpselt on läinud viltu näiteks vähirakkudes.

TEKST: ARKO OLESK

Californias La Jollas asuva Salki-nimelise instituudi teadlaste juhitud tööühm avaldas ajakirjas Nature esimese täieliku inimraku epigenoomi ehk nõndanimetatud genoomi kasutusjuhendi. «See annab meile kaardi, mille saab asetada genoomijärjestuse peale, et selgitada, kuidas geene reguleeritakse,» selgitab uurimuse kaasautor, Lääne-Austraalia ülikooli professor Harvey Millar.

Viimastel aastatel uueks kuumaks valdkonnaks kerkinud epigeneeetika aitab seletada näiteks seda, kuidas inimkehas kujuneb välja rohkem kui 250 eri tüüpi rakku.

Igas keharakus on olemas kogu geneetiline informatsioon, ent oma spetsiifilise ülesande täitmiseks vajab rakk ainult kindlat osa neist. Rakule mittevajalikud geenid tuleb epigeneetiliste mehhanismide abil välja lülitada.

Pärandatud muutused

Samuti vaatleb epigeneeetika inimese organismis tema eluajal toimuvaid muutusi, mis on tihti põhjustatud keskkonnamõjudest: näiteks eluviisidest või toitumisest. Vastandina klassikalise geneetika põhitõdedele võivad organismid teinekord selliseid eluajal omandatud epigeneetilisi muutusi

ka oma järglastele edasi pärandada.

Kõige tavalisem epigeneetiline mehhanism on metüülrühma kinnitumine ühe DNA nukleotidi C (tsütosiini) külge, nõnda vastavat geeni sisse või välja lülitades. Selle metü-

Ülesande täitmiseks vajab rakk ainult kindlat osa geene. Mittevajalikud geenid tuleb epigeneetiliste mehhanismide abil välja lülitada.

leerumise mustrit teadlased vaatlesidki, tuvastades genoomis 50 miljonit sellist kohta.

Esialgu kaardistasid teadlased vaid tavalise sidekoeraku epigenoomi, ent kui saab teatavaks kõigi rakutüüpide iseloomulik muster, avab see uued võimalused haiguste raviks.

«See teadmine on ääretult väärtuslik, mõistmaks haigusi, nagu vähktõbi, ja ehk isegi vaimseid häireid,» räägib tööühma juht Joseph Ecker. «Praegu me lihtsalt ei tea, kuidas epigenoom vanemisprotsessi käigus muutub või kuidas keskkond või toitumine

epigenoomi mõjutab.»

«Kui mõnel haigusel on epigeneetiline alus, varustab see informatsioon teadlasi väga laia ülevaatega sellest, mis toimub – milliseid geene metüleerumine muudab – ja

mida saab õiget ravimit välja töötades lõpuks muuta,» lisab Millar. Praegu on mõned sellelaadsed katsed juba kasutusel vähiravis.

«See, mis meil olemas on, on mõõdupuu,» ütles valminud

Vaate geenilülititest

LÜLITI: DNA külge kinnitunud metüülrühm lülitab geeni välja. Selliseid kohti on genoomis 50 miljonit. MAX PLANCKI INSTITUUT

artikli peamine autor Ryan Lister. «Nüüd on vaja, et teised rühmad kaardistaksid vähirakkude epigenoomi ja võrdleksid seda meie leituga.»

Uurimuse teine eesmärk on kindlaks teha, milline epigeneetiline muster iseloomustab nõndanimetatud pluripotentseid tüvirakke, millel on veel alles võime areneda mis tahes tüüpi keharakuks. «Soovisime teada, kuidas erineb spetsialiseerunud rakk, millel on kindel ülesanne, pluripotentsest rakust,» ütleb tööühma juht Joseph Ecker.

Tüvirakkude erilisus

Nad leidsid, et mõlemad rakud on küll võrdsel määral metüleerunud, ent kui tavarakus oli DNA järjestuses pea kõigi metüülrühmaga C-de kõrval G, siis tüvirakus esines sellist kombinatsiooni veerandi võrra harvem. Kui laboris tüvirakku spetsialiseeruma õhutati, siis kasvas taas metüleerunud CG kombinatsioonide arv. Avastus viitab seega mõnele aspektile, mis teeb tüvirakud eriliseks.

Äsja avaldatud uuring on esimene samm mullu alustatud projektis Human Epigenome Project, mille eesmärk on kaardistada kõik geene juhtivad mehhanismid. Selle eeskujuks on täielikult inimgenoomi järjestanud Human Genome Project, mis avaldas lõplikud tulemused pelgalt kuue aasta eest.

Võimalik tagasi pöörata

«See on kestev protsess, mis selgitab välja, kui paljud inimestevahelised erinevused ja haigused pole mõjutatud mitte DNA järjestusest, vaid viisist, kuidas DNA on meie rakkudesse pakitud ja kuidas seda keemiliselt muudetakse,» märgeb Millar. «Neid protsesse on võimalik tagasi pöörata, ehk juba meie eluajal.»

«Praegu me lihtsalt ei tea, kuidas epigenoom vananemisprotsessi käigus muutub või kuidas keskkond või toitumine epigenoomi mõjutab,» räägib Joseph Ecker.

AUHIND

Parem filmiennustus töö miljonipremia

USA filmilaenufirma Netflix andis septembri lõpus välja 2006. aastal välja kuulutatud miljoni dollari suuruse preemia teadlastele, kes suudavad kümne protsendi võrra parandada nende praegust algoritmi, mis kasutaja seniste tegevuste ja hinnangute alusel talle uusi filme soovitab (loe ka Tarkade Klubi, september 2008).

Lõpprebimine läks ootamatult pingeliseks, kaks võistkonda saavutasid täpselt 10,06 protsenti. Miljon dollarit läks võistkonnale BellKor's Pragmatic Chaos, kes andis oma algoritmid üle 20 minutit enne konkurenti.

Ühtlasi kuulutas Netflix välja uue konkursi, et paremini ennustada nende kasutajate eelistusi, kes on hinnanud väga väheseid või mitte ühtegi filmi.

TÄHELEPANU

Kas sina märkasid klouni?

Mobiiltelefoniga rääkimine hõivab meie tähelepanu sedavõrd, et märkamatuks võivad jääda otse meie nina all aset leidvad kummalised sündmused, selgitasid USA teadlased.

Nad jälgisid üle ülikooli hoovi kõndivaid noori ning täheldasid, et parasjagu mobiiliga kõnelejad liikusid aeglasemalt ja vehkisid rohkem kätega kui niisama jalutajad või klappidega muusika kuulajad. Ning kui nende nina eest sõitis üherattalisel jalgrattal läbi klounirõivastuses inimene, märkasid mobiiliga rääkijad teda tunduvalt harvem. Teadlaste sõnul on tulemused hoiatuseks, et mobiilikõne rõõvib nõnda palju meie aju ressursidest, et muud tegevused, näiteks autosõit, kannatavad selle kõrval oluliselt.

ÜTLESID

«Teaduse tegemine ja õpetamine on samasuguses seoses nagu patt ja pihitumus – kui pole pattu teinud, pole ka midagi pihtida.»

Tartu Ülikooli loodus- ja tehnoloogiateaduskonna dekaan **PEETER BURK**. (Tartu Postimees, 22. september)

«Kui suurem osa maailma inimkonnast viibiks osa ajast ühel või teisel viisil tehistõelisuses, siis me seisakime ühel hetkel küsimuse ees, kust selle arvutiressursi jooksutamiseks energiat saada.»

Skype Eesti juht **STEN TAM-KIVI** infotehnoloogia arengu piiridest. (Postimees, 10. oktoober)

«Geeniteadus on minu jaoks nii huvitav, et vahepeal ma unustan kõik muu ära, kui sellega tegelen.»

Narva humanitaargümnaasiumi abiturient **KRISTINA AARE**, kes võitis mullabaktereid käsitleva uurimistöega Euroopa noorte teadlaste konkursil eripreemia. (Eesti Päevaleht Online, 23. september)

«Minu meelest peaksid need ajad olema igavesti möödas, kus mind tuleb intervjuerima 15 ajakirjanikku, ma küsin neilt, kas kapsas ja kurgis on geene. Ja kõik 15 ütlevad, et ei ole.»

Molekulaarbioloog **MART SAARMA** ütleb, et kui ajakirjanikud tahavad teadust kajastada, peavad nad asja sisust aru saama. (Eesti Päevaleht, 3. oktoober)

Päikesetuul puhub

Septemberis pakkusid pommunudise Kuu ümber tiirlevad kosmosesondid, leides purukuivaks peetud taevakehalt vett. Ja mitte jää kujul mõne varjulise kraatri sügavusesse peidetuna, vaid kõikjal Kuu pinnases, imeõhukese molekulide kihina.

Nüüd on täpsemad uurinud andnud aimu, kuidas see õhuke kiht tekib, nimelt koostöös teise taevakehaga, mida me samuti veega üldjuhul ei seosta – Päikesega.

Peamine avastuse taga olnud instrument tiirutas ümber Maa kaasläse India kosmosesondil Chandrayaan-1, mis on praeguseks küll oma töö lõpetanud. Täpsemat infot pakkus aga sama sondi peal olnud teine instrument, Euroopa Kosmoseagentuuriga (ESA) koostöös valminud SARA (Sub-keV Atom Reflecting Analyser). Sara uuris osakesi, mis lendavad päikesetuule mõjul Kuu pinnast välja.

Analüüs näitas, et Kuu pinnase moodustav regoliit imab päikesetuult justkui käsn. Suurem osa ehk umbes 80 protsenti päikesetuule moodustavatest prootonitest tungivad peeneteralise regoliidikihti ja reageerivad aines oleva hapnikuga, moodustades veemolekule, selgitab ESA.

Vesi saab tekkida ainult varastel hommikutundidel ega püsi kaua, aurustudes niipea,

kui Päike päeval temperatuuri piisavalt kõrgeks ajab. Vaid varahommikul on lühike periood, mil pinnaseni jõuab küll päikesetuul, ent temperatuur ei ole veel jõudnud kerkida.

Kuigi enamasti kõneldakse veemolekulidest, on tõenäoline, et osa neist on hüdroksüül-molekulid ehk ühe vesiniku-

Läänemere surnud alad pole sooja kliima süü

Hapnikuvaesed elutud alad Läänemere põhjas on tingitud inimtegevusest, mitte kliima soojenemisest, jõudis järeldusele viimast 500 aastat simuleerinud Taani teadlane.

Kopenhaageni ülikoolis doktoritöö kaitsnud Daniel Hansson rekonstrueeris Läänemere keskkonna- ja kliimatingimused alates 16. sajandist. Ta leidis, et praegune hapnikuvaegus on

ainulaadne, olgugi et varemgi ajaloos on olnud võrreldavalt soe ja jäävaene kliima. Järelikult kliima Läänemere hapnikutaset oluliselt ei mõjuta.

Hapnikuvaegus hakkas tunduvalt kasvama alles möödunud sajandi keskpaigas, mil põllumajanduses võeti massiliselt kasutusele kunstväetised, millest osa lõpuks jõgedes kaudu merre jõudis.

kuivale Kuule pidevalt vett

KAART: Kosmosesondi Chandrayaan-1 tehtud Kuu kaart, kus sinisega on märgitud n-ö vesised alad.

hubab vesinikuaatom kiirusega umbes 200 kilomeetrit tunnis, pole Kuu nõrgast raskusjõust tema kinnipidajat ning vesinik levib maailmaruumi. Peale täienenud arusaama ilmaruumis leiduva vesiniku tekke kohta, avab avastus ka uusi võimalusi atmosfäärita taevakehade kaardistamisel.

Kuna vesiniku aatom on elektriliselt neutraalne, siis ei mõjuta seda ei magnetväli ega päikesetuul. Tänu sellele saavutatud sirgjoonelise lennu abil on võimalik kindlaks teha osakese stardikoht ning joonistada «vesinikukaart». Selle tumedaks jääval alal on magnetväli päikesetuule kõrvale suunanud, seega seal vesinikku ei teki.

Teadlased soovivad värsket teadmist kasutada juba tulevasel BepiColombo missioonil Merkuuri juurde. Läheduse tõttu Päikesele langeb Merkuurile ohtralt päikesetuult ja seepärast peaks ka «vesinikusaak» olema rikkalik.

Vett Kuu pinnases jahtis ka NASA sond LCROSS, mis oktoobri alguses suure meediakära saatel Kuule kukutati, et kokkupõrke tagajärjel välja paiskuvat ainet analüüsida. Paraku jäi oodatud tolmutülv loodetust väiksemaks, paljale silmale lausa olematuks ning NASA teadlaste sõnul kulub andmete analüüsiks ehk vee võimalikuks tuvastamiseks veel nädalaid.

ja ühe hapnikuaatomi ühend. Veemolekulis on kaks vesiniku aatomit. Avastuse teinud instrument oli spektromeeter ning selle nähtud infrapuna-kiirguse neeldumine kindlal lainepikkusel on omane ainult vee ja hüdroksüüli molekulidele.

Teine huvitav ja ootamatu avastus tuli ülejäänud päi-

kesetuule osakeste saatust jälgides. See viiendik prootoneist, mis Kuu pinnalt tagasi põrkab, leiab tavaliselt endale juurde elektroni ja muutub vesinikuaatomiks. «Seda me ei oodanud,» tunnistab SARA juhtivteadlane Stas Barabash Rootsi kosmosefüüsika instituudist.

Kuna tagasipõrke järel ki-

Bakterid toodavad puhast kulda

Austraalia eri otstest pärit kullakamakatel üht ja sama bakterit leidnud teadlased tegid kindlaks, et tegu pole teps mitte juhusega: too liik on teadaolevalt ainus, kes suudab oma eluprotsesside käigus väärismetalle puhtal kujul toota.

Bakteriliik *Cupriavidus metallidurans* puhastab oma elutegevusega ühtlasi pinnast mürgistest kullaühenditest. Uuringud näitasid, et bakterid koonduvad sinna, kus leidub mürgiseid kulla-

väävliühendeid. Mürk aktiveerib bakteritel geeni, mis suurendab nende resistentsust. See lükkab liikvele reaktsiooniketi, mille lõpptulemusena eraldub bakteri sisemuses ka puhas atomaarne kuld. Aja jooksul moodustuvad nii puhta kulla tükid.

Avastuse najal välja töötatavaid biosensoreid saab tööühma juhi, Adelaide'i ülikooli teadlase Frank Reithi sõnul tulevikus kasutada kulla otsimiseks, samuti võivad bakterid

aidata kulda eraldada lahustest. Näiteks vase puhul on sarnane protsess juba kasutusel.

Hiigeltööd ei suudeta sel moel kunagi toota, kuna ühes bakteris moodustuv kullatera on nanomöödus. Kuid kulla tootmises osalevate geenide kindlakstegemine või bakterite geneetiline muundamine võivad aidata saagist oluliselt kasvatada.

Seni oldi arvamusel, et puhta kulla tekkel osalevad vaid elutud protsessid.

VANASTI

1. NOVEMBER 1999

Tapjatuberkuloosi levikult on Eesti maailmas kolmas

Eesti on Harvardi ülikooli teadlaste hinnangul Läti ja India osariigi Delhi järel üks ohtlikumaid piirkondi maailmas, kus lisaks suurele tuberkuloosihagete arvule on levimas ka ravile allumatu haigusvorm.

Filantroop Georg Sorose spondeeritud Harvardi ülikooli uuringus kalkuleerisid teadlased, et tõenäoliselt kulub igal aastal maailmas kaks miljonit inimelu nõudva tuberkuloosi ravile allumatu vormi leviku tõkestamiseks miljardid dollarit (umbes 15 miljardit krooni).

Tartu Ülikooli kopsukliiniku tuberkuloosiosakonna juhataja Manfred Danilovits on Postimehele öelnud, et Eestis on viimase viie aastaga tuberkuloosi haigestumise tase tõusnud, ühiskondlik ebakindlus ja muutused tervishoiukorralduses. «Haigeks võib jääda igaüks, kellel organism nõrgem, see pole ainult töötute haigus,» sõnas Danilovits.

22. NOVEMBER 1999

Hiinlased läkitasid raketi avakosmosesse

Hiina sai kolmandaks riigiks maailmas, mis on jõudnud avakosmosesse, saates laupäeval orbiidile oma esimese, seni küll veel mehitamata kosmoselaeva.

Hiina esimese kosmoselaeva 21-tunnine lend oli ettevalmistus mehitatud orbitaallendudele, mis on ette nähtud teaduse arendamiseks. Pärast 14 ringi ümber Maa maandumis kapsel edukalt Sise-Mongoolia autonoomses piirkonnas, teatas agentuur Xinhua.

Hiina riiklik teabeagentuur Xinhua nimetas lendu ajalooliseks läbimurdeks Hiina kosmosetööstuses ning riigi poliitilise, majandusliku, teadusliku ja tehnoloogilise potentsiaali jõuliseks demonstatsiooniks. Ei unustatud rõhutamast, et nii kosmoselaeva kui ka selle kanderaketi ehitas Hiina iseseisvalt.

ALLIKAS: POSTIMEES

NUMBRID

2,6 protsenti

langeb 2009. aastal maailmas süsihappegaasi emissioon, ennustab Maailma Energiaagentuur. Põhjuseks loomulikult majanduskriis.

3 elektrimootoriga sõiduauto

on registreeritud Eestis, lisaks veel kaks tarbesõidukit ja üks kvadrik. Võrdluseks: Eestis on registreeritud 22 gaasiauto ja 414 hübriidauto.

23 tundi ja 17 minutit

tiirutas õhus USA õhuväe arendatud vesinikulennuk Ion Tiger. See on kütuseelemendiga lennumasinate mittemetlik maailmarekord.

114 000 uut liiki

on teadlased viimase kolme aasta jooksul kirjeldanud, tõstes teadaolevate liikide koguarvu 1,9 miljonini. Ent see töö ei lõpe niipea, sest hinnanguliselt elab maakeral kokku umbes 11 miljonit liiki.

124 000 eurooplasel

möödunud aastal avastatud kasvavad saab panna nende liigse kehakaalu arvele, kõlab vähiuurijate hinnang. Eriti on mõjutatud olnud Kesk-Euroopa naised, kellel pea iga kümnes kasvaja on põhjustatud ülekaalust.

Ussid aitavad allergia vastu

Vietnamis läbi viidud katsed andsid tõendeid hüpoteesile, et parasiidid võivad inimesi säästa heinanohust, astmast ja teistest allergilistest haigustest.

Samal ajal kui läänemaailmas on tänu hügieenile ja meditsiini arengule paljudest parasiitidest vabanetud, kannatavad paljud arengumaade lapsed endiselt kidaussi ja teiste sooleparasiitide käes. Ent allergiaid esineb neil imevähe, samal ajal kui läänes on tegu üha sagemini esineva vaevusega.

Nende kahe asja vahelist seost on ammu kahtlustatud ning seni suurim uuring andis hüpoteesile tuge. Vietnami maapiirkondades läbi viidud uuringus osales 1500 last vanuses 6–17 aastat. Osale neist anti parasiite kõrvaldavat rohutu ning selgus, et võrreldes ravi mitte saanud kaaslastega suurenes neil oluliselt tolmuallergia risk. Samas astma ja lööbe osas selgeid tulemusi ei saadud.

Uuringu läbi viinud teadlaste sõnul viitavad tulemused sellele, et parasiitidel on võime reguleerida inimese immuunsüsteemi tegevust. «Järgmine samm on aru saada, kuidas täpselt ja millal parasiidid inimese immuunsüsteemi programmeerivad,» sõnas Carsten Flohr Nottinghami ülikoolist.

Asjatundjate arvates on kõhuussid miljoneid aastaid kestnud ühise evolutsiooni vältel

BULLS

leidnud viise, kuidas nõrgendada peremehe immuunreaktsiooni, suurendades nii oma ellujäämisvõimalusi.

Hüpoteesi kohaselt hakkab parasiitide kadudes immuunsüsteem ägedalt reageerima muidu kahjututele ainetele, tekitades allergilise reaktsiooni.

Teadlased loodavad, et tulevikus õnnestub välja töötada ravimid, mis tasakaalustaksid

immuunsüsteemi täpselt samal moel, nagu seda teevad parasiidid.

Kuigi maailmas on tugevalt allergiliste inimeste seas levinud omakäeline raviviis neelata kidausse, hoiatavad arstid, et parasiitidega kaasneb mitmeid raskeid haigusi ning kõhuussid on arengumaades peamine kehvreresuse ehk aneemia põhjustaja.

Taimed tunnevad sugulasi juurte kaudu

Kuna käbid kannust kaugele ei kuku, peavad taimed kuidagi hoolt kandma, et nad oma lähimetele kuidagi liiga ei teeks. Nad tunnevad üksteist ära juurtest erituvate keemiliste signaalide abil, leidsid Delaware'i ülikooli teadlased.

Paari aasta eest avastasid Kanada teadlased, et taimed on lähedusse sattunud võõraste vastu agressiivsemad

ehk kasvatavad nende suunas rohkem juuri. Nüüd tõestasid ameeriklased, et äratundmine käib juurte kaudu – kui asetada taimed lahusesse, mis sisaldab sugulaste juurtest pärit eritisi, ei kasvata nad nii palju juuri kui võõraste taimede juurelahuses olles. Samuti kasvavad sugulastaimed tihti nii, et nende lehed puudutavad teineteist. Võõrad aga hoiavad reeglina eemale.

POSTIMEES/SCANPIX

Tõnu Korrol | auto

Tõnu Korrol on Autolehe tegevtoimetaja.

VOLVO

Volvo: 2020 ei hukku meie autodes ühtki inimest

Autofirma Volvo võttis endale eesmärgiks, et nende autodes ei hukku ega saa tõsiselt vigastada ükski inimene. Ambitsioonika eesmärgi tähtjaks on seatud aasta 2020.

Null on meie jaoks üks ja ainuke alternatiiv. Me ei saa aktsepteerida, et inimesed hukuvad või saavad vigastada üksnes seetõttu, et tahavad endid transportida punktist A punkti B, ütles Volvo ohutusstrateegia juht Jan Ivarsson.

Kui praegu peetakse liikluses hukkunute ja vigastatute arvu sageli pelgaks statistikaks, siis Volvo tahab jõuda lähenemiseni, et isegi ühtainust liiklusõnnetust peetakse samasuguseks katastroofiks nagu näiteks lennuõnnetust praegu.

Siit võib välja lugeda, et liik-

lusturvalisuse fookus nihkub edaspidi just nimelt õnnetuste ärahoidmisele, mitte pelgalt sõiduki tugevamaks muutmisele kokkupõrke puhuks.

Juba praegu jookseb teles Volvo XC60 reklaam, milles elevant pritsib Volvo tuuleklaasi märjaks, juht ei näe tema ees peatunud kaubikut, kuid auto pidurdab automaatselt ja otsasõit jääb toimumata.

Selline automaatpidurduse funktsioon on saadaval teistelgi autofirmadel, kuid Volvo laiendab seda peagi ka jalakäijatele. Süsteem töötab radari ja kaamera abil.

Iluvõresse peidetud radar avastab objektid ja määrab nende kauguse autost.

Kaamera peab kindlaks tegema, mis laadi objektiga on tegemist. Praeguseks on Volvo jõudnud nii kaugele, et kaamera suudab inimese tuvastada isegi siis, kui ta kannab mõnda veidrat kostüümi – kas või elevandi oma.

Jalakäijate tuvastussüsteemiga Volvo S60 (maskeerituna fotol) debüteerib juba järgmisel kevadel. Aga see ei jää kindlasti Volvo viimaseks turvavaleiutiseks. Ambitsioonikas eesmärk nõuab enam.

NUMBRIMÄRGID

Suurbritannia numbrimärgibisnis vältab juba 20 aastat

Suurbritannias tähistati oktoobri alguses 20 aasta möödumist tähelepanuväärsete auto numbrimärkide oksjonimüügi algusest.

Erinevalt Eestist ei saa Suurbritannias autoomanik endale fikseeritud summa eest suvalist numbrimärki valida. Huvitava numbr-i-tähe kombinatsiooniga märkide hind võib oksjonitel tõusta miljonitesse. Selle aasta märtsist hoiab rekordit «1 D», mille eest maksti kuus miljonit krooni. Esimesel oksjonil 1989. aastal müüdi kalleimalt «1 A» (160 000 naela) ja «MUS 1C» (65 000 naela).

Numbrimärgibisnise kogukäive ulatus mullu Suurbritannias 1,5 miljardi kroonini.

INVESTEERING

India elektriauto taga on Eesti nimi

India firma Reva esitles sügisel Frankfurdis elektriautot NXR, millesse on investeerinud ka Eesti juurtega USA investor Steve Jürvetson.

Jürvetson on India firmas osaline oma investeerimisfirma Draper Fisher Jürvetson kaudu nagu veel teisedki USA ettevõtted.

Peagi Euroopas müügiele jõudev elektriauto on iseenesest üsna lihtne. Neljaistmeline linnasõiduk sõidab ühe laadimisega kuni 160 km, tippkiiruseks märgitakse 104 km/h. Hinnaks on teatatud 14 995 eurot ehk 235 000 krooni. Saadaval on ka odavamate akudega versioon, mille sõiduulatus on 80 km ja hind umbes 155 000 krooni.

RADAR

Kaido Einama | tehnoloogia

Kaido Einama on Arvutimaailma peatoimetaja.

WASHINGTONI ÜLIKOOI

Turistifotodest ehitatakse uut virtuaalmaailma

Interneti on postitatud maailma tuntuimatest vaatamisväärsustest miljoneid fotosid – igaüks natuke erineva nurga alt, iga pilt avab mingi uue tahu. Kuid nende piltide põhjal saab digitaalselt üles ehitada terveid linnu, kui vastav tarkvara kõik fotod kokku kleebib ja kolmemõõtmelisse ruumi paigutab.

Washingtoni ülikoolis saadigi valmis algoritm, mis tarkvarasse valatult sobitab kõik netiavarustest leitud fotod nende pildistamiskohta ja no-pib pildilt välja vaatamisväärsuse (näiteks Rooma Colosseumi) detailid, koostades neist kolmemõõtmelise mudeli. Nii ehitati Rooma linn turistifotodele tuginedes virtuaalselt uuesti üles vaid ühe päevaga.

Kuid selleks, et mõnest põnevast kohast või isegi enda elutoast saada huvitav pano-raamne pilt, ei pea hakkama teadlaste algoritmi kasutama. Tavalisele netikasutajale on olemas Microsofti 2006. aastal patenteeritud tehnoloogia,

mis üsna sarnaselt Washingtoni ülikoolis väljatöötatule, kuid mitte nii elegantselt, liidab tehtud pildid servapidi kokku.

Veebipõhine Photosynth näitabki veebis kasutajate tehtud piltidest kollaaže ning muidugi saab ka ise oma pildid lisada Photosynthi poolt kokkukeevitamiseks. Kui panoraamvõtte jaoks läheb vaja kallist tehnikat ja nikerdamist, siis Photosynthiga võivad koos ühes panoraamvaates olla erineva tonaalsusega, erinevalt valgustatud või suumitud ja isegi erinevate kaameratega tehtud fotod. Kokku õnnestub nad ikka venitada, kui piltidel leidub vähemalt mingigi kattuvus pildistatava objekti suhtes.

Microsofti Photosynthi ja Washingtoni ülikooli algoritmi peamine vahe on selles, et Photosynth aitab kuskil turismiobjektidel n-ö ringi kolada ja vaadata teda erinevate nurkade alt tavaliselt fotode kaupa, ülikooli programm aga töötleb infot põhjalikumalt ja loob täieliku 3D-mudeli. Nii võib näiteks Colosseumi käikudesse sukelduda, kerida ehitist sujuvalt ühele või teisele poole, «lennata» Rooma linna kohal jne.

Aina kasvavate kütusehindade ning süveneva majanduskriisi tõttu oleks selline reisimisvõimalus paljudele kodukanti aheldatutele hea lohus.

ENERGIA

Elektrit tootev päikesevari

USA firma Skyshades, mis tegelikult on oma äri ajanud traditsioonilisel päikesevarjude turul, töö hiljuti müüki Solarbella – päikesepaneelidega kaetud päikesevarju. «Paneel» on Solarbella kohta natuke vale öelda, sest tegemist on õhukese kilega, mis antud juhul siis päikesevarjule kleebituna suudab toota elektrit. Power Plasticu kile firmalt Sonarka on parajaks lõigatav ja efektiivsem kui tavalised paneelid. Solarbellas on 13 x 13-tolline päikeseelement kleebitud päevavarjule, mille jalg aga varustatud USB-pesade ja elektripesadega ning tootja väitel suudab üks päikesevari akudelt toita neli sülearvutit üheksa tunni jooksul ka pärast päikese loojumist.

PLEIER

Uus iPod Shuffle räägib sinuga

Apple'i Shuffle-seeria muusikaleierid on olnud alati askeetlikult lihtsad – peale ekraani puudumise on ka nuppe ülimalt minimaalselt. Sellel on ka oma hind – kui kuulad oma sadu lemmiklugusid, siis ei kipu artistide nimed ja lugude pealkirjad alati meenuma. Vaid kuu aega tagasi välja tulnud uus Shuffle kasutab pleierite seas uut tehnoloogiat – nimelt hääldab seade kõrva-klapinpupule vajutades hetkel mängiva loo pealkirja ja artisti nime. Häälesüntees on Apple'il jõudnud ka teistesse toodetesse – näiteks uus iPhone 3G S oskab nii ise rääkida kui saada aru ka paljudest telefonikasutaja käsklustest, sealhulgas ka pikema-kestest lausetest, näiteks «mängi selle artisti sellelt albumilt».

- ▶ Mitu pisikut on ühel mündil?
- ▶ Millest sõltub, kas oled vasaku- või paremakäeline?
- ▶ Kas kalad tunnevad janu?
- ▶ Kas lotot mängides on oluline, millised numbrid valida?
- ▶ Miks paneb küüslauk hingeõhu haisema?

Briti teadusajakirja New Scientist ülipopulaarses «Viimase sõna» rubriigis jagavad ajakirja lugejad põnevaid vastuseid teisi lugejaid paelunud ebatavalistele küsimustele. Sellesse raamatusse on kogutud parimad palad ajakirja veergudel ilmunud kirjavahetusest, kus kohtuvad tõsine uurimistöö, põhjalikud teadmised ja lõbusalt ootamatud mõttekäigud.

216 lk
199.-
 Lämkoide

Raamat ilmub koostöös ajakirjaga

Raamatut müüvad:

Y Rahva Raamat

ja teised hästi varustatud müügikohad.

RADAR

PILTUUDIS

Maldiivide valitsus pidas veealuse istungi

Häälrika kliimaaktivistina tuntud Maldivide president Mohamed Nasheed korraldas oma kabinetile poole tunnise veealuse istungi, millel ministrid kirjutasid veekindlate pliiatsitega alla kasvuhoonegaaside emissiooni tuntavat vähendamist nõudvale pöördumisele.

Erilise istungiga soovis Nasheed tõmmata kliimaküsimusele maailma avalikkuse tähelepanu, kuna 1200 korallsaarest koosnevale ja turistiparadiisina tuntud Maldividele ennustatakse sajandi lõpuks vee alla jäämist. Põhjuseks kliimamuutustest tingitud merevee taseme tõus. Nasheedi, tema asepresidi-

dendi ja 11 ministri poolt allkirjastatud läkitus saadetakse detsembris Kopenhaagenis peetavale kliimakokkutulekule, kus arutatakse kasvuhoonegaaside õhkupaiskamise vähendamist ja teisi kliimamuutuste leevendamiseks vajalikke samme.

Kuigi Nasheed teatas, et Maldividel pole raha tema Kopenhaagenisse saatmiseks, kinnitasid konverentsi korraldajad, et maksavad silmapaistvaks kliimaaktivistiks kujunenud presidendi sealviibimise ise kinni.

Kui nooruslik president ise on kogenud sukelduja, siis enamik ministreid pidi erilise istungi eel võtma sukeldumistunde.

Ravimikatsetused tule all

BEN GOLDACRE,
www.badscience.net

Suutmatus tagada katsetulemuste täielikku ja moonutamata avaldamist on meditsiini kõige olulisem probleem, kuna see on ainus viis, kuidas saame teada, kas raviviis aitab või kahjustab.

Mõned probleemid on ilmsed, aga ei kao kuhugi. Praegu näen ma Google Newsis 1592 artiklit ühe vaese tüdruku kohta, kes suri ootamatult pärast emakakaelavähi vaktsiini saamist, ja ainult 363 artiklit, mis seletavad, et lahkamisel leiti tema rindkerest hiiglaslik ja eelnevalt diagnoosimata kasvaja.

Samal ajal kui meedia keeras end emotsionaalselt üles vandenõuteooriate, tapjavaktsiinide ja tootjatepoolse mahavaikimise paanikasse, avanesid igavatesse, kuivadesse andmetesse peidetud tõeliselt surmavad teod, kui Journal of the American Medical Association avaldas ühe aasta kõige hävitavama artikli.

Oleme aastakümneid teadnud, et akadeemiliste artiklite avaldamise juures on kaks tõsist probleemi. Üks on see, et kliinilised katsed lähevad tihti töö käigus kaduma: ravimifirma võib korraldada rohu kohta kaheksa katsetust, kuid, ütleme, ainult kaks neist annavad positiivse tulemi. Niisiis ilmuvad need kaks teaduslikus ajakirjas, samal ajal kui negatiivsed tulemused saanud ülejäänud kuus kaovad vaikselt. Kummastaval kombel pääsevad reguleerivad ametid, nagu ameeriklaste FDA, neile negatiivsetele andmetele ligi, arstid tihtilugu aga mitte.

See on tuttav – ja mõrvarlik – mure, kuna kõigi kaheksa uuringu tulemused kokku võetuna võivad näidata, et raviviis pole tõhus; selle täieliku informatsiooni puudumisel lastakse inimestele tarbetult osaks saada kõrvalnähtusid ja neilt võetakse õigus teistele, tõhusamatele raviviisidele.

Kõigele lisaks teame ka, et teadlased võivad oma väljaöeldud eesmärki ehk «peamist tulemust» muuta, kui katse on lõppenud. Võid katsetada näiteks vererõhutabletti, teatades, et hakkad vaatama, kas see suudab vähendada infarkte, kuid leiad, et ei suuda.

Siis võid tagantjärele muuta uurimuse eesmärki, eirata infarkte, teeselda, et uurimus oli kogu aeg vererõhu kohta, ning särades teatada vererõhu langemisest, justnagu oleksidki sa sellest algusest peale huvitatud olnud. Või mõõdad nii palju eri asju, et mõni neist osutub positiivseks lihtsalt tänu juhusele.

Mõlemad probleemid peaks olema lahendatud tänu kliiniliste

katsete registrile: enne katse alustamist avaldad protokoll, määratledes peamise tulemuse, osalevate inimeste arvu, katse lõppaja jne. Siis, võrreldes protokolliga ja valminud teadusartiklit (kui see ilmub), saavad inimesed näha, kas katse on töö käigus kaduma läinud või oled sa neid peaesmärki muutes eksitanud.

See toimib üksnes sunduse abil. 2005. aastal teatas rahvusvaheline meditsiiniajakirjade toimetajate komitee, et avaldavad ainult katseid, mis olid registreeritud. Paljud ajakirjad võrdlevad algseid protokolle lõplike artiklitega. Niisiis kontrollis Sylvain Matthieu koos kolleegidega seda süsteemi: nad kogusid kümnest suuremast üld- ja erialameditsiiniajakirjast kokku kõik 2008. aastal ilmunud randomiseeritud kontrollitud katsetused kardioloogia, reumatoloogia ja gastroenteroloogia vallas.

323 katsetusest olid vähem kui pooled enne katsete lõppu korralikult registreeritud ja peamine tulemus selgelt määratletud. Registreerimine puudus täielikult 89 katse puhul. Ravimifirmad teavad, et nad pääsevad katseid registreerimata ja nõnda jätkuvad kadunud andmetest põhjustatud surmajuhtumid.

Siis vaatlesid nad lähemalt katseid, mis olid korralikult registreeritud, ja leidsid kolmandikus neist korduvaid ebakõlasid registreerimisel määratletud tulemuse ja artiklis avaldatud eesmärkide vahel. Pea kõigis artiklites, kus oli võimalik muudatust hinnata, oli nurjunud eesmärk vahetatud sellise vastu, mis näitas positiivsemat saavutust.

See võib näida igavana, kuid meie suutmatus tagada kõigi katsetulemuste täielikku ja moonutamata avaldamist on tänapäeva meditsiini kõige olulisem probleem, kuna see on ainus viis, kuidas saame teada, kas raviviis aitab või kahjustab. Selles loos pole küll nii palju emotsioone kui surnud teismelise omas, kuid see läheb maksmata palju rohkem elusid – ja sa peaksid selle peale vihastuma, sest igavad järelevalvajad, keda me usaldame igavaid teemasid kontrollima, on meid korduvalt alt vedanud. Selle asemel usaldame head tahet ja umbmääraseid lubadusi, mida vaid aeg-ajalt hetketaju ajal kontrollib mõni akadeemik. See süsteem ei tööta. Kirjutage sellest 1592 artiklit.

theguardian

© Guardian News & Media Ltd 2009

Tulevik algab täna

MAREK STRANDBERG,
Riigikogu liige

Teadvuse, mina-tunde, sügavamal mõistmisel on teinegi praktiline tähendus. Nimelt on see ka võti selle juurde, millised meemid jäävad meie teadvusse kinni, hakates seal toimima suure tõenäosusega just sügavamates taju- ning tunnetusprotsessides.

Tõsiasi on see, et meie tänane maailm näeb välja üsna selline, milliseid pilte tulevikust joonistati, maaliti ja kirjeldati aastakümneid tagasi. Siis, kui tänased otsustajad sirvisid ajakirju ja ulmeraamatuid ning lihtsalt omaaegseid tulevikuennustusi. Pildil ja sõnal on oma mõju. Eriti kui pilt ja sõna moodustavad kokku meemi. Abstraktse mõtte- ja kultuuririkujundi, millel on omadus nakkuda ja levida. Nagu näiteks viirusel või parasiidilgi.

Meemi mõiste tõi mäletamist mööda kasutusse Richard Dawkins oma 1976. aastal ilmunud raamatus «Isekas geen». Meie peadesse levinud ja nakkunud meemid on selgelt üks neist asjaoludest, mis kujundavad nii olevikku kui tulevikuharjumusi. Küllaltki sihikindlalt, aga teisalt ka üksjagu aeglaselt.

Meemi roll tegudes on mõnes mõttes sama kindlakäeline, nagu, ütleme, sipelgagi puhul kelle närvisüsteemi on elama roninud lestaest parasiit (*Dicrocoelium dendriticum*). Parasiit, kes paneb satika ronima rohkõrre tõi. Selleks, et veis või lammas selle sealt sihaaraks ja parasiidil oleks võimalik oma paljunemistsükklis edasi liikuda. See parasiit pole ainuke, kes peremehe eadale sobilikul moel toimetama või srema paneb.

Nii toimetab ka üks seenorgaanism (*Ophiocordyceps unilateralis*) oma sipelgast peremeesloornärvisüsteemis nagu juht maasturi roolis, juhtides sipelga mõneksentimeetri kõrgusele maapinnast puuleni. kus siis seen oma viljakeha kasvatab ja eoseid levitab.

Iga teadmine ei ole veel meem. Meem, mis tulevikku loob. Nii nagu iga parasiit ei ole ka oma peremeeslooma suhtes sedavõrd hea «autajuht» nagu mõni teine.

Me teame täna tuleviku kohta ju üsna palju. Rohkem kui sadu või kümneid aastaid tagasi toonaste tulevike kohta. Me teame, et inimkond kasutab liialt energia- ja loodusressursse, mille tagamiseks on vaja pea pooltteist Maad. Me teame, et kui me toimiksime nagu ameeriklased, oleks meil vaja viite ja kui nagu eurooplased, siis «kõigest» kolme Maad.

Me teame, et muutuv kliima tekitab keskkonnaprobleeme Maa tihedalt asustatud piirkondades ja teame ka seda, et kui kliimamuutused jätkuvad, siis on järgmiste aastakümnete kaasapanuks pea 200 miljonit kliimapõgeniku. Teame, aga see teadmine ei ole täna meemiks, mis paneks inimesi toimima teistsuguse tuleviku nimel.

Märgata probleeme, tajuda muutusi ja ohte on omaette oskus ning koguni töögi. Me teame seda, et etendusel nähtav mustkunstitrikk on kas tehnika või käteosavus, aga igatahes on selle sisuks esitaja võime toimida meie tähelepanuvõime ja teadvuse eest varjus. Süsteemne tegevus selliste varjus olevate asjade ilmsiks toomiseks on muu hulgas ka teadus. Ja üks tõ-

husamaid meetodeid muide.

Meie «mina» ja maailma tajumine on otsuste ahel, nii arvavad teadvuse uurimise ja modelleerimisega tegelevad õpetlased. Pole olemas vahetut kogemust, vaid see tekib meie aju närvikoe seostes. Otsuste jadana. Nii on õnnestunud ka superarvuteid kasutades tekitada esmaseid tehislikke tajumustreid.

Sellist tehisteadvust (esialgu küll kaduvväikest osa teadvuse pesast, milles on vaid kümneid tuhandeid neuroneid) luuakse kas või selleks, et vältida kulukaid ja sageli ebaselgeid ravimikatseid. Selliste ravimite katseid, mis peaksid meie närvisüsteemi kohendama ja korrastama.

Agateadvuse, mina-tunde, sügavamal mõistmisel on teinegi praktiline tähendus. Nimelt on see ka võti selle juurde, millised meemid jäävad meie teadvusse kinni, hakates seal toimima suure tõenäosusega just sügavamates taju- ning tunnetusprotsessides. Umbes samal ajal nagu parasiit, kes on näinud või lestaeline peab sobilikul moel kokku sobima sipelganärvisüsteemiga, et teda enese jaoks sobilikku kohta ning seisundisse juhatada.

Loomulikult on ka meil anne tekitada häid ja mõjusaid ning, mis peamine, ka kiiresti mõjuvaid meeme. Samas näitab ajaloo kogemus, et sotsiaalselt suurest ideest saab tegelikkus nii sajandi või veelgi pikema aja jooksul. Suurest Prantsuse revolutsioonist kuni apidamise valdava kaoni kulus üle sajandi. Imestest ökosüsteemiga koosolemise reeglitest sõnastamistest hakkab õige pea saama taas ajand. Iseküsimus, kas meil on piisavalt aega, et lasta loomupärasel meemimasinal meie käitumist pikkamööda kujundada ja kohendada.

Meil on terve rida küsimusi, millele täpselt ja ennustusvõimeliselt vastamine on matemaatilises mõttes keeruline. Teadmatus kliima ja ökosüsteemi täpsete võimalike arengute suhtes on samuti üks olulisi tegureid, mis täna hoiab meid mõjutamast. Ikka on vaidlusi nende vahel, kes arvavad, et inimkonnal on võimalust ja jaksu ning põhjust kliimaküsimustega tegeleda, ja nende vahel, kes arvavad muul moel. Tõde täna ei olegi.

Iga ebaselgus, kaheldavus, mis levib, mõjub teadvusele nagu anesteetikum, mis teadupoolest ei lülita välja mitte valu tundvaid retseptoreid, vaid otsuste ahela, milles valuretseptorite signaalidest saab valu. Meie jaoks on oluline jõuda nende sotsiaalsete anesteetikumide juurde, mis hoiavad inimesi tajumast probleemide hulka, mis meie teadmises täna maailma kohta välja paistab.

Lootused on sellel, et ehk lähiajal loodav kvantarvuti asub andma vastuseid ka loomult keerukatele ülesannetele ning aitab luua muu hulgas ka kiiremini olusid muutvaid meeme. Sel juhul võime tabada kaks kärbest ühe hoobiga: saada täpsema teadmise nii tuleviku kohta kui selle kohta, kuidas see teadmine paremini käitumisreeglis muutuks.

Kapten Kompuuter

Arvutid on lendamise teinud turvalisemaks – kuid kontrolli alt väljudes põhjustavad nad hirmuäratavaid vahejuhtumeid. Insenerid tõukavad automatiseerimist tagant, piloodid hoiatavad aga masinate ülemvõimu eest.

TEKST: GERALD TRAUFFETTER

Ben Cave tundis tasapisi igavust saabuvat. Juba üle kolme tunni oli austraallane oma kohal istunud, ees seisis veel kaks tundi, enne kui Qantase reaktiivlennuk Perthis maanduma pidi.

Airbus A330 kihutas lennukõrgusel 11 278 meetrit. Pardal valitses moodsa lennureisi stoilisuus, saadetuna mootorite monotoonsest undamisest: stjuardessid korjasid lõunasöögi jääke kärukestesse, mõni 303 reisijast ootas tualetijärjekorras, teised veetsid aega ringutamisega.

Ben Cave tegi rihma lahti, tõsis pagasilaeaka avamiseks püsti ning haaras ajakirja ja pliiatsi järele. Need pidid allesjäänud lennuaega lühendama.

Siis algasid tema elu pikimad minutid.

Kell 12.40 ja 28 sekundit lülitas end kokpitis äkitselt välja autopiloot. Samal ajal kui Cave mitte midagi aimates pagasilaeakas sobras, vilkus ja karjus kõik piloodikabiinis. Keskele ekraanile ilmusid veateated: FLT AP OFF NAV IRI FAULT.

Vastandlikud teated

Siis hoiatas metalne hää: *Stall! Stall! Stall!* Oht: lennuk on liiga aeglane. Siis tiilin ja punane kiri: *Overspeed! Overspeed! Overspeed!* Lennuk sõidab liiga kiiresti.

Mõne sekundi vältel arvasid kapten ja esimene ohvitser, et neil on tegu vaid pardaarvuti viperustega: mootorid töötasid normaalselt, lennuk paiknes kenasti õhuvoos, ilmaradar ei näidanud ühtegi turbulentsi.

«Mida see kast nüüd jälle siis teeb?» tunneb närviaetud piloot sellistel hetkedel ja enamasti aitab tõrkuva arvuti taaskäivitamisest – või piisab lihtsalt äraootamisest. Tihti ajab arvuti end ise joonde.

Kuid seekord käitus lennuk otsekui kummitusliku käe poolt juhitud. Ja vaid silmapilgu jagu hiljem, kell 12.42 ja 27 sekundit sai lõplikult selgeks, et lennu QF 72 rutiin oli rikutud: järsult tõmbas masin nina allapoole, 84 kraadi alla horisondi, maapinna poole. Õhusõiduk kogus kiirust, vastu voogava õhu mühin muutus kuuldavamaks – lennuk pikeeris.

Kurjade jõudude vallatud

«Lõin pea vastu kabiinilage,» meenutab Cave seda keskpäeva 7. oktoobril 2008, teel Singapurist Perthi. Ka tema ümber paiskusid reisijad ülespoole. Kõikjal kostusid tuhmid mütsud, kui kehad vastu plasti pörkasid. Kehad olid seal üleval kui marionettnukud nähtamatute niitide otsas.

«Paari sekundi jooksul mõtlesin, et nüüd on kõik läbi,» ütleb Cave.

Nagu kabiinis, valitses ka Airbus A330, tunnusmärgiga VH-QPA, kokpitis hukule määratuse ja võimetuse tunne. Kogu jõuga kiskus piloot juhtkangi tagasi. Meeleheitlikult püüdis ta lennukit turvalisse horisontaalasendisse viia. Pikkade sekundite jooksul ei juhtunud mitte kui midagi.

Justkui kurjade jõudude vallatuna tor-

INIMISE TRIUMF: Hiljutine ohvriteta lõppenud lennuki hädamaandumine keset New Yorgi Hudsoni jõe andis võimaluse kiita inimpilootide oskusi. BULLS

mas Airbus hukatusele vastu.

Niisama ootamatult, kui arvuti oli juhtimise üle võtnud, andis ta selle jälle tagasi. Lennuki nina seadis end jälle paika. Reisijad paisati pooleteisekordse kiirendusjõuga vastu istmeid või põrandale.

Cave: «Minu ümber valitses täielik kaos.» Kolm minutit hiljem kordus jube amokilend. Kell 12.49 saatis lennuk hädakutsungi, viis minutit hiljem teiseigi: «Mayday.»

«Piloodid on tõelised kangelased,» juubeldas Cave pärast hädamaandumist tillukeses sõjaväebaasis Austraalia läänerrannikul. Kuid kui nad on kangelased, siis kõige rohkem tragöödia omad.

Lennuki juhtijatest olid saanud abitud kõrvaltvaatajad. Palju ei jäänud puudu, et neist oleks saanud hullunud masina ohvrid, masina, mida inimeksi peatada poleks suutnud. Oleks pikeering veel veidi kestnud, oleks lennuk ilmselt liikunud liiga kiiresti, et seda oleks õnnesetunud ilma sõidukit löhkumata olukorrast välja tuua. Elu ja surma vahel oli mõni sekund.

Ürgsed hirmud

115 vigastatut, neist 12 raskelt ja kaks selgroovigastustega: selline on lennu QF 72 bilanss. Kabiini lagi oli mitmes kohas purunenud. «Sealt kohast, kuhu vastu mina põrkasin, rippus alla hapnikumask,» meenutab Cave.

Tema marrastused on ammu paranenud, kuid kuhugi pole kadunud pilootide ebakindlus. Maailma taevaid künnab 621 A330 tüüpi lennukit ja üks neist oli äkitselt ilmutanud kummalist isetegevust.

Veel pole lõplikult selge, mis kapteni kompuutri kiipidel aset leidis. Tõenäoli-

selt ajasid vigased mõõteandmed parda-arvuti segadusse, nii et see kujutas reisi-lennukit stabiilse otsesihhi asemel olevat ohtlikul tõusukursil – ja suunas piloodi sekkumiseta nina allapoole, et sõidukit arvatavast valeskursist päästa. «Soovime võimalikult ruttu teada, mis täpselt juhtuda võis,» ütleb üks Lufthansa piloot, kes selle lennukiga pikki otsi lendab.

Millest tootja ja lennufirma Qantase lennu nr 72 puhul meelsasti vaikiksid, ütleb otse välja Julian Walsh Austraalia Lennuõnnetuste Uurimise ametist (ATSB): «Kindel on, et lennuk toimis teatud aja omal käel.»

Kui lendamine oleks tänapäeval veel sama ohtlik kui 1970. aastatel, kukuks lennukeid alla iga nädal.

Sellega äratatakse ürgne hirm tehnoloogias, mis ise tegutsedes võtab võimu üle. Nagu Stanley Kubricku lavastatud ulmeklassikas «2001: kosmoseodüsseia» võttis pardaarvuti HAL üle kosmoselaeva juhtimise, nii langetasid ka Qantase arvutid omavolilisi otsuseid.

Neid hirme õhutas veelgi ühe Airbus A330 allakukkumine suvistepühadel: Air France'i lend AF 447 oli teel Rio de Janeirost Pariisi, kui see lennukõrguselt Atlandi ookeani kukkus ja 228 inimest

OHUTUS

Kõige turvalisem transpordiviis?

Pikka aega sai lennundus viidata sellele, et lendamine on tõepoolest muutunud aina turvalisemaks. Igal aastal asub mustmiljon turisti kõhklusteta puhkuselelendule. Isegi lennuhirmu all kannatajatele kinnitatakse, et autoga lennujaama sõitmine on lendamisest ohtlikum.

Statistikud on välja arvutanud, et see tõesti nii on: need paljud inimesed, kes pärast 11. septembri rünnakuid lennuki asemel auto valisid, töid lõpuks kaasa rohkem liiklussurmasid, kui sai hukka rünnakuks kaaperdatud lennukites.

Miljoni stardi ja maandumise kohta tuleb tänapäeval vähem kui üks hukkumitega õnnetus. 1960. aastal, reaktiivlennude ajastu alguses, oli see näitaja veel 11. Kui lendamine oleks tänapäeval veel sama ohtlik kui 1970. aastatel, kukuks lennukid alla iga nädal.

Pole kahtlust: tänapäeva lennukid on nii usaldusväärsed, et näiliselt unustatakse, et istutakse kerosiini täis tangitud alumiiniumtorus. Mootorid ei ütle enam pea üldse üles – kunagi oli see õnnetuste

peapõhjus. Arvuti teatab varakult, kui ähvardamas on kokkupõrge maa või teise lennukiga. Ning maandumissüsteem juhib lennukit lennurajale kui nõöri mööda – ka kõige tihedamas udus.

«Mis puutub ohutusse, siis see on lennunduses võrreldamatu edulugu,» võtab kokku Stefan Levedag, Saksamaa Lennundus- ja Kosmosekeskuse (DLR) direktor. Kuid see võib olla möödanik. Nii kõrge kui 2009. aasta esimesel poolaastal oli hukkumite arv viimati 2002. Pärast Air France'i Airbusi allakukkumist Atlandi kohal ja Yemenia Airwaysi õnnetust Komooridel, oli hukkumite arv 499, ümmarguselt poole võrra üle viimase kümne aasta keskmise.

Hiljuti Flight Internationali poolt avaldatud andmed näitavad ajaloolist murrangut: kui alates vendade Wrightide ajastust on igal kümnendil õnnetuste määr langenud, siis vahemikus 2000 kuni 2010 näib see olevat esmakordselt stagneerunud.

Eriti on tõusnud väiksemate vahejuhtumite ja peaaegu-õnnetuste arv, ütleb ühe suure lennufirma ohutuseksperdi.

surma saatis. Õnnetuse tegelik põhjus ei selgu ilmselt iial.

Kuid ka selle õnnetuse puhul andsid viimased pardaelektronika poolt satelliidi kaudu saadetud signaalid teada digitaalsetest probleemidest pardal: Pariisi keskusse saadetud 24 nappi sõnumit viitavad sellele, et kiirusmõõdikud teatasid vigaseid näite ja et pardaarvutid lülitusid välja, kuna need ei tulnud vastukäivate andmetega toime.

Mis sel tormiöö! Atlandi kohal toimus? Kas piloodid olid väljalülitunud arvuti-süsteemidega tegelemisest ülekoormatud? Kas tegid nad ise valenäitade segaduses saatusliku vea? «Mis iganes ka selgub, tõstatab lennuõnnetus küsimusi, kui põhjalikult piloote ulatuslike lennuaegsete arvutihäiretega toimetulekuks koolitatakse,» kirjutab Wall Street Journal.

Ka Briti erialaväljaanne Flight International ennustab uut arutelu turvalisuse üle ja viitab eelkõige Turkish Airlinesi Boeinguga tänava veebruaris Amsterdamis juhtunud õnnetusele: vigane kõrgusemõõdik teatas maandumisel, nagu

Kui palju võimu tohib pardaarvutil olla, ilma et piloote ohustaks saatuslik võimetus?

asuks lennuk juba kaks meetrit maandumisrajast allpool. Automaatse ahendusklapi arvuti kujutles end maandununa ja vähendas mootori võimsust. Piloodid jätsid selle tähelepanuta – võimalik, et nad usaldasid arvutit liialt.

Lõpuks kündis Boeing 737 maha põllule enne maandumisrada. Hukkus üheksa inimest. «Teema «Inimene ja kõrgautomatiseeritud lennukid» kerkib päevakorda,» ennustab Flight International.

Sellele aitab kaasa ka peatselt avaldatav lõpparuanne ühe äärepealt alla kukunud Lufthansa lennuki juhtumi kohta. 2008. aasta märtsis riivas tormis üks A320 tiivaotsaga Hamburgi lennujaamas maandumisrada. Amatööri filmitud draamatilised kaadrid sellest leidsid internetis miljonid vaatajaid.

Arvuti kamandamise all

Esmalt kuulutati piloodid kangelasteks, kuna nad suutsid lennuki päästa, siis laimas kollane ajakirjandus esimese ohvitseri kogenematuks. Naislendur olevat saamatult toiminud.

«Kuid nüüd on asi osutunud keerukamaks,» selgitab uurija Johann Reuß Braunschweigis asuvast Saksa lennuõnnetuste uurimise ametist. «Uurime loomulikult ka rolli, mida mängis lennuk ise.» Rohkem ei tohi ta enne lõpparuande avaldamist öelda.

Avaldamata uurimistulemuste kohaselt käitus A320 tormis maandudes ootamatult moel. Kõige tõenäolisem selgitus kõlab: kuna lennuki rehvi oli korraks maapinda puudutanud, lülitus lennuk lennurežiimilt ruleerimisrežiimile. Viimane ei luba aga kaldtüüri nii järsku keeramist, kui tuli keerata tugevate külgtuulte tõttu. Arvuti sekkus ja piiras keeramist – ning tiivaots riivas ootamatult maandumisrada.

«Sõiduki selline käitumine pole kirjas üheski õpikus,» kritiseerib üks piloot. Maandumine oleks vabalt võinud lõppeda ohvriterohke õnnetusega. Pea kolm sekundit kamandas lennukit arvuti. Alles piloodi südi sekkumine aitas 200kilomeetrise tunnikirusega lennumasina taas kontrolli alla saada ja vältida kokkupõrget maaga.

Üldiselt pole kahtlust, et pardal olev digitaaltehnoloogia on aidanud suurenda

dada õhusõidu turvalisust, enamikul juhtudel aitab see ohtlike olukordi varakult vältida. Kuid kõik need juhtumid tõendavad ilmekalt, et tehnoloogia võib saada ka ohuks. Need õõvastavad rikked sunnivad lennundusele peale arutelu, mida nii lennukitootjad kui lennufirmad meeeldi väldiksid: kui ohtra kõrgtehnoloogiaga tohivad insenerid veel kokpitti varustada? Kas rohkem tehnoloogiat toob tingimata endaga kaasa suurema turvalisuse? Ja kui palju võimu tohib pardaarvutil olla, ilma et piloote ohustaks saatuslik võimetus?

Milleks kaks pilooti?

Arvutitel on kaks palet: ühest küljest aitavad nad vältida lennuõnnetusi. Seetõttu ei sea keegi kahtluse alla õigustusi nende kasutamisele. Mõni ekspert näeks meelasti kokpitis isegi veel rohkem arvuteid. Briti lennundusasjatundja David Lear-

MAISED JUHID: Lennujuhid on juba praegu pilootide jaoks asendamatud, aga kas nad võtavad kunagi lennukite juhtimise täielikult üle? BULLS

Esile kerkivad uued ohuallikad: tunglemine kitsas õhuruumis või karm konkurents, mis toob kaasa kehvema tehnohoolduse.

mount usub näiteks, et need suudaksid täielikult asendada üht pilootidest. «Miks vajame kahte, kui arvuti on piloodi esimene ohvitser?» küsib Learmount protseerivalt.

Teisalt võivad arvutid muutuda turva-probleemiks. Kui Austraalia uurijad asjasse süvenesid, leidsid nad, et QF 72 arvuti kokkujooks polnud sugugi üksikjuhtum. Möödunud aasta detsembris, vaevalt kaks kuud pärast Austraalia rannikul aset leidnud draamat, võttis ohjad enda kätte veel üks Qantase A330. Ka konkurent Boeing

pole ootamatute arvutikapriiside eest kaitstud: 2005. aastal tõmbas pardaarvuti ühe Boeing 700 kahel korral ilma nähtava põhjuseta 700 meetrit ülespoole – nii tugevalt, et lennuk kaotas kolmandiku kiirusest.

«Sellelaadsed vahejuhtumid annavad aimu, mis meid tulevikus tihedamini oodata võib,» pelgab Thomas Haueter, mõjuvõimsa USA lennuõnnetuste ameti NTSB lennuohutuse direktor. Uuriija hoiatab pardaarvutite raskesti ennustatavate rikete eest: «Paljud kardavad, et ar-

ÕNNETUS: Suvel Atlandi ookeani kukkunud Air France'i huku põhjus ei pruugi kunagi selguda. AP/SCANPIX

vutite ja tarkvara rohkusest võivad tekkida senitundmatud probleemid.» Haueter nõuab, et piloodid ei tohi kunagi kaotada täit võimu lennuki üle.

Moodsas lühilendude jaoks mõeldud Airbus A320-s töötab üle 200 arvuti: nad juhivad kliimaseadet, jälgivad mootorite tööd, kontrollivad tualette – aga löövad kaasa ka lennuki juhtimisel.

Ammu on möödunud aeg, mil piloot mõistis oma masinat täielikult. «Me peame kõvasti pingutama, et lennuohutus ei kannataks,» hoiatab Haueter. Tootjad olevat probleemist täiesti teadlikud: «Nad teavad, et automatiseerimisele kuulub tulevik – aga nad teavad ka, et arvuteid tuleb testida praegusest veel paremini.»

USA Teaduste Akadeemia raportis mainivad autorid «paljusid lennuõnnetusi», mille puhul ajasid piloodi segadusse erinevad arvutinäidud: «Tarkvara käitub nii, nagu teda on programmeeritud, mitte nii, nagu piloodid ootavad.»

Lisaks kerkivad esile uued ohuallikad: näiteks tunglemine kitsas õhuruumis või karm konkurents, mis toob kaasa kehvema tehnohoolduse ja koolituse. Ja lõpuks loob ohte ka digitaalne võidurelvastumine – ohte, mis tekivad tuhandete pardaarvutite suhtluse keerukusest.

Ühiselt tegutsev üksus

Täiesti uuel viisil tõstatub sellega küsimus, millist rolli inimene tulevikus selles süsteemis mängima hakkab. «Kui palju kontrolli peab jääma piloodile, millal peab sekkuma arvuti ja kuidas peab selline piiri tõmbamine inimese ja masina vahel välja nägema?» arutleb ohutuseksperit Learmount.

Eelkõige piloodid ise mõtisklevad praegu oma elukutse olemuse üle. «Peame arvutist ja inimesest tegema koos tegutseva üksuse,» ütleb Nikolaus Braun pilootide ühingust Cockpit. Rohkem tehnoloogiat ei tohiks sugugi tähendada vähem inimest kokpitis. Vastupidi: mida keerukamad on süsteemid, seda rohkem on tarvis pilooti. «Nende koolitust tuleb suurendada, mitte vähendada,» nõuab Fran Hoyas Euroopa pilootide ühingust ECA.

Lufthansa kauaaegne psühholoog Reiner Kemmler on veendunud, et tehnoloogia seab pilootidele uusi nõudmisi. «Nad on eelkõige visuaalselt viidud selle piirini, millega inimese tajud veel toime

tulevad,» hoiatab ta.

Samm sammu haaval on inimene pidanud võimu loovutama masinale. Esimesed pardaarvutid võttis kasutusele sõjavägi. Tänapäevaseid hävitajaid oleks nende ebastabiilse lennukäitumise tõttu võimatu ilma arvuti abita juhtida. Siis ilmusid süsteemid legendaarse ülehelikiiruslennuki Concorde'i pardale.

Viimaks tõi toona veel noor lennunduskontsern Airbus oma lennukitesse revolutsioonilise uue digitaalse lennustüsteemi. Erialaringkonnas sai see kiiresti tiitli *fly-by-wire* ning sellega kaasnes enneolematu ohutuse tõotus. Algusest peale olevat see seetõttu olnud «psühholoogiliste kõrvalmõjudega,» nagu kirjutab Learmount, «võrreldav juttudega Titanicu uppumast.»

Kangide asemel kaablid

Kui A320 1987. aastal oma esimese reisi tegi, tiirles lennunduses mitteametlik Airbusi reklaamlause: kõige paremini makstud reisija istub kokpitis.

Fly-by-wire tähendab, et mehaanilise hoovastiku ja kaablite asemel kantakse piloodi juhtimisliigutused tüürimismehhanismi hüdraulikale üle elektriliselt üle kaablite (*wire*). Kontseptsioonil on aga

Airbusi pardaarvutid aktiveeruvad iseenesest, kui lennuk ohtlikult kaldub, liialt kiirust kaotab või äkilist liigutust teha soovib.

veel üks otsustav erinevus võrreldes tavapärase ehitusviisiga: piloodi ja tüüri vahel on kontrollinstantsidena juba kompuutrid, mis jälgivad ja vajadusel korrigeerivad kõiki juhtimiskäskke.

«Võhikud mõtlevad seejuures ekslikult autopiloodile, mida annab sisse ja välja lülitada,» selgitab Gerhard Hüttig lennusimulatsioonikeskusest Berliinis. Selliseid on ka, kuid see automaat on vaid üks paljudest ja juhib lennukit mööda piloodi poolt eelnevalt programmeeritud kurssi. Airbusi pardaarvuti teeb aga palju rohkemat: nad aktiveeruvad iseenesest, kui lennuk ohtlikult küljele kaldub, liiga palju kiirust kaotab või liiga äkilist liigutust teha soovib. *Flight Envelope Protection* – nii nimetavad Airbusi insenerid seda tarkvara, mis peab lennukit igal ajal turvalises tsoonis hoidma. «Arvuti sekkub,» selgitab Hüttig, «ja siis võib piloot kui tahes tugevalt juhtimiskangi tõmmata.»

Lennundusprofessor näitab seda ka tegelikkuses ette – mitte õhus, vaid kindlal pinnal, Ernst Reuteri platsi lähedal Berliinis. Seal asub tema instituudi üks moodsamaid lennusimulaatoreid. Hüttig võtab istet A330 kokpiti vasakul pool. «See siin on enam-vähem identne Atlandi kohal alla kukkunud Air France'i lennuki omaga,» jutustab teadlane.

Õhukõutõusu Müncheni lennuväljalt jätab ta vähenõudliku kaaspiloodi hooleks, siis haarab ta demonstratsiooniks oma juhtkangi. See näeb välja kui *joystick*, veidi suurem mänguarvuti omast. «See on *fly-by-wire* tehnoloogia kõige nähtavam detail,» ütleb Hüttig.

Ta vajutab *sidestick*'i – nii kõlab selle ametlik nimi – lõpuni paremale. Kohe on näha, et kolleegi kompuuter lendab tõesti kaasa. Lennusimulaatori hüdraulilised tugijalad asuvad tööle ja tekitavad tunde pehmest kurvivõtust paremale. «Tegeli-

AUTOMAADID: Iraagis ja Afganistanis kasutab sõjavägi juba laialdaselt mehitamata lennusoõdukeid ehk droone. BULLS

kult peaks lennuk nüüd võtma nii järsu kurvi, et muutub ülejuhitavaks ja äärmuslikul juhul rullub üle,» selgitab Hüttig.

Just selle hoiab arvuti aga ära: välkkiirelt on ta vastavalt lennuki seisundile, millele on temani toonud sensorid, arvutanud, kui palju tohib kalduda, et õnnetust ei tuleks.

Tegelikus lennuolukorras leiab see manööver vaste, kui vastutulev lennuk läheneb vasakult. «Kui piloot satuks paanikasse ja pööraks kõrvale põigates liiga palju, hoiab arvuti teda lennuvea tegemise eest,» märgib Hüttig.

Kultuuride erinevus

Sarnase süsteemi ehitas Boeing 1990. aastate keskel sisse oma pikamaalendude sõidukisse 777. Boeing 787, lennukitootja uusim mudel, sisaldab veel rohkem sarnaseid automaatseid lennusteeme ning ka praegusel 737 lennukitel on juba mitmesuguseid automaatikakomponente.

Kuid Ameerika ja Euroopa kontseptsioonidel on vahe vahel: Airbusi omal pole ette nähtud, et piloot saab parda-arvuti välja lülitada. Erinevalt autopiloodist saab ainult parda-arvuti ise ennast ohjata, kui tema süsteemid nii segi lähevad, et ta rohkem enam ei oska.

ETTEVALMISTUS

Lihtsam argipäev, keerukamad vahejuhtumid

Lendamise argipäeva on elektroonika kahtlemata lihtsamaks teinud. Möödas on ajad, mil piloot pidi lennuki õiges asendis hoidmiseks kõvasti rügama. Ka reisijad lõikavad tulu: arvuti hoolitseb selle eest, et rappumine turbulentside ajal möödub leebelt. Lisaks on tehnika teinud lendamise majanduslikult ökonoomsemaks.

Näiteks maandumine on juba nii automatiseeritud, et insenerid on teliku väljalaskmise teadlikult jätnud piloodi osaks, kuigi arvuti saaks sellega sama hästi hakkama. «Selle eesmärk on ainuüksi pilootide tähelepanu säilitamine,» selgitab lennundusprofessor Hüttig.

Seda enam on tarvis meelegindlust, kui peaks ette tulema mõni häiriv vahejuhtum. Ühtäkki valatakse kaks kokpitis olevat inimest üle kontrolli- ja häiresuunistega, mida kõiki on vaevalt võimalik täita. Süsteem järjestab juhtumid küll pakilisuse järgi, näiteks streikiv tualett ilmub vigade nimistus alles päris lõpupuole.

«Äärmusjuhtumid nõuavad piloodilt sellist arusaamist süsteemi ülesehitusest, mida on vaevalt võimalik saavutada,» räägib lennufirma Iberia piloot Hoyas. Ka Air France'i Airbusi õnnetus olevat selle näide: «Veateadetest saab järeldada tohutut töökoormust.»

Küll on paljude juhtude kohta kasutusjuhendis õpetus kirjas. Kuid kuidas peaks öise aikes ajal stressiolukorras suutma sellist digitaalset südamerabandust lappi-

da? «Ja lõpus ütlevad tootjad, et see olevat ju juhendis kirjas olnud,» tõdeb Hoyas.

Hukatuslik on selle juures, et piloodil napib aina enam koolitust. «Mõnel pikamaalendude piloodil koguneb kuu jooksul kõige rohkem käputäis starte ja maandumisi,» ütleb Hoyas. Lennu ajal, kui arvuti juba nurru lööb, on vähe teha. Klassikaline kangide ja hoobade abil lendamine kuulub suuresti minevikku.

Samal ajal nõutakse noortelt pilootidelt aina vähem praktilist lennukogemust. Eelkõige odavlennufirmade buum ja lendamise ohjeldamatu kasv Aasias on viinud selleni, et õhus toimuvat lennukoolitust on poole võrra vähendatud: 300 tunnilt 150 peale.

Ja see on veelgi vähenemas. «Multi Crew Pilot Licence» kõlab lööklause, mille taga on peidus asjaolu, et piloodiks pürgivad treenivad tulevikus rohkem simulaatoril kui tegelikkuses. «Varsti istub kokpitis esimene ohvitser, kel on vaid 70 tundi tegeliku lennukogemust,» kritiseerib Hoyas.

Lennufirmadele sobib, et üha enam inimese töökoormust kokpitis delegeeritakse automaatidele. Seda ei salga ka Airbusi tegelased: «Mõned lennufirmad vähendavad koolitust argumentidega, et nad on olnud moodsa lennuki kõikvõimalike ohutustehnoloogiatega,» ütleb üks Airbusi juhtivtöötaja. Ta eitab siiski, nagu pakuks Airbus just seda säästuvõimalust müügiargumentina.

Seega jälgitakse pilooti Airbusi kokpitis pidevalt digitaalselt ja kantakse tema eest hoolt. Algul näis uus ohutuskontseptsioon kõitev. Ja sellegipoolest juhtus juba alguses katastroof: kolm kuud pärast esmaesitlust libises ühel lennundusnäitusel Elsassis Airbus filmivate kaamerate silme all metsa. Pilt paksust suitsupilvest puulatvade kohal mõjus halva endena: nii mõnigi arvas, et Airbus ei toibu sellest tagasilöögist iial.

Kas oli tegu vaid rikkega, mis uue seadme sissetöötamisel on pea vältimatu? Või paljastus seal uue Airbusi-filosoofia põhimõtteline nõrkus?

Eksperdid vaidlesid kirglikult. Ühed ütlesid, et arvuti ja piloot ei mõistnud teineteist selle keeruka lennumanöövri puhul täielikult õigesti. Airbus väidab kangekaelselt tänini, et piloot ei käitunud toona distsiplineeritult.

Viis aastat hiljem juhtus järgmine õnnetus. Lufthansa A320 libises Varssavis

Muu hulgas ei mõistnud arvuti, et lennuk on juba maandunud, sest rehvid ei pöörelnud märjal rajal.

tugeva tormituule ja vihmaga üle maandumisraja ja purunes. Hukkus kaks inimest. Tuul pöördus ootamatult, võib-olla oleks piloodid pidanud pigem uuele katsele minema. Selle asemel asusid nad ettevaatlikult maanduma. Muu hulgas ei mõistnud arvuti, et lennuk on juba maandumisrajal, sest rehvid ei pöörelnud märjal rajal. Süsteem viivitas üheksa sekundit, enne kui pidurdusklapid valla lasi. Üheksa võimetut sekundit pidid piloodid tegevusetult vaatama, kuidas maandumisraja lõppu tähistavad tuled lähemale tulid.

Statistika ei anna lõplikku vastust

Boeing hakkas varjamatult promoma oma strateegiat anda pilootidele suurem sekumisoigus. Viidati Boeing 747-le, mille kaks Hiina pilooti pea lootusetust seisust maandada suutsid. Airbusi pardaarvuti poleks pilootide kasutatud radikaalset manöövrit lubanud.

Airbus pakkus vastunäiteid. Näiteks Kolumbias kukkus alla Boeing 757 ning hukkus 159 inimest. Süsteem hoiatas piloote kokkupõrke eest, piloot tõmbas sõiduki ülespoole, kuid ei jõudnud üle mäetipu, sest oli unustanud sulgemast piduriklapid. A320 oleks seda teinud automaatselt, ütleb Airbus.

Kultuuride kokkupõrke on Toulouse'is paiknev Euroopa lennukitootja võitnud, kinnitavad nad ise. «Õnnetuste arvud näitavad, et meil oli õigus,» viitab statistikale üks nende kõrgelseisev ohutusala juht.

Seda väidet on keeruline ümber lükata:

SAATUSLIK VIGA: Selle Turkish Airlinesi lennu tõi enne Amsterdami jõudmist alla arvuti valetõlgendus lennuki kõrgusest.

AFF/SCANPIX

Boeingu ja Airbusi mudelitega juhtunud õnnetusi võrdlevat kõnekat statistikat ei ole. Nähtavat eelist Airbusile ei anna statistika samuti: alla kukuvad mõlema tootja lennukid ja alati, kui põhjuseid uuritakse, jälgib Airbus piinliku hoolega, et nende *fly-by-wire* süsteemile ei langeks mingitki kahtlust.

Boeing või Airbus – see on pilootide seas kujunenud lausa usu küsimuseks. Seda vaidlust toidavad ikka ja jälle just õnnetused ja vahejuhtumid *fly-by-wire* süsteemiga. Aina kogevad piloodid, nagu mainitud Lufthansa lennuki tormimaandumise puhul Hamburgis, uusi halbu üllatusi, mida ükski konstruktor ette ei osanud näha.

Inseneri ei paista, vähemalt kõrvalt vaadates, sellised ettenägematud juhtumused rivist välja löövat. Võlusõna, millega nad pilooti rahustada soovivad, kõlab «liiasus». Paralleelselt töötab nii palju arvuteid, et probleemid ühega neist ei tähenda veel õnnetust. Airbus A330-sse on paigaldatud viis pardaarvutit: kolm esmast ja kaks teisest. Nende tarkvara on koostatud eri maades eri firmade poolt ja eri programmeerimiskeeletes, et tagada suurim võimalik kindlustus süsteemi täieliku kokkukukkumise vastu.

Kuid ka niivõrd palju liiasust ei suuda pakkuda saja-protsendilist kaitset: lähenemisel Chicagole puhkes ühe Lõuna-Ameerika lennufirma pardal digitaalne kaos. Pardaarvuti pealüliti ei püsinud murdunud vedru tõttu enam sees-asendis ja hakkas arvutit ägeda hooga sisse ja välja lülitama. Tulemuseks oli segadus, mis lõi rivist välja ka teise arvuti.

Kokpit jäi pildituks

Ka 2005. aastal Airbusiga Londonist Budapesti lennanud pilootidele sai osaks midagi sellist, mis inseneride loogika kohaselt üldse juhtuda ei tohiks: kõigi monitoride väljalangemine, peale ühe, mis edastas hoiatuse selle rikke kohta. Isegi «Mayday» saatmiseks polnud enam piisavalt voolu.

Kuniks pilootidel viimaks õnnestus süsteem uuesti käima saada, juhendusid nad instrumentidest, mis asuvad nende ees juba lennunduse esimestest päevadest: näiteks kunstlik horisont või õhurõhu abil kõrguse mõõtja.

Uuema põlvkonna lennukites ilmuvad ka häireteated kuvarile. Seepärast nimetavad piloodid omavahel tänapäevast lennuki juhtkabiini «klaaskokpitiks», vastandina vanale ajale, mil piloodid veel armastusega «kellassepaarist» kõnelesid. Mis siis, kui ka häireteatega monitor oleks Budapesti lennul pildita jäänud?

Selliste rikete valguses kerkib küsimus, kas kunagi on võimalik välistada, et kusa-

gil sügaval arvutite juhtmestikus, programmeerimiskeelete kakofoonias, nullide ja ühtede jadas ei peitu veel mõni avastamata viga. Näiteks kui nelja aasta eest Malaysia Airlinesi Boeing 777 kursist kõrvale kaldus, leidsid asjatundjad tagantjärele, et üks tarkvarauuendus ei sobinud eelnevalt seadistatud programmidega. «Ma oleksin tuleviku osas väga rahutu, kui me selliseid probleeme kontrolli alla ei saa,» leiab NTSB ekspert Haueter, kutsudes üles looma uusi standardeid pardaautomaatika sertifitseerimisele.

Vaistlikult õige toimimine

Järjest enam käib ka süsteemiarendajatele endile üle jõu nende loodud arvutusvõrkude keerukus. Pärast õnnetust suudavad tihti vaid tootjafirma asjatundjad rekonstrueerida, milline viga arvutit tabas. Ja tihti vajavad nad selleks nädalaid.

«Pilootidel on seavastu teinekord aega vaid sekundid, et päästa enda ja reisijate elu,» ütleb Lad-

kin, kes on ka ise piloot.

Inglise tarkvaraturbe nõustaja Martyn Thomas tõdeb: «Arvutid on inimestest, keda nad teenima peaksid, liialt eemaldunud.» Tarkvis oleks kokpiti, milles inimese hädaolukorras vaistlikult õigesti toimiks.

Pilootide seas on vaidlusalune näiteks Airbusi *sidestick*, mis on juhtimist põhjalikult muutnud. Varem kinnitusid piloodi ja esimese ohvitseri juhtkangid sama mehhanismi külge. Kumbki sai seeläbi tunnetada, mida teine parasjagu teeb. Airbusil on hoopis teisiti: moodsates masinates tasaarvestatakse piloodi liigutused esimese ohvitseri omadega. Kui mõlemad liigutavad ühes suunas, võimendub tüüri kalle. Kui üks suunab vasakule ja teine paremale, tühistavad mõlemad impulsid teineteise ära.

Sidestick'il asub küll nupp, millega üks piloot saab kogu juhtimise endale võtta. Hädaolukorras peab ta siiski selle vajutamise peale mõtlema, lisaks võtab ka ümberlülitus mõne silmapilgu aega.

Lennunduse automatiseerimine liigub siiski peatumatult edasi. Nüüd on insenerid võtnud vaatluse alla ehk ohtlikema lennufaasi: maandumise hetke, mil lennuhirmuga inimesed juba lõdvestuvad ja tsarterlendudel käib läbi kabiini tihti

aplauks.

Uudne tehnoloogia mõõdab täpse asukohta ja lennujaama topograafilise profiili selle alusel, kas lennuk liigub maandumisraja suunas õigesti: mitte liiga kõrgel, mitte liiga hilja, mitte liiga vara, mitte liiga kiiresti.

Kui rattad on maad puudutanud, määrab teine süsteem pidurdusjõu. See kannab hoolt, et lennuk täpselt õigesti maandumisraja kohast ära pöörata saaks. Otsus, kas maandumine katkestada, jääb praeguse seisuga siiski piloodi võimusse. «Süsteem suudaks praegu aga juba täiesti iseseisvalt maanduda,» rõhutab Holger Duda DLRist.

Piloot on reisijate rahustamiseks

Kui kaugel on aeg, mil inimene kokpitis täiesti üleliigseks muutub? Lennundusinseneride eneseusk on suur ja paistab välja sõjaväe jaoks tehtud mehitamata lennumasinade arengust. Droonid jälgivad vastase maad, tulistavad sihtmärgi pihta

Lennundusinseneride eneseusk paistab välja sõjaväe jaoks tehtud mehitamata lennukite arengust.

rakette ja transpordivad peatselt ka varustust. Näiteks Global Hawkil on praegu juba lühilendude reisilennuki tiivaulatus.

Akendeta metall-lind maandus pärast Atlandi ookeani ületamist Nordholzi sõjaväelennuväljal, samas kui piloot istus juhtkangi taga ühes California lennuväebaasis. «Kümne aasta pärast on ka tsiviilennunduses kasutuses mehitamata kaubalennukid,» ennustab Richard Deakin, lennukiosade tootja Thales Suurbritannia haru juht.

Inseneride ettekujutuse järgi ei saadaks lennukeid siiski üksinda õhku, vaid alati inimesega kokpitis – reisijate rahustuseks, justnagu metros. Kuid kas tõesti on kaks lendurit vajalikud? «Esimesed lennufirmad on tootjatelt juba küsinud, kas ühemehekokpit oleks tehtav,» räägib lendur Braun.

Praeguse liiasusloogika kohaselt oleks üks piloot sama hea kui tema puudumine: kui temaga midagi juhtub, peab lennuk suutma täiesti iseseisvalt maanduda. Aga mis siis, kui kaugjuhtimine üle satelliidi muutub nii usaldusväärseks, et hädaolukorras olekski võimalik lennuk sedasi maandada? Kas insenerid usaldavad siis inimest kabiini?

Akende asemel kuvarid

Leidub ka neid, kes eelistavad inimese tugevaid külgi esile toovaid tehnoloogiaid. «Vajame lepitust inimese ja masina vahel,» ütleb Duda.

Tema lennusteemide tehnoloogia instituudis arendavad insenerid aktiivset *sidestick*'i, millega piloodid saavad tunnetada, kuidas nende kolleeg või arvuti parajasti lennukit juhib.

Berliini tehnikaülikoolis eksperimenterib Christian Berthi tööruhmkokpitiaknale seatud kuvariga, mis projitseerib kunstlikku silmapiiri, lennukõrgust, maandumisraja asukohta ja kõige olulisemaid lennuandmeid. Mõeldav oleks ka akna täielik asendamine kuvaritega. Berth soovib kuvada infrapunapilti lähenevast maandumisrajast.

«Udus säilitaks piloodid seega ülevaate ja suudaks lennuki oma meelte abil maandada,» sõnab Berth. Nad ei peaks isegi kiikama allpool asuvatele näitudele, kuhu praegused süsteemid kuvavad ab-

strahetelt kõrvalekallet optimaalsest lähenevaskursist.

Üks selline kuvavõimalus lendab praegu juba hävitajate ja sõjaväe transportlennukite peal. Ka tsiviilennukitele võivad lennufirmad selliseid *head-up displays* sid tellida. «Paljusid lennufirmasid peletavad suured kulud aga eemale,» kritiseerib üks Saksa piloot. «Seejuures oleks see kõik intuiitivsemalt ja kiiremini mõistetav ning vaistlikumalt kasutatav.»

Praegune automaatne maandumissüsteem seevastu nõuab piloodilt suuremat keskendumist kui käsitsi maandumine. Piloot istub küll kõrval ja valvab arvutit tema töös. Kuid see nõuab suuremat pingutust kui omal käel lendamine.

Nii kaotab kunagine unelmate töö oma vanade aegade hiilgust. Piloot muundub

Kui piloot on kontrolli juba kaotanud, näib ta sama abitu kui iga teine arvutikasutaja, kelle töövahend on äsja hangunud.

taevakangelasest elektroonika järelevalvajaks. Seejuures alahindavad insenerid pidevalt nende võimet lasta vigadel üldse mitte tekkida.

Vaid harva saavad inimesed oma üleolekut tõestada – nagu hiljuti kapten Chesley Sullenberger, kes lennundusliku meistersaavutusega maandas Airbus A320 New Yorgi Hudsoni jõe.

Kui aga piloot on kontrolli arvutile juba kaotanud, näib ta sama abitu kui iga teine

arvutikasutaja, kelle töövahend on äsja hangunud. Qantase lennu ajal helistasid nõutud piloodid korduvalt satelliittelefoniga tehnikakeskustesse ja küsisid hooldusmeeskonnalt, mis nende lennukiga nüüd toimub.

Kõne kulges sama rusuvalt nagu iga tavapärase kõne abitefonile: Sydneys asuvad tehnikud ei saanud kõigist neist pardaarvuti veateadetest, mis vahepeal keskustesse saadeti, targemaks. Korra soo-

vasid nad kolmanda pardaarvuti lihtsalt välja lülitada. Kuid ka nii ei suudetud kuvaritel jooksvaid veateateid peatada.

Nii pidid piloodid üksi võitlema piiksumise ja hoiatussõnumite segadikus, mida kaikus kokpitis nii arvukalt, et seadmed ei suutnud neid kõiki üles kirjutada.

Viimased veateated kadusid alles siis, kui lennuk oli kell 13.50 maandunud ja vool välja lülitatud.

© 2009 Der Spiegel (Distributed by The New York Times Syndicate)

KUULA LISAKS

- Teemal «Masinad võtavad võimu» hakkab arutama ka Tarkade Klubi teaduskohvik – vaata lisaks «Revüü» rubriigist.

Kuidas sünnivad Nobeli-avastused

MEDITSiin

Elizabeth H. Blackburn, Carol W. Greider (pildil) ja Jack W. Szostak avastuse eest, kuidas telomeerid ja ensüüm telomeraas kaitsevad kromosoomi.

Oma karjääri algusaegadel tegeles Elizabeth Blackburn DNA järjestustega. Uurides ainurakse ripslooma *Tetrahymena* kromosoomi, märkas ta nende otstes DNA lõike, mis aina kordusid. Mis nende lihtsate järjestuste – CCCCAA – ülesanne oli, jäi ebaselgeks.

Samal ajal pani Jack Szostak oma uurimistöös tähele, et kui viia pärmirakku lihtne DNA molekul, omamoodi minikromosoom, siis laguneb see seal peatselt.

Blackburn esitles oma tulemusi 1980. aastal, Szostak märkas neid ning koos otsustati läbi viia eksperiment. Blackburn isoleeris avastatud DNA-lõigu CCCCAA, Szostak pookis selle oma minikromosoomi külge ja viis tulemusi pärmirakku.

1982. aastal avaldatud tulemused olid rabavad: selgus, et ühest organismist pärinev DNA-lõik kaitses hoopis teistsuguse organismi kromosoomi lühenemise eest. See viitas, et avastatud kaitsemehhanism peab olema üldlevinud ning, tõepoolest, avastati seejärel kõikisugu organismides.

Blackburn ja tema juhendatud tudeng Carol Greider hakkasid uurima, kas nende lõikude – telomeeride – loomise juures võib rolli mängida mõni senitundmatu ensüüm. 1984. aasta esimesel jõulupühal nägi Greider rakukolonias ensümaatilise aktiivsuse märke. Greider ja Blackburn eraldasid ensüümi, nimetasid selle telomeraasiks ja näitasid, et see koosneb nii valkudest kui RNast, mis samuti sisaldas CCCCAA järjestust. Selle ensüümi ülesanne on taastada pärast raku jagunemist kromosoomi otstes kaitstavad telomeerid.

Hilisemas uurimistöös näitasid Szostak ja Blackburn, et geenimutatsioonidest põhjustatud telomeeride lühenemine toob kaasa raku enneaegse vananemise.

Korralikud telomeerid aga hoidsid raku heas korras, Greider tõestas lisaks, et telomeraas suudab inimrakkude vananemist edasi lükata.

KEEMIA

Ada E. Yonath, Thomas A. Steitz ja Venkatraman Ramakrishnan uuringute eest ribosoomi struktuuri ja funktsiooni alal.

Kui Ada Yonath otsustas 1970. aastate lõpul hakata röntgenkristallograafiaga täielikult kaardistama rakustruktuuri nimega ribosoom, olid paljud veendunud, et ta on omale ette võtnud võimatu ülesande. Ribosoom on raku üks keerukamaid struktuure, valguvabrik, milles RNA kohale toodud juhiste alusel lükitakse ritta aminohapped, et saada geeni tellitud valk.

Röntgenkristallograafia oli meetod, mis aitas näiteks kindlaks teha DNA struktuuri. Nagu nimigi reedab, tähendab see kaardistatava molekuli kristalli-

JOONIS
Kuidas töötab digikaamera

Kasutuslihtsuse ja hea pildikvaliteedi tõttu populaarseks saanud digikaameralle pani aluse tänavuste nobelistide töö.

1. Kujutis jõuab kaamerasse

Läätsed

Kiir hargneb

2. Laengusidestusseade (CCD) sisaldab miljardeid pikseleid, mis möödavad valgustugevust ja saavad info digitaalsesse pildiprotessorisse.

Digikaan (LCD)

Näidatu on peegelkaamera

Analoog- või digikaan

4. Salvestub mälukaardile

3. Digitaalne pildiprotessor ehk kaamera arvuti töötleb info pildiks.

© 2004 KRT

ALLIKAS: CANON, SONY, HOW STUFF WORKS

JOONIS: MORTEN LYHNE, © 2004 KRT

de seas ka teised tänavused laureaadid. Ribosoomi kolmemõõtmeline struktuur avaldati 2000. aastal.

Kõik kolm on samuti uurinud, kuidas eri antibiootikumid kinnituvad ribosoomi külge. Nende mehhanismide mõistmine aitab välja töötada paremaid ravimeid.

FÜÜSIKA

Charles Kuen Kao läbimurdeliste saavutuste eest optilise kommunikatsiooni alal valguse edasikandmisel kius.

Praegu oleme kiire globaalse kommunikatsiooniga nii ära harjunud, et uskumatu näib fakt: 1956. aastal rajatud esimene transatlantiline telefonikaabel võimaldas vaid 36 üheaegset telefonikõnet.

Toatemperatuuril töötavate laserite leiutamine lubas realselt hakata arendama süsteeme, kus informatsiooni kanti edasi ülikiiirete valgusimpulssidega. Esimesed optilised kiud ei suutnud valgust aga eriti kaugele kanda: 20 meetri järel oli algsest valgusest järel vaid üks protsent. Selle tõhususe parandamise võttis omale südameasjaks Shanghais sündinud, esmalt perega Hong Kongi ja siis Londonisse kolinud insener Charles Kuen Kao.

Kao seadis eesmärgiks välja töötada kiud, mis kannaks vähemalt ühe protsendi algsest valgusest ühe kilomeetri kaugusele. 1966. aasta jaanuaris esitles ta oma uurimistöö tulemusi. Nende kohaselt polnud põhiprobleemiks, miks valgus kaablist kaob, mitte kiu kvaliteet, vaid klaasi puhtus. Optiline kommunikatsioon eeldas seninägematult puhast klaasi, kuid Kao entusiasm tõi valdkonna juurde palju noori teadlasi.

Kao soovitas, et kiu tootmiseks võiks kasutada ränidioksiidi, mille sulamistem-

peratuur on 2000 °C. 1971. aastal tootis USA firma Corning Glass Works esimese kilomeetri optilist kaablit, tänapäeval on seda kasutusel üle miljardi kilomeetri. Kao eesmärk kadude osas on samuti tunduvalt ületatud, nüüd hajub kilomeetri peale vaid viis protsenti algsest valgusest. Kõige väiksemad kaod on 1,55 mikromeetrise lainepikkusega infrapunavalguse puhul, seetõttu kasutatakse kommunikatsioonis peamiselt seda.

Willard S. Boyle ja George E. Smith pilditehnika pooljuhtskeemi, CCD sensori leiutamise eest.

Õigupoolest ei kavatsenud Boyle ja Smith sugugi leiutada digikaamerasid. Nende ülemus Belli laboratooriumites oli mehi ärgitanud pigem välja mõtlema uut ja paremat elektroonilise mälu seadet. Ühel septembripäeval 40 aastat tagasi istusid nad Boyle'i büroos maha ja ajurünnaku käigus visandasid tahvlile esimese CCD (laengusidestusseade, *charged coupled device*) skeemi.

See rakendab fotoefekti, mille teooria väljatöötamine tõi Nobeli preemia Albert Einsteinile. Selle kohaselt lööb räniplaadile langev valgus sellest välja elektrone; mida tugevam valgus, seda rohkem.

Nädal pärast ajurünnakut valmis esimene prototüüp. Kui mäluksadmena on see tänapäevaks unustatud, siis õige pea taibati selle potentsiaali digitaalsel pildisalvestusel. Juba 1970. aastal demonstreerisid Boyle ja Smith esimest videokaamerasid, esimene digitaalne kaamera ilmus turule 1981. aastal.

Enne tavatarbijani jõudmist tõi CCD revolutsiooni aga meditsiinilisse pildikuvamisse ning astronoomiasse, võimaldades näiteks Hubble'i teleskoobil ja Marsisondidel teha ning saata imelisi pilte.

seerimist ning seejärel selle valgustamist röntgenikiirtega. Molekuli struktuuri saab kindlaks teha kiirte hajumise põhjal. Tulemuseks on aga tarvis, et kristall oleks perfektne, miski, mida ribosoomi puhul võimatuks peeti. Tema kuju pole sümmeetriline, koosnedes ühest suuremast ja ühest väiksemast osast ning kokku on selles sadu tuhandeid aatomeid, millest igauhe asukoha soovis Yonath kindlaks teha.

Ta valis uurimisobjektiks kuumaveeallikate bakteri *Geobacillus stearothermophilus*, mille kuumataluvus töötas ka vastupidavat ribosoomi. 1980. aastaks suutis Yonath ribosoomi suuremast osast teha kolmemõõtmelise kristalli. Kuigi kristall polnud kaugelt mitte täiuslik, oli saavutus oluline.

Mitmeid uusi meetodeid kasutades lähenes Yonath samm-sammult seatud eesmärgile. Kui sai selgemaks, et ribosoomi kaardistamine on tõepoolest teostatav, liitus uurimistööga teisigi teadlasi, nen-

Ookeanist vastuseid otsimas

Ühes liitris merevees on kuni kümme korda rohkem elusorganisme kui tervel meie planeedil elanikke. Just seda hiigelarvulist seltskonda asus uurima septembris Prantsusmaa rannikult startinud purjelaev Tara, mis teeb järgneva kolme aasta jooksul maakerale tiiru peale.

TEKST JA FOTOD: KRISTJAN KALJUND, BARCELONA

TEHNILISED NÄITAJAD

Uurimislaev Tara

Kodusadam: Lorient, Prantsusmaa
Pikkus: 36 m
Laius: 10 m
Süvis: 1,5–3,5 m
Kaal: 120 tonni
Kere materjal: alumiinium
Mastid: 27 meetrit
Purjepind: 400 m²
Mootorid: 2 x 22 kW ja 1 x 40 kW
Kiirus: kuni 11 sõlme

UURIMISREIS

Ekspeditsiooni Tara Oceans lühikokkuvõte

- Start: september 2009
- Finiš: november 2012
- Teekond: 3 aastat, 150 000 km, umbes 60 peatust
- Uurimisvaldkonnad: bioloogiline mitmekesisus, kliimamuutuste mõju ookeanidele, mere ökosüsteemid, elu päritolu ja evolutsioon
- Meeskond: 14 inimest, sh kapten, 4 meeskonnaliiget, 5 teadlast ja 4 ajakirjanikku
- Koostöö: 50 laborit 15 riigis
- Maksumus: 3 miljonit eurot aastas, lisaks üle 20 miljoni euro tulemuste analüüsiks

Koduleht: www.taraexpeditions.org

Projektis osalevaid teadlasi huvitab, kuidas on üles ehitatud ookeani mikro-maailma ökosüsteem ja toiduahel ning millised tegurid seda mõjutavad. Loomulikult ei pääse mööda ka inimfaktorist – kui rannikul on meie liigi mõju keskkonnale ilmselge, siis nüüd tahetakse lõplikku kinnitust sellele, kas inimese mõju ulatub ka avamererele. Erilise tähelepanu all on ookean kui süsinikdioksiidi salvestaja ning see, kuidas on kliimamuutused maailmamerd mõjutanud.

Proovide võtmisele kulutatakse iga päev 8 tundi, ööpäevas toimub laeva pardal vähemalt 20 teaduslikku eksperimenti. Suur hulk kasutatavast aparatuurist on nii moodne, et seeriaviisiliselt seda veel ei toodeta ning Tara pardal on eritellimusel valminud prototüübid.

Proove võetakse kuni 2000 meetri sügavuselt, erilise tähelepanu all on 15–150 meetri sügavusel elavad mikroorganismid, mis saavad põhjakihist toitaineid ning ülaltpoolt päikesevalgust fotosünteesiks.

Moodsale aparatuurile vaatamata tehakse laeva pardal vaid väike osa kõiki-dest analüüsides. Kord kuus saadetakse

kogutud proovid Heidelbergi kesklaborisse, mis koordineerib nende analüüsi enam kui 50 teadusasutuses üle maailma. Uuringutulemused kogutakse andmebaasi, mis on nii spetsiifiline, et isegi selle struktuuri alles töötatakse välja.

Eesti teadlasi praegu laeva pardal pole. Kuna aga lõplikult on paigas vaid ekspeditsiooni esimese aasta graafik, võivad laeval töötamisest huvitatud teadlased veel põnevast võimalusest kinni haarata.

Ekspeditsiooni juht Eric Karsenti ütleb, et väljakutse on tõsine. «Proovime leida tugevaid inimesi – selliseid, kes ei jää merehaigeks ja suudavad kõvasti tööd teha, sest laeval töötamine on raske, see on peaaegu nagu kalapüük.»

Tara kapten Hervé Bourmaud peab üheks suurimaks väljakutseks mitte ilmastikuolusid või tehnilisi aspe, vaid

hoopis inimsuhteid. Meremeeste, teadlaste ning ajakirjanike vahel ühise keele ning meelega leidmine võib vahel olla päris keeruline, teab Bourmaud. Kuna meeskond on väike, peab igaüks hakkama saama erinevate töödega – aga just see muudabki elu laeval huvitavaks, usub kapten. Meeskond vahetub laeval iga kolme kuu tagant, teadlased kord kuus.

Kui vähegi võimalik, plaanitakse edasi liikumiseks kasutada purjesid, isegi marsruuti planeerides oli allatuult liikumine tähtsaks argumendiks.

Tara ekspeditsioon on ka oluline meediasündmus, seda eriti Prantsusmaal, kus mitmed meediaväljaanded avaldavad laeval toimuva kohta iganädalasi reportaaže. Ajakirjanikud viibivad pidevalt ka pardal, jäädvustades iga uut avastust ning kajastades seda operatiivselt ekspeditsiooni veebiküljel.

INTERVJUU

«Uusi liike peaks tulema iga veeprooviga.»

Projekti teaduskoordinaator Chris Bowler lubab esimesi tulemusi juba vähem kui aasta pärast.

Teie ekspeditsioon uurib organisme, mille olemasolust enamik inimesi kuulnudki pole. Miks on nende tundmaõppimine tähtis?

Ookeanis peitub teine mets, mida pole küll näha, aga mis on fotosünteesi kohalt sama tähtis kui maapealne. Veel 20 aastat tagasi polnud meil aimugi, et ookeanist pärineb pool kogu Maal igal aastal toodetavast hapnikust. Mereelustikust mõeldes tulevad esimesena pähe ikka kalad, vaalad, delfiinid jmt, aga 98% ookeani biomassist on mikroorganismid.

Kui pime see teine mets on? Kui palju me seal peituvast teame?

Pinnal toimuva kohta teame tänu uutele satelliitidele päris palju, ent vee alla need ei näe. Enamik planktonist on just seal, 15 kuni 150 meetri sügavusel. Et seal toimuvast aimu saada, pole tööpoolest ühtki muud meetodit peale proovide võtmise. Ja just seda me Tara pardal teemegi.

Laev on siiski üsna väike ja aparatuuri mahub siia üksnes piiratud kogus. Milliseid järeleandmisi on tulnud teha?

Need otsused on olnud päris rasked. Näiteks ei suuda me tuvastada metallide mikroelemente ja väikseid reostusainete molekule. Pardal olev aparatuur võimaldab siiski mikroorganismide elukeskkonnast üsna hea pildi saada.

Mis kogutud andmetest edasi saab ja millal on oodata uurimistulemusi?

Proovid saadetakse maale ning neid uuritakse erinevates laborites, seejärel tuleb andmeid töödelda ja kõrvutada. Kõik see võtab aega, arvan, et lõplikud tulemused saabuvad alles kümne aasta pärast. Ent juba aasta pärast peaks olema kuulda meie esmaste avastuste kohta. Arvestades, et tunneme praegu vähem kui 1% ookeanide mikroorganismidest, peaks uusi liike tulema pea iga veeprooviga.

Maailmamere olukorra kohta on liikvel kõiksugu hirmujutte. Kas planeedi päästmiseks võib olla juba liiga hilja?

Ma ei usu, et ainuüksi meie ekspeditsiooni põhjal võiks mingeid katastroofilisi järeldusi teha. Mul pole vähimatki kahtlust, et elu planeedil Maa jääb kestma. Kas ka inimkond kestma jääb, on juba mõnevõrra kaheldavam.

LOORBERID

Tara Arctic

Enne käesolevat ekspeditsiooni veetis Tara 507 päeva jäässe külmunult põhjapoolusele triivides, korrates sedasi Fridjof Nanseni ja tema kuulsa laeva Fram teekonda. Algselt märksa kauemaks planeeritud uurimisretk jõudis varem

lõpule, kuna põhjapooluse jääkate sulas 2007. aasta suvel jahmatamapanevalt kiiresti. Selle ekspeditsiooni ühel etapil osales ka Eesti polaaruurija Timo Palo, kes veetis seal atmosfääriuuringuid tehes pool aastat.

Tuleviku arvutimängud

Juba mõne aasta pärast võime tänaval näha kummaliselt tõmblevaid ja ringi lippavaid tumedate prillidega inimesi. Ei, nad pole end mõnuainetest segi kamminud – tegemist on asukohapõhiseid mängu mängivate arvutimänguritega.

TEKST: KAIDO EINAMA, ARVUTIMAAILM

FOTOD: HELIN LOIK

Aastal 2009 aga leiame Tallinna vanalinnast, otse võidusamba alt, seiklusturismifirma 360 kraadi instruktorid, kes on valmis saanud Eesti esimese asukohapõhise mängu. Nagu tehnoloogia algstaadiumile kohane, pole veel kasutusel virtuaalprille, mis miksiksid mängumaastiku visuaalselt reaalse tänavapildiga. Kogunejatele antakse GPSid, milles instruktor Toomas Holmbergi programmeeritud lauamängu simulatsioon. Lauamänguks on aga kogu vanalinn, nupud – meie ise.

Vajadusel meelega valesti

Põhimõte on lihtne – GPSis on programm, mis küsib meilt raskeid viktoriiniküsimusi. Muidugi – osavamatele on need küsimused lihtsad, kuid meie tiimile olid parajalt peadmurdvad. Vastavalt vastuse õigsusele liigub mängija virtuaalsel mängulaual kas mõned sammud edasi või kukub tagasi. GPS aga asub iga «nupuliigutuse» järel juhendama järgmise geograafilise punkti, näidates suunda ja kaugust punktist.

Võidab nagu ikka see, kes mängulaual esimesena lõppu jõuab. Teel on nii kiireid edasironimise võimalusi kui kolinal tagasikukkumise kohti, mida strateegilised mängijad oskavad kohati ka meelega valesti vastates vältida.

Platvorm, millel seiklusturismifirma 360 kraadi on mängu valmistanud, kuulub Garminile ja kannab nime WherIGO. See platvorm on sisse ehitatud kõigile uuematele Garmin GPSidele ning on allalaaditav ka Windows Mobile'i platvormil nutitelefonidele. Mänge, mis põhinevad inimeste asukohal, on internetti laaditud tuhandeid – näiteks võib juhtuda,

mängitakse tänaval

et mõni mäng laseb linna lahti virtuaalsed «vaenlased», kelle eest tuleb «päriselt» tänavatel kõrvale pöigelda, muidu lastakse mängija lihtsalt maha. Kõik see käib GPSiga seadme ekraanil, arvestades mängija geograafilist asukohta.

Üks esimesi asukohapõhiseid mänge loodi siinsamas lähedal Stockholmis 2001. aastal firma It's Alive! poolt. Mängu nimi oli Botfighters. Selles polnud, nagu ajaloo teedrajavale mängule kohane, veel esialgu midagi keerulist: mängijad laadisid oma telefoni mängutarkvara, muutusid «robotiks» ja pidid hakkama hävitama teisi roboteid linnas. Linnaks oli reaalne Stockholmi tänavavõrk, kus liikusid ringi

Teiste tänaval liikujate jaoks oli tegemist veidrikena, kes linnas, nina mobiiliekraanil, ringi uitasid.

nii arvuti juhitud virtuaalsed vaenlased kui ka teised mängijad, asukohad edastati üle mobiilivõrgu serveritele.

Tüüpilise tulistamismänguna tuli mõnele robotile märkamatult ligi hiilida ja ta maha lasta, ikka reaalses tänavaalukorras. Mahalastu eest sai punkte, mille eest võis oma telefonis osta virtuaalset relvastust, lisaelusid või virtuaalse aku laadimist.

Teiste tänaval liikujate jaoks oli tegemist veidrikena, kes linnas, nina mobiiliekraanil, ringi uitasid ja siis järsku ootamatus suunas jooksu pistsid, seejärel rõõmust õhku hüppasid ja järgmise nähtamatu sihtmärgi suunas punuma pistsid. Selline mäng levis peagi ka Venemaale, Soome ja Iirimaaale, kogudes pea kümne tuhat huvilist.

Pilves ilm peidab punkte

Praegu on asukohapõhiseid mänge juba rohkem. Paraku pole kaheksa aasta jooksul toimunud oodatud suurt arengut sinnamaani, mida ennustati esimeste virtuaalmängude tuleku ajal – et mängijatel on virtuaalprillid, mis kuvavad lisaks «läbipaistvale» tänavavaatele selle peale mänguelemente – näiteks ärakorjatavaid virtuaalseid esemeid, mis läbi virtuaalprillide vaadatuna justkui vedeleksid kuskil tänavanurgal, või kõrvaltvaatajale nähtamatuid vaenlasi, kes ilmuvad ootamatult mängija ette ja kukuvad oma laseritest kõmmutama.

ÕNNEHEIDE: Täringuvisse juhatavad võistkonnad vanalinnas eri kohtadesse, et ei peaks üksteise sabas jõlkuma.

TEEJUHT: Mängu programmeerija Toomas Holmberg jagab virtuaalmaastiku näitlikustamiseks võistkondadele laiali tavalist lauamängu meenutava paberi.

Siiski – esimesed katsetused on tehtud. Paar Iisraeli firmat katsetasid kiivreid, mis peale täpse asukoha määramise tajuvad ka mängija pea asendit ja vaatamise suunda ning kuvavad tõesti juba mängu tehisoobjekte üsna realistlikult mängija vaateväljale. Probleemiks on seni jäänud GPSi asukoha määramise täpsus, mis avalmaal ulatub küll mõne meetrini, kuid linnatingimustes ja eriti kõrghoonete vahel kipub eksitama.

Nii oli ka meie asukohapõhises mängus Tallinna vanalinnas – pilves ilmaga «ujus» mõni lauamängu punkt, mis tegelikult oli märgitud keset tänavat, kuhugi suletud majahoovi ja tee mis tahad, ligi sellele ei saa. GPS väidab, et oled veel liiga kaugel. Nii tuligi oodata, kuni tarkvara arvas, et aeg on sellest punktist loobuda ja järgmise edasi juhatada.

Taksodele tulus äri

2002. aastal kirjutas ajakiri Wired, et äsjaavastatud asukohapõhised mängud on Stockholmis vallutanud juba ligi 7000 mängija südamed. Aktiivseimad neist omasid mitut telefoni ja sõitsid taksoga mööda linna kümneid kilomeetreid maha, et arvu ti juhitavaid virtuaalseid vaenlasi võimalikult rohkem maha nootida ja tehismaailmas lisavarustuse ning võimsamate relvade jaoks mammonat koguda.

2009. aastal aga kisub asukohapõhised mängude alalt ka muudesse valdkondadesse. Näiteks räägitakse «täiendatud reaalsusest», kus läbi mobiilikaamera mobiiliekraanilt nähtavasse tänavapilti lisatakse täiendavat infot. Kuid saab ka virtuaalprillid pähe panna ning ees avanemale linnavaatele lisanduvad tänavanimed, aadressid, kohvikute ja asutuste lah-tiolekuajad, kuumad pakkumised, kuhu vaid oma pilgu pöörad.

Sellised tarkvarad on juba olemas

Apple'i iPhone'i jaoks ning arendatud Google'i poolt ka Androidi platvormil telefonidele. Üks viga on neil ka lisaks võimalikule asukoha ebatäpsusele – see nõuab taas väga põhjalikke andmebaase, kus lisaks senistele kümnemeetrise täpsusega asukohtadele oleks objektid juba meetri täpsusega määratletud ning hea oleks teada ka nende kõrgust tänavapinnast ja nähtavuse suunda, rääkimata mõnede asjade kuju äratundmisest

VALIK

Asukohapõhised m

- Geopeitus – nii mõnigi geopeituse aare on asukohapõhise mängu sugemetega. Geopeituses peidab keegi mingitele koordinaatidele aarde, mida teised mängijad üritavad üles leida, et logiraamatusse logida. Mõistatusaarete puhul aga tuleb lahendada asukohaga seotud mõistatusi ja leida ka vahepunkte, et lõppaardeni jõuda.
- «Nagu nupud laual» on seiklusturismifirma 360 kraadi loodud Garmin'i WherlGo platvormil uus meeskonnamäng, mida saab mängida kõikjal ja igal ajal. Mängijad on nupud mängulaul, elektrooniline mängujuht juhatab teed pärismaastikul ja esitab küsimusi. Vastavalt vastustele liigub meeskond «mängunupuna» maastikul järgmise punktini.
- WherlGo virtuaalgiid on samuti WherlGo platvormil lihtne turisti abimees, mis on

ängud

koostatud internetis olevatest asukohaga piltidest ning asukohaga artiklist (nt Wikipediast). Turist otsib lähimat vaatamisväärsust ning vastavalt tema liikumisele kuvatakse asukohapõhiselt ümbruskonna turistilõksude pildid ja artiklid või juhatatakse järgmise lähima vaatamisväärsuseni.

- «Turf Wars» on mäng iPhone'i ja iPodi kasutajatele. Reaalsel maastikul tuleb võita enda kätte võimalikult suur territoorium, näpates maatükke vastasmängijate käest

lahingustrateegia ja kavalusega, hiljem ka toore jõuga.

- «Parallel Kingdom» on esimene rollimäng, mis seob iPhone'i või Androidi platvormil rollimängud ja reaalse maastiku. Mängija tegutseb kolmandiku miili raadiuses ja märgib oma vallutusi Google'i kaardile. Koos teiste mängijatega rünnatakse lohesid ja muid mütoloolilisi olendeid.

- «The Target» on näide kindlale maastikule ehitatud asukohapõhisest mängust

- tegevus toimub Barcelona kaardil, kus mängija on politseiitõime, mis peab tabama linna vallutanud gangsterid, keda juhib

arvuti.

- «Tourality» on lähikonnas elavate mängijate ühine asukohamäng, kus kaardile ilmutavaid erinevaid punkte peab esimesena vallutama. Kasutada võib kõiki vahendeid: paate, rattaid, autosid jne.
- «Torpedo Bay» on «laevade pommitamine» pärismaastikul. Kõrvale tuleb põigelda arvuti juhitud torpeedodest. Linnamaastikul võib see mõnikord päris raske olla.
- «Pac-Manhattan» on lihtne Pacmani mäng, kus Pacman liigub labüridis ja «õgib» erinevaid asju, hoides eemale teda õgida tahtvatest tegelastest. Labürint on aga Manhattani tänavatevõrgu kujuline ja nõuab reaalsel maastiku läbimist, mis võtab päris võhmale.

Põlevkiviõli juhhib teed naftast eemale

Põlevkiviõli saadavad samad keskkonnaprobleemid ja energiamahuka tootmise küsimus, mis on ka põhilised põlevkivi kaevandamise vastuargumendid. Neid on raske ümber lükata. Paraku kasvab vajadus vedelkütuse järele kõikjal maailmas ikka veel, mis sest, et praegused madalad hinnad jätavad mulje, nagu hakkaks nafta aeg läbi saama. Majanduskriis saab kord otsa ja naftahinnad kerkivad niikuinii taas kõrgustesse.

TEKST: AGO GAŠKOV

Eestis näib põlevkivi kohta kehtivat ütlus «Ükski prohvet pole kuulnud oma maal». Eestis käsitletakse põlevkivi tihtipeale kui vaid keskkonnaprobleemide allikat või üksikute ärimeeste rikastumisvõimalust. Brasiilias, Austraalias, Ameerika Ühendriikides ja eriti kiiresti kasvava majandusega Hiinas nähakse põlevkivi kui võimalust lahendada energiakriis, kuni fossiilsetele vedelkütustele pole asendajat leitud.

Ookeani taga on viimastel aastatel kasvanud huvi mittekonventsionaalse vedelkütuse allikate vastu, nagu Kanada õliliiivad ja Ühendriikide suured põlevkivivarud. USAs leidub põlevkivi Colorado, Utah' ja Wyomingi osariikides. Sealsest põlevkivist saadava õli kogus võib küündida triljonite barreliteni.

«Esialgul tuleb toota energiat süsivesinikest ehk siis fossiilsetest kütustest. Kuni kütuseelementide kasutamine majanduslikult mõttekaks muutub, kulub mitu põlvkonda,» rääkis Colorado School of Minesi geoloogiaprofessor Jeremy Boak, seistes Narva lähedal Mustajõe asuva õlitechase ees.

«Muidugi tuleb energiat toota keskkonnaprobleeme vähendades, aga fossiilsete kütuste kasutamisest pole meie ajal pääsu. Põlevkiviõli võib olla hea üleminek fossiilsetelt kütustelt uutele energiaalli-

Hiinlasi tuli väga hoolikalt jälgida, kuna nad proovisid igal võimalikul juhul seadmeid pildistada.

kate,» ütles ta.

Boak, keda peetakse USA üheks mainekamaks põlevkiviuurijaks, oli üks kolmesajast teadlasest, kes osales juunikuus Tallinnas peetud põlevkivisümposiumil. Mustajõe asuv õlitechas on Eesti Energia oma. Tehas on ehitatud küll 1980. aastatel, kuid seadmete juures on tehtud palju täiendusi, mida laiemale avalikkusele tutvustama ei kiirustata. Foto- ja telekaamerad hoitakse õligeneraatoritest eemal. Tehase töötajad rääkisid, et sümposiumil osalevaid hiinlasi tuli väga hoolikalt jälgida, kuna nad proovisid igal võimalikul juhul uttegeneraatorite sõlmi pildistada.

Narva Õlitechases kasutatakse niimetatud Galoter-tehnoloogiat, mille väljatöötamist alustati möödunud sajandi keskpaigas. Tehnoloogia võimaldab toota õli ka peenpõlevkivist ja kasutada soojuskandjana utmisel tekkivat põlevkivituhka.

Eesti Energia on oma tulevasele teh-

PRUUN KULD: Viru Keemia Grupp on üks kolmest Eestis põlevkiviõli tootvast ettevõttest. STANISLAV MOŠKOV/EHITAJA

noloogiale pannud peene nime – Enefit-tehnoloogia, aga on loobunud lähemalt selgitamast, mille poolest see eelkäijast, Galoter-tehnoloogiast erineb.

Praegune Narva Õlitehas on aga siiski veel Galoter-tehnoloogiaga õlitehas, Enefit-tehnoloogial põhineva tehase ehitamist alles plaanitakse. Tõenäoliselt on uttseadet mingite sõlmedega täiendatud, kuna möödunud sajandist pärit seadmete töökindlus jättis kõvasti soovida.

Niinimetatud Kiviter-tehnoloogia, mida kasutatakse Kohtla-Järvel ja Kiviõlis, vajab tükkpõlevkivi, mida tekib kaevandamise käigus vähe. Kiviter-tehnoloogia sai alguse juba 90 aastat tagasi, kui Kohtla-Nõmmele ja Kiviõlli rajati esimesed õlitehased. Tehnoloogiat täiustati põhjalikult 20. sajandi teisel poolel.

Kuidas põlevkivist õli saab?

«Eks ikka pressides, nagu oliividest või sihvkadest,» võib asjast kaugel oleval inimesel esimese hooga pähe tulla. Tegelikult pole põlevkiviõli looduses olemas. Põlevkivis on süsinikust, vesinikust ja hapnikust koosnev aine, mida nimetatakse kerogeeniks ja millel on suur kütteväärtus.

Õli tuleb sellest materjalist kätte saada aga termilisel teel. Kerogeenirohket toorainet kuumutatakse hapniku juurdepääsuta temperatuuril 450–500 kraadi, seejuures tekib põlev gaas, õliaurud ja tahke koks. Kohtla-Järve ja Kiviõli lähedal asuvad hiigelsuured mustavad tehismäed koosnevadki sellest poolkoksina tuntud uttejäägist. Poolkoksiks nimetatakse mägedesse ladestatavat jääki seetõttu, et süsinikurikkad ülipened koksiosakesed katavad õhukese kihina põlevkivi mineraalosa.

Õlisaagise suurendamiseks kondenseeritakse võimalikult palju õliaure. Tekkivat mustjat, omapärase aroomiga vedelikku tuntaksegi põlevkiviõlina. Kui palju mingist põlevkiviõlist õli kätte saab, sõltub nii tehnoloogiast kui ka kivimi kerogeenisisaldusest. Üks Eestis leiduvatest põlevkividest, niinimetatud kukersiitpõlevkivi,

on selles mõttes väga eriline, sisaldades orgaanilist ainet märgatavalt

rohkem kui kümned teised põlevkivierimid.

Põlevkivi pole sugugi pelgalt Eesti maavara. Maailmas on kümneid põlevkivileiukohti. Kõige aktiivsemalt on selle kivimi vastu huvi tuntud Venemaal, Ühendriikides ja Brasiilias, viimasel ajal ka Hiinas, Jordaania ja Marokos. Ainuüksi Ühendriikide põlevkivivarud võimaldaksid toota viis korda rohkem vedelkütust kui Saudi Araabial on nafta.

Ühendriikide huvi põlevkiviõli vastu ongi suurel määral poliitiline. Selle taga on soov mitte sõltuda ergeetiliselt moslemimaailmast. Huvi põlevkivi ja sellest saadava vedelkütuse vastu on kogu möödunud sajandi kõikunud. Mida keerulisem on olukord kütuseturul ja mida segasemad suhted on USA-l Venemaa ja islamimaailmaga, seda rohkem pakub põlevkivi kasutamine huvi.

USA huvi taga põlevkiviõli vastu on soov mitte sõltuda ergeetiliselt moslemimaailmast.

Hiinlased omakorda vajavad nii palju vedelkütust, et nende huvi põlevkivi vastu näitab pidevat kasvutendentsi. Jordaanias, keda Allah ainukese Araabia riigina nafta asemel suurte põlevkivivarudega on õnnistanud, tahab samuti mittekonventsionaalse kütuse tootmisega tegelema hakata.

Ameeriklased on põlevkiviõli tootmisvõimalusi uurinud alates 1910. aastast. Nad elasid oma «musta pühapäeva» üle 2. mail 1982, kui Exxon sulges kiirkorras

US ENERGIA: Eesti Energia tulevane õlitehnoloogia kannab uhket nime Enefit. 2 X POSTIMEES/SCANPIX

oma viis miljardit dollarit maksma läinud põlevkiviõlitööstuse. Ei Exxoni ega ka USA riigieelarve dollarimiljardid kiirendanud rahastajate meelest põlevkivitööstuse arengut ega muutnud seda konkurentsivõimeliseks naftatööstusega.

Tootmine maa all

Õlivabrikud pandi kinni ja tuhanded inimesed jäid tööta. Shell alustas üsna pea aga oma Mahogany Ridge'i projekti, mida arendatakse tänaseni. Mahogany on nii kohanimi kui ka ühe Colorado maardla kõige parema põlevkivikihi nimetus.

Praegu toodetakse põlevkiviõli maapealsetes tehastes. Põlevkivi kaevandamine maksab aga päris palju. Möödunud sajandi neljakümnendatel aastatel katsetasid ameeriklased õli toomist maa all, nn *in situ* meetodil. Väga sügaval lasuvatesse kivimikihtidesse juhiti kuumat auru, millega käivitati maa-alune utmisprotsess. Midagi taolist olevat sakslased sõja-aastatel proovinud teha ka Kiviõli kaevandu-

ses. Colorado kõrbes võib sellist tegevust ehk lubada, Eesti lubjakivide vahel aga kindlasti mitte.

Shelli projekt katsetabki õlitootmist maa all, Piceance'i maardlas, kuhu puuritakse sügavad puuraugud. Ühed selleks, et juhtida maa alla kuumust, teised tekiva õli väljapumpamiseks. Praegu pole veel teada, kas see projekt toob kaasa üli-suure kahjumi või võimaluse toota tuleviku energiat.

«Me juhime kuumuse otse põlevkivikihti, et lagundada kerogeeni, ja pumpame maa peale puhta süsivesiniku,» selgitas seda protsessi Shelli esindaja Tracy Boyd Ameerika Häälele antud intervjuus.

Viru Keemia Grupi juhatuse liige Jaanus Purga kommenteerib maa-alust põlevkiviuttmist nii: «Kõik sõltub põlevkivikihi paksusest. Kui kiht on sadu meetreid paks, siis võib ju jantida sellega, et põlevkivi maa all üles soojendada. Selleks läheb jupp aega, kuna kihi soojusjuhtivus on väike. Looduslikus kihis käivituvad

nafta tekkega sarnased protsessid, ainult palju kiiremini.»

Eesti õhukest põlevkivikihti pole mõtet niimoodi töödelda, kuna õlisaagis oleks väga väike. Lisaks tekivad üli-suured keskkonnakahjustused. Keskkonnaprobleemid kaasnevad ka paksu põlevkivikihi allmaa-utmisega, kuid neid on võrdlemisi lihtne lokaliseerida.

Kontrollimatu protsess

«Maapealse töötlemise positiivne pool on, et tooraine tuuakse tehasesse ja selle töötlemist on võimalik kontrollida. Kui utteprotsess on käimas looduslikus kihis, on seal palju kontrollimatut,» sõnas Purga. Tõenäoliselt jääb maa alt kätte saamata umbes kolmandik õlist.

Shelli katseprojekti suhtes on Purga optimistlik. «Kui Shell midagi teeb, siis läheneb ta sellele nii konservatiivselt, et viib projekti lõpuni. Isegi siis, kui paljud suured kütusefirmad oma uuringud peatasid, ei jätnud Shell jonnki, kuigi see jonn põhineb firma juhtivteadlase Harold

USA riigieelarve dollarimiljardid ei muutnud seda konkurentsivõimeliseks naftatööstusega.

Vinegari põhjendustel, et isegi rasketel aegadel tasub põlevkiviüuringuteks raha kulutada,» rääkis Purga.

Halb üllatus järgmistele põlvedele

Vinegar juhtis Shelli teadusuuringuid 32 aastat, kuni läks möödunud aasta lõpus pensionile, olles avaldanud kümneid põlevkivialaseid artikleid ja toetanud igati maa-aluse utmisprotsessi uuringuid. Praegu ja lähitulevikus kulutab Shell sünteetilise vedelkütuse tootmisvõimaluste uuringuteks päris palju raha.

Õli, mille Shell maa alt kätte saab, on Purga sõnul väga kvaliteetne. Selle peapõhjus on, et rasked fraktsioonid jäävad maa alla, kuna neid ei ole võimalik välja pumbata. Koos nendega jäävad maa alla tulevaste põlvede jaoks ebameeldiva üllatusena ka keskkonnaprobleemid. Maa-alust utmist katsetab ka teine suur kütusefirma Exxon, kuid võrreldes Shelliga on selle firma katsetused veel üsna algelised, arvas Purga.

Shell on aga tootnud umbes 700 meetri sügavusel maa all juba üle tuhande barreli õli. Keskkonnakaitsjad kritiseerivad firmat selle eest, et maa-aluseks utmiseks kulutatakse väga palju elektrienergiat, mis omakorda suurendab kasvuhoonegaaside emissiooni.

Eestis toodavad põlevkiviõli kolm firmat: VKG Oil, Eesti Energia Narva Õlivabrik ja Kiviõli Keemiatööstus.

Kust pärineb kardetud kiskja?

«Nagu vedur, mille suu on täis lihunikunugasid.» Peter Benchley romaanis «Lõuad» kirjeldas haiekspert Matt Hooper politsei-ülemale just sedasi *Carcharodon megalodon*'i. Ta viitas 15meetrisele pikkusele ja 50tonnisele kehale ning hiiglaslikele, 15–18 sentimeetri pikkustele hammastele, mis tegid väljasurnud haist, megalodonist, ilmselt kõige hirmuäratavama röövloomana, kes iial maailmameres ringi ujunud.

TEKST: SEAN B. CARROLL, FOTOD: BULLS

Hooper oli just saanud heita esimese pilgu suurele mõrtsukhaile, kes terroriseeris Amity saare elanikke. Hooper selgitas, et mõrtsukhai ladinakeelne nimetus on *Carcharodon carcharias* ja tema lähim teadaolev esivanem oli megalodon. See- ga, oletas ta, võib-olla polnudki see elukas lihtsalt mõrtsukhai, vaid varasemast ajast säilinud merekoletis.

Hooper mängis lihtsa ja ammupakutud mõttega: et mõrtsukhai, tänapäeva ookeanite kõige kardetum kiskja, arenes megalodoni, mõne miljoni aasta taguse aja kõige kardetumast kiskjast.

Just nii neid kahte liiki käsitleti, kuni viimase ajani, mil uued haihammaste uurimise meetodid ja Peruu kõrbetest pärit haifossiilid veensid suuremat osa eksperte, et mõrtsukhai ei pärine hiigelhammastega hiigelhaist. Pigem arenesid nad parajama suurusega ja siledamate hammastega makohaide sugulastest.

Kui see osutub tõeks, siis see liha rebestavaid žilette täis suu, mis täidab sisuga õudusunenägusid ja kassahitte, on samas suurepärane näide elu ajaloo ühest kõige huvitavamast nähtusest, konvergentsest evolutsioonist – sarnaste kohastumuste sõltumatust tekkest eri elusolenditel.

Megalodoni hambad olid teada sajandeid ja kunagi usuti need olevat draakonite kivistunud keeled.

Arvamus mõrtsukhaide ja megalodoni- de lähedasest sugulusest sai alguse 1835. aastal, mil Šveitsi paleontoloog ja kalade asjatundja Louis Agassiz kirjeldas ametlikult hiidliiki. Megalodoni hiiglaslikud fossiilhambad olid teada juba sajandeid ja kunagi usuti need olevat draakonite kivistunud keeled. Agassiz märkas, et nii mõrtsukhai kui megalodoni hambad olid sakilised, rühmitades megalodoni samasse perekonda – *Carcharodoni* (kreeka- keelsetest sõnadest *karcharos* ehk terav või sakiline ja *odous* ehk hammas).

Agassiz ei andnud siiski evolutsioonilist hinnangut. 1835. aastal oli noor Charles Darwin just külastamas Galápagose saari. Evolutsioonilise põlvnemise teooria ei ilmunud enne kui peaaegu 25 aastat hiljem.

Tegelikult vastustas briljantne Agassiz, kellest sai hiljem Harvardi professor ja USA loodusloo juhtfiguur, lõpuni Darwini revolutsioonilist ideed. Lükates tagasi bioloogilise evolutsiooni, defineeris Agassiz liiki kui «Jumala mõtet». Tema klassifikatsiooniskeem ei avaldanud midagi haide päritolu kohta.

JOONIS

Ohtlik hammustus

Uued fossiilid ja hambasakide analüüs viitavad sellele, et mõrtsukhaid ei pärine megalodonist, 15–18 cm pikkuste hammastega hiigehaialt. Selle asemel on tõenäolisem, et mõrtsukhaid erinesid väikesemest ja siledamate hammastega makohaide sugulastest.

JOONIS: THE NEW YORK TIMES; IMAGES BY KEVIN NYBERG (SERRATION DETAILS) AND MARK RENZ

Kuid järgnenud sajandi jooksul juurdus seisukoht, et mõrtsukhai pärineb megalodonist. Kuna haide skeetid on mineraliseerumata kõhrest, mis kivististena ei säili, pärinevad peamised tõendid hammastest. Haihambad on tugevalt mineraliseerunud, säilivad hästi ning hai võib elu jooksul neid kaotada tuhandeid. Megalodoni hambad on kogujate seas hinnatud, seega on neid meie käsutuses palju.

Mõrtsukhai hambad on kõige rohkem kuue sentimeetri pikkused. See on piisavalt hirmutav, kuid täiskasvanud megalodoni hambad jätvavad need varju.

Kõige ilmsemad tunnused, mis kahe liigi hammastel on ühtmoodi, on nende teravaotsaline kuju ja sakilisus. Terav ots hõlbustab hammaste lihase torkamist ja saagi kinnihoidmist. Peened, ühtlase vahega sakid on abiks selle löikamisel ja tükkideks rebimisel.

Sarnased hambad

Peamiselt neile omadustele ja mõningatele spetsiifilistele hamba ja hambajuure kuju sarnasustele tuginedes toetasid paljud asjatundjad mõtet, et mõrtsukhaid on sisuliselt käabuskasvu megalodonid.

Kuid väiksearvulisel vähemusel oli selles osas kahtlusi. Pandi tähele, et

mõrtsukhai hammastel oli sarnasusi ka väljasurnud makohai *Iurus hastalis*'e hammastega, millest mõni oli ka nõrgalt sakiline. Käidi välja alternatiivne seletus mõrtsukhai päritolu kohta – et nad erinesid väljasurnud makohaide rühmast.

Suurendusega sakid

Paljud vaidlused kivististena leitud struktuuride välise kuju tõlgendamise üle taanduvad rõhuasetustele, mida eri teadlased eri omaduste puhul esile toovad. Mõrtsukhai päritolu üle käiv debatt pole erandlik. See sarnaneb tihti vaidlustega suguvõsa kokkutulekul selle üle, kas laps on rohkem ühe või teise vanema või vana-vanema nägu. Sõltub vaadatavast näojoonest ja vaatajast.

Selliseid subjektiivseid vaidlusi on keeruline lahendada ilma täiendavate kvantitatiivsete mõõtmisteta. Kevin Nyberg ja Gregory Wray Duke'i ülikoolist ning Charles Ciampaglio Wright State'i ülikoolist kasutasid uusi arvutiseeritud pildianalüüsi- ja mõõtmismeetodeid, et paremini hinnata mõrtsukhai, megalodoni ja väljasurnud mako hammaste vahelisi sarnasusi ja erisusi. Nad määrasid kindlaks, et väljasurnud mako ja mõrtsukhai hambad ja hambajuured olid kujult sar-

nased ning erinesid selgelt megalodoni omadest.

Lisaks paljastas suure lahutusvõimega elektronmikroskoopia, et mõrtsukhai hammastel olevate sakkide kuju ja vahemaa oli silmatorkavalt erinev megalodoni hammastel olevatest. Sakid, mis avaldasid muljet Agassizile, näivad nüüd olevat vaid pealiskaudne sarnasus. Mõrtsukhai ei pärinud oma teravaid lõikeriistu megalodonilt.

Mereelukate surnuaed Peruus

Pigem näib, et mõrtsukhai arenes vähem julma väljanägemisega esivanemast ja tal tekkisid teravad sakid sõltumatult. Hiljaegu toodi päevavalgele üks tähelepanuväärselt hästi säilinud fossiil, mis võib kujutada mõrtsukhai esivanemat.

Peruu edelaosa kõrbepeirkond on viimase 40 miljoni aasta mereelukate surnuaed, kus on leitud teiste seas imetlus-

See sarnaneb tihti vaidlustega suguvõsa kokkutulekul selle üle, kas laps on rohkem ühe või teise vanema või vanavanema nägu. Sõltub vaadatavast näojoonest ja vaatajast.

väärselt säilinud vaalu, delfine, morski, hülgeid, kilpkonni ja haisid.

Just sealt leidis haide asjatundja Gordon Hubbell nelja miljoni aasta vanuse kivistise, millel polnud mitte ainult ühes tükis lõuad koos 222 hambaga, vaid ka 45 selgroolüli – mõlemad on haifossiilide puhul haruldused ja pakuvad hai-uurijatele erakordseid võimalusi.

Hammaste säilimine nende õiges kohas, vastandina nende leidmisele setetes, laiaili pillutatuna, lubas teha võrrelda-

matu üksikute hammaste ja haihammaste arengu mustri analüüsi. Sarnasusi leiti nii väljasurnud makohaidega kui elusolevate mõrtsukhaidega, teiste seas nõrk sakillus, viidates, et Peruu fossiil võib olla üleminekuvorm, side siledahambalise makode esivanema ja mõrtsukhai vahel.

Mõrtsukai hammaste sakid arenesid kahtlemata selleks, et võtta matti kasvavast mereimetajate populatsioonist. See kohastumus näib olevat andnud kiskjale eelise, sest nad, nagu omal ajal ka mega-

lodon, on levinud kõigis ookeanites. Vähemalt praegu.

Ütlen «praegu», sest mõrtsukhaide, nagu enamuse hailiikide arv väheneb. Mõne liigi arvukus on pelgalt viimasel kahel aastakümnel kahanenud hoiataval määral.

Bioloogid pole kindlad, mille tõttu suri kahe miljoni aasta eest välja kunagi domineerinud megalodon, kuid kui tänapäeva tippkiskja on homme kadunud, pole vaja vaielda, kes on süüdi.

Sean B. Carroll on molekulaarbioloog, geneetik ja mitme raamatu autor, viimati ilmus tema sulest «Remarkable Creatures: Epic Adventures in the Search for the Origin of Species». Ta on Wisconsin ülikooli Howard Hughes Medical Institute'i professor.

© 2009 New York Times News Service

Tulusal vaktsiinilisan

Kas ameeriklased on kohustatud tarvitama katsetamata vaktsiini, et aidata teiste riikide inimesi kaitsta gripipandeemia eest?

TEKST: ANDREW POLLACK, FOTOD: BULLS

See on põhiküsimus debatis, mille keskmes on adjuvandid – rühm aineid, mis omal salapärasel moel tugevdavad vaktsiinide toimet. Esialgsed uuringud viitavad, et adjuvandid võivad sama koguse vaktsiini abil tekitada H1N1 pandeemilise gripitüve vastu immuunsuse neli korda suuremal arvul inimestel. Kuna maailm on silmitsi suure vaktsiinipuudusega, on nii Maaailma Tervishoiuorganisatsioon (WHO) kui mõned tervishoiuekspertidid kutsunud üles adjuvantide kasutamisele, et suurendada vaktsiinivarusid.

«Oleme alati väitnud, et adjuvantidega vaktsiinide kasutamine jätkaks rohkem vaktsiine vaeste jaoks,» ütles Marie-Paule Kieny, WHO vaktsiiniuuringute algatuse direktor.

Miljonite inimeste ebakindlus

Jõukad riigid on lepingutega kindlustanud suure osa eeldatavast pandeemia-vaktsiini toodangust, jättes vaesematele riikidele vähe alles.

Kuid samal ajal kui Kanada ja mõned Euroopa riigid hakkavad tarvitama adjuvante sisaldavaid vaktsiine, on Ameerika ametnikud praegu otsustanud nende vastu. Nende sõnul on vaktsiini piisavalt ning lisandite ohutus pole tõestatud.

«Need on tooted, mida võidakse anda miljonitele täie tervise juures olevatele inimestele,» rääkis dr Jesse Goodman, USA Toidu- ja Ravimiameti (FDA) juhtiv teadlane. Adjuvantide puhul «pole teadaolevat, kindlat ohutuse küsimust ega probleemi,» tunnistab Goodman. «On lihtsalt suurem ebakindlus.»

Ametnikud pelgavad, et adjuvantide kasutamine suurendab avalikkuse kartusi vaktsiinide ohutuse küsimuses ja seda ajal, mil nende peamine ülesanne on nihkunud piisava vaktsiinikoguse kindlustamiseks inimeste veenmisele seda tarvitada.

«Kui lisada midagi, mida avalikkus tajub täiendava tundmatuna võrrandis, tekib mure, et inimesed võivad vaktsineer-

rimise suhtes muutuda tõrksateks,» tõdes dr Anthony S. Fauci, Riikliku Allergia- ja Nakkushaiguste Instituudi direktor.

Enam veel, ametnike kinnitusel on üks adjuvantide kasutamise põhjus see, et need võimendavad vaktsiini toimet juhul, kui too ei klapi hästi viirusega. Kuid seagripi vaktsiin sobib viirusega hästi, kuna see pole muteerunud.

Viimasel ajal on uus teave vähendanud survet valitsusele adjuvantide kasutamiseks. Esimesed uuringud viitavad, et isegi ilma adjuvandita tekitab täiskasvanutele ja vähemalt 10aastastele lastele piisava kaitse ka üks süst seagripi-vaktsiini, mitte kaks, nagu algul eeldati. See praktiliselt kahekordistab inimeste

Suurem osa maailma kuuest miljardist inimesest, enamasti vaesemates riikides, jääb ilma vaktsiinita.

arvu, keda on võimalik immuniseerida, ning hiljuti andis USA valitsus teada, et annab kümme protsenti tellitud 195 miljonist vaktsiinidoosist teistele riikidele. Veel kaheksa riiki annavad osa oma

dil on kahtluse vari

vaktsiinist ära.

Ikkagi, ütleb Tadataka Yamada, Bill ja Melinda Gatesi Fondi globaaltervishoiu programmi president, jääb suurem osa maailma kuuest miljardist inimesest, enamasti vaesemates riikides, ilma vaktsiinita, eriti pandeemia varases järgus.

Kuigi vaktsiinisaagis paraneb, «on kokkuvõttes siiski ilmne vaktsiinivarude nappus,» ütles dr Andrin Oswald ravimifirma Novartis juhtkonnast. Kui välja arvata Ameerika Ühendriigid, on teistele riikidele lubatud vaktsiin Oswaldi sõnul adjuvantidega.

WHOd esindav Kieny on optimistlikum, öeldes, et aastas suudetakse toota kolm miljardit doosi vaktsiini. Kuid tema

sõnul ei tohiks adjuvantidega vaktsiini tellinud riigid neist loobuda. «Pole mingit põhjust arvata, nagu need vaktsiinid poleks ohutud,» kinnitas ta.

Isegi kui adjuvandid ei päästa selle pandeemia puhul meid hädast, muutuvad nad asjatundjate kinnitusel aina olulisemaks kõiksugu haigustele mõeldud vaktsiinide juures.

Ilma ei tööta

Seda, et paljud praegu arendatavad vaktsiinid «lihtsalt ei tööta ilma adjuvandita hästi», märkis dr Thomas Monath, adjuvante arendava ettevõtte Juvaris BioTherapeutics meditsiiniala juhataja kohusetäitja.

Immuunvastuse tekkeks sisaldasid kunagised vaktsiinid tavaliselt nõrgestatud või tapetud haigusetekiitajad. Mõned uuemad vaktsiinid koosnevad ainult patogeenilt pärinevatest valkudest või valgulõikudest, mis teeb nad puhtamaks, ohutumaks ja kiiremini toodetavaks. Kuid tuleb välja, et haigusetekiitajate puuduvad osad aitavad immuunsüsteemi raputada, ilma nendeta on tarvis adjuvante.

Leivapuru ja alumiinium

Ettevõtted ja teadusasutuste laborid jooksevad üksteisega adjuvantide loomisel võidu, «kuna kõik saavad aru, et adjuvant võib olla vaktsiini edu määrav komponent,» rääkis Monath.

Austria ettevõtte Intercell arendab gripisüstidele adjuvante, mida saab plaastriks süstekohal mõni tund kanda.

Teadlased õpivad ka, kuidas adjuvandid toimivad ja kuidas neid sihipäraselt, mitte katse ja eksituse meetodil välja töötada.

Teadlased õpivad ka, kuidas adjuvante sihipäraselt, mitte katse ja eksituse meetodil välja töötada.

«Pikka aega on adjuvandid olnud oma-moodi ainete nõiakatel, olles empiirilisel kokku pandud,» ütles Bali Pulendran, Emory ülikooli patoloogia professor. «Mis kunagi oli must kast, seda valgustavad nüüd toimimistasandil uued edusamad immunoloogias.»

Mõiste adjuvant, tuletatuna ladina-keelsest sõnast «aitama», lõi 1920. aastatel Prantsusmaa Pasteuri instituudi loomaa- arst Gaston Ramon. Ta täheldas, et hobustel, kellele manustati difteeriatoksiini, oli tugevam immuunvastus, kui süstekohal tekkis põletik. Tema esimeste adjuvantide seas olid leivapuru ja tapiokk.

Mõne aastaga avastasid teadlased, et alumiiniumisoolad suutsid esile kutsuda immuunvastuse. Alum, nagu seda adjuvanti tihti kutsutakse, on praegu kasutusel eri vaktsiinides, kaasa arvatud teetanuse ja B-hepatiidi omas. See on suhteliselt nõrk adjuvant. Kuid 80 aastat pärast selle avastamist on see ainus, mida USA vaktsiinides kasutatakse.

See võib varsti muutuda. Üks FDA nõukoda soovitas hiljuti kiita heaks Cer-

varixi, vaktsiini emakakaelavähki tekitava viiruse vastu. Vaktsiin, mida toodab GlaxoSmithKline, kasutab adjuvanti, mis sisaldab bakteriaalset lipiidi. (Gardasil, juba kasutuses olev Mercki emakakaelavähivaktsiin on alumiiniumadjuvandiga.)

Alumi ei kasutata gripisüstides, kuna selle mõju on väike. Kuid Novartis ja GlaxoSmithKline müüvad pandeemilise gripi vaktsiine, milles on uuemad nende välja töötatud adjuvandid. Need on skvaleeni, kehas leiduva lipiidi emulsioonid õli ja veega. Glaxo oma sisaldab ka E-vitamiini.

Seagripp lisandeid ei vaja

Hooajalise gripi vaktsiin, mis sisaldab Novartise adjuvanti MF59, on Euroopas kasutusel olnud 1997. aastast. Glaxo adjuvant, nimega AS03, leidub vaktsiinis, mis on Euroopas heaks kiidetud kasutuseks mõne aasta eest pandeemiahirmu külvanud H5N1 linnugripi vastu.

Linnugripi puhul oli adjuvant väga oluline, kuna ilma selleta vaktsiinid ei toi-

Adjuvanti on kasutatud peamiselt vanurite puhul, kuna nende immuunsüsteem kipub olema nõrgem.

minud katsetustes hästi ja läks vaja väga suuri doose. Glaxo vaktsiin vajas ainult 1/24 sellest antigeenist, vaktsiini viiruskomponendist, võrreldes teise firma vaktsiiniga, mis ei sisaldanud adjuvanti.

Kartes, et seagripp võib tekitada sama mure, tellisid USA valitsusametnikud 700 miljoni dollari väärtuses adjuvante Novartiselt ja Glaxolt.

Kui neid oleks kasutatud, oleks neid pidanud segama vaktsiiniga enne süstimist. Ja kuna FDA pole adjuvantidele heakskiitu andnud, oleks need langenud nõndanimetatud hädaolukorras kasutamise autoriseerimise alla.

Kuid nüüd on teada saadud, et H1N1 viiruse vaktsiinid tekitavad ka omal jõul tugeva reaktsiooni. Üks süst, mis sisaldab 15 mikrogrammi antigeeni – sama kogus, mida kasutatakse iga hooajalise gripi tüve vaktsiinis – peaks tekitama piisava kaitse enamusele inimestest.

Salakavalad hädad

Esialgsed andmed GlaxoSmithKline'ilt näitavad, et adjuvandiga vaktsiin võib vajada vaid veerandit sellest antigeenist, mis adjuvandita vaktsiin. Kuid ametnikud ütlevad, et sääst pole piisav, et õigustada võimalikke riske ja adjuvantide kasutamise kaasnevat täiendavat keerukust.

Kuigi adjuvandid kipuvad suurendama vaktsineerimisega kaasnevat lühiajalist valutunnet, paistetust või väsimustunnet,

on põhiline mure, kas nad võivad tekitada autoimmuunhaigusi nagu reumatoidartriit, mille puhul ründab immuunsüsteem keha enda kudesid. Mõned loomkatsed on sellisele võimalusele viidanud.

Mullu peatas FDA uudset adjuvanti sisaldava B-hepatiidi vaktsiini kliinilised katsed pärast seda, kui ühel katsealusel arenes seda tüüpi soonepõletik, mida peetakse autoimmuunhaiguseks. Hiljuti lubas amet katsetel aga jätkuda, jäädes ilmselt rahule, et Dynavax Technologiesi toodetav vaktsiin ei olnud selle põhjuseks.

Adjuvanditootjad kinnitavad, et gripivaktsiinide puhul ei ole muretsemiseks põhjust. GlaxoSmithKline'i gripivaktsiini kliinilise uurimiserühma juht dr Bruce In-

nis ütles, et nende firma adjuvandi tekitatud immuunvastus on suunatud ainult vaktsiinis leiduva antigeeni vastu. «Ei toimu üldist immuunvastuse tugevnemist üle kogu keha, mida autoimmuunhaiguseks tarvis on,» märkis Innis.

Novartise sõnul on Euroopas kasutatud 40 miljonit doosi nende adjuvandiga vaktsiini, ilma et oleks täheldatud mingeid probleeme. Kuid Fauci Riiklikust Allergia- ja Nakkushaiguste Instituudist ütles, et Novartise adjuvanti on kasutatud peamiselt vanurite puhul, kuna nende immuunsüsteem kipub olema nõrgem. Laste, noorukite ja rasedate kohta on andmeid vähem, tõdes ta.

Eksootiline Nambu

TEHNILISED ANDMED

Nambu tüüp 14 (1925. aasta mudel)

Kaliiber: 8 mm
 Mass padrunitega: 0,91 kg
 Pikkus: 229,5 mm
 Vintraua pikkus: 117 mm
 Kuuli algkiirus: 334 m/s
 Padrunite arv salves: 8
 Efektiivne laskekaugus: 50 m
 Maksimaalne laskekaugus: 1600 m

Kapten Kijiro Nambu järgi nime saanud poolautomaatpüstol on tuntud nii isevärki välimuse kui üpris segase ajaloo poolest. Isegi soliidsetes teatmikes võib tema loomise, ehituse või välimuse kohta leida täiesti vastukäivat infot.

TEKST: SANDER KINGSEPP, FOTO: WIKIPEDIA

Elmise sajandi algul sai Nambu ülesande konstrueerida püstol, millega kavatseti välja vahetada tol ajal Jaapani armee relvastuses olnud käsituli relvad, eelkõige Smith & Wessoni ja Colti revolverid. Uut relva katsetati esimest korda 1902. aasta sügisel.

Püstoli jaoks oli Nambu konstrueerinud uue 8 mm padruni, mida hiljem hakati kasutama ka Jaapani kuulipildujate laskemoonana. Väliselt meenutas uus püstol parabellumit ja tänapäevalgi leidub relvafanaatikuid, kes väidavad tõsimeeli, et need on sarnased nagu kaks tilka vett. Tegelikult sarnanes Nambu ehituselt pigem Mauser C96-ga ja täpselt nagu Mauseril võis tema kabuuri vajaduse korral õlatoena kasutada (Jaapani kabuuril oli lisaks ka vedruliigend, mille abil võis toe pikkust reguleerida). Kelgu ja püstoliruumi ühendus meenutas omakorda Itaalia poolautomaatpüstolit Glisenti.

Vanaisa ja Beebi

Paralleelselt 8 mm mudeliga konstrueeris Nambu 7 mm padrunita enesekaitse relva, mille välised mõõtmed olid suurema kaliibriga sugulasega võrreldes veerandi võrra väiksemad. Tänapäeval tunnevad relvakogujad esimest Nambu Vanaisa ja teist Nambu Beebi hüüdnime all.

Pärast pikki katsetusi otsustas sõjavägi Nambut mitte relvastusse võtta, sest selle konstruktsiooni peeti liiga keeruliseks ja püstolit liiga kalliks. Lõviosa kuni 1906.

aastani väljalastud 2400 Vanaisast müüdi Hiinale või Siiamile (praegune Tai). Beebit toodeti 6500 ja enamik neist müüdi eraisikuile.

Ühe linnalegendi kohaselt olevat seda tüüpi püstolit omanud keiser Hirohito ning vähemalt tosin kollektsionääri on eri aegadel väitnud, et see relv kuulub just nimelt tema kogusse.

Lisandub Papa

1906. aastal õnnestus vahepeal tehaseomanikuks saanud Nambul sõlmida lepingu Jaapani mereväega uue mudeli (Nambu Papa), mis ka relvastusse võeti, müügi kohta. Erinevalt Vanaisast oli Pappal veidi suurem päästik ning salve põhi valmistati puidu asemel alumiiniumist; lisaks loobuti õlatoeks sobivast kabuurist. Seda mudelit toodeti üle 10 000.

Novembris 1925 võttis ka sõjavägi Nambu püstoli relvastusse tüüp 14 nime all (merevägi hakkas sama mudelit kasutama kaks aastat hiljem). Tüüpi 14 toodeti kõige rohkem ning paljud kogujad peavadki seda ainsaks õigeks Nambuks. Erinevalt eelmistest mudelitest oli sellel tüübil kaks taandurvedru ning vasakule küljele paigutatud kaitseriiv.

Alates septembrist 1939 toodetud relvadel oli esileulatav päästikukaitse, mis võimaldas tulistada, labakinnas käes. 1945. aasta augustini jõuti seda välja lasta 280 000 eksemplari, nii et ühtlasi oli see ka Jaapani armee ja laevastiku põhiline

käsituli relv. Teise maailmasõja ajal kasutasid seda nii lendurid, tankistid, langevarjurid kui allveelaevnikud.

Tüüp 14 oli täpne ja kergesti käsitletav relv, mille võis ilma ühegi abivahendita lahti võtta ja kokku panna. Päästik oli lühikese käiguga, tagasilööki võrdlemisi leebe ja hülsid lendasid välja kaugele tulistaja ette. Samas ei õnnestunud ka viimase variandi puhul löökuri vedruga seotud probleemidest lahti saada ning seda tuli sageli vahetada.

Kaitseriiv, mida enne tule avamist tuli 180 kraadi ettepoole lükata, oli paigutatud liiga kaugele, nii et seda tuli vasaku käega käsitseda. Pärast viimast lasku jättis salve fiksaator kelgu tagumisse äärmisesse asendisse, mis aeglustas omakorda uue salve laadimist.

Pärast sõja lõppu rändas suurem osa seda tüüpi relvi sulatusahju, kuid väga paljud viidi trofeedena USAsse või Suurbritanniasse.

Lahingus kasutati Nambut viimast korda Korea sõjas, kuid Jaapani rannaväe kasutas seda püstolit veel 1960. aastate algul. Kijiro Nambu asutatud firma Chuo Kogyo tegutseb tänapäevalgi kui riigi suurim käsituli relvade valmistaja.

Interneti juubel: 40 a

Neil päevil astub küpsesse keskikka Internet, mida loetakse põhjusega üheks eelmise sajandi suurimaks leiutiseks tuumaenergeetika, televiisiooni ja kosmosevallutuste kõrval. Ning nagu enamuse oluliste avastuste puhul maailmas on ka Interneti hälli kiigutanud militaristide käed.

TEKST: VEIKO TAMM

Teine maailmasõda oli läbi, ent vastasseis USA (ja NATO riikide) ning NSV Liidu vahel oli jõudmas tippu – arengud tuumarelva alal, esimese termotuumapommi edukas katsetus venelaste poolt ning kõige krooniks 1957. aastal kosmosesse lennutatud Sputnik panid Pentagoni ahistama. USA oli sunnitud tunnustama oma mõningast mahajäämust ja loorberitele puhkama jäämist. Kiirelt asuti «asju korrastama».

Nii löigi kaitseministeerium 7. veebruaril 1958 president Dwight Eisenhoweri suunistel ARPA (Advanced Research Projects Agency), kuhu kaasati tolle aja parimaid teadusjõude ja ajusid. Esimeseks ülesandeks oli loomulikult võidujooks kosmosse (mis 18 kuud hiljem ka edukalt sooritati ning veidi hiljem juba selleks ajaks loodud NASA alla läks), kuid suurt tähelepanu pöörati infovahetussüsteemidele ja arvutustehnikale.

Ülesandeks oli luua hajusvõrk, mis ka tuumasõja puhkedes suudaks tagada side riigi terveks jäänud piirkondade vahel. Projekti üheks juhiks kutsuti Leonard Kleinrock Massachusettsi Tehnoloogia-instituudist, kelle visioonlikud kirjutised globaalsest infosüsteemist ilmusid 1961.

Projekti kaasati ka suuremaid info-tehnoloogiafirmasid ja ülikoole ning 1966. aastaks loodi ARPANETi nimega tööplaan. Algne ARPANET koosnes neljast IMP-st (Interface Message Processors), mida tänapäeval kutsume ruuteriteks.

Esimesed kaks tähte

Esimene infovahetus selles süsteemis leidis aset 29. oktoobril 1969 kell 22:30, kui UCLA tudeng Charlie Kline koos professor Kleinrockiga püüdsid saata SRI masinale sõna «login». Esimesed kaks tähte läbisid teekonna edukalt, seejärel kukkus süsteem kokku ning terve login sai teele saadetud alles tund hiljem.

Seda kuupäeva loevadki paljud Inter-

DEFINITSIOON

Internet on globaalne infosüsteem, mis:

- on loogiliselt ühendatud globaalsesse unikaalsesse IP-I (või selle edasistel arendustel) baseeruvasse aadressruumi;
- võimaldab TCP/IP-I (või selle arendustel) baseeruvat kommunikatsiooni või kasutada teisi IP-ga ühilduvaid protokolle;
- jagab, kasutab või muudab kättesaadavaks (kas avalikult või privaatset) kõrgema taseme teenuseid, mis baseeruvad eelmainitud infrastruktuuril.

neti sünniajaks, kuigi leidub hulgaliselt ka teisitimõtlejaid. Sama aasta novembris saadi tööle püsiline kahe masina vahel ning detsembriks olid kõik neli eelmainitud suurarvutit omavahel pidevas ühenduses.

Digitaliseeritud pärand

1971. aastaks oli «võrgutatud» juba 23 arvutit ning sel aastal pandi ka alus Gutenbergi nime kandvale projektile, milles hakati inimkonna autorikaitseta kultuurivarasid viima digitaalkujule ning tegema arvutivõrkudele avalikult kättesaadavaks. Esimeseks tekstiks sai selles kogus loomulikult USA Iseseisvusdeklaratsioon.

Samal ajal pandi alus ka elektronpostile, mille loojaks sai Ray Tomlinson. Tema loodud meiliaadressi kuju – kasutajanimi@arvutিনিমি – kasutatakse tänapäevalgi. Meilid jäidki peamisteks internetiliikluse sisuks järgneva dekaadi jooksul.

Oktoobris 1972 tuli Washingtonis kokku esimene rahvusvaheline ICC (International Conference on Computers Communications), kus demonstreeriti maailmale tolleks ajaks edukalt toimivat võrgustikku 40 hosti vahel üle terve riigi. Projekti edasiseks arendamiseks moodustati INWG (International Network Working Group), mille esimeseks juhiks sai Interneti üks suurkujusid Vinton Cerf. Kuna üksteisega pidid suhtlema erineva-

astat võrgumaailma

RUUTER: See masin vahendas 40 aasta eest maailma esimest netiliiklust. UCLA

tesse alavõrkudesse kuuluvad ja erinevatel süsteemidel baseeruvad arvutid, oli selleks vaja luua mingi ühtne alus.

ARPA võrkudevahelise suhtluse uurimisprojekti kaasati juhtima Cerfi kõrval teiseks Interneti isaks loetav Robert Kahn. Nad esitasid 1973. aasta septembris oma esialgsed ideed, millest 1974. aastal vormus esimene TCP (Transfer Control Protocol) protokoll kirjeldus.

1978. aastal jagatakse TCP-protokoll kaheks protokolliks: TCP ja IP (Internet Protocol). Neil kahel ehk TCP/IP-protokollil baseerubki kogu tänapäeva Interneti elu ja tegevus. Kui arvutid suhtlesid enne TCP/IP aega *host-to-host* põhimõttel, siis uus protokoll baseerub kogu informatsiooni jagamisel pakettidesse, mis varustatakse aadressiga, millisest masinast info tuleb, kuhu ta läheb, reeglitega selle taas tervikuks moodustamiseks ning veaparanduste kontrolliks jpm.

1981 – teine sünniaasta

Esmane aadresssüsteem baseerus 32-bitisel ruumil. Iga masina aadress kujutab endast nelja punktiga eraldatud arvu vahemikus 0–255 ($2^8 = 256$). Esimesed 8 bitti on A-taseme võrgu oma (riiklik suurtase), edasi 24 bitti juba piirkondlike alamvõrkude jaoks.

Võrk areneb kasvava kiirusega: 1981. luuakse mitmete USA ülikoolide vahel BITNET, 1982. alustab tegevust esimene suurvõrk Euroopas – EUNET. Ning sama, 1982. aasta, saabki Interneti – suure algustähena – kui TCP/IP abil ühendatud «võrkude võrgu» termini kasutuselevõtu aastaks. Paljud spetsialistid tahavadki just seda aastat lugeda Interneti sünniaastaks.

Tänu ühtse protokolliga kasutuselevõtule suureneb järsult hostide arv, mis juba 1983. aastal ületab 1000 piiri. Kui varasemal ajal oli igas arvutis teiste arvutite aadresside nimekiri, siis enam ei suudeta seda niisama lihtsalt hallata. Turule on

ESIMESED

Algse ARPANETi osalised ehk Interneti neli alusepanijat:

- UCLA (University of California Los Angeles) arvuti SDS Sigma 7;
- UCSB (University of California Santa Barbara) arvuti IBM 360/75;
- SRI (Stanford Research Institute) arvuti SDS 940 hüüdnimega Genie;
- University of Utah arvuti DEC PDP-10.

ilmunud personaalarvutid ning uute virtuaalmaailma elanike arv kasvab pidurdamatult.

1984. aastast võetakse kasutusele nimeserverite (DNS, Domain Name Server) süsteem. Lisaks numberkujule tulevad kasutusele ka lihtsamalt meeldejäädavad ning enam informatiivsed nimekujud. Lihtsustamaks orienteerumist eri aadresside seas, võetakse kasutusele kindlad domeeninimede lõpud: .edu on haridusasutus, .com äriettevõtte, .gov riiklik asutus, .mil sõjaline ning .org ja .net erinevate rahvusvaheliste ja Interneti-organisatsioonide tarbeks.

Viirused ei oota kaua

Kuna Internet laieneb ka mujale maailma, siis teistes riikides kasutatakse domeeninime lõpuna vastava riigi lühendit: .ee kuulub Eestile, .fi näitab Soomet, .de Saksamaad jne.

1987. aastal ületab hostide arv 10 000

Kui arenevate maade varustatus arvutitega kasvab samas tempos kui praegu, lõpevad vabad aadressid peagi otsa.

piiri ning nagu igat arenevat süsteemi tabab ka Internetti esimene tagasilöökk. 1988. aastal pääseb väikese vallatuse ja katsena valla USA üliõpilase Morrise poolt loodud isepaljunev programmike Internet Worm ning halvab ühe päevaga üle kümnendiku tolle aja Interneti arvutite tegevuse.

1989. aastal, mil hostide arv ületab saja tuhande piiri, alustab CERNi teadlane Tim Berners-Lee uudse informatsiooni pakkumise, haldamise ja otsingu süsteemi loomist. Järgmisel aastal avaldatakse tema ja R. Cailliau poolt World Wide Webi (WWW), hüpertekstil (HTML)

baseeruva ja HTTP protokolliga kasutava infosüsteemi alused.

Idee rajaneb erineva info (tekst, audio, pildid jms) liitmisel ühtseks tervikuks linkide abil (osa tekstist või ekraanitaustast), mis sellel hiirega klikkides avab mingi uue infoallika. Selliste infobaaside kasutamiseks loodi ka eriline programm – lehitseja, brauser, mis tehti tasuta CERNi arvutitest kättesaadavaks.

Esialgu jääb uus süsteem tagasihoidlikult akadeemiliseks ja suurt populaarsust veel ei leia (1993. aasta lõpuks on veebisaitide arv veel alla 150), kuid džinn on pudelist valla päästetud. 1993. aastal loob

INTERNETI ISA: Leonard Kleinrock sai võimaluse muuta reaalsuseks oma nägemus globaalsest infosüsteemist. AP/SCANPIX

tudeng Mark Andreesen graafilise kasutajaliidesega brauseri Mosaic X. Noort geeniust märkab IT-maailma suurkuju Jim Clark ning nende kahe hiilgav koostöö on juba ajalugu – Netscape Communications, mis sai esimeseks kiire tähtelnuga IT-firmaks.

Veebi plahvatus

Tänu graafilise liidese pakutavatele võimalustele, installeerimise ning kasutamise lihtsusele veeb plahvatas. 1994. aasta lõpuks oli veebisaitide arv kahekümnekordistunud ning aasta pärast võis nende arvu veel ühe nulli lisada.

Parafraaseerides Paunvere lugudest tuntud Tootsi hüüatust: «Mis mees sa oled, kui sul uurigi pole!», võib tänapäeval sama küsida igalt firmalt või asutuselt: «Mis tegija sa oled, kui sul oma veebilehete tegi pole?»

Ajal, mil loodi TCP/IP-protokoll ning pandi alus Internetile, oli liidetavaid võr-

ke väga vähe, personaalarvutid olid tundmatu maa ja keegi ei osanud ennustadagi nende saabumist. 32bitine aadressruum pakub teoreetiliselt üle 4 miljardi (täpsemalt kuni 4 294 967 296) unikaalse numbaraadressi ja see arv tundus tollal lõpmatult suurena. Kuna aga algse ideoloogiaga jagati suurtele, A-domeenidele, vaid 8-bitine aadressruum 256 võrgu jaoks ning kuna mitmed aadresspiirkonnad on reserveeritud eri otstarvete jaoks, on kasutatav osa veelgi pisem.

Kui arenevate maade, näiteks Hiina, India ja Brasiilia varustus arvutitega kasvab samas tempos kui praegu, lõpevad vabad aadressid peagi otsa.

Kuna aga saabumas on aeg, mil IP-aadressi ei vaja ainult arvuteid ostma asuvad uued netikodanikud, vaid leitakse rakendusid seadmetele, mis samuti meelsasti kasutaksid IP-aadressi ja selle hüvesid (mobiiltelefonid, pihuarvutid, miks mitte autod ja koduelektronika), siis on aru-

MILLENNIUM PRIZE

VÕRGUTAJA: Internet sai tõelise hoo, kui Tim Berners-Lee leiutas WWW.

saadav mure tuleviku pärast: kas Internet saab täis?

Ent lahendus on siin juba olemas – välja on töötatud uus IP versioon 6 (lühemalt IPv6). Töö selle 128bitise aadressruumi loomisega algas juba 1994. aastal, kuid aktuaalseks on ta muutunud just uuel aastatuhandel. Teoreetiline aadresside arv uues ruumis oleks 2 astmel 128 ehk ümmarguselt 340 undetsiljonit.

Üüratu hulk aadresse

Et sellest pisikest piltlikku ülevaadet anda, siis tuuakse selline võrdlus: siit jaguks 670 kvadriljonit aadressi maakera pinna iga ruutmillimeetri kohta. Sellise üüratu numbriga põhjuseks pole mitte paanika, et kunagi aadressid otsa saaksid, vaid aadressi moodustamise loogika, kus võrguaadress määratakse 64bitise prefiksiga, ülejäänud 64bitine osa aga seadme enda raudvara poolt.

Aadress esitatakse harilikult kaheksa koolonitega eraldatud grupina, mis koosnevad neljast kuueteistkümnendsüsteemi numbrist, näiteks 2993:0db3a:1234:aa8f:2345:f000:absd:1001 (16-süsteemis tähistab a 10, b 11, c 12 jne kuni f on 16).

Praegu on IPv6 eksperimentaalkorras üha laiemalt kasutusel ja seda ka meil Eestis. Leidub hulgaliselt lüüse ja tunneid IPv4 ja IPv6 vahel ning IPv6 teenuseid pakkuvad serverid. Kel huvi uut süsteemi uurida ja katsetada, leiab hulga infot aadressilt: <http://www.eenet.ee/IPv6/>.

Nii et selles osas pole Interneti lõppu veel ette näha, ka toetatakse vana IPv4 protokolliga vähemalt aastani 2025, et tagada paindlik üleminek ja selgitada kiirustamata välja kõik probleemid.

Teise Interneti lõpu ohuna toodud põhjused – netis liikleva rämpsuga osakaalu suurenemine tasemeni, mil vajalik info saamata jääb, krakkerite rünnakud jne – on aga juba inimese enda teha ning ühiskonna lahendada.

KUIDAS

Vancouveri roheli

Olümpia läheneb. Olgu Vancouveri suusarajad nii lumivalged kui tahes, loodavad järgmise aasta veebruaris algavate olümpiamängude korraldajad, et saavad hakkama ühe rohelisema olümpiaga läbi aegade. 2020. aastaks loodab Kanada suuruselt kaheksas linn aga saada maailma kõige rohelisemaks linnaks.

Oma autot üldjuhul võistluspaikade lähedal parkida ei saa. Vancouver muudab tihedamaks nii bussi- kui rongiliiklust. Liinidele pannakse juurde paarsada bussi, poolsada kohalikku juhita rongisüsteemi Skytrain vagunit ning mitu reisipraami. Kohalik praamifirma on oma laevad katnud hiiglaslike fotodega, mis kujutavad Briti Kolumbiat, provintsi, kus olümpiamänge peetakse, ning Kanada olümpiasportlasi. Tegu on suurimate trükitud fotodega läbi aegade, mida merel kasutatakse. Lisaks ühistranspordile kutsutakse

TULEKUL: Vancouveri olümpiamängud kestavad 12.–28. veebruarini. Märtsis peetakse sealsamas paraolümpiat. AFP/SCANPIX

ne olümpia

inimesi üles saabuma olümpiavõistlustele jalgsi või jalgrattaga.

Olümpiakülast saab sotsiaalpind

Kui esialgu plaaniti, et olümpialasi hakkavad vedama uued vesiniku-kütuseelementidel töötavad autod, ei saa see veel Vancouveris reaalsuseks. «Veel ei ole saadaval piisaval hulgal vesinikku ja autosid, mis selle jõul sõidaksid,» on selgitanud kohalike roheliste üks juhte, David Tšernušenko, kes nõustas Vancouveri olümpia korraldajaid ajal, mil linn veel mängude

korraldusõiguse eest võitles.

Peamiselt klaasist ja terasest hooneid koondav Vancouveri olümpiaküla peab mahutama 2800 sportlast. Oktoobris tutvustati äsja valminud olümpiaküla linnale. Järgmise aasta aprillis saab Vancouveri linn majad enda käsutusse ning neisse asub elama 1100 perekonda. Osa olümpiakülas paiknevatest korteritest läheb sotsiaalelamispinnaks, osa aga pannakse müüki. Hoonete esimesel korrusel paiknevaist treeningruumidest saavad tulevikus kauplused ja restoranid.

2020. aastaks peaks praeguse olümpiaküla piirkonnas elama juba 12 000 – 16 000 inimest. Mitmetes varasemates olümpialinnades, näiteks Ateenas ja Barcelonas on olümpia tarbeks ehitatud hooneist paljud nüüdseks tühjaks jäänud. Vancouveri võimud loodavad, et seda ei juhtu.

Et olla võimalikult keskkonnasõbralikud, on Vancouveri olümpiaküla majades kasutusel vihmavee kogumissüsteemid – on ju puhta vee ressursid kõikjal piiratud. Kanalisatsioon on varustatud seadmete-

ROHELINE: Olümpiamängude jääkeeglihalli jahutusüsteem aitab kütta kõrvalasuvat ujulat. VANOC/COVAN

ga, mis kasutavad sinna mineva roiskvee soojust vee soojendamisel ja kütmisel. Majade sisedisainis on rõhk taaskasutatud materjalidel. Üks majadest peaks suutma toota sama palju energiat, kui ise kulutab.

117 kilomeetri kaugusel Vancouverist, Whistleris, kus peetakse eestlasi enim huvitavad suusa- ning laskesuusavõistlused, samuti kahevõistluse, suusahüpete, bobisõidu ja mäesuusaalade jõukatsumised, seatakse üles kokkupandavatest majadest koosnev olümpiaküla. Varem kattis ala, kuhu küla rajatakse, prügimägi. Suurem osa küla kütmiseks vajalikust energiast aga saadakse olümpiaküla lähedal asuvast reoveepuhastusjaamast. Ära kasutatakse tõsiasja, et reovesi on kõrgema temperatuuriga kui ümbritsev keskkond. Majad on energiasäästlikud.

Kui suuremad hooned jäävad ka pärast olümpiamänge paika, siis väiksemad moodulmajad pakitakse kokku ning liigutatakse Briti Kolumbia provintsi piiri mujale. Neist saavad sotsiaalmajad, mille abil provintsiavalitsus loodab lahendada mõnel pool lokaalset kodutute probleemi.

Võistluspaigad on «rohelised»

Keskkonnasäästlikkusele pööratakse tähelepanu ka võistluspaikades. Näiteks curling'u- ehk jääkeeglihalli jahutamisel tuleb jääpinna alt ära juhtida hulk soojust. Seda kasutatakse omakorda kõrvalasuva ujula varustamiseks soojusega. Samasugust energiasäästumeetodit kasutatakse Briti Kolumbia Ülikooli jäähallis, kus üle jäänud soojusega köetakse jäävälja ümbritsevaid hooned ja soojendatakse läheduses asuvate majade tarvis vett. Hallis toimub osa mängude hokiturniirist.

Whistleri mäesuusarajad on varustatud kõrgtehnoloogiliste ning energiasäästlike lumekahuritega. Taimestikku üritati radade planeerimisel ja ehitamisel säilita-

KOKKUPANDAV: Whistleri olümpiaküla koosneb peamiselt moodulmajadest, mis mängude lõppedes viiakse paikadesse, kus on probleeme kodututega. Majadest saab sotsiaalelamispind. VANOC/COVAN

da nii palju kui võimalik. Haruldasemad taimed kaevati välja ning istutati ümber. Murdmaaradadel tekkivad puidujäätmed lähevad taaskasutusse, bioloogilised jäätmed aga kompostitakse ning saadud mulda kasutatakse maastiku ümberkujundamisel.

Mitmeid spordikomplekse saab mängude järel kasutada ka teiste alade harras-

tamiseks. Mängude korraldajad rõhuvad samuti, et suur osa võistluspaikadest on ümber kujundatud senistest spordikompleksidest. Vanade hoonete ümberehitamine võib mõnel juhul olla kallim, kuid see on enamasti loodussäästlikum.

Kriitikud, seevastu, väidavad, et olümpiaks vajalikku mõõtu rajatised ei saa iial olla tõeliselt loodussõbralikud.

JOONIS

Kuidas ajud üle interneti suhtlevad?

Dr Christopher James pani interneti kaudu omavahel suhtlema kaks aju.

JOONIS: AIVAR UDUMETS

Ajud hakkavad internetis suhtlema?

WIKIMEDIA

Inglismaa Southamptoni ülikooli teadlased töötavad välja tehnoloogiat, mis lubaks arvutivõrgu kaudu omavahel suhelda kahel ajul.

Arvutikasutajate jaoks juba ammu tuntud termin on P2P ehk *peer to peer*. Tavakasutaja jaoks tähendab see arvutivõrku, kus kõik liitunud laua- ja sülearvutid töötavad samaaegselt nii klientide kui serveritena ja jagavad oma faile kõigi teiste võrgus olevate kasutajatega. Nii toimub infovahetus näiteks *torrent*'eid internetist alla laadides. Kuid mis juhtub siis, kui asendada P-tähed B-dega?

Signaal käte liigutamisest teele

Brain to brain tehnoloogia on midagi täiesti uut. Kas internetisuhtluse tulevik, seda on ilmselt liiga vara öelda, aga huvitav uurimisvaldkond teadlaste jaoks kindlasti. Ajutegevuse analüüsimine on praeguseks jõudnud tasemele, kus inimene suudab vaid mõttejõul liigutada robotkätt. Vaid mõtlemist kasutades on käsklusi antud ka näiteks tänapäeva ühele tuntumale robotile, Honda poolt arendatavale Asimole. Elektroentsefalograafiks nimetatav seade registreerib aju bioelektrilised potentsiaalimuutused ning arvuti muudab need seadmetele arusaadavateks käsklusteks.

Dr Christopher James Southamptoni ülikoolist ühendas elektroentsefalograafi katsealuse pea külge. Too mõtles kordamööda sellele, et liigutab paremat kätt, ning sellele, et liigutab vasakut. Tähelestatud muutused ajus teisendati kahendkoodi juppideks, ühtede ja nullide jadadeks, ja saadeti interneti kaudu ruumi, kus asus teine katsealune.

Esmakordselt suhtlevad kaks aju

Teise katsealuse ees seisis lambiga varustatud arvuti, mis vilgutab vastavalt sellele, kas jadas tuli ette üks või null, lampi erineva sagedusega. Vilkumise kiirus oli nii suur, et katsealune ei suutnud vilkumise sageduses erinevusi täheledata. Küll aga registreeris erinevused tema aju. Seda oli näha teisele katsealusele kinnitatud elektroentsefalograafi poolt kogutud andmetest. Arvuti suutis seadme abil ajust saadud andmete põhjal luua sellisema ühtede-nullide jada, mis oli üle võrgu teele pandud.

Dr James ütleb, et tegu on esimese korraga, kus omavahel on suhtlema pandud kaks aju. Ta usub, et lahendust edasi arendades on võimalik aidata erinevate haiguste tõttu halvatuks jäänuid, samuti näeb ta lahendusel tulevikku arvutimängude arendamisel.

VAATA LISAKS:

- <http://alturl.com/uqh7> - video sellest, kuidas B2B toimib.

Milline näeb välja tul

DESIGN Q

Reisilennundus areneb imelikke teid pidi. Kas kujutate ette, et peaksite lennukis püsti seisma, küljega sõidusuunas istuma või lamama? Need on kolm stsenaariumi, mida tulevik reisijatele tuua võib.

Oдавlennumfirma Ryanair mõte lasta reisijatel lennukis püsti seista pani nii mõnegi potentsiaalse kliendi nina krimpsutama. Samas leidub kindlasti ka neid, kes on raha kokkuhoiu nimel valmis igasugusest mugavusest loobuma. Koguni 66 protsenti reisijatest (120 000st Ryanairi kodulehel küsitlusele vastanust 80 000) oleks nõus moodsat piinapinki taluma, juhul kui võiksid lennata pileti eest maksmata.

Praegugi pakub Ryanair aeg-ajalt vaid mõnikümmend krooni maksvaid lennupileteid, kuid hinnale lisanduvad lennujaamamaksud ning krediitkaardiga maksmise tasud, mis võivad piletihinna kordades ületada.

Hiinlasedki pannakse seisma

Ryanair sai idee reisijad lennukisalongis seisma panna Hiina lennufirmalt Spring, kes on sarnaseid mõtteid mõlgutanud. Lennukis seismisest on muidugi räägitud ka varem. Püsti saaks Ryanair lennukisse mahutada kolmandiku võrra rohkem reisijaid, lennufirma kulud iga reisija kohta langeksid viiendiku võrra.

Esiailgu plaanitakse seisukohtadega asendada siiski vaid lennuki paar tagumist istmerida. Hetkel ootab idee heakskiitu Iirimaa lennundusametnikelt.

Asja arutatakse ka Ryanairile lennukite tootva Boeingu ning USA ja Euroopa Liidu lennundusega tegelevate ametkondadega. Boeing, nagu ka teine suur len-

nukitootja Airbus, kellelt loodavad seisukohtadega lennukid saada hiinlased, on seni leidnud, et lennukis püsti seismine ei ole hea lahendus. Mõne lennunduseksperdi hinnangul ei ole reisijaid seisvasse asendisse seada nii lihtne, kui esmapilgul paistab. Üha karmistuvate turvanõuetega kaasas käimine võib tähendada, et Ryanair' kontseptsioon vajab ülevaatamist ja seisukohtade konstruktsioonid tugevdamist. See aga tähendab lisakaalu ja lisakulutusi.

Nagu Iiri firma pole ka hiinlaste Spring kindel, kas ja kuidas suhtuvad mõttesse kohalikud võimud. Ning kuigi Hiina valitsus võiks oma riigi piires otsustada põhimõtteliselt mida iganes, tuleb arvestada ka rahvusvaheliste lennundusorganisatsioonide arvamusega. Samas usuvad eksperdid, et Aasias oleks ideed lihtsam rakendada kui Euroopas – seda just kultuurilisest ja transporditraditsioonide seisukohast.

Eeskuju sõjaväelennukist

Iiri odavlennufirmal Ryanair on ka varem olnud «huvitavaid» mõtteid. Näiteks plaanisid nad paksusmaksu, mida oleks pidanud maksma ülekaalulised reisijad. Tänavu on Ryanair' tegevjuht Michael O'Leary välja käinud ka idee, et reisijad võiksid lennukitaleti küllastamise eest välja käia paarkümmend krooni. Juba praegu hoiab firma kokku lennule registreerimiselt, lubades seda teha internetis, piletitelt, mis

tuleb reisijail ise välja printida, jne.

Ryanair' ja Springi variandist pisut vähem radikaalne on aga seni lennufirmat Virgin Atlantic lennukisalongide disainimisel aidanud firma Design Q nägemus. Nemad võtavad eeskuju sõjaväe transpordilennukitest, kus sõdurid istuvad lennuki äärtes, näoga vastamisi. Design Q kontseptsioon sisaldab lisaks äärmistele veel kaht istmerida lennuki keskel, seljatoed üksteise vastas.

Ruum kõrvuti asetsevate istmete vahel on suhteliselt lai. Keskmised istmed on aga paigutatud nii, et jäävad kohakuti äärmiste istmete vahekohtadega. See tagab reisijaile võimaluse piisavalt jalgu sirutada.

Uudsed lennukiistmed on sisuliselt klapptoolid, umbes nagu on kasutusel kinodes. Kui reisija püsti tõuseb, ei võta tema iste enam nii palju ruumi kui varem, seega võivad reisijad senisest lihtsamalt ja kiiremini lennukisse siseneda ja sealt

eviku reisilennuk?

väljuda.

Eelkõige on Design Q kontseptsioon mõeldud varustamaks uut tüüpi istmetega hiigellennukit Airbus A380.

Uus ärikläss toob rohkem kasumit

Kolmandat lahendust uurib hetkel Malaisia lennufirma AirAsia X, kes sooviks pikamaalendudel kasutusele tulevates Airbus A350-tes pakkuda võimalust reisida lamavas asendis. Kui praegugi on kallimate lennupiletite ostjatel võimalik nautida mugavaid lamamistoole, siis neid istmeid mahuks lennukisse kaks kuni kolm korda rohkem kui tavapäraseid äriklasi istmeid.

Kui uut tüüpi äriklasi pileteid müüakse praegusest hinnast poole odavamalt, teeniks lennufirmad siiski rohkem kasumit. Teisedki Aasia lennufirmad on huvi tundnud sarnaste lahenduste vastu, näiteks mitme üksteise peal asetseva magamiskabiini kontseptsioon.

JOONIS

Tavapärased istmed

Reisijaid soovivad püstises asendis vedama hakata Hiina lennufirma Spring ja Euroopa odavlennuturgu valitsev Iirimaa firma Ryanair. Ryanair' arvutuste kohaselt mahutatakse sel viisil lennukisse 30

ja Springi arvutuste kohaselt 40 protsenti rohkem reisijaid.

Reisijad seisavad seljaga vastu polsterdatud tuge ning on rihmaga kinnitatud.

ALLIKAD: SPRING, RYANAIR

BULLS

JOONIS

Rasedustesti keemia

Rasedustestides kasutatakse ära tõsiasja, et inimese rasedushormooni hCG vastu «astuvad võitlusse» antikehad. Neid saab laboratoorselt toota ning ära kasutada hormooni olemasolu kindlakstegemiseks.

hCG-molekul

Antikeha – tüüp valke, mida organism toodab vastuseks antigeenile, potentsiaalselt kahjustavale võõrainele. Antikehad suudavad aine «ära tunda» ja sellega seonduda. Kui hiire kehasse viia hCG-d, hakkavad antikehad võõrast ainet endaga siduma. Rasedustestides kasutatakse laboratoorselt kasvatatud hiirerakkude poolt toodetud antikehi.

Kuidas

Paljude naiste jaoks on rasedus rõõmutav, teiste jaoks jällegi hirmutav. Kuidas töötab kodune rasedustest?

Munasarjade pinnal on munanääpsud ehk folliikulid. Nendes paikneb arenev munarakk. Munanääps toodab suguhormoone, mille mõjul emaka limaskest pakseneb ja valmistub viljastatud munaraku vastuvõtmiseks. Kui munanääps lõhkeb, liigub munarakk edasi munajuhasse. Protsessi nimetatakse ovulatsiooniks.

Pärast ovulatsiooni kujuneb folliikulist kollakeha, mis toodab uue munaraku küpsemist takistavaid hormoone östrog-

JOONIS: AIVAR UDUMETS

töötab rasedustest?

eeni ja progesterooni. Need ei lase emaka limaskestal irduda. Kui viljastumist ei toimu, siis kollakeha kärub ning emaka limaskest eraldub.

Kui aga toimub viljastumine, kinnitub algstaadiumis embrüo emaka siseseina külge. Seda nimetatakse pesastumiseks. Protsess algab kuus päeva ja lõpeb kümme kuni 12 päeva pärast viljastumist. Pärast pesastumist hakkavad kasvava embrüo rakud tootma hormooni, mida nimetatakse inimese kooriongonadotropiin (hCG). Just selle, nn rasedushormooni avastamisel uriinis kodused rasedustestid töötavadki.

Kooriongonadotropiini ülesandeks on ära hoida kollakeha kärbumine ja selle abil säilitada progesterooni tootmine. Suuremal osal rasedatest kahekordistub

hCG tase organismis esialgu iga kahe-kolme ööpäeva jooksul. Hormooni taseme kasv toimub 8–10 nädalat ning seejärel hakkab hCG tase organismis taas vähenema.

Olenevalt sellest, millist testi kasutatakse, näitab kodune uriinil põhinev rasedustest positiivset tulemust siis, kui hCG hulk on üle 2–10 mikrogrammi hCG-d milliliitri uriini kohta. Kui naine pole rase, on uriini igas milliliitris hCG-d kuni 0,5 mikrogrammi. Testi tegemiseks soovitatakse kasutada esimest hommikust uriini, sest siis on hCG tase organismis kõrgeim.

Q REVÜÜ

AJALUGU

Killukesi Rooma argipäevast ROOMLASTE ELULOOD

Philip Matyszak ja Joanne Berry

304 lk

369 krooni

100 põnevast portreed kunagise suurriigi alamatest ja ülematest – juttu tuleb nii valitsejatest ja väepealikest kui ka lihttöölistest ja orjadest. Mahukas ja ohtrate piltidega raamat on maiuspalaks igaühele, kes tolle ajastu vastu huvi tunneb. Ja kes veel ei tunne, küllap see lugedes hakkab tundma.

AJALUGU

Nõrganärvilistele ei soovita KOLETISED

Simon Sebag Montefiore

320 lk

329 krooni

Eesti lugejale juba tuttava ajaloolase seekordne raamat räägib mineviku kõige jõhkramatest inimestest, kes nautisid julmuse ja kuritarvitamisid võimu. Caligula, Tšingis-khaan, Henry VIII, Mussolini, Pol Pot ja bin Laden on vaid mõned nimed, kellest juttu tuleb. Lisaks jõhkardite elulugudele leiab illustreeritud raamatust ka tillukesi lisalugusid konkreetsete sündmuste ja nähtuste kohta, mis julmusega seostuvad.

AJALUGU

Lähimineviku majanduselu MINEVIKU MUSTAD KASTID

Juhan Sillaste

208 lk

279 krooni

Majandusteadlase pilguheit meie lähiajalukku. Sillaste kirjutab, miks oli ENSV teistest liiduvabariikidest edukam, ning jagab ohtralt meenutusi eelmise sajandi viimase veerandi trendidest. Kohati pisut kuiv, aga siiski huvitav ning hariv lugemine.

Mõtlemata õpetav

SEE EI OLE RAAMAT. SEIKLUSI POPULAARFILOSOOFIAS

Michael Picard

160 lk

175 krooni

Vaimne mugavustsoon on igaühel meist nii kerge tekkima, et iga katse sellest välja murda väärrib kiitust. Sestap on Picardi mõtlemisstimulaatori ilmumine raamatupoodidesse äärmiselt hea uudis.

Pealkirjast ei maksa end eksitada lasta – see on siiski raamat, päris lehtede, kaante ja tekstiga. 160 leheküljel jalutatakse läbi filosoofia ajaloo ning olulisemate dilemmaide. Tegu pole siiski tüüpilise lühikokkuvõttega, vaid tõepoolest käsiraamatuga, mis pakub ohtralt näiteid ja kaasamõtlemisharjutusi, aitamaks meie harjumuspäraseid mõtlemale kahtluse alla seada.

See ongi teose suurim väärtus. Napp maht tähendab loomulikult, et nii filosoofia ajaloo kui uurimisvaldkondade tutvustamisel on tulnud teha väga ränki kärpeid, ent puhtalt faktiteadmiste otsimiseks polegi teos mõeldud. Raamat ergutab mõt-

lema, kahtlema ja otsima alternatiive kõigele sellele, mida oleme harjunud pidama enesestmõistetavaks.

Teksti kompaktsuse poolest sobiks teos hästi ka öökapiraamatuks, paraku on tilluke kiri toonitud paberil nii kehvasti loetav, et nõuab väga head valgust.

Sisulise kriitikana võiks nuriseda selle

eneseabiraamat

üle, et kohati kipub keelekasutus aime- raamatu kohta natuke liiga võõrsõnade- rohkeks ning liig sageli tekib tunne, et üht või teist mõistet ei seletata piisavalt lahti või eeldatakse lugejalt eelteadmisi, mida tal olla ei pruugi.

Seega – ärge oodake, et saate selle raamatu abil põhjaliku ülevaate filosoofiast

või selle ajaloost, ning ammu mitte seda, et see teie elu kuidagi pea peale keeraks. Küll aga võite kindlad olla, et lugemine aitab teadmisi filosoofiast pisut kor- rastada ning ergutab iseseisvat ja kriitilist mõtlemist – oskust, mis kipub kaasaegses ühiskonnas üha enam defitsiidiks muutuma.

AJALUGU

Spioonilugu elust endast SELTSIMEES J

Pete Earley

336 lk

259 krooni

Ajakirjaniku käega

kirjutatud Vene spioo- ni memuaarid. Algselt

Vene luure palgal ol- nud Sergei Tretjakovist

sai FBI topeltagent, kes

NSVLi saladusi USAle

kätte kandis. Pikalt saladuslooriga varju- tatud loo otsustas avalikustada Tretjakov

ise, kes raamatu alguses mainib, et luure- töö ei ole sugugi selline, nagu me Bondi- filmidest näinud oleme.

AJALUGU

Majal ja majal on vahe

VÄIKE ARHITEKTUURILEKSIKON

Emily Cole

352 lk

249 krooni

Rännak läbi arhitektuu- riajaloo on illustreeritud

ohtrate joonistega

(mis on kahjuks ühe- värvilised). Spetsialisti

jaoks jääb tekstiline osa ilmselt napiks,

aga tavakasutajale peaks infot olema

rohkem kui küll. Raamatu lõpust leiab ka

kompaktse sõnastiku ning arhitektuuri- elementide lühitutvustuse.

KULTUUR

Abiks unistamisel ja reisimisel

1001 AJALOOLIST PAIKA, MIDA ELU JOOSUL PEAB NÄGEMA

Richard Cavendish

960 lk

419 krooni

Koostöös UNESCOga

valminud teatmeteos

on abiks nii päris- kui

ka tugitoolireisijale. Siit

leiab ohtralt väga tuntud

paiku, aga ka selliseid,

millest kuulnudki pole, nii et tasub ins- piratsiooni ammutamiseks lahti lüüa

enne igat reisi. Ehkki raamat on juba niigi

kogukas, võiks vähemalt üks pilt olla siiski

iga paiga juures. Paha ei teeks ka mõni

ülevaatlik kaart.

KLUBIÕHTU

Tarkade Klubi teaduskohvik

3. novembril Tallinnas

Hiilivalt on tehnoloogia tunginud kõikjale. Pole kahtlust, et aina nutikamad ja suutlikumad seadmed teevad meie elu palju lihtsamaks, ent mis on sellise võimuloo-vutamise hind?

Tarkade Klubi kutsub oma lugejaid ja kõiki huvilisi kaasa lööma meie uues teaduskohvikute sarjas. Avaüritusel, peal-kirjaga «Masinad võtavad võimu», arutlevad koos kuulajatega teema üle TTÜ võrgutarkvara professor Tanel Tammet ja TTÜ biorobotika doktorant Juri Gavšin. Vestlust juhib peatoimetaja Arko Olesk.

Üritus algab teisipäeval, 3. novembril kell 18 galeriikohvikus aadressiga Toompuiestee 35 (roheliste klaasidega büroo-hoone Balti jaama läheduses). Osavõtt on tasuta, eelregistreerida pole tarvis.

LOENG-FILM

OooFilmiõhtuooO

12. novembril ja 3. detsembril Tartus Omapäraseid tunnetus- ning teadmis-põhiseid filme pakkuv üritustesari, mis ärgitab kaasa mõtlema. Täpsema kava teadasaamiseks jälgige kultuurikalend-reid või aadressi virtuaalkino.blogspot.com – sealt leiab linke ja viiteid ka varasematele filmidele ühes põhjalike kommentaaridega.

NÄITUS

«Tuhande sammuga...»

15. novembrist Eesti Rahva Muuseumis Omapärane fotonäitus, mille põhirõhk on ERMi fotokogu kronoloogilisel kujunemisel. Ka fotod pole valitud kellegi subjektiivse arvamuse põhjal, vaid statistilise valimina – näitusel on vastavalt 1912. aastal alustatud kataloogiraamatu sissekannetele iga 182. kollektsioonis leiduv pilt.

FILM

PÖFF

27. novembrist 6. detsembrini Tallinnas ja Tartus

Ohtralt väärtkino pakkuv Pimedate Ööde filmifestival on nii popp, et oma kinokava tuleks aegsasti kokku panna ning piletid ära osta. Piletimüük käivitub 20. novembril, kogu info leiad aadressilt www.poff.ee.

ETENDUS

MESS

Ökomess Elukvaliteet 2009

27.-29. novembrini Tartu messikeskuses

Rohelisele majandusele ja eluviisile keskenduvalt messilt saab ohtralt uemat infot keskkonnasõbraliku ehituse, energeetika, toidu jmt kohta. Mine uuri, kas ja kuidas sa oma igapäevast toimimist nii iseendale kui kogu planeedile tervislikumaks muuta saad.

KONKURSS

Blogimisvõistlus «Sõnulsetamatu!»

15. novembrini internetis Konkurs agiteerib kirjutama sellest, mida sõnades väljendada ei saa: film, muusika, tants. Vastavaid blogisisse-kandeid hindavad nii žürii kui ka lugejad ise. Lisainfo, registreerimine ning blogi lugemine aadressil keskraamatukogu.ee/muusika/blog/.

REPRO

Jalutuskäik dinosaurustega

13.-15. novembrini Saku Suurhallis

BBC sarja põhjal loodud vaatamäng elusuuruses robotsaurustega on maailmas tuuritades palju tähelepanu ja kiitust pälvinud. 15 looma, 20 miljonit dollarit ning 150 töötajat annavad aimu, et tegu pole lihtlabase suvetuuriga, vaid tõesti grandioosse ettevõtmisega. Üksikutele etendustele on pileteid veel saada. Vt lisainfot:

www.dinosaurused.ee ja www.dinosaurlive.com

FILM

Piinakamber

CC Plazas

Pingeline põnevik Iraagi sõjakoldes lõhkekehi kahjutuks tegevast eriuksusest. Fookus on rühma liikmete sisemaailmal, mille nüansid avalduvad eriti ilmekalt pärast uue ning ulja ülemuse saabumist. Film põhineb üht säärast pommigruppi saatnud ajakirjaniku mälestustel.

JUUBEL

Rahvusülikool 90

Novembris ja detsembris Tartus

Emakeelsel Tartu Ülikoolil täitub 1. detsembril 90. tegutsemisaasta. Sel puhul avatakse ohtralt näitusi, peetakse konverentse, avaldatakse raamatuid ning peetakse pidu. Lisainfot ja täpse ürituste kava leiad aadressilt www.ut.ee/et/ulikoolist/rahvusulikool-90

DVD

Hea muusika üledoos ROKKIVAD RAADIOPIRAADID

Lahedaid karaktereid ning superhead muusikat täis komöödia piraatraadiojaamast, mis merel seilates puritaanliku Inglismaa mäsumeelsetele noortele meelelahutust pakub. Nii mõnigi sündmus on üle vindi keeratud, aga kokkuvõttes jätab film väga mõnusa tunde.

Kuulus sõjapeos plaadil REAMEES RYANI PÄÄSTMINE

Spielberg vist väga lühikesi filme teha ei oskagi. Reamees Ryani päästmises näeb pea kolme tunni vältel, kuidas kaheksa meest oma eluga riskivad, et ühtainust päästa.

Jagub nii emotsioone kui efekte - mõlemad on täiesti tasemel, millest annavad tunnistust ka viis Oscarit.

Surmigav õudukas REEDE 13

Täiesti üllatustevaene õudukas tuhandeid kordi leierdatud motiividel - seltskond noori läheb metsa ja hakkab siis ükshaaval koledal kombel surema. Näitlejatöö ning efektid on ühtviisi nõrgavõitu ja pinget ka eriti ei kruvita, nii et kokkuvõttes paneb film vaid õlgu kehitama.

Sõpra otsides KALLIS OLED, VANA

Muhe linatöös mehest, kes lähenevate pulmade valguses avastab, et tal polegi sõpru ega seega ka isameest. Meeleheitlik otsing viib ta kokku avameelse ning otsekohese selliga, kes paiskab värsket peigmehe paikaloosunud elu põhjalikult segi. Kõlab küll imalalt, aga täitsa vaadatav film!

Sudokukindlus

Paigutage numbrid 1-8 või 1-9 ruuduslikku nii, et 0ksid reas, veerus aga erinevites kaunistuses ei esine korduvaid numbreid. Punane joon närgib kindlusemõõri. Mõõriäärteses ruudus peab igal pool kindluses esinev number olema suurem kui mõõriaguna.

		2	4		
		5			
3					
			2		
					6

	7						6
4			6				8
	6	9				1	
		4		8			9
			4		5		
7				3		5	
		8				9	7
6					2		4
	3						5

Saarestik

Värvige mõned ruudud ära nii, et kõik äravärvitud ruudud oleksid ühendatud, seejuures ei tohi üllalikut ära värvida õhtid 2x2 ruudu suurust üldid. Numbrid näitavad, mitu järjestikust ruutu selle ruudu naabruses on värvitud. Kui ruudus esub rohkem kui üks number, siis peab värvitud naaberruutude vahel esuma vähemalt üks värvimata ruut. Numbrite järjekord näitab numbrilises ruudus ei pruugi olla õige. Numbriga ruutu ei saa värvida.

3	2 ₂		
		1 ₅	
	6		
			4
3		1 ₂	

1	2	4		
				1 ₅
	1 ₅	1 ₁		
				4
1 ₂			6	
		2 ₃		
2	1 ₃			3

Eelmise numbrilise ülesannete lahendused

6	2	4	3	1	5
3	1	5	4	8	2
5	4	2	1	3	6
1	6	3	2	5	4
4	5	1	6	2	3
2	3	6	5	4	1

8	6	7	5	3	9	1	4	2
5	4	2	1	7	8	8	9	3
9	3	1	8	2	4	5	7	6
4	5	9	6	1	2	3	8	7
1	2	8	3	4	7	9	6	5
6	7	3	9	5	8	2	1	4
2	8	6	7	9	5	4	3	1
3	9	4	2	6	1	7	5	8
7	1	5	4	8	3	6	2	9

RIISTI BANYA RIISTONAN
RISTIK

?!?

Uus ja uskumatu

NALJU

KEEMIKUTE VIIMASEID SÕNU:

Ning nüüd maitsmistest ...
 Kas see võib tuliseks ka minna?
 Nüüd natuke siit pudelist ...
 Jäta see katseklaas rahule!
 Nüüd raputame kergelt ...
 Miks sellel pudelil silti pole?
 Kummas klaasis mu mineraalvesi oli?
 Gaasipõleti on katki ...
 Miks see aine rohelise leegiga põleb?
 «H» tähistab lämmastikku ja see ei põle ...
 Oi, nüüd ma tilgutasin midagi põrandale ...
 Kõigepealt hape, siis vesi ...
 Täna tegeleme plahvatava gaasi probleemiga ...
 See eksperiment on täiesti ohutu ...
 Kuhu ma oma kindad panin?
 Kurat, vale katseklaas ...
 Tuletõrjealarmi lihtsalt testitakse ...
 Nüüd võib tõmbekapi kaitseklaasi üles tõsta ...
 Hoi a nüüd temperatuuri 24 kraadi juures ...
 25 ... 26 ... 27 ...
 Peeter, kas sa saaksid mind aidata? Peeter?! Peeeeeeteer...
 Ma tean täpselt, kui kaua 15 sekundit kestab ...
 Midagi on siin nüüd valesti ...
 Kuidas need augud siia poti sisse said?
 Usalda mind - ma tean, mis ma teen ...
 Teen vahepeal ühe suitsu ...

Pane jalgratas talveks sahtlisse

Kui rattahooaeg läbi, on paljud hädas veevale sõbrale talvekorteri leidmisega: keldris pole ruumi, rõdul on kitsas ja trepikotta jättes on naabrite viha kindlustatud. Disainer Victor Alemanile pidid need mured vägagi tuttavad olema. Miks muidu visandas mees jalgratta, mille saab nii väikesteks osadeks võtta, et see mahub vabalt suuremasse reiskohvrissi või voodi alla. Paraku pole teada, kas sõiduriist kunagi ka tootmisesse jõuab või kui jõuab, siis kas seda tehakse ka mõnd muud värvi peale oranži.

Selgeltnäijate WiFi-proov

Leiutaja Mike Thompsoni ei ole küll eestlane, aga tema toode on otsekui siinsele IT- ja nõiarahvale mõeldud. WiFi-nõiavits näeb välja nagu puuoks, mille abil äravalitud veesooni otsivad, tegelikult peitub selles aga seade, mis tuvastab traadita interneti signaale ja nende tugevust. Iga endast lugu pidav süs-admin võiks säärase endale vöö vahele torgata.

Rattasõit - see on imelihtne

Lapsele rattasõidu õpetamine on vaevaline protsess - abirattad toovad kaasa narrimise, neist loobumine aga kukkumised. Appi tuleb Gyrowheel, mis sisaldab elektrooniliselt keerlevat ketast, mis jalgratast stabiliseerida aitab. Ühe akulaadimisega peab seade vastu vähemalt kolm tundi. Valida saab kolme stabiilsusastme vahel ning seadasi lapse järk-järgult ise tasakaalu hoidma õpetada. Imeratast saab tegevuses näha aadressil www.thegymbike.com, müügile peaks see jõudma aasta lõpuks.

Püksid maha!

Kui enamasti tekitavad uued leiutised läbematut soovi see ka endale hankida, siis siin on asi, mis millegipärast sellist reaktsiooni esile ei kutsu. Üks salapärane Hiina leidur on nimelt valmis teinud kõhugaaside helisummuti. Plastmassist toru ühes otsas on suur auk ja teises mitu väikest, mis peaksid kõhutuule hajutama ja kuuldamatuks muutama. Soovi korral saab torusse panna ka parfümeeritud vatitupsu. Toru ise tuleb aga panna ... siinkohal meil isu üle läkski.

Mälestused ei kao

Endises tuumavarjendis kodu leidnud Swiss DNA Bank pakub põnevat teenust - iga soovija saab sinna hoiule anda oma DNA-proovi koos ühe gigabaidi digitaalsete mälestustega. Firma lubab, et mõlemat hoitakse turvalistes tingimustes ning ööpäevaringse valve all alles igavesti. Teenus maksab 399 dollarit. Polegi nii palju «igavese elu» eest. Tõsi, kui järeltulevad põlved andmetele ligipääsu tahavad, tuleb neilgi pisut kukrut kergendada.

TARKADE KLUBI

BULLS

**Järgmises
numbris:
Väikeste
asjade maailm**

SUURIM SUBARU MÜÜGI- JA HOOLDEKESKUS

autospirit

**TÄIESTI UUS
SUBARU LEGACY / OUTBACK!
NÜÜD AUTOSPIRITIS!**

OLED OODATUD PROOVISÕIDULE

ADDRESSIL EHITAJATE TEE 122, TALLINN

GARANTEERIME SULLE

ALATI PARIMA SUBARU PAKKUMISE!

SUBARU