
TEADUSRIKAS EESTI
Grandiprojektide tulemuste kogumik 2020

SISSEJUHATUS

Hea teadushuviline
„Teadusrikkas Eestis“ saab seekord tutvuda 102 Eesti Teadusagentuuri poolt rahastatud
ja 2020. aastal lõppenud uurimisprojektiga. Nagu eelmisteski kogumikes (2019 ja 2020),
nii on ka seekord eesmärgiks lühidalt, arusaadavalt ja piltlikult selgitada, mis oli uuritav
probleem, mis oli uurimisprojekti eesmärk, mis olid olulisemad tulemused ning kellele ja
miks need tulemused on olulised. Erialavälistele huvilistele on abiks spetsiifiliste eriala-
terminite selgitused. Siinkohal väärib ehk eraldi selgitamist sõna „probleem“. Probleemi
all mõistame me tavaliselt mingit keerulist, rasket olukorda või muret, mis tuleb (mida kii-
remini, seda parem) lahendada. Ent probleemil on ka teine tähendus – see on (keeruline)
teoreetiline, teaduslik küsimus, millel seni puudub ammendav vastus (vt Sõnaveeb). Seega
ei tähenda teaduses uuritav probleem ilmtingimata mingit praktilist või pakilist muret, mil-
lele kiiresti lahendust otsitakse, vaid ka lihtsalt veel seni täitmata lünka inimkonna tead-
mistes ehk küsimust, millele ei ole veel (mõnikord isegi sajandite pikkusele uurimistööle
vaatamata) vastust. Aga probleem võib olla ka küsimus, mida veel keegi sel moel ei ole
küsinud. Teaduse tegemise eelduseks on huvi – teadlase küsimus, soov midagi teada. Aga
sama oluline on huvi ka selleks, et teadust ja teaduse olulisust mõista. Nii teadlaste huvi
selgitamiseks kui ka uurimisprojekti vastu huvi äratamiseks ongi tänavuses kogumikus iga
projekti juurde lisatud probleemipüstitus ehk uurimisküsimus.

Tulenevalt probleemipüstitusest on tutvustatavad projektid väga erinevad, ulatudes mate-
maatilistest teooriatest seadmete prototüüpideni, kultuuritõlgendustest digilahendusteni.
Ja see ongi Eesti teaduse rikkus. Vaadates uurimisteemasid ja saavutatud tulemusi, leiame
palju olulist nagu nt kliima soojenemine, Eesti järvede ja metsade seisund, raskete hai-
guste ennetamine, noorte tervisekäitumine, kultuurikonfliktid jne. Seega ei saa kohe kind-
lasti väita, et meie teadus oleks „elukauge“, et teadlased ei panusta Eesti ühiskonna või
majanduse või laiemalt kogu inimkonna ees seisvate väljakutsete lahendamisse. Seejuures
on kogumikku koondatud vaid väike osa Eestis tehtavast teadusest. Eesti Teadusinfosüs-
teemis ETIS (www.etis.ee) on parasjagu käimas üle 1800 teadusprojekti.

See, kui palju me oma teadusrikkust oskame hinnata, väärtustada ja ka ära kasutada, sõl-
tub meist kõigist. Nagu kirjutas üks teadlane oma uurimisprojekti lõpparuandes vastusena
küsimusele, miks on projekti tulemused olulised Eestile (lühendatult): „Tegemist on teo-
reetilise alusteadusega, mis käsitleb muutusi, mis võtavad kümneid ja sadu tuhandeid aas-
taid aega. Sestap otsene mõju majandusele puudub. Ideaalmaailmas oleksid selle grandi
raames saadud tulemused ja järeldused heaks sisendiks näiteks metsanduses, kuid paraku
sedasorti ajaskaaladele hetkel väga ei keskenduta.“ Kas me tunneme piisavalt huvi, et
teadusega maailma parandada ja ehk ka päästa?

Siret Rutiku, PhD
Uurimistoetuste osakonna juhataja

2

https://www.etag.ee/wp-content/uploads/2019/12/ETAG-teaduspostrite-kataloog_2019.pdf
https://www.etag.ee/wp-content/uploads/2020/12/ETAg_Grantid_Postrid_kogumik_2.pdfs
https://sonaveeb.ee/
http://www.etis.ee

3

SISUKORD
	| Sissejuhatus
Siret Rutiku, PhD.. 2

ARSTI- JA TERVISETEADUSED

	| Tuberkuloosi kiirdiagnostika samaaegse ravimresistentsuse
määramisega
Alan Altraja, PhD.. 6
	|MikroRNA-d põletikulistes protsessides
Ana Rebane, PhD.. 7
	|DNMT ja TET perekonna ensüümid kui uued biomarkerid
ja terapeutilised sihtmärgid psühhostimulaatorite poolt
indutseeritud ravimsõltuvuse raviks
Anti Kalda, PhD. 8
	|Koormuse sisemine ja väline suund treeningu monitooringu
vahendina noorsportlastel
Jarek Mäestu, PhD.. 9
	| Seosed kroonilise põletiku,loomuliku immuunsuse epigeneetilise
mäluja immuusüsteemi degeneratsiooni vahel
Kai Kisand, PhD.. 10
	|Metaboolsed biomarkerid personaliseeritud meditsiinis
Kalle Kilk, PhD.. 11
	|Naha- ja haavainfektsioonide ennetuseks ja raviks kasutatavate
antimikroobseid peptiide vabastavate ravimkandursüsteemide
väljatöötamine
Karin Kogermann, PhD.. 12
	|Geneetilised ja epidemioloogilised tegurid, mis mõjutavad üld- ja
põhjus-spetsiifilist suremust Eesti rahvastikus
Krista Fischer, PhD.. 13
	|Krooniliste põletikuliste dermatooside haigusmudelite
loomine, nende geneetiline ja metaboloomiline profileerimine
raviefektiivsuse hindamiseks
Külli Kingo, PhD.. 14
	|Kehaline aktiivsus, motivatsioon ja tervisega seotud elukvaliteet
noorukitel
Lennart Raudsepp, PhD†.. 15
	| Sarkopeenia mittealkohol-maksarasvtõve korral: biomarkerite
analüüs, seosed teiste haiguste ning soole mikrobiootaga
Margus Lember, PhD. 16
	|Dünaamilised sugu-kromosoomid ja meeste viljatus: uue
generatsiooni lähenemine
Pille Hallast, PhD.. 17
	|Helicobacter pylori poolt indutseeritud invadosoomide roll
maksakahjustustes
Pirjo Spuul, PhD.. 18
	|Virioomi ja inimese endogeensete retroviiruste mõju
immuunaktivatsioonile supresseeriva antiretroviirusravi käigus
Eesti süstivatel narkomaanidel
Radko Avi, PhD.. 19
	|Plasmaproduktide mõju kasvajarakkude elulemusele
Sirli Raud, PhD.. 20
	|Rakuvälisele maatriksile suunatud soliidtuumorite täppisteraapia
arendustöö
Tambet Teesalu, PhD. 21
	|Neuronite ja lümfotsüütide elu ja programmeeritud surma
mehhanismid
Urmas Arumäe, PhD.. 22
	| Esimese 3 eluaasta ja puberteediea mõju 1. tüüpi diabeedi,
tsöliaakia ja rasvumuse kujunemisele
Vallo Tillmann, PhD.. 23

BIO- JA KESKKONNATEADUSED

	| Läänemere viimase 70 aasta geotsentrilise meretaseme- ja
maatõusu määramine kasutades satelliitaltimeetriat
Aive Liibusk, PhD.. 25
	| Inimkonna varajastel jälgedel Ida-Euroopas täisgenoomide ajastul
Alena Kushniarevich, PhD.. 26
	|RNA alampopulatsioonide erinevad rajad viirusinfektsioonides
Allan Olspert, PhD. 27
	|Kasvuhoonegaaside emissiooni hindamine tugevalt aluselistes, II ja
III tüüpi, Eesti järvedes
Eva-Ingrid Rõõm, PhD.. 28
	| Tehnoloogiakriitiliste elementide tööstusliku kasutamise
potentsiaalsed ökotoksikoloogilised mõjud
Irina Blinova, PhD.. 29
	| Ekstreemsed lainesündmused ja nende mõju rannavetes
Irina Didenkulova, PhD. 30

	|Metsa alustaimestiku globaalne kaardistamine ning selle
rakendused (GLAMORAS)
Jan Pisek, PhD. 31
	|Bioloogiast inspireeritud hüdrodünaamika sensorsüsteem
laboratoorseteks ja in situ mõõtmisteks
Jeffrey Andrew Tuhtan, PhD.. 32
	| Sidustades funktsionaalse ja fülogeneetilise elurikkuse – sillapea
ökosüsteemide funktsionaalsuste kaardistamiseks juba täna
Kalle Olli, PhD.. 33
	|Poollooduslike rohumaade väärtus ökosüsteemina läbi kestliku
bioenergia tootmise
Katrin Heinsoo, PhD.. 34
	|Puittaimede stressi polütolerantsuse mustrid ja mehhanismid
globaalsel skaalal
Lauri Laanisto, PhD. 35
	|Puhastus-tehismärgalade protsessipõhine uurimine ja
innovatiivsete tehnoloogiate tõhustamine
Margit Kõiv-Vainik, PhD. 36
	| Suunavad multifunktsionaalsed nukleiinhapete transportsüsteemid
Margus Pooga, PhD.. 37
	|Molekulaarsed mehhanismid, mis kontrollivad genoomi
replikatsiooni kõrgemates eukarüootides CMG helikaasi-kompleksi
aktiveerimise ja aktiivsuse reguleerimise kaudu
Nele Tamberg, PhD.. 38
	|Kalana Lagerstätte: Siluri alguse merelise ja maismaalise
ökosüsteemi piirielustik
Oive Tinn, PhD.. 39
	|Keemiline murenemine atmosfääri koostise ja paleokliima
indikaatorina Proterosoikumi-Fanerosoikumi piiril
Peeter Somelar, PhD.. 40
	| Sünteetilise ja süsteemide bioloogia kombineerimine efektiivsete
rakuvabrikute loomisel
Petri-Jaan Lahtvee, PhD.. 41
	| Transpiratsioonivoo roll anorgaanilise lämmastiku vormide
omastamisel puittaimedel
Priit Kupper, PhD.. 42
	| Skaleeritava tehnoloogia väljatöötamine fükoerütriini
puhastamiseks punavetikast Furcellaria lumbricalis pärinevatest
ekstraktidest
Rando Tuvikene, PhD.. 43
	| Suuremahuliste genoomika andmete kasutus ja metoodika arendus
geneetiliste haigusriskide hinnangute väljatöötamiseks
Reedik Mägi, PhD.. 44
	| Toksiin-antitoksiin süsteemide kasu ja hind Pseudomonas putida
kohasusele
Rita Hõrak, PhD.. 45
	|Mesofülli juhtivus kui fotosünteesikiiruse limiteerija
paljasseemnetaimedes
Tiina Tosens, PhD.. 46
	| Funktsionaalne ja fülogeneetiline mitmekesisus sette õietolmu ja
taimsete makrofossiilide andmetes – metoodika hindamine ning
seosed mineviku kliima ja inimmõjuga
Triin Reitalu, PhD. 47
	| Tribbles homoloogi 3 (TRIB3) rolli selgitamine rakkude
stressivastuses ja normaalse füsioloogia korral
Tõnis Örd, PhD.. 48
	|Harvaesinevate geneetiliste variantide mõju hindamine
tervisekäitumisele populatsiooni isolaatides
Tõnu Esko, PhD.. 49
	|Globaalsed, regionaalsed või kohalikud mõjurid süsiniku
isotoopsündmuste tekkepõhjusena Vara-Paleosoikumis
Tõnu Meidla, PhD.. 50
	|Vana DNA aken minevikku, pärastjääaegsete looduslike koosluste
muutlikkuse uurimine metagenoomika vahendite abil
Veljo Kisand, PhD.. 51
	| Tuleviku merekliima ja ökoloogilised riskid Läänemerel
Ülo Suursaar, PhD.. 52

HUMANITAARTEADUSED

	| Loomingulisuse vormid muistse Lähis-Ida intellektuaalses ajaloos
Amar Annus, PhD.. 54
	|Ühiselu, eraldatus ja kultuuriline vastasmõju keskaegsel Liivimaal
(1200–1550)
Anti Selart, PhD.. 55
	|Praktiline metaeetika
Francesco Orsi, PhD.. 56
	|Mudelite loomine ja lõhkumine: Klassifitseerimismudelite
valideerimine keeleteaduses
Jane Klavan, PhD.. 57

4

	| Imaginaarsete narratiivsete stsenaariumide roll
kultuuridünaamikas
Marina Grišakova, PhD.. 58
	|Kultuurilised muutused ja konfliktid: teoreetiline mudel
Rein Raud, PhD.. 59
	|Pärast plahvatust: autobiograafia, subjektsus ja lausung Juri
Lotmani viimastes kirjutistes
Tatjana Kuzovkina, PhD.. 60
	|Paljuliigiliste keskkondade semiootika: agentsus, tähendusloome
ja kommunikatsioonikonfliktid
Timo Maran, PhD.. 61

SOTSIAALTEADUSED

	| Tähelepanueelne informatsioonitöötlus ajus: seosed seisundite,
püsitunnuste ja käitumisega
Kairi Kreegipuu, PhD.. 63
	|Valitsuskeskuse koordinatsiooniinstrumendid: tähtajaliste
rakkerühmade võimalused ja piirangud
Külli Sarapuu, PhD.. 64
	|Varane demograafiline nüüdisajastumine Eestis: 19. sajandi maa-
ja linnaühiskonna mikro-uurimus
Martin Klesment, PhD.. 65
	|Relatsiooniline lähenemine nurjatute probleemide valitsemisele
Peeter Selg, PhD.. 66
	| Internetis hääletamine kui täiendav võimalus õiguslikult
siduvateks valimisteks: Väljakutsed hääletamisprotsessi
ümberkujundamisele
Robert Krimmer, PhD.. 67
	|Varase kasvukeskkonna toetav roll lapse kõneoskuste arengus:
Võimalus kahandada lõhet hilisemates akadeemilistes saavutustes
Tiia Tulviste, PhD.. 68
	|Meediakasutuse praktikad ja identiteedi arengud Eesti ja Läti
venekeelses elanikkonnas poliitilise kriisi tingimustes
Triin Vihalemm, PhD.. 69
	|Digiajastu keerukused Euroopa Liidu väikeriikide
audiovisuaaltööstustele
Ulrike Rohn, PhD.. 70

 TEHNIKA JA TEHNOLOOGIA

	|GOPROSOCIAL: Neurokinemaatiline süsteem prosotsiaalse
käitumise hindamiseks ja treenimiseks
Aleksander Väljamäe, PhD.. 72
	|Universaalne muundur päikesepaneelide ühendamiseks
mikrovõrguga
Andrii Chub, PhD.. 73
	| 3D prinditud naatrium-polümeer mikroaku süsinikkserogeel
elektroodidega
Anna-Liisa Peikolainen, PhD.. 74
	| Laia keelutsooniga pooljuhtmaterjalidel põhinevad heterosiirded
Ants Koel, PhD.. 75
	|Parendatud omadustega impedantsallikaga muundurid
Dmitri Vinnikov, PhD.. 76
	| Jõuelektroonikal baseeruv energia juhtimissüsteem liginullenergia
ehitistele
Indrek Roasto, PhD.. 77
	|Puit-bioadhesiiv süsteemide disain parima materjalide koostoime
saavutamiseks kestlikes vähekasutatud puiduliikidest valmistatud
spoonipõhistes toodetes
Jaan Kers, PhD.. 78
	|Universaalne kaasaskantav analüsaator narkootiliste ainete
tuvastamiseks (AiD)
Jekaterina Mazina-Šinkar, PhD.. 79
	| Tark mikro-perforeeritud summuti ventilatsiooni-, soojendus- ja
konditsioneerisüsteemidele
Jüri Lavrentjev, PhD.. 80
	|Komposiitmaterjalid „keraamika-Fe sulam“ kasutamiseks
tingimuste laias diapasoonis
Kristjan Juhani, PhD.. 81
	|Aordi tsentraalse vererõhukõvera mitteinvasiivne mõõtesensor
Mart Min, PhD.. 82
	|Uued aerogeelilaadsed oksiidsed vahtmaterjalid
Martin Timusk, PhD.. 83
	|Arvutusmudel uudsete kokkupõrkekindlate laevakonstruktsioonide
arendamiseks
Mihkel Kõrgesaar, PhD.. 84
	| SnS ja SnSe õhukesed kiled päikeseenergeetikale
Olga Volobujeva, PhD.. 85
	| Funktsionaalsed polüsahhariidid merevetikatest
Rando Tuvikene, PhD.. 86

	|Ohtlike vee ja õhu saasteainete lagundamine innovatiivse
energiatõhusa kombineeritud impulss-koroona elektrilahenduse ja
katalüüsi/fotokatalüüsiga
Sergei Preis, PhD.. 87

	|Kesteriitsed CZTSSe monoterapulbrid fotoelektrokeemiliseks vee
lagundamiseks ja päikesepatareides kasutamiseks
Souhaib Oueslati, PhD.. 88

	|Uudsed mikroobidevastased pinnakatted
Vambola Kisand, PhD.. 89

	| Teemantpinnete kuiv hõõrdekulumise adaptatsioonimehhanismid
Vitali Podgurski, PhD.. 90

TÄPPISTEADUSED

	|Viskoossete süsteemide struktuuribioloogia
Ago Samoson, PhD.. 92

	|Dopeerimise ja nanostruktureerimise toime spinellstruktuuriga
optiliste materjalide kiirgustaluvusele
Aleksandr Luštšik, PhD.. 93

	| Loogiline programmeerimine turvalise ühisarvutuse rakendusena
Alisa Pankova, PhD.. 94

	|Masinõppe ja õpianalüütika kombineerimine, pakkumaks
arvutitugisteks õpitegevusteks personaalset suunavat toestamist
Angeliki Eirini Chounta, PhD.. 95

	| Lameduse omadusel põhinevad sündmuspõhised
juhtimisstrateegiad
Arvo Kaldmäe, PhD.. 96

	| Impulsist sõltuvad aegruumigeomeetriad: Kvantgravitatsiooni
jäljed ja väljad materjalides
Christian Pfeifer, PhD.. 97

	|Arvutuslik analüüs ja teadmised bioloogilistest andmetest
(OmicNet)
Hedi Peterson, PhD.. 98

	|Galaktikate evolutsioon kosmilises kärgstruktuuris – tühikutest
suurte müürideni
Heidi Lietzen, PhD.. 99

	| Fotoonsete struktuuride modelleerimine, karakteriseerimine ja
nende ajalis-ruumilise koste kujundamine
Heli Valtna, PhD. .100

	|Gaaside segu adsorptsiooniisotermide arvutamine ab
inito meetoditega. Gaaside eraldamine ja puhastamine
metallorgaaniliste võrkstruktuuridega
Kaido Sillar, PhD.. .101

	|Professionaalse arengu digitaalne ökosüsteem koolitajale
Kairit Tammets, PhD.. .102

	|Derivatiseerimissüsteemide arendamine suunatud ja üldiseks
LC-MS analüüsiks
Koit Herodes, PhD.. .103

	|Keelte dünaamika: Mudelid ja meetodid komplekssüsteemide
teooriast
Marco Patriarca, PhD.. .104

	| Liigse enesekindluse vältimine intelligentsetes süsteemides:
Teooria ja tarkvara tõenaosuslike klassifikaatorite õppimiseks ja
rekalibreerimiseks rakenduskonteksti määramatuse korral
Meelis Kull, PhD.. .105

	|Uudse FIB-ToF-SIMS meetodi arendamine heterogeensete ja
poorsete materjalide 3D keemilise koostise ja mikrostruktuuri
analüüsiks
Priit Möller, PhD.. .106

	|Banachi ruumide ekstremaalne geomeetriline struktuur ning selle
rakendused Lipschitzi funktsiooniruumide, Lipschitzi-vabade
ruumide ja tensorkorrutiste uurimisel
Rainis Haller, PhD. .107

	|Kunstiväärtuste kvantitatiivne instrumentaalanalüüs
Signe Vahur, PhD.. .108

	| Jõuväljadel baseeruvad mudelid üleminekumetallikomplekside
jaoks
Toomas Tamm, PhD.. .109

	|Poolrühmade Morita ekvivalentsus
Valdis Laan, PhD.. .110

	|Vaakumkaarte tekkemehhanismid kõrgetes elektriväljades
Veronika Zadin, PhD. .111

	|Uued meetodid ja optilised elemendid laseri kiirtekimbu
kujundamiseks
Viktor Peet, PhD. .112

ARSTI- JA TERVISETEADUSED

Tunnustame tublisid teadlasi

TUBERKULOOSI KIIRDIAGNOSTIKA SAMAAEGSE
RAVIMRESISTENTSUSE MÄÄRAMISEGA

Arsti- ja terviseteadused
Grant PUT1549, kokku 217 200 eurot

2017–2020

Alan Altraja, PhD
Tartu Ülikool
alan.altraja@ut.ee

Foto: Celsius Healthcare

Probleem

SALAKAVAL TUBERKULOOS – KUIDAS SAAB SEDA PAREMINI ALLUTADA RAVILE?
Projekti eesmärk oli hinnata Eesti laboris välja töötatud Colour Testi usaldusväärsust tuberkuloosi
diagnoosimisel ja ravimitundlikkuse määramisel.

Miks on need tulemused olulised?

	| Paljudes arengumaades on tuberkuloosi nakatumine ja haigestumine kõrge. Tuberkuloosi diag-
noosimiseks on vaja arendada kiireid, usaldusväärseid ja samas soodsaid meetodeid nagu näi-
teks Colour Test. Tuberkuloositekitajate mutatsioonide iseloomustamine parandab otseselt Eesti
patsientide ravikvaliteeti, kuna mutatsioonid määratakse ka nende ravimite puhul, mille jaoks
fenotüübilist ravimtundlikkust seni ei ole määratud.

Projekti olulisemad tulemused

	| Väljatöötatud ja optimeeritud Colour Testi meetod on antibiootikumresistentsuse hindamisel
sama efektiivne ja korrektne kui kasutusel olev kommertsiaalne süsteem. Colour Testi meetodit
on lihtne uues laboris juurutada, see on kohapeal ettevalmistatav, odav ja sõltumatu välistar-
netest. Colour Test annab rutiintöös antibiootikumresistentsuse vastuse keskmiselt ühe nädala
võrra kiiremini, kui selle saab kätte kommertsiaalset meetodit kasutades.

	 Lillkapsakujulised Mycobacterium tuberculosis kolooniad Colour Testi
tassil.
Foto: Kadri Klaos

Colour Test – Eestis valmistatud ja koloonia värvuse muutusel
põhinev diagnostikameetod, mis võimaldab patsiendi materja-
list kasvatada ja samastada tuberkuloositekitaja ning määrata
selle antibiootikumresistentsus.

Fenotüübiline ravimitundlikkuse määramine – metoodika,
mille käigus määratakse bakteri tundlikkus erinevate tuberku-
loosivastaste ravimite suhtes.

6

mailto:alan.altraja@ut.ee

Tunnustame tublisid teadlasi

MIKRORNA-D PÕLETIKULISTES PROTSESSIDES

Arsti- ja terviseteadused
Grant PUT1669, kokku 300 000 eurot

2017–2020

Ana Rebane, PhD
Tartu Ülikool
ana.rebane@ut.ee

Foto: Krõõt Aab

Probleem

Vaata ka: Postimees Postimees Postimees Sirp Novaator

KROONILISED PÕLETIKULISED HAIGUSED – KUIDAS NEED TEKIVAD?
Projekti eesmärk oli kirjeldada mikroRNAde funktsioone nahas ja hingamisteedes seoses krooniliste
põletikuliste protsessidega, mis leiavad aset astma, atoopilise dermatiidi ja psoriaasi korral.

	 Kullerpeptiidid kannavad mikroRNA dendriitrakkudesse. Mik-
roRNA on märgitud punase, rakutuum sinise ja rakumembraan
rohelise fluorestseeruva värviga. Valge skaala pikkus on 10
mikromeetrit

	 Joonis: Gemma Carreras-Badosa

Miks on need tulemused olulised?

	| Kroonilised põletikulised haigused nagu nt astma, atoopiline dermatiit ja psoriaas on laialt levi-
nud ja nendega kaasnevad väga suured ravikulud. Seni kasutusel olevad ravivõimalused ei ole
siiski alati ühtemoodi efektiivsed. Projekti tulemused võimaldavad paremini aru saada astma,
atoopilise dermatiidi ja psoriaasi molekulaarsetest mehhanismidest ja võivad tulevikus osutuda
kasulikuks uute RNA-põhiste ravimite välja töötamisel.

Projekti olulisemad tulemused

	| Näidati, et mikroRNA-d miR-146a/b ja miR-10a on võimelised pärssima psoriaasi ja atoopilise
dermatiidi põletikulisi protsesse.

	| Leiti, et miR-146a madalam avaldumise tase bronhiepiteeli rakkudes võib olla seotud neutrofiilse
astma fenotüübi välja kujunemisega.

	| Näidati, et NictFect tüüpi kullerpeptiidid sobivad hästi mikroRNA-de transportimiseks dend-
riitrakkudesse.

Dendriitrakud – immuunsüsteemi rakud, mis regu-
leerivad spetsiifilise immuunvastuse tekkimist või
pärssimist nii terves organismis kui ka haiguste kor-
ral.

RNA ehk ribonukleiinhape – DNA (desoksüribo-
nukleiinhappe) maatriksi alusel sünteesitav molekul,
mis on olemas kõigis rakkudes.

Kullerpeptiidid kannavad mikroRNA dendriitrakkudesse. mikroRNA on märgitud
punase, rakutuum sinise ja rakumembraan rohelise fluorestseeruva värviga.
Valge skaala pikkus on 10 mikromeetrit. Autor: Gemma Carreras-Badosa

7

mailto:ana.rebane@ut.ee
https://
https://www.postimees.ee/term/534707/ana-rebane
https://
https://tervis.postimees.ee/6787301/professor-poletikulistele-haigustele-ravi-leidmiseks-tuleb-uurida-geene
https://
https://leht.postimees.ee/4344615/tartu-ulikooli-laboris-otsitakse-leevendust-astma-agenemisele
https://sirp.ee/s1-artiklid/c21-teadus/teaduse-aastapreemia-tervel-kehal-terve-nahk/
https://
https://novaator.err.ee/1061889/juba-vaike-kogus-noudepesuvahendit-tostab-naharakkudes-stressigeeni-taset

Tunnustame tublisid teadlasi

DNMT JA TET PEREKONNA ENSÜÜMID KUI UUED BIOMARKERID
JA TERAPEUTILISED SIHTMÄRGID PSÜHHOSTIMULAATORITE POOLT

INDUTSEERITUD RAVIMSÕLTUVUSE RAVIKS

Arsti- ja terviseteadused
Grant PUT1686, kokku 223 200 eurot

2017–2020

Anti Kalda, PhD
Tartu Ülikool
anti.kalda@ut.ee

Foto: erakogu

Probleem

Vaata ka: arhiiv.err.ee err.ee Vikerraadio Postimees

NARKOMAANIA – KAS SEE MÕJUTAB KA GEENIDE TOIMIMIST?
Projekti eesmärk oli uurida katseloomadel, kuidas narkootikumid (kokaiin, amfetamiin) mõjutavad
ajus geenide avaldumist epigeneetiliste mehhanismide vahendusel.

	 Ravimi manustamise ajusiseselt. Katseloom on süstimise ajal
üldanesteesias.
Foto: Anti Kalda

Miks on need tulemused olulised?

	| Narkootikumidest põhjustatud epigeneetilised muutused leukotsüütides aitavad võibolla tulevi-
kus täpsemini diagnoosida narkomaania raskust. Teades narkomaania tekke mehhanisme, saab
leida ka potentsiaalseid ravimeid narkomaania raviks.

Projekti olulisemad tulemused

	| Näidati, et korduv kokaiini manustamine mõjutab geenide DNA metüültransferaasi (DNMT) regu-
latsiooni mitte ainult ravimsõltuvusega seotud aju struktuurides (nt naalduv tuum), vaid ka nt
tserebellumis ning vere leukotsüütides.

	| Näidati, et epigeneetilised mehhanismid nagu DNA metüülimine ja -demetüülimine on olulised
ravimsõltuvuse molekulaarsed mehhanismid ajus ja nende mehhanismide mõjutamine võib olla
potentsiaalne sõltuvuse ravi sihtmärk.

Epigeneetika – geneetika haru, mis uurib geenide aval-
dumist ehk ekspressiooni, mis ei ole seotud DNA järjes-
tuse muutustega.

Narkomaania – narkootikumide (uimastite) nagu nt
kokaiin ja amfetamiin korduva tarvitamise järel tekki-
nud ravimisõltuvus: 1) psüühilised häired eufooria ja
iha ainet uuesti tarbida; 2) füüsilised nähud nagu halb
enesetunne, lihaste värinad jm, mis tekivad aine tarbi-
mise lõpetamisel.

8

mailto:anti.kalda@ut.ee
https://
https://arhiiv.err.ee/vaata/uudishimu-tippkeskus-soltuvus
https://
https://www.err.ee/1007709/kasiinosoltlastel-ja-nende-lahedastel-on-keeruline-abi-saada
https://
https://vikerraadio.err.ee/971280/uudis-lauri-varik/972496
https://
https://leht.postimees.ee/6698852/esimene-kogemus-kanepiga-tekib-paranoia-ja-kauaaegsed-sobrad-tunduvad-uhtakki-voorad

Tunnustame tublisid teadlasi

KOORMUSE SISEMINE JA VÄLINE SUUND TREENINGU
MONITOORINGU VAHENDINA NOORSPORTLASTEL

Arsti- ja terviseteadused
Grant PUT1395, kokku 226 272 eurot

2017–2021

Jarek Mäestu, PhD
Tartu Ülikool
jarek.maestu@ut.ee

Foto: Andres Tennus

Probleem

EFEKTIIVNE TREENING –
MISSUGUNE KEHALINE KOORMUS
ON KÕIGE EFEKTIIVSEM?
Projekti eesmärk oli uurida treeningprot-
sessi mõju noorsportlaste sportlikule saa-
vutusvõimele.

Miks on need tulemused olulised?

	| Sportlase töövõime ning koormuste parem monitoorimine aitab kavandada sportlikku karjääri
ning paremini mõista treeningprotsesse.

	| Treeningu koormuse efektiivne hindamine aitab vältida treeningutega kaasnevaid negatiivseid
tagajärgi nagu ületreenimine või ülekoormusvigastused.

Projekti olulisemad tulemused

	| Treeningu koormuse sisemise suuna kategoriseerimine on seotud nii muutusetega sportlase töö-
võimes kui ka erinevates töövõimet iseloomustavates füsioloogilistes näitajates.

	| Väsimuse kuhjumine suuremahuliste, valdavalt madala intensiivsustega treeningutel toob kaasa
keskmise ja raske koormusastmega treeningute hulga suurenemise, samas puuduvad muutused
südamelöögisageduse intensiivsustsoonide jaotuses.

	| Keskmiste koormustega harjutades on lühiajaliste (1–2 nädalat) koormuste kõikumise mõju üle-
koormusvigastustele väike, samas muutub mõju oluliseks pikemaajaliste (4 nädalat) suuremate
koormuste korral.

	 Muutused pulsitsoonide ja koormustsoonide jaotustes nelja-
nädalase
suuremahulise treeningtsükli tagajärjel sõudjatel.
Joonis: Rasmus Pind

Koormuse väline suund – organismile rakendatav
koormus (treening) mõõdetuna ajas, läbitud distant-
sis, kiiruses jne.

Koormuse sisemine suund – organismi reaktsioon
koormuse välisele suunale. Kõige lihtsamalt väljen-
dades võib treeningu koormuse sisemine suund taju-
tavalt olla sportlasele madal, keskmine või suur.

9

mailto:jarek.maestu@ut.ee

Tunnustame tublisid teadlasi

SEOSED KROONILISE PÕLETIKU,
LOOMULIKU IMMUUNSUSE EPIGENEETILISE MÄLU

JA IMMUUSÜSTEEMI DEGENERATSIOONI VAHEL
Arsti- ja terviseteadused

Grant PUT1367, kokku 211 200 eurot
2017–2020

Kai Kisand, PhD
Tartu Ülikool
kai.kisand@ut.ee

Foto: erakogu

Probleem

Vaata ka: Novaator Novaator

KROONILINE PÕLETIK –
KAS SEE MÕJUTAB IMMUUNSÜSTEEMI
NORMAALSET TOIMIMIST?
Projekti eesmärk oli hinnata erinevate põletikut-
sütokiinide mõju immuunrakkudele erinevate hai-
guste korral.

	 Tsütokiinide tasakaalustatud toodang tagab immuunkaitse ilma
koekahjustuseta.
Joonis: Kai Kisand

Miks on need tulemused olulised?

	| Limaskestade kaitsevõime tundmine on ülioluline, sest just sealtkaudu sisenevad organismi pal-
jud haigustekitajad, sh SARS-CoV2 viirus. Immuunsüsteemi funktsioonivõime säilitamiseks ka
vanemas eas on oluline hoida süsteemset põletikku kontrolli all, kuna immuunsüsteemi kiiremal
vananemisel on rasked tagajärjed eriti SARS-CoV2 pandeemia ajal: tõuseb raske COVID19 vormi
oht ning väheneb vaktsiinide poolt esile kutsutud kaitse.

Projekti olulisemad tulemused

	| I tüüpi interferoonide puudusel tekib raske COVID-19 haiguse vorm.
	| Limaskestade kaitses on väga oluline interleukiin 22 (IL-22). IL-22 puuduse tagajärjeks on vastu-

võtlikkus limaskestade kandidoosile, kuid ületoodang on iseloomulik kroonilisele põletikulisele
nahahaigusele – psoriaasile.

	| Psoriaasiga kaasnev süsteemne põletik on seotud immuunsüsteemi rakkude enneaegse vana-
nemisega.

	| Vananemisega kaasneb põletikutsütokiinide taseme tõus organismis. Meie uuringud seostavad
seda ainevahetuslike muutustega monotsüütides, mis on olulised rakud loomulikus immuunkaitses.

Tsütokiinid – suur perekond valke, mis aitavad immuunrakkudel
omavahel suhelda.

I tüüpi interferoonid – tsütokiinid, mis tagavad esmase ja viivita-
matu kaitse viirusinfektsioonide korral.

10

mailto:kai.kisand@ut.ee
https://
https://novaator.err.ee/1142324/doktoritoo-annab-aimu-kuidas-inimese-immuunsusteem-iseenda-vastu-poorab
https://novaator.err.ee/1142324/doktoritoo-annab-aimu-kuidas-inimese-immuunsusteem-iseenda-vastu-poorab
https://novaator.err.ee/1139599/teadlased-leidsid-pohjuse-miks-ohustab-koroonaviirus-isegi-taies-jous-mehi
https://novaator.err.ee/1139599/teadlased-leidsid-pohjuse-miks-ohustab-koroonaviirus-isegi-taies-jous-mehi

Tunnustame tublisid teadlasi

METABOOLSED BIOMARKERID
PERSONALISEERITUD MEDITSIINIS

Arsti- ja terviseteadused
Grant PUT1416, kokku 220 800 eurot

2017–2020

Kalle Kilk, PhD
Tartu Ülikool
kalle.kilk@ut.ee

Foto: erakogu

Probleem

HAIGUSE DIAGNOOSIMINE – KUIDAS TÄPSEMALT TÕLGENDADA VEREPROOVI
VASTUSEID?
Käesoleva projekti eesmärgiks oli tuvastada kuivõrd spetsiifilised on 49 madalmolekulaarset veres
leiduvat ainet, mida on seostatud kindlate haigustega, ning kas nende tundlikkus ja spetsiifilisus on
mõjutatud kaasuvatest kroonilistest haigustest.

	 Lihtsustatud skeem haiguste
(värvilised ringid) ja ainevahe-
tuslike veremarkerite (valged
ringid) seostest.
Joonis: Kalle Kilk

Miks on need tulemused olulised?

	| Vereanalüüsidel on tähtis roll haiguste diagnoosimisel ning haiguse kulu jälgimisel. Järjest
leitakse uusi seoseid veres olevate ainete ja haiguste vahel. Paraku võivad erinevad haigused,
mis näiliselt võivad olla ka täiesti seosetud, mõjutada verd sarnaselt. Samuti võivad erinevad
haigused omada vereanalüüsidele vastandlikke toimeid, mistõttu nende koosesinemisel võivad
vereanalüüside andmed olla valenegatiivsed. Seepärast on oluline paremini ennustada, millised
kaasuvad haigused teiste haiguste diagnoosimist või jälgimist vereanalüüside abil segada võivad.

Projekti olulisemad tulemused

	| Projekti põhitulemuseks on komplekssed võrgustikud krooniliste haiguste ja ainevahetuslike
veremarkerite seostest.

	| Selgus, et osa uusi veremarkereid (kinureniin, hargnenud ahelaga rasvhapped jt) on teatud hai-
guste jaoks oma spetsiifilisuse ja tundlikkuse poolest võrreldavad juba kliinilises kasutuses ole-
vate haigusmarkeritega (nt kusihape podagraga seoses).

Haigusmarkeri spetsiifilisus – näitaja, kui suurel osal mittehaigetest ei esine markeri juhuslikku muutust.

Haigusmarkeri tundlikkus – näitaja, kui suurel osal haigetest on markeri muutus tuvastatav.

Aneemia
Kilp-

nääre Diabeet Rasvu-
mine

Düslipi-
deemiad Migreen katarakt Hüper-

tensioon
Südame-
isheemia

Kodade
virvendus

Südame-
puudu-
likkus

Kopsu-
haigused Podagra Liiges-

põletikud

Ees-
näärme

suurene-
mine

Naissugu-
organite
haigused

Ornitiin GlütsiinValiinAlaniin
Leutsiin
Isoleu-

tsiin

Fenüül-
alaniin Türosiin

Gluta-
maat

Karnitiin
C0

Karnitiin
C2

Karnitiin
C3

Karnitiin
C4

Karnitiin
C5

Karnitiin
C16

Karnitiin
C18

PC
(C31:1)

PC
(C38:6)

PC
(C40:5)

LüsoPC
(C22:6)

Heksoo-
sid LaktaatKreatiin

2-
hüdroksü
butüraat

Dimetüül
-glütsiin

Kinure-
niin

Kinure-
niinhape Betaiin

Uurea

Oksopro-
liin

ADMA SDMA

Kusihape

11

mailto:kalle.kilk@ut.ee

Tunnustame tublisid teadlasi

NAHA- JA HAAVAINFEKTSIOONIDE ENNETUSEKS JA RAVIKS
KASUTATAVATE ANTIMIKROOBSEID PEPTIIDE VABASTAVATE

RAVIMKANDURSÜSTEEMIDE VÄLJATÖÖTAMINE

Grant PRG726, kokku 183 250 eurot
Arsti- ja terviseteadused

2020–2021

Karin Kogermann, PhD
Tartu Ülikool
karin.kogermann@ut.ee

Foto: Raili Adoson

Probleem

Vaata ka: Postimees Lõunaeestlane Postimees ETIS ut.ee

NAHAHAAVADE KAITSE – KUIDAS SAAB PARANDADA HAAVAKATETE EFEKTIIVSUST?
Projekti eesmärk oli arendada välja antimikroobsed peptiide vabastavad elektrospinnitud kiulised
haavakatted, mida oleks võimalik kasutada haavanakkuse preventsioonis ja ravis.

Elusate nutikate bakterite elektrospinnimine haavakatete valmistamiseks.
Skeem: K. Kogermann, SEM mikrograaf: G.M. Lanno

Miks on need tulemused olulised?

	| Uudsete antimikroobsete haavakatete arendamine aitab suurendada haavakatete efektiivsust ja
ohutust.

Projekti olulisemad tulemused

	| Töötati välja meetod ebastabiilsete ja hüdrofiilsete AMP-de elektrospinnimiseks, säilitades nende
funktsionaalsuse, ning meetod elusate ja funktsionaalsete bakterite elektrospinnimiseks, mis on
võimelised tootma AMP-e.

	| Arendati välja in vitro ja ex vivo nahainfektsioonimudelid haavakatete antibiofilmi omaduste uuri-
miseks.

Antimikroobsed peptiidid (AMP) – väga erineva struktuuriga looduslikud molekulid, mida toodavad bakterid ja mitmeraku-
lised organismid enese kaitsmiseks.

Elektrospinnimine – meetod, mis võimaldab polümeerilahusest või -sulamist tekitada kiulise struktuuriga haavakatteid.

Nutikad bakterid – bakterid, mis on iseeneslikult võimelised tootma või neid on geneetiliselt pandud tootma erinevaid aineid.

Süstlapump

Elusaid baktereid sisaldavad ES kiud

Maandatud
kogujaplaat

Kõrgepinge
vooluallikas

Polümeer + bakteri
dispersioon

Elektrospinnimine (ES) ES haavakatted

12

mailto:karin.kogermann@ut.ee
https://
https://podcast.kuku.postimees.ee/podcast/kuue-samba-taga-2020-03-02/
https://
https://lounaeestlane.ee/tartu-ulikooli-teadlased-panevad-targad-bakterid-haavu-ravima/
https://
https://tervis.postimees.ee/6921724/tartu-ulikooli-teadlased-panevad-targad-bakterid-haavu-ravima
https://
https://www.etis.ee/Portal/News/Display/85ca5e91-31f2-46f7-836f-2e6be5ef73c1
https://
https://www.farmaatsia.ut.ee/et/uudised/tartu-ulikooli-teadlased-panevad-targad-bakterid-haavu-ravima
http://

Tunnustame tublisid teadlasi

GENEETILISED JA EPIDEMIOLOOGILISED TEGURID,
MIS MÕJUTAVAD ÜLD- JA PÕHJUS-SPETSIIFILIST

SUREMUST EESTI RAHVASTIKUS
Arsti- ja terviseteadused

Grant PUT1665, kokku 244 800 eurot
2017–2020

Krista Fischer, PhD
Tartu Ülikool
krista.fischer@ut.ee

Foto: Andres Tennus

Probleem

Vaata ka: Novaator bark.phon.ioc.ee Novaator

RASKED KROONILISED HAIGUSED –
KAS STATISTIKA TULEMUSED AITAKSID
NEID ENNETADA?
Projekti eesmärk oli uurida tegureid, mis mõjuta-
vad suremust suurendavate krooniliste haiguste
riski.

Rinnavähi risk vastavalt vanusele ja geneetilise (polügeense) riskis-
koori (PGRS) kategooriale TÜ Eesti Geenivaramu geenidoonoritel.
Joonisel on kujutatud 33554 naissoost (vanuses 18–103) geenidoonori
andmeid, kelle hulgas esines jälgimisaja jooksul kokku 317 rinnavähi
diagnoosi.
Joonis: Kristi Läll, Krista Fischer

Miks on need tulemused olulised?

	| Tartu Ülikooli Eesti Geenivaramu kogutud andmeid rakendati Eesti elanike tervishoiu teenistusse.
Eestis on kõige sagedasem surma põhjus südame ja veresoonkonna haigused, mis tihti viivad ka
enneaegse surmani (enne 70. eluaastat). Raskete krooniliste haiguste tekke riskide prognoosi-
mine aitab tõhustada selliste haiguste ennetust ja ravi.

Projekti olulisemad tulemused

	| Leiti neliteist eluiga oluliselt prognoosivat biomarkerit ja tuvastati nende seoseid erinevate kroo-
niliste haigustega.

	| Töötati välja rinnavähi polügeenne riskiskoor.

	| Selgus, et rahvusvaheliselt kasutatavad südame ja veresoonkonna haiguste riskialgoritmid oma-
vad Eesti andmetes küll prognoosivõimet, kuid et mitte kõiki ei saa kasutusele võtta ilma kalib-
reerimata.

Biomarker – rakuline, biokeemiline või molekulaarne muuda-
tus, mida saab organismis mõõta.

Geneetiline/polügeenne riskiskoor – numbriline näitaja, mis
saadakse suure arvu geneetiliste variantide kombineerimisel
ja mille eesmärgiks on mõne haiguse vm fenotüübi päriliku
komponendi hindamine.

Elukestusanalüüs – matemaatilise statistika meetodid, mille
abil saab analüüsida andmeid ajavahemiku pikkuse kohta tea-
tud algmomendist huvipakkuva sündmuseni.

Vanus

H
ai

ge
st

um
us

 (%
)

30 40 50 60 70 80

0%

5%

10%

15%

20%
PGRS kategooria:

ülemine 5% (>95% protsentiil)
85−95%
75−85%
50−75%
25−50%
alumine 25% (0−25%)
keskmine risk

13

mailto:krista.fischer@ut.ee
•	https://novaator.err.ee/904771/inimese-eluiga-soltub-elustiilivalikuid-mojutavatest-geenidest
http://novaator.err.ee
https://
http://bark.phon.ioc.ee/tsab/p/play?trans=11866
http://bark.phon.ioc.ee/tsab/p/play?trans=11866
•	https://novaator.err.ee/847140/geenivaramu-tutvustas-euroopale-uudset-diabeedikalkulaatorit
http://novaator.err.ee
https://novaator.err.ee/847140/geenivaramu-tutvustas-euroopale-uudset-diabeedikalkulaatorit

Tunnustame tublisid teadlasi

KROONILISTE PÕLETIKULISTE DERMATOOSIDE HAIGUSMUDELITE
LOOMINE, NENDE GENEETILINE JA METABOLOOMILINE PROFILEERIMINE

RAVIEFEKTIIVSUSE HINDAMISEKS

Arsti- ja terviseteadused
Grant PUT1465, kokku 235 200 eurot

2017–2020

Külli Kingo, PhD
Tartu Ülikool
kylli.kingo@ut.ee

Foto: Andres Tennus

Probleem

KROONILISED NAHAHAIGUSED – KUIDAS SAAKS NEID
EFEKTIIVSEMALT DIAGNOOSIDA JA RAVIDA?
Projekti eesmärk oli selgitada kahe kõige sagedasema kroonilise põletikulise naha-
haiguse – psoriaasi (Ps) ja atoopilist dermatiiti – tekkemehhanisme, kasutades
töörühma poolt välja töötatud uudset rakuvälist maatriksit jäljendavat materjali.

Miks on need tulemused olulised?

	| Tänaseni kasutatakse KPNH diagnoosimiseks vaid invasiivset meetodit (naha
puurbiopsia). Projekti tulemusena arendatav meetod on patsienti säästev ja
oma olemuselt lihtne teostada. Multikomponentsete markerite näol on tegemist
uudse lähenemisega, mis võiks tulevikus võimaldada suuremat täpsust nii pso-
riaasi ja atoopilise dermatiidi kui ka teiste haiguste diagnoosimisel.

Projekti olulisemad tulemused

	| Töötati välja mitme RNA molekuli tasemel põhinevad multikomponentsed marke-
rid, mis olid varasemast efektiivsemad psoriaasi eristamisel teistest KPNH-dest.

	| Tuvastati potentsiaalsed valgulised markerid psoriaasi ja atoopilise dermatiidi
eristamiseks.

	| Geneetilise analüüsi kaudu kinnitati tsütokiini IL36G olulisust psoriaasi patoloo-
gias.

	| Jätkati mitteinvasiivsete plaastrite arendamist KPNH diagnoosimiseks, kasutades
FibroTX TAP tehnoloogiat.

Biomarker – (meditsiinis – mõõdetav näitaja, mille abil saab kindlaks teha mingi tervisliku seisundi esi-
nemist või raskusastet. Multikomponentses biomarkeris on kombineeritud rohkem kui ühe biomarkeri
(näiteks mRNA, metaboliidi) näidud.

Krooniline põletikuline nahahaigus (KPNH) – üldnimetaja iseenesliku tervistumiseta nahahaigustele,
mille püsivuses on juhtroll immuunsüsteemi häiritud regulatsioonil.

14

mailto:kylli.kingo@ut.ee

Tunnustame tublisid teadlasi

KEHALINE AKTIIVSUS, MOTIVATSIOON JA TERVISEGA
SEOTUD ELUKVALITEET NOORUKITEL

Arsti- ja terviseteadused
Grant PUT1542, kokku 196 800 eurot

2017–2021

Lennart Raudsepp, PhD†
Tartu Ülikool
Info: andre.koka@ut.ee

Foto: erakogu

Probleem

Vaata ka: pealinn.ee

Projekti eesmärk oli uurida, kuidas noorukite
autonoomsust toetava kehalise kasvatuse õpe-
taja, lapsevanema ja eakaaslase poolse käitumise
tajumine on seotud noorukite liikumisanduritega
mõõdetud koolivälise tegeliku kehalise aktiivsuse
ja tervisega seotud elukvaliteediga.

Autor: L. Raudsepp

Miks on need tulemused olulised?

	| Vaid iga viies nooruk Eestis täidab rahvusvahelist igapäevase kehalise aktiivsuse soovitust. Samas
aitab kehaline aktiivsus ja spordiga tegelemine ennetada erinevaid riskikäitumisi nagu tubaka,
alkoholi ja muude sõltuvusainete tarvitamine, ebatervislik toitumine ja vägivaldne käitumine.
Teadaolevalt on kehaline inaktiivsus seotud kuni 3 % otseste tervishoiukuludega. Projekti tule-
mused aitavad sekkumisprogrammides kavandada tõhusaid mõjutusmeetmeid, et saavutada noo-
rukite kehalise aktiivsuse suurenemine.

Projekti olulisemad tulemused

	| Leiti, et õpetaja poolne noorukite autonoomsust toetav käitumine kehalise kasvatuse tunnis soo-
dustab noorukitel sisemise motivatsiooni kujunemist kehalise tegevuse suhtes, mis omakorda on
seotud noorukite suurema tegeliku koolivälise kehalise aktiivsusega.

	| Näidati, et kehalise kasvatuse õpetajate, lapsevanemate ja eakaaslaste poolsel noorukite auto-
noomsust toetaval käitumisel on pikaajalisem soodustav mõju noorukite koolivälise kehalise
aktiivsuse motivatsioonile, kehalisele aktiivsusele ja tervisega seotud elukvaliteedile.

	| Selgus, et kehalise kasvatuse õpetaja survestav ja käskiv käitumine alandab noorukite kompe-
tentsust kehaliste tegevuste suhtes, mis omakorda on seotud noorukite madalama tegeliku koo-
livälise kehalise aktiivsusega.

Autonoomsust toetav käitumine – võimupositsioonil olev isik
(nt õpetaja) arvestab teise isiku (nt õpilane) arvamuste, sei-
sukohtade ja tunnetega, pakkudes talle valikuvõimalusi ning
samal ajal minimeerides survestavat ja käskivat käitumisviisi.

Tervisega seotud elukvaliteet – mitmedimensionaalne nähtus,
mis peegeldab inimese kehaliste, vaimsete, emotsionaalsete ja
sotsiaalsete vajaduste tajutud rahuldatust.

Mudel demonstreerimaks protsessi, kuidas autonoomsuse toetus kehalise kasvatuse õpetajalt,
lapsevanemalt ja eakaaslaselt on seotud noorukite vaba-aja kehalise aktiivsusega.

Allikas: Kalajas-Tilga, H., Hein, V., Koka, A., Tilga, H., Raudsepp, L. & Hagger, M. S. (2021). Application of
the trans-contextual model to predict change in leisure time physical activity. Psychology & Health, DOI:
10.1080/08870446.2020.1869741.

NOORTE TERVISEPROBLEEMID – KUIDAS MÕJUTADA NOORI AKTIIVSEMALT LIIKUMA?

15

mailto:andre.koka@ut.ee
https://pealinn.ee/2020/06/26/spordipsuhholoog-tehnoloogia-ja-aktiivne-liikumine-tuleb-kokku-viia/
http://pealinn.ee
https://pealinn.ee/2020/06/26/spordipsuhholoog-tehnoloogia-ja-aktiivne-liikumine-tuleb-kokku-viia/

Tunnustame tublisid teadlasi

SARKOPEENIA MITTEALKOHOL-MAKSARASVTÕVE
KORRAL: BIOMARKERITE ANALÜÜS, SEOSED TEISTE

HAIGUSTE NING SOOLE MIKROBIOOTAGA
Arsti- ja terviseteadused

Grant PRG845, kokku 257 125 eurot
2020–2021

Margus Lember, PhD
Tartu Ülikool
margus.lember@ut.ee

Foto: Tartu Ülikooli fotoarhiiv

Probleem

ALKOHOLIST MITTEMÕJUTATUD RASVMAKSA HAIGUS –
KAS ME TEAME SELLEST KÕIKE?
Projekti eesmärk oli uurida sarkopeenia ja soole mikrobioota mõju mitte-
alkohoolse maksa rasvtõve progresseerumisele.

Miks on need tulemused olulised?

	| MAMRT esinemine koos teiste krooniliste haigustega ka nooremates
vanusrühmades ning normaalkaaluliste inimeste hulgas on ennustata-
valt oluliseks koormuseks tervishoiusüsteemile. Seepärast on eriti oluline
avastada see kiiresti progresseeruva haiguse vorm võimalikult varakult
Eesti elanikkonna jaoks kergesti kasutatava ja täpse diagnostilise algo-
ritmi abil.

Projekti olulisemad tulemused

	| Märkimisväärne osa MAMRT esmadiagnoosi saanud patsientidest (14%)
on nooremad kui 40 aastat. Neil patsientidel on tegemist kiiresti progres-
seeruva haiguse vormiga.

	| Kuni 12% MAMRT esmadiagnoositutel ei esine kaaluprobleeme.

	| Enamusel (93%) MAMRT diagnoosi saanud isikutest on juba diagnoosi-
mise hetkel mitu kaasuvat haigust, enam kui pooltel (59%) hüpertoonia-
tõbi (59%) ja neljandikul (26%) diabeet.

	| Kolme rahvusvaheliselt tunnustatud diagnostiliste skoori ehk indeksi
valideerimisel osutus eesti populatsiooni jaoks kõige sobilikumaks mee-
todiks HSI (Hepatic Steatosis Index).

Mikrobioota – teatud kogukonna (nt soole) kõikide mikroorganismide kogum.

Mittealkohoolne maksa rasvtõbi (MAMRT) – maksa rasvaladestusega haigus, mille põhjuseks
ei ole alkoholi tarbimine.

Sarkopeenia – lihasmassi ja -jõu vähenemine seoses vananemisega.

16

mailto:margus.lember@ut.ee

Tunnustame tublisid teadlasi

DÜNAAMILISED SUGU-KROMOSOOMID JA
MEESTE VILJATUS: UUE GENERATSIOONI LÄHENEMINE

Arsti- ja terviseteadused
Grant PUT1036, kokku 140 400 eurot

2016–2020

Pille Hallast, PhD
Tartu Ülikool
pille.hallast@ut.ee

Foto: erakogu

Probleem

Vaata ka: Novaator Vikerraadio Postimees Vikerraadio

MEESTE VILJATUS – KAS PÕHJUSED VÕIVAD OLLA KA GENEETILISED?
Meeste-spetsiifiline Y kromosoom vastutab soo määramise eest ning sellel on olu-
line roll meeste viljakuse tagamisel. Projekti peamine eesmärk oli uurida inimese
ja inimahvide Y kromosoomide geneetilist varieeruvust ning selle võimalikku rolli
meeste viljatuse kujunemises.

Miks on need tulemused olulised?

	| Spermatogeneesi häirete riskifaktori tuvastamine parandab seda geenivarianti
kandvate meeste viljatuse diagnostika ning varajase kliinilise käsitluse ja nõus-
tamise võimalusi.

Projekti olulisemad tulemused

	| Uurides Eestis enam kui 2300 meest, tuvastati Y kromosoomist seni kirjeldamata
geneetiline riskifaktor, mis tõstab kandjate riski sügava spermatogeneesi häire
kujunemiseks mittekandjatega võrreldes enam kui 8 korda.

	| Tuhandete eri populatsioonidest pärit inimeste DNA järjestuse andmete põhjal
kirjeldati nende Y kromosoomide geneetilist varieeruvust ning näidati, et Y on
dünaamiline ning struktuurseid muutusi tekib sageli, kuid üldiselt need ei põh-
justa neid kandvatel meestel mingeid probleeme.

	| Inimahvide Y kromosoomide geneetiline varieeruvus on kooskõlas liikide sot-
siaalse struktuuri ning migratsiooni mustritega.

Genoomi struktuursed ümberkorraldused – kromosoomi struktuuri varieeruvused, tavaliselt defineeritud
kui >1000 DNA aluspaari pikkused muutused

Spermatogenees – seemnerakkude tootmine.

17

mailto:pille.hallast@ut.ee
https://
https://novaator.err.ee/259745/liikideulene-paaritumine-pole-inimlaste-hulgas-harukordne
https://vikerraadio.err.ee/1061414/labor-koroonavorgustik-ja-inimkonna-geenid)
https://
https://leht.postimees.ee/7213138/meeste-viljatuse-taga-on-umberpooratud-geeniloik
https://vikerraadio.err.ee/1608134221/labor-vulkaanipurse-islandil-geenipoore-y-kromosoomis/1226074

Tunnustame tublisid teadlasi

HELICOBACTER PYLORI POOLT INDUTSEERITUD
INVADOSOOMIDE ROLL MAKSAKAHJUSTUSTES

Arsti- ja terviseteadused
Grant PUT1130, kokku 172 800 eurot

2017–2021

Pirjo Spuul, PhD
Tallinna Tehnikaülikool
pirjo.spuul@taltech.ee

Foto: Tiit Lukk

Probleem

 Vikerraadio Novaator researchinestonia.eu Youtube

HELICOBACTER PYLORI –
KUIDAS ENNETADA SELLE TEKITATUD
MAKSAKAHJUSTUSI?
Uurida inimese patogeeni Helicobacter pylori
(H. pylori) erinevate tüvede mõju maksarak-
kudele, et paremini mõista bakteri poolt teki-
tatud maksakahjustuste tekkemehhanisme.

	 H. pylori mõju maksarakkudele.
Joonis: Pirjo Spuul

Miks on need tulemused olulised?

	| Uuringute kohaselt ringlevad Eestis patogeensed H. pylori tüved ning Eesti täiskasvanute seas
on H. pylori nakkus väga levinud (70%). Seega on selle bakteri uurimine Eestis väga asjakohane
ning on oluline teada kas, kuidas ja millised H. pylori tüved võivad mõjutada maksahaiguste teket.
Tulemused aitavad arstidel paremini mõista H. pylori nakkuse erinevaid aspekte ning toetavad
personaalmeditsiini.

Projekti olulisemad tulemused

	| Esmakordselt näidati bakteriaalse valgu (CagA) võimet indutseerida invasiivseid rakustruktuure
(invadosoome).

	| Leiti otsene seos maksarakkude põletikuvastuse ja invasiivsuse vahel: Patogeensed H. pylori
tüved aktiveerivad maksarakkudes põletikuvastuse, muudavad rakkude kuju, liikumisvõimet ja
rakkudevahelisi kontakte.

	| Alustati koostööd Lääne Tallinna Keskhaiglaga ja soetati ¹³,¹⁴C-uurea hingamistesti aparaat, mis
võimaldab H. pyloriga nakatunud inimesi kiiresti testida nii enne kui pärast ravi.

Invadosoom – invasiivne rakustruktuur, mis lagundab
ümbritsevat keskkonda.

Patogeen – haigust tekitav mikroorganism.

Ivadosoom

Maksarakk

Kontroll H. pylori
NFĸB p65 NFĸB p65

Patogeenne H. pylori
 (+CagA)

Patogeensed H. pylori tüved
indutseerivad maksarakkudes
rõngakujuliste invadosoomide
moodustumise

H. pylori CagA valk vastutab
maksarakkude kuju muutuste
eest

Patogeensed H. pylori tüved
aktiveerivad maksarakkudes
põletikuvastuse:
NFĸB p65 liigub tuuma ja
nakatatud rakkudes hakatakse
tootma põletikulisi tsütokiine
(IL6, IL8 ja TNFα)

Interleukiin 6
Interleukiin 8
 TNFα

 Novaator

Vaata ka:

 Õhtuleht

18

mailto:pirjo.spuul@taltech.ee
https://
https://vikerraadio.err.ee/819725/laborbakter-marss-ja-patarei
https://novaator.err.ee/693964/ttu-teadlased-uurivad-helikobakteri-moju-inimese-maksale
https://
https://researchinestonia.eu/2018/04/04/ttu-junior-researcher-of-the-year-investigates-damage-caused-by-helicobacter-pylori-in-human-liver/
https://
https://www.youtube.com/watch?v=FXHmnP-kmb4
https://
https://novaator.err.ee/1608076969/voitlus-vahkitekitava-bakteri-vastu-on-arvatust-raskem
https://
https://tervis.ohtuleht.ee/1035231/bakter-mis-suudab-tekitada-vahki-eestis-on-sellega-nakatunud-ule-poole-inimestest

Tunnustame tublisid teadlasi

VIRIOOMI JA INIMESE ENDOGEENSETE RETROVIIRUSTE MÕJU
IMMUUNAKTIVATSIOONILE SUPRESSEERIVA ANTIRETROVIIRUSRAVI

KÄIGUS EESTI SÜSTIVATEL NARKOMAANIDEL

Arsti- ja terviseteadused
Grant PUT1580, kokku 280 320 eurot

2017–2020

Radko Avi, PhD
Tartu Ülikool
radko.avi@ut.ee

Foto: erakogu

Probleem

Vaata ka: rito.riigikogu.ee Novaator ctm.ee err.ee err.ee

VIIRUSED – KUIDAS NEID PAREMINI MÕISTA?
Projekti eesmärk oli uurida HIV infektsiooniga kaasnevat
immuunaktivatsiooni seedekulgla virioomi kirjeldamise kaudu.

	 Virioomi eraldamise ja paljundamise metoodika bioloogilistest proovidest.
Joonis: Radko Avi

Miks on need tulemused olulised?

	| Arvestades HIV positiivsete patsientide suurt arvu Eestis, on nende immuunaktivatsiooni tasemel
otsene mõju meditsiinisüsteemi koormusele. Mida madalam on HIV positiivsete isikute immuu-
naktivatsioon, seda väiksem on tõenäosus, et need isikud nakatuvad haigustesse, mis vajavad
meditsiinisüsteemi sekkumist. See on muutunud eriti aktuaalseks COVID-19 epideemia konteks-
tis, kus meditsiinisüsteemi, eriti aga nakkushaiguste arstide ressurss, on väga piiratud.

Projekti olulisemad tulemused

	| Optimeeriti meetod viiruspartiklite eraldamiseks bioloogi-
lisest materjalist, sh roojast.

	| Välja töötatud meetodit rakendati edukalt mikrobioomi ja
virioomi uurimisel HIV positiivsetel patsientidel ravi efek-
tiivsuse hindamisel.

	| Nii viiruste eraldamisel kui ka viiruste genoomsete suu-
randmete töötlemisel saadi kogemusi, mis olid võtmetäht-
susega Eestis SARS-CoV-2 epideemiat põhjustanud viiruste
täisgenoomide sekveneerimisel.

lmmuunaktivatsioon – organismi kaitsemehhanism, kui immuunsüsteemi
rakud avastavad võõrad sissetungijad ja saadavad keemilisi signaale teiste
rakkude võitlusse tõmbamiseks.

Retroviirus – viirus, mille geneetiline informatsioon säilitatakse RNA-s ja mis
pöördtranskriptaasi (teatud ensüümi) abil kopeerib end DNA vormi ja suudab
liituda peremeesorganismi pärilikkusainega.

Virioom – kõikide viiruste kogu, mis on leitav kindlas keskkonnas või proovis.

VLP (viral like particle) – viiruse
sarnaste partiklite eraldamine

bioloogilisest materjalist

VLP-dest DNA ja RNA eraldamine
ning mitte-PCR meetoditel

amplifitseerimine ja
sekveneerimine

Väljatöötatud bioinformaatiline
pipeline seedekulgla viroomi

suur-andmete analüüsiks

CTTTAGATCGCTAGAA
AGTCTCGTAGCTTTAGATCGCTAGAA CTTTAGATCGCTAGAA

TTTAGATCGCTAGAA

ACACACCAGAGATAG

CTTTAGATCGCTAGAA

GATCGCTAGAA
AGTGATACCATACACACACCG
TTTAGATCGCTAGAA AGATCGCTAGAA

ACACACCATATGAGATAG

CACCATAAG

CTTTAGATCGCTAGAA

19

mailto:radko.avi@ut.ee
https://
https://rito.riigikogu.ee/wordpress/wp-content/uploads/2021/06/Avi-jt.pdf
https://rito.riigikogu.ee/wordpress/wp-content/uploads/2021/06/Avi-jt.pdf
https://
https://novaator.err.ee/1608074236/tu-teadlased-pole-eestis-leidnud-nn-inglise-ega-louna-aafrika-koroonatuvesid
https://novaator.err.ee/1608074236/tu-teadlased-pole-eestis-leidnud-nn-inglise-ega-louna-aafrika-koroonatuvesid
https://
https://www.ctm.ee/et/covid-19/eesti-sars-cov-2-taisgenoomide-jarjestamine-korogeno-est/
https://www.ctm.ee/et/covid-19/eesti-sars-cov-2-taisgenoomide-jarjestamine-korogeno-est/
https://
https://vikerraadio.err.ee/1028785/valistund-hi-viirus
https://vikerraadio.err.ee/1028785/valistund-hi-viirus
https://
https://vikerraadio.err.ee/1608086134/uudis-lauri-varik/1188337
https://vikerraadio.err.ee/1608086134/uudis-lauri-varik/1188337

Tunnustame tublisid teadlasi

PLASMAPRODUKTIDE MÕJU
KASVAJARAKKUDE ELULEMUSELE

Arsti- ja terviseteadused
Grant PUT1432, kokku 220 800 eurot

2017–2021

Sirli Raud, PhD
Tartu Ülikool
sirli.raud@ut.ee

Foto: erakogu

Probleem

Vaata ka: Novaator

GAASPLASMA – KAS SEE VÕIKS OLLA UUS MEETOD VÄHI RAVIS?
Projekti eesmärk oli uurida gaasplasmaga töödeldud vedeliku mõju vähirakkudele ja selgitada, mil-
lised on plasma poolt tekitatud olulisemad vähirakke hävitavad reaktiivsed ühendid.

	 Reaktiivsete halogeeniühendite tekitamine füsioloogilisse
lahusesse heelium-hapnik plasma abil.
Foto: Jüri Raud

Miks on need tulemused olulised?

	| Eestis on suremus vähki südame ja veresoonkonnahaiguste järel teisel kohal, seetõttu on uute
vähiravimeetodite leidmine väga oluline. Projekti tulemused laiendavad teadmisi konkreetsete
reaktiivsete ühendite mõjust vähirakkudele. Uuringutest rakuliinidega inimeste ravimiseni on
veel pikk tee, kuid algus on tehtud.

Projekti olulisemad tulemused

	| Ehitati ainulaadne plasmareaktor, mis võimaldab oluliselt paremini kontrollida plasma poolt teki-
tatavate reaktiivsete osakeste koosseisu ja kontsentratsiooni vedelikus.

	| Selgus, et olulised vähirakke tapvad ühendid on vesinikperoksiid ja hüpokloorishape. Seejuures
on erinevate vähirakkude tundlikkus nendele ühenditele erinev.

	| Efektiivsed vähirakke hävitavad reaktiivsed ühendid on vesinikperoksiid ja hüpokloorishape.
Seejuures näiteks nahavähi rakuliini M21 puhul toimivad efektiivselt nii vesinikperoksiid kui ka
hüpokloorishape. Samas munasarjavähi rakuliini SKOV-3, mis on praktiliselt tundetu vesinik-
peroksiidi suhtes, saab hävitada hüpokloorishapet sisaldava vedelikuga.

Gaasplasma – ioniseeritud gaas, milles esinevad
keemiliselt aktiivsed plasmaosakesed (ergastatud
aatomid ja molekulid, ioonid). Kui plasmaosakesed
jõuavad töödeldavasse vedelikku, tekivad viimases
plasma- ning vedelikuosakeste reaktsioonide tule-
musena uued reaktiivsed ühendid (nt vesinikperok-
siid, osoon, nitrit- ja nitraatioonid, hüpokloorishape).

20

mailto:sirli.raud@ut.ee
https://
https://novaator.err.ee/1608169729/gaasplasma-voib-aidata-tulevikus-vahktobe-ravida
https://novaator.err.ee/1608169729/gaasplasma-voib-aidata-tulevikus-vahktobe-ravida

Tunnustame tublisid teadlasi

RAKUVÄLISELE MAATRIKSILE SUUNATUD
SOLIIDTUUMORITE TÄPPISTERAAPIA ARENDUSTÖÖ

Arsti- ja terviseteadused
Grant EAG79, kokku 100 000 eurot

2020

Tambet Teesalu, PhD
Tartu Ülikool
tambet.teesalu@ut.ee

Foto: erakogu

Probleem

Vaata ka: tervise.geenius.ee Forte

KULLERPEPTIIDID – KUIDAS PARANDADA NENDE TÄPSUST RAVIMITE
TRANSPORTIMISEL VÄHKKASVAJASSE?
Projekti eesmärk oli läbi viia soliidtuumorite rakuvälise maatriksiga seonduva kullerpeptiidi PL1
arendustöö.

PL1 peptiidi identifitseerimine ja valideerimine.
Joonis: Tambet Teesalu

Miks on need tulemused olulised?

	| Projekti tulemused annavad võimaluse soliidtuumorite täppisteraapiate edasiarenduseks ja kom-
mertsialiseerimiseks.

Projekti olulisemad tulemused

	| Töötati välja PL1 peptiidi abil vähiselektiivseks muudetud toksiin-konjugaadid ja testiti nende
omadusi vähirakkudel koekultuuris ja hiirtes in vivo. Tulemuseks olid innovaatilised ravimikandi-
daatide prototüübid nutikaks vähiteraapiaks ja patenditaotluse sisseandmine 2020. aastal.

	| Anti sisse patenditaotlus.

	| Koguti võtmetähtsusega andmeid Euroopa Innovatsiooninõukogu (EIC) 2,5 mln euro mahuga pro-
jektitaotluse jaoks ning projekti tulemuste edasiarenduseks ja kommertsialiseerimiseks loodavas
ravimiarendusfirmas Precision Peptide Therapeutics.

Kullerpeptiid – lühike, umbes 10 aminohappe pikkune
polüpeptiidahel, mis “haakub” veresoontele iseloomu-
like molekulaarsete märklaudade külge. Kullerpep-
tiide on võimalik kasutada ravimite erinevatesse hai-
guskolletesse (kasvajalised haiguses, ateroskleroos,
neurodegeneratiivsed haigused) suunamiseks.

Nanomeditsiin – kiiresti arenev meditsiini valdkond,
kus kasutatakse nanotehnoloogia kasutamine medit-
siinis. Nanomeditsiinil on ulatuslikud potentsiaalsed
rakendusvõimalused vähi diagnoosimises ja ravis.
Nanoosakesed (ka nanopartiklid) on osakesed dia-
meetriga 1 kuni mitusada nanomeetrit, omades sar-
nast suurust bioloogiliste molekulidega ja struktuuri-
dega, mistõttu saab nanoosakesi kasutada nii in vitro
kui in vivo biomeditsiinilistes uuringutes.

Soliidtuumor – pahaloomuline kasvaja.

21

https://tervise.geenius.ee/rubriik/uudis/teadlaste-avastus-voib-tohustada-koroonavravimite-valjatootamist/
https://forte.delfi.ee/artikkel/91417771/tu-teadlaste-osalusel-tehtud-avastus-voib-aidata-koroonaravimeid-luua

Tunnustame tublisid teadlasi

NEURONITE JA LÜMFOTSÜÜTIDE ELU JA
PROGRAMMEERITUD SURMA MEHHANISMID

Arsti- ja terviseteadused
Grant PUT1417, kokku 211 200 eurot

2017–2020

Urmas Arumäe, PhD
Tallinna Tehnikaülikool
urmas.arumae@ttu.ee

Foto: erakogu

Probleem

Vaata ka: Postimees Novaator

AJURAKKUDE SURM – KAS SEDA SAAKS VÄLTIDA?
Projekti eesmärk oli uurida MANFi (Mesencephalic Astrocyte-derived Neurotrophic Factor) valgu
rakke elushoidva toime mehhanisme, sh kas ja kuidas selle aktiivne keskus, neljast aminohappest
koosnev peptiid CKGC rakke surma vastu kaitseb.

	 MANFi valgu ehitus ja CKKC-motiivi
paiknemine selles.
Joonis: Perttu Permi

Miks on need tulemused olulised?

	| Kuidas MANFi valk rakkude surma takistab, ei ole veel hästi teada. Teadmised selle valgu toimi-
misest aitavad arendada nt Parkinsoni haiguse ravi võimalusi. Projekti tulemusena leitud MANFi
valgu funktsionaalne fragment muudab selle manustamise patsientidele oluliselt lihtsamaks.
Tervet MANFi valku tuleb praegu otse ajju süstida koljusse tehtud akna kaudu, minimaalset frag-
menti võiks aga potentsiaalselt manustada ka vereringe kaudu.

Projekti olulisemad tulemused

	| Näidati, et MANFist pärit CKGC peptiid läheb rakkudesse sisse ja kaitseb neid mitmete eri sur-
mastiimulite vastu, olles seega laia potentsiaalse ravidiapasooniga.

	| Leiti, et peptiid CKGC takistas ka dopamiinergiliste neuronite surma. Just need neuronid surevad
Parkinsoni haigusega patsientidel.

	| Tõestati, et MANFi molekuli vähendamine nelja aminohappeni säilitas MANFi valgule sarnase
rakusurmavastase toime.

Parkinsoni haigus – haigus, mille
käigus aju dopamiinergilised neu-
ronid järk-järgult surevad, mis põh-
justab progresseeruvaid liikumis-
häireid ja lõpuks patsiendi surma.
Haigusel puudub praegu ravi.

22

mailto:urmas.arumae@ttu.ee
https://majandus24.postimees.ee/4155117/ttu-teadlased-lahenevad-labimurdele-parkinsoni-tove-ravis
https://majandus24.postimees.ee/4155117/ttu-teadlased-lahenevad-labimurdele-parkinsoni-tove-ravis
https://novaator.err.ee/928761/paljulubav-parkinsoni-tove-ravim-on-katsetamisjargus
https://novaator.err.ee/928761/paljulubav-parkinsoni-tove-ravim-on-katsetamisjargus

Tunnustame tublisid teadlasi

ESIMESE 3 ELUAASTA JA PUBERTEEDIEA MÕJU 1. TÜÜPI
DIABEEDI, TSÖLIAAKIA JA RASVUMUSE KUJUNEMISELE

Arsti- ja terviseteadused
Grant PUT1382, kokku 366 400 eurot

2017–2021

Vallo Tillmann, PhD
Tartu Ülikool
vallo.tillmann@ut.ee

 Foto: erakogu

Probleem

Vaata ka: Novaator

SUHKRUHAIGUS JA RASVUMINE LASTEL – KAS SEDA SAAB ENNETADA?
Projekti eesmärk oli selgitada esimese kolme eluaasta ja puberteediea erinevate tegurite rolli
esimest tüüpi diabeedi, tsöliaakia ja rasvumise tekkes.

Miks on need tulemused olulised?

	| Eestis sünnib 15% lapsi, kellel on geneetiline eelsoodumus 1. tüüpi diabeedi tekkeks. Nendel
lastel on oluline allergia ennetamine ja ravi esimesel kolmel eluaastal, et takistada tsöliaakia
väljakujunemist. Rasvumise ennetamisel on oluline tagada puberteedieas toidus piisaval hulgal
kaltsiumit.

Projekti olulisemad tulemused

	| Lastel, kellel on geneetiline eelsoodumus 1. tüüpi diabeedi tekkeks, pole vaja kuni 9-eluaastani
regulaarselt kontrollida veres kilpnäärme funktsiooni näitajaid, sest kuigi neil lastel on veres
sageli tõusnud ka kilpnäärme haigusele viitvad markerid, ei mõjuta see kilpnäärme tööd.

	| Eesti lastel esineb allergiat vähem kui lastel Soomes, kuid rohkem kui Venemaal Karjalas. Aller-
giat põhjustavate peamiste allergeenide esinemisega kaasneb suurenenud risk tsöliaakia, kuid
mitte 1. tüüpi diabeedi arenemiseks.

	| Ainult 15% 13–15-aastastest Eesti noormeestest saavad söögiga igapäevase soovitatud kaltsiumi
koguse. Poistel, kes saavad toiduga piisavalt kaltsiumi, on väiksem keha rasvasisaldus kui nendel,
kelle toidu oli kaltsiumi ebapiisavalt.

	| Leiti vereproovi näitajad, mille tase veres aitab üles leida need poisid, kelle kehakaal võib mur-
deeas kiiresti tõusta ja kes seetõttu vajavad sellel ajal eriti kalorite piiramist toidus.

Autoimuunne haigus – haigus, mis tekib olukorras, kui organismi immuunsüsteem hakkab võitlema organismi enda kudede
ja rakkude vastu.

Esimest tüüpi diabeet – suhkruhaiguse vorm, mille korral kõhunääre ei suuda piisavas koguses insuliini eritada, mis on
vajalik energia saamiseks glükoosist.

Tsöliaakia – haigus, mille korral organism ei ole suuteline omastama teraviljades olevat aminohapet – gluteeni. Diagnoosi
ja ravi hilinemisel võib kaasuda lapse kasvu ja arengu mahajäämus.

23

mailto:vallo.tillmann@ut.ee
https://novaator.err.ee/260003/suur-diabeediuuring-naitab-et-laste-suhkruhaiguse-avaldumist-on-voimalik-edasi-lukata
https://novaator.err.ee/260003/suur-diabeediuuring-naitab-et-laste-suhkruhaiguse-avaldumist-on-voimalik-edasi-lukata

BIO- JA KESKKONNATEADUSED

Tunnustame tublisid teadlasi

LÄÄNEMERE VIIMASE 70 AASTA GEOTSENTRILISE
MERETASEME- JA MAATÕUSU MÄÄRAMINE KASUTADES

SATELLIITALTIMEETRIAT
Bio- ja keskkonnateadused

Grant PUT1553, 187 200 eurot
2017–2021

Aive Liibusk, PhD
Eesti Maaülikool
aive.liibusk@emu.ee

Foto: erakogu

Probleem

Vaata ka: Novaator Vikerraadio

LÄÄNEMERE VEETASEME TÕUS – KAS SEE
OHUSTAB EESTI RANNIKUALASID JA SAARI?
Projekti eesmärk oli määrata Eesti rannikuala geotsent-
rilise meretaseme ja maapinna tõus, kasutades selleks
kosmosetehnoloogiat.

Eesti maakoore geotsentriline 3D mudel EST2020VEL.
Joonis: Tarmo Kall

Miks on need tulemused olulised?

	| Globaalseks meretaseme tõusuks 20. ja 21. sajandi algul on määratud 1,7-1,9 mm/a. Samas mere-
taseme tõusu kiirus Läänemeres on täpselt määratlemata. Meretaseme tõusu kiiruse ebatäpne
mõõtmine pärsib rannikualadel keskkonna kaitsmiseks ja regionaalseteks arenguks tehtavaid
pikaajalisi majanduslikke ja poliitilisi otsuseid. Projekti tulemused võimaldavad täpsemalt hinnata
meretaseme tõusu Eesti rannikualadel ning kasutada neid teadmisi planeeringute ja arenguka-
vade koostamisel, keskkonnaalaste otsuste langetamisel, kliimamuutuste prognoosimisel, veeta-
seme operatiivsete prognooside täpsustamisel ning navigatsiooni ohutuse suurendamisel. Täpsus-
tatud maapinna 3D kiirusmudel on oluline suurte insenertehniliste taristuobjektide, nt Saaremaa
sild või Eesti-Soome tunnel planeerimisel, riikliku geodeetilise süsteemi ajakohastamisel jpm.

Projekti olulisemad tulemused

	| Loodi digitaalne Eesti maakoore liikumiste 3D mudel
EST2020VEL.

	| Selgitati välja, et maakoore geotsentriline tõus Ees-
tis on kuni 3,25 mm/a, maakoore horisontaalne liiku-
mine põhja-lõuna suunas on keskmiselt 1 mm/a ning
geotsentriline meretaseme tõus Eesti rannikuvetes on
keskmiselt 2,45 mm/a;

Geotsentriline maapinna tõus – Maa raskuskeskme suhtes määratud
maapinna tõus.

Satelliitaltimeetria – meetod, millega mõõdetakse veetaseme kõrgust
satelliidi abil. Satelliidi sensorist välja saadetud radarimpulss peegeldub
veepinnalt tagasi ning selle tulemusena on võimalik mõõta veetaseme
kõrgust. Sama meetodit kasutades täpsustatakse globaalset mereta-
seme tõusu.

25

mailto:aive.liibusk@emu.ee
https://
https://novaator.err.ee/1608161308/eestlaste-jalgealune-on-pidevas-liikumises
https://
https://vikerraadio.err.ee/1608158623/labor-muuon-avab-uue-maailma-eesti-kulgeb-pohjakirdesse/1247068?fbclid=IwAR21R7JS06B-PvmkAfzOo7XqUgOJBaHXfsvNoYkMpfIzrqNAWLPWz4T5tqM

Tunnustame tublisid teadlasi

INIMKONNA VARAJASTEL JÄLGEDEL
IDA-EUROOPAS TÄISGENOOMIDE AJASTUL

Bio- ja keskkonnateadused
Grant PUT1339, kokku 165 000 eurot

2016–2020

Alena Kushniarevich, PhD
Tartu Ülikool
alena.kushniarevich@ut.ee

Foto: Jüri Parik

Probleem

INIMPOPULATSIOONID – KUI LÄHEDASED ON TÄNAPÄEVA IDA-EUROOPA ELANIKUD
GENEETILISELT?
Projekti eesmärk oli luua uus Ida-Euroopa inimpopulatsioonide tänapäeva ja vana DNA andmestik
ning seda analüüsides näidata, kuidas inimeste liikumised minevikus, populatsioonide vahelised
kontaktid ja suhe keskkonnaga kujundasid selle piirkonna inimeste geneetilist struktuuri.

	 Valgevene tatarlased jagavad rohkem sarnaseid geneetilisi
segmente idapoolsete populatsioonidega kui neile geo-
graafiliselt lähima populatsiooniga (Pankratov jt. 2016).
Allikas: Pankratov jt, Differences in local population history at the finest
level: the case of the Estonian population. European Journal of Human
Genetics, 28 (28, 11), 1580−1591 (2016).

Miks on need tulemused olulised?

	| Projekti tulemused annavad olulise panuse regionaalse inimevolutsiooni mõistmisse seni väga
vähe uuritud Ida-Euroopa piirkonnas. Teadmised tänapäeva eestlaste piirkondlikest geneetilistest
erinevustest võimaldavad liikuda edasi eestlaste fenotüübilise mitmekesisuse geneetilise tausta
uurimise juurde.

Projekti olulisemad tulemused

	| Esmakordselt näidati, et üks tänapäeva Ida-Euroopa populatsioonidest – Valgevene tatarlased
– on oma genoomides säilitanud lõigud, mis on identsed üle kogu Euraasia stepi. See tõestab,
et Valgevene tatarlaste esivanemad olid Ida-Euraasia kaugetest piirkondadest pärit nomaadid.

	| Genereeriti uusi genoome arheoloogilistest säilmetest Valgevene piirkonnast, kus seni paleoge-
noomsed uuringud puudusid.

	| Näidati, et keskaegsed ja tänapäevased Valgevene elanikud on geneetiliselt väga sarnased, samas
kui varasematel perioodidel oli geneetiline pilt mitmekesisem.

	| Osaleti uuringus, mis näitas, et tänapäeva eestlased riigi eri paigust erinevad üksteisest genee-
tiliselt tänu piirkondlikule keerukale populatsiooniajaloole, mida on kujundanud kohalik liikuvus
ja suhted naabritega.

Inimpopulatsioonide geneetiline struktuur kir-
jeldab populatsiooni või piirkonda, hinnates seal
elavate indiviidide omavahelist geneetilist sarna-
sust. Reeglina on lähestikku elavad inimesed ka
geneetiliselt sarnasemad.

Paleogenoomika – teadusharu, mis rekonstrueerib
ja analüüsib kunagi elanud organismide genoome.

26

mailto:alena.kushniarevich@ut.ee

Tunnustame tublisid teadlasi

RNA ALAMPOPULATSIOONIDE ERINEVAD
RAJAD VIIRUSINFEKTSIOONIDES

Bio- ja keskkonnateadused
Grant PUT1499, kokku 220 000 eurot

2017–2020

Allan Olspert, PhD
Tallinna Tehnikaülikool
allan.olspert@ttu.ee

Probleem

Projekti eesmärk oli suurendada arusaamist potyviiruste poolt kasutatava transkriptsioonilise
libisemisega seotud nüanssidest.

	 Roheliselt fluorestseeruvat valku tootva viiruse
nakkus taimes ultraviolett valguse all.
Foto: Allan Olspert

Miks on need tulemused olulised?

	| Uued teadmised taimeviiruste kui ka laiemalt viiruste bioloogiast võimaldavad paremini ja mitme-
külgsemalt valida nende vastu võitlemiseks vahendeid.

Projekti olulisemad tulemused

	| Leiti et TL toimub erineva sagedusega nii genoomide kui ka antigenoomide tootmise käigus, kuid
ilmselt eksisteerib mehhanism, mis sellised muudetud antigenoomid edasisest viiruse paljune-
misest kõrvale hoiab.

	| Näidati, et sarnastel järjestustel toimub TL ka loomaviiruste puhul, kuid libisemise sagedus ja
muud parameetrid erinevad oluliselt potyviiruste puhul nähtust.

	| Järeldati, et potyviiruste genoomi alguses olevad konserveerunud struktuurid pole vajalikud
replikatsiooniks ega infektsiooniks ning viirus on võimeline paljunemiseks vajaliku lühikese
genoomi otsa regenereerima.

Antigenoom – vahemolekul genoomi pal-
jundamisel, genoomi ennast kasutatakse
uute viiruste kokkupanemiseks või valkude
avaldumiseks.

Transkriptsioon – (projekti kontekstis) RNA
sünteesimine komplementaarsusprintsiibi
põhiselt viiruse RNA-lt. Transkriptsioonilise
libisemise (TL) tulemusel lisatakse kindlas
kohas viiruse RNA genoomi teatud sage-
dusega üks lisa nukleotiid, mis võimaldab
alternatiivsete valkude avaldumist.

Valkude avaldumine – RNA järjestuses lei-
duva geneetilise info põhine valkude sün-
tees.

27

mailto:allan.olspert@ttu.ee

Tunnustame tublisid teadlasi

KASVUHOONEGAASIDE EMISSIOONI HINDAMINE
TUGEVALT ALUSELISTES, II JA III TÜÜPI, EESTI JÄRVEDES

Bio- ja keskkonnateadused
Grant PUT1598, kokku 200 000 eurot

2017–2020

Eva-Ingrid Rõõm, PhD
Eesti Maaülikool
room@emu.ee

Foto: erakogu

Probleem

Vaata ka: Novaator emu.ee

KLIIMA SOOJENEMINE – KUI SUUREL MÄÄRAL ON KA EESTI JÄRVED SELLES „SÜÜDI“?
Projekti eesmärk oli luua arusaam aluselise veega II ja III tüüpi järvede kasvuhoonegaaside emissioo-
nist Eestis ning uurida erinevate keemiliste ja füüsikaliste tegurite mõju sellele protsessile.

Miks on need tulemused olulised?

	| Kliima soojenemine on üleilmne probleem, mis puudutab kogu inimkonda. Seepärast on oluline
uurida kliima soojenemise põhjusi ja mõju eri aspektides, et kavandada meetmeid mõjude vähen-
damisele. Projekti tulemusi saab tulevikus arvesse võtta üleilmsete summaarsete kasvuhoone-
gaaside tasakaalu arvutustes.

Projekti olulisemad tulemused

	| 	Esmakordselt anti hinnang, milline on kliimasoojenemise mõju Eesti järvede kasvuhoonegaaside
summaarsele aastasele heitele.

	| Selgus, et Eesti järved neelavad CO
2
 69 t/päevas, peamiselt tänu Peipsi suurele pindalale, samas

emiteerivad need CH
4
 36 t/päevas.

	| Hinnati kliima soojenemise võimalikku mõju kasvuhoonegaaside emissioonidele järvedest ning
leiti, et soojemad ja pikemad suved suurendavad nii CH

4
 kui CO

2
 emissioone. Jäävabade talvede

tulemusel võivad uuritud järvedes kasvuhoonegaaside emissioonid aastas suureneda CO
2
 korral

kuni 50% ning CH
4
 korral kuni 32%.

	| Järeldati, et kliima soojenemisel saab olema väga suur mõju ka Eesti parasvöötmeliste järvede
kasvuhoonegaaside emissioonile.

	 Pildid projektis uuritud järvedest.
Fotod: Eva-Ingrid Rõõm

Kasvuhoonegaas – gaas, mille suure-
nev kogus õhus tõstab maapinnalähe-
dase õhukihi temperatuuri.

Emissioon – (ökoloogias) mingi aine
(heite) saasteallikast keskkonda
paiskamise (heitmise) protsess või ka
selle aine hulk (heitkogus), nt kasvu-
hoonegaaside voog.

Kumb on maa ja kumb taevas? Saadjärv.

Päikeseloojang poiga Võrtsjärvel.

Kasvuhoonegaaside emissiooni hindamine Eesti järvedes.

Äntu Sinijärv. Täiesti
läbipaistev sinine vesi.

Päikeseloojang Karijärvel.

Valguta Mustjärv.

28

mailto:room@emu.ee
https://novaator.err.ee/1088443/eesti-jarvedest-paiskub-co2-ohku-moodukal-hulgal
https://novaator.err.ee/1088443/eesti-jarvedest-paiskub-co2-ohku-moodukal-hulgal
https://
https://www.emu.ee/ylikoolist/uudised/pressiteated/uudis/2020/05/08/teadustooga-uuriti-kuivaks-jaanud-jarvealade-susihappegaasi-emissiooni
https://www.emu.ee/ylikoolist/uudised/pressiteated/uudis/2020/05/08/teadustooga-uuriti-kuivaks-jaanud-jarvealade-susihappegaasi-emissiooni

Tunnustame tublisid teadlasi

TEHNOLOOGIAKRIITILISTE ELEMENTIDE
TÖÖSTUSLIKU KASUTAMISE POTENTSIAALSED

ÖKOTOKSIKOLOOGILISED MÕJUD
Bio- ja keskkonnateadused

Grant PRG684, kokku 257 125 eurot
2020–2021

Irina Blinova, PhD
Keemilise ja Bioloogilise Füüsika Instituut
irina.blinova@kbfi.ee

Foto: A. Kahru

Probleem

TEHNOLOOGIAKRIITILISED ELEMENDID – MILLINE ON NENDE MÕJU KESKKONNALE?
Projekti eesmärgiks oli uurida lantaniidide kõrgenenud kontsentratsioonide võimalikke tagajärgi
ökosüsteemidele.

	 Lantaniidide keskkonnaohutuse hindamine.
Joonis: A. Lukjanova

Miks on need tulemused olulised?

	| Tehnoloogiakriitilised elemendid, sh Ln, on tänapäeva kõrgtehnoloogiate ja rohepöörde jaoks
oluline toore. Erinevate jäätmevoogude tõttu on juba lähitulevikus oodata Ln taseme tõusu kesk-
konnas. Teema on aktuaalne ka Eestile, sest põlevkivi (ja põlevkivituhk) ning fosforiit sisaldavad
märgatavas hulgas lantaniide. Projekti tulemused on olulised vastavate Ln piirnormide sätesta-
miseks Euroopa Liidus, sh Eestis, ning Ln keskkonnariskide hindamiseks.

Projekti olulisemad tulemused

	| Uuriti Ln kontsentratsioone Eesti keskkonnaproovides ja gadoliiniumi (Gd) keskkonnarelevant-
sete koguste pikaajalisi mõjusid veeökosüsteemidele, kasutades mudelorganismidena vesikirpe
Daphnia magna.

	| Selgitati välja, et Eestis kogutud keskkonnaproovid (jõesetted, veetaimed, kaselehed) sisaldasid
Ln teiste riikidega võrreldavates (eeldatavalt ohututes) kogustes. Teisalt oli põlevkivipiirkonna
proovide Ln sisaldus kõrgem kui teistes Eesti regioonide proovides.

	| Näidati, et kuna veetaimed akumuleerisid Ln, võib neid kasutada vastavate bioindikaatoritena.

Lantaniidid (Ln) – 15 metalli järjenumb-
riga alates 57 (La) kuni 71 (Lu)

Tehnoloogiakriitilised elemendid (TKE)
– tehnoloogiateks olulised keemilised
elemendid, mida pole reeglina võimalik
teistega asendada.ON VAJA ROHKEM

UURINGUID !!!

29

mailto:irina.blinova@kbfi.ee

Tunnustame tublisid teadlasi

EKSTREEMSED LAINESÜNDMUSED
JA NENDE MÕJU RANNAVETES

Bio- ja keskkonnateadused
Grant PUT1378, kokku 182 750 eurot

2017–2020

Irina Didenkulova, PhD
Tallinna Tehnikaülikool
didenkulova@mail.ru

Foto: Leila Arefjev

Probleem

EKSTREEMSED LAINESÜNDMUSED – KUIDAS PEAKS NENDEGA ARVESTAMA EESTI
RANNIKUVETES?
Projekti eesmärk oli hiidlainete tuvastamine ja nende poolt tekitatava mõju hindamine rannikumere
laevaliiklusele ja turismile.

	 Hiidlained murduvad Cascaisis, Portugal,
kaljurannikul
1. veebruaril 2019.

	 Foto: Irina Didenkulova

Miks on need tulemused olulised?

	| Projekti tulemused on olulised ranniku- ja taastuvenergia struktuuridega seotud inseneriraken-
duste loomisel, samuti meresõiduohutuse ja rannikuohu riskide hindamisel.

Projekti olulisemad tulemused

	| Töötati välja uus meetod olulise lainekõrguse määramiseks (CWAVE_S1-IW), millega saab radar-
satelliidi Sentinel-1 andmeid kasutada operatiivseks laineteenuseks Läänemerel, ning uus empii-
riline meetod olulise lainekõrguse hindamiseks kaldaradari andmetelt kuni umbes 10 km kaugu-
seni radaritornist.

	| Leiti, et laia spektriga mittelineaarsetel lainetel on suurem tõenäosus kaasa tuua suuri uhte-
kõrgusi rannal, võrreldes avamere laineväljaga. Rannanõlva profiili mõju kitsa spektriga mitte-
lineaarsetele lainetele on suur ja vähendab seeläbi hiidlainete esinemise tõenäosust.

	| Tsunamilainete ja loodete vastasmõju on kahe erineva rannaprofiili – vertikaalne sein ja lauge
rand – puhul väga erinev.

Hiidlained – ebatavaliselt kõrged lained.

Looded – Maa ja maailmamere kuju
perioodilised moonutused, mille põhjus-
tavad teiste taevakehade gravitatsiooni-
lise külgetõmbe koosmõjud. Maailma-
mere loodeid nimetatakse tõusuks ja
mõõnaks.

Tsunami on maavärina, maalihke või vul-
kaanipurske tagajärjel tekkinud hiigel-
suur merelaine.

30

mailto:didenkulova@mail.ru

Tunnustame tublisid teadlasi

METSA ALUSTAIMESTIKU GLOBAALNE KAARDISTAMINE
NING SELLE RAKENDUSED (GLAMORAS)

Bio- ja keskkonnateadused
Grant PUT1355, kokku 240 000 eurot

2017–2021

Jan Pisek, PhD
Tartu Ülikool
jan.pisek@ut.ee

Foto:‪ Zbyněk Malenovský

Probleem

Vaata ka: etag.ee

METSA ALUSTAIMESTIK – KUIDAS PAREMINI HINNATA METSA TERVIST?
Projekti eesmärk oli töötada välja ja rakendada uudne metoodika mitme vaatesuuna kaugseireand-
metest peegeldusteguri tuletamiseks ja metsa alustaimestiku struktuuri hooajaliste muutuste jäl-
gimiseks kogu maailmas.

	 Mõnikord võib alustaimestiku panus metsalt peegeldunud signaa-
lis isegi domineerida, sh eriti kevadel, kui alustaimestik on leheta
võrade vahelt hästi nähtav ning kasutab ära rohket aluspinnani
jõudvat valgust. ICOSi katseala Hohes Holz Saksamaal, mida
külastati ja mõõdeti 2018. a aprillis.
Foto: Jan Pisek

Miks on need tulemused olulised?

	| Metsade kõige mitmekesisemaks ja samas kõige vähem uuritud osaks on alustaimestik, mille
kooslustel on tähtis roll metsade suktsessiooni ja aineringluse kujundamisel. Projekti tulemu-
sed aiatavad paremini mõista metsade hooajalisi mustreid ja seega saada vastuseid küsimustele
kliimamuutuste mõjust metsaökosüsteemidele.

Projekti olulisemad tulemused

	| Arendati välja metoodika globaalsete igakuiste alustaimestiku lehepinnaindeksi kaartide loomi-
seks ning kasutati seda esmakordselt.

	| Leiti, et suurim alustaimestiku ulatus on põhjapoolsetel laiuskraadidel asuvates boreaalsetes
metsavööndites.

	| Näidati, et mitme vaatesuuna kaugseire võimaldab kirjeldada pinna omadusi viisil, mis pole või-
malik objekti ainult ühest suunast vaadeldes.

Mitme vaatesuuna kaugseirepildid saadakse nii, et
satelliitidel olevad sensorid on suunatud otse alla, ette-
ja tahapoole või ka risti liikumissuunaga. Vaatenurk võib
ulatuda kuni 70 kraadini.

Peegeldustegur näitab, kui palju päiksekiirgust objekt
peegeldab. Peegeldusteguri nurkolenevus annab sama
ala kohta oluliselt rohkem infot.

Suktsessioon ehk kooslusejärgnevus – koosluste vahe-
tumine ja teisenemine ökosüsteemi arengus. Suktses-
siooni võivad põhjustada koosluse välised (kliima, põh-
javee tase, inimtegevus jm) ja sisesed tingimused.

31

mailto:jan.pisek@ut.ee
https://
https://www.etag.ee/uuenduslik-satelliitkaugseire-meetod-viib-metsa-okosusteemi-tapsemate-mudelite-poole/
https://www.etag.ee/uuenduslik-satelliitkaugseire-meetod-viib-metsa-okosusteemi-tapsemate-mudelite-poole/

Tunnustame tublisid teadlasi

BIOLOOGIAST INSPIREERITUD
HÜDRODÜNAAMIKA SENSORSÜSTEEM

LABORATOORSETEKS JA IN SITU MÕÕTMISTEKS
Bio- ja keskkonnateadused

Grant PUT1690, kokku 196 800 eurot
2017–2020

Jeffrey Andrew Tuhtan, PhD
Tallinna Tehnikaülikool
jeffrey.tuhtan@ttu.ee

Foto: Kerstin Alexander

Probleem

KALAD JA HÜDRODÜNAAMIKA – KUIDAS NENDE ABIL SAAKS ENNUSTADA
OHTLIKKE LOODUSSÜNDMUSI?
Projekti eesmärk oli luua uudne bioloogiast inspireeritud süsteem looduslike veevoolude mõõtmiseks.

Kala, tunnetamas veevoolu ümber kogu oma keha.
Joonis: Juan Francisco Fuentes-Perez

Miks on need tulemused olulised?

	| Üha enam on vaja keskkonnaseire andureid, mille arhitektuur sarnaneb teiste dünaamiliste, ruu-
miliselt hajutatud süsteemidega, nagu targad linnad ja targad sadamad. Nutika keskkonnaseire
peamisteks eesmärkideks on avastada, ennustada ja hinnata keskkonnamuutuste mõju inimühis-
konnale. Projekti tulemused on kasulikud inseneridele ja teadlastele, et täiustada mudeleid oht-
like sündmuste (nt üleujutused, tormid) ennustamiseks jõgedes ja rannikuvees.

Projekti olulisemad tulemused

	| Töötati välja uut tüüpi voolujoonelised andurid, mida saab kasutada vee voolukiiruste mõõtmi-
seks jõgedes ja lainete mõõtmiseks rannikualadel, ning uut tüüpi kiire ja täpne andmetöötlus, et
aidata inimestel teha kiireid ja korrektseid otsuseid raskete keskkonnatingimuste nagu nt üle-
ujutuste ja tormihoogude korral.

	| Loodi hüdrodünaamilised 2D ja 3D kaardid, sh esmakordselt 2D veevoolukaardid keerulistest
veevooludest liustikes ning kõrge resolutsiooniga 3D mudel turbulentse vooluga kalapääsust.

Hüdrodünaamiline pilt näitab rõhu muutusi vees,
kasutades selleks värve, mis vastavad rõhumuutuste
tugevusele.

Kalalaadne tajumine – veevoolu mõõtmine/taju-
mine, kasutades väikseid veealuseid rõhuandureid,
mis katavad objekti pinna ja reageerivad muutustele
objekti ümber liikuvas vees.

Veevoolude klassifitseerimine – erinevate voolude
(nt lainetus, turbulents jmt) tuvastamine ja liigita-
mine.

Vaata ka: etv.err.ee Novaator Novaator

32

mailto:jeffrey.tuhtan%40ttu.ee?subject=
https://etv.err.ee/982096/uudishimu-tippkeskus
https://etv.err.ee/982096/uudishimu-tippkeskus
https://novaator.err.ee/1157348/eesti-teadlaste-loodud-susteem-aitab-kaladel-hudroelektrijaamas-ellu-jaada
https://novaator.err.ee/1157348/eesti-teadlaste-loodud-susteem-aitab-kaladel-hudroelektrijaamas-ellu-jaada
https://novaator.err.ee/922869/robotkala-mootis-mida-tunneb-pariskala-veehulga-jarsul-muutumisel
https://novaator.err.ee/922869/robotkala-mootis-mida-tunneb-pariskala-veehulga-jarsul-muutumisel

Tunnustame tublisid teadlasi

SIDUSTADES FUNKTSIONAALSE JA FÜLOGENEETILISE
ELURIKKUSE – SILLAPEA ÖKOSÜSTEEMIDE

FUNKTSIONAALSUSTE KAARDISTAMISEKS JUBA TÄNA
Bio- ja keskkonnateadused

Grant PUT1574, kokku 280 000 eurot
2017–2020

Kalle Olli, PhD
Eesti Maaülikool
kalle.olli@emu.ee

Foto: Heili Mägi

Probleem

Vaata ka: Novaator Novaator

FUNKTSIONAALNE ELURIKKUS –
MIDA SAAB LÄÄNEMERE SEISUNDI KOHTA TEADA FÜTOPLANKTONIST?
Uurimisrühma huvitas, kuidas muutub fütoplanktoni elurikkus piki Läänemere soolsuse gradienti
ning kas fütoplanktoni elurikkust on lisaks liikide arvule mõistlik väljendada funktsionaalsete tun-
nuste kaudu.

Fütoplanktoni liigirikkus Läänemere (A) ja Chesapeake Bay (USA)
(B) soolsusgradientidel, miinimumiga soolsusel 8–9.
Joonis: Kalle Olli

Miks on need tulemused olulised?

	| Silmale nähtamatu fütoplankton on vee ökosüsteemide aineringe ja toiduahelate alguspunkt.
Soolsuse muutus rannikualadel on üks kliimamuutuse väljendusi, mille mõjust elustikule ja koos-
lustele teatakse väga vähe. Projekti tulemused on rakendatavad veekogude keskkonnaseisundi
ning keskkonnamõjude hindamisel ja prognoosimisel.

Projekti olulisemad tulemused

	| Sesoonselt on kevadõitsengu funktsionaalne elurikkus suvega võrreldes madal.
	| Läänemeres ja mujal rannikualadel on kõige ebasobivam soolsus fütoplanktoni jaoks 8–9.
	| Kuigi liigirikkus muutub soolsusega, püsivad üksikud funktsioonid stabiilsena. See on hea uudis

keskkonnahoiule, kuna näiteks kliima- ja soolsuse muutusest tingitud liigirikkuse kadu puhver-
dab funktsionaalne samaväärsus.

	| Fütoplanktoni liigirikkus mõjutab koosluse tervikuna toimimist – suurem alfa elurikkus tagab
piiratud ressurssidega suurema produktsiooni.

Fütoplankton – vees vabalt hõljuvad mikroskoopilised
fotosünteesijad.

Alfa elurikkus – konkreetses proovis olev liikide arv.

Gamma elurikkus – ühes piirkonnas, näiteks Läänemeres,
olev liikide arv.

Funktsionaalsed tunnused – morfoloogilised, füsioloogilised
ja käitumuslikud kohastumised, mis aitavad liikidel ressursse
hankida, kasvada, paljuneda ja vaenlasi vältida (fütoplank-
toni puhul nt raku suurus, liikuvus ja pigmentide tüüp).

Kevadõitseng – fütoplanktoni kevadine vohamine, kus paari
nädalaga laiab aset ligi pool aastasest produktsioonist.

Ökosüsteemi funktsioonid – elustiku protsessid ökosüstee-
mis nagu nt toitainete ringlus, süsiniku sidumine, biomassi
tootmine.

0 5 10 15 20 25
0

10

20

30

40

50

8.9

A 0 7 14 21 28

0 5 10 15 20 25 30
0

10

20

30

40

50

7.8

B 0 8 16 25 33

Soolsus

Li
ik

id
e

es
in

em
is

e
ku

m
u
la

ti
iv

n
e

tõ
en

äo
su

s

Soolsus

Li
ik

id
e

es
in

em
is

e
ku

m
u
la

ti
iv

n
e

tõ
en

äo
su

s

Soolsusoptimumi skaalaSoolsusoptimumi skaala

33

mailto:kalle.olli@emu.ee
https://novaator.err.ee/1608121828/laanemere-riimvesi-on-veeorganismidele-keeruline-kuid-talutav-elupaik
https://novaator.err.ee/846890/sinivetikad-hakkasid-levima-sojajargse-pollumajanduse-tottu
https://novaator.err.ee/846890/sinivetikad-hakkasid-levima-sojajargse-pollumajanduse-tottu

Tunnustame tublisid teadlasi

POOLLOODUSLIKE ROHUMAADE VÄÄRTUS
ÖKOSÜSTEEMINA LÄBI KESTLIKU BIOENERGIA TOOTMISE

Bio- ja keskkonnateadused
Grant PUT1463, kokku 240 000 eurot

2017–2020

Katrin Heinsoo, PhD
Eesti Maaülikool
katrin.heinsoo@emu.ee

Foto: Indrek Melts

Probleem

Vaata ka: dea.digar.ee

Projekti eesmärk oli hinnata poollooduslike
koosluste majandamise mõju nende alade
loodusväärtustele.

	 Pikaajalised muutused Laelatu puisniidu taimestikus peale
väetamise lõppu.

	 Joonis: Katrin Heinsoo

Miks on need tulemused olulised?

	| Paremad teadmised poollooduslike koosluste majandamisviiside mõjust aitavad seal olevaid loo-
dusväärtusi efektiivsemalt kaitsta, vähendada tulevikus valedest majandusvõtetest tulenevaid
ohte ja luua sobivaid biomajandusmudeleid. Laialdasem loodushüvede inventuur annab parema
aluse maaomanike ja keskkonnakaitsjate huvide kokku sobitamiseks ning aitab kaasa kaitsekor-
ralduste sihtide püstitamisel.

Projekti olulisemad tulemused

	| Leiti, et liigirikkas poollooduslikus koosluses on kunagise väetamise mõju taimede liigilisele
koosseisule näha ka kümneid aastatid hiljem. Samas püsib puudega poollooduslikus koosluses
heinasaagikus stabiilne aastakümneid ka siis, kui heinaga ära viidavaid toitaineid väetisega ei
asendata.

	| Leiti, et hooldatud puisniidul on poole rohkem erinevaid ravimtaimeliike kui metsas, milleks see
niit kasvab hooldamata jätmise korral.

	| Jõuti järeldusele, et lamminiitudel karjatamine nende niitmise asemel mõjub soodsalt maa-aluse
elustiku mitmekesisusele.

Lagunduskatse – looduses läbiviidav katse, kus osa
biomassi jäetakse lagunema eesmärgiga välja selgi-
tada selle muutused.

Loodushüved – väärtused, mida ökosüsteem inimkon-
nale pakub lisaks tavapärasele toidule/loomasöödale.

Poollooduslik kooslus – taimestik, mida on kestvalt
niidetud või karjatatud. Eestis traditsiooniline põllu-
majandusmaastik, millele lisatoetuse saamiseks ei
tohi seal künda, väetada ega seemneid külvata.

34

mailto:katrin.heinsoo@emu.ee
https://
https://dea.digar.ee/cgi-bin/dea?a=d&d=JVteaduseltmahe201904.2.7&st=1&l=et
https://dea.digar.ee/cgi-bin/dea?a=d&d=JVteaduseltmahe201904.2.7&st=1&l=et

Tunnustame tublisid teadlasi

PUITTAIMEDE STRESSI POLÜTOLERANTSUSE
MUSTRID JA MEHHANISMID GLOBAALSEL SKAALAL

Bio- ja keskkonnateadused
Grant PUT1409, kokku 240 000 eurot

2017–2020

Lauri Laanisto, PhD
Eesti Maaülikool
laanisto@ut.ee

Foto: erakogu

Probleem

PUITTAIMEDE STRESSITALUVUS – KUI HÄSTI PUUD KESKKONNA MUUTUSTEGA
TOIME TULEVAD?
Projekti eesmärk oli uurida, kuidas puittaimed stressi teguritega toime tulevad, kasutades selleks
rohkem kui 800 põhjapoolkeral leiduva puittaimeliigiga seotud andmestikku.

	 Puittaimede stressi kolmetahuline mudelruum, kus
iga telgjoon indikeerib vastava stressifaktori talu-
mist, iga punkt tähistab ühte liiki.
Joonis: Giacomo Puglielli ja Lauri Laanisto

Miks on need tulemused olulised?

	| Projekti tulemused aitavad mõista, kuidas puude stressitalumine on evolutsiooni käigus välja
kujunenud. Saadud teadmised on sisendiks nt rakenduslikele metsauuringutele ja metsandusele,
andes aimu kliimamuutuste võimalikest mõjudest pikemas ajaskaalas – millised puuliigid võiksid
pikemas perspektiivis Eesti metsades paremini toime tulla ja milliseid tingimusi neil tarvis oleks.
Projekti tulemusi oleks oluline arvestada Eesti metsamajandamise poliitika kujundamisel.

Projekti olulisemad tulemused

	| Töötati välja puittaimede abiootilise stressitaluvuse hindamise kolmetahuline mudel, mis vastu
ootusi näitas, et lõivsuhted erinevate stressifaktorite vahel ei ole nii tugevad ja otsesed, nagu
teooriad eeldavad. Eriti selgesti ilmnes see põua- ja varjutaluvuse puhul, mille vahel polnudki
otsest lõivsuhet.

	| Koostati biootilise stressi esialgne andmestik, millega jätkatakse uurimistööd.

Klonaalsus – mittesuguline paljunemine,
mida esineb nii taimedel, seentel kui ka loo-
madel. Selle käigus saab organism järglasi,
mis on temaga geneetiliselt identsed. Näi-
teks taimed ajavad maa-aluseid võsusid, ilma
et selleks oleks tarvis suguliselt paljuneda.

Lõivsuhe – olukord, kus ühe tunnuse kohasus
on negatiivses põhjuslikus seoses teise koha-
susega.

35

mailto:laanisto@ut.ee

Tunnustame tublisid teadlasi

PUHASTUS-TEHISMÄRGALADE
PROTSESSIPÕHINE UURIMINE JA INNOVATIIVSETE

TEHNOLOOGIATE TÕHUSTAMINE
Bio- ja keskkonnateadused

Grant PUT1125, 220 000 eurot
2016–2021

Margit Kõiv-Vainik, PhD
Tartu Ülikool
margit.koiv.vainik@ut.ee

Foto: Uku Vainik

Probleem

Vaata ka: podcast.kuku.postimees.ee podcast.kuku.postimees.ee

LOODUSPÕHISED LAHENDUSED – KUIDAS REOVETT KESKKONNASÄÄSTLIKUMALT
PUHASTADA?
Puhastusprotsesside süvendatud uurimise ja tehnoloogiate tõhustamise abil parandada tehismär-
galade ja teiste looduspõhiste lahenduste veepuhastusvõimet.

	 Kanada katsed: A. vihmaaed linnatänaval; B. vihmaaia taimeliikide valik ja roll;
C. pestitsiidide eemaldamine tõhustatud tehismärgaladega.
Foto: Margit Kõiv-Vainik

Miks on need tulemused olulised?

	| Tulemused annavad uudset informatsiooni LPL efektiivsuse kohta reoainete eemaldamisel ning
sisendi edasisteks tehnoloogilisteks arendusteks ja efektiivsemate meetodite rakendamiseks. LPL
tehnoloogiate tõhustamine on vajalik üha suureneva veereostuse, uudsete reoainete ning kliima-
muutustest tulenevate ohtude nt. sademevee äravoolu vähendamiseks. Tööstusjääkide kasutus
looduslähedases veepuhastuses aitab täita ringmajanduse eesmärke. Tõhustatud looduspõhiste
lahenduste abil saavutame puhtama keskkonna.

Projekti olulisemad tulemused

	| Näidati, et biosöe lisand tõhustab tehismärgalade taimekasvu ning tagab kõrge toitainete ja pes-
titsiidide eemaldamise efektiivsuse.

	| Selgitati välja, et reaktiivsed kaltsiumirikkad tööstusjäägid nagu nt hüdratiseerunud põlevkivi-
tuhk ja teraseräbu omavad kõrget ja pikaajalist fosfori ärastamise võimet.

	| Leiti, et Kombineeritud tehismärgala on sobiv reoveest nii antibiootikumiresistentsusgeenide kui
ka hõbeda nanoosakeste eemaldamiseks, samas hõbe ei mõjutanud üldist efektiivsust.

Looduspõhised lahendused (LPL) – looduslikel protsessidel põhine-
vad süsteemid muudetud keskkonnaga seotud probleemide lahen-
damiseks: reo- ja sadeveekäitlussüsteemid nagu nt tehismärgalad
ja vihmaaiad.

Puhastus-tehismärgalad – looduspõhised süsteemid, mille põhiees-
märgiks on erinevat päritolu ja reoaineid sisaldava vee puhastamine,
kasutades ära substraadi, taimede ja mikroorganismide koosmõju,
ning nendega seotud puhastusprotsesse.

36

mailto:margit.koiv.vainik@ut.ee
https://
http://podcast.kuku.postimees.ee/podcast/kukkuv-oun-2017-08-06
http://podcast.kuku.postimees.ee/podcast/kukkuv-oun-2017-08-06
https://
https://podcast.kuku.postimees.ee/podcast/kuue-samba-taga-2021-02-08
https://podcast.kuku.postimees.ee/podcast/kuue-samba-taga-2021-02-08

Tunnustame tublisid teadlasi

SUUNAVAD MULTIFUNKTSIONAALSED
NUKLEIINHAPETE TRANSPORTSÜSTEEMID

Bio- ja keskkonnateadused
Grant PUT1617, kokku 360 000 eurot

2017–2020

Margus Pooga, PhD
Tartu Ülikool
margus.pooga@ut.ee

Foto: Kaisa Põhako

Probleem

NUKLEIINHAPETE TRANSPORTSÜSTEEMID – MILLISED NANOOSAKESED AITAVAD
PAREMINI RAVIMEID TRANSPORTIDA?
Projekti eesmärk oli valmistada täiustatud nanoosakesi raviks sobivate nukleiinhapete transpordiks.

Miks on need tulemused olulised?

	| Hiljuti kasutusele võetud RNA ravimid ja eriti COVID-19 mRNA vaktsiin on tõestanud sellist tüüpi
toimeainete ülisuurt ja seni rakendamata potentsiaali meditsiinis. Rakkude sisse, st oma toime-
kohta jõudmiseks vajavad manustatavad nukleiinhapped transportsüsteemi ja praegu kasutusel
olevatele lipiididele pakuvad projektis välja töötatud transportpeptiidid tõhusat alternatiivi.

Projekti olulisemad tulemused

	| Disainiti uusi peptiide, millega valmistatud nanoosakesed võimaldavad tõhusamat nukleiinha-
pete transporti rakkudesse kui varasemalt.

	| Avastati uue perekonna nanoosakeste valmistamise abiaineid, mis suurendavad rakkudesse
transporditud nukleiinhappe efektiivsust mitmekordselt.

	| Koostöös Müncheni ülikooli teadlastega selgitati, kuidas nende valmistatud nanoosakesed seos-
tuvad kasvajarakkudega ja transpordivad sinna nukleiinhappe ravimit.

	| Suudeti nanoosakeste abil mudelhiirtes maha suruda nahapõletik.

Nanoosake – looduslik või sihipära-
selt toodetud füüsikaline osake, mille
vähemalt üks mõõde on alla saja
nanomeetri.

Peptiidid – molekulid, mis koosnevad
üksteise külge aheldatud aminoha-
petest. Peptiidiks nimetatakse ena-
masti lühikesi, 2–10 aminohappest
koosnevaid ahelaid. Pikemaid pep-
tiide nimetatakse polüpeptiidideks.
Tähtsamad polüpeptiidid on valgud,
mis on kõigi elusorganismide ja vii-
ruste asendamatud koostisosad.

	 Nanoosakeste valmistamine.

	 Nanoosakeste elektronmikroskoopiline
analüüs.

	 Fotod: Riho Teras

37

mailto:margus.pooga@ut.ee

Tunnustame tublisid teadlasi

MOLEKULAARSED MEHHANISMID, MIS KONTROLLIVAD GENOOMI
REPLIKATSIOONI KÕRGEMATES EUKARÜOOTIDES CMG HELIKAASI-

KOMPLEKSI AKTIVEERIMISE JA AKTIIVSUSE REGULEERIMISE KAUDU

Bio- ja keskkonnateadused
Grant PUT1004, kokku 220 000 eurot

2016–2020

Nele Tamberg, PhD
Tartu Ülikool
nele.tamberg@ut.ee

Foto: Ivar Ilves

Probleem

GENOOMSE DNA PALJUNDAMINE – MIS PÕHJUSTAB SELLES VÄHKKASVAJANI
VIIVAID VIGU?
Projekti eesmärk oli paremini mõista genoomse DNA replikatsiooni ja selle protsessi reguleerimist
rakus.

Äädikakärbsed on väga kasulikud mudelorganismid genoomse DNA replikatsiooni uurimisel.
Pildil äädikakärbestega töötamise argipäev.
Foto: Nele Tamberg

Miks on need tulemused olulised?

	| Saadud teadmised aitavad mõista nt vähkkasvajate tekkimist ning töötada välja nende paremat
diagnostikat ja ravi.

Projekti olulisemad tulemused

	| Leiti mitu uut faktorit, mis osalevad genoomse DNA replikatsioonis ja selle protsessi regulatsioo-
nis. Uute faktorite uurimine aitab neid protsesse paremini mõista.

	| Leiti mehhanism, mille abil toimub rakus DNA replikatsiooni ja rakulist redoks tasakaalu tagavate
protsesside omavaheline koordineerimine.

DNA (desoksüribonukleiinhape) – päri-
likkuse informatsiooni säilitav aine.

Genoomse DNA paljundamine ehk
replikatsioon – protsess, mille käigus
toodetakse rakus ühe DNA molekuli
alusel kaks identset DNA molekuli.
Vead selles protsessis võivad viia eri-
nevate haiguste, sh vähkkasvajate tek-
keni.

Rakuline redoks tasakaal – nii raku
normaalse elutegevuse käigus kui ka
rakuväliste ksenobiootiliste ainete
mõjul tekib rakus pidevalt suur hulk
kahjulikke oksüdeerivaid ühendeid.
Need tasakaalustatakse rakuliste
antioksüdatiivsete kaitsemehhanis-
mide kaudu, seega need mehhanismid
tagavad rakulise redoks (redutseeri-
ja-oksüdeerija) tasakaalu.

38

mailto:nele.tamberg@ut.ee

Tunnustame tublisid teadlasi

KALANA LAGERSTÄTTE: SILURI ALGUSE MERELISE
JA MAISMAALISE ÖKOSÜSTEEMI PIIRIELUSTIK

Bio- ja keskkonnateadused
Grant PUT1484, kokku 240 000 eurot

2017–2021

Oive Tinn, PhD
Tartu Ülikool
oive.tinn@ut.ee

Foto: erakogu

Probleem

Vaata ka: Novaator

KALANA FOSSIILID – MIS TOIMUS EESTI ALADEL ÜLE 400 MILJONI AASTA TAGASI?
Projekti eesmärk oli kirjeldada umbes 440 miljoni aasta vanuse Kalana Lagerstätte (Kesk-Eestis)
elustikku ja selleaegse rannikulähedase madalmere paleoökoloogiat.

	 (1) Eesti vanim kala – lõuatu Kalanaspis delectabilis’e pea Kalana
karjäärist.

	 (2) 440 miljoni aasta vanused meriliilia fossiilid Kalana karjäärist.

	 (3) Fossiliseerunud punavetikas Leveilleites hartnageli Kalana
Lagerstätte’st.

	 Fotod: Oive Tinn

Miks on need tulemused olulised?

	| Fossiilid annavad teadmisi elust Maal sadu miljoneid aastaid enne inimkonna tekkimist. Need
aitavad kirjeldada keerulisi aegu Maal, mis on teatud mõttes sarnased praeguse ökoloogilise krii-
siga, mida üha enam kirjeldatakse kui kuuendat väljasuremist. Kalana fossiilid räägivad perioo-
dist, mis järgnes ühele suurimale väljasuremisele Maa ajaloos.

Projekti olulisemad tulemused

	| Kirjeldati Vara-Siluri madalmere rikkalikku elustikku; eriline tähelepanu oli vetikaflooral, meri-
liiliatel ja lõuatutel kaladel. Kuna fossiile on sealt leitud kordades rohkem, kui on läbi uurida ja
kirjeldada jõutud, siis jätkub seda tööd veel aastateks.

	| Punavetika Leveilleites hartnageli levikuandmete põhjal selgus, et see liik elas üle Ordoviitsiumi
lõpu jäätumise ja suure väljasuremissündmuse, kliima pehmenedes Siluri ajastu algul taastas
oma leviku Laurentia ja Baltica ürgmandreid eraldanud Iapetuse ookeanis.

Dasüklaadid – rühm üherakulisi rohevetikaid, kes on Maad
asustanud juba alates Kambriumi ajastust, kuid kes täna-
päeval on esindatud väga väheste liikidega.

Lagerstätte – (geoloogias) erakordse säilivusega fossiilide
leiukoht, kus fossiilidena on säilinud organismid, kes tava-
pärastes tingimustes ei fossiilistu, näiteks ilma skeletita,
pehmekehalised loomad.

Osteostraagid – rühm Siluri ja Devoni ajastul elanud lõua-
tuid kalu.

39

mailto:oive.tinn@ut.ee
https://
https://novaator.err.ee/921454/jogevamaa-erakordsed-vetikafossiilid-raagivad-elust-440-miljoni-aasta-eest

Tunnustame tublisid teadlasi

KEEMILINE MURENEMINE ATMOSFÄÄRI KOOSTISE
JA PALEOKLIIMA INDIKAATORINA PROTEROSOIKUMI-

FANEROSOIKUMI PIIRIL
Bio- ja keskkonnateadused

Grant PUT1511, kokku 208 800 eurot
2017–2020

Peeter Somelar, PhD
Tartu Ülikool
peeter.somelar@ut.ee

Foto: Peeter Paaver

Probleem

PALEOKLIIMA – MIDA SAAB MILJONITE AASTATE TAGUSTEST ANDMETEST
JÄRELDADA KLIIMA MUUTUSTE KOHTA TULEVIKUS?
Projekti eesmärk oli välja selgitada kontinentaalsed keskkonnatingimused, atmosfääri koostis ning
võimalik bioloogiline mõju maapinna murenemisele Neoproterosoikumi lõpu murrangulisel ajajärgul.

	 Doktorant Sigrid Soomer ja juhendaja Peeter
Somelar, uudistamas Balti paleomulla puursüda-
mikke EGT puursüdamike hoidlas.
Fotod: Peeter Paaver ja Tõnu Meidla

Miks on need tulemused olulised?

	| Murenemiskoorikutega on seotud paljude oluliste maavarade tekkimine ning keemilise murene-
mise käigus vabanenud elemente transporditakse jõgede kaudu merre. Nende transpordi meh-
hanismide mõistmine võib aidata ära hoida või vähendada saastavate ja/või veekogude kinni-
kasvamist soodustavate/tekitavate elementide (Cu, Zn, Cr, Ni, NH4, P) liikumist, aidates hoida
keskkonda. Projekti tulemused aitavad kaasa ka kliima muutuste ennustamisele tulevikus.

Projekti olulisemad tulemused

	| Leiti, et erakordse säilivusega (ca 600 mln aasta vanune) Balti paleomuld moodustus umbes
0,2–1 mln aasta jooksul intensiivse murenemise käigus humiidses soojas kliimas (keskmised
sademed 120–180 cm/a ja temp. ~17°C). Seevastu ~2,45 Ga Kuksha paleomuld tekkis jahedas
kliimas (keskmised sademed 70–110 cm/a ja temp. 12–13°C). Atmosfääri CO

2
 sisaldus Kuksha

paleomulla tekke ajal oli hinnanguliselt 2–10 korda kõrgem võrreldes tänapäevasega, mis aga
poleks olnud piisav selleks, et kompenseerida tolleaegset madalamat Päikese intensiivsust ja
hoida Maa pinda jäävabana. See aga viitab mõne teise kasvuhoone gaasi (nt lämmastik, metaan)
kõrgendatud olemasolule.

Murenemiskoorik – maismaa pinnakiht,
kus toimub murenemine. Murenemiskoo-
riku paksus sõltub kliimast, atmosfääri
koostisest, murenemise kestvusest ja
kivimi tüübist.

Neoproterosoikum – ajavahemik 1000–542
miljonit aastat tagasi.

Paleokliima – on antud geoloogilise aja lõi-
gul valitsenud kliima.

40

mailto:peeter.somelar@ut.ee

Tunnustame tublisid teadlasi

SÜNTEETILISE JA SÜSTEEMIDE
BIOLOOGIA KOMBINEERIMINE EFEKTIIVSETE

RAKUVABRIKUTE LOOMISEL
Bio- ja keskkonnateadused

Grant PUT1488, kokku 200 000 eurot
2017–2020

Petri-Jaan Lahtvee, PhD
Tartu Ülikool
lahtvee@taltech.ee

Foto: Marko Söönurm

Probleem

Vaata ka: issuu.com riigikogu.ee

PÄRMI RAKUVABRIK – KAS SEE AITAKS LUUA
KESKKONNASÄÄSTLIKKU RINGMAJANDUST?
Projekti eesmärk oli uudsete, parendatud energee-
tiliste omadustega pärmil põhinevate rakuvabrikute
disain ja konstrueerimine.

	 Uurimisgrupis arendatava A-vitamiini prekursori – beeta-karoteeni – tootmis-
protsessi kirjeldus, kasutades kestlikke substraate ning inseneeritud pärme.

	 Joonis: Nanako Masubuchi

Miks on need tulemused olulised?

	| Bioloogiline jätkusuutlikkus, kus süsinik saadakse ökoloogilisest ringlusest, mitte fossiilsetest
kütustest, esindab kiiresti kasvava majandusliku potentsiaaliga valdkonda. Mikroorganismidel
põhinevad rakuvabrikud, mis tarbivaid tööstuslikke jääkprodukte või teisi odavaid substraate
ning toodavad efektiivselt erinevaid vajalikke kemikaale, moodustavad selles protsessis olulise
osa. Projekti tulemused võimaldavad väärindada kohalikke jääkprodukte igapäevaselt vajalikeks,
väärtuslikumateks kemikaalideks ja materjalideks. Selliste biotehnoloogiliste protsesside raken-
damine võimaldab arendada uudseid tehnoloogiaid ringmajanduses ning panna alus tugevale
(bio)keemia tööstusele Eestis.

Projekti olulisemad tulemused
	| Töötati välja uudsed sünteetilise bioloogia tööriistad õlirikastele pärmidele.
	| Rasvade tootmist optimeeriti kuni peaaegu 70%-ni pärmide biomassist.
	| Määrati pärmivalkude eluiga erinevates keskkonna tingimustes.

Prekursor – aine, millest keemilises sünteesis moodustub teine,
enamasti aktiivsem või küpsem aine.

Rakuvabrik – mikroorganism, mis suudab odavaid orgaanilisi jäät-
meid ümber töödelda väärtuslikemateks kemikaalideks ja mater-
jalideks.

Sünteetiline bioloogia – inseneribioloogia on valdkond, milles
luuakse tööriistu eluslooduse ümberdisainimiseks.

41

mailto:lahtvee@taltech.ee
https://
https://issuu.com/meediapilt/docs/toostusest_veebruar_2018
https://
https://www.riigikogu.ee/wpcms/wp-content/uploads/2020/12/pikksilm_jargmised_aastakumned_kuuluvad_biomajanduse_voidukaigule.pdf

Tunnustame tublisid teadlasi

TRANSPIRATSIOONIVOO ROLL ANORGAANILISE
LÄMMASTIKU VORMIDE OMASTAMISEL PUITTAIMEDEL

Bio- ja keskkonnateadused
Grant PUT1350, kokku 240 000 eurot

2017–2020

Priit Kupper, PhD
Tartu Ülikool
priit.kupper@ut.ee

Foto: Toomas Kupper

Probleem

Vaata ka: Eesti Loodus

PUUDE VEEKASUTUS JA TOITAINETE
OMASTAMINE – KUIDAS NEED TEINETEIST
MÕJUTAVAD?
Projekti eesmärk oli selgitada, kuidas mõjutab transpi-
ratsioonivoog nitraat- ja ammooniumlämmastiku omas-
tamist erineva kasvustrateegia ja evolutsioonilise pärit-
oluga puuliikidel (hübriidhaab, arukask, harilik mänd,
harilik pärn).

Hübriidhaabade kasvatamine reguleeritavate tingimustega
kasvukambrites erineval õhuniiskusel ja mulla toitainete sisal-
dusel.
Foto: Priit Kupper

Miks on need tulemused olulised?

	| Teadmine, kuidas keskkonnastressist (nt liigniiskus või põud) tingitud muutused transpiratsioonis
mõjutavad lämmastiku ülesvõtmist erineva kasvustrateegiaga liikidel, võimaldab prognoosida
puude talitlust ning kasvu, sõltuvalt valitsevatest keskkonnaoludest ja tuleviku kliimatingimus-
test. Projekti tulemused on kasutatavad nii eri valdkondade teadlastele kui ka metsakasvata-
jatele, sest käsitlevad erinevaid aspekte puittaimede veevahetuse ja lämmastiku omastamise
interaktsioonis ning iseloomustavad majanduslikult oluliste puuliikide kohanemisvõimet ja kas-
vupotentsiaali muutuvates keskkonnatingimustes.

Projekti olulisemad tulemused

	| Selgitati välja, et vee ja lämmastiku omastamise interaktsioonid on liigiomased, kuid sõltuvad
olulisel määral kogu puu tasemel toimuvatest kohanemisreaktsioonidest muutustele. Kõigist
uuritud liikidest reageeris vaid arukask selgelt koordineeritud muutustega lämmastiku ja vee
ülesvõtmisel.

	| Leiti, et väiksema kasvu ja toitainete sisaldusega lehtpuudel toimus ööpäevase transpiratsiooni
suurenemine, mis tõenäoliselt võimaldas parandada lämmastiku (eeskätt nitraadi) kättesaamist.

	| Selgus, et eelneva päeva valgustingimustel ja fotosünteesi produktide hulgal on oluline regula-
tiivne mõju õhulõhede avanemisele pimedas.

Transpiratsioon – vee aurumine taime pinnalt peamiselt lehtede õhulõ-
hede kaudu. Transpiratsiooni käigus liigub vesi mööda veepotentsiaali
gradienti katkematu voona mullast läbi taime atmosfääri.

Õhulõhed – poorid taime lehtede pinnal, mis kontrollivad taimede vee-
ja gaasivahetust ning reguleerivad seeläbi transpiratsiooni.

42

mailto:priit.kupper@ut.ee
http://www.eestiloodus.ee/arhiiv/Eesti_Loodus10_2019.pdf
http://www.eestiloodus.ee/arhiiv/Eesti_Loodus10_2019.pdf

Tunnustame tublisid teadlasi

SKALEERITAVA TEHNOLOOGIA VÄLJATÖÖTAMINE FÜKOERÜTRIINI
PUHASTAMISEKS PUNAVETIKAST FURCELLARIA LUMBRICALIS

PÄRINEVATEST EKSTRAKTIDEST

Bio- ja keskkonnateadused
Grant EAG10, kokku 100 000 eurot

2020–2021

Rando Tuvikene, PhD
Tallinna Ülikool
rtu@akvaarium.com

Foto: Taavi Leppiman

Probleem

Vaata ka: Novaator

VÄINAMERE PUNAVETIKAS – KUIDAS SELLEST TOOTA VÄÄRTUSLIKKU TOORAINET?
Projekti eesmärk oli välja töötada meetod Läänemere olulise tööndusliku väärtusega punavetikaliigi,
Furcellaria lumbricalis, biomassist fükoerütriini tootmiseks tööstuslikes mahtudes.

Fükoerütriini vesilahus päevavalguses (vasakul) ja UV-valguses (paremal).
Fotod: Rando Tuvikene

Miks on need tulemused olulised?

	| Projekti tulemused võimaldavad avardada Eesti ühe olulise loodusvara, Väinameres esineva
vetika Furcellaria lumbricalis koosluse kasutusvõimalusi ja seeläbi elavdada regionaalmajandust.
Fükoerütriin on väärtuslik funktsionaalne tooraine toiduaine- ja kosmeetikatööstusele, sellele
sarnaste omadustega looduslikke valgulisi värvaineid teadaolevalt rohkem ei esine.

Projekti olulisemad tulemused

	| Näidati, et vetika Furcellaria lumbricalis biomassist on võimalik efektiivselt fükoerütriini suurel
skaalal välja puhastada.

	| Tuvastati, et F. lumbricalis baasil analüütilise puhtusega pigmendi tööstuslik tootmine on kõne-
aluse vetika keemilise koostise eripäradest tulenevalt keeruline.

Furcellaria lumbricalis – Läänemeres laialt levinud punavetikaliik, mida leidub töönduslikes mahtudes Eesti territoriaalvetes
(täpsemalt Väinameres) ning millest toodetakse Saaremaal, ainsana maailmas, spetsiifilist tardainet, furtsellaraani.

Fükoerütriin – punavetikates esinev punase värvusega pigment, mis võimaldab taimel suurtes meresügavustes kasutada
fotosünteesiks nõrka valgust. Tegemist on valgulise ainega, mis on eriline kirka värvitooni ning fluorestsentsivõime tõttu.

43

mailto:rtu@akvaarium.com
https://novaator.err.ee/1131252/doktoritoo-aitab-paremini-laanemere-punavetikaid-vaarindada
https://novaator.err.ee/1131252/doktoritoo-aitab-paremini-laanemere-punavetikaid-vaarindada

Tunnustame tublisid teadlasi

SUUREMAHULISTE GENOOMIKA ANDMETE KASUTUS
JA METOODIKA ARENDUS GENEETILISTE HAIGUSRISKIDE

HINNANGUTE VÄLJATÖÖTAMISEKS
Bio- ja keskkonnateadused

Grant PRG687, kokku 237 875 eurot
2020

Reedik Mägi, PhD
Tartu Ülikool
reedik.magi@ut.ee

Foto: UTTV

Probleem

Vaata ka: Postimees Novaator Novaator

GENEETILINE RISKISKOOR – MILLINE ON SELLE SEOS KOROONAVIIRUSESSE
HAIGESTUMISEGA?
Projekti eesmärk leida komplekshaiguste geneetilised põhjused ning kasutada seda infot nende
haiguste riski hindamisel.

	 Geeniregioonid, mis mõjutavad Covid-19 haiguse kulgu.
Joonis: Erik Abner ja Kristi Läll

Miks on need tulemused olulised?

	| Senised geneetilised riskiskoorid on valdavalt sobilikud vaid Euroopa päritolu inimeste riskide
hindamisel. Uuringu raames välja töötatud meetodid võimaldavad anda täpsemaid haiguste ris-
kiprognoose Eesti elanike segatud etnilist päritolu arvesse võttes. COVID-19 epideemia võimali-
kult kiire kontrolli alla saamine ning haiguse vastu ravi leidmine on praegu üks olulisemaid prio-
riteete meditsiini vallas. Suured rahvusvahelised seoseuuringud, millesse uurimisrühm panustas,
võimaldavad paremini mõista haigusega seotud bioloogilisi protsesse ning kiirendada ravimite
väljatöötamist.

Projekti olulisemad tulemused

	| Loodi tarkvara geneetiliste riskiskooride arvutamiseks väga suuremahulistes andmestikes ning
uudne metoodika geneetiliste riskiskooride arvutamiseks erinevat etnilist päritolu inimeste hai-
gusriskide hindamiseks.

	| Kirjeldati põhjalikult mitmete komplekshaiguste geneetilist tausta (sh autoimmuunne B12 puu-
dulikkus jt).

	| Viidi läbi COVID-19 ülegenoomne seoseuuring, et leida geene, mis on seotud COVID-19 nakatu-
mise tõenäosuse ning haiguse läbipõdemise raskusastmega.

Geneetiline riskiskoor – summaarne kompleks-
haiguse geneetilise riski hinnang.

Komplekshaigus – haigus, mida põhjustavad nii
geneetilised, keskkondlikud kui ka käitumusli-
kud faktorid (sh teise tüübi diabeet, südameis-
heemiatõbi, rinnavähk jne)

Ülegenoomne seoseuuring – uuring, mille raa-
mes otsitakse seoseid komplekshaiguse ja mil-
jonite geenivariantide vahel.

44

mailto:reedik.magi@ut.ee
https://
https://majandus24.postimees.ee/7202821/eesti-teadlased-seletavad-kuidas-mojutavad-geenid-covid-19-haiguse-kulgu
https://
https://novaator.err.ee/1608272388/suuruuring-annab-aimu-koroonasse-nakatumisega-seotud-geeniriskidest
https://
https://novaator.err.ee/1164331/video-eesti-teadlased-tutvustasid-varskeid-koroonauuringuid

Tunnustame tublisid teadlasi

TOKSIIN-ANTITOKSIIN SÜSTEEMIDE KASU JA HIND
PSEUDOMONAS PUTIDA KOHASUSELE

Bio- ja keskkonnateadused
Grant PUT1351, kokku 240 000 eurot

2017–2021

Rita Hõrak, PhD
Tartu Ülikool
rita.horak@ut.ee

Foto: Jüri Parik

Probleem

TOKSIIN-ANTITOKSIIN SÜSTEEMID – KUIDAS PAREMINI MÕISTA NENDE TOIMIMIST?
Projekti eesmärk oli selgitada biotehnoloogias laialt kasutatava mudelbakteri Pseudomonas putida
kromosoomis leiduvate toksiin-antitoksiin süsteemide (TA) toksilisuse määra ja mõju bakteri koha-
susele.

	 Antitoksiini lagunemisel inhibeerib toksiin bakte-
rile eluliselt tähtsaid protsesse ja struktuure.
Joonis: Rita Hõrak

Miks on need tulemused olulised?

	| Baasteadmised TA süsteemide regulatsioonimehhanismidest ja bioloogilisest mõjust bakteritele
on endiselt puudulikud. TA süsteeme loodetakse kasutada spetsiifiliste antibakteriaalsete ele-
mentidena patogeenide vastases teraapias. Seega on projekti tulemused potentsiaalselt kasu-
likud ka praktiliselt, sest näitavad, milliste bioloogiliste piirangutega tuleb arvestada TA süstee-
mide rakendamisel antimikroobses teraapias.

Projekti olulisemad tulemused

	| Leiti, et TA süsteemid on bakterile kulukad, sest 13 erineva TA süsteemi deleteerimine P. putida
genoomist annab Δ13TA mutantsele tüvele konkurentsieelise algse tüve ees. Samas on TA süs-
teemide hind väike ja tuvastatav vaid bakterite kiire kasvu korral, kuid mitte siis, kui bakterid
kasvavad aeglaselt või stressitingimustes.

	| Näidati, et TA süsteemid kodeerivad väga erineva toksilisuse määraga toksiine – letaalsetest kuni
täiesti mittetoksilisteni.

	| Tuvastati, et GraT on väga ebatavaline toksiin, sest erinevalt seni kirjeldatud toksiinidest sisaldab
ta struktuuritut osa, mis mõjutab nii toksiini mRNA-aktiivsust kui ka GraTA geenide regulatsiooni.

Kohasus kirjeldab teatud genotüübi suhtelist
edukust teiste genotüüpide suhtes.

Toksiin-antitoksiin süsteemid – bakterites
arvukalt leiduvad geenipaarid, mis kodee-
rivad kasvu inhibeerivat või bakteri surma
põhjustavat toksiini ja toksiini aktiivsust
takistavat antitoksiini. Paljudele uuringutele
vaatamata on endiselt mõistatuslik, milleks
bakter neid potentsiaalselt hukatuslikke
geene vajab.

Toksiinid inhibeerivad
§ translatsiooni

§ replikatsiooni

§ membraani
funktsioone

TA kompleksis on
toksiin inaktiivne

Antitoksiin Toksiin

Antitoksiin on
ebastabiilne valk

Bakteri hukk või
kasvu pärssumine

45

mailto:rita.horak@ut.ee

Tunnustame tublisid teadlasi

MESOFÜLLI JUHTIVUS KUI FOTOSÜNTEESIKIIRUSE
LIMITEERIJA PALJASSEEMNETAIMEDES

Bio- ja keskkonnateadused
Grant PUT1473, kokku 200 000 eurot

2017–2020

Tiina Tosens, PhD
Eesti Maaülikool
tiina.tosens@emu.ee

Foto: erakogu

Probleem

Vaata ka: Novaator

FOTOSÜNTEES – KUIDAS TAIMED KOHANEVAD KLIIMAMUUTUSTEGA?
Projekti eesmärk oli paremini mõista fotosünteesi protsesse.

Miks on need tulemused olulised?

	| Globaalne kliimamuutus tähendab mitmete keskkonnatingimuste samaaegset muutumist, mil-
lele taimed on sunnitud reageerima. Liikide tolerants ja kohanemisvõime varieeruvad oluliselt,
mistõttu vajame informatsiooni erinevate taimerühmade fotosünteesi mõjutavate faktorite kohta.
Projekti tulemused annavad sisendi ökosüsteemi lehestiku süsinikusidumise võimekuse pare-
maks hindamiseks, mis on Euroopa Liidu roheleppe eesmärkide täitmise alus. Lisaks võimaldavad
projekti tulemused täpsemalt hinnata puistute süsinikusidumist, mis on oluline metsade majan-
damisel muutuvas kliimas.

Projekti olulisemad tulemused

	| Leiti, et mesofüllijuhtivus on oluline fotosünteesivõimekust reguleeriv faktor, mille ignoreerimine
ei võimalda fotosünteesi õigesti hinnata.

	| Näidati, et mesofüllijuhtivus on kõige olulisem fotosünteesi reguleerija vanapärastes taimedes:
sõnajalad, samblad, paljasseemnetaimed.

	 Tiina Tosens, Linda-Liisa Veromann Jürgenson,
Liisa Kübarsepp (Eesti Maaülikool) ning Marga
Roig-Olivier fotosünteesi mõõtmas.
Foto: erakogu

Mesofüllikude – taime lehe sees asetsev
kude, milles paiknevad kloroplastid. Meso-
füllikoe põhifunktsioon on fotosünteesi-
mine.

Mesofüllijuhtivus – CO
2
 difusioonikiirus

lehe mesofüllikoe rakuvaheruumidest klo-
roplastidesse (fotosünteesi toimumispaik).

46

mailto:tiina.tosens@emu.ee
https://novaator.err.ee/1106207/doktoritoo-tulevik-on-okaspuude-paralt
https://novaator.err.ee/1106207/doktoritoo-tulevik-on-okaspuude-paralt

Tunnustame tublisid teadlasi

FUNKTSIONAALNE JA FÜLOGENEETILINE MITMEKESISUS SETTE
ÕIETOLMU JA TAIMSETE MAKROFOSSIILIDE ANDMETES – METOODIKA

HINDAMINE NING SEOSED MINEVIKU KLIIMA JA INIMMÕJUGA

Bio- ja keskkonnateadused
Grant PUT1173, kokku 220 000 eurot

2016–2020

Triin Reitalu, PhD
Tallinna Tehnikaülikool
triin.reitalu@ttu.ee

Foto: Merit Otsus

Probleem

Vaata ka: Novaator Novaator

TAIMEDE LIIGIRIKKUS –
KUIDAS KLIIMA JA INIMESED ON SEDA
LÄBI AJALOO MÕJUTANUD?
Projekti eesmärk oli uurida võimalusi mineviku taim-
katte liiririkkuse, funktsionaalse ja fülogeneetilise
mitmekesisuse ning kliima ja inimmõju vaheliste
pikaajaliste seoste hindamiseks.

	 Taimede mitmekesisuse hinnangud Kanna allikasoost.
Joonis: Triin Reitalu ja Ansis Blaus

Miks on need tulemused olulised?

	| Mineviku taimestiku funktsionaalsete muutuste seostamine inimmõju ning kliima muutustega
aitab paremini mõista mitmekesisuse põhjuseid minevikus ja ennustada tuleviku muutusi. Pro-
jekti tulemused aitavad prognoosida maakasutuse mõjusid taimede mitmekesisusele tulevikus.

Projekti olulisemad tulemused

	| Leiti, et puittaimede õietolm peegeldab ümbritsevat puittaimede mitmekesisust suhteliselt suu-
res skaalas (kilomeetrite raadiuses). Samas rohttaimede õietolm soodest peegeldab eelkõige
muutusi kohalikus soos (kuni 10 m raadiuses).

	| Õietolmupõhiste funktsionaalsete mitmekesisuse üleeuroopaliste rekonstruktsioonidega sel-
gitati välja, et inimtegevus on taimekoosluste funktsionaalset mitmekesisust mõjutanud juba
aastatuhandeid, ent et mõju ulatus ja kestus on regiooniti erinevad.

	| Näidati, et inimtekkelised maakasutuse muutused on viimastel aastatuhandetel Eesti aladel olu-
lisemad taimestiku mitmekesisuse mõjutajad kui kliimamuutused.

Funktsionaalne mitmekesisus peegeldab koos kasvavate taimede
tunnuste (kuju, kõrguse jne) erinevusi. Madal mitmekesisus näi-
tab et koos kasvavad pigem sarnased taimed. Kõrge mitmekesisus
näitab, et koos kasvavad pigem tunnustelt erinevad taimed.

Fülogeneetiline mitmekesisus peegeldab koos kasvavate taimede
evolutsioonilist sugulust ja seda, kui sarnased/erinevad on koos
esinevad taimed oma päritolult.

Kanna allikasoo Lääne-Saaremaal

a) Soo skeem ja turba läbilõike asukoht

b) Õietolmu põhjal hinnatud funktsionaalne ja fülogeneetiline mitmekesisus 9000 aasta jooksul

a)

b)

47

mailto:triin.reitalu@ttu.ee
https://
https://novaator.err.ee/1007193/paleookoloogid-randasid-saaremaa-allikasoos-ajas-tagasi-9200-aastat
https://novaator.err.ee/946771/eesti-teadlased-jarvepohjast-parit-oietolm-peegeldab-taimede-liigirikkust
https://novaator.err.ee/946771/eesti-teadlased-jarvepohjast-parit-oietolm-peegeldab-taimede-liigirikkust

Tunnustame tublisid teadlasi

TRIBBLES HOMOLOOGI 3 (TRIB3) ROLLI
SELGITAMINE RAKKUDE STRESSIVASTUSES

JA NORMAALSE FÜSIOLOOGIA KORRAL
Bio- ja keskkonnateadused

Grant PUT1701, kokku 260 000 eurot
2017–2020

Tõnis Örd, PhD
Tartu Ülikool
tonis.ord@ut.ee

Foto: Lenna Örd

Probleem

PSEUDOKINAAS TRIB3 – KAS SEE VÕIB VÄHENDADA VÄHIRAVIMITE TOIMET?
Projekti eesmärk oli selgitada pseudokinaasi TRIB3 rolli rakkude stressivastuse kujunemisel.

TRIB3 mõjutab raku stressivastust, piirates transkriptsioonifaktori ATF4 aktiivsust väga paljude
geenide avaldumisel kogu inimgenoomis.
Joonis: Tiit Örd ja Daima Örd

Miks on need tulemused olulised?

	| Projekti käigus saadud uus teadmine võib aidata selgitada tähtsa meditsiinilise probleemi –maksa
rasvumise – molekulaarset mehhanismi. Krooniline rakustress on levinud faktor, mis mõjutab
kasvajate arengut. TRIB3 roll kasvajate arengus vajab selgitamist, kuna uuringud on näidanud
TRIB3 vastandlikku mõju kasvajarakkude elulemusele. Vähiravimite efektiivsus on seotud kasva-
jarakkude elulemuse vähendamisega. On vähe teadvustatud, et TRIB3 võib vähendada vähiravi-
mite efektiivset toimet.

Projekti olulisemad tulemused

	| Leiti, et proteasoomi inhibiitor bortezomib, mida kasutatakse luuüdi vähkkasvaja multimüeloomi
raviks ja mille rakendatavust uuritakse mitmete teiste kasvajatüüpide korral, põhjustab TRIB3
ekspressiooni tõusu inimese maksavähi rakkudes ja suurendab rakkude resistentsust selle ravimi
suhtes.

	| Esmakordselt kirjeldati varieeruva koopiaarvuga tandemkordust inimese TRIB3 promootoris, mis
on olemas ka väljasurnud hominiinidel neandertallasel ja denissovlasel, kuid puudub inimahvidel
ja teistel imetajatel.

	| Selgitati, et toitainete puuduse korral TRIB3 ekspressioon maksas tõuseb väga suurel määral ja
TRIB3 puudumine mõjutab lipiidide ainevahetust.

ATF4 – transkriptsioonifaktor, mis etendab keskset rolli geenide avaldumise reguleerimisel rakustressi tingimustes.

Kinaasid – ensüümid, mis kannavad üle fosfaatgruppe.

TRIB3 – valgukinaasidega sarnane valk, mille tase rakkudes tõuseb stressi olukorras suurel määral.

TRIB3 ja ATF4 seondumiskohtade kattuvus
bortesomiibiga töödeldud rakkudes (n=9782)

2.5

5

7.5

10

2.5 5 7.5 10

TRIB3 ChIP signaal (log2)

A
T

F
4
 C

h
IP

 s
ig

n
a
a
l (

lo
g
2
)

ll
ll
ll

TRIB3
TRIB3 ja ATF4
ATF4

Seondumissignaal
kromatiinil:

toitainete
puudusaminohappe

puudus
vähiravim
bortesomiib

TRIB3

C/EBP-ATF

ATF4

TRIB3
ATF4 märklaudgeenide

avaldumine

TRIB3 pidurdab ATF4-sõltuvate geenide avaldumist

48

mailto:tonis.ord@ut.ee

Tunnustame tublisid teadlasi

HARVAESINEVATE GENEETILISTE
VARIANTIDE MÕJU HINDAMINE TERVISEKÄITUMISELE

POPULATSIOONI ISOLAATIDES
Bio- ja keskkonnateadused

Grant PUT1660, kokku 214 680 eurot
2017–2020

Tõnu Esko, PhD
Tartu Ülikool
tonu.esko@ut.ee

Foto: Andres Tennus

Probleem

Vaata ka: Novaator Novaator tervise.geenius.ee

PATOGEENSED MUTATSIOONID – KUIDAS GEENIANDMETE ABIL ENNUSTADA
PEREKONDLIKKE TERVISERISKE?
Projekti eesmärk oli kaardistada perekondliku hüperkolesteroleemia näitel kõrget terviserikke riski
põhjustavate mutatsioonide sagedus Eesti populatsioonis, hinnata arstkonna valmisolekut arvestada
geneetilist informatsiooni raviotsuse tegemisel ja kaardistada uute mutatsioonide patogeensuse
hindamist, kaasates kaskaaduuringute kaudu ka lähisugulasi.

	 Perekondlik hüpekolesteroleemia.
Joonis: Maris Alver

Miks on need tulemused olulised?

	| Projekti tulemused on olnud sisendiks Sotsiaalministeeriumi ning Tervise Arengu Instituudi poolt
algatatud Eesti personaalse meditsiini programmidele rinnavähi ning südame ja veresoonkonna
haiguste personaalse ennetuseks ning varaseks avastamiseks. Samuti on algatatud programm
geneetilise informatsiooni integreerimiseks digiretseptide andmebaasiga.

Projekti olulisemad tulemused

	| Uuring demonstreeris ilmekalt geenidoonorite suurt huvi ja vastuvõtlikkust geneetilise tagasi-
side ning sellest lähtuva raviotsuse osas.

	| Toodi välja täisgenoomi sekveneeritud profiilide potentsiaal asümptomaatiliste kõrge terviserikke
riskiga indiviidide tuvastamisel.

	| Panustati genoomide hiidandmebaasi loomisse, mis võimaldab efektiivsemalt diagnoosida harul-
dasi monogeenseid haigusi.

Monogeensed haigused – pärilikud haigused, mida
põhjustab patogeenne mutatsioon ühes geenis või
signaalrajas, ning mis võivad tekkida, kui päritakse
mutatsioon kas ühelt või mõlemalt vanemalt

Patogeenne mutatsioon – DNA muutus, mille taga-
järjel muutub geen mittefunktsionaalseks.

Täisgenoomi sekveneerimine – genoomi 3,3 miljardi
aluspaari täielik kirjeldus.

Recall by genotype for
familial hypercholesterolemia

and clinical management

Clinical examination and genetic counselling
with clinical cardiologist and
clinical genetics specialist

Risk stratification with imaging and
subsequent clinical management

Engagement of family members in
cascade screening

Estonian Genome Center (n=52,274)
High-coverage sequencing data (n=4,776)

Eesti Geenivaramu (n=52,274)

Kõrge kattuvusega järjestusandmestik (n=4,776)

Perekondliku hüperkolesteroleemiaga seotud
geenivariandi kandjate tuvastamine genotüübi

andmetest lähtuvalt

Perekonnaliikmete kaasamine

A B

Pärast uuringut

Keskmise intensiivsusega statiinravi
Kõrge intensiivsusega statiinravi
Ravi puudub
Vastunäidustus/keeldus

Enne uuringut

A B

Pärast uuringutEnne uuringut

Diagnoos puudub
Kõrge kolesterool
Perekondlik hüperkolesteroleemia

Pr
ot

se
nt

(%
)

Harvaesinevate genetiliste variantide mõju hindamine tervisekäitumisele populatsiooni isolaatides –
Perekondliku hüperkolesteroleemia uuring Eesti Geenivaramus

49

mailto:tonu.esko@ut.ee
https://
https://novaator.err.ee/1097040/uus-hiidandmebaas-aitab-leida-ravimeid-ja-diagnoosida-parilikke-haigusi
https://
https://novaator.err.ee/867952/tu-eesti-geenivaramu-uuring-vois-paasta-13-inimest-varajasest-akksurmast
https://
https://tervise.geenius.ee/rubriik/tervishoid/geeniproovidest-on-lopuks-pariselt-kasu-eesti-geenidoonoritele-avanes-voimalus-lasta-hinnata-oma-vahiriski/

Tunnustame tublisid teadlasi

GLOBAALSED, REGIONAALSED VÕI KOHALIKUD
MÕJURID SÜSINIKU ISOTOOPSÜNDMUSTE
TEKKEPÕHJUSENA VARA-PALEOSOIKUMIS

Bio- ja keskkonnateadused
Grant PRG836, kokku 257 125 eurot

2020–2021

Tõnu Meidla, PhD
Tartu Ülikool
tonu.meidla@ut.ee

Foto: erakogu

Probleem

ISOTOOPEKSKURSIOONID – MILLISED PROTSESSID MÕJUTASID MAAPÕUE
KUJUNEMIST EESTI ALAL?
Projekti eesmärk oli välja selgitada tegelikud põhjused, mis kutsuvad kivimites esile süsiniku stabiil-
sete isotoopide tasakaalu järske kõikumisi (nn ekskursioone). Isotoopekskursioone on seni üldjoon-
tes seostatud minevikus aset leidnud suurte globaalmuutustega ning peetud nende indikaatoreiks.

Fotod: Töögrupp Vievise (Leedu) puursüdamikuhoidlas. Joonis: Projekti taustainfo.
Fotod ja joonis: Tõnu Meidla

Miks on need tulemused olulised?

	| Uuringute käigus saadud geokeemilisi ja sedimentoloogilisi tulemusi saab kasutada Eesti maa-
põueuuringutes erinevate praktiliste probleemide lahendamiseks. Sellele lühikesele projektile
tuginevad edasised uuringud aitavad kaasa Eesti ala geoloogilise arengu stsenaariumi täpsusta-
misele ja geoloogilisele kaardistamisele, mida viib läbi Eesti Geoloogiateenistus.

Projekti olulisemad tulemused

	| Leiti viiteid pikaajaliste kliimatrendide taustal esinenud lühiajalistele paleotemperatuuri kõiku-
mistele Eesti ala ja lähinaabrust katnud rannikumeres.

	| Ilmnes, et tõenäoliselt on isotoopekskursioone tekitavad mõjurid mitmekesisemad, kui varem
arvatud, ning pole välistatud, et mõnikord võivad need olla ka lokaalsed.

	| Eesti ala Ordoviitsiumi-aegsete merevee pinnalähedase temperatuuri kõikumiste põhjal näidati,
et meie piirkonna kliimaajalugu on seni arvatust oluliselt keerulisem.

Isotoopekskursioon – atmosfääris, hüdro-
sfääris ja karbonaatsetes mineraalides ker-
gemate elementide (eelkõige C, O, S, Ca, Li
jne) isotoopkoostise lühiajaline hälbimine
pikaajalisi trende kajastavatest taustaväär-
tustest. Erinevate elementide isotoopeks-
kursioonid võivad kajastada muutusi ilmas-
tikutingimustes, aineringetes, settematerjali
allikates jne ning neid on interpreteeritud kui
tõendeid bioproduktsiooni järskudest muu-
tustest, temperatuurikõikumistest, atmo-
sfääri koostise muutustest, okeanograafilis-
test muutustest jne.

Isotoopgeokeemia – geoloogia haru, mis
põhineb radioaktiivsete ning stabiilsete iso-
toopide levikut ja sama elemendi erinevate
isotoopide hulgalisi vahekordi kajastaval
andmestikul ning andmete interpreteerimisel
geoloogiliste protsesside (sh ka kliimamuu-
tuste) kontekstis.

kivimitüüpMa

isotopes

Projek� jaoks valitud
uurimisintervallid

Baltoskandia kronostrat. Valitud
biosündmused

Tektoonilised
sündmused

Lade/iga

418

419

420
421

422

423

424

425

426

427

428

429

430
431

432

433

434

435

436

437

438

439

440
441

442

443

444

445

446

447

448

449

450
451

452

453

454

455

456

457

458

459

460
461

462

463

464

465

466

467

468

469

470
471

472

473

474

475

476

477

478

479

480
481

482

483

484

485

486

487

488

489

490
491

492

493

494

495

496

497

498

Ka
m

br
iu

m
O

rd
ov

iit
si

um
Si

lu
r

Devonian

ˇV
ar
a-

Ll
an

do
ve

ry
W

en
lo

ck
Lu

dl
ow

Pr
id

ol
i

Early

Iga 10

Paibi

La
de

m
ei

d
po

le
 e

ra
ld

at
ud

Jiang-
shani

Lochkovian

Pakerort

Varangu

Hunneberg

Billingen

Volkhov

Kunda

Aseri
Lasnamägi

Uhaku

Kukruse

Haljala

Keila
Oandu

Rakvere

Nabala
Vormsi

Pirgu

Porkuni

Juuru

Raikkula

Adavere

Jaani

Jaagarahu

Rootsikula

Paadla

Kuressaare
Kaugatuma

Ohesaare

Ba
lti

ca
 k

oh
tu

b
Av

al
on

ia
ga

Ba
lti

ca
 ja

 A
va

lo
on

ia
 li

itk
on

tin
en

t

Projekti stratigraa�line taust, standardne globaalne ajakaala ja kronostratigraa�a (GTS
2012), Balti regionaalne stratigraa�a, kivimite põhitüübid, valitud sündmused ja geokeemilised trendid
(kompilatsioon erinevatest allikatest). Detailuuringute tasemed on näidatud nooltega paremal.

Va
ra

-P
al

eo
so

ik
um

i k
ül

m
 p

er
io

od
?

0.7090.70850.708

Strontsiumi isotoobid (87 Sr/ 86 Sr)
Shields et al. 2003 ja
 Cramer et al. 2011 järgi

Tr
oo

pi
lis

ed
 k

ar
bo

na
ad

id
Ül

em
ine

ku
lise

d k
arb

on
aa

did
Ja

he
da

ve
el

is
ed

 k
ar

bo
na

ad
id

.
Si

lit
si

kl
as

til
is

ed

Irevikeni

O
rd

iv
iit

si
um

i s
uu

re

bi
od

iv
er

si
�k

at
si

oo
ni

-
sü

nd
m

us
e

(G
O

BE
) p

õh
ifa

as

Hirnanti

Siluri

taastumine

Süsiniku isotoobid

ESICE

LHICE

-1-2 0 1 2 3 4 5 6 7 8

Süsiniku isotoobid (δ 13 Ccarb)
 Ainsaar et al. 2010 ja
Munnecke et al. 2010

MLICE

SIDE

HICE

GICE

Rakvere

Saunja

Valgu

Aeronian

Moe

Paro.

MDICE

LSNICE

DOCE

SPICE

Rum. L.

Joonis 1.

O
rd

ov
iit

si
um

Standardne kronostratigraa�a

Fu
ro

ng
Va

ra
-

Ke
sk
-

H
ilis
-

Tremadoc

Tremadoci

Dapingi

Darriwili

Sandby

Katy

Hirnanti

Rhuddani

Aeroni

Telychi

Sheinwoodi

Homeri

Gorsti

Ludfordi

Flo

m

Ajastu Ajastik Lade/Iga

50

mailto:tonu.meidla@ut.ee

Tunnustame tublisid teadlasi

VANA DNA AKEN MINEVIKKU, PÄRASTJÄÄAEGSETE
LOODUSLIKE KOOSLUSTE MUUTLIKKUSE UURIMINE

METAGENOOMIKA VAHENDITE ABIL
Bio- ja keskkonnateadused

Grant PUT1389, kokku 240 000 eurot
2017–2021

Veljo Kisand, PhD
Tartu Ülikool
veljo.kisand@ut.ee

Foto: Helen Tammert

Probleem

KESKKONNA VANA DNA – MIDA SAAB JÄRELDADA LIIGIRIKKUSE MUUTUSTE KOHTA
JÄRVESETETE PÕHJAL?
Projekti eesmärk oli kirjeldada mineviku ökosüsteemide liigilise mitmekesisuse muutumist pärast-
jääaegsel perioodil, kasutades veekogude ja liigniiskete süvendite põhja settinud ajaliselt kihistunud
settes leiduvat vanaDNAd.

	 Joonis: Liisi Talas

Miks on need tulemused olulised?

	| Ajalooline loodusliku mitmekesisuse dünaamika aitab oluliselt mõtestada muutusi, mis on toi-
munud enne süstemaatiliste loodusvaatluste dokumenteerimise algust.

	| Pikaajaliste muutuste uurimine võimaldab paremini hinnata ka tulevikumuutuste tõenäosust ja
iseloomu. Seosed varasemate kliimamuutuste ning liigilise mitmekesisuse vahel võimaldavad
modelleerida tänapäeva kliimamuutuste tagajärjel tekkida võivaid arenguid ning muutuste tõe-
näosust, ulatust ja iseloomu tulevikus.

Projekti olulisemad tulemused

	| Leiti, et setetesse talletunud vanas DNAs leiduv liigiline mitmekesisus on suur ning peegeldab
ajaloolisel ajal elanud koosluste mitmekesisust.

	| Näidati, et järvesetest leiduva vana DNA abil on võimalik uurida nii veekogu enda kooslusi kui ka
ümbritseva maismaalisi kooslusi.

	| Leiti, et ajalooliste seente eluviis võimaldab hinnata ka koosluse muude koostiosade muutusi.

	| Jõuti järeldusele, et koosluste pikaajalised muutused järgivad sujuvaid keskkonnatingimuste
muutusi, ent teatud taluvuslävendi ületamisel toimuvad järsud muutused.

Keskkonna vana DNA – keskkonna proovides leiduv DNA,
mis pärineb varasemal ajajärgul elanud organismides ja on
enam-vähem muutumatul kujul säilinud tänapäevani.

Metagenoom – geneetilise materjali uurimine otse keskkonna
proovidest.

Universaalne markergeen – geen, mis on olemas paljudes
väga erinevates organismides, olles oma järjestuselt erineva-
tes organismides siiski erinev ning võimaldades seetõttu eris-
tada erinevaid liike.

AAGTAAAACACATATATATCGCGCGCGATG
AAGTAAAACATTTATATATCGCCCGCGATG
TCGCAAAACACTCTCTGTCGCGCGCGATG
AAGTAAAACACTTATATATCGCGCGCGATG

community dynamics

settesüdamiku
kogumine

setteproovide
võtmine südamikust

DNA
ekstraheerimine

PCR ja
sekveneerimine

bioinformaatiline
analüüs

statistiline
analüüs

inimmõju

temperatuuri ja teiste
keskonna muutuste
mõju kooslustele

51

mailto:veljo.kisand@ut.ee

Tunnustame tublisid teadlasi

TULEVIKU MEREKLIIMA JA ÖKOLOOGILISED
RISKID LÄÄNEMEREL

Bio- ja keskkonnateadused
Grant PUT1439, kokku 240 000 eurot

2017–2020

Ülo Suursaar, PhD
Tartu Ülikool
ulo.suursaar@ut.ee

Foto: erakogu

Probleem

TULEVIKU MEREKLIIMA – MILLISEID OHTE VÕIB
OODATA LÄÄNEMEREL?
Projekti eesmärk oli uurida tulevikukliima kesklaiuste
tsükloneid, meretaseme tõusu ning merekliima ja öko-
loogiliste riskide avaldumist Läänemerel.

	 2005. a jaanuaritormi “Gudrun” surrogaatkliima (pseudokliima) tulevikusimulat-
sioon: torm toimuks 21. saj lõpus natuke tugevamana, tormi mõjus kombineeruks ka
soojema ja tõenäoliselt sademeterohkema kliima foon ning kõrgem meretase.
Joonis: Martin Mäll

Miks on need tulemused olulised?

	| Kliimamuutusega kaasnevad ebasoovitavad tagajärjed tulevikus tõenäoliselt süvenevad. Otseste
kliimariskide ettenägemine ning kliimamuutustega kaasnevate režiiminihetega arvestamine
peaks saama igasuguse inimtegevuse planeerimise lahutamatuks koostisosaks. Projekti tulemu-
sed aitavad ennustada globaalse soojenemise tagajärgi (tormid, meretõus, ökoloogilised nihked)
Eesti rannikumeres.

Projekti olulisemad tulemused

	| Selgitati välja Läänemere absoluutse ja suhtelise meretaseme muutuse ruumilised seadus-
pärasused ning esitati meetodid, kuidas kompleksselt kaasata Copernicuse satelliidiandmeid,
mudelresultaate ja mõõtmistulemusi regionaalsetesse prognoosidesse, riskianalüüsidesse ja
majanduse planeerimisülesannetesse.

	| Näidati, et – erinevalt troopilistest tsüklonitest – Läänemerele jõudvad kesklaiuste tsüklonid ei
pruugi tulevikus oluliselt tugevneda, kuid globaalse soojenemise tõttu tõuseb mereveetase ning
ühtlasi kasvab kliimaprotsesside muutlikkus ja määramatus.

	| Leiti, et muutuva tormisuse, intensiivistuvate kuumalainete ja süvaveekergete (apvellingute) põh-
justatud keskkonnatingimuste tugevnev kontrastsus survestab mereorganismide liigispetsiifilisi
tolerantsipiire ning põhjustab muutusi merekooslustes.

Režiiminihe – suhteliselt järsk, oluline ja püsiv muutus keskkonnapara-
meetrite ajalises käigus ning süsteemi toimimises.

Suhteline meretaseme tõus – mingis kohas registreeritav meretaseme
muutus, mis kujuneb Maa vertikaalliikumise, globaalse meretaseme
tõusu ja antud mereala hüdrodünaamika koosmõjus.

Surrogaatkliima simulatsioon – dünaamiline modelleerimismeetod,
kus minevikust võetud sündmuse (tormi) käitumist ja parameetreid
uuritakse prognoositava (soojema) tulevikukliima tingimustes.

52

mailto:ulo.suursaar@ut.ee

HUMANITAARTEADUSED

Tunnustame tublisid teadlasi

LOOMINGULISUSE VORMID MUISTSE
LÄHIS-IDA INTELLEKTUAALSES AJALOOS

Humanitaaria ja kunstid
Grant PUT1466, kokku 177 600 eurot

2017–2020

Amar Annus, PhD
Tartu Ülikool
amar.annus@ut.ee

Foto: Kadri Mägi

Probleem

Vaata ka: Sirp Sirp blog.us.ut.ee

USK NÕIDUSESSE JA LOOMINGULISUS –
MILLINE ON NENDE SEOS?
Usk nõidusesse ja asketism on laialt levinud nähtused, mis esi-
nevad paljudes kultuurides üle maailma. Projekti eesmärk oli
uurida nii Lähis-Ida ajalooallikate kui mõne tänapäevase eba-
tavalise neuroloogiaga indiviidi (nt Uku Masing ja Amy Wine-
house) elu põhjal universaalseid kognitiivseid mehhanisme,
mis on aluseks ravirituaalidele, asketismile, maagilistele usku-
mustele ja muudele loomingulisuse vormidele, ning parandada
nende tekkemehhanismidest arusaamist.

Projekti olulisemad tulemused

	| Leiti, et vaimu tajumise universaalsed sotsiaalpsühholoogilised mehhanismid soodustavad usku
nõidusesse.

	| Näidati, et Lähis-Ida usulises asketismis viljeldud lihasuretamise vormid on väga sarnased autist-
like isikute käitumuslike eripäradega (nt magamatus, nälgimine), mis paneb oletama, et paljud
muistsed askeedid võisid olla autismispektris.

	| Järeldati, et loomingulistele isikutele on nii tänapäeval kui minevikus sageli iseloomulik närvi-
võrkude areng ebatavalisel viisil.

Foto: E. E. Evans-Pritchard, „Witchcraft, Oracles and Magic
among the Azande“ Oxford 1937, Clarendon Press.

Miks on need tulemused olulised?

	| Leitud seosed aitavad paremini mõista nõidusesse uskumise ja asketismi tekkemehhanisme.

	| Leidis kinnitust aktiivsus- ja tähelepanuhäire ning autistlike joonte seos loomingulisusega.

Kognitiivsed mehhanismid – inimese mõtlemise ja tajuga seotud kaasasündi-
nud protsessid nii individuaalsel kui kollektiivsel tasandil, mis toimivad auto-
maatselt ja sageli teadvustamatult.

Asketism – kasinuse poole püüdlev religiooniga seostatud elustiil, mille esin-
daja tüüpiliselt hoiab eemale ühiskondlikust elust, kaldub üksi olemisele, ela-
tub vähestest ressurssidest ja seab endale kõrgeid vaimseid nõudmisi.

54

mailto:amar.annus@ut.ee
https://sirp.ee/s1-artiklid/c21-teadus/usk-noidusesse-ja-sotsiaalne-aju/
https://sirp.ee/s1-artiklid/c21-teadus/usk-noidusesse-ja-sotsiaalne-aju/
https://sirp.ee/s1-artiklid/c21-teadus/diameetriline-vaim-ehk-vagikaikavedu-meie-peas/
https://sirp.ee/s1-artiklid/c21-teadus/diameetriline-vaim-ehk-vagikaikavedu-meie-peas/
https://www.blog.us.ut.ee/artiklid/amar-annus-loomingulisuse-vormide-otsingutel/
https://www.blog.us.ut.ee/artiklid/amar-annus-loomingulisuse-vormide-otsingutel/

Tunnustame tublisid teadlasi

ÜHISELU, ERALDATUS JA KULTUURILINE VASTASMÕJU
KESKAEGSEL LIIVIMAAL (1200–1550)

Humanitaarteadused ja kunstid
Grant PUT1422, kokku 192 000 eurot

2017–2020

Anti Selart, PhD
Tartu Ülikool
anti.selart@ut.ee

Foto: Mariana Tulf

Probleem

Vaata ka: horisont.ee nigulistemuuseum.ee

MEIE RAHVA MINEVIK – MIDA ME SELLEST VEEL EI TEA?
Projekti eesmärk oli uurida eri etnilist ja/või geograafilist päritolu ning erineva ühiskondliku staa-
tuse ja majandusliku olukorraga gruppide omavahelist koostööd ja kultuurilist vastasmõju Liivimaal
13.–16. sajandil.

Keskaegse Liivimaa kiriklik jaotus.
Kaardi joonistas Kristel Roog.

Miks on need tulemused olulised?

	| Projekti tulemused on olulised Eesti ühiskonnale tema mineviku tänapäevase mõtestamise jaoks.
Näiteks toovad projekti tulemused enam esile koostööd ja kompromisse eri ühiskonnakihtide
vahel 13. sajandi Eesti ajaloos, mis aitab murendada juurdunud, kuid teaduslikult põhjendama-
tut vastandust „heade eestlaste“ ja „pahade sakslaste“ vahel. See uus teadmine aitab teisti aru
saada Eesti rollist Euroopa ajaloos, mis omakorda võib mõjutada ka tänapäeva Eesti elanike ene-
seteadvust.

Projekti tulemusena leiti, et

	| 13. sajandi sündmusi Liivimaal (Eesti ja Läti ala-
del) ei saa seletada pelgalt vallutuse ja alista-
mise kaudu, vaid et uus, sajandi jooksul kujune-
nud ühiskondlik kord tugines ka kokkulepetele ja
kohanemisele.

	| kohalike rahvaste liikmed osalesid algusest peale
kujunevas linnaelus, nende omandiõigused olid
vähemalt rahu ajal aktsepteeritud ning kohalikul
eliidil oli ka vallutajate silmis autoriteet.

	| Liivimaa keskaegne (13.–16. sajand) ühiskond oli
isiklike sidemete tasandil kultuuriliselt ja polii-
tiliselt seotud Euroopa suurte keskustega nagu
paavsti- ja keisrivõim või kultuurikeskused Madal-
maades. Need sidemed sõltusid suurel määral Lii-
vimaalt lähtuvatest algatustest, mille eesmärk oli
ühe või teise jõu soov end kehtestada kas õigus-
likult või näiteks luksusliku kultuuritarbimise
kaudu.

Legaat – paavsti täievoliline saadik. Prebend – vaimuliku ametikoht koos selle eest saadava tuluga.

55

mailto:anti.selart@ut.ee
http://www.horisont.ee/arhiiv-2019/Horisont-2-2019.pdf
http://horisont.ee
http://www.horisont.ee/arhiiv-2019/Horisont-2-2019.pdf
https://www.ajakiri.ut.ee/artikkel/3620
https://nigulistemuuseum.ekm.ee/syndmus/asjade-voim/
https://nigulistemuuseum.ekm.ee/syndmus/asjade-voim/
https://nigulistemuuseum.ekm.ee/syndmus/asjade-voim/

Tunnustame tublisid teadlasi

PRAKTILINE METAEETIKA

Humanitaarteadused ja kunstid
Grant PUT1630, kokku 184 800 eurot

2017–2021

Francesco Orsi, PhD
Tartu Ülikool
francesco.orsi@ut.ee

Foto: erakogu

Probleem

Vaata ka: Novaator

TEOORIA HEADUSEST – KAS SELLEST ON
KASU KA PRAKTILISES ELUS?
Projekti eesmärk oli arendada välja praktiline
metaeetika ehk uurida, uurida, kuidas filosoofili-
sed arusaamad eetikast suhestuvad praktilise elu
küsimustega ja arusaamadega psühholoogilistest
mõistest nagu soov, motivatsioon, tahtlik tegu ja
tegutsemisajend.

	 Ajakiri Philosophical Explorations, toimetatud erinumber „The Modern
Guise of the Good“.
Foto autor: Francesco Orsi

Miks on need tulemused olulised?

	| Eetiliste küsimuste selgitamise kaudu praktilises kontekstis on võimalik parandada ühiskondlike
debattide kvaliteeti.

Projekti olulisemad tulemused

	| Tõestati, et metaeetilised debatid ei ole ainult teoreetilised, vaid puudutavad ka praktilisi aspekte
nagu näiteks normatiivset küsimust: Milline on kõige sobivam käitumisviis moraalsetes debattides?

	| Näidati, et filosoofiline sooviteooria on tihedalt seotud objektiivse või subjektiivse arusaamaga
eetikast.

	| Leiti, et kui inimesi motiveerib kurjus või halb iseeneses (perversne motivatsioon), siis on tegu
solvanguga ratsionaalsuse ideaali vastu.

Metaeetika – eetika filosoofiline uurimine. Metaeetika tege-
leb teoreetilist laadi küsimustega: Kas hea ja halva vahe on
objektiivne, inimestest sõltumatu või siis sõltub meie hoiaku-
test? Kas võib nimetada tõeseks ja vääraks laused nagu „tap-
mine on vale“ ja „tapmine on õige“? Kas hea ja halb on üldse
olemas?

Hea kavatsuse (ingl k „guise of the good“) teooria – väide, et
selles, mida tahetakse või tahtlikult tehakse, nähakse midagi
head. Selle teooria järgi ei ole võimalik inimesel soovida
midagi, milles ta näeb ainult halba.

56

mailto:francesco.orsi@ut.ee
https://novaator.err.ee/1081075/francesco-orsi-tervis-trumpas-kriisi-toel-ule-teised-pohioigused
http://novaator.ee
https://novaator.err.ee/1081075/francesco-orsi-tervis-trumpas-kriisi-toel-ule-teised-pohioigused

Tunnustame tublisid teadlasi

MUDELITE LOOMINE JA LÕHKUMINE:
KLASSIFITSEERIMISMUDELITE VALIDEERIMINE

KEELETEADUSES
Humanitaarteadused ja kunstid

Grant PUT1358, kokku 144 000 eurot
2017–2020

Jane Klavan, PhD
Tartu Ülikool
jane.klavan@ut.ee

Foto: Birgit Püve

Probleem

Vaata ka: loodusajakiri.ee emakeeleselts.ee

KEELETEHNOLOOGIA – KUIDAS MASIN AITAB INIMEST KEELE ÕPPIMISEL?
Projekti eesmärgiks oli kombineerida erinevaid keeleteaduslikke meetodeid, et jõuda sügavama ja
täpsema arusaamiseni keeleteaduses kasutatavate statistiliste mudeldamistehnikate tööpõhimõ-
tetest.

Masin versus inimene
Tabel: Jane Klavan

Miks on need tulemused olulised?

	| Parem arusaamine sellest, kuidas keelekasutajad keelt kasutavad, aitab välja töötada paremaid
keeleõppe materjale ja keeletehnoloogilisi lahendusi.

Projekti olulisemad tulemused

	| Jõuti järelduseni, et keskmine keelekasutaja ei ennusta sama täpselt kui masinklassifitseerijad,
sest inimkäitumist iseloomustab variatiivsus, samal ajal kui masinkäitumine püüdleb matemaa-
tilise täpsuse poole.

	| Saadi teada, et näiteks eesti keele kohakäänete ja nendega tähenduselt sarnaste kaassõnade
kasutamisel korjavad nii masinad kui inimesed üles järgmised tunnused: fraasi pikkus, objekti
suurus ja objekti liikuvus/liigutatavus.

Keeleteaduslik meetod – uurimisviis, mis põhineb suurtel tekstiandmetel (korpusuuringud) või keelelistel katsetel.

Masinklassifitseerija – algoritm, mis sorteerib andmed kindlate tunnustega rühmadesse (kategooriatesse).

Statistiline mudel – matemaatiline mudel, mis põhineb teatud statistilistel eeldustel ja mida sätestatakse kui matemaatilist
seost sõltuva ja seletava(te) tunnuste vahel.

57

mailto:jane.klavan@ut.ee
https://
https://www.loodusajakiri.ee/ilmus-horisont-sisukas-keele-erinumber/
https://www.loodusajakiri.ee/ilmus-horisont-sisukas-keele-erinumber/
https://
https://www.emakeeleselts.ee/wp-content/uploads/2020/06/OK-1-2020_4.pdf
https://www.emakeeleselts.ee/wp-content/uploads/2020/06/OK-1-2020_4.pdf

Tunnustame tublisid teadlasi

IMAGINAARSETE NARRATIIVSETE
STSENAARIUMIDE ROLL KULTUURIDÜNAAMIKAS

Humanitaarteadused ja kunstid
Grant PUT1481, kokku 196 800 eurot

2017–2021

Marina Grišakova, PhD
Tartu Ülikool
marina.grisakova@ut.ee

Foto: erakogu

Probleem

Vaata ka: Teatriliit Novaator Novaator

KULTUUR, NARRATIIV, FIKTSIOON – KAS SEE, KUIDAS ME RÄÄGIME, MÕJUTAB MEIE
TULEVIKKU?
Projekti eesmärk oli uurida alternatiivajalooliste, ennustavate, eksperimentaalsete narratiivide
vorme ja funktsioone argidiskursustes, kirjanduses ja kunstis ühiskonna keerukate süsteemide „ima-
ginaarse“ osana.

	 Projekti tulemusena avaldati 55 publikatsiooni.

Miks on need tulemused olulised?

	| Kasvavate keskkonnariskide ja sotsiaalse ärevuse taustal suureneb prognooside, stsenaariumide,
eksperimentaalse ja kujutlusvõimelise mõtlemise osakaal erinevates eluvaldkondades ja teadus-
harudes. Oluline on uurida, milline on taoliste mõtlemisvormide võimalik mõju oleviku ja tuleviku
ühiskonnale.

Projekti olulisemad tulemused

	| Mõtestati lahti ning rakendati mõistet „imaginaarne stsenaarium“.

	| Avardati arusaama sellest, kuidas fiktsioonid ja narratiivsed stsenaariumid võimalikkuse ja para-
tamatuse tunnetust ning argimaailma tajumist ja tõlgendust mõjutavad.

	| Töötati välja narratiivse, esteetilise ja kognitiivse keerukuse uus kontseptsioon.

Kontrafaktuaalsed stsenaariumid – kirjeldavad olukordi, mis on
reaalsete (aktuaalsete) olukordade ja faktidega vastuolus.

Stsenaarium – tulevikutegevuse planeerimise ja prognoosimise
eesmärgil konstrueeritav võimalike sündmuste, konfliktide, tege-
vusstrateegiate ja eeldatavate tulemuste kombinatsioon.

Süsteemmõtlemine – eeldab, et elusolendite, kultuuride ja ühis-
kondade käitumist määratlevad või mõjutavad keerulised süs-
teemsed suhted, mis ei taandu põhjus-tagajärje loogikale ning
mille koostoime tekitab ennustamatuid kõrvalefekte.

Massimo Fusillo is Professor of Literary Criti cism and Comparati ve Literature
at the University of L’Aquila; he is also a member of the Academia Europaea.
He is the author of The Feti sh. Litt erature, cinema, visual art, and the coeditor
of Imaginary Films in Literature.
Marina Grishakova is Professor in Comparati ve Literature at the University of
Tartu, Estonia; and a member of the Academia Europea. She is the author of
The Models of Space, Time and Vision in V. Nabokov’s Ficti on and the coeditor
of Intermediality and Storytelling and Narrati ve Complexity: Cogniti on,
Embodiment, Evoluti on.

Conceived by Wagner as a way to recover the synthesis of arts at the core
of Greek tragedy, the Gesamtkunstwerk played a signifi cant role in post-
Romanti c and avant-garde aestheti cs. It was designed to regenerate and
defend the public functi on of art against mass culture and technology, yet at
the same ti me depended on them in an ambivalent relati onship manifested
by its various realizati ons. The book reconceives the “total work of art” as a
specifi c variati on of intermediality, a practi ce that subverts any essenti alist
vision of arti sti c languages through complex interplay and blending of
percepti ons, amplifi ed by new media and the syncreti c nature of the
cyberspace. The Gesamtkunstwerk can no longer be considered a Hegelian
synthesis of arts or a Romanti c and Wagnerian fusion of languages: it involves
a synergy of diff erent arts and media and captures the digital age’s principle
of open textuality without any hierarchy and any organicist connotati ons. This
book reveals the vitality of modern and contemporary Gesamtkunstwerk by
mapping its presence in various arts and media.

TH
E

GE
SA

M
TK

UN
ST

W
ER

K
AS

 A
 S

YN
ER

GY
 O

F T
HE

 A
RT

S
M

as
sim

o
Fu

sil
lo

 an
d

M
ar

in
a G

ris
ha

ko
va

 (e
ds

.)

www.peterlang.com

42

NO
UV

EL
LE

 P
OÉ

TI
QU

E
CO

M
PA

RA
TI

ST
E /

 N
EW

 C
OM

PA
RA

TI
VE

 P
OE

TI
CS

Peter Lang
Bruxelles

Massimo Fusillo and
Marina Grishakova (eds.)

The Gesamtkunstwerk
as a Synergy of the Arts

9782807616172_cvr_eu.indd All Pages 24-Nov-20 14:34:07

58

mailto:marina.grisakova@ut.ee
https://
http://www.teatriliit.ee/kirjastus/sarivaljaanded/teatrielu
http://www.teatriliit.ee/kirjastus/sarivaljaanded/teatrielu
https://
https://novaator.err.ee/976080/kuidas-mojutavad-filmid-meie-arusaamu-teisest-maailmasojast-ja-kus-on-tode
https://novaator.err.ee/976080/kuidas-mojutavad-filmid-meie-arusaamu-teisest-maailmasojast-ja-kus-on-tode
https://
https://novaator.err.ee/688409/telesarjadelembus-viis-doktorikraadini-ehk-heade-kavatsustega-halvale-teele
https://novaator.err.ee/688409/telesarjadelembus-viis-doktorikraadini-ehk-heade-kavatsustega-halvale-teele

Tunnustame tublisid teadlasi

KULTUURILISED MUUTUSED JA KONFLIKTID:
TEOREETILINE MUDEL

Humanitaarteadused ja kunstid
Grant PUT1365, kokku 170 400 eurot

2017–2021

Rein Raud, PhD
Tallinna Ülikool
rein.raud@tlu.ee

Foto: Rosita Raud

Probleem

Vaata ka: Postimees Sirp Sirp

KULTUURI ARENG – KUIDAS TEKIVAD ÜHISKONNAS KONFLIKTID?
Projekti eesmärk oli luua teoreetiline mudel kultuuriliste konfliktide ja muutuste käsitlemiseks ning
proovida väljaarendatud meetodeid ajaloolise materjali peal järele.

	 „Asian Worldviews“ – raamatu esikaas
„Being in Flux“ – raamatu esikaas

	 Fotod: R. Raud

Miks on need tulemused olulised?

	| Vaidlused kultuurilise identiteedi teemal jätkuvad pidevalt nii Eestis kui maailmas ning projekt
on loonud uut teadmist, mis aitab muuta neid vaidlusi sisulisemaks.

	| Projekti käigus välja arendatud ja argumenteeritud uus teadmine aitab paremini mõista kultuuri-
konflikte, kiireid ja aeglasi kultuurilisi muutusi ning üksikisiku ja tema sotsiaalsete taustsüstee-
mide vaheliste suhete dünaamikat.

Projekti olulisemad tulemused

	| Loodi mõistestik, mis võimaldab kirjeldada kultuuride arengut protsessuaalselt, ilma jäävusi ja
enesesamasusi eeldamata, ning kirjeldada kõiki nähtusi, kultuurilisi subjekte ja kogukondi kui
väljasid, mida moodustavad ja kujundavad ümber pidevad pinged.

	| Töötati välja kultuurilise subjekti teooria, mis lubab üksikisiku ja grupi teadvust vaadelda samadel
tingimustel nii mäletaja, mõtestaja kui ka otsustaja rollides. See metodoloogia on tulemuslikult
läbi proovitud Aasia mõtteloo arengu kirjeldamisel.

Kultuuriline subjekt – üksikisik või inimeste grupp,
vaadelduna oma kultuurilises kontekstis teatavate
teadmiste, tavade, hoiakute ja institutsioonide kandja
ja muutjana.

Protsessuaalne ontoloogia – filosoofiline vool, mis
näeb olemist pidevas muutumises ning peab ka hari-
likult enesesamastena nähtud objekte vaid aeglasteks
ja stabiilseteks protsessideks.

59

mailto:rein.raud@tlu.ee
https://
https://arvamus.postimees.ee/4479118/rein-raud-sotsiaalsed-konstruktsioonid-ja-poliitiline-tegelikkus
https://arvamus.postimees.ee/4479118/rein-raud-sotsiaalsed-konstruktsioonid-ja-poliitiline-tegelikkus
https://
https://www.sirp.ee/s1-artiklid/c9-sotsiaalia/mood-ja-gravitatsioon/
https://www.sirp.ee/s1-artiklid/c9-sotsiaalia/mood-ja-gravitatsioon/
https://
https://www.sirp.ee/s1-artiklid/c9-sotsiaalia/veel-kord-geneetilise-ja-kultuurilise-piirist/
https://www.sirp.ee/s1-artiklid/c9-sotsiaalia/veel-kord-geneetilise-ja-kultuurilise-piirist/

Tunnustame tublisid teadlasi

PÄRAST PLAHVATUST: AUTOBIOGRAAFIA, SUBJEKTSUS
JA LAUSUNG JURI LOTMANI VIIMASTES KIRJUTISTES

Humanitaarteadused ja kunstid
Grant PUT1366, kokku 187 200 eurot

2017–2020

Tatjana Kuzovkina, PhD
Tallinna Ülikool
tatjana.kuzovkina@tlu.ee

Foto: Merit Tupits

Probleem

Vaata ka: kultuur.err.ee

JURI LOTMANI FENOMEN – KUIDAS SEE KUJUNES?
Projekti eesmärk oli mõista maailmakuulsa semiootiku ja kultuuriteoreetiku Juri Lotmani hilis-
loomingu iseärasusi tema egodokumentide uurimise kaudu.

Projekti raames anti välja mitmeid raamatuid seni avaldamata J. Lotmani arhiivi-
materjalidest.
Foto: Merit Tupits

Miks on need tulemused olulised?

	| Juri Lotmani ja tema lähiringi arhiivimaterjalid elust ja loomingust koos põhjalike kommentaari-
dega on nüüd saadaval laiema lugejaskonna jaoks ning pakuvad vastuseid mitmetele uurimata
jäänud küsimustele.

	| Kogutud andmed on väga olulised Lotmani fenomeni mõistmiseks, sest aitavad siduda tema
teadustöö unikaalsust tema isiksuse ja iseloomu eripäradega.

	| Arhiivimaterjalide ja kirjade avaldamine aitab uurida Lotmani teadusmeetodit ajaloolises
kontekstis teisest maailmasõjast kuni Eesti iseseisvuse taastamiseni.

Projekti olulisemad tulemused

	| Anti välja esimene kogumik kogu maailmas, mis on pühendatud Zara Mintsile – tuntud kirjandus-
teadlasele, Juri Lotmani abikaasale ja kolleegile.

	| Koostati raamat Juri Lotmani perekonna kirjavahetusest 1940ndatel aastatel. Just sel perioodil
kujunesid Juri Lotmani maailmavaateid ja teadushuvid.

Ajaloomälu – kultuuris vahendatud ettekujutus
mineviku sündmustest ja faktidest, mis hõlmab
antud kultuuris eksisteerivaid erinevat liiki teadmisi
mineviku kohta.

Egodokumendid – kirjad, päevikud, mälestused, mil-
les on fikseeritud isiku ajalookogemus ja tema intel-
lektuaalmaailm.

Kultuurisemiootika – semiootika valdkond, mis
uurib kultuuris toimivate märgisüsteemide omavahe-
list suhestatust. Kultuurisemiootika kui eraldiseisev
teadusdistsipliin kujunes välja Juri Lotmani ja teiste
Tartu-Moskva koolkonna liikmete tööde tulemusel.

60

mailto:tatjana.kuzovkina@tlu.ee
https://
https://kultuur.err.ee/315303/juri-lotmani-ja-zara-mintsi-arhiivid-hetkeseis
https://kultuur.err.ee/315303/juri-lotmani-ja-zara-mintsi-arhiivid-hetkeseis

Tunnustame tublisid teadlasi

PALJULIIGILISTE KESKKONDADE SEMIOOTIKA: AGENTSUS,
TÄHENDUSLOOME JA KOMMUNIKATSIOONIKONFLIKTID

Humanitaarteadused ja kunstid
Grant PUT1363, kokku 232 320 eurot

2017–2020

Timo Maran, PhD
Tartu Ülikool
timo.maran@ut.ee

Foto: Andres Tennus

Probleem

Vaata ka: Müürileht Sirp Hiiu leht Sirp Novaator

KUIDAS ROHKEM MÄRGATA JA VÄÄRTUSTADA INIMESE KÕRVAL ELAVAID LIIKE?
Projekti eesmärk oli uurida, kuidas on jagatud keskkondades erinevad liigid (sh inimene) omavahel
seotud ja millised on nende paljuliigiliste keskkondade semiootilised omadused, ning töötada nende
kirjeldamiseks välja semiootika uurimisvahendid.

	 Projekti ühe rakendusena
uuriti Emajõe kallaste
tähendusvälja Tartus.
Ülekasvanud kaldapealsed
on paljude liikide huvide ja
võimaluste kohtumispaik.

	 Foto: Timo Maran

Miks on need tulemused olulised?

	| Projekti tulemused aitavad mõista, kuidas on teised liigid inimkultuuri kaasatud ning kuidas me
jagame nendega oma elukeskkonda. See teadmine aitab lahendada keskkonnakonflikte ning
arvestada linnakeskkondade korraldamisel teiste liikide vajadustega.

Projekti olulisemad tulemused

	| Edendati ökosemiootika teooriat paljuliigiliste keskkondade uurimiseks ja pakuti välja uued ana-
lüüsimeetodid (ökosüsteemi repertuaari analüüs, mets kui kultuurimudel).

	| Saadi uusi teadmisi ökosemiootika valdkonnas (võõrpuuliigid Eesti linnades, Euroopa naaritsa
reintrodutseerimise kultuurilised aspektid, loomade kommunikatsiooni tõlkelisus kirjanduses).

Keskkonnamärgid – füüsilise esinemiskujuga märgid, mida inimesed ja teised loomad tajuvad ja tõlgendavad looduslikus
keskkonnas.

Omailm – organismi tähenduslikult korrastatud maailm; keskkond nii nagu organism seda tajub.

Ökosüsteemi repertuaar – kirjeldatavas ökosüsteemis või keskkonnas vaadeldud eri liikide osalusel toimuvate tähenduslike
sündmuste koguhulk.

61

mailto:timo.maran@ut.ee
https://
http://www.muurileht.ee/looduskaitsealadel-leiavad-pelgupaika-inimesed
http://www.muurileht.ee/looduskaitsealadel-leiavad-pelgupaika-inimesed
https://
http://sirp.ee/s1-artiklid/arhitektuur/paljuliigiline-linn/
http://sirp.ee/s1-artiklid/arhitektuur/paljuliigiline-linn/
https://
http://www.hiiuleht.ee/2019/11/hiidlaste-kogemused-ohustatud-euroopa-naaritsaga
http://www.hiiuleht.ee/2019/11/hiidlaste-kogemused-ohustatud-euroopa-naaritsaga
https://
https://www.sirp.ee/s1-artiklid/c9-sotsiaalia/tunnete-roll-keskkonnahariduses/
https://www.sirp.ee/s1-artiklid/c9-sotsiaalia/tunnete-roll-keskkonnahariduses/
https://
https://novaator.err.ee/898221/loomaaia-direktor-loomal-taielikult-stressi-valtida-on-vaga-keeruline
https://novaator.err.ee/898221/loomaaia-direktor-loomal-taielikult-stressi-valtida-on-vaga-keeruline
https://novaator.err.ee/898221/loomaaia-direktor-loomal-taielikult-stressi-valtida-on-vaga-keeruline

SOTSIAALTEADUSED

Tunnustame tublisid teadlasi

TÄHELEPANUEELNE INFORMATSIOONITÖÖTLUS AJUS:
SEOSED SEISUNDITE, PÜSITUNNUSTE JA KÄITUMISEGA

Sotsiaalteadused
Grant RG770, kokku 257 125 eurot

2020

Kairi Kreegipuu, PhD
Tartu Ülikool
kairi.kreegipuu@ut.ee

Foto: Kertu Saar

Probleem

Vaata ka: Forte uttv.ee

TÄHELEPANU – MIDA SELLEST, MIDA ME EI MÄRKA, AJU IKKAGI REGISTREERIB?
Projekti eesmärk oli määrata objektiivselt ja piisava võimsusega katsetes aju võimekust töödelda
tähelepanu alt välja jäävat kuulmis- ja nägemisinformatsiooni.

Miks on need tulemused olulised?

	| Projekti tulemused on tulevikus olulised individuaalse tunnetuse ja käitumise indikaatorina kee-
leõppes ja toitumiskäitumises. Projekt jätkub grandi PRG1151 toel, et täpsustada MMNi seoseid
tunnetusprotsessidega ja osalejate omadustega.

Projekti olulisemad tulemused

	| Loodi tähelepanueelse infotöötluse (PAIP) testpakett informatsioonitöötluse hindamiseks erine-
vatel töötlustasanditel.

	| Viidi läbi aju tähelepanueelse kuulmis- ja nägemisinformatsiooni töötluse (MMN) valideerimis- ja
reliaablusuuring 64 katseisikuga.

	| Kogemuse väljavõtte meetodil tehtud mobiiliuuringus valideeriti reaktsioone varem MMN-katses
kasutatud toidupiltidele ja näidati, et ärevus, depressiivsus ja näljatunne on nende reaktsiooni-
dega seotud.

	 Aju eristusvastus kahel mõõtmiskorral helikõrguste (kuulmise
MMN) ja tähtede (nägemise MMN) tajumisel. Kummagi paneeli
vasakpoolne peakujutis kirjeldab esimest ja parempoolne teist
katsekorda. Tõmmistel on keskmistatud ajuaktiivsus erinevate
intervallide jaoks (stiimuli esitamise algusest arvestades).
Autor: Kairi Kreegipuu

	 Joonis: Kairi Kreegipuu

Lahknevusnegatiivsus (ingl. mismatch negativity,
MMN) – aju bioelektriline vastus ootamatule stii-
mulile teiste stiimulite seas. Leitakse sündmusega
seotud EEG kõverate lahutamisel (aju vastus harvale
stiimuline – aju vastus sagedasele stiimulile). MMN
ei eelda osalejalt vastust ega kaasatöötamist ja on
seega tähelepanueelse töötluse markeriks, mille
kasutuspotentsiaal on eriti märkimisväärne kliinili-
ses, neuro- ja kognitiivpsühholoogias.

Kuulmise MMN Nägemise MMN

90-104 ms 109-131 ms

105-119 ms 131-152 ms

119-135 ms 152-174 ms

135-148 ms 176-197 ms

150-164 ms 197-219 ms

164-188 ms 219-240 ms

63

mailto:kairi.kreegipuu@ut.ee
https://forte.delfi.ee/artikkel/90919937/teaduselu-kairi-kreegipuu-laps-on-nais-teadlas-e-ehe
https://forte.delfi.ee/artikkel/90919937/teaduselu-kairi-kreegipuu-laps-on-nais-teadlas-e-ehe
https://
https://www.uttv.ee/naita?id=31528
https://www.uttv.ee/naita?id=31528

Tunnustame tublisid teadlasi

VALITSUSKESKUSE KOORDINATSIOONIINSTRUMENDID:
TÄHTAJALISTE RAKKERÜHMADE VÕIMALUSED

JA PIIRANGUD
Sotsiaalteadused

Grant PUT1461, kokku 201 600 eurot
2017–2021

Külli Sarapuu, PhD
Tallinna Tehnikaülikool
kylli.sarapuu@taltech.ee

Foto: Martin Kriisemann

Probleem

Vaata ka: rito.riigikogu.ee

TARK JUHTIMINE – MILLEST SÕLTUB KEERULISTE POLIITIKAPROBLEEMIDEGA
TEGELEVATE RAKKERÜHMADE EDU?
Projekti eesmärk oli uurida keeruliste poliitikaprobleemidega seonduvat koordineerimist ja koostööd
avalikus sektoris ning Eesti valitsuse rakkerühmade kui ühe koordinatsiooniinstrumendi rakenda-
mise kogemust.

Uuringus hõlmatud valitsuse rakkerühmad
Allikas: Sarapuu, Trei 2019, 10

Miks on need tulemused olulised?

	| Projekti tulemused aitavad paremini disainida ja juhtida avaliku sektori võrgustiku-tüüpi koos-
tööd ning mõtestada väikeriigi konteksti mõju koordineerimisele.

Projekti olulisemad tulemused

	| Selgus, et valitsuse rakkerühmade vorm on loonud hea aluse ühiste eesmärkide sõnastamiseks,
kuid esile toonud vastutavuse ning poliitilise huvi probleemid.

	| Näidati, et võrgustiku tüüpi koostöö eeldab tarka juhtimist ning et osapoolte ühte ruumi kokku
toomisest ei piisa.

	| Tõdeti, et väikeriigis mõjutavad koostööd lähedased sotsiaalsed suhted ja oskusteabe piiratus.
	| Leiti, et valitsuskeskuse juurde on rakkerühmi põhjust luua selliste probleemide käsitlemiseks,

mis on mitmetahulised, sektoriülesed ja strateegiliselt tähtsad; kus on oluline valitsuse mandaat,
lai vaade ning kus on vaja tõuget, kuid probleemi omanik või probleem ise on ebaselged.

Keerulised poliitikaprobleemid – ühiskonna
toimimisega seotud probleemid, millel puu-
dub ühtne definitsioon, mida ei saa lõplikult
ära lahendada, mis on mõne teise probleemi
sümptomiks ning mis hõlmavad mitmeid eri-
nevaid osapooli.

Koordineerimine – erinevate toimijate tege-
vuse sihipärane ühtlustamine teatud eesmärgi
saavutamiseks.

Rakkerühm – Eestis sektoriüleste probleemi-
dega tegelemiseks valitsuse otsusega moo-
dustatud ning Euroopa Liidu haldussuutlik-
kuse tõstmise meetmest rahastatud töövorm,
millel on kindel juht, eraldi eelarve ja piiratud
tegevusaeg.

2012

Bürokraatia vähendamise RR (23 kuud)

Teaduse rahastamise ja korraldamise RR
(30 kuud)

Inimeste oskuste ja tööturu muutuste ühitamise
RR (22 kuud)

Vigastuste ja vigastussurmade
ennetamise poliitika
koordineermise RR (15 kuud)

e-Tervise RR (17 kuud)

Hoolduskoormuse vähendamise RR (23 kuud)

Elanikkonnakaitse RR (25 kuud)

Avaliku sektori ja sotsiaalse
innovatsiooni RR (21 kuud)

2018201720162015201420132012
Programmiperiood 2007–2013 Programmiperiood 2014–2020

64

mailto:kylli.sarapuu@taltech.ee
https://
https://rito.riigikogu.ee/wordpress/wp-content/uploads/2021/06/Uuring-Trei-Sarapuu.pdf
https://rito.riigikogu.ee/wordpress/wp-content/uploads/2021/06/Uuring-Trei-Sarapuu.pdf

Tunnustame tublisid teadlasi

VARANE DEMOGRAAFILINE NÜÜDISAJASTUMINE EESTIS:
19. SAJANDI MAA- JA LINNAÜHISKONNA MIKRO-UURIMUS

Sotsiaalteadused
Grant PUT1517, kokku 228 000 eurot

2017–2020

Martin Klesment, PhD
Tallinna Ülikool
klesment@tlu.ee

Foto: Martin Klesment

Probleem

RAHVAARVULT VÄIKE EESTI – 19. SAJANDIL ALANUD ARENGUTE TULEMUS?
Projekti eesmärk oli käsitleda demograafilise nüüdisajastumise algust ning hoogustumist Eestis
19. sajandil, seostades selle ühiskonnas samal ajal aset leidnud sotsiaalmajanduslike muutustega.

	 Näide projekti andmeallikast: leht 1834. aasta surmameetrikast.
Allikas: Rahvusarhiiv, EAA.1296.1.399.

Miks on need tulemused olulised?

	| Eesti demograafilised protsessid, sh madal sündimus ja rahvastiku vananemine, on jätkuvalt
väga aktuaalsed. Projekti tulemused aitavad mõista seost majanduslike olude ja rahvastikutaaste
vahel minevikus ning selgitavad Eesti üleminekut madalale sündimusele ja väikest rahvaarvu 20.
sajandil.

Projekti olulisemad tulemused

	| Loodi andmekogu, millega analüüsida Eesti 19. sajandi rahvastikusündmusi.

	| Leiti suhteliselt nõrk seos sotsiaalmajandusliku staatuse ning suremuse ja sündimuse vahel.

	| Saadi teada, et lühiajalistel hinnakõikumistel oli väike seos suremusega.

	| Näidati hariduse olulisust pereprotsessides.

Demograafiline üleminek – rahvastiku liikumine kõrgelt sün-
dimuse ja suremuse tasemelt madalama sündimuse ja sure-
muse tasemele. Pikaajaline protsess, mis Eestis leidis aset 19.
sajandi teises pooles ja 20. sajandi alguses.

Longituudsed individuaaltasandi rahvastikuandmed – teave
inimese demograafiliste sündmuste (sünd, surm, abielu,
ränne) kohta, mis lubab rekonstrueerida tema elukäigus toi-
munud oluliste muutuste ajastuse.

Sündmuslooline analüüs – tänapäeval levinud statistiline
meetod demograafiliste sündmuste analüüsimiseks nagu nt
sünni- või surmatõenäosuste modelleerimine ja nii rahvasti-
kurühmade võrdlemine.

Vaata ka: Novaator Postimees demograafia30.weebly.com

65

mailto:klesment@tlu.ee
•	https://novaator.err.ee/1127266/mulgimaa-lesed-eelistasid-jaada-majanduskasvu-tuules-vallaliseks
•	https://novaator.err.ee/1127266/mulgimaa-lesed-eelistasid-jaada-majanduskasvu-tuules-vallaliseks
•	https://sakala.postimees.ee/6984817/vallasemade-sunged-saladused
•	https://sakala.postimees.ee/6984817/vallasemade-sunged-saladused
https://
•	https://demograafia30.weebly.com/blog_30.html
•	https://demograafia30.weebly.com/blog_30.html

Tunnustame tublisid teadlasi

RELATSIOONILINE LÄHENEMINE NURJATUTE
PROBLEEMIDE VALITSEMISELE

Sotsiaalteadused
Grant PUT1485, kokku 163 200 eurot

2017–2021

Peeter Selg, PhD
Tallinna Ülikool
pselg@tlu.ee

Foto: Maria Koldekivi

Probleem

Vaata ka: Postimees

POLIITIKA – KUIDAS KIRJELDADA KEERULISI SUHTEID?
Projekti eesmärk oli näidata relatsioonilise lähenemise sobilikkust poliitika ja valitsemise analüüsiks
üldiselt ja nn nurjatute poliitika/valitsemise probleemide uurimiseks spetsiifilisemalt.

Miks on need tulemused olulised?

	| Kuna kaasaja poliitilised probleemid (alates kliimamuutuse valitsemisest, rändekriisist kuni glo-
baalsete pandeemiateni nagu COVID-19) on aina enam nurjatud, mitte pelgalt lihtsad või komp-
lekssed, on nurjatute probleemide tervikliku käsitluse loomine vajalik nii praeguse poliitika
mõistmiseks kui ka selle kujundamiseks tulevikus.

Projekti olulisemad tulemused

	| Relatsiooniline lähenemine ja nurjatute probleemide temaatika ühildati terviklikuks käsitluseks.

	| Näidati, et poliitika ja valitsemise valdkonnas käsitletavate nurjatute probleemide uurimiseks on
tarvis relatsioonilist lähenemist.

	| Leiti, et ühtki nurjatu probleemi aspekti ei saa käsitleda väljaspool suhteid teiste aspektidega.
Hakates leevendama üht neist ilma teistega suhestumata, on tõenäoline, et probleem teravneb
veelgi.

	 Peeter Selg (vasakul) ja Andreas Ventsel oma värske raamatuga «Introducing Rela-
tional Political Analysis: Political Semiotics as a Theory and Method» (Palgrave
Macmillan, 2020).
Foto: Mari-Liis Madisson

Relatsiooniline (suhtepõhine) lähenemine – maailma nähtusi uuri-
takse esmajoones neid moodustavate suhete kaudu, mitte ei käsit-
leta neid eraldiseisvate objektidena, mis “astuvad” suhetesse või mille
“vahel” on suhted. Relatsiooniline lähenemine eeldab, et suhted on
dünaamiliselt arenevad protsessid, st et ka maailma nähtused, mis
nende tulemusena tekivad, on pidevas muutumises ja pole taandata-
vad teatud püsivale alusele.

Nurjatud probleemid – erinevalt lihtsatest ja ka komplekssetest prob-
leemidest on nurjatud probleemid pidevas muutumises ning neid ei
ole võimalik mõista ega valitseda, jagades neid alaprobleemideks või
alaosadeks.

66

mailto:pselg@tlu.ee
https://leht.postimees.ee/7173411/peeter-selg-andreas-ventsel-naiivne-progressiusk-raskendab-praeguse-kriisi-moistmist
https://leht.postimees.ee/7173411/peeter-selg-andreas-ventsel-naiivne-progressiusk-raskendab-praeguse-kriisi-moistmist

Tunnustame tublisid teadlasi

INTERNETIS HÄÄLETAMINE KUI TÄIENDAV VÕIMALUS
ÕIGUSLIKULT SIDUVATEKS VALIMISTEKS: VÄLJAKUTSED

HÄÄLETAMISPROTSESSI ÜMBERKUJUNDAMISELE
Sotsiaalteadused

Grant PUT1361, kokku 199 200 eurot
2017–2021

Robert Krimmer, PhD
Tallinna Tehnikaülikool
office@krimmer.ee

Foto: erakogu

Probleem

E-VALIMISED – KAS SEE IKKA ON ODAVAM KUI VALIMISED JAOSKONNAS?
Projekti eesmärk oli luua uus kulude arvutamise metoodika mitmekanaliliste valimiste tarbeks.

	 Valimisseaduse
modelleerimine
Autor: Robert Krimmer

Miks on need tulemused olulised?

	| Projekti tulemused aitavad parandada Eestis e-valimiste kvaliteeti ja kuluefektiivsust ning eden-
dada e-valimiste kasutuselevõttu üleilmselt.

Projekti olulisemad tulemused

	| Arendati ja katsetati uut, innovatiivset metoodikat valimiskulude arvutamiseks.

	| Näidati, et e-hääletamine on Eestis saadaolevatest hääletamise viisidest kõige kuluefektiivsem.

Äriprotsesside ümbertöötamine – (ingl. Business Process Reengineering, BPR) – ärikorralduse strateegia, mis keskendub
organisatsioonisiseste töövoogude ja äriprotsesside kujunduse analüüsile.

Tegevuspõhine kuluarvestus – (ingl. Activity-Based Costing, ABC) – kuluarvestusmeetod, mis identifitseerib organisatsiooni
protsesside tegevused ning määrab iga tegevuse hinna lõpptoodetele.

Ajakäituriga tegevuspõhine kuluarvestus – (ingl. Time-Driven ABC, TDABC) – ABC liik, mis käsitleb aega organisatsiooni
protsessides põhilise kulu tõstva elemendina.

67

mailto:office@krimmer.ee

Tunnustame tublisid teadlasi

VARASE KASVUKESKKONNA TOETAV ROLL LAPSE
KÕNEOSKUSTE ARENGUS: VÕIMALUS KAHANDADA LÕHET

HILISEMATES AKADEEMILISTES SAAVUTUSTES
Sotsiaalteadused

Grant PUT1359, kokku 228 480 eurot
2017–2021

Tiia Tulviste, PhD
Tartu Ülikool
tiia.tulviste@ut.ee

Foto: erakogu

Probleem

Vaata ka: Novaator Vikerraadio

LAPSE KÕNE ARENG – KAS RÄÄKIMINE ON IKKA HÕBE JA VAIKIMINE KULD?
Projekti eesmärk oli uurida seoseid laste varase kõneoskuse ja nende koduse keelekeskkonna vahel
ning selgitada välja, millele tuleks lapse varajases kasvukeskkonnas kõneoskuse arengu seisukohalt
erilist tähelepanu pöörata.

Miks on need tulemused olulised?

	| Lapse varane kõneoskus ennustab lapse edaspidist arengut ning koolis ja elus hakkamasaamist.
Tulemused näitavad, kuidas toetada laste varajast kõnearengut: rohkem silmast silma suhtlust,
kus laps on aktiivne suhtluspartner, vähem käske-keelde, ekraaniaega ning vaikust.

Projekti olulisemad tulemused

	| Leiti, et nii laste kõneoskuses kui nende kodu keelerikkuses on suured individuaalsed erinevused.

	| LENAga mõõdetud keskkonnanäitajatest ilmnes, et poistega räägitakse vähem ja nende kodu on
mürarikkam. Poiste ekspressiivne kõne areneb aeglasemalt kui tüdrukutel.

	| Selgus, et lastel, kes viibisid päeva jooksul teistest lastest kauem vaikuses, olid halvemad kõne-
oskused. Keelerikkam kodukeskkond (suurem lapse sõnade arv, rohkem taustakõnet, emade
vestlusele suunatud suhtlusstiil, mitte käitumisdirektiivide kasutamine ja väiksem ekraani ees
veedetud aeg) aga soodustavad kõnearengut. Ekraaniaeg oli pikem lastel, kelle vanemad veeda-
vad nädalalõpul palju aega ekraaniseadmete taga.

	 Ema-lapse suhtluse uurimisel kasutatud mängu-
asjade komplekt.
Foto: Anni Tamm

LENA tehnoloogia (Language ENvironment
Analysissystem) – „sõnaloendur“, mis mõõ-
dab lapse keelekeskkonna parameetreid
(lapse ja täiskasvanute sõnu, interaktiivset
suhtlust, taustakõnet, elektroonilisi helisid,
vaikust, müra) terve päeva jooksul.

68

mailto:tiia.tulviste@ut.ee
https://novaator.err.ee/1608171994/vaikimine-pole-kuld-lapse-konearengut-soodustab-aktiivne-suhtlus
https://novaator.err.ee/1608171994/vaikimine-pole-kuld-lapse-konearengut-soodustab-aktiivne-suhtlus
https://vikerraadio.err.ee/1608126085/labor-lapse-keelekeskkond-vaike-maksumuks/1219096
https://vikerraadio.err.ee/1608126085/labor-lapse-keelekeskkond-vaike-maksumuks/1219096

Tunnustame tublisid teadlasi

MEEDIAKASUTUSE PRAKTIKAD JA IDENTITEEDI ARENGUD
EESTI JA LÄTI VENEKEELSES ELANIKKONNAS POLIITILISE

KRIISI TINGIMUSTES

Sotsiaalteadused
Grant PUT1624, kokku 206 400 eurot

2017–2021

Triin Vihalemm, PhD
Tartu Ülikool
triin.vihalemm@ut.ee

Foto autor: Joonas Sisask

Probleem

Vaata ka: sisu.ut.ee

VENEKEELSE ELANIKKONNA LÕIMUMINE – MIDA NÄITAB NENDE
MEEDIATARBIMINE?
Projekti eesmärk oli selgitada, kuidas meedia kaudu vahendatud hargmaisus mõjutab Eesti ja Läti
venekeelse elanikkonna lõimumist kohalikku ühiskonda ning identiteeti.

Miks on need tulemused olulised?

	| Projekti tulemused aitavad mõista venekeelseid meediatarbijaid ning nendega targemalt suhelda,
täpsustada venekeelse elanikkonna meediahariduse vajadusi ning kujundada lõimumispoliitikat.

Projekti olulisemad tulemused

	| Leiti, et Eesti ja Läti venekeelsete elanike vahendatud hargmaisus on tugevasti seotud nende
kodanikuidentiteedi ja -väärikusega. Neid iseloomustab ennast-vastustav meediapluralism ning
nad kaitsevad oma veendumusi ja identiteeti kohaliku ühiskonna hukkamõistu eest.

	| Selgitati välja, et Eesti ja Läti hargmaine venekeelne meediaauditoorium ei ole ühtne, vaid jagu-
neb oma meediakasutustavade ja identiteediväljenduste poolest kuude tüüpi.

	| Näidati, et teistes maades tehtud uuringute tulemused, mille kohaselt vähemuste hargmaiste
meediapraktikate käsitlemine turvariskina viib vastanduva identiteedi tekkeni ja radikaliseeru-
miseni, ei kehti Eesti ja Läti puhul.

Vahendatud hargmaisus – virtuaalne osalemine peale füü-
silise asukohamaa veel ühe või mitme maa ühiskonna elus
meediakanalite jälgimise ja suhtlusvõrgustikes osalemise
kaudu, tundes end kuuluvat samaaegselt mitmesse ühis-
konda.

Ennast-vastustav meediapluralism – veendumus, et mee-
diakanalid ei pea andma/ei saa anda objektiivset infot ning
et iga inimese vastutus on tervikpilt mingi sündmuse või
nähtuse kohta ise kokku panna ideoloogiliselt erinevatest
meediaallikatest kogutud infokildude põhjal.

Meemid on loominguline viis elada välja oma solvumist ja vaielda vastu venelaste kujutamisele ohuna või propageerida inimeste lihtsustavat jagamist
mingi tunnuse alusel. Piltidel on kujutatud motiive meemidest, mis pilasid rahvussuhteid pingestanud poliitreklaame: kurikuulsad sildid „Siin ainult
eestlased“ ja „Siin ainult venelased“ Tallinna trammipeatuses ning reklaam „Läti pole Moskva kiuste läbikukkunud riik“ Riia tänavatel. Originaalmeeme
ei ole esitatud autorikaitse kaalutlustel.
Joonistused: Karl Abrams

69

mailto:triin.vihalemm@ut.ee
https://
https://sisu.ut.ee/sites/default/files/ranne/files/tp5_soovitused_riik_kov.pdf
https://sisu.ut.ee/sites/default/files/ranne/files/tp5_soovitused_riik_kov.pdf

Tunnustame tublisid teadlasi

DIGIAJASTU KEERUKUSED EUROOPA LIIDU VÄIKERIIKIDE
AUDIOVISUAALTÖÖSTUSTELE

Sotsiaalteadused
Grant PUT1674, kokku 201 600 eurot

2017–2021

Ulrike Rohn, PhD
Tallinna Ülikool
ulrike.rohn@tlu.ee

Foto: erakogu

Probleem

Vaata ka: Postimees

AUDIOVISUAALTÖÖSTUSE KASV – KUIDAS EESTIL LÄHEB RAHVUSVAHELISES
KONKURENTSIS?
Projekti eesmärk oli uurida Eesti audiovisuaaltööstuse ja turu dünaamikat ning tegureid, mis võivad
soodustada või ohustada selle tööstusharu ettevõtete jätkusuutlikkust.

Miks on need tulemused olulised?

	| Audiovisuaaltööstus on igas riigis keskne osa ühiskonna kultuurist. Seetõttu on kultuuri ja kul-
tuurilise mitmekesisuse jätkusuutlikkuse mõistmiseks oluline mõista jõudusid, mis võivad seda
negatiivselt mõjutada.

Projekti olulisemad tulemused

	| Leiti, et rahvusvaheliste tellitavate videoplatvormide domineerimine ja rahvusvahelise ühistoot-
mise kasvav tava võivad avaldada nii positiivset kui ka negatiivset mõju väikeste turgude audio-
visuaaltööstusele.

	| Näidati, et televisioonitööstuses on edu võtmeks ühistootmise ja ühistarbimise vormid, mida
suures osas võimaldab sotsiaalmeedia, ning et need on muutnud väärtuse loomise viise. Tradit-
siooniline väärtusahel selles tööstusharus on asendumas väärtusloomise tegevusvõrguga, milles
vaatajatel on suur osa.

	| Selgus, et (erinevalt paljudest teistest väiksematest riikidest) Eestis suhtutakse audiovisuaal-
tööstuse pakkumise ja nõudluse kasvavasse rahvusvahelistumisse palju positiivsemalt ja palju
vähem protektsionistlikult.

	 Activity net of value creation. Allikas: Rohn, U., & Nylund, M. (2018).
The sharing economy: How sharing activities influence value creation
in the TV audience market.
Allikas: International Journal of Digital Television, 9(2), 147-165.

Audiovisuaaltööstus – kõik ettevõtted, kes kujundavad, too-
davad või levitavad audiovisuaalset sisu.

Väärtusahela mudel – analüütiline tööriist, mis võimaldab
ettevõttel seada tegevused järjestikku vastavalt sellele, mil-
lal need toimuvad väärtuse loomise protsessis.

Content
Creation &
Acquisition

Packaging

Distribution &
Promotion

Interaction
with

Audiences

Audience
Circulation &

Surplus
Promotion

70

mailto:ulrike.rohn@tlu.ee
https://leht.postimees.ee/6979787/digikultuur-televisioon-platvormide-ajastul
https://leht.postimees.ee/6979787/digikultuur-televisioon-platvormide-ajastul

 TEHNIKA JA TEHNOLOOGIA

Tunnustame tublisid teadlasi

GOPROSOCIAL: NEUROKINEMAATILINE
SÜSTEEM PROSOTSIAALSE KÄITUMISE HINDAMISEKS

JA TREENIMISEKS
Tehnika ja tehnoloogia

Grant PUT1518, kokku 230 400 eurot
2017–2021

Aleksander Väljamäe, PhD
Tallinna Ülikool
aleksander.valjamae@gmail.com

Foto: Jaan Tootsen

Probleem

Vaata ka: err.ee err.ee dea.digar.ee Novaator err.ee

NEUROTEATER – KUIDAS SAAB KUNSTI ABIL EDENDADA TEADUST?
Projekti eesmärk oli disainida, hinnata ja uuendada neurotagasisidel põhinevaid interaktiivseid
süsteeme.

	 Viimased ettevalmistused etenduseks
„Demultiplexia“.
Foto: Piret Räni

Miks on need tulemused olulised?

	| Süsteemid, mis ühendavad vaatajate aju ja muu füsioloogilise aktiivsuse jälgimise meediumipõ-
hise tagasisidega, võimaldavad tulevikus uusi innovaatilisi rakendusi kunsti, heaolu ja turvali-
suse valdkondades. Projekti tulemused on asjakohased nii eksperimentaalse neuroteaduse kui
ka etenduskunstnike jaoks.

Projekti olulisemad tulemused

	| Loodi uus transdistsiplinaarne neuroteatri uurimissuund.

	| Näidati, et teatrit saab kasutada uurimisvahendina.

	| Töötati välja tunnetusjulgeoleku kontseptsioon.

	| Edendati kunsti ja teaduse kostööd Eestis.

Neurotagasiside – aju aktiivsuse visua-
liseerimine selle teadliku muutmise ees-
märgil.

Neuroteater – arvuti-aju liideste tehnoloo-
giatel põhinev esituskunsti vorm, mis või-
maldab kommunikatsiooni ilma füüsilise
liikumiseta (nt näitleja ja publiku vahel).

Tunnetusjulgeolek – tuleviku süsteemid
ja meetodid, mis tuvastavad ja kaitsevad
kasutajaid tunnetuse manipulatsioonide
eest.

72

mailto:aleksander.valjamae@gmail.com
https://
http://kultuur.err.ee/618822/demultiplexia-neurokoreograafia-sunteesib-kunsti-ja-teadust
https://
https://kultuur.err.ee/914889/fine-5-uuslavastuses-trisolde-saavad-vabatahtlikud-laval-toimuvat-mojutada
https://
https://dea.digar.ee/cgi-bin/dea?a=d&d=AKtmk201909.2.6.4
https://novaator.err.ee/879390/teadlane-ennustab-mis-tuleb-parast-teatrit-ja-kino
https://
https://kultuur.err.ee/1108791/jurgen-rooste-baltoscandali-1-paev-ekraan-lavaks-uksilduse-vagi

Tunnustame tublisid teadlasi

UNIVERSAALNE MUUNDUR PÄIKESEPANEELIDE
ÜHENDAMISEKS MIKROVÕRGUGA

Tehnika ja tehnoloogia
Grant EAG9, kokku 100 000 eurot

2020–2021

Andrii Chub, PhD
Tallinna Tehnikaülikool
andrii.chub@ttu.ee

Foto: Dmitri Vinnikov

Probleem

PÄIKESEENERGIA – KUIDAS MUUNDADA SEE ELEKTRIKS IGAS
KODUMAJAPIDAMISES?
Projekti eesmärk oli uudse tehnoloogilise lähenemise väljatöötamine, mis lihtsustaks massilist hoo-
nete katustesse ning fassaadidesse integreeritud päikesepaneelide kasutamist. Selleks oli plaanis
luua uudne muundusseade, mis on võimeline kõiki olemasolevaid päikesepaneelitüüpe elektrivõrgu
ja tarbijatega siduma.

	 Prototüüp.
Foto: Andrii Chub

Miks on need tulemused olulised?

	| Euroopa Liidus on võetud suund energiaefektiivsete hoonete ehitamisele. Lisaks uutele ehitus-
materjalidele ning tehnoloogiatele toob direktiivi (EU) 2018/844 rakendamine kaasa vajaduse
hoonetes elektrienergia genereerimiseks. Praegu on hoonesse integreeritud päikeseelektrijaam
soodsaim võimalus süsiniku jalajälje vähendamiseks. Projekti tulemustest saavad kasu ettevõt-
ted, kes arendavad tulevasi kodumajapidamiste päikeseenergiasüsteeme.

Projekti olulisemad tulemused

	| Arendati välja uus tehnoloogia, mis võimaldab kodumajapidamiste päikeseenergeetika lahen-
duste kiiremat turule viimist.

	| Loodi näidisseade, mis demonstreerib „üks sobib kõigile“ lähenemist esimest korda päikeseener-
geetikas. Erinevalt klassikalistest lahendustest võimaldab loodud seade koguda päikeseenergiat
isegi siis, kui hoonet varjavad korstnad, puud ja teised objektid.

	| Levitati loodud oskusteavet, kuidas ehitada integreeritud päikeseenergiasüsteemiga energiaefek-
tiivseid hooneid.

Jõuelektroonilised muundusseadmed muundavad taastuve-
nergiat kasutatavaks elektrienergiaks. Need on osaks meie
igapäevasest elust, toites ja laadides juba praegu paljusid
seadmeid. Varsti on need ka kindel osa igast ehitusprojektist.

Liginullenergiahoone – energiatõhusus- ja taastuvenergiateh-
noloogiate lahendusi kasutades tehniliselt mõistlikult ehitatud
hoone, mille energiatõhususarv on suurem kui 0 kWh/(m²·a).
Liginullenergiahoone toodab energiat krundil või lähiümbruses
taastuvatest allikatest, ent võib tarbida ka krundivälist energiat
ja/või olla ühendatud energiavõrkudega (nt elektrivõrk, gaa-
sivõrk).

73

mailto:andrii.chub@ttu.ee

Tunnustame tublisid teadlasi

3D PRINDITUD NAATRIUM-POLÜMEER MIKROAKU
SÜSINIKKSEROGEEL ELEKTROODIDEGA

Tehnika ja tehnoloogia
Grant PUT1696, kokku 172 800 eurot

2017–2021

Anna-Liisa Peikolainen, PhD
Tartu Ülikool
anna.liisa.peikolainen@ut.ee

Foto: IMS Lab

Probleem

Vaata ka: Forte

3D MIKROAKUD – KAS NEIS LEIAKS KESKKONNAHOIDLIKU RAKENDUSE EESTI
PÕLEVKIVI?
Projekti eesmärk oli uurida, kuidas kiht-kihi haaval jugaprintimise teel valmistada naatrium-polü-
meer 3D-mikroakut. Erilise tähelepanu all oli kohaliku põlevkivi saadusest sünteesitud süsinikksero-
geel kui potentsiaalne mikroaku anood.

	 Projekti juht A.-L. Peikolainen, taustal printimisseade ja prinditud
süsinikkserogeelanoodid (a-c)
Fotod: IMS Lab

Miks on need tulemused olulised?

	| Elektroonika muutub aina väiksemaks, kuid energiaallikad, mis mikroskaalas seadmeid piisava
energiaga varustaksid, on alles arengujärgus. Projekti tulemusena astuti oluliselt lähemale sel-
lele, kuidas on võimalik kasutada Eesti põlevkivist pärinevaid ühendeid süsiniku valmistamiseks,
mis sobiks mikrostruktuuri poolest naatrium-ioonakudes kasutamiseks. Akumaterjalide prindi-
tavus annab võimaluse 3D-mikroakude tööstuslikuks tootmiseks.

Projekti olulisemad tulemused

	| Näidati, et kohalikust lähteainest süsinikkserogeeli ehitust ja omadusi saab laiades piirides täpselt
varieerida nii, et see sobib nii naatrium-ioonakude anoodiks kui ka teistsugusteks rakendusteks.

	| Töötati välja metoodika ja tindid süsinikelektroodide jugaprintimiseks.
	| Saavutati aku osade eraldi printimine. Kõigi osade järjestikku ja vaheldumisi kiht-kihilt jugaprin-

timine nõuab edasist häälestamist, et eksperimentaalsed tulemused annaksid täpsema sisendi
3D-aku disainimiseks.

3D-mikroaku – kuni mõne ruutmillimeetri (mm2) suu-
ruse põhjapindalaga aku, mille elektroodid on kolme-
mõõtmelised, et suurendada aktiivse materjali pinda ja
aku mahtuvust.

Jugaprintimine – tehnoloogia tindipiiskade kandmiseks
aluspinnale digitaalselt ette antud skeemi järgi.

Süsinikkserogeel – süsinik, mis on valmistatud sünteesi
teel ning mille ehitus ja omadused sõltuvad sünteesitin-
gimustest. Tänu sellele saab valmistada täpselt otstar-
bele sobivate omadustega süsinikku.

1 mm

1 mm

1 mma)

c)

b)

74

mailto:anna.liisa.peikolainen@ut.ee
https://
http://forte.delfi.ee/news/teadus/tartu-teadlased-valmistasid-koos-prantslastega-imeohukese-kuid-voimeka-tehislihase?id=80499456
http://forte.delfi.ee/news/teadus/tartu-teadlased-valmistasid-koos-prantslastega-imeohukese-kuid-voimeka-tehislihase?id=80499456

Tunnustame tublisid teadlasi

LAIA KEELUTSOONIGA POOLJUHTMATERJALIDEL
PÕHINEVAD HETEROSIIRDED

Tehnika ja tehnoloogia
Grant PUT1435, kokku 175 112 eurot

2017–2021

Ants Koel, PhD
Tallinna Tehnikaülikool
ants.koel@taltech.ee

Foto: Johan Viirok

Probleem

GRAFEEN – KUIDAS LEIDA SELLELE UUSI, LIHTSAID JA ODAVAID
KASUTUSVÕIMALUSI?
Projekti eesmärk oli uurida laia keelutsooniga materjalide heterosiiretel ja grafeenil põhinevate sen-
sorite loomist ja omadusi ning lihtsaid ja odavaid tehnoloogiaid nende tootmiseks.

	 1) Al-foolium kontakti serv ränikarbiidil.

	 2) Au- ja Al-kontaktid ränikarbiidil
	 Fotod: Ants Koel

Miks on need tulemused olulised?

	| Difusioonkeevituse tehnoloogia sõltub minimaalselt tootmisruumide puhtusest ja vajab võrreldes
teiste pooljuhttehnoloogia meetoditega vähem energiat, muutes tehnoloogia taskukohaseks ka
tagasihoidliku eelarvega uurimislaboritele ning väikestele ja keskmise suurusega ettevõtetele.

Projekti olulisemad tulemused

	| Leiti võimalusi laia keelutsooniga materjalide parema kvaliteedi saavutamiseks (kõrgemad tem-
peratuurid, pinnapuhastusmeetodid jmt) ja uuriti katsete tagajärjel ränikarbiidis tekkinud defekte
(uued energianivood keelutsoonis, kontaktpindade defektid).

	| Uuriti grafeeni võimalikke kasutusi ohtlike ainete tuvastamisel, pöörates erilist tähelepanu põle-
vatele gaasidele ja gaaside omavahelisele eristamisele.

	| Simulatsioonid tõestasid, et grafeenandur tunneb ära juba paari gaasi molekuli.

Difusioonkeevitus – tahkete materjalide liitmisprotsess, mille käigus kuumutatakse liidetavad materjalid 50–70%-ni nende
sulamistemperatuurist.

Grafeen – süsiniku aatomitest koosnev ühe- või mõnekihiline materjal. Tulenevalt erilisest struktuurist on grafeenil mitmeid
erilisi omadusi nagu nt grafeenilehe vastupidavus ja kõrge elektrijuhtivus.

Keelutsoon – kristallvõres võib elektronidel olla kas vähe energiat (siis on need seotud aatomit ümbritsevatele orbitaalidele
ehk asuvad nn valentstsoonis) või piisavalt palju energiat, selleks et kristallis vabalt ringi liikuda (st asuvad nn juhtivustsoo-
nis). Nende kahe energiatsooni vahel asubki keelutsoon – energiate vahemik, kus ideaalse vigadeta kristalli puhul elektronide
paiknemiseks puuduvad energianivood.

75

mailto:ants.koel@taltech.ee

Tunnustame tublisid teadlasi

PARENDATUD OMADUSTEGA
IMPEDANTSALLIKAGA MUUNDURID

Tehnika ja tehnoloogia
Grant PUT1443 247 680 eurot

2017–2021

Dmitri Vinnikov, PhD
Tallinna Tehnikaülikool
dmitri.vinnikov@taltech.ee

Foto: Taavi Möller

Probleem

Vaata ka: Äripäev Novaator

IMPEDANTSALLIKAGA JÕUPOOLJUHTMUUNDURID – KUIDAS EDENDADA NENDE
ABIL TAASTUVENERGIA TOOTMIST?
Projekti eesmärk oli uudse ja paljutõotava impedantsallikaga jõupooljuhtmuundurite tehnoloogia
tõelise potentsiaali avamine, uurides, arendades ja tutvustades uusi võimalusi ning innovaatilisi
jõuelektroonika süsteeme taastuvenergeetika rakendustele.

Miks on need tulemused olulised?

	| Projekti tulemused on olulised eelkõige taastuvenergeetika ettevõtetele ning välja arendatud
tehnoloogiad saab kasutada mitmetes juba eksisteerivates impedantsmuundurite rakendustes.
Tehnoloogiasiire tööstusesse aitab oluliselt parandada Eesti innovatsiooni ja teaduse nähtavust
ning konkurentsivõimet jõuelektroonika ja energiat säästvate tehnoloogiate alal.

Projekti olulisemad tulemused

	| Töötati välja mitmed uued impedantsallikaga muundurite skeemilahendused ning juhtimismee-
todid, mis annavad olulise panuse impedantsallikaga muundurite arengusse.

	| Loodi mitu eksperimentaalset prototüüpi, mis aitavad demonstreerida uue elektrienergia muun-
damise tehnoloogia eeliseid.

	| Koostöös Eesti roheenergia idufirmaga Ubik Solutions OÜ toodi turule uudne väikestes ja kesk-
mistes energiasüsteemides päikesepaneelidega kasutatava jõupooljuhtmuunduri tehnoloogia
OptiVerter.

Impedantsallikas – uudne elektrienergia muundamise põhimõtteline lahendus, mida saab kasutada erinevates alalis/vahel-
duv, vahelduv/alalis, vahelduv/vahelduv ja alalis/alalis jõupooljuhtmuundurites ja jõuelektroonika süsteemides. Tänu eriti
laia diapasooniga pinge ja koormuse reguleerimise võimekusele on impedantsallikaga muundurid väga kasulikud taastuve-
nergeetika rakendustes nagu päikesepaneele ja väiketuulikuid teenindavad jõupooljuhtmuundurid.

OptiVerter S350 (Foto: Roman Kosenko); Rikkekindel päikese mikromuundur (Foto: Dmitri Vinnikov); Tarkvõrguvalmidusega ränikarbiidi (SiC) transistoridega päikese energiamuundur
(Foto: Oleksandr Husev); OptiVerteri testid koostöös Ubik Solutionsiga (Foto: Ubik Solutions OÜ)

76

mailto:dmitri.vinnikov@taltech.ee
https://www.aripaev.ee/uudised/2017/06/16/tuulefirma-nelja-energia-puuab-paikest-marble-invest-tutarettevote-ubik-solutions
https://www.aripaev.ee/uudised/2017/06/16/tuulefirma-nelja-energia-puuab-paikest-marble-invest-tutarettevote-ubik-solutions
https://novaator.err.ee/951257/tehnikaulikooli-seade-muudab-paikesepaneelid-margatavalt-tootlikumaks
https://novaator.err.ee/951257/tehnikaulikooli-seade-muudab-paikesepaneelid-margatavalt-tootlikumaks

Tunnustame tublisid teadlasi

JÕUELEKTROONIKAL BASEERUV ENERGIA
JUHTIMISSÜSTEEM LIGINULLENERGIA EHITISTELE

Tehnika ja tehnoloogia
Grant PUT1680, kokku 187 200 eurot

2017–2021

Indrek Roasto, PhD
Tallinna Tehnikaülikool
indrek.roasto@taltech.ee

Foto: Kristian Kruuser

Probleem

Vaata ka: keskkonnatehnika.ee mke.ee

JÕUELEKTROONIKA – KUIDAS OLEKS
VÄIKEMAJAPIDAMISTES ELEKTRI
TOOTMINE MAJANDUSLIKULT KASULIKUM?
Projekti eesmärk oli arendada välja uudne jõue-
lektroonikal baseeruv energia juhtimissüsteem ehk
energiaruuter, mis suurendaks seni eraldi kasuta-
tavate tehnoloogiate ühendamise kaudu hoonete
energiasäästu, -kvaliteeti ja -varustuskindlust.

	 Energiaruuteri kontsept ligi nullenergiahoonetele.
	 Joonis: Indrek Roasto

Miks on need tulemused olulised?

	| Tänapäeva energeetika suund on energiasäästu ja taastuvenergia kasutamise poole, sh eriti
ehitussektoris, mis tarbib kuni 40% kogu maailma energiast. Alates 2021. a peavad kõik uued
hooned Euroopa Liidus vastama liginullenergia nõuetele. Kuna elektrivõrku ei saa lõputult väike-
tootmist lisada, peavad lähitulevikus riigid hakkama piirama elektri võrku müümist. Tekib vaja-
dus kogu toodetud elekter kohapeal ära kasutada. Tegu on keerulise optimeerimisülesandega,
millega projektis välja töötatud energiaruuter saab hästi hakkama.

Projekti olulisemad tulemused

	| Loodi energiaruuteri kontseptsioon liginullener-
gia majadele.

	| Ehitati valmis kaks energiaruuteri prototüüpi ja
katsetati neid laboritingimustes. Teise prototüü-
biga saavutati kolm korda suurem energiatihe-
dus ja kuni 5% suurem efektiivsus ning see on
võimeline ka reaalsetes oludes töötama.

	| Patenteeriti kaks leiutist.

Jõuelektroonika – elektroonika haru, mis tegeleb elektrienergia
muunduritega (nt vaheldid, alaldid, sagedusmuundurid jt).

Energy Router Concept for NZEB
Indrek Roasto

indrek.roasto@taltech.ee

Power
Electronics

Group

Research key points:
- Energy management in Nanogrid
- Storage management
- Stable grid establishment inside NZEB
- Smooth transition from island to on-gird

Parameters Value

Max Power 3 kW

Nominal Power 2.2 kW

Grid voltage 220-240 Vrms

Dc-link voltage 350-450 V

Transistors SiC MOSFETs

Switching frequency 20 kHz

Grid connected operation
- Energy can be sold back

to grid
- Batteries are backup

source

Island operation
- Grid not available
- Batteries and solar panels are

main sources

77

mailto:indrek.roasto@taltech.ee
https://
https://keskkonnatehnika.ee/uudne-lahendus-taastuvenergia-salvestamiseks/
https://
https://www.mke.ee/novosti-pbk/v-ttu-razrabotali-ustrojstvo-dlya-gramotnogo-potrebleniya-energii

Tunnustame tublisid teadlasi

PUIT-BIOADHESIIV SÜSTEEMIDE DISAIN PARIMA MATERJALIDE
KOOSTOIME SAAVUTAMISEKS KESTLIKES VÄHEKASUTATUD

PUIDULIIKIDEST VALMISTATUD SPOONIPÕHISTES TOODETES

Tehnika ja tehnoloogia
Grant PRG820, kokku 257 125 eurot

2020–2021

Jaan Kers, PhD
Tallinna Tehnikaülikool
jaan.kers@taltech.ee

Foto: Ain Alvela

Probleem

Vaata ka: Vikerraadio Novaator

PUIT JA SPOON – KUIDAS ME SAAKS EESTI METSA KVALITEETSEMALT
VÄÄRINDADA?
Projekti eesmärk oli kirjeldada tehnoloogiliste protsesside mõju puidu omadustele ning uurida või-
malusi uute bioliimide rakendamiseks ja innovaatiliste jätkusuutlike spoonipõhiste toodete arenda-
miseks.

Miks on need tulemused olulised?

	| Spooni pinnaomaduste katsemeetodi täiustamise põhjal on nüüd selge ülevaade sellest, kuidas
palgi leotamise ja treimise parameetrid mõjutavad spooni pinnaomadusi. Projekti tulemused on
olulised Eesti metsa- ja puidutööstuse jaoks, kuna saadud teadmised võimaldavad paremini hin-
nata, kuidas pinnaomadused mõjutavad lõpptoote kvaliteeti.

Projekti olulisemad tulemused

	| Saavutati reprodutseeritavad (püsivate omadustega) puidupinnad spooni treimisel. Spooni trei-
misparameetrite põhjal on võimalik ennustada spooni liimliite kvaliteeti.

	| Täiustati puidupinna omaduste testimise meetodeid.

	| Arendati välja kiire spooni liimliite tugevuse testimise meetod mis on väga heas korrelatsioonis
spooni pinnaomadustega nagu nt kareduse ja märgumisega.

Mudelpind – Kindlate omadustega puidupind.

Spoonipõhine toode – toode, mis on valmistatud õhukestest puidulehtedest kihtide kokku liimimise teel.

Spooni pinnaomaduste mõju liimliite tugevusele.
Joonis: Marja Mäetalu

78

mailto:jaan.kers@taltech.ee
https://vikerraadio.err.ee/1608088612/reporteritund-reporteritund-puu-ja-puit-on-tulevikumaterjalid
https://
https://novaator.err.ee/1608340472/puidutehnoloog-vaikese-arendustoo-jarel-saaks-teha-vineerist-ambreid
https://novaator.err.ee/1608340472/puidutehnoloog-vaikese-arendustoo-jarel-saaks-teha-vineerist-ambreid

Tunnustame tublisid teadlasi

UNIVERSAALNE KAASASKANTAV ANALÜSAATOR
NARKOOTILISTE AINETE TUVASTAMISEKS (AiD)

Täppisteadused
Grant EAG14, kokku 100 000 eurot

2020–2021

Jekaterina Mazina-Šinkar, PhD
Tallinna Tehnikaülikool
jekaterina.mazina@gmail.com

Foto: Anastasia Šulipa

Probleem

 drughunter.eu LinkedIn Youtube Postimees peegel.ut.ee

NARKOOTIKUMIDE TARVITAMINE –
KUIDAS SEDA KIIREMINI JA
USALDUSVÄÄRSEMALT TUVASTADA?
Projekti eesmärk oli edasi arendada portatiiv-
set narkoanalüsaatorit Drug Hunter narkoo-
tiliste ainete määramiseks süljes, sh testida
ja valideerida riistvara, tarkvara, keemilisi
protseduure, proovide kogumist ja töötlemist
koostöös politseiga välitingimustes.

„Drug Hunter“ narkoreidil Tartus koostöös Lõuna Prefektuuriga juunis 2020
Foto: Jekaterina Mazina-Šinkar

Miks on need tulemused olulised?

	| Projekti tulemused on olulised (lennu)liiklusohutuse tagamisel ja narkomaania vastu võitlemisel.
Drug Hunter on esimene mittekeemikust operaatoritele (nt politseinikud, tolliametnikud, vang-
latöötajad, lennujaama turvatöötajad jt) mõeldud narkoanalüsaator maailmas, mis võimaldab
määrata narkootiliste ainete koguseid süljes ja eristada mitte ainult narkootiliste ainete rühma
(nt kokaiinid, amfetamiinid), vaid individuaalseid narkootilisi aineid (amfetamiin, metamfetamiin,
Ecstasy (MDMA) ja tema analoogid, kokaiin, kannabinoidid, LSD, morfiin jt).

Projekti olulisemad tulemused

	| Töötati välja veelgi tundlikumad ja kiiremad meetodid narkootiliste ainete kvantitatiivseks mää-
ramiseks süljes.

	| Suudeti kiirendada süljekogumise ja -töötlemise protseduuri (alla 20 sekundi).

	| Drug Hunterit testiti põhjalikult reaalsetes tingimustes.

Fluorestsents – ainete omadus emiteerida pärast ergas-
tamist (nt UV-kiirgusega) valgust kindla lainepikkusega
kiirgusena.

Kapillaarelektroforees (KE) – keemiline lahutusmeetod
proovi lahutamiseks komponentideks peenikeses elektri-
juhtivust omava lahusega (taustelektrolüüdiga) täidetud
kapillaaris elektrivälja mõjul.

Vaata ka:

79

mailto:jekaterina.mazina@gmail.com
https://
http://drughunter.eu
https://
https://www.linkedin.com/company/drug-hunter
https://www.youtube.com/watch?v=Txl0EU87ME4
https://www.youtube.com/watch?v=Txl0EU87ME4
https://
https://reporter.postimees.ee/6998310/reporter-narkootikumide-ja-alkoholi-reidide-labiviimine-aina-kasvab
https://
https://peegel.ut.ee/reporter/node/129
https://peegel.ut.ee/reporter/node/129

Tunnustame tublisid teadlasi

TARK MIKRO-PERFOREERITUD SUMMUTI
VENTILATSIOONI-, SOOJENDUS- JA

KONDITSIONEERISÜSTEEMIDELE
Tehnika ja tehnoloogia

Grant EAG28, kokku 60 000 eurot
2020

Jüri Lavrentjev, PhD
Tallinna Tehnikaülikool
juri.lavrentjev@ttu.ee

Foto: erakogu

Probleem

VENTILATSIOONISÜSTEEMID – KUIDAS MUUTA NEID VAIKSEMAKS JA
VENTILEERITAVAT ÕHKU PUHTAMAKS?
Projekti eesmärk oli luua põhimõtteliselt uus summutitüüp ventilatsioonisüsteemides kasutamiseks.

	 Summuti katsestend.
Foto: Jüri Lavrentjev

Miks on need tulemused olulised?

	| Igas ventilatsioonisüsteemis on summutid, mis vähendavad ventilaatorite poolt tekitatavat müra.
Praegu kasutatakse sellistes summutites mineraalvilla, mille sisse võib koguneda niiskust ja mus-
tust ning milles võivad areneda mikroorganismid, mis võivad osaliselt liikuda ruumidesse ja ohus-
tada inimeste tervist. Projekti tulemusena loodud uue ventilatsioonisummuti kasutuselevõtul
muutub elu- ja tööruumide õhk tervislikumaks ja puhtamaks, summutite tootmisel muutuvad
töötingimused paremaks ning summutite tootmist saab paremini automatiseerida.

Projekti olulisemad tulemused

	| Loodi ventilatsioonisummuti prototüüp, mis on kiudainetevaba ning kuhu seetõttu ei saa kogu-
neda niiskus, tolm ja mikroorganismid. Kiudainete asemel kasutati summutites uudset mikroper-
foreeritud teraslehte. Sellise summuti tootmist on lihtsam automatiseerida, käsitsitöö osakaal on
viidud miinimumini. Uue summuti akustilised omadused ja muud füüsikalised näitajad (mõõtmed,
kaal, voolutakistus) on võrdsed või paremad kui seni toodetavatel summutitel.

Mikroperforeeritud materjal – õhuke plaatmaterjal, milles on palju väga väikese läbimõõduga (alla 1mm) avasid. Teatud
avade tiheduse ja materjali paksuse korral saavutab materjal väga head summutusomadused.

80

mailto:juri.lavrentjev@ttu.ee

Tunnustame tublisid teadlasi

KOMPOSIITMATERJALID „KERAAMIKA-FE SULAM“
KASUTAMISEKS TINGIMUSTE LAIAS DIAPASOONIS

Tehnika ja tehnoloogia
Grant PRG665, kokku 257 125 EUR eurot

2020–2021

Kristjan Juhani, PhD
Tallinna Tehnikaülikool
kristjan.juhani@taltech.ee

Foto: erakogu

Probleem

Vaata ka: taltech.ee taltech.ee

KOMPOSIITMATERJALID – KUIDAS PARANDADA NENDE KESKKONNASÕBRALIKKUST?
Projekti eesmärk oli uurida ja arendada keraamika baasil keskkonnasõbralikke, kulumiskindlaid,
tervisele ohutuid komposiite ja kõvapindeid.

	 1. Projekti raames arendatud uudse „rohelise“ WC-FeMn kõvasulami mikro-
struktuur võrreldes traditsioonilise WC-Co kõvasulamiga.

	 2. „Rohelise“ WC-FeMn kõvasulami struktuuriosad ja elementide jaotus struk-
tuuris.
Joonised: Mart Viljus

Miks on need tulemused olulised?

	| Projekti tulemuste alusel on võimalik jätkata uuringuid konkurentsivõimeliste alternatiivide leid-
miseks seni laialt kasutatavatele WC-Co kõvasulamitele.

	| Tulemused võimaldavad tulevikus kasutusele võtta tööriistu ja konstruktsioonielemente, mis on
valmistatud „rohelistest“ (keskkonna- ja tervishoiu aspektist) ja „kättesaadavatest“ (toorainele
ligipääsu aspektist) kulumiskindlatest või tugevdatud kõvapinnetega komposiitidest.

Projekti olulisemad tulemused

	| Selgitati struktuuri tekkeprotsesse uudsetes, raua (Fe) baasil sideainetega kõvasulamites ja ker-
mistes, mis võimaldab arendada ja kasutusele võtta „rohelisi” Fe-baasil sideainega komposiite
ja kõvapindeid.

	| Töötati välja tööstuses rakendatav tehnoloogia kulumiskindlate (WC-FeMn) kõvasulamite val-
mistamiseks.

	| Arendati tehnoloogiat in situ sünteesitud karbiidarmatuuriga kõvapinnete valmistamiseks.

Kõvapinne – kõva kiht (kate) materjali, toote või detaili pinnal.

Kõvasulamid ja kermised – keraamilis-metalsed komposiitmaterja-
lid, mis koosnevad kõvast keraamilisest faasist (WC, TiC jne) ja seda
ümbritsevast metalsest sideainest. Traditsiooniliselt nimetatakse
kõvasulamiteks komposiitmaterjale, milles keraamilise faasina
kasutatakse volframkarbiidi (WC). Teisi keraamilis-metalseid kom-
posiitmaterjale nimetatakse kermisteks.

Sideaine – keraamilis-metalsete komposiitmaterjalide metalne
pidevfaas. Selle ülesandeks on tõsta hapra keraamilise faasi suu-
remahulise sisaldusega komposiitmaterjalide sitkust ja tugevust.

81

mailto:kristjan.juhani@taltech.ee
https://
https://www.taltech.ee/projektid-4
https://www.taltech.ee/projektid-4
https://
https://taltech.ee/mehaanikainseneri-meistriklass

Tunnustame tublisid teadlasi

AORDI TSENTRAALSE VERERÕHUKÕVERA
MITTEINVASIIVNE MÕÕTESENSOR

Tehnika ja tehnoloogia
Grant EAG34, kokku 100 000 eurot

2020

Mart Min, PhD
Tallinna Tehnikaülikool
mart.min@taltech.ee

Foto: erakogu

Probleem

Vaata ka: Novaator Vikerraadio ted.com

AORDISISESE VERERÕHK – KUIDAS SEDA LIHTSAMINI MÕÕTA?
Projekti eesmärk oli välja töötada randmel kantav käekella taoline seade aordisisese vererõhu muu-
tuskõvera mitteinvasiivseks määramiseks.

	 Projekti EAG34 tulemusena valminud käekella
kujulised prototüüplahendused – infoülekanne
inimeste ja seadmete vahel.
Foto: Marek Rist

Miks on need tulemused olulised?

	| Terviseseisundi, sh vererõhu, pidev monitoorimine igapäevaelus annab õigemat diagnostilist
informatsiooni kui lühikäigud „tohtri” juurde. Projekti tulemuste rakendamisel on võimalik ööpäe-
vaselt jälgida radiaalset (randmepealset) ja tsentraalset (aordisisest) vererõhukõverat, mis annab
olulist informatsiooni nii südame kui peamiste arterite võimekuse kohta. Aparatuur signaliseerib
mobiilside kaudu äkilistest muutustes südametöös (kodade virvendus, infarkt, äkksurma oht) ja
see võimaldab tõsise terviserikke ohule kiiresti reageerida.

Projekti olulisemad tulemused

	| Valmistati kaks prototüüpseadet randmearteri pulseerimise iseloomu määramiseks elektrilise
takistuse (impedantsi) mitteinvasiivse mõõtmise kaudu.

	| Tuletati matemaatilis-kogemuslik algoritm aordisisese vererõhukõvera määramiseks randmear-
teri impedantsi muutumiskõvera põhjal.

	| Viidi läbi mõõtmised ja katsetused AEG34 töögrupi liikmetega, mis näitasid meetodi ja seadme
vastavust reaalsete füsioloogiaga (vererõhk ja verevoolutus).

	| Saadi luba prototüüpseadme kliiniliste katsetuste alustamiseks Ida-Tallinna Keskhaiglas.

Aordisisene vererõhukõver annab võimaluse kõrvalekallete varajaseks avastamiseks patsiendi südametöös ja vereringes ning
kopsude funktsioneerimises. Seni kasutatakse aordisisese vererõhukõvera määramiseks invasiivset protseduuri, mille käigus
rõhusensor viiakse käearteri kaudu aorti, täpsemalt aordijuure lähedusse.

82

mailto:mart.min@taltech.ee
https://
https://novaator.err.ee/1082546/eesti-teadlase-leiutatud-sensor-voib-olla-abiks-hingamisraskustega-inimeste-ravil
https://
https://vikerraadio.err.ee/1608154513/nutikas-mart-min-hingamise-ja-sudametoo-sensor
https://
https://www.ted.com/talks/mart_min_inseneeriaga_tervise_heaks?utm_source=tedcomshare&utm_medium=email&utm_campaign=tedspread

Tunnustame tublisid teadlasi

UUED AEROGEELILAADSED OKSIIDSED VAHTMATERJALID

Tehnika ja tehnoloogia
Grant PSG70m kokku 267 000 eurot

2018–2021

Martin Timusk, PhD
Tartu Ülikool
martin.timusk@ut.ee

Foto: erakogu

Probleem

Vaata ka: advanceseng.com

OKSIIDID – KUIDAS SUURENDADA NENDE ABIL HOONETE ENERGIATÕHUSUST?
Projekti eesmärk oli välja töötada uudsed meetodid oksiidsete vahtmaterjalide valmistamiseks,
millel on aerogeelidele sarnane tihedus, poorsus ja soojusjuhtivus.

	 Projekti tulemusel välja töötatud materjalid ja valmistamis-
meetodid: aerogeeli graanulid, savi/polüdimetüülsiloksaani
komposiitvahud, kütusetabletid ja uudne meetod madala
tihedusega ränioksiid kihtide valmistamiseks.
Fotod: Martin Timusk

Miks on need tulemused olulised?

	| Kõrgefektiivsete termoisolatsioonimaterjalide kasutamine ehitusel ja muudes rakendustes või-
maldab suurendada energiatõhusust. Odavate ja lihtsate meetodite väljatöötamine on seega
olulise majandusliku tähtsusega. Uudne meetod madala tihedusega ränioksiidkihtide valmista-
miseks võimaldab tulevikus valmistada samasuguseid kihte ka teistest oksiididest, mis on kasu-
tatavad erinevates rakendustes, sh gaasisensoritena. Väljatöötatud kütusetabletid on mugavalt
kasutatavad matkal toidu kuumutamiseks ja lõkke ning grilli kiireks süütamiseks.

Projekti olulisemad tulemused

	| Töötati välja uudsed meetodid aerogeeli pulbrite, savi/polüdimetüülsiloksaan komposiitvahtude
ja ülimadala tihedusega ränioksiidkihtide valmistamiseks.

	| Töötati välja ränioksiidalkogeelist kütusetabletid.

Aerogeel – väga madala tihedusega poorne tahke
materjal, mis on valmistatud geelist vedeliku eral-
damise teel.

Oksiidid – keemilised ained, mis koosnevad kahest
elemendist, millest üks on hapnik. Levinud näide-
teks on peamiselt ränioksiidist koosnev liiv ning
titaanoksiid, mida kasutatakse laialdaselt valge
värvi valmistamisel.

83

mailto:martin.timusk@ut.ee
https://
https://advanceseng.com/combustion-sol-gel-derived-alcogels-offers-novel-route-preparation-aerogel-like-oxide-foams/
https://advanceseng.com/combustion-sol-gel-derived-alcogels-offers-novel-route-preparation-aerogel-like-oxide-foams/

Tunnustame tublisid teadlasi

ARVUTUSMUDEL UUDSETE KOKKUPÕRKEKINDLATE
LAEVAKONSTRUKTSIOONIDE ARENDAMISEKS

Tehnika ja tehnoloogia
Grant PSG526, kokku 104 500 eurot

2020–2021

Mihkel Kõrgesaar, PhD
Tallinna Tehnikaülikool
mihkel.korgesaar@taltech.ee

Foto: erakogu

Probleem

Vaata ka: scc.ee

KOKKUPÕRKEKINDLUSE ARVUTAMINE –
KUIDAS SUURENDADA LAEVASÕIDU OHUTUST?
Projekti eesmärk oli välja töötada numbriline arvutusmu-
del, mis võimaldaks modelleerida laevade õnnetuskoormu-
sest tekkivate vigastuste ulatust, võttes arvesse erinevaid
koormusolukordi ja materjalide kombineerimisel tekkivaid
erisusi, ning projekteerida konstruktsioone, mis on kerge-
mad ja ruumisäästlikumad.

	 Suurte konstruktsioonide simuleerimisel kasutatakse plaadielemente, mille käitumis
hinnatakse erinevates koormusolukordades eelnevalt katseliselt.
Joonis: Mihkel Kõrgesaar

Miks on need tulemused olulised?

	| Kokkupõrke, karilesõidu ja kontakti tõttu tekkinud üleujutused laevaes on jätkuvalt kõige suu-
rem risk (reisilaevadel kuni 90% riskidest). Projekti raames arendatud konstruktsioonid aitavad
parendada meretranspordi turvalisust, võttes samas vähem väärtuslikku ruumi laevakeres. See on
eriti oluline uute rohekütuste kasutuselevõtu valguses, kuna viimaste energiatihedus võrreldes
fossiilsete kütustega on kordades väiksem.

Projekti olulisemad tulemused

	| Töötati välja katsemetoodika materjalide purunemisomaduste ja lokaalsete plastsete deformat-
sioonide analüüsiks.

	| Näidati, et praegu kasutuses olevad arvutusmeetodid laevade kokkupõrgete ja karilesõitude
simuleerimiseks on liialt keerukad ja valideerimata.

	| Tõestati, et simulatsioonides kasutatavate plaadielementidega on võimalik arvesse võtta plaatide
deformeerumisel tekkivaid paindepingeid, mis omakorda mõjutavad ka simulatsioonide tulemusi.

Kokkupõrkekindlus – konstruktsiooni võime deformeeruda ilma purune-
mata, minimeerides üleujutuse tõenäosust ja lekivee hulka.

Numbriline arvutusmeetod – arvuti simulatsioon, millega püütakse jäl-
jendada konstruktsioonide käitumist erinevate koormuste all.

Plaadielement – simulatsioonides kasutatavad mudelid jaotatakse n-ö
tükkideks ehk elementideks, mis koos kirjeldavad kogu konstruktsiooni
käitumist.

Plaadielement

Purunemistsenaarium paindega

Väiksemad elemendid
annavad täpsema
tulemuse

laeva
küljekonstruktsioon (rohkem kui

 miljon elementi)

20 m

~3.5 m

TESTFEM

DIC
Test FEM

FEM

Test

Si
m

ul
at

si
oo

n
M

at
er

ja
li

ka
ts

ed

t

Plaadielemendi koormusolukorrad

Katsekehad koormusolukordade iseloomustamiseks

~150 mm

Tõmme Paine

84

mailto:mihkel.korgesaar@taltech.ee
https://
https://www.scc.ee/laevakonstruktsioonid/

Tunnustame tublisid teadlasi

SNS JA SNSE ÕHUKESED KILED
PÄIKESEENERGEETIKALE

Tehnika ja tehnoloogia
Grant PUT1495, kokku 187 200 eurot

2017–2021

Olga Volobujeva, PhD
Tallinna Tehnikaülikool
olga.volobujeva@taltech.ee

Foto: erakogu

Probleem

PÄIKESEENERGEETIKA – KUIDAS MUUTA SEDA VEELGI
KESKKONNASÄÄSTLIKUMAKS?
Projekti eesmärk oli uurida uusi ja perspektiivseid päikeseelementide absorbermaterjale tinasulfiidi
(SnS), tinaseleniidi (SnSe) ja antimoniseleniidi (Sb2Se3) ning alternatiivseid keskkonnasõbralikke
päikeseelementide puhverkihte.

	 Päikeseelemendi absorbermaterjalid.
Joonis: Olga Volobujeva

Miks on need tulemused olulised?

	| Odavate ja keskkonnasõbralike fotogalvaanika materjalide väljatöötamine panustab kliimaneut-
raalse energiatootmise tulevikku. Projekti tulemusena leiti uus põhjus uuritud materjalidel põhi-
nevate õhukesekileliste päikeseelementide madalale efektiivsusele, millega peab tehnoloogia
edasiarendamisel kindlasti arvestama ja sellele lahendused leidma.

Projekti olulisemad tulemused

	| Leiti, et uuritud kalkogeniidsete absorbermaterjalide ebastabiilsus, eriti vesikeskkonnas, on neil
põhinevate õhukesekileliste päikeseelementide madala efektiivsuse üheks põhjuseks.

	| Näidati, et uued puhvermaterjalid võimaldavad päikeseelemendis asendada hetkel enim kasuta-
tava mürgise kaadmiumsulfiidi (CdS) keskkonnasõbraliku alternatiiviga.

Absorbermaterjal – materjal, mis neelab
valgust päikesekiirguse spektri piirkon-
nas.

Õhukesekileline päikesepatarei – seadis,
mis muundab päikesekiirguse elektri-
energiaks (fotogalvaanilise efekti kaudu)
ja koosneb õhukestest materjalikihtidest.

Päikesevalgus

Alus (klaas)

Elektrood metallist

Puhverkiht (CdS, Zn(O,Se))

Aknakiht (ZnO:Al)

Absorberkiht (SnS, Sb2Se3)
Elektrood (Mo)+

-
1µµm

85

mailto:olga.volobujeva@taltech.ee

Tunnustame tublisid teadlasi

FUNKTSIONAALSED POLÜSAHHARIIDID MEREVETIKATEST

Tehnika ja tehnoloogia
Grant PUT1406, kokku 182 400 eurot

2017–2020

Rando Tuvikene, PhD
Tallinna Ülikool
rtu@akvaarium.com

Foto: Kristjan Madalvee

Probleem

Vaata ka: Novaator

MEREVETIKAD – KUIDAS AVARDADA NENDE KASUTUSVÕIMALUSI?
Projekti eesmärk oli selgitada vetikagalaktaanide molekulaarstruktuuri ja funktsionaalsete oma-
duste vahelisi seoseid ning leida nendele substantsidele uusi rakendusi.

Erineva väävlisisaldusega vetikagalaktaanide geelid.
Foto: Rando Tuvikene

Miks on need tulemused olulised?

	| Polüsahhariidide struktuuri ja funktsionaalsuse vaheliste sõltuvuste tundmine loob aluse nende
ainete omaduste ennustamiseks molekulaarstruktuuri iseärasuste põhjal ning võimaldab seeläbi
valida konkreetsesse rakendusse kõige sobivamad lähtematerjalid. Projekti tulemused on aluseks
merevetikates leiduvatele sahhariididele täiendavate kasutusvõimaluste leidmiseks nt toiduai-
netööstuse, kosmeetika, farmaatsia ning meditsiini valdkondades.

Projekti olulisemad tulemused

	| Tuvastati vetikagalaktaanide molekulaarstruktuuri peamised iseärasused ning töötati välja mee-
todid selle modifitseerimiseks.

	| Selgitati välja, kui suures ulatuses galaktaanide molekulaarstruktuur vetikaliigi siseselt varieerub.

	| Leiti, et väävlirikkad sahhariidid pidurdavad verehüübeprotsessi, madal väävlisisaldus suuren-
dab aga nende ainete interaktsiooni teatud valkudega. Sahhariidi molekulmassi vähenemine viis
eelkirjeldatud toimete nõrgenemiseni, kuid põhjustas samas antioksüdantsete omaduste suure-
nemise.

Vetikagalaktaanid – mitmekesine rühm punavetikates esine-
vaid polüsahhariide, mille ehituskivideks on galaktoos või selle
derivaadid.

Funktsionaalsed omadused – vetikapolüsahhariidide puhul
nende võime vesilahuste viskoossust tõsta, moodustada tardeid,
stabiliseerida kolloidosakesi või omada spetsiifilist bioloogilist
aktiivsust (nt põletikuvastast, antioksüdantset, viirusevastast,
antikoagulantset toimet).

Polüsahhariidid – suure molekulmassiga süsivesikute (sahharii-
dide ehk suhkrute) rühm. Polüsahhariidid on olulised organis-
mis ladestuva energiaallikana või rakkudele ja kudedele mehaa-
nilist tugevust andva materjalina.

86

mailto:rtu@akvaarium.com
https://
https://novaator.err.ee/681604/teadlane-vetikate-potentsiaali-annaks-oluliselt-rohkem-ara-kasutada

Tunnustame tublisid teadlasi

OHTLIKE VEE JA ÕHU SAASTEAINETE LAGUNDAMINE INNOVATIIVSE
ENERGIATÕHUSA KOMBINEERITUD IMPULSS-KOROONA
ELEKTRILAHENDUSE JA KATALÜÜSI/FOTOKATALÜÜSIGA

Tehnika ja tehnoloogia
Grant PRG776, kokku 257 125 eurot

2020–2021

Sergei Preis, PhD
Tallinna Tehnikaülikool
sergei.preis@taltech.ee

Foto: Mari Öö Sarv

Probleem

Vaata ka: Novaator Novaator Sirp

OHTLIKUD SAASTEAINED –
KUIDAS EFEKTIIVSEMALT PUHASTADA
VETT JA ÕHKU?
Projekti eesmärk oli uurida saasteainete oksüdee-
rimist vees, õhus ja jääkmudas koroona impulsse-
lektrilahenduses (KIEL) töötlemise parameetrite
optimeerimisega.

	 Koroona impulsselektrilahenduse reaktor.
Foto: Dmitri Nikitin

Miks on need tulemused olulised?

	| Projekti tulemused on olulised KIEL seadmete tootjatele ja rakendajatele KIEL energiatõhususe
suurendamiseks ning edasiseks rakendamiseks veevarustuses ja reovete puhastamises, laiemalt
keskkonnakaitses, samuti õhu puhastamisel suletud ahelaga ventilatsioonis.

Projekti olulisemad tulemused

	| Arendati oluliselt edasi KIEL-tehnoloogiat kontrollparameetrite optimeerimise, oksüdatsioo-
niefektiivsuse tõstmise ja piirangute määramise osas.

	| Toodi välja oksüdeerimise reaktsioonide teed ja kineetika ohtlike saastajate suhtes.

	| Saavutati juhtiv positsioon KIEL tehnoloogia arendamisel.

Gaasifaasiline KIEL ehk madaltemperatuuri plasma – ioni-
seeritud gaasilise aine olek, mis moodustub elektroodide vahel
kõrgepinge (20 kV) all, mis rakendatakse lühiajaliste (100 ns)
impulssidena.

Sellises plasmas tekkivate aktiivsete oksüdeerijate rakendami-
sel saab energiatõhusalt puhastada vett ja õhku.

Fotokatalüütiline oksüdatsioon toimub fotokatalüsaatorite
UV-kiiritatud pinnal, kus UV allikaks võib olla ka päikesevalgus.

87

mailto:sergei.preis@taltech.ee
https://
https://novaator.err.ee/1077609/lugeja-kusib-millal-hakatakse-suurlinnades-saastunudohku-puhastama
https://
https://novaator.err.ee/1160333/eesti-teadlaste-loodud-meetod-aitab-puhastada-vettantibiootikumijaakidest
https://
https://www.sirp.ee/s1-artiklid/c21-teadus/teaduse-aastapreemia-eemaldades-torvatilku-meepotist-2/

Tunnustame tublisid teadlasi

KESTERIITSED CZTSSE MONOTERAPULBRID
FOTOELEKTROKEEMILISEKS VEE LAGUNDAMISEKS

JA PÄIKESEPATAREIDES KASUTAMISEKS

Souhaib Oueslati, PhD

Laboratory of optoelectronic materials physics

Department of Materials and Environmental Technology

Tallinn University of Technology

E-mail: souhaib.oueslati@taltech.ee

Tehnika ja tehnoloogia
Grant PSG441, kokku 104 500 eurot

2020–2021

Souhaib Oueslati, PhD
Tallinna Tehnikaülikool
souhaib.oueslati@taltech.ee

Foto: erakogu

Probleem

PÄIKE JA VESI – KUIDAS TOOTA ENERGIAT KESKKONNASÄÄSTLIKULT JA ODAVALT?
Projekti eesmärk oli töötada välja keskkonnasõbralik ja efektiivne fotovolt ja fotoelektrokeemiline
seade, mis baseerub maakoores laialt levinud elementidest koosneval kesteriitsel ühendil (Cu2ZnS-
n(SSe)4), mille valmistamiskulud on väikesed ja mis omavad suurepärast valguse neelamisvõimet.

	 Elektroodide struktuur.
Joonis: Souhaib Oueslati

Miks on need tulemused olulised?

	| Eesti on seadnud ambitsioonika taastuvenergia eesmärgi, milleks on saavutada 50% elektri lõpp-
tarbimisest 2030. aastaks taastuvatest energiaallikatest. Vesinikust saab energiamaastiku väga
oluline osa juba selle kümnendi jooksul. Projekt aitas otseselt kaasa Eesti eesmärkide saavuta-
misele, töötades välja säästva süsteemi vesiniku tootmiseks vee hüdrolüüsil.

Projekti olulisemad tulemused

	| Töötati välja säästev süsteem vee lagundamisel vesiniku tootmiseks suuremahulise energiasal-
vestuslahendusena.

	| Fotokatoodiseadmetena töötati välja ja rakendati kesteriitide monteramembraane.

	| Saavutati suhteliselt kõrge kesteriitmaterjalidel põhineva päikesepatarei efektiivsus (umbes
10,1%)

	| Erinevate kesteriitmaterjalide tsoonide asukoha määramine vesiniku ja hapniku moodustumise
potentsiaalide suhtes parandas oluliselt arusaama vähese vesiniku tootmise põhjustest keste-
riitsetes fotokatoodides.

Fotogalvaanika – valguse muun-
damine elektriks, kasutades pool-
juhtmaterjale. Fotogalvaanikast
on saanud üks lootustandvamaid
taastuvenergia liike elektri toot-
miseks.

Keemiline energia – energia, mis
on talletatud aine(te) keemilisse
struktuuri ja mis vabaneb ainete
ühinemis- või lagunemisprotsessis
(nt vee lagundamisel vesinikuks ja
hapnikuks).

88

mailto:souhaib.oueslati@taltech.ee

Tunnustame tublisid teadlasi

UUDSED MIKROOBIDEVASTASED PINNAKATTED

Tehnika ja tehnoloogia
Grant EAG20, kokku 100 000 eurot

2020–2021

Vambola Kisand, PhD
Tartu Ülikool
vambola.kisand@ut.ee

Foto: Fredrik Punga

Probleem

Vaata ka: Vikerraadio Novaator Tervispluss

MIKROOBIDEVASTASED PINNAKATTED – KUIDAS PARANDADA NENDE EFEKTIIVSUST?
Projekti eesmärk oli edasi arendada ZnO/Ag nanokomposiitsetel osakestel põhinevat uudset mit-
metoimeliste antimikroobsete pinnakatete tehnoloogiat, mida saaks rakendada erinevates avalikes
ruumides (sh haiglates) sagedasti puudutatavatel pindadel, mis on aeg-ajalt eksponeeritud kas UV-A
või päikesekiirgusele.

	 ZnO/Ag komposiitsete nanoosakeste kujutised vaadelduna
transmissioon-elektronmikroskoobi abil.
Fotod: Mihkel Rähn

Miks on need tulemused olulised?

	| Antimikroobsete pinnakatete turg ning vajadus nende järele kasvab tänapäeval kiiresti. Selliste
toodete puhul võib aga probleemiks olla antimikroobse lisandi mõju kahanemine lõpptoote val-
mistamise käigus. Selles projektis toimusid aga pinnakatete arendamine ja nende mikroobivas-
tase tõhususe hindamine käsikäes ning projekti lõpuks demonstreeriti valmistatud pinnakatete
efektiivsust juba lõpptoodete prototüüpidel. Sellist tulemust saavad edaspidi rakendada nii Eesti
kui välismaised ettevõtted efektiivsete antimikroobsete pinnakatete tootmisel.

Projekti olulisemad tulemused

	| Näidati, et antimikroobseid ZnO/Ag nanoosakesi saab fikseerida akrüülipõhistesse maatriksma-
terjalidesse (värvidesse, lakkidesse) ning kanda kõvadele pindadele sel moel, et ZnO/Ag nanoo-
sakeste antimikroobsed omadused säilivad.

	| Töötati välja antimikroobsete katete valmistamise protokoll, mis tagab ZnO/Ag nanoosakeste
ühtlase jaotumise ja seega pinnakatte ühtlase efektiivsuse.

	| Kasutades erineva raku ehitusega baktereid näidati, et arendatud antimikroobsed katted toimivad
reaalelu lähedastes tingimustes ning säilitavad antimikroobsed omadused ka kulumise käigus.

Nanoosakesed on osakesed, mille üks mõõde on alla
100 nanomeetri ehk umbes 1000 korda väiksem, kui
juuksekarva läbimõõt.

ZnO/Ag nanokomposiitne nanoosake – tsinkoksiidi
nanoosake, mille külge on kinnitunud hõbeda nanoo-
sakesed.

89

mailto:vambola.kisand@ut.ee
https://
https://vikerraadio.err.ee/1025151/uudis-lauri-varik/1012682
https://
https://novaator.err.ee/1608220354/valgelibled-aitavad-inimestel-nanohobeda-murgisust-taluda
https://novaator.err.ee/1608220354/valgelibled-aitavad-inimestel-nanohobeda-murgisust-taluda
https://
https://tervispluss.delfi.ee/artikkel/92290089/viirustega-voitlemisel-tulevad-appi-mikroobe-tapvad-metallpinnad

Tunnustame tublisid teadlasi

TEEMANTPINNETE KUIV HÕÕRDEKULUMISE
ADAPTATSIOONIMEHHANISMID

Tehnika ja tehnoloogia
Grant PUT1369, kokku 216 000 eurot

2017–2021

Vitali Podgurski, PhD
Tallinna Tehnikaülikool
vitali.podgurski@taltech.ee

Foto: erakogu

Probleem

PINDADE ISEKORRASTUMINE – KUIDAS VÄHENDADA MASINADETAILIDE KULUMIST?
Projekti eesmärk oli uurida adaptatsioonimehhanisme, et mõista süsinikupõhiste triboloogiliste süs-
teemide isekorrastumisnähtusi, sh pindade omaduste ja testimistingimuste mõju laineliste mustrite
dünaamikale ja kilede läbipaindele kuivlibisevates katsetes.

	 Alumiiniumoksiidi õhukese kihi multi-
funktsionaalsed omadused: õhus leiduva
hapniku mõju vähendamine; vesiniku
efusiooni C:H:Si-ist – takistamine; toi-
mimine adaptiivse kihina,
Joonis: Vitali Podgurski

Miks on need tulemused olulised?

	| Hõõrdumise ja kulumise mehhanismide üksikasjalikum mõistmine on oluline jätkusuutliku
arengu ja rohetehnoloogia valdkonnas. Superlibisemine võimaldab vähendada soojuse teket,
hõõrdumist ja kulumist erinevates rakendustes ja seega mh ka kütusekulu ja keskkonnareostust.

Projekti olulisemad tulemused

	| Näidati, et triboloogilise testi alguses toimub isekorrastuv kriitilisus, millele järgnev isekorrastu-
mine avaldub libisemise ajal säbaralainemustrite moodustumisena kulumiskohtadele.

	| Näidati, et katte deformeerumine on üldine nähtus. See tekib kõrge kontaktrõhu tõttu ja toimub
triboloogilistes süsteemides laialdaselt.

	| Pakuti välja õhukese oksiidkihi valmistamine teemantkihi soojusomaduste parandamiseks.

Adaptatsioon – (triboloogias) hõõrduvate kehade vahelise kontakti paranemine (kohandamine).

Isekorrastumine – (ingl k self-organization) – spontaanne tasakaalustamata protsess.

Isekorrastuv kriitilisus – (ingl k self-organized criticality (SOC)) – dünaamiliste süsteemide omadus, mis alati käivitub krii-
tilise punkti saavutamisel.

Triboloogia – teadusharu, mis uurib kehade hõõrdumist, määrdumist ja kulumist.

Alus WC-Co

a-C:H:Si

Koormus

Alus WC-Co

a-C:H:Si

Al2O3

Vesinik

hapnik

- Õhus leiduva hapniku mõju vähendamine
- Vesiniku efusiooni C:H:Si-ist – takistamine
- Toimimine adaptiivse kihina

90

mailto:vitali.podgurski@taltech.ee

TÄPPISTEADUSED

Tunnustame tublisid teadlasi

VISKOOSSETE SÜSTEEMIDE STRUKTUURIBIOLOOGIA

Täppisteadused
Grant PUT1534, kokku 244 800 eurot

2017–2020

Ago Samoson, PhD
Tallinna Tehnikaülikool
ago.samoson@yahoo.com

Foto: ETIS

Probleem

Vaata ka: Novaator

TUUMATEADUS – KUIDAS
SEDA RAKENDADA INIMESTE
ELUKVALITEEDI HEAKS?
Projekti eesmärk oli uurida ja arendada
tuuma magnetresonantsi võimalusi
biomeditsiinis ja materjaliteadustes, sh
vesiniktuuma kasutusvõimalusi infor-
matsiooniallikana.

	 Fiiberlaseritega kuumutatava MAS NMR mõõtmise põhi-
mõte.

	 Allikas: Journal of Physical Chemistry, C 2020, 124, 35, 19136–19145.

Miks on need tulemused olulised?

	| Inseneeria, infotehnoloogia ja loodusteaduste uurimismeetodite kombineerimine võib aidata
leida uusi lahendusi inimeste elukvaliteedi parandamiseks.

Projekti olulisemad tulemused

	| Teostati makroskoopilise objekti ringliikumine sagedusega 200 kHz. See on teadaolevalt seni
suurim saavutatud ringliikumise sagedus.

	| Demonstreeriti uut võimalust metaboloomika andmete töötlemiseks, mis avab laiemad meditsii-
nilise diagnostika võimalused.

	| Näidati, et kolm India ravimtaime võivad takistada Alzheimeri haiguse teket.

	| Arendati tehniline võimalus pärgviirusega nakatumist takistavate ühendite disainiks.

	| Mõõdeti ja optimeeriti laengukandjate liikumist uue põlvkonna tahke elektrolüüdiga akudes.

Maagilise pöörlemise tehnika (MAS) – magnetvälja kiire suunamuutus selleks, et saavutada võimalikult hea spektraalne
lahutusvõime. Efektiivselt jääb alles ainult magnetvälja polariseeriv mõju.

Tuumamagnetresonants-spektroskoopia (NMR) – aatomituumade magnetmomendi pretsessiooni sageduse mõõtmine. See
sagedus on iseloomulik aatomi lähiümbrusele ja annab teabe lähistruktuurist.

92

mailto:ago.samoson@yahoo.com
https://novaator.err.ee/960021/tehnikaulikooli-doktorant-ehitas-uudse-energiasalvesti
https://novaator.err.ee/960021/tehnikaulikooli-doktorant-ehitas-uudse-energiasalvesti
https://novaator.err.ee/960021/tehnikaulikooli-doktorant-ehitas-uudse-energiasalvesti
https://novaator.err.ee/960021/tehnikaulikooli-doktorant-ehitas-uudse-energiasalvesti

Tunnustame tublisid teadlasi

DOPEERIMISE JA NANOSTRUKTUREERIMISE TOIME
SPINELLSTRUKTUURIGA OPTILISTE MATERJALIDE

KIIRGUSTALUVUSELE
Täppisteadused

Grant PRG619, kokku 257 125 EUR
2020

Aleksandr Luštšik, PhD
Tartu Ülikool
aleksandr.lushchik@ut.ee

Foto: erakogu

Probleem

MATERJALIDE KIIRGUSTALUVUS – KUIDAS SUURENDADA VALGUSALLIKATE
TÖÖKINDLUST?
Projekti eesmärk oli laia keelutsooniga optiliste materjalide kiirguskahjustuse mehhanismide uuri-
mine ja seeläbi nende kiirgustaluvuse kohandamine.

(a) F ja V2 tsentrite lõõmutuskineetika MgAl2O4 spinelli kristallis. (b) O2 – tsentri EPR spekter neutronitega kiiri-
tatud Al2O3 kristallis mõõdetud magnetvälja B erinevatel orientatsioonidel, mis võimaldas metalli oksiidis esma-
kordselt avastada võresõlmede vahelise hapniku.
(a) Allikas: A. Lushchik jt, Scientific Reports 10, 7810 (2020), (b) Allikas: V. Seeman jt, Scientific Reports 10, 15852 (2020)

Miks on need tulemused olulised?

	| Elementaardefektide registreerimine on üks olulisemaid vahendeid materjalide kiirgustaluvuse
uurimisel. Tulemused on rakendatavad tuleviku tuumasünteesienergeetika seadmetes, aga ka
uute kiirgusdetektorite ja töökindlate valgusallikate arendamisel.

Projekti olulisemad tulemused

	| Esmakordselt õnnestus tuvastada Frenkeli defektipaari anioonvakantsile komplementaarne kris-
tallstruktuuri defekt – ühegi teise defektiga assotsieerimata võresõlmede vaheline hapniku ioon,
mille eksperimentaalsete ilmingute otsingud metallide oksiidides olid kestnud juba üle 40 aasta.

	| Loodi teoreetiline mudel, mis võimaldab ennustada materjalide kiirgustaluvust ülikõrgete kiir-
gusdoosideni, mida on väga keeruline ja kulukas eksperimentaalselt saavutada.

Laia keelutsooniga optiline materjal on läbipaistev alates nähtavast valgusest kuni kauge ultravioletini.

Materjalide kiirguskahjustus – erinevate kiirituse liikide toimel tekkivad struktuuridefektid, mis mõjutavad nende materjalide
funktsionaalseid omadusi.

93

mailto:aleksandr.lushchik@ut.ee

Tunnustame tublisid teadlasi

LOOGILINE PROGRAMMEERIMINE TURVALISE
ÜHISARVUTUSE RAKENDUSENA

Täppisteadused
Grant PSG497, kokku 60 250 eurot

2020

Alisa Pankova, PhD
Cybernetica AS
alisa@cyber.ee

Foto: Jüri Luht

Probleem

Vaata ka: cyber.ee

PRIVAATSETE ANDMETE ANALÜÜS – KUIDAS SAAKS TEHA LOOGILISI JÄRELDUSI
MITMELE OMANIKULE KUULUVATE ANDMETE PÕHJAL ILMA NEID ANDMEID
NÄGEMATA?
Projekti eesmärk oli uurida turvalise ühisarvutuse rakendatavust loogilisele programmeerimisele
ning luua mootor privaatsust säilitavate rakenduste jaoks.

	 Loogilise programmi „jooksutamine“ privaatsust
säilitaval viisil.
Joonis: Alisa Pankova

Miks on need tulemused olulised?

	| Projekti tulemused on olulised esmajoones arvutiteadlastele ja IT-üliõpilastele, ent privaatsust
säilitavate rakenduste loomise lihtsustamine teeb need lõppkokkuvõtteks laiemalt kasutatavaks
ka igapäevases elus.

Projekti olulisemad tulemused

	| Arendati välja tööriist, mis võimaldab kirjutada rakendusi loogilise programmeerimise keeles
viisil, mis ei riku andmete privaatsust.

Loogiline programm – faktide ja reeglite
kogum, kus reeglid kirjeldavad, kuidas järel-
dada olemasolevatest faktidest uusi fakte.
Programm oskab vastata faktide ja reeglite
põhjal jah/ei küsimustele.

Turvaline ühisarvutus – tehnoloogia, mis
lubab töödelda andmeid nii, et arvutuse
jooksul et leki andmete kohta mitte midagi
peale lõppvastuse.

Ühissalastus – andmete jagamine mitme
arvutusmasina vahel sellisel viisil, et mitte
ükski masin tegelikult neid andmeid ei näe.

94

mailto:alisa@cyber.ee
https://
https://cyber.ee/resources/stories/what-is-logic-programming/
https://cyber.ee/resources/stories/what-is-logic-programming/

Tunnustame tublisid teadlasi

MASINÕPPE JA ÕPIANALÜÜTIKA KOMBINEERIMINE,
PAKKUMAKS ARVUTITUGISTEKS ÕPITEGEVUSTEKS

PERSONAALSET SUUNAVAT TOESTAMIST
Täppisteadused

Grant PSG286, kokku 167 375 eurot
2019–2021

Angeliki Eirini Chounta, PhD
Tartu Ülikool
iachounta@gmail.com

Foto: Teet Ottin

Probleem

Vaata ka: ajakiri.ut.ee

ÕPIANALÜÜTIKA –
KUIDAS SAAB MASINAT
ÕPETADA ÄRA TUNDMA
INIMESE ÕPIRASKUSI?
Projekti eesmärk oli ühendada peda-
googilised teooriad õpianalüütikaga,
et pakkuda üliõpilastele sobivat per-
sonaalset tuge.

	 A. E. Chounta ettekanne: „Õpianalüütika ja proksi-
maalse arengu tsooni ühendamine, et teha soovitusi
kaaslaste õpikaaslaste leidmiseks” Kyotos 2019. a.

	 Foto: Alexander Nolte

Miks on need tulemused olulised?

	| Ühiskonna innovatsiooni, tootlikkuse ja ka sotsiaalse õigluse tagamiseks on oluline suurendada
kõrgharidusega inimeste osakaalu. Väljalangemise määr Eesti ülikoolides võib ulatuda viieaastase
õppeperioodi jooksul isegi 60 protsendini. Seepärast on oluline rakendada „nutikaid” haridus-
likke abivahendeid üliõpilaste väljalangemise vähendamiseks.

Projekti olulisemad tulemused

	| Töötati välja metodoloogiline raamistik edasijõudmisraskustega üliõpilaste kindlakstegemiseks,
kasutades andmeid üliõpilaste tulemuslikkuse, jõupingutuste ja akadeemilise tausta kohta.

	| Tehti kindlaks kuus mõõdet, mis on olulised tingimusliku tagasiside koostamisel: motivatsioon,
afekt, haaratus, sisu, kontekst, esilekutsumine.

	| Masinaõppe mudeli abil töötati välja õpianalüütika tulemustabel, mille abil anda üliõpilastele
tagasisidet ja neid toetada.

Õpianalüütika – inimkeskne tehniline teadus-
haru, mis kasutab arvutusmeetodeid andme-
jälgede uurimiseks, et tuvastada õppimisega
seotud mustreid ja kasutada neid õppetege-
vuse toetamiseks.

95

mailto:iachounta@gmail.com
https://www.ajakiri.ut.ee/artikkel/3620
https://www.ajakiri.ut.ee/artikkel/3620
https://www.ajakiri.ut.ee/artikkel/3620

Tunnustame tublisid teadlasi

LAMEDUSE OMADUSEL PÕHINEVAD
SÜNDMUSPÕHISED JUHTIMISSTRATEEGIAD

Täppisteadused
Grant PSG424, kokku 60 250 eurot

2020

Arvo Kaldmäe, PhD
Tallinna Tehnikaülikool
arvo@cc.ioc.ee

Foto: erakogu

Probleem

JUHTIMISSÜSTEEMID – KUIDAS TULLA TOIME ÜHA KEERUKAMATE
TEHNOLOOGIATEGA?
Projekti eesmärk oli leida arvutuslikult efektiivsed algoritmid juhtimissüsteemide lameduse oma-
duse kontrollimiseks.

	 Lameduse põhimõte.
Allikas: M. Franke ja K. Röbenacki ettekanne konverentsil „83rd
Annual Meeting of the International Association of Applied
Mathematics and Mechanics“ Darmstadtis Saksamaal (2012).

Miks on need tulemused olulised?

	| Juhtimissüsteemid on olulised komponendid enamikes tehnoloogilistes seadmetes meie ümber.
Tehnoloogia arenedes muutuvad süsteemid keerukamaks ning nende juhtimiseks on vaja leida
uusi efektiivseid mooduseid. Lamedus on väga kasulik juhtimissüsteemide omadus, mis lihtsus-
tab paljude juhtimisega seotud probleemide lahendamist. Pikemaajalise mõjuna võib projekti
jooksul loodud uudset juhtimismeetodit rakendada tööstuses, näiteks kütte- ja ventilatsiooni-
seadmete juhtimisel.

Projekti olulisemad tulemused

	| Näidati, millistel tingimustel on ajalise viitega (hilistumisega) juhtimissüsteem juhitav.

	| Esitati konstruktiivsed algoritmid, et kontrollida, kas etteantud juhtimissüsteem on lame või
mitte.

	| Arendati uudset lameduse omadusel põhinevat sündmuspõhist juhtimismeetodit ning analüüsiti
selle stabiilsust.

Süsteemide juhitavus – süsteemi omadus,
mis näitab ära, kas süsteemi on põhimõtteli-
selt võimalik viia algolekust ükskõik millisesse
teise sobivasse olekusse.

Lamedus – juhtimissüsteemide omadus, mida
iseloomustab võimalikkus kirjeldada kõiki
süsteemi trajektoore teatud parameetrite – nn
lamedate väljundite – kaudu.

Diferentsiaalvõrrandid 𝐹𝐹(𝑥𝑥, 𝑥̇𝑥) = 0, mis kirjeldavad antud süsteemi, defineerivad ruumis
koordinaatidega 𝑥𝑥 ja 𝑥̇𝑥 pinna 𝑆𝑆. Kui süsteem on lame, siis leiduvad parameetrid 𝑦𝑦, mis
defineerivad koordinaatide teisenduse nii, et uutes koodinaatides 𝑦𝑦, 𝑦̇𝑦, … on süsteemi kirjeldav
pind „lame“.

96

mailto:arvo@cc.ioc.ee

Tunnustame tublisid teadlasi

IMPULSIST SÕLTUVAD AEGRUUMIGEOMEETRIAD:
KVANTGRAVITATSIOONI JÄLJED JA VÄLJAD MATERJALIDES

Täppisteadused
Grant PSG489, kokku 60 250 eurot

2020

Christian Pfeifer, PhD
Tartu Ülikool
christian.pfeifer@ut.ee

Foto: erakogu

Probleem

AEGRUUMI GEOMEETRIA – MILLISED MATEMAATIKAREEGILD KEHTIVAD LOODUSES?
Projekti eesmärk oli luua matemaatiline raamistik, et kirjeldada energiaimpulsist sõltuvat aegruumi
geomeetriat ning tuletada vaatlustega kontrollitavaid tulemusi, et leida eksperimentaalseid tõen-
deid energiaimpulsist sõltuva aegruumi geomeetria kohta looduses.

	 Impulsist sõltuva aegruumi geomeetria sondeerimine – madala ener-
giaga footonid (punased) sondeerivad suuremaid mastaape, kõrge
energiaga footonid (sinised) sondeerivad väikese mastaabi aegruumi
kvantstruktuuri.
Joonis: Christian Pfeifer

Miks on need tulemused olulised?

	| Valguse ringtrajektoore musta augu ümber, Shapiro hilistust ning valguse murdumist vaadel-
dakse astronoomias. Projekti tulemused on olulised tuleviku müoonkiirendite ja -põrgutite ehi-
tamiseks, et uurida füüsikat Plancki skaalal.

Projekti olulisemad tulemused

	| Tuletati mustade aukude ümber kulgevate footonite ringtrajektooride, Shapiro hilistuse ja val-
guse murdumise ning footonite energiaimpulsi vaheline seose energiaimpulsist sõltuvas aeg-
ruumi geomeetrias.

	| Tuletati kvantgravitatsiooniline fenomenoloogiline mõju müüoni eluea pikkusele sõltuvalt tema
kiirusest.

Dispersiooniseos – Füüsikas kirjeldatakse punktmassi selle
asukoha x ja energiaimpulsi (E, p) abil. Need suurused pea-
vad rahuldama omavahelisi seoseid, nt E^ - f(x)p^2=m^2,
mida nimetatakse relativistliku osakese dispersiooniseoseks.

Hamiltoni funktsioon – dispersiooniseose vasak pool ehk
H(x, E, p). Hamiltoni funktsiooni abil on võimalik kirjeldada
punktmasside ja valguskiirte käitumist.

Shapiro hilistus – ajavahemik, mille jooksul valguskiir kul-
geb kiirgusallikast peeglini ja tagasi kiirgusallika juurde
musta augu läheduses.

97

mailto:christian.pfeifer@ut.ee

Tunnustame tublisid teadlasi

ARVUTUSLIK ANALÜÜS JA TEADMISED
BIOLOOGILISTEST ANDMETEST (OMICNET)

Täppisteadused
Grant PSG59, kokku 246 375 eurot

2018–2021

Hedi Peterson, PhD
Tartu Ülikool
hedi.peterson@ut.ee

Foto: Henry Narits

Probleem

Vaata ka: Novaator ituudised.ee Postimees uttv.ee

BIOINFORMAATIKA TÖÖRIISTAD – KUIDAS LEIDA ANDMETE SEOSTEST LAHENDUSI?
Projekti eesmärk oli arendada bioinformaatika meetodeid, mis võimaldaks suuremahulisi ja erineva-
test allikatest pärit andmeid analüüsida ja integreerida ning neid erinevate bioloogiliste fenotüüpide
(näiteks haigused) mehhanismide mõistmiseks rakendada.

	 Valgukiipide automaatse analüüsi tööriista PAWER
graafiline abstrakt.
Joonis: Dmytro Fishman

Miks on need tulemused olulised?

	| Bioinformaatika ülesanne on aidata asetada ühtsesse konteksti suurel hulgal erinevaid andmeid.
Keeruliste haiguste mõistmiseks tuleb analüüsida mitte ainult üksikuid molekulaarseid kihte, vaid
ka nende omavahelist koostööd. Selleks, et mõjutada näiteks inimese tervist, on vaja leida signaali-
ülekande teed ning põhjuslikud seosed nendest erinevatest andmetüüpidest leitud markerite vahel.

Projekti olulisemad tulemused

	| Koondati uudne võrgustikul baseeruv integreeritud heterogeenne Alzheimeri tõve andmestik
(HENA).

	| Töötati välja valgukiipide analüüsimetodoloogia ja tööriist PAWER ning sarnase aktiivsusega gee-
nide automaatse kirjeldamise metoodika funcExplorer.

	| Määratleti ASPHD1 geen kui geneetilise reproduktiivsuse mõjutaja.
	| Eesti koroonaandmetele baseeruvalt Eesti pandeemilise olukorra lihtsamaks mõistmiseks aren-

dati mitmeid veebitööriistu, mis on avalikult kättesaadavad veebilehel koroona.ut.ee.

Fenotüüp – vaadeldavad tunnused, mis on määra-
tud organismi genotüübi ja keskkonnategurite koos-
toimes.

Marker – mõõdetav parameeter, mis on mingi feno-
tüüpiga seotud (nt CRP valk, mille kõrge tase veres
viitab põletikule).

Integreerimine – erinevat tüüpi andmete sidumine
eesmärgiga kirjeldada uuritavat fenotüüpi.

98

mailto:hedi.peterson@ut.ee
https://novaator.err.ee/877369/tu-arvutiteadlaste-rakendus-aitab-margata-haigustega-seotud-geene
https://
https://www.ituudised.ee/uudised/2018/11/24/itl-valis-ustus-aguri-stipendiumi-saaja
https://tartu.postimees.ee/7004494/tartu-ulikooli-arvutiteadlased-arendavad-rahvusvahelist-koostood-koroonaviiruse-leviku-uurimiseks
https://
https://www.uttv.ee/naita?id=30863
http://koroona.ut.ee

Tunnustame tublisid teadlasi

GALAKTIKATE EVOLUTSIOON KOSMILISES
KÄRGSTRUKTUURIS – TÜHIKUTEST SUURTE MÜÜRIDENI

Täppisteadused
Grant PUT1627, kokku 182 400 eurot

2017–2021

Heidi Lietzen, PhD
Tartu Ülikool
heidi.lietzen@gmail.com

Foto: Maret Einasto

Probleem

KOSMILINE KÄRGSTRUKTUUR – MIS MÕJUTAB GALAKTIKATE ARENGUT?
Projekti eesmärk oli uurida, kuidas on galaktikate evolutsiooni mõjutanud neid ümbritsev keskkond.

	 Roberti Kvartetina tuntud galaktikate grupp.
Allikas: European Organisation for Astronomical Research in the Southern
Hemisphere (ESO)

Miks on need tulemused olulised?

	| Projekt avardas inimkonna teadmisi universumist. Projekti tulemused aitavad mõista protsesse,
mis toimuvad galaktikatega nende aeglasel ühinemisel suurteks parvedeks, ning võimaldavad
paremini mõista ebatavalisi aktiivseid galaktikaid.

Projekti olulisemad tulemused

	| Võeti osa superparve Abell 2142 uurimisest, milles asub suurim lähedases universumis teada-
olev galaktikaparv. Selles superparves on selgesti jälgitav, kuidas keskkond mõjutab galaktikaid
nende langemisel parve tsentri suunas.

	| Leiti, et galaktikad, mis asuvad filamentides, ei ole olulisel määral erinevad nendest, mis asuvad
sarnastes gruppides väljaspool filamente.

	| Jõuti järeldusele, et kuigi galaktikate filamendid on visuaalselt silmatorkavad struktuurid, mõju-
tavad nad galaktikate omadusi vähem kui üldine keskmine tihedus.

Galaktikate filamendid – välja venitatud ahelalaadsed
galaktikate struktuurid, mis moodustavad suuremastaa-
biliste tühikute piirid.

Galaktikate grupid ja parved – galaktikate süsteemid,
mille liikmed on üksteisele piisavalt lähedal, et olla gra-
vitatsiooniliselt seotud. Kõige levinumad struktuurid on
vaesed grupid, mis koosnevad mõnest massiivsest galak-
tikast. Suuri gruppe nimetatakse galaktikaparvedeks,
mis võivad sisaldada sadu galaktikaid.

Galaktikate superparved – kõige ulatuslikumad suure
ainetihedusega piirkonnad universumis, mis võivad sisal-
dada mitmeid suuri galaktikaparvi ja kokku sadu galak-
tikaid.

99

mailto:heidi.lietzen@gmail.com

Tunnustame tublisid teadlasi

FOTOONSETE STRUKTUURIDE MODELLEERIMINE,
KARAKTERISEERIMINE JA NENDE AJALIS-RUUMILISE

KOSTE KUJUNDAMINE
Täppisteadused

Grant PUT1075, kokku 163 200 eurot
2016–2020

Heli Valtna, PhD
Tartu Ülikool
heli.valtna@ut.ee

Foto: erakogu

Probleem

PROJEKTI EESMÄRK OLI UURIDA OPTILISTE SÜSTEEMIDE OMADUSI ÜLIKÕRGE
AJALISE LAHUTUSEGA
Projekti eesmärk oli uurida optiliste süsteemide omadusi ülikõrge ajalise lahutusega.

Miks on need tulemused olulised?

	| Optilisi kiude kasutatakse ülikiires andmesides. Oskus täpselt disainida ja mõõta valguse levimist
nendes kiududes aitab veel tõhusamalt signaale saata.

Projekti olulisemad tulemused

	| Simuleeriti ja mõõdeti ära, kuidas valgus käitub footonkristallkius.

	| Uuriti koherentsitomograafia abil optiliste kiudude mõju valgusele ja külgsuunas kiirenevaid
optilisi välju.

	| Mõõdeti kolmemõõtmeliset makroskoopilist stseeni ühepikslise detektoriga ja analüüsiti masi-
nõppealgoritmidega.

	 Optilise välja moodid footonkristallkius erinevatel
lainepikkustel.
Joonis: Heli Valtna

Footonkristallkiud – valgusjuht, mis omab
korrapärast peenstruktuuri ning loob selle abil
valguse levimiseks eripärased tingimused.

Koherentsitomograafia – meetod, mis võimal-
dab mõõta valguse abil valgust väga kõrge (val-
guse laine võnke suurusjärgus) ajalise lahutu-
sega.

Ülikõrge ajaline lahutus – eraldusvõime, mis
jääb samasse suurusjärku valguslaine ühe
võnke kestvusega. See võimaldab mõista, kui-
das keskkond ja selle struktuur mõjutab val-
guse levimist aines.

100

mailto:heli.valtna@ut.ee

Tunnustame tublisid teadlasi

GAASIDE SEGU ADSORPTSIOONIISOTERMIDE ARVUTAMINE AB
INITO MEETODITEGA. GAASIDE ERALDAMINE JA PUHASTAMINE

METALLORGAANILISTE VÕRKSTRUKTUURIDEGA

Täppisteadused
Grant PUT1541, kokku 192 000 eurot

2017–2021

Kaido Sillar, PhD
Tartu Ülikool
kaido.sillar@ut.ee

Foto: erakogu

Probleem

GAASISEGUDE ADSORPTSIOON – KUIDAS SELLE ABIL AEGLUSTADA KLIIMA
SOOJENEMIST?
Projekti eesmärk oli välja töötada täpsemad arvutuslikud meetodid materjaliga seondunud gaasi
hulga ennustamiseks.

	 Uuritud materjal – metall-orgaanilised võred
CPO-27-Mg (Mg-MOF-74).
Joonis: Kaido Sillar

Miks on need tulemused olulised?

	| Gaasisegude selektiivne adsorptsioon on tehnoloogia, milles nähakse suurt potentsiaali suure-
mahuliseks kliimat mõjutavate süsinikdioksiidi sisaldavate gaasisegude eraldamiseks nagu nt
suitsugaaside (CO

2
 ja N2) lahutamine ning maa- ja biogaasi väärindamine selle puhastamisel

süsinikdioksiidist.

	| Teades, millistel materjali struktuurielementidel on paremad omadused gaaside eraldamiseks,
saavad keemikud ja materjaliteadlased nendest elementidest konstrueerida uusi struktuure
ja paremaid materjale ning keemiainsenerid hinnata nende materjalide sobivust tööstuslikeks
rakendusteks.

Projekti olulisemad tulemused

	| Arendati välja senisest täpsem arvutuslik meetod, mis võtab arvesse materjali energeetilist hete-
rogeensust ning adsorbeerunud molekulide vahelisi interaktsioone.

	| Modelleriti nii puhaste gaaside (CO
2
, CH

4
, N2, CO) kui ka nende segude (CH

4
/N2, CO/N2, CO

2
/N2

ja CO
2
/CH

4
) adsorptsiooniisoterme.

Adsorptsioon – sgaasi või gaasisegu kompo-
nentide kinnitumine tahke aine (adsorbendi)
pinnale.

Adsorptsiooniisoterm – ssamatemperatuuri-
joon, mis näitab kindlal temperatuuril mater-
jali poolt seotud gaasi koguse sõltuvust gaasi
rõhust.

Selektiivne adsorptsioon – segu ühe kompo-
nendi eelistatud seondumine materjali pin-
naga.

101

mailto:kaido.sillar@ut.ee

Tunnustame tublisid teadlasi

PROFESSIONAALSE ARENGU DIGITAALNE
ÖKOSÜSTEEM KOOLITAJALE

Täppisteadused
Grant EAG74, kokku 100 000 eurot

2020

Kairit Tammets, PhD
Tallinna Ülikool
kairit@tlu.ee

Foto: Tallinna Ülikool

Probleem

DIGITAALNE ÕPIÖKOSÜSTEEM – KUIDAS KOMBINEERIDA ÕPPIMIST TOETAVAD
FAKTORID ÜHEKS TERVIKUKS?
Projekti eesmärk oli välja töötada terviklik, ühisel andmeinfrastruktuuril põhinev professionaalse
arengu digitaalne ökosüsteem, et tõhustada ja valideerida õpetajate ja koolitajate pädevuspõhist
õppeprotsessi.

	 Digitaalne õpiökosüsteem
	 Joonis: Kairit Tammets

Miks on need tulemused olulised?

	| Kvalifitseeritud tööjõu nappus on Eesti sotsiaal-majandusliku arengu üks suurimaid väljakutseid.
Projekti tulemused on olulised eelkõige töökohapõhise õppe kontekstis, kuna lahendus võimal-
dab mõista indiviidi ja organisatsiooni arengut, mis omakorda viib tõhusama töökorralduseni,
ressursside planeerimiseni, koolitusvajaduste väljaselgitamiseni jmt.

Projekti olulisemad tulemused

	| Pakuti välja süsteemne lähenemine, kuidas õpitehnoloogiad võimaldavad toetada õpetaja pro-
fessionaalset arengut.

	| Töötati välja infrastruktuuri esimene versioon, mis võimaldab koondada kokku andmeid erineva-
test õpitehnoloogiatest ning peegeldada need mõtestatul kujul õpetajale tagasi.

	| Näidati, et uue tehnoloogia omaksvõtt on kompleksne protsess, mis eeldab erinevate toetuse-
lementide kasutamist (koosloomele toetuvad metoodikad, täiendusõppe mudelid, mis põimivad
töökohal õppimise praktikad ja uudsed tehnoloogiad jmt), et toetada ühise arusaama loomist,
miks antud tehnoloogia on kasulik professionaalses praktikas.

Digitaalne õpiökosüsteem – adap-
tiivne sotsiaal-tehniline süsteem,
mis koosneb vastastikku interak-
teeruvatest digitaalsetest tööriista-
dest, teenustest, tegevustest, sisust
ja kasutajate kogukondadest koos
nende sotsiaalse, majandusliku- ja
kultuurikeskkonnaga.

102

mailto:kairit@tlu.ee

Tunnustame tublisid teadlasi

DERIVATISEERIMISSÜSTEEMIDE ARENDAMINE
SUUNATUD JA ÜLDISEKS LC-MS ANALÜÜSIKS

Täppisteadused
Grant PUT1589, kokku 211 200 eurot

2017–2021

Koit Herodes, PhD
Tartu Ülikool
koit.herodes@ut.ee

Foto: erakogu

Probleem

AINETE DERIVATISEERIMINE – KUIDAS TÄPSEMALT ANALÜÜSIDA AINETE KOOSTIST?
Projekti eesmärk oli uurida võimalusi aminorühma sisaldavate ainete (sh aminohapete) LC-MS
analüüsi parandamiseks, kasutades derivatiseerimist.

Derivatiseerimata ja derivatiseeritud aminohapete (histidiin, trüptofaan) LC-MS analüüsi võrdlus.
Joonis: Koit Herodes

Miks on need tulemused olulised?

	| Paljud bioloogiliselt olulised ained (nt ravimid, pestitsiidid) sisaldavad aminorühma. Tihti aval-
davad need ained mõju juba väga madalates kontsentratsioonides, mis seab kõrged nõudmised
vastavatele analüüsimeetoditele. Seega on projekti tulemused olulised mitmetes valdkondades
nagu nt teadusuuringutes, ravimiarenduses ja keemiatööstuses.

Projekti olulisemad tulemused

	| Uuriti 57 derivatiseerivat reagenti.
	| Leiti, et derivatiseerimine parandab amiinide ionisatsiooni efektiivsust kuni 300 korda.
	| Näidati, et negatiivsete ioonide registreerimise režiimis on aminohapete määramispiir keskmiselt

sama hea kui positiivses režiimis, kuid maatriksiefekt on oluliselt madalam.

	| Töötati välja metoodika amiinide üldiseks analüüsiks.

Derivatiseerimine – aine keemiline modifitseerimine, et parandada aine analüüsi täpsust.

Maatriksiefekt – proovi komponentide mõju uuritava aine signaalile.

Määramispiir – uuritava ained madalaim kontsentratsioon, mida antud meetodiga saab määrata.

Vedelikkromatograafia-massispektromeetria (LC-MS) – analüütilises keemias kasutatav ainete eraldamise ja tuvastamise
meetod.

0.0 2.5 5.0 7.5 10.0 12.5 15.0 17.5 min
0.0

2.5

5.0

7.5
(x10,000)

Retentsiooniaeg

Si
gn

aa
li

in
te

ns
iiv

su
s

Derivatiseerimata aminohapped
(His, Trp): lühike retentsiooniaeg,

madal intensiivsus

Derivatiseeritud (DEEMM) aminohapped (His, Trp):
pikk retentsiooniaeg, kõrge intensiivsus

Negatiivsete ioonide režiim (-ESI)
võib pakkuda positiivsete ioonide
režiimiga (+ESI) võrdväärset
tundlikkust.

+ESI

+ESI

-ESI

-ESI

103

mailto:koit.herodes@ut.ee

Tunnustame tublisid teadlasi

KEELTE DÜNAAMIKA: MUDELID JA MEETODID
KOMPLEKSSÜSTEEMIDE TEOORIAST

Täppisteadused
Grant PUT1356, kokku 175 200 eurot

2017–2020

Marco Patriarca, PhD
Keemilise ja Bioloogilise Füüsika Instituut
marco.patriarca@kbfi.ee

Foto: Els Heinsalu

Probleem

KEELTE DÜNAAMIKA –
KUIDAS OLEKS VÕIMALIK
PROGNOOSIDA KEELTE TULEVIKKU?
Projekti eesmärk oli uurida keelte muutu-
mist ruumis ja ajas ning keelte dünaamikat
mõjutavaid protsesse, ühendades mate-
maatiliste mudelite uurimise ja keeletea-
duses kasutatava fenomenoloogilise lähe-
nemise.

Projekti käigus avaldatud raamat „Languages in Space and Time: Models and
Methods from Complex Systems Theory“.
Allikas: Cambridge University Press

Miks on need tulemused olulised?

	| Välja töötatud keelte uurimise mudelid võimaldavad kirjeldada keelte arengu tulevikustsenaa-
riume, kasutades selleks olemasolevaid keelealaseid andmeid ja rakendatavaid poliitikaid. Bayesi
statistikal põhinev nimetamise mäng on oluline nii konsensuse saavutamise protsesside mõist-
miseks kui ka tehisintellektiga seotud rakenduste ja keeletehnoloogia vallas.

Projekti olulisemad tulemused

	| Näidati, kuidas komplekssüsteemide teooriat saab rakendada keelte ja nende dünaamika uuri-
misel.

	| Arendati välja uus nimetamise mängu mudel, mis põhineb Bayesi statistikal ehk reaalsusele sar-
naneval õppimise protsessi dünaamikal.

Fenomenoloogia – (filosoofias) õpetus fenomenidest
ehk sellest, mis kogemuses nähtub või avaldub.

Keelte dünaamika – keelte kujunemine ja areng, vas-
tastikused mõjutused, konkurents ja väljasuremine.

Komplekssüsteem – süsteem, mille osad või alamsüs-
teemid suhtlevad omavahel (tüüpiliselt) mittelineaar-
selt. Komplekssüsteemi kui terviku käitumine erineb
kvalitatiivselt tema osade käitumisest.

104

Tunnustame tublisid teadlasi

LIIGSE ENESEKINDLUSE VÄLTIMINE INTELLIGENTSETES
SÜSTEEMIDES: TEOORIA JA TARKVARA TÕENAOSUSLIKE

KLASSIFIKAATORITE ÕPPIMISEKS JA REKALIBREERIMISEKS
RAKENDUSKONTEKSTI MÄÄRAMATUSE KORRAL

Täppisteadused
Grant PUT1458, kokku 196 800 eurot

2017–2020

Meelis Kull, PhD
Tartu Ülikool
meelis.kull@ut.ee

Foto: Tartu Ülikool

Probleem

Vaata ka: kuku.postimees.ee

INTELLIGENTSED SÜSTEEMID – KUIDAS MAANDADA NEIS VIGADE RISKI?
Projekti eesmärk oli luua meetodid, mis võimaldavad masinõppes treenida klassifikaatoreid arves-
tama erinevate vigade hindade ja määramatusega ning väljastama hästi kalibreeritud tõenäosustega
ennustusi, et vältida liigset enesekindlust.

	 Tüüpiline konvolutsiooniline tehisnärvivõrk, mis
tavatreeningu puhul on liiga enesekindel (Aphex34,
CC BY-SA 4.0) .
Allikas: https://commons.wikimedia.org/w/index.
php?curid=45679374

Miks on need tulemused olulised?

	| Keerulised intelligentsed süsteemid nagu isesõitvad autod ja meditsiinilised ekspertsüsteemid
rakendavad masinõppega ehitatud klassifikaatoreid. Tihti on tarvis, et need klassifikaatorid
väljastaks koos ennustusega ka enesekindluse määra ning erinevate vigade tõenäosused, sest
see võimaldab süsteemil madala enesekindluse korral teha turvalisemaid valikuid ning liigne
enesekindlus suurendaks väga kalliste vigade riski.

Projekti olulisemad tulemused

	| Arendati välja meetodid mudelite kalibreerimiseks ning mudeli kohandamiseks treeningolukor-
rast pisut erinevasse olukorda.

	| Näidati ära mitu puudujääki senistes kalibreerituse mõõdikutes ning loodi uued mõõdikud.

	| Valmisid algoritmid, sihtfunktsioonid ning tarkvaratööriistad kalibreeritud enesekindluse saa-
vutamiseks.

Klassifitseerimismudel – funktsioon, mis saab ette mingi objekti sisendtunnused (nt loomapildi kõik pikslid) ning väljastab
selle objekti klassi (nt mis loom see on) või kõikvõimalike klasside tõenäosused (nt mis tõenäosusega on see üks või teine
loom).

Klassifitseerimismudel on kalibreeritud – siis, kui mudeli poolt väljastatud klasside tõenäosused väljendavad keskeltläbi
täpselt seda, kui sagedasti vastav klass on õige. Näiteks kui vihma sajab 70% päevadest, mil ilmaennustaja pakkus 90% tõe-
näosusega vihma, siis pole ilmaennustaja kalibreeritud.

Mudel masinõppes – funktsioon, mis on koostatud õppimisalgoritmi poolt, kasutades treeningandmeid (nt tehisnärvivõrk).

105

mailto:meelis.kull@ut.ee
https://kuku.postimees.ee/podcast/kuue-samba-taga/49722
http://kuku.postimees.ee
http://
https://commons.wikimedia.org/w/index.php?curid=45679374
https://commons.wikimedia.org/w/index.php?curid=45679374

Tunnustame tublisid teadlasi

UUDSE FIB-TOF-SIMS MEETODI ARENDAMINE
HETEROGEENSETE JA POORSETE MATERJALIDE 3D

KEEMILISE KOOSTISE JA MIKROSTRUKTUURI ANALÜÜSIKS
Täppisteadused

Grant PUT1581, kokku 206 400 eurot
2017–2021

Priit Möller, PhD
Tartu Ülikool
priit.moller@ut.ee

Foto: Viivi Järve

Probleem

Vaata ka: sisu.ut.ee

FIB-TOF-SIMS MEETOD –
KUIDAS PAREMINI HINNATA MATERJALI
KVALITEETI?
Projekti eesmärk oli välja töötada uudne mee-
tod, mis võimaldaks analüüsida heterogeensete
ja poorsete materjalide keemilist koostist ja mik-
rostruktuuri 3D maatriksis, ning rakendada uud-
set 3D keemilise analüüsi meetodit erinevatele
TOKE materjalidele ning täiselementidele, et ise-
loomustada nende valmistamise kvaliteeti ja deg-
radeerumise mehhanisme.

TOKE elektroodi illustratiivne 3D keemilise koostise rekonstruktsioon.
Joonis: Priit Möller

Miks on need tulemused olulised?

	| Projekti tulemused on olulised paljudes uurimisvaldkondades nagu nt korrosiooni uuringud,
patareide ja kütuseelementide materjalide uuringud jne. Uudne FIB-ToF-SIMS meetod võib olla
väga vajalik mitmetele innovatiivsetele Eesti ettevõtetele, kus arendatakse ja toodetakse jätku-
suutliku energeetika materjale.

Projekti olulisemad tulemused

	| Töötati välja mitmekülgne FIB-ToF-SIMS meetod, mis võimaldab määrata heterogeensete ja poor-
sete materjalide keemilist koostist ja mikrostruktuuri 3D maatriksis.

	| Viidi läbi uuring, kus kasutati hapnik-18 kaardistamist, et analüüsida elektroodide aktiivsust
kõrgtemperatuurse kütuselemendi ja elektrolüüseri erinevates regioonides.

	| FIB-ToF-SIMS meetod on integreeritud „Nanomaterjalide tehnoloogiate ja uuringute keskuse
(NAMUR+)“ alla koondatud ToF-FIB-SIMS teenusesse. NAMUR+ keskus pakub teenustena maa-
ilma tipptasemel nanotehnoloogilisi ja nanoohutuse alaseid uuringuid erinevatele avaliku ja era-
sektori partneritele.

FIB-ToF-SIMS – fokusseeritud ioonkiir lõikamisvõimalusega
lennuaja sekundaarioon massispektromeetria (ingl k Focused
Ion Beam Time of Flight Secondary Ion Mass Spectrometer)

TOKE – kõrgtemperatuurne kütuselement ehk tahkeoksiidne
kütuselement (ingl k SOFC – solid oxide fuel cell).

106

mailto:priit.moller@ut.ee
https://sisu.ut.ee/namurplus/namur?lang=et
http://sisu.ut.ee
https://sisu.ut.ee/namurplus/namur?lang=et

Tunnustame tublisid teadlasi

BANACHI RUUMIDE EKSTREMAALNE GEOMEETRILINE STRUKTUUR
NING SELLE RAKENDUSED LIPSCHITZI FUNKTSIOONIRUUMIDE,

LIPSCHITZI-VABADE RUUMIDE JA TENSORKORRUTISTE UURIMISEL

Täppisteadused
Grant PRG877, kokku 237 875 eurot

2020–2021

Rainis Haller, PhD
Tartu Ülikool
rainis.haller@ut.ee

Foto: Kadri Raudsepp

Probleem

Vaata ka: Novaator

MITTELINEAARNE FUNKTSIONAALANALÜÜS – MIDA UUT ME SAAME TEADA?
Projekti eesmärk oli avardada arusaamist Lipschitzi-vabadest ruumidest ja Banachi ruumide tensor-
korrutistest mittelineaarse funktsionaalanalüüsi valdkonnas.

	 Lõpmatumõõtmeliste ruumide geomeetrilistest oma-
dustest saame aimu läbi kahe- ja kolmemõõtmeliste
projektsioonide, aga on küllaltki tavaline, et lõpma-
tumõõtmelise ruumi mingi omadus ei ilmne lõpliku-
mõõtmelistes ruumides mitte kunagi.
Joonis: Rainis Haller

Miks on need tulemused olulised?

	| Mittelineaarne funktsionaalanalüüs on uus ja aktiivne uurimissuund, kus on palju lahendamata
struktuuriprobleeme ja millel on sügavad seosed teiste matemaatika valdkondadega ning raken-
dusvõimalused majandus- ja arvutiteaduses.

Projekti olulisemad tulemused

	| Loodi süstemaatiline käsitlus üldiste Banachi ruumide, Lipschitzi-vabade ruumide ja Banachi
ruumide tensorkorrutiste lokaalse ekstreemse struktuuri kirjeldamiseks Daugaveti ja Delta-punk-
tide terminites.

Banachi ruum on täielik normeeritud vektor-
ruum. Banachi ruume kasutatakse lõpmatu-
mõõtmeliste vektorruumide uurimiseks, kui
puht-algebralist vektorruumistruktuuri rikas-
tatakse täiendava geomeetrilise struktuuriga,
mis määrab elementide vahelise kauguse.

107

mailto:rainis.haller@ut.ee
https://novaator.err.ee/1210441/kaks-doktoritood-aitavad-moista-eksootilise-ruumi-eriparasid
https://novaator.err.ee/1210441/kaks-doktoritood-aitavad-moista-eksootilise-ruumi-eriparasid

Tunnustame tublisid teadlasi

KUNSTIVÄÄRTUSTE KVANTITATIIVNE
INSTRUMENTAALANALÜÜS

Täppisteadused
Grant PUT1521, kokku 172 800 eurot

2017–2020

Signe Vahur, PhD
Tartu Ülikool
signe.vahur@ut.ee

Foto: erakogu

Probleem

Vaata ka: Novaator ackermann.ee analytical.chem.ut.ee sisu.ut.ee

AJALOOLISED ESEMED – MIDA ÜTLEB MEILE NENDE VÄRV?
Projekti eesmärk oli töötada välja metodoloogiline baas ajalooliste objektide värvikomponentide
kvantitatiivseks tuvastamiseks, kasutades kombineeritult erinevaid analüütilisi ja kemomeetrilisi
tehnikaid.

	 Värvid spektriks.
Joonis: Signe Vahur

Miks on need tulemused olulised?

	| Materjalide keemilise koostise teadmine on oluline nii ajaloo (objekti päritolu, vanus, autent-
sus, materjalide valmistamise tehnoloogia, kaubavahetuse tuvastamine jm) ja konserveerimise
(nt sobilike konserveerimismaterjalide kasutamine) seisukohalt. Neid analüüsimeetodeid saab
kasutada veel teistes valdkondades (materjaliteadus, kriminalistika jt).

Projekti olulisemad tulemused

	| Loodi erinevatele instrumentidele analüüsivõimalused ajalooliste materjalide keemilise koostise
tuvastamiseks.

	| Loodi erinevatele materjalidele (värv, savi, paber, tekstiilikiud) kvantitatiivsed ja klassifitseeri-
mise meetodid, kasutades ATR-FT-IR spektroskoopiat ja kemomeetrilisi (PLS, PCA, DA) tehnikaid.

	| Loodud meetodeid rakendati erinevate Eestile olulise tähtsusega ajalooliste artefaktide uurimi-
sel, saades vajalikku infot nende valmistamisel kasutatud materjalide kohta.

Kemomeetriline analüüs – matemaatiliste
ja statistiliste meetodite rakendamine kee-
milistele mõõtmistulemustele.

Värv – keeruline segu, mis võib koosneda
ühest või mitmest pigmendist (anorgaani-
lised, mineraalsed või orgaanilised ained),
sideaine(te)st (õlid, valgud, vaigud, süsi-
vesikud jt), täiteaine(te)st (anorgaanilised
ained) ja lisandi(te)st (sikatiivid jt).

108

mailto:signe.vahur@ut.ee
https://novaator.err.ee/642845/reportaaz-kuidas-me-muumiaid-uurisime
https://
https://www.ackermann.ee
https://
https://analytical.chem.ut.ee/research/cultural-heritage-objects/
https://analytical.chem.ut.ee/research/cultural-heritage-objects/
https://
https://sisu.ut.ee/heritage-analysis/
https://sisu.ut.ee/heritage-analysis/

Tunnustame tublisid teadlasi

JÕUVÄLJADEL BASEERUVAD MUDELID
ÜLEMINEKUMETALLIKOMPLEKSIDE JAOKS

Täppisteadused
Grant PUT1683, kokku 244 800 eurot

2017–2021

Toomas Tamm, PhD
Tallinna Tehnikaülikool
toomas.tamm@taltech.ee

Foto: erakogu

Probleem

MASINÕPE – KUIDAS ÕPETADA ARVUTIT ENNUSTAMA AINETE KÄITUMIST
KIIRESTI NING TÄPSELT?
Projekti eesmärk oli töötada välja ainete kirjeldamise uusi mudeleid, mille abil tulevikus oleks
võimalik modelleerida uudsete omadustega materjale nagu nt katalüsaatoreid.

Masinõppe meetodi täpsuse hindamine Bayes’i infokriteeriumi (BIC) põhjal. Vasakpoolsel mudelil
ei parane kirjeldus alates umbes 4200 parameetri kasutamisest. Paremal kujutatud juhul leidub
aga optimaalne kirjeldus umbes 2400 parameetri kasutamise korral, nende lisandumisel kirjelduse
kvaliteet hakkab langema.
Joonis: Andre Lomaka ja Toomas Tamm

Miks on need tulemused olulised?

	| Projekti tulemused on olulised edasisteks uuringuteks, et paremini selgitada ainete käitumist
ning töötada välja uusi soovitatavate omadustega aineid.

Projekti olulisemad tulemused

	| Masinõppe meetodeid rakendades õnnestus kirjeldada mõningaid aineid täpsusega, mis ei jää
alla kvantmehaaniliste arvutuste omale. Sellised arvutused on kümneid kordi kiiremad kui kvant-
mehaanikal põhinevad arvutused.

	| Töötati välja meetod ja sellele vastav tarkvara aines leiduvate aatomite klassifitseerimiseks ja
nendele vastavate jõuvälja parameetrite otsinguks andmebaasidest.

Jõuväli – (keemias) aines esine-
vate keemiliste sidemete kirjel-
damise mudel, kus ei rakendata
kvantfüüsika seaduspärasusi,
mis võimaldab molekulide
omadusi arvutada kiiresti, kuid
sageli kvantmehaanikast väik-
sema täpsusega.

Masinõpe – mudelite ja mee-
todite kogum, kus probleemi
lahendamise meetod ei ole
üheselt programmeeritud, vaid
mudel töö käigus „õpib“, kasu-
tades varasemalt kogutud tead-
misi või näiteid huvipakkuvatest
objektidest.

109

mailto:toomas.tamm@taltech.ee

Tunnustame tublisid teadlasi

POOLRÜHMADE MORITA EKVIVALENTSUS

Täppisteadused
Grant PUT1519, kokku 216 000 eurot

2017–2020

Valdis Laan, PhD
Tartu Ülikool
valdis.laan@ut.ee

Foto: Märt Möls

Probleem

ALGEBRALISTE STRUKTUURIDE KIRJELDAMINE – KUIDAS SAAVUTADA SUUREM
TÄPSUS?
Projekti eesmärk oli uurida poolrühmade Morita ekvivalentsuse seost.

	 Kuni 3-elemendilised poolrühmad, mis on Morita ekivalentsed
1-elemendilise poolrühmaga.

Miks on need tulemused olulised?

	| Teoreetiline matemaatika on paljude rakenduslike teadusharude nagu nt arvutiteadus, inseneri-
teadused jt alus, ilma milleta need teadusharud ei saa areneda. Projekti tulemused aitavad pare-
mini aru saada, millised poolrühmad on sarnaste omadustega ning seda arvuti abil kindlaks teha.

Projekti olulisemad tulemused

	| Tõestati, et faktoriseeruvate poolrühmade puhul on kolm võimalikku Morita ekvivalentsuse defi-
nitsiooni samaväärsed.

	| Näidati, et lõpliku arvu sammudega on kahe lõpliku poolrühma puhul võimalik kindlaks teha, kas
need on Morita ekvivalentsed.

	| Kirjutati arvutiprogramm, mis suudab kindlaks teha poolrühmade erinevaid omadusi, sh seda,
kas kaks ette antud lõplikku poolrühma on Morita ekvivalentsed.

Morita ekvivalentsus – teatud ekvivalentsiseos kõigi
poolrühmade klassil, mis defineeritakse teatud polü-
goonide kategooriate abil.

Polügoon – poolrühma toime hulgal.

Poolrühm – hulk S koos eeskirjaga * (korrutamistehe),
mis seab igale hulga S elementide paarile (a, b) vas-
tavusse ühe S elemendi, mida tähistatakse a*b, nii et
(a*b)*c = a*(b*c) kõigi S elementide a, b, c korral. Kui
S on lõplik, siis tema tehte saab anda korrutustabeli
abil sarnaselt sellele, kuidas algklassides õpitakse
ükskordühte.

Kuni 3-elemendilised poolrühmad,
mis on Morita ekivalentsed 1-elemendilise poolrühmaga:

· 0

0 0

· 0 1

0 0 0
1 0 0

· 0 1

0 0 0
1 1 1

· 0 1

0 0 1
1 0 1

· 0 1 2

0 0 0 0
1 0 0 0
2 0 0 0

· 0 1 2

0 0 0 0
1 0 0 0
2 0 0 1

· 0 1 2

0 0 0 0
1 0 0 0
2 2 2 2

· 0 1 2

0 0 0 2
1 0 0 2
2 0 0 2

· 0 1 2

0 0 0 0
1 1 1 1
2 2 2 2

· 0 1 2

0 0 1 2
1 0 1 2
2 0 1 2

Illustratsioon: Ülo Reimaa

110

mailto:valdis.laan@ut.ee

Tunnustame tublisid teadlasi

VAAKUMKAARTE TEKKEMEHHANISMID
KÕRGETES ELEKTRIVÄLJADES

Täppisteadused
Grant PUT1372, 206 400 eurot

2017–2021

Veronika Zadin, PhD
Tartu Ülikool
veronika.zadin@ut.ee

Probleem

KÕRGED ELEKTRIVÄLJAD –
KUIDAS ARENDADA NEILE
VASTUPIDAVAID SEADMEID?
Projekti eesmärk oli uurida elektrilisi läbi-
lööke, nende tekkepõhjusi ning emissioo-
nivoolusid kõrgetes elektriväljades oleva-
tel metallpindadel.

Miks on need tulemused olulised?

	| Tulemustel on oluline mõju uudsete kõrgeid elektrivälju ning ekstreemseid keskkonnatingimusi
rakendavate või taluvate seadmete väljatöötamiseks nt meditsiiniseadmetes (kiirgusravi), kos-
mosetehnoloogias, mikro- ja nanoelektroonikas, uudsete nanostruktuuride tootmisvõimaluste
arendamiseks ja kõrgepinge voolude efektiivsemaks juhtimiseks ja jagamiseks uute vaakumlüli-
tite ja kaitsmete tehnoloogiate abil.

Projekti olulisemad tulemused

	| Näidati ära väljaemitterite kujunemismehhanismid nii elektrivälja poolt võimendatud difusiooni
kui ka emissioonivoolude poolt põhjustatud pinnadefektide sulamise tõttu.

	| Arendati välja unikaalne simulatsioonitehnoloogia, mis võimaldab võtta uusi suundi nii osakeste
kiirendite tehnoloogiate loomisel kui ka nanoelektroonika arendamisel.

	| Loodi uudne molekulaardünaamikat ning lõplike elementide meetodi põhist analüüsi kombinee-
riv tarkvara elektriväljade ning materjalide pindade analüüsiks aatomskaala resolutsiooniga.

Tunneliefekt ehk tunneleerumine – (kvantmehaa-
nikas) laineomadustega mikroosakeste (nt elektro-
nide) läbiminek potentsiaalse energia barjäärist.

Väljaemitter – pinnadefekt, mis võimendab lokaalset
elektrivälja ning on seetõttu materjalist välja tunne-
leeruvate elektronide allikaks (emissioonivool).

4

Joonis 2 Elektrivälja tõttu tekkinud materjali pinna kahjustused (allikas: CERN)

Joonis 3 Atomistlikus skaalas materjali pindade käitumine simulatsioonis (vasak) ja eksperimendis (parem)
nanotraatide näitel.

Joonis 4 Pinnadefektide formeerumine elektrivälja mõjul (vasak) ning elektrivälja ja atomistliku metallpinna
interaktsioon (keskel, paremal).

Foto: erakogu

111

mailto:veronika.zadin@ut.ee

Tunnustame tublisid teadlasi

UUED MEETODID JA OPTILISED ELEMENDID
LASERI KIIRTEKIMBU KUJUNDAMISEKS

Täppisteadused
Grant PUT1504, kokku 204 000 eurot

2017–2020

Viktor Peet, PhD
Tartu Ülikool
viktor.peet@ut.ee

Foto: erakogu

Probleem

VALGUSE KOONILINE MURDUMINE – KUIDAS SEDA EFEKTI MÕISTA JA RAKENDADA?
Projekti eesmärk oli uurida eriomadustega keerukate valgusväljade tekitamist, muundamist ja
kujundamist ning arendada selleks vajalikke optilisi elemente.

	 Kooniliselt murdunud laserikimbu keeris- ja mittekeeriskompo-
nentide intensiivsuste suhe kahe kristalli ja kujutava läätsega süs-
teemi jaoks sõltuvalt süsteemi suurendusest ja läätse optilisest
tugevusest.
Allikas: Erko Jalviste, Optics Letters, 2018, 43, 4566-4569.

Miks on need tulemused olulised?

	| Kaasaegse optika ja fotoonika olulise uurimisvaldkonnana on 3D struktureeritud valgusel palju
erinevaid rakendusvõimalusi teaduses ja tehnoloogias. Projekti tulemustel võib olla märkimis-
väärne mõju nt materjalitöötluses, nano- ja bioobjektide optilises manipuleerimises, ülikõrgla-
hutusmikroskoopias, info- ja sidetehnoloogias jm.

Projekti olulisemad tulemused

	| Näidati koonilise murdumise võimaluste rohkust laseri valguskimbu kujundamiseks ning sellel
efektil põhinevate uudsete optiliste elementide loomiseks.

	| Arendati metoodikat keeruka struktuuriga keeriskimpude efektiivseks tekitamiseks ja muunda-
miseks.

	| Arendati teooriat koonilise murdumise kirjeldamiseks erinevates optilistes skeemides ning saa-
vutati hea kooskõla valguskimpude mõõdetud ja arvutatud profiilide vahel.

Kooniline murdumine – optiline efekt, kus läbipaist-
vasse kristalli sisenev valguskimp omandab kristallis
kooniliselt laienedes spetsiifilise 3D intensiivsuse ja
polarisatsiooni struktuuri. See efekt avaldub mõnedes
looduslikes ja tehislikes kristallides. Kuigi kooniline
murdumine on tuntud juba ligi kaks sajandit, ei ole mit-
meid selle nähtuse aspekte veel piisavalt uuritud.

Keeriskimp ehk optiline keeris – kruvitaolise lainefron-
diga valguskimp, mida iseloomustab pöörlemisega
seonduva ehk orbitaalse impulsimomendi olemasolu.

112

mailto:viktor.peet@ut.ee

	Sissejuhatus
	Siret Rutiku, PhD
	Arsti- ja terviseteadused
	Tuberkuloosi kiirdiagnostika samaaegse ravimresistentsuse määramisega
	Alan Altraja, PhD
	MikroRNA-d põletikulistes protsessides
	Ana Rebane, PhD
	DNMT ja TET perekonna ensüümid kui uued biomarkerid ja terapeutilised sihtmärgid psühhostimulaatorite poolt indutseeritud ravimsõltuvuse raviks
	Anti Kalda, PhD
	Koormuse sisemine ja väline suund treeningu monitooringu vahendina noorsportlastel
	Jarek Mäestu, PhD
	Seosed kroonilise põletiku,loomuliku immuunsuse epigeneetilise mäluja immuusüsteemi degeneratsiooni vahel
	Kai Kisand, PhD
	Metaboolsed biomarkerid personaliseeritud meditsiinis
	Kalle Kilk, PhD
	Naha- ja haavainfektsioonide ennetuseks ja raviks kasutatavate antimikroobseid peptiide vabastavate ravimkandursüsteemide väljatöötamine
	Karin Kogermann, PhD
	Geneetilised ja epidemioloogilised tegurid, mis mõjutavad üld- ja põhjus-spetsiifilist suremust Eesti rahvastikus
	Krista Fischer, PhD
	Krooniliste põletikuliste dermatooside haigusmudelite loomine, nende geneetiline ja metaboloomiline profileerimine raviefektiivsuse hindamiseks
	Külli Kingo, PhD
	Kehaline aktiivsus, motivatsioon ja tervisega seotud elukvaliteet noorukitel
	Lennart Raudsepp, PhD†
	Sarkopeenia mittealkohol-maksarasvtõve korral: biomarkerite analüüs, seosed teiste haiguste ning soole mikrobiootaga
	Margus Lember, PhD
	Dünaamilised sugu-kromosoomid ja meeste viljatus: uue generatsiooni lähenemine
	Pille Hallast, PhD
	Helicobacter pylori poolt indutseeritud invadosoomide roll maksakahjustustes
	Pirjo Spuul, PhD
	Virioomi ja inimese endogeensete retroviiruste mõju immuunaktivatsioonile supresseeriva antiretroviirusravi käigus Eesti süstivatel narkomaanidel
	Radko Avi, PhD
	Plasmaproduktide mõju kasvajarakkude elulemusele
	Sirli Raud, PhD
	Rakuvälisele maatriksile suunatud soliidtuumorite täppisteraapia arendustöö
	Tambet Teesalu, PhD
	Neuronite ja lümfotsüütide elu ja programmeeritud surma mehhanismid
	Urmas Arumäe, PhD
	Esimese 3 eluaasta ja puberteediea mõju 1. tüüpi diabeedi, tsöliaakia ja rasvumuse kujunemisele
	Vallo Tillmann, PhD
	Bio- ja keskkonnateadused
	Läänemere viimase 70 aasta geotsentrilise meretaseme- ja maatõusu määramine kasutades satelliitaltimeetriat
	Aive Liibusk, PhD
	Inimkonna varajastel jälgedel Ida-Euroopas täisgenoomide ajastul
	Alena Kushniarevich, PhD
	RNA alampopulatsioonide erinevad rajad viirusinfektsioonides
	Allan Olspert, PhD
	Kasvuhoonegaaside emissiooni hindamine tugevalt aluselistes, II ja III tüüpi, Eesti järvedes
	Eva-Ingrid Rõõm, PhD
	Tehnoloogiakriitiliste elementide tööstusliku kasutamise potentsiaalsed ökotoksikoloogilised mõjud
	Irina Blinova, PhD
	Ekstreemsed lainesündmused ja nende mõju rannavetes
	Irina Didenkulova, PhD
	Metsa alustaimestiku globaalne kaardistamine ning selle rakendused (GLAMORAS)
	Jan Pisek, PhD
	Bioloogiast inspireeritud hüdrodünaamika sensorsüsteem laboratoorseteks ja in situ mõõtmisteks
	Jeffrey Andrew Tuhtan, PhD
	Sidustades funktsionaalse ja fülogeneetilise elurikkuse – sillapea ökosüsteemide funktsionaalsuste kaardistamiseks juba täna
	Kalle Olli, PhD
	Poollooduslike rohumaade väärtus ökosüsteemina läbi kestliku bioenergia tootmise
	Katrin Heinsoo, PhD
	Puittaimede stressi polütolerantsuse mustrid ja mehhanismid globaalsel skaalal
	Lauri Laanisto, PhD
	Puhastus-tehismärgalade protsessipõhine uurimine ja innovatiivsete tehnoloogiate tõhustamine
	Margit Kõiv-Vainik, PhD
	Suunavad multifunktsionaalsed nukleiinhapete transportsüsteemid
	Margus Pooga, PhD
	Molekulaarsed mehhanismid, mis kontrollivad genoomi replikatsiooni kõrgemates eukarüootides CMG helikaasi-kompleksi aktiveerimise ja aktiivsuse reguleerimise kaudu
	Nele Tamberg, PhD
	Kalana Lagerstätte: Siluri alguse merelise ja maismaalise ökosüsteemi piirielustik
	Oive Tinn, PhD
	Keemiline murenemine atmosfääri koostise ja paleokliima indikaatorina Proterosoikumi-Fanerosoikumi piiril
	Peeter Somelar, PhD
	Sünteetilise ja süsteemide bioloogia kombineerimine efektiivsete rakuvabrikute loomisel
	Petri-Jaan Lahtvee, PhD
	Transpiratsioonivoo roll anorgaanilise lämmastiku vormide omastamisel puittaimedel
	Priit Kupper, PhD
	Skaleeritava tehnoloogia väljatöötamine fükoerütriini puhastamiseks punavetikast Furcellaria lumbricalis pärinevatest ekstraktidest
	Rando Tuvikene, PhD
	Suuremahuliste genoomika andmete kasutus ja metoodika arendus geneetiliste haigusriskide hinnangute väljatöötamiseks
	Reedik Mägi, PhD
	Toksiin-antitoksiin süsteemide kasu ja hind Pseudomonas putida kohasusele
	Rita Hõrak, PhD
	Mesofülli juhtivus kui fotosünteesikiiruse limiteerija paljasseemnetaimedes
	Tiina Tosens, PhD
	Funktsionaalne ja fülogeneetiline mitmekesisus sette õietolmu ja taimsete makrofossiilide andmetes – metoodika hindamine ning seosed mineviku kliima ja inimmõjuga
	Triin Reitalu, PhD
	Tribbles homoloogi 3 (TRIB3) rolli selgitamine rakkude stressivastuses ja normaalse füsioloogia korral
	Tõnis Örd, PhD
	Harvaesinevate geneetiliste variantide mõju hindamine tervisekäitumisele populatsiooni isolaatides
	Tõnu Esko, PhD
	Globaalsed, regionaalsed või kohalikud mõjurid süsiniku isotoopsündmuste tekkepõhjusena Vara-Paleosoikumis
	Tõnu Meidla, PhD
	Vana DNA aken minevikku, pärastjääaegsete looduslike koosluste muutlikkuse uurimine metagenoomika vahendite abil
	Veljo Kisand, PhD
	Tuleviku merekliima ja ökoloogilised riskid Läänemerel
	Ülo Suursaar, PhD
	Humanitaarteadused
	Loomingulisuse vormid muistse Lähis-Ida intellektuaalses ajaloos
	Amar Annus, PhD
	Ühiselu, eraldatus ja kultuuriline vastasmõju keskaegsel Liivimaal (1200–1550)
	Anti Selart, PhD
	Praktiline metaeetika
	Francesco Orsi, PhD
	Mudelite loomine ja lõhkumine: Klassifitseerimismudelite valideerimine keeleteaduses
	Jane Klavan, PhD
	Imaginaarsete narratiivsete stsenaariumide roll kultuuridünaamikas
	Marina Grišakova, PhD
	Kultuurilised muutused ja konfliktid: teoreetiline mudel
	Rein Raud, PhD
	Pärast plahvatust: autobiograafia, subjektsus ja lausung Juri Lotmani viimastes kirjutistes
	Tatjana Kuzovkina, PhD
	Paljuliigiliste keskkondade semiootika: agentsus, tähendusloome ja kommunikatsioonikonfliktid
	Timo Maran, PhD
	sotsiaALteadused
	Tähelepanueelne informatsioonitöötlus ajus: seosed seisundite, püsitunnuste ja käitumisega
	Kairi Kreegipuu, PhD
	Valitsuskeskuse koordinatsiooniinstrumendid: tähtajaliste rakkerühmade võimalused ja piirangud
	Külli Sarapuu, PhD
	Varane demograafiline nüüdisajastumine Eestis: 19. sajandi maa- ja linnaühiskonna mikro-uurimus
	Martin Klesment, PhD
	Relatsiooniline lähenemine nurjatute probleemide valitsemisele
	Peeter Selg, PhD
	Internetis hääletamine kui täiendav võimalus õiguslikult siduvateks valimisteks: Väljakutsed hääletamisprotsessi ümberkujundamisele
	Robert Krimmer, PhD
	Varase kasvukeskkonna toetav roll lapse kõneoskuste arengus: Võimalus kahandada lõhet hilisemates akadeemilistes saavutustes
	Tiia Tulviste, PhD
	Meediakasutuse praktikad ja identiteedi arengud Eesti ja Läti venekeelses elanikkonnas poliitilise kriisi tingimustes
	Triin Vihalemm, PhD
	Digiajastu keerukused Euroopa Liidu väikeriikide audiovisuaaltööstustele
	Ulrike Rohn, PhD
	 tehnika ja tehnoloogia
	GOPROSOCIAL: Neurokinemaatiline süsteem prosotsiaalse käitumise hindamiseks ja treenimiseks
	Aleksander Väljamäe, PhD
	Universaalne muundur päikesepaneelide ühendamiseks mikrovõrguga
	Andrii Chub, PhD
	3D prinditud naatrium-polümeer mikroaku süsinikkserogeel elektroodidega
	Anna-Liisa Peikolainen, PhD
	Laia keelutsooniga pooljuhtmaterjalidel põhinevad heterosiirded
	Ants Koel, PhD
	Parendatud omadustega impedantsallikaga muundurid
	Dmitri Vinnikov, PhD
	Jõuelektroonikal baseeruv energia juhtimissüsteem liginullenergia ehitistele
	Indrek Roasto, PhD
	Puit-bioadhesiiv süsteemide disain parima materjalide koostoime saavutamiseks kestlikes vähekasutatud puiduliikidest valmistatud spoonipõhistes toodetes
	Jaan Kers, PhD
	Universaalne kaasaskantav analüsaator narkootiliste ainete tuvastamiseks (AiD)
	Jekaterina Mazina-Šinkar, PhD
	Tark mikro-perforeeritud summuti ventilatsiooni-, soojendus- ja konditsioneerisüsteemidele
	Jüri Lavrentjev, PhD
	Komposiitmaterjalid „keraamika-Fe sulam“ kasutamiseks tingimuste laias diapasoonis
	Kristjan Juhani, PhD
	Aordi tsentraalse vererõhukõvera mitteinvasiivne mõõtesensor
	Mart Min, PhD
	Uued aerogeelilaadsed oksiidsed vahtmaterjalid
	Martin Timusk, PhD
	Arvutusmudel uudsete kokkupõrkekindlate laevakonstruktsioonide arendamiseks
	Mihkel Kõrgesaar, PhD
	SnS ja SnSe õhukesed kiled päikeseenergeetikale
	Olga Volobujeva, PhD
	Funktsionaalsed polüsahhariidid merevetikatest
	Rando Tuvikene, PhD
	Ohtlike vee ja õhu saasteainete lagundamine innovatiivse energiatõhusa kombineeritud impulss-koroona elektrilahenduse ja katalüüsi/fotokatalüüsiga
	Sergei Preis, PhD
	Kesteriitsed CZTSSe monoterapulbrid fotoelektrokeemiliseks vee lagundamiseks ja päikesepatareides kasutamiseks
	Souhaib Oueslati, PhD
	Uudsed mikroobidevastased pinnakatted
	Vambola Kisand, PhD
	Teemantpinnete kuiv hõõrdekulumise adaptatsioonimehhanismid
	Vitali Podgurski, PhD
	Täppisteadused
	Viskoossete süsteemide struktuuribioloogia
	Ago Samoson, PhD
	Dopeerimise ja nanostruktureerimise toime spinellstruktuuriga optiliste materjalide kiirgustaluvusele
	Aleksandr Luštšik, PhD
	Loogiline programmeerimine turvalise ühisarvutuse rakendusena
	Alisa Pankova, PhD
	Masinõppe ja õpianalüütika kombineerimine, pakkumaks arvutitugisteks õpitegevusteks personaalset suunavat toestamist
	Angeliki Eirini Chounta, PhD
	Lameduse omadusel põhinevad sündmuspõhised juhtimisstrateegiad
	Arvo Kaldmäe, PhD
	Impulsist sõltuvad aegruumigeomeetriad: Kvantgravitatsiooni jäljed ja väljad materjalides
	Christian Pfeifer, PhD
	Arvutuslik analüüs ja teadmised bioloogilistest andmetest (OmicNet)
	Hedi Peterson, PhD
	Galaktikate evolutsioon kosmilises kärgstruktuuris – tühikutest suurte müürideni
	Heidi Lietzen, PhD
	Fotoonsete struktuuride modelleerimine, karakteriseerimine ja nende ajalis-ruumilise koste kujundamine
	Heli Valtna, PhD
	Gaaside segu adsorptsiooniisotermide arvutamine ab inito meetoditega. Gaaside eraldamine ja puhastamine metallorgaaniliste võrkstruktuuridega
	Kaido Sillar, PhD
	Professionaalse arengu digitaalne ökosüsteem koolitajale
	Kairit Tammets, PhD
	Derivatiseerimissüsteemide arendamine suunatud ja üldiseks LC-MS analüüsiks
	Koit Herodes, PhD
	Keelte dünaamika: Mudelid ja meetodid komplekssüsteemide teooriast
	Marco Patriarca, PhD
	Liigse enesekindluse vältimine intelligentsetes süsteemides: Teooria ja tarkvara tõenaosuslike klassifikaatorite õppimiseks ja rekalibreerimiseks rakenduskonteksti määramatuse korral
	Meelis Kull, PhD
	Uudse FIB-ToF-SIMS meetodi arendamine heterogeensete ja poorsete materjalide 3D keemilise koostise ja mikrostruktuuri analüüsiks
	Priit Möller, PhD
	Banachi ruumide ekstremaalne geomeetriline struktuur ning selle rakendused Lipschitzi funktsiooniruumide, Lipschitzi-vabade ruumide ja tensorkorrutiste uurimisel
	Rainis Haller, PhD
	Kunstiväärtuste kvantitatiivne instrumentaalanalüüs
	Signe Vahur, PhD
	Jõuväljadel baseeruvad mudelid üleminekumetallikomplekside jaoks
	Toomas Tamm, PhD
	Poolrühmade Morita ekvivalentsus
	Valdis Laan, PhD
	Vaakumkaarte tekkemehhanismid kõrgetes elektriväljades
	Veronika Zadin, PhD
	Uued meetodid ja optilised elemendid laseri kiirtekimbu kujundamiseks
	Viktor Peet, PhD

