

KESKKONNATEHNIKA

vesi • õhk • jäätmed • energia • ehitus • õiguskaitse, seadused
pumbad • torud, liitmikud • küte, ventilatsioon • automaatika

5/11
2,85 EUR

Puhtama
homse
nimel

 DORANOVA

www.doranova.ee

Löötsa 6, 11415 Tallinn
Tel: +372 6 101 101, GSM: +372 504 1010
E-post: dorinovabaltic@doranova.com

MAINOR

Doranova Baltic OÜ kuulub Mainor AS kontserni

SAASTUNUD MAA-ALAD
PINNASE JA PÕHJAVEE TERVENDAMINE

VEEVARUSTUS JA PRÜGIMAJANDUS
VEETÖÖTLUS- JA PRÜGILASÜSTEEMID

TAASTUVENERGIA
BIOGAAS JA PÄIKESENERGIA

Reoveepuhastite tehnoloogia

aqua consult baltic

aqua consult baltic OÜ

Pikk 14, 51013 Tartu

tel: 7441 249,

aquaconsult@aquaconsult.ee

www.aquaconsult.ee

- projekteerimine
- nõustamine
- järelevalve
- reoveepuhastuse tehnoloogiauuringud

- olmereoveepuhastid
- tööstusreoveepuhastid
- settikäitlus
- biogaas
- väikepuhastite tehnoloogia ja nõustamine
- kalakasvatuste veekäitlus

OÜ aqua consult baltic on Eestis 1997. aastast tegutsev reoveepuhastite projekteerimisele ja tehnoloogiauuringutele spetsialiseerunud ettevõtte. Pakume kompleksset ja kvaliteetset projekteerimisteenust saasteallika uuringutest reoveepuhasti projekteerimise ja ehitusjärelevalveni.

8

22

26

31

TOIMETUS

Postiaadress: Pk 2195, 10402 Tallinn
Väljaandja: OÜ Kalendriku
Tel 672 5900, ajakiri@keskkonnatehnika.ee, <http://www.keskkonnatehnika.ee>
Keskkonnatehnika ilmub alates 1996. aastast. Aastas ilmub kaheksa numbrit. Järgmine number ilmub oktoobris. Trükkikoda: PRINTON.

Peatoimetaja:

Merike Noor, merike.noor@keskkonnatehnika.ee

Toimetajad:

Aleksander Maastik, (terminoloogia ja keel – **A.M.**),
Mailis Moora (keel)

Reklaam ja levi:

Marika Rebane, keskkonnatehnika@starline.ee
Margis Veevo, margis.veevo@starline.ee

Reklaamide kujundus: Raul Laugen

Küljendus: Mait Tooming

ehitus

22 Venemaal ehitatakse maailmarekordilist Russki saare vantsilda. J. Virola

energeetika, automaatika, mäendus

24 Doranova Baltic näeb häid võimalusi Tartu Aardlapalu prügila ressursside taaskasutamiseks. M. Nõlvak. AS Doranova reklaamartikkel.

26 Biometaan kütusepaaki! S. Pädam, T. Kallaste

30 Pakume korterühistutele terviklahendusi. A. Paabo. Reklaamartikkel.

31 Diagnostika säästab elektrimasinate tervist. T. Vaimann, A. Kik

33 Eesti diktüoneemaargilliidivarudest ja nende kasutamise võimalustest. A.-T. Pihlak

keskkond

8 TTÜ juhtimisel luuakse robotkala. G. Toming

38 Valitsus soosib röövkaevandamise jätkumist Harjumaal. R. Einasto

40 Vaadates kivi sisse. Kaugatamal kivististega kihipindu imetlemas. R. Einasto, M. Koldits

42 Euroopa tudengid õppisid TTÜs keskkonnasäästlikult mõtlema. K. Martin

vesi

10 AS Tallinna Vesi laskis käiku reoveepuhasti uue lämmastiku-ärastusastme. E. Mihklepp

14 Osoon, UV-kiirgus ja süvaoksüdatsioon – lahendusi tänapäeva aktuaalsetele keskkonnaprobleemidele. R. Munter

44 Suplusvee kvaliteet Eestis ja mujal Euroopas 2010. a suplushooajal. A. Annus

47 Summary

Nivus GmbH – vooluhulgamõõturid mistahes ristlõikega reoveejuhtmete ja voolusängide jaoks

Voolukiiruse mõõtmine 16 ristlõikepunktis tagab täpse tulemi

Eriahendused keerulisteks ja täpsust nõudvateks mõõtmisteks

Nivuse OCM Pro – mõõtesõlm (AS Tallinna Vesi)

Reovee vooluhulgamõõturikapp Viimsis (kunst on igal pool!)

Radiodetection Ltd – uued kompaktsed ja vastupidavad torukaamerasüsteemid

Hinnad alates 5 500 eurost (lisandub käibemaks)

◀ P340

- ☉ 50 mm kaamerapeal jagub valgusvõimsust kuni 300 mm toru sisemuse filmimiseks
- ☉ Lae USB mälupluuga arvutisse ning töötle videot ja esita aruandeid lihtsa tarkvara Flexisight abil
- ☉ Määra kaamerapea asukoht ja sügavus maa pealt uue kaabli- ja toruotsimiseadme RD7000+ abil

P350 ▶

- ☉ Kompaktne ja portatiivne traktorkaamerasüsteem
- ☉ Sobib 100 kuni 1000 mm läbimõõduga torude sisemuse filmimiseks
- ☉ Kaks kaldeanduriga kaameratraktorit sobivad nii otsevaatava, pööratava kui ka suurendusega kaamerapea jaoks
- ☉ Kontrollkeskus P350 ühildub ka lükatava kaamerakomplektiga P340

Hinnad alates 16 000 eurost (lisandub käibemaks)

Küsi lisateavet!

Telefon: 683 1904, mobiil 503 0275, e-post: andres@lokaator.ee

Lisainfo:
www.lokaator.ee

Mala GeoScience - maapinnaradarid
www.malags.com

Radiodetection Ltd -
kaabliotsimiseadmed ja torukaamerad
www.radiodetection.com

Puitmaju kahjustavad kõige rohkem poolikud renoveerimislahendused

KredExi tellimusel uuris Tallinna Tehnikaülikool puitelamute seisukorda. Uuringu eesmärk oli välja selgitada Eestis laialt levinud puitelamutüüpide ehitustehniline ja sisekliima seisukord, anda hinnang elamute vastupidavusele ning leida meetodid ja lahendused puitelamute renoveerimiseks ja kultuuripärandi säilitamiseks.

Uuringust selgus, et puidust korterelamute seisukord on enamasti rahuldav. Kõige rohkem teevad muret ise ja vaid osaliselt tehtud renoveerimistööd, mis on tihti põhjustanud kandekonstruktsioonide kahjustusi või halvendanud sisekliimat. Paljud puitelamud ehitati ilma pesuruumita. Pesuruumi hilisem ehitamine kööki või WC-sse on põhjustanud hoonele niiskuskahjustusi. Küllaltki keeruline on ka küttesüsteemide seisund, kui hoones puudub tsentraalne keskküte ning iga korteriomanik on ise oma korteri küttesüsteemi uuendanud kas gaas-, ahi- või elekterkütteks. Puithoonetes tuleb ette ka mitmeid sisekliimaga seotud probleeme, mida põhjustavad peamiselt pesu kuivatamine eluruumides, pesuruumide ehitamine ning ka akende vahetamine. Puitelamute puhul teeb muret kultuuripärandi säilitamine.

Puitelamute uuringuga saab tutvuda KredExi koduleheküljel: http://www.kredex.ee/public/TTY_Puitelamute_uuring.pdf

Eesti Energia ja CNIM Grupp panid nurgakivi Iru elektrijaama jäätmeenergiaploki

Eesti Energia ja CNIM Grupp tähistasid 15. juunil koos oma partneritega Iru elektrijaama jäätmeenergiaploki ehituse algust nurgakivi panemisega. Olemasoleva elektrijaama laiendusena valmivat uut energiaploki hakati ehitama 2010. aasta sügisel ning tööd alustab see 2013. aastal.

CNIM pakkus võtmevalmis (täisvalmis) lahendusena jäätmeenergiaploki, mille maksumus on ligi 100 miljonit eurot. Üldehitustööd teeb Merko Ehitus, põletusresti tarnib Martin GmbH ja heitgaasi käitlussüsteemi CNIM-i tütarettevõtte LAB. Uue energiaploki soojuse tootmise võimsus hakkab olema 50 MW ja elektri tootmise võimsus 17 MW. Uus koostootmisplakk suudab aastas taaskasutada kuni 220 000 tonni sortimisest ülejäävaid segaolmejäätmeid ning ehitus- ja tööstusjäätmeid. Ettevõtluses enim kasutatavad jäätmete masspõletussüsteemid muundavad ligi 85% jäätmetes sisalduvast energiast elektriks ja soojuseks. Peatselt jõuab lõpule Iru elektrijaama omaga sarnasel tehnoloogial töötava jäätmeenergiajaama ehitus Helsingis. Sama tehnoloogia on kasutusel ka mitmel pool Rootsis ja Taanis. Euroopas on kokku ligi 400 samasugusel tehnoloogial töötavat elektrijaama.

OÜ NTM BALTIC
Mustamäe tee 44a
10621 Tallinn

Tel 654 6999
Tel 654 6663
Faks 656 2719

Mittepressiva eesmise lisakambriga tagantlaetav prügipakkeveok NTM FK

Mittepressiva prügikambri s.t FK-mooduli saab paigaldada peaaegu ükskõik millise NTM-tüüpi tagantlaetava prügiauto pealisehitisele. FK-moodul paikneb auto kabiini ja olmeprügi koguva prügipakkepunkri vahel. FK-moodulit laetakse konteineritõstuki abil kõrvalistujapoolselt küljelt ning tühjendatakse juhipoolese küljele kallutades. FK-moodul on täiesti autonoomne prügisektsioon, mis välistab eri liiki jäätmete omavahelise segunemise ja mis sobib eriti hästi näiteks bio- või klaasijäätmete kogumiseks. NTMi tootevalikus on ka prügipakkeveok, mille tagaosas paikneb pressiv kahekambriine sektsioon ja kabiini taga FK-moodul ning mis tagab seega kolme jäätmeliigi eristamise prügi kogumisel.

Kasutusel olevaid moduleid saab paigaldada nii kahe- kui kolmesillalistele prügipakkeveokitele:

FK 2,6 m3, tühjendatava prügikonteineri maksimaalne suurus 360 L

FK 5,3 m3, tühjendatava prügikonteineri maksimaalne suurus 660 L

FK 3,0 m3, tühjendatava prügikonteineri maksimaalne suurus 360 L

FK 6,0 m3, tühjendatava prügikonteineri maksimaalne suurus 660 L

NTM Baltic OÜ toodete hulgas on suur valik mitme otstarbega prügipakkeveokeid. Peale selle teeb NTM Baltic OÜ prügipakkeveokite hooldus- ja remonditöid.

www.ntmbaltic.ee

Läänesaarte veeprojekt tõi puhta joogivee 26 000 inimesele

29. juunil toimus Kuressaares Ühtekuuluvusfondi (ÜF) Läänesaarte veemajandusprojekti pidulik lõpetamine. Läänesaarte veemajandusprojekt jagunes Saare ja Hiiumaa maakonna alamprojektiks ning hõlmas 17 omavalitsust. Projekti tulemusena ehitati ja uuendati kahes maakonnas 88 km veetorstikku, 87 km kanalisatsioonitorustikku, 100 kanalisatsioonipumplat, 29 joogivee puurkaevu ning 27 reoveepuhastit. Tänu projektile on 22 000 Saaremaa elanikul ja rohkem kui 4000 Hiiumaa elanikul võimalus liituda ühisveevärgi ja -kanalisatsiooniga, et tarbida tervisele ohutut puhast joogivee. Keskkonda juhitav heitvee puhastatakse vastavalt nõuetele ja see ei reosta Läänemerd.

Projekti kogumaksumuseks kujunes 29,2 mln eurot, millest Ühtekuuluvusfondi toetus oli 17,2 mln eurot, Eesti riigi panus 9,3 mln eurot ning kohalike omavalitsuste osa 2,9 mln eurot. Projekti viisid ellu AS Kuressaare Veevärk ja AS Kärkla Veevärk.

Lõppes suurim veemajandusprojekt

Struktuurifondide programmiperioodi 2004–2006 mahukaima veeprojekti („Emajõe-Võhandu valgala veemajanduspro-

jekt”) pidulik lõpetamine toimus 1. juulil. Ühtekuuluvusfondi toel lõppenud projekti oli kaasatud 28 omavalitsust Tartumaalt, Jõgevamaalt, Ida-Virumaalt, Põlvamaalt ja Võrumaalt. Projekti kogumaksumus oli ligi 65 mln eurot ning selle tulemusena on 47 600 elanikul ligipääs ühisveevärgile ja kanalisatsioonile.

Projekti tulemusena ehitati ja uuendati ca 240 km vee- ja 280 km kanalisatsioonitorustikke, rajati ja rekonstrueeriti 50 puurkaevu, 41 joogiveetöötusjaama ning 32 reovee puhastamiseks vajalikku ehitist.

Projekti rahastusotsuse järgne investeeringute kogumaht oli algselt 53,7 mln eurot, millest ÜF-i toetus moodustas 45,5 mln eurot ehk 85%, 10,2 mln eurot ehk 10% kohalike omavalitsuste ja veeettevõtete omaosalus ning Eesti riik kaasrahastas projekti kogusummas 8,3 mln eurot ehk 5% ulatuses. Projekti elluviimisel suurenes maksumus seoses ehitushindade kallinemisega 11 mln eurot, millest 90% kattis Eesti riik KIK-i kaudu ning 10% kohalikud omavalitsused ja veeettevõtted.

Projektide elluviijad olid kohalikele omavalitsustele kuuluvad regionaalsed veeettevõtted (AS Emajõe Veevärk, AS Põlva Vesi, AS Võru Vesi).

Vee kvaliteediuringud muutuvad täpsemaks

Riigikogu võttis suvel vastu veeseaduse muutmise seaduse, millega uuendatakse ja täiendatakse laboritele esitatud kvaliteedinõudeid eesmärgiga muuta veeuringud täpsemaks, usaldusväärsemaks ning teiste laborite tulemustega võrreldavaks. Seadusemuudatustega täpsustuvad ennekõike vee keemiliste ja füüsikalise-keemiliste uuringute kvaliteedinõuded ning nõuded neid uuringuid tegevatele katselaboritele. Täpsustub ka referentlaborite nimetamine, nende ülesanded ning proovivõtmise korraldus.

Muudetud veeseadusega on üle võetud nn laboridirektiivis (direktiiv 2009/90/EÜ) sätestatud vee keemilise analüüsi tehnilised nõuded, millega on loodud laborite tööks üldine raamistik. Tänu sellele saavad pädevad laborid võrreldavad analüüsitulemused, mis muuhulgas on Euroopa Komisjoni jaoks aruannete ja ülevaadete koostamise aluseks. Seadusemuudatus sätestab üldised kvaliteedinõuded, tehnilised üksikasjad reguleeritakse keskkonnaministri määrusega, mis jõustub seadusega samaaegselt. Seadus jõustub 2011. aasta 21. augustil.

Nelja Energia sõlmis Paldiski tuulepargi lepingu

Nelja Energia gruppi kuuluv Paldiski Tuulepark OÜ allkirjastas 4. juulil lepingu firmaga GE Energy olemasoleva Pakri tuulepargi laienduseks. Üheksa 2,5 MW GE elektrituulikut püstitatakse Paldiski linnast kirdes asuvalle Pakri poolsaarele, kus 2005. aastast töötavad juba kaheksa tuulikut koguvõimsusega 18,4 MW. Paldiski tuulepargi koguinvesteeringu maksumus on 31 miljonit eurot ning tuulepark alustab tööd

intelIVENT

Lihtne ja energiasäästlik ventilatsioonilahendus

- säästab küttekulusid
- väldib hallitust ja allergiaid
- sobib erinevatele hoonetele

inVENTer®
the easy way to save energy

OÜ IntelIVENT
www.intelivent.ee
info@intelivent.ee
Tel: 5267749

2012. aastal. Koos olemaolevate tuulikutega moodustub Pakri poolsaarele Balti riikide suurim tuulepark võimsusega 63,4 MW. Uus tuulepark rajatakse koostöös ettevõttega Eesti Energia.

Komisjon hakkab välja selgitama Euroopa 2014. aasta rohelist pealinna

Alates 14. juunist saavad kõik üle 200 000 elanikuga Euroopa linnad taotleda Euroopa 2014. aasta roheline pealinna tiitlit. Auhinda saavad taotleda EL-i liikmesriikide, kandidaatriikide (Türgi, endine Jugoslaavia Makedoonia Vabariik, Horvaatia, Montenegro ja Island) ning Euroopa Majanduspiirkonna riikide (Island, Norra ja Liechtenstein) linnad. Riikides, kus ei ole üle 200 000 elanikuga linnu, võib tiitlit taotleda suurim linn.

Varem on roheline pealinna tiitel antud neljale linnale: Stockholm (2010), Hamburg (2011), Vitoria-Gasteiz (2012) ja Nantes (2013). Euroopa roheline pealinna auhinnaga tunnustatakse linnu, kes on esirinnas keskkonnasõbraliku linnaelu korraldamisel ja kes võivad olla eeskujuks teistele. Igaaastase auhinna eesmärk on aidata Euroopa linnadel muutuda atraktiivsemaks ja tervislikumaks elukeskkonnaks.

Taotlusi hinnatakse 12 näitaja alusel: kohapealne tegevus ülemaailmse kliimamuutuse vastu võitlemisel, transport, linna rohealad, jäätmete ja -käitlus, loodus ja bioloogiline mitmekesisus, õhk, vee tarbimine, reovee puhastamine, ökoinnovatsioon ja jätkusuutlik tööhõive, kohaliku omavalitsuse keskkonnahaldus ja energiatõhusus. Võitja tehakse teatavaks 2012. aasta juunis.

TTÜ vallutavad putukad

20. juunil avati TTÜ muuseumi galeriis Futurum näitus „Metamorfoosid – PutukadPutukadPutukad!“ Näitus on avatud kuni 31. maini 2012.

Putukanäitus esitab loo putukate mitmekesisest maailmast ja sellest, kuidas putukad on inspiratsiooniallikaks inseneridele, kunstnikele ja muusikutele. Näituse vundament on entomoloog Allan Selini arvukas putukakollektsioon ja tuntud loodusemehe Urmas Tartese tekstid. Jaan Toomiku sotsiaalpsühholoogiline video „Jaanika“ ning PÖFFil tähelepanu äratanud Hannes Vartiainen ja Pekka Veikkolainen lühifilm „Putuka surm“ viivad muuseumikülastajad muundumiste maailma.

Huvipakkuvad on Tallinna Tehnikaülikooli teadlaste projektid, kus on olnud eeskujuks putukate käitumine. Näiteks on sipelgad andnud inseneridele ideid parverobotite loomisel. Kes on kiilassilm ja kuidas on putukate silmad inspireerinud näiteks päikeseenergia kasutamist, saab näha näitusel. Mõtteainet pakub putukate maailm kõige üldisemas plaanis: kas üksinda või üheskoos? Sipelgate kogum tõestab veenvalt, et koos ollakse uppumatum, üksik sipelgas aga kaotab elu.

Aasta keskkonnategu 2011

Septembris kuulutab Keskkonnaministeerium välja konkursi „Aasta keskkonnategu 2011“. Osalema oodatakse kõiki, nii suuri kui väikesi keskkonna heaks eelnenud 12 kuu jooksul tehtud tegusid.

Keskkonnaministeerium soovib konkursiga tunnustada Eesti keskkonnasõbralikumaid ettevõtteid ja organisatsioone ning selgitada välja parimad meie looduse ja keskkonna heaks tehtud teod.

Kandidaatideks võib esitada ettevõtteid ja organisatsioone, aga ka kollektiive ja üksikisikuid, sest konkursi raames võetakse mõõtu mitmes kategoorias, näiteks KESKKONNATEGU, KESKKONNATEGIJA ja KESKKONNATEOKE.

Keskkonnategijaid kutsutakse osalema neljas alakategoorias:

- keskkonnajuhtimine
- keskkonnasõbralik toode või teenus
- keskkonnasõbraliku tehnoloogiaprotsessi juurutamine
- rahvusvaheline keskkonnavalne koostöö.

Kandideerimiseks tuleb vastata konkursi ankeedi selle osa küsimustele, millises alakategoorias soovitakse osaleda. Kandideerida saab mitmes alakategoorias korraga. Ankeetide saatmise tähtaeg on **21. oktoober 2011** Keskkonnaministeeriumi e-posti aadressil keskkonnategu@envir.ee või postiga aadressil Narva mnt 7a, 15172, märgusõna „Aasta keskkonnategu 2011“.

Aasta parima keskkonnateo ja -teokese tunnustamiseks on 4474 euro suurune preemiafond, kusjuures konkursiga seoses jagab ministeerium parimatele nii rahalisi kui mitterahalisi auhindu. Auhinnasaajad tehakse teatavaks detsembrikuu esimesel nädalal auhindade pidulikult üleandmisel.

Peale selle valitakse konkursil osalenute hulgast kandidaadi esindama Eestit üleeuroopalisel keskkonnasõbralike ettevõtete konkursil (*European Business Award for the Environment* – EBAE), mis toimub jaanuaris 2012.

Kõik võitjad saavad õiguse kasutada oma kirjaplangil, trükistel ja toodete/teenuste reklaamimisel õunapuuõie stiliseeritud kujutisega keskkonnamärki. Kui näete kusagil niisugust märki, siis teadke, et selle märgi omanik on Eesti keskkonna sõber.

Konkurssi „Aasta keskkonnategu“ on Keskkonnaministeerium korraldanud alates 2001. aastast.

Täpsemad konkursil osalemise tingimused on leitavad Keskkonnaministeeriumi kodulehelt: www.envir.ee/keskkonnategu

Edukat kandideerimist!

Lisainfo:

Kadri Tomingas
Keskkonnaministeeriumi keskkonnakorralduse osakonna spetsialist
626 0750,
kadri.tomingas@envir.ee

Brita Merisalu
Keskkonnaministeeriumi pressiesindaja
626 2908, 527 6851,
brita.merisalu@envir.ee

Robotkala

TTÜ JUHTIMISEL LUUAKSE ROBOTKALA

GERT TOMING

TTÜ Biorobotika Keskuse teadur

SELLEKS et arendada bioloogiast inspireeritud ning robotikaga seonduvat uurimis- ja õppetööd, asutati Tallinna Tehnikaülikooli juurde 2008. aastal Biorobotika Keskus. Professor Maarja Kruusmaa juhendamisel kasvas algul neljast inimesest koosnev keskus rahvusvahelistes teadusprojektides edukalt osalevaks kahekümneliikmeliseks asutuseks.

Praegu tegeldakse keskkuses robotkala arendamise ja uurimise (www.filose.eu), robotkirurgia ja patsiendiohutuse (www.safros.eu), robotõppimise turvalisuse ning isetundlike tehisliahastega. Neist kaht esimest projekti on finantseerinud Euroopa Komisjoni seitsmes raamprogramm, koostööpartnerid on mitu ülikooli ja muud asutust kogu Euroopast.

Projekti *FILOSE*, mida juhib Biorobotika Keskus, eesmärk on uurida ja

luua uusi tehnoloogiaid, mis viiksid läbimurdeni allveerobotikas ning aitaksid saada uusi teadmisi kalade liikumisest ning sellest, kuidas nad tunnetavad ümbritsevat keskkonda ja reageerivad selle muutustele. Projektis osalevad Verona Ülikool (Itaalia), Itaalia Tehnoloogiainstituut, Riia Tehnikaülikool ja Bathi Ülikool (Suurbritannia). Kalade liikumisele ja tajumisele pühendatud projekti nimi *FILOSE* tuleb ingliskeelsetest sõnadest *FishLocomotion and Sensing*.

Vee all töötamine on inimese jaoks tihti ohtlik või lausa võimatu. Füüsiliselt raskete, ohtlike ja ka rutiinsete veealuste tööde jaoks sobivad masinad – robotid, mida saab kasutada mitmeks otstarbeks, nt keskkonnauuringuteks, nafta- või gaasitorustike jälgimiseks ja parandamiseks, silla- ja sadamarajatiste seiramiseks, uue teabe kogumiseks oo-

keanide kohta ning militaareesmärkidel. Praegused allveerobotid suudavad töötada seisvas või rahulikult voolavas avavees, ent keerukamates tingimustes, nt keeriseselises veekeskkonnas, piiratud ruumis ja madalas vees jäävad nad hätta ning nende energiatarve on suur. Kalad kulutavad seevastu liikumiseks vähe energiat, suudavad edukalt manööverdada ka väga keerulises ruumis ning ujuda põhja lähedal muda üles keerutamata. Robotid, mis liiguvad enamasti propellerite jõul, keerutavad aga põhjast üles liiva ja muda ning see takistab kaamerate ja sensorite tööd. Eriti tähelepanuväärne on kalade võime kasutada ära keskkonnas leiduvat energiat – keeriseselises voolus ujudes suudavad nad keeriste energia arvel oma energiakulu vähendada.

Projekti *FILOSE* raames tuleb välja töötada robotkala, mille manööverda-

misvõime on väga hea ning ehitus lihtne ja vastupidav. Robotkalale on vaja luua kunstlik küljejoon, millega ta „tajub“ keskkonda nii nagu päris kala. Tarvis on luua robotkala juhtivad algoritmid ning korraldada kontrollitud hüdrodünaamilises keskkonnas katseid, et tehiskala võrrelda oma eeskujuks olnuga. Bio-robotika Keskus peab peale kogu projektitöö koordineerimise ka robotkala prototüübi valmis ehitama.

Praeguseks on valmis järeleandliku kehaga robotkala prototüüp, mis suudab vikerforelli liikumist jäljendades ujuda ja manööverdada ainult ühe mootori jõul. Oma kehal paiknevate rõhuandurite abil on robot võimeline tajuma keskkonda – kee-riiseid ja objekte, millele ta läheneb. Töö käib Itaalia kolleegide tehtud ja MEMS- (mikro-elektro-mehaanilised süsteemid) tehnoloogial põhinevatest sensoritest tehisküljejoone arendamise ja testimise kallal. On välja töötatud ka robotkala testimiseks vajalikud vahendid – muudetava voolukiirusega tunnel, robotile mõjuvate jõudude mõõtmise seadmed ning DPIV-süsteem (*digital particle image velocimetry*) veevoolu visualiseerimiseks ja mõõtmiseks.

Robotkala vees

Fotod: TTÜ Biorobotika Keskus

Projekt *FILOSE* on seniajani kulgenud väga edukalt, tehtud töö on aktuaalne ja uuenduslik – projekti partnerid on avaldanud juba 27 teadusartiklit. Võib loota, et töö tulemusi hakatakse juba lähitulevikus allveerobotikas kasuta-

ma teaduse ja tööstuse hüvanguks ning Eestigi jõgedes võib näha veeproove võtvaid või taimestikku uurivaid robotkalu.

A.M.

<http://www.biorobotics.ttu.ee>
<http://www.filose.eu>

AS Valmap Grupp

Linna küla, Helme vald, 68619 Valgamaa,
telefon: 766 6370, faks: 766 6371
e-post: info@valmapgrupp.ee,
www.valmapgrupp.ee

Tegevusalad:

- Maaparandustööd ja maaparandustööde ehitusjärelevalve
- Vee- ja kanalisatsioonitorustike ning vesiehitiste ehitamine
- Frees- ja kütteturba tootmine
- Keskkonnakaitserajatiste, turbaväljade ning teede ja sildade ehitamine ja projekteerimine
- Üldehitus ja amortiseerunud ehitiste lammutamine

AS TALLINNA VESI LASKIS KÄIKU REOVEEPUHASTI UUE LÄMMASTIKUÄRASTUSASTME

ELLEN MIHKLEPP

ASi Tallinna Vesi biofiltri projektijuht

KÄESOLEVA AASTA augustis hakkas Paljassaare reoveepuhastusjaamas tööle kolmas puhastusaste – lämmastikku äras-tavad biofiltrid BIOSTYR®.

Viimastel aastatel on Tallinna reoveepuhasti saasteaine-, sh lämmastikukoormus järjest suurenenud (joonis 1).

Kui mõned saasteained on roveest üsna lihtsasti kõrvalda-tavad, siis lämmastikuärastus on märksa keerukam. Veesea-duse kohaselt ei tohi puhasti heitvee üldlämmastikuisaldus ($N_{\text{üld}}$ hõlmab Kjeldahli, s.o orgaanilist ja ammoonium- ning nitraat- ja nitritlämmastiku) olla üle 10 mg/l. Lämmastiku bioloogiline ärastamine roveest on kaheastmeline: ammooniumlämmastik nitrititseeeritakse aeroobses keskkonnas nitraatlämmastikuks ning seejärel denitrititseeeritakse nitraat-lämmastik anaeroobses keskkonnas atmosfääri lenduvaks gaasiliseks lämmastikuks N_2 :

Nitrifikatsioon: $NH_4 + 2 O_2 \Rightarrow NO_3 + H_2O + 2 H$, seejärel
 $2 H + HCO_3 \Rightarrow CO_2 + H_2O$

Denitritifikatsioon: $5 C_6H_{12}O_6 + 24 NO_3 \Rightarrow 30 CO_2 + 18 H_2O + 24 OH + 12 N_2$

Algul toimus Tallinna reoveepuhastusjaamas ainult nitri-fi-

Joonis 1. Paljassaare reoveepuhasti üldlämmastikukoormuse (kg/d) dünaamika

katsioon ning heitvee lämmastikuisaldus oli normikohasest suurem. 2004. aastal rekonstrueeriti osa aerotanke nõnda, et neisse tekitati anoksiline tsoon, rajati metanooliannustussüs-teem ning sel moel jõuti aktiivmudaprotsessis osalise denit-rifikatsioonini. Joonisel 2 on näha, milline oli üldlämmasti-kukomponentide vaherkord Tallinna reoveepuhasti juurde- ja väljavooluvees 2010. aastal. Aktiivmudapuhastuses transfor-meerus ammooniumlämmastik nitraatlämmastikuks, ker-

Joonis 2. Tallinna reoveepuhasti juurde- (a) ja väljavooluvee (b) üldlämmastikusisalduse struktuur 2010. aastal

gesti omastatava orgaanilise lämmastiku olid bakterid ära kasutanud ning osa lämmastikust oli gaasina atmosfääri lendunud. Läänemere kaitse organisatsioon HELCOM hindas saavutatut kõrgelt ning Tallinn kustutati nn tulipunktide nimekirjast.

Reovee lämmastikukoormuse kasv aga jätkus ning peagi oli jaam taas ülekoormatud. Oli vajalik leida selline tehnoloogiline lahendus, mis tagaks stabiilse kvaliteediga heitvee ka juurdevoolutippude ajal – siis kui ühisvoolukanalisatsioonis jõuab reovee hulka rohkesti sademevett. Eesmärgiks seati tõhustada denitrifikatsiooni ning sel moel vähendada väljavooluvee nitraatlämmastikusisaldust. Lahenduse otsingul jõuti biofiltrini, mis on mitmel pool maailmas andnud stabiilseid ja tõhusaid tulemusi.

Pärast projekteerimist aastatel 2008 ja 2009 koos kauaaegse Soome koostööpartneriga *FCG Planeko* ning ärianalüüside tegemist võttis ASi Tallinna Vesi nõukogu vastu otsuse teha suurinvesteering ja ehitada biofiltrid. Rahvusvahelise hanke tulemusena valiti 2009.a lõpus **BIOSTYR®**. Seda *Veolia Wateri* toodet esindab meie piirkonnas Soomes, sh ka Helsingis, mitu biofiltrit käiku andnud firma *Aquaflow OY*.

Filtreid **BIOSTYR®** saab kasutada mitmel otstarbel:

- BHT alandamiseks ning tahkete võõraste ja fosfori ärastamiseks (õhustatavad filtrid);
- nitrifikatsiooniks (NH₄ => NO₃) (õhustatavad filtrid);
- denitrifikatsiooniks (NO₃ => N₂↑) (anoksilises keskkonnas koos metanooli annustamisega).

Tallinna puhastile ehitati denitrifitseerivad biofiltrid.

Denitrifikatsioonis osalevad nii fakultatiivanaeroobid (bakterid, kellele peale hapnikuhingamise on mineraalse hingamise võime ja kes võivad elada ka anaeroobsetes tingimustes) kui ka heterotroofid (organismid, kes elutegevuseks vajaliku energia saamiseks lagundavad valmis orgaanilisi ühendeid). Et denitrifikatsiooniprotsess hakkaks soovitud tõhususega tööle, on vaja luua bakteritele sobiv elukeskkond:

- hoida sissevooluvee vaba hapniku sisaldus võimalikult väiksena. Algul kasutavad bakterid ära vaba hapniku ning hakkavad siis hapniku saamiseks NO₃ molekulide lagundama;
- vees peab olema lahustunud fosforit, mis võimaldab bakteritel kasvada ja paljuneda. Lahustunud fosfori puudus võib põhjustada niitbakterite vohamist, mis võivad filtri ummistada;
- toetada heterotroofse süsinikuga, manustades vette metanooli.

Erinevalt nitrifikatsioonist temperatuur denitrifikatsiooni oluliselt ei mõjuta.

Esimesed filtrid **BIOSTYR®** andis 1993.aastal käiku Taani firma *Krüger AS*. Järgneva kümnendi jooksul pandi tööle 40 filtrit ja 2010.a lõpuks oli neid maailmas juba 130. Praegu on tootemargi omanik *Veolia Water Ltd*. Biofiltrid **BIOSTYR®** eelised on kompaktsus, ehitatavus moodulsüsteemina, seadestiku optimaalne kasutus ja biokilele põhineva protsessi suur tõhusus. Filtrid on peaaegu hooldusvabad ning kuna protsessi juhtimine on täisautomaatne, siis operaator peab sellesse harva sekkuma.

AS TERAMET

UUS LAHENDUS!

Torusse või mahutisse paigaldatavad tagasilöögiklapid

Pärnu mnt 160
11317 Tallinn
Tel 651 8310
Faks 651 8311
info@teramet.ee
www.teramet.ee

Joonis 3. Biofilter BIOSTYR®: 1 on sissevoolukanal, 2 veejaotustorustik, 3 biofiltrisse sisenev vesi, 4 filtritaidis (kihi paksus 2,5 m, filtrikambri 158 m³), 5 raudbetoonist düüsiplaat, 6 filtritud vesi, 7 väljavoolukanal, 8 suruõhutorustik, 9 filtripesuvesi

Biofiltris (joonis 3) kulgeb kaks põhiprotsessi: denitrifikatsioon ja filtritaidise pesu.

DENITRIFIKATSOONI AJAL LIIGUB VESI LÄBI FILTRITÄIDISE ALT ÜLES

- Järelsetititest tulev vesi pumbatakse

filtrikambrite ühisesse sissevoolukanalisse, millest ta raskusjõu toimele sissevoolutorusid pidi ühtlaselt filtrikambritesse jaguneb.

- Sissevoolutorudest pääseb vesi filtrikambri põhjas olevatesse perforeeritud jaotustorudesse, mis jaotavad vee ühtlaselt filtritaidise all olevasse

vabasse ruumi. Vaba ruum on vajalik selleks, et täidise moodustavad graanulid saaksid filtripesu ajal vabalt liikuda.

- Edasi tõuseb vesi läbi polüstüreen-graanulitest heljuva filtritaidise. Graanulitele moodustub biokile, mida asustavad denitrifitseerijad

Joonis 4. Düüsiplaadid (a), mille all paikneb filtritaidis, ja düüs (b)

Joonis 5. Filtritaidise polüstüreengraanulid

bakterid.

- Filtrites suurest osast nitraatlämmastikust puhastunud vesi pääseb läbi raudbetoonist düüsiplaatide keermetatud avades olevate 250 mm pikkuste polüpropüleendüüside (joonis 4) väljavoolukanalisse. Düüsiplaadid hoiavad filtritaidist paigal ning düüsid tõkestavad graanulite väljauhtmist.
- Väljavoolukanalit pidi voolab vesi reoveepuhastusjaama väljalaskmesse.

FILTRIPESU AJAL LIIGUB VESI ÜLEVALT ALLA

- Filtreid pestakse kambrikaupa. Pesuvesi võetakse kõigile kambreile ühisest väljavoolukanalist. Pesu ajal reovett kambresse juurde ei lasta.
 - Pesuveeklapid avanevad ning vesi voolab düüside kaudu läbi voolava vee mõjul hõrenea filtritaidise veejaotustorudesse ning sealt edasi pesuveetorustiku kaudu pesuvee kogumismahutisse. Siis klapid sulguvad.
 - Järgneb täidise läbipuhumine suruõhuga. Kompressorid käivituvad ning õhuklapp avaneb. Kambri põhjas oleva perforeeritud torustiku kaudu puhutakse suruõhk ühtlaselt läbi filtritaidise ning sel moel vabastatakse graanulid neile pidama jäänud tahketest võõristest. Kompressorid seiskuvad ja klapid sulguvad.
 - Lõpploputus kulgeb sama moodsa kui täidise hõrendamine.
 - Pestud täidisega filter jääb ootele, kuni automaatjuhtimissüsteem ta uuesti tööle paneb.
 - Kogumismahutist pumbatakse pesuvesi mööda aerotankide juurde voolukanalit uuesti aktiivmudapuhastusse.
- Nagu tööpõhimõtte kirjeldusest nähtub, on biofiltri **BIOSTYR**[®] arendamisel silmas peetud kliendi huve:
- denitrifikatsiooniks ja pesuks kasu-

Joonis 6. Nõnda näeb välja tühi filtrikamber (a); vaateaken (b) on ainus koht, kus saab heita pilku filtrikambris toimuvale. Ülakolmandikus paistab filtritaidis ning all reovesi

tatakse samu mahuteid ja torustikke;

- moodulsüsteem võimaldab kliendil valida, mitu kambrit ta algul rajab, ning kui reovee juurdevool suureneb, on kambreid lihtne lisada. Tallinnas saab olemasolevale kaheksale lisada kuus kambrit, selleks vajalikud tugi-süsteemid on juba valmis ehitatud;
- rajatis on kompaktne – väikesed vahemaad võimaldavad betooni, torustike ja kaablite arvel kokku hoida;
- on valitud hea filtritaidis, mille kerakujuliste graanulite (joonis 5) suur eripind loob bakteritele soodsa elukeskkonna ja soodustab sellega lämmastikuärastust ning mida on hõlpus läbi pesta;
- protsess on täisautomaatne – otsest opereerimist ega teenindamist peaaegu vaja ei ole, hooldada tuleb vaid protsessi toetavaid seadmeid.

INVESTEERINGU TULEMUSED

Ehitati ja varustati seadmetega:

- kaheksa filtrikambrit (joonis 6) koos vajaliku sisseseadega;
- veevõtukambri ja viie survetorustikuga pumplaplokk;
- filtripesuveemahuti ja -pumbad;
- kompressoritega suruõhusüsteem;
- metanooliannusti koos mahutite ja pumpadega;
- reoveesiveevool ja heitveeväljavool;
- täisautomaatne protsessijuhtimissüsteem koos üheksa *online*-analüsaatori ja üle saja mõõteriistaga;

- elektrivarustus koos alajaamaga.

Biofiltreid, mis läksid maksma 9 miljonit eurot, hakati ehitama augustis 2010. Kuigi talv oli karm ja ajagraafik tihe, suutis ehitushanke võitja *Nordecon AS* tempot ja kvaliteeti hoida ning sai hästi hakkama nii seadmete paigaldamise kui ka elektri- ja ventilatsioonitöödega. *Aquaflow OY* pani biofiltrid tähtajaks (2011 juuli lõpp) käima. Peale ehitushanke korraldati 2010. aasta esimeses pooles kaksteist rahvusvahelist hanget seadmete tarneks ning on heameel tõdeda, et enamik lepinguid sõlmiti Eesti firmadega. Protsessi automaatjuhtimissüsteemi loomiseks sõlmiti lepingu firmaga *ABB OY*, kes on varem välja töötanud kogu reoveepuhastusjaama automaatjuhtimissüsteemi.

Biofiltrid on hästi käima läinud ning eesmärgiks seatud nitraadiärastustõhusus (85 %) saavutatud. Tarnija jätkab veel mõne kuu kestel biofiltrite seadistamist ja eri tingimustes testimist ning jääb meid toetama veel kaheks aastaks. Rakendatud protsess võimaldab vähendada Läänemere üldlämmastikureostust 350 tonni võrra aastas. Biofiltrikambrit töötavad pidevalt, pesuaegseid seisakuid on vaid 1–2 % kogu tööajast. Biofiltrid suudavad vastu võtta praegust keskmist vooluhulka ning ka lühiajalisi sademeveest põhjustatud lisakoormusi. A.M.

Illustratsioonid pärinevad *Aquaflow Oy* arhiivist.

OSOON, UV-KIIRGUS JA SÜVAOKSÜDATSIOON – LAHENDUSI TÄNAPÄEVA AKTUAALSETELE KESKKONNAPROBLEEMIDELE

REIN MUNTER

Emeriitprofessor, TTÜ keemiatehnika instituut

OSOON alustas Euroopas oma võidukäiku tõhusa ja keskkonnasõbraliku vee puhastusreagendina 20. sajandi algul pärast seda, kui laboratoorselt olid kindlaks tehtud tema ülihead desinfitseerivad omadused ning firmad *Otto* Prantsusmaal ja *Siemens & Halske AG* Saksamaal olid andnud tehnilise lahenduse suure tootlikkusega osoonigeneraatorite ehitamiseks. Esimesed tööstuslikud joogivee osoonimise seadmed ehitati 1896.a Saksamaal Wiesbaden (6000 m³/d) ja Paderbornis (2400 m³/d). Neile järgnesid 1898.a Oudshorni vee puhastusjaam Hollandis ja Saint-Maur'i vee puhastusjaam Pariisi lähedal. Enne Teist

Maailmasõda töötas Euroopas (Prantsusmaal, Saksamaal, Hollandis, Inglismaal, Itaalias, Hispaanias, Ungaris jm) juba üle 250 osoonimisjaama.

USA-sse jõudis osoonimine palju hiljem – alles 20. sajandi 30ndatel-40ndatel aastatel ning esmalt reoveepuhastusse. Esimene suurem joogivett osooniv Belmonti jaam (300 000 m³/d) lasti Philadelphia varustamiseks käiku 1948. aastal. Washingtonis 1973. aastal asutatud Rahvusvaheline Osooniassotsiatsioon (*International Ozone Association*, IOA) hakkas igal aastal korraldama rahvusvahelisi osoonikonverentse ning kahe aasta tagant osoonikongresse. IOA nõukogu tegevus hõlmab kõiki maailma piirkondi: Euroopat, Aafrikat ja Aasiat (*EA₃Group*), Ameerikat (*PAGroup*) ning Jaapanit ja Austraaliat (*NIGroup*). Paralleelselt molekulaarse osooniga hakati paarkümmend aastat tagasi vett desinfitseerima UV-kiirgusega. Algas ka kombineeritud oksüdantide (O₃/UV, H₂O₂/UV, O₃/H₂O₂/UV jt) uurimine ja kasutamine, kus erinevalt molekulaarsest osoonist panustatakse üliaktiivsete °OH-radikaalide reaktsioonidele saasteainetega. Los Angelesi 2007. aasta osoonikongress otsustati seetõttu korraldada juba IOA ja IUVA (*International UV Association*) ühisettevõtmisena.

Käesoleva ülevaate autorile oli Pariisis toimunu oma-moodi juubelikongressiks, sest 20 aastat tagasi esinesin Monacos, Monte Carlos peetud esimesel osoonikongressil ning tutvustasin kavandatavat projekti Tallinna Osoon. Kahekümnesse aastasse mahtus üheksa kongressi, millest kuuel (San Francisco, Lille'is, Dearbornis, Londonis, Strasbourgis ja Los Angelesis) sain osaleda ja esineda.

Pariisi kongress, mis peeti 15 sektsioonis, hõlmas laia küsimusterangi – osooni tootmisest ja UV-kiirguse tekitamisest süvaoksüdatsioonini, osoonimis- ja UV-reaktorite kujundamiseni ning osooni kasutamiseni meditsiinis. Ligi 350-st kongressile saadetud ettekandest valiti 278 kas pikemaks (15 min) või lühemaks (5 min koos stendiettekandega) esitamiseks. Kongressil osalesid 45 riigi esindajad.

Eiffeli torni lähedal Seine'i jõe kaldal asuvas Kongresside Palees peetud kongressi avasid 23. mail IOA president Sylvie Baig ja IUVA president Bertrand Dussert. Kongressi IOA programmiosa tutvustas prof Michel Roustan

Kongresside Palee Seine'i ääres

Fotod: Rein Munter

ning IUVA osa dr Michael Templeton USA-st. Kongressi meditsiinisektsiooni tööd juhtis dr Renate Viebahn Saksamaalt. Siis tutvustasid dr Kervin Rakness USA-st ja dr Pierre-André Liehti Saksamaalt osooni edulugu Los Angelesis, kus suur veepuhastusjaam ($95\,000\text{ m}^3/\text{d}$) hiljuti rekonstrueeriti ning osooni hakati tootma õhuhapniku asemel puhtast hapnikust. Gaasisegu osoonisisaldus kasvas kuult kümne massiprotsendini ning osavooluinjektorite kasutamine suurendas osooni ärakasutusastet 95 %-ni. Teine edulugu, mida kirjeldasid Gary Kroll (USA) ja Daniel Smith (Kanada), pärines New Yorgist, kus $27\,000\text{ m}^3/\text{d}$ linna joogivett desinfitseeritakse tugeva UV-kiirgusega, et 99 %-liselt hävitada ohtlikke algloomi *Cryptosporidium*. Saanud innustust neist kahest eduloost, asus kongress tööle. Allpool lühikokkuvõtte tähtsamate sektsioonide tööst. Meditsiinisektsioonis kõneldu refereerimiseks ei ole autor piisavalt kompetentne.

SÜVAOKSÜDATSIOON (ADVANCED OXIDATION PROCESSES)

Uudne oli nanotehnoloogia ja mittetermilise plasma jõuline sissetung fotokatalüüsitehnoloogiasse. Paul Westerhoff (USA) tutvustas nanostruktuursete ülipoorsete TiO_2 -kuulike kasutamist katalüsaatoritena paraklorobensoehappe osoonimisel täidiskolonnnides. Analoožilisel teemal esines Ya Hasuan Hiinast, kes lagundas paratsetamooli vees UV-kiirgusega raualisandiga nanopoorse TiO_2 juuresolekul. Alina Macinca Prantsusmaalt saavutas häid tulemusi lõhnavate saasteainete kõrvaldamisel õhust, kasutades mittetermilise

IOA president Sylvie Baig lõpuõhtusöögil kõnet pidamas

plasma ja fotokatalüüsi (UV/TiO_2) kombinatsiooni. Keichi Yasuoko Jaapanist lagundas vees olevaid kahjulikke ja püsivaid perfluorsüvesinikke (PFSV), tekitades alalisvooluplasmat PFSV lahuses olevates väikestes hapnikumullides.

Süsteemile UV/TiO_2 pöörati ettekannetes üldse märkimisväärset tähelepanu. Näidati, et just sellel süsteemil on suur perspektiiv mikrosaasteainete kõrvaldamisel veest tööstuslikus maataabis. Pilootkatsed andsid protsessi energiakulu suhtes julgustavaid tulemusi – saasteainesisalduse vähendamiseks ühe suurusjärgu võrra (EEO) kulus $0,1\text{--}1,8\text{ kWh}/\text{m}^3$ (Carris Hofman Hollandist). Bruno Suoza Hispaaniast näitas, et kui kasutada $\text{UV}/\text{H}_2\text{O}_2$ -süsteemi ja membraanpuhastust bioloogiliselt puhastatud reovee järelpuhastamiseks, on võimalik seda vett

kasutada kas niisutamiseks või isegi põhjaveevaru taastamiseks. Seda tehakse Lõuna-Californias, kus osoonimist asendab $\text{UV}/\text{H}_2\text{O}_2$ -süsteem. Uusi võimalusi pakub vaakuum-UV-reaktor, mis tekitab vees ühekorraga nii oksüdeerivaid ($^{\circ}\text{OH}$ -radikaalid, H_2O_2) kui ka taandavaid (elektronid, H-aatomid) osakesi. Selgus, et sellised osakesed on võimelised täielikult mineraliseerima vees leiduvat atrasiini ja geosmiini. Vaakuum-UV on osutunud paljulubavaks mooduseks mikrosasteainete kõrvaldamisel veest.

Mitu ettekannet oli pühendatud osoonimise ja muude süvaoksüdatsiooniprotsesside (UV , $\text{UV}/\text{H}_2\text{O}_2$, O_3/UV , $\text{O}_3/\text{H}_2\text{O}_2$, UV/TiO_2) kasutamisele mikrosasteainete (hormoonpreparaadid, antibiootikumid ja muud ravimid, isikliku hügieeni vahendid, kemikaalid jm) kõrvaldamisele reo-

RÕHUME ÕHULE

KOMPRESSORIKESKUS

Suruõhu- ja vaakumtehnika
terviklahendused

TALLINNAS:
Kadaka tee 5 Tel 615 5550
10621 Tallinn Faks 615 5551
info@kompressorikeskus.ee

TARTUS:
Vasara 52d Tel 730 3500
50113 Tartu Faks 730 3501
tartu@kompressorikeskus.ee

VIRUMAAL:
Tel 50 79 758

www.kompressorikeskus.ee

veest (nt Gerly Morades Rootsist, Andrzej Bin Poolast ja osa meie ettekandeist).

VEE OSOONIMISREAKTORITE KUJUNDAMINE

Selles seksioonis esitati kuus ettekanne, s.o tunduvalt vähem kui muudes seksioonides. James Jackson USA firmast *Mazzei Corporation* andis hea ülevaate tõhusate Venturi-tüüpi osooni ja vee segurite väljatöötamise ajaloost ning kujundamise põhimõtetest. Need segurid ilmusid USA-s turule 80-ndatel aastatel, s.o varem kui Euroopas, kus pikka aega loeti parimaks kontaktaparaadiks tavalist barbotaaži- e mullkolonni, milles osoonitud õhk pihustatakse vette mahuti põhjas asuvate poorse plaatide kaudu. Väheintensiivse hüdrodünaamilise režiimi tõttu ei ületa osooni kasutusaste neis mahutites tavaliselt 80 %. Algul oli energiakulu osooni vetteviimiseks Venturi-tüüpi segurites üsna suur (~ 70 kWh/kgO₃), sest õhust toodetud gaasi osoonisisaldus oli ainult 1–2 massiprotsenti. Alates aastast 2000

hakati USA-s laiemalt tootma kangeamat (~10 massiprotsendilist) osoonisegu, kasutades lähtegaasina puhast hapnikku. Siis vähenesid peaaegu suurusjärgu võrra nii gaasi maht kui ka energiakulu (kuni 7 kWh/kgO₃). Seejärel töötati firmas *Mazzei Corporation* välja sekundaarne, veetorustikule paigaldatav mitme düüsiga kiirreaktor (*pipeline flash reactor*), kus eelnevalt osooniga küllastatud vesi (osavool) segatakse sekundite jooksul töödeldava vee põhivooluga. Selle reaktori kasutuselevõetuga alanes energiakulu osooni vetteviimiseks kuni ~ 1 kWh/kgO₃. Pierre-André Liechti Saksamaalt käsitles oma ettekandes klassikalise mullkolonni arutamise ning kujundamise aluseid ning tõdes, et seda tüüpi osooni ja vee segamise seadmed on vaja rekonst-

rueerida. Seda tehakse juba mitmes Euroopa veepuhastusjaamas, kasutades osavooluinjektoreid või staatilisi segureid. John Mieogi (Austraalia) ettekanne oli pühendatud osooni kasutamisele olmereovee puhastamisel: eelsoonimine, biopuhastus, järelsoonimine, UV-töötlus ning järelkloorimine. Osooni toodeti puhtast hapnikust (375 kg/h), jaama jõudlus oli 30 000 m³/d.

TÖÖSTUSLIKUD RAKENDUSED

Selles seksioonis esitati arvukalt uusi osooni- ja UV-kiirguse rakendusi veetötluspraktikas. Rip Rice USA-st tutvustas osooni kasutamist pesuma-

suure jõudlusega madalsurve-amalgamlampe DB-600. Joogivee desinfitseerimine UV-kiirgusega levib üha rohkem ka Prantsusmaal. Bruno Welte tutvustas ettevõtte *Pariisi Vesi* ettevõtmisi kahes joogiveejaamas (Orly ja Marne), kus selleks, et rahuldada EL ranget bromaadi piirnormi (10 µg/l), võeti Seine'i jõe vee desinfitseerimiseks kasutusele UV-lambid. Bruno Domenjoud Prantsusmaalt ja Santiago Esplugas Hispaaniast võrdlesid osoonimise ja aktiivsüsiadsorptsiooni mõju olmereovees leiduvatele mikroaasteainetele. Selgus, et mõlemad tehnoloogiad kõrvaldavad põhilise osa neist. Aktiivsüsiadsorptsiooni puuduseks osutus filtrite suhteliselt lühike töötuskiik, mida põhjustas orgaanika põhimassi mitteselektiivne adsorptsioon. Urs von Gunten näitas, et reovee osoonimise tõhusus oleb väga suurel määral reoveemaatriksist (bromiidi- ja mitmesuguste orgaaniliste ainete sisaldusest). Kui reovee bromiidisisaldus ületab 50 µg/l, siis tekki-va kantserogeense bromaadi sisaldus ületab kindlasti EL piirnormi (10 µg/l).

Eine jõelaeval, vasakult Marika Viisimaa, Marina Trapido ja Inna Kamenev

jade reovee puhastamisel ja taaskasutamisel. Joon-Wun Kang Hiinast rääkis laevade ballastvee töötlemisest osooniga, et võõrad mikroorganismid merevette ei jõuaks. Samal teemal esines ka Helge Liltved Norrast, kes soovitas osooni asemel UV-kiirgust. Ta leidis, et väiksemate mikroorganismide surmamiseks sobib UV-kiirgus, ent suuremaid ja UV-kiirgusele vastupidavaid organisme tuleb enne kindlasti kõrvaldada filtrimisega või mingil muul moel. Jutta Eggers tegi kokkuvõtte UV-kiirguse tööstuslikust rakendamisest Saksamaa joogiveepuhastusjaamades, millest 984-st pooled desinfitseerisid 2008. aastal joogivett UV-kiirgusega. Sergei Kostychenko Venemaalt tutvustas UV-kiirguse kasutamist Moskva suures reoveepuhastusjaamas, kus rakendatakse

OSOON PÖLLUMAJANDUSES JA TOIDUAINETÖÖSTUSES

See oli täiesti uus seksioon, mida varasematel konverentsidel ja kongressidel polnud. Suure panuse selle seksiooni sünniks andsid meile hästi tuntud *grand old man of ozone* dr Rip Rice ja Walter Bogoslawski USA-st. Seksiooni ettekannetes käsitleti osooni kasutamist veini-, õlle- ja piimatööstuses mahutite ja torustike puhastamiseks haigusttekitavatest vibriobakteritest ning nende kõrvaldamist kala- ja vähikasvanduste ringlusveest. Osoon on osutunud väga tõhusaks ka seenhallituse kõrvaldamisel teraviljalt ja teraviljahoidlate seintel.

TTÜ keemiatehnika instituudist esinesid kongressil ettekannetega professor Marina Trapido ja tema

doktorant Aleksander Dulov, dotsent Inna Kamenevi doktorant Oliver Järvik, vanemteadur Anna Goi doktorant Marika Viisimaa ning käesoleva ülevaate autor. M. Trapido ettekandes käsitleti süvaoksüdatsioonitehnoloogiate kasutamist ravimipreparaatide lagundamiseks olenevalt vee- või reoveemaatriksist, O. Järviku ettekandes osooni ja aktiivsõe koosmõju fenoolsele reoveele, M. Viisimaa ettekandes PCB lagundamist pinnases vesinikperoksiidi, osooni ja persulfaadi abil ning A. Dulovi ettekandes propoksükarba-soonnaatriumi lagundamist süvaoksüdatsiooni teel. Käesoleva ülevaate autor võrdles osooni ja vee tõhusate kontaktaparaatide ning mitmesuguste staatiliste se-

gurite kasutamisest vee osoonimisel ning juhtis ka koos dr James Boltonga Kanadast kongressi üheksanda sektsiooni *Full scale applications* istungeid. Kongressil kujunes oodatult kõige aktuaalsemaks teemaks mikroaasteainete kõrvaldamine reo- ja loodusveest. Meie ettekanded võeti huviga vastu ning oli rõõm tõdeda, et püsime vee ja pinnase osoonimise ning süvaoksüdatsiooni valdkonnas endiselt kõrgetasemelises rahvusvahelises konkurents. Kongressi iseloomulikuks jooneks oli arvukate doktorantide ja noorteadlaste esinemine.

Kuna Kongresside Palee asub otse Seine'i jõe kaldal, siis korraldati kongressi lõunasöögid laeval, mis poolteist tundi piki jõge kurseeris ning andis hea võimaluse näha turismiteatmikest ja raamatutest tuntud Pariisi sildu.

Kongressi viimasel päeval, 25. mail,

Artikli autor koos IOA uue presidendi Achim Ried'iga

tehti kokkuvõtteid sektsioonide tööst ning autasustati teenekaid ja ka noori osooni ja UV-kiirguse uurijaid. Ajakirja *Ozone Science and Engineering* peatoimetaja Barry Loeb, Rip Rice ning Robin Lowndes pälvisid IOA asutaja Morton J. Kleini mälestusmedali. Willy Masscheleini auhinnakomitee esimees dr Achim Ried andis Pierre Mandelile, kes kaitses eelmisel aastal Rennes'i ülikoolis doktoritöö teemal *Modelling ozonation processes for disinfection by-product control in potable water treatment: from laboratory to industrial units*, üle auhinna parima doktoritöö

eest kongressidevahelisel kaheaastasel perioodil. Auhinnakomitee koosseisu oli au kuuluda ka käesoleva loo autoril. Lõpphääletus korraldati telefoni teel. Olin selle doktoritöö välja valinud juba esimeses küsitlusvoorus, sest töö sisaldas suurepäraselt kirjandusülevaadet, perfektset probleemipüstitust, hästikorraldatud katseid, protsessi modelleerimist ning uurimistöo tulemuste praktilist rakendust, mida kaugeltki igas töös ei kohta. Parima osooni-ala artikli auhinnakomiteed juhtis Barry Loeb. Võitjaks tunnistati M. F. Rahmani, E. K. Yanfuli, S. Jasimi, L. M. Braggi ja M. R. Servose (*University of Western Ontario, the Walkerton Clean Water Centre and University of Waterloo*) artikkel *Ad-*

vanced oxidation treatment of drinking water: Part I. Occurance and removal of pharmaceuticals and endocrine-disrupting compounds from Lake Huron water.

Kongressi pidulikust lõpuõhtusöögist osavõtuks restoranis *La bonne franquette* tuli ronida mööda järske treppe üles Montmartre'i küngastele või kasutada funikulööri. Öhtusöögi lõpul andis IOA lahkuv president Sylvie Baig oma ametiraha kaheks aastaks pidulikult üle järgmisele presidendile Achim Riedile firmast *ITT Wedeco*.

A.M.

OÜ Alkranel keskkonnavalased konsultatsioonid alates 2000. a

- Projekteerimine (veevarustus ja kanalisatsioon, reoveepuhastus)
- Ühisveevärgi ja -kanalisatsiooni arendamise kavad ning jäätmekavad
- Riigihangete ja rahastustaotluste ettevalmistamine (vee- ja jäätmemajandus)
- Keskkonnalubade taotlemine, keskkonnuaruandlus
- Planeeringud (koostamine ja analüüsimine)
- Keskkonnauuringud, -konsultatsioonid ja -ekspertiisid
- Keskkonnamõju hindamine, strateegiline hindamine ja eelhindamine
- Müra hindamine ja müralevi modelleerimine

ALKRANEL
WWW.ALKRANEL.EE

Alkranel OÜ
www.alkranel.ee
info@alkranel.ee
Riia 15b, 51 010, Tartu
Telefonid: 7 366 676, 50 39 010

SUPLUSVEE KVALITEET EESTIS JA MUJAL EUROOPAS 2010. A SUPLUSHOOAJAL

AUNE ANNUS

Terviseamet

EUROOPA KOMISJON ja Euroopa Keskkonnaagentuur avaldasid juuni alguses kokkuvõtte suplusvee kvaliteedi kohta Euroopa riikides 2010. aasta suplushooajal [1]. Aruandest selgub, et vee kvaliteet on endiselt väga hea ning on viimase neljakümne aasta jooksul oluliselt paremaks muutunud, seda eelkõige tänu reoveekäitluse arengule.

Aruandes on jälgitud suplusvee kvaliteeti ja selle muutusi aastate lõikes ning võrreldud viimase suplushooaja tulemusi eelmiste aastate omadega. Aruanne ei anna üksnes ülevaadet vee kvaliteedi hetkeolukorrast, vaid pakub võimaluse varasemate andmete põhjal ennustada, kas kvaliteet on ka edaspi-

di hea või võib ka kõikuda ja olla kehv. Viimasel juhul tuleks põhjusi lähemalt uurida. Pikaajalisemate andmete põhjal on ka elanikel kergem valida ohutut puhkusekohta.

2010. aasta suplushooajal jälgiti suplusvee kvaliteeti ligi 22 000 Euroopa supluskohtas, peale 27 liikmesriigi ka Euroopa Liitu mittekuuluvates Horvaatias, Montenegros ja Šveitsis. Eesti esitas Euroopa Komisjonile andmed 55 supluskohta (0,3 % aruannetega hõlmatud supluskohtade üldarvust) kohta.

EUROOPA SUPLUSVEEPOLIITIKA

Euroopa Liidus on suplusvee kasuta-

mist ja kaitset reguleeritud juba rohkem kui 30 aastat. Praegu reguleerivad valdkonda kaks direktiivi – senikehtiv 76/160/EM ning 2006. aastal vastu võetud, täielikult alles 1. jaanuaril 2015 jõustuv uus suplusveedirektiiv 2006/77/EÜ. Üleminekuperioodil võib iga riik ise otsustada, kas ja millal alustada uute nõuete täitmist. Uus direktiiv kehtestab uued, kohati rangemad nõuded suplusvee kvaliteedi, seire, liigitamise ja hindamise ning elanike teavitamise kohta.

Eesti otsustas uue direktiivi kohast suplusveeseiret alustada 2008. aasta suplushooajal, kohe pärast seda, kui Vabariigi Valitsus oli uue direktiivi

Ootame Teid osalema!

XVII Tallinna rahvusvaheline tootearenduse-, tootmistehnika, tööriista-, allhanke- ja tehnohooldusmess

17th International Fair for Production Engineering, Tooling and Subcontracting

INSTRUTECH 2011

IX puidu- ja saetööstuse tehnoloogia, masinate, seadmete ja tööriistade mess.
9th Trade Fair for Woodworking and Sawmilling Technology, Machinery, Tools, Equipment, Fittings and Supplies

PUIDUTEHNOLOOGIA 2011 WOODTEC

16. - 18. novembril

Messi ametlik toetaja:

Eesti Masinatööstuse Liit

eml

EESTI NÄITUSED

Täiendav info:

Eesti Näituste AS Pirita tee 28, Tallinn 10127 tel: 613 7335, faks: 613 7437
e-post: instrutec@fair.ee www.fair.ee

Tabel 1. SUPPLUSVEE KVALITEEDIKLASSI MÄÄRAMINE ÜLEMINEKUPERIOODIL, KUI SUPPLUSVETT ON SEIRATUD UUE DIREKTIIVI 2006/7/EÜ NÕUETE KOHASELT

	Vee kvaliteet vastab soovituslikele nõuetele	Vee kvaliteet vastab kohustuslikele nõuetele	Vee kvaliteet ei vasta nõuetele
<i>Escherichia coli</i>	Vähemalt 80 % proovidest peab 100 ml vees olema vähem kui 100 <i>Escherichia coli</i>	Vähemalt 95 % proovidest peab 100 ml vees olema vähem kui 2000 <i>Escherichia coli</i>	Rohkem kui 5 % proovidest on 100 ml vees rohkem kui 2000 <i>Escherichia coli</i>
Enterokokid	Vähemalt 90 % proovidest peab 100 ml vees olema vähem kui 100 enterokokki	-	-

nõuded Eesti õigusaktidesse üle võtnud (3. aprilli 2008. aasta määrus nr 74 *Nõuded suplusveele ja supelrannale*). 2010. aastal korraldas suplusveeseiret uute nõuete kohaselt juba enamik riike, vaid Bulgaarias, Tšehhis, Iirimaa, Suurbritannias, Poolas, Rumeenias ja Belgia Flaami regioonis tehti seda vana moodi.

SUPPLUSVEE KVALITEEDI HINDAMINE

Vee kvaliteeti hinnatakse enamikus riikides uute näitajate, s.o bakterite *Escherichia coli* ja enterokokkide, mõ-

nes riigis aga veel vanade näitajate, s.o *coli*-laadsete bakterite, fekaalsete *coli*-laadsete bakterite, mineraalõlide, pindaktiivsete ainete ja fenoolide sisalduse alusel.

Selleks et eri näitajate tulemused oleksid üleminekuperioodil võrreldavad, võrdsustatakse suplusveeandmete analüüsimisel mikrobioloogilised näitajad enterokokid fekaalsete streptokokkidega ning *Escherichia coli* fekaalsete *coli*-laadsetega ning klassifitseerimisel arvestatakse vana direktiivi piirnorme ja klasse.

Aruandes jaotatakse suplusvesi kolme kvaliteediklassi: vastab kohustusli-

kele nõuetele (hea), vastab peale selle ka soovituslikele nõuetele (väga hea) ning ei vasta nõuetele (kehv). Eraldi liigitatakse veel neid supluskohti, kus proovivõtusagedus ei vastanud nõuetele (oli ebapiisav) ning neid, mis olid vaatlusalusel hooajal suletud ning kus suplemine oli keelatud.

Selleks et supluskohta saaks nõuetele vastavaks lugeda, peab vähemalt 95 % *E. coli* proovidest vastama kohustuslikele nõuetele. Et vesi rahuldaks oluliselt rangemaid soovituslikke norme, peab soovituslikele piirmääradele vastama vähemalt 80 % *E. coli* ning 90 % enterokokianalüüsist (tabel 1).

European Environmental Press

The EEP is a Europe-wide association of 17 environmental magazines. Each member is the leader in its country and is committed to building links between 400,000 environmental professionals across Europe in the public and private sectors.

- ★ CSR (Denmark) ★
- ★ Ecotec (Greece) ★
- ★ ekoloji magazin (Turkey) ★
- ★ Environnement Magazine (France) ★
- ★ Hi-Tech Ambiente (Italy) ★
- ★ Industria & Ambiente (Portugal) ★
- ★ Infomediul Europa (Romania) ★
- ★ Keskkonnatehnika (Estonia) ★
- ★ Környezetvédelem (Hungary) ★
- ★ milieuDirect (Belgium) ★
- ★ MilieuMagazine (Netherlands) ★
- ★ MiljøStrategi (Norway) ★
- ★ Residuos (Spain) ★
- ★ UmweltJournal (Austria) ★
- ★ UmweltMagazin (Germany) ★
- ★ Umwelt Perspektiven (Switzerland) ★
- ★ Uusioutiset (Finland) ★

More information on the EEP and advertising:
www.eep.org | sec@eep.org

Oluline on ka proovivõtusagedus. Suplushooajal tuli võtta esimene proov enne suplushooaja algust ning proove ei tohtinud võtta harvemini kui 31 päeva tagant. Selliseid supluskohti, kus proovivõtusagedus ei vastanud nõuetele, ei võetud vee kvaliteedi hindamisel arvesse isegi siis, kui see oli neis hea või väga hea. Sellised supluskohad liigitati eraldi klassi: uuritud ebapiisava sagedusega. Võrreldes 2009. aastaga on selliste supluskohtade arv suurenenud, nt Eestis oli neid üheksa (2009. aastal vaid kaks). Kreekas ja Itaalias uuriti enamikku supluskohti nõutust harvemini, seetõttu tegi Komisjon 2010. aastal erandi ning võttis ka need veekvaliteedi hindamisel arvesse.

SUPLUSVEE KVALITEET EESTIS

Kõik Eesti supluskohad vastasid 2010. aastal nõuetele ning võib öelda, et vee kvaliteet oli väga hea. Mereäärseid supluskohti oli 27, mis kõik rahuldasiid kohustuslike nõudeid, rangemaid soovituslike nõudeid rahuldasiid neist 70,4 %. Ka kõik 28 siseveekoguäärset supluskohta vastasid kohustuslikele nõuetele, soovituslikele 71,4%.

Suplushooaja jooksul võeti Eesti sup-

Tabel 2. EESTI SUPLUSVEEANALÜÜSIDE ARV 2010. AASTAL

	Analüüse kokku	Neist nõuetele mittevastava vee analüüse	
		Arv	%
Mereäärseid supluskohad	444	13	2,93
Siseveekoguäärseid supluskohad	504	11	2,18
KOKKU	948	24	2,53

luskohtade veest 438 proovi, millest 15 ei vastanud nõuetele. Enamikul juhtudel ei olnud kõrvalekalded suured, nt enterokokkide arv 100 ml vees jäi mittevastavates proovides 104 ja 280 (Eesti siseriiklik norm 100 pmü/100ml) ning bakterite *E. coli* arv 1040 ja 3600 vahele (Eesti siseriiklik norm 1000 pmü/100ml [pmü = pesa moodustav ühik 10 cm² kohta]).

2010. aastal korraldati seiret veel mitmes ametlikus ja mitteametlikus supluskohas. Kuigi nende andmeid Euroopa Komisjonile ei saadetud, on nad Terviseameti aastaaruandes [2] kirjutas. Kaht mikrobioloogilist näitajat (vee *E. coli* ja enterokokkide sisaldust) määrati 876 korral, 25-l (2,85 %) ületasid need

näitajad normi (tabel 2).

Aastatel 2001–2007 on igal hooajal nõuetele mittevastava vee analüüse olnud 1–2 % (joonis 1). Viimasel kolmel aastal on see protsent mõnevõrra suurenenud, tõenäoliselt seetõttu, et 2008. aastal jõustus uus suplusveemäärus, mis muutis suplusveeseire korraldust – vee kvaliteeti hakati hindama uute, veidi rangemate normide alusel.

SUPLUSVEE KVALITEET MUJAL EUROOPAS

Eriti rohkesti on supluskohti Itaalias (5 492), Prantsusmaal (3 326), Saksamaal (2 285), Hispaanias (2 144), Kreekas (2 155) ja Taanis (1 169). Peale Eesti (55) on neid vähe ka Slovakkias (36), Luksemburgis (20), Rumeenias (49) ja Sloveenias (46).

Aruandest selgub, et Euroopas on keskmiselt 42 supluskohta miljoni elaniku kohta, järelikult vastab Eesti oma 55 supluskohaga täpselt Euroopa keskmisele. Kõige enam (200 ümber) supluskohti miljoni inimese kohta on Taanis, Maltal, Horvaatias ja Kreekas ning kõige vähem Rumeenias, Slovakkias, Poolas ja Suurbritannias.

Aruandes jaotatakse supluskohad mereäärseteks ja siseveekoguäär-

Joonis 1. Suplusvee nõuetele mittevastava vee mikrobioloogiliste analüüside protsent

KESKKONNAVEEB

keskkonnainfo internetis

Keskkonna- ja keskkonnaõiguse uudised

Iga kuu keskkonnaõiguses toimunud muudatuste kokkuvõtted (ESTLEXi internetikogumik Keskkonnaõigus – lihtsustab keskkonnaõiguse jälgimist)

Keskkonnavalaste tegevuste info ja kuulutused

2010. a avaldati Keskkonnaõiguse uudiskirjas kokku infot 46 jõustunud, 117 muutunud, 39 lisandunud ja 33 kehtetu õigusakti kohta.

www.alkranel.ee/keskkonnaveeb

seteks. Mereäärsetest vastas kohustuslikele nõuetele 92,1 % ja soovituslikele 79,5 %, mittevastavaid oli 1,2 % – võrreldes 2009. aastaga on 2010. aastal nõuetele vastavaid veidi vähemaks jäänud. Seevastu on siseveekoguäärsete olukord paremaks läinud: kohustuslikele nõuetele vastas 90,2 % ja rangematele nõuetele 60,5 %, mittevastavaid oli 2,8 %. Kõige tihedamalt on mereäärseid supluskohti Itaalias ja Belgias – u 6,5 supluskohta iga 10 km rannajoone kohta. Siseveekoguäärseid on 10 km² maismaa kohta kõige enam Hollandis (13,9), Šveitsis ja Luksemburgis. Euroopas on iga 10 km rannajoone kohta keskmiselt 2,2 mereäärset ning iga 10 km² maismaa kohta 1,6 järve- või jõeäärset supluskohta.

Euroopas vastasid kõik supluskohad nõuetele kaheksas riigis – Eestis, Küprosel, Maltal, Kreekas, Bulgaarias, Sloveenias, Rumeenias ja Montenegros. Viimases ei olnud küll ühtegi, mis oleks rahuldanud rangemaid soovituslikke nõudeid.

Kõige rohkem oli rangematele soovituslikele nõuetele vastavaid supluskohti Küprosel (100 %), Horvaatias (97,3 %), Maltal (95,4 %), Kreekas (94,2 %) ja Iirimaa (90,1 %). Nõuetele mittevastavaid oli kaheksateistkümmes riigis, kõige enam Poolas (19 %), Hollandis (11,5 %) ja Belgias (8,9 %).

Euroopa Liit tugineb veepoliitika raamdirektiivile 2000/60/EMÜ, mille üks olulisemaid põhimõtteid on valgakeskne veemajandus. Seetõttu on Euroopa suplusveearuandes jaotatud viieks suureks piirkonnaks (regiooniks), analüüsitud suplusvee kvaliteeti nendes piirkondades ning piirkondi omavahel võrreldud. Viis peamist ja suurimat piirkonda on Vahemere, Atlandi ookeani, Põhjamer, Läänemere ja Musta mere piirkond.

Üle poolte (ca 11 200) supluskohtadest paikneb Vahemere piirkonnas, tunduvalt vähem on neid Atlandi ookeani (ca 3 300) ja Põhjamer ranniku piirkonnas, kus on üle 5 000 supluskohta. Kõige vähem on supluskohti Läänemere (ca 1 500) ja Musta mere piirkonnas (ca 1 100).

Võrreldes 2009. aastaga on Läänemereäärsete supluskohtade suplusvee kvaliteet nii kohustuslike kui soovituslike nõuete täitmise poolest mõne protsendi võrra halvenenud. Vähenenud on aga ka nõuetele mittevastavate supluskohtade arv. Võrreldes Euroopa keskmistega on Läänemere piirkonna tulemused mõnevõrra paremad.

Läänemere rannikul oli 2010. aastal 658 supluskohta, millest vastas nõuetele 93 % (Euroopa keskmine 92,5 %) ning rangematele soovituslikele nõuetele 64,9 % (Euroopa keskmine 80,4%). Nõuetele mittevastavaid oli 41 (6,2 %). Suletud oli üks supluskoht (Leedus).

Läänemere piirkonna siseveekogude ääres oli 865 supluskohta, millest rahuldus kohustuslike nõudeid 91,2 % (Euroopa keskmine 90,5 %) ning rangemaid soovituslikke nõudeid 64,6 % (Euroopa keskmine 60,8 %). Suletud supluskohti, kus ujumine oli mittesoovitatav, oli kokku 14 (põhiliselt Poolas) ning nõuetele mittevastanudid 41, enamik neist Saksamaal ja Tšehhis. A.M.

Viidatud allikad

1. Quality of bathing water – 2010 bathing season:
http://ec.europa.eu/environment/water/water-bathing/report_2011.html

2. Terviseameti 2010. a järelevalve tulemused:
<http://www.terviseamet.ee/keskkonnatervis/vesi/suplusvesi/jarelevalve-tulemused.html>

www.urbantec.com

COLOGNE,
24 – 26 OCTOBER 2011

URBANTEC

SMART TECHNOLOGIES FOR BETTER CITIES

Koelnmesse presents Technologies and Development Possibilities for Agglomerations and Megacities

For the first time in history, more than half of the world's population lived in cities and agglomerations in 2007. The rapidly progressing urbanization creates great challenges for humankind. UrbanTec is an export-oriented communication platform for the industry which has the potential to develop its leading role regarding technology and systems solutions in this growing field.

EXHIBITION

Systems solutions, products and services aimed at improving life in growing or projected urban agglomerations will be presented at the exhibition. The target audience consists of the relevant industrial enterprises as well as the numerous decision-makers in the metropolises of the world.

The exhibition will cover the following topics:

- Civil Engineering
- Energy
- Health & Hygiene
- Mobility & Logistics
- Information & Communication
- Resource Recovery / Urban Mining
- Related Services

CONFERENCE

The "1st international Cologne Megacities Conference" will deal with economic, social and political challenges arising from global urbanization, and with the framework conditions required to implement the technological solutions in the cities of the future.

DEMONSTRATION FIELD

Visiting tours of implemented solutions for urban development projects in an immediate urban environment.

Patron

Conference partner

Content partner

Supported by

Koelnmesse GmbH
Messeplatz 1, 50679 Köln
Germany
Phone +49 180 5242858
urbantec@visitor.koelnmesse.de

VENEMAAAL EHITATAKSE MAAILMAREKORDILIST RUSSKI SAARE VANTSILDA

JUHANI VIROLA, Eur Ing-FEANI

Helsingi, Soome

VENEMAA Kaug-Itta ehitatakse Vaikse ookeani rannikule, Põhja-Korea piiri lähedale, teisel pool Jaapani merd asuva Jaapani linna Sapporo vastas paikneva Vladivostoki ja Russki saare vahele üle Ida-Bosporuse väina suurt silda [1–3].

Russki saare silla kahe pülooniga vantsilla peaava – 1104 m on vantsildade uus maailmarekord [4]; eelmine rekord kuulus 2008. aastal Hiinas valminud Sutoni sillale (ava 1088 m) [5]. Vantsilla kummaski otsas on pealesõidusillad (vt pikiprofiili).

Ka silla saledate, kitsa A-tähe kujuliste betoonpüloonide kõrgus (321 m) on kõigi sillatüüpide seas uus maailmarekord [6]; eelmine püloonirekord (306 m) kuulus Sutoni sillale. Püloonide seinapaksus väheneb tipu suunas – all on see 2,0 m ja ülal 75 cm [6]. Kummagi pülooni jalgu ühendab kolm risttala, üks neist on silla sõidutee all ning teised kaks sõidutee ja pülooni tipu vahel.

Silla peaava ulatuses on sõidutee ristlabilõige ümarate otstega teraskarptala kogupikkusega 29,5 m, silla piirete vahekaugus on 26,0 m ning tala kõrgus 3,2 m. Sõidutee mahutab neli 3,75 m

Russki saare silla üldvaade

Kujutis: AS Instituut Stroiprojekt

laiust sõidurada, kaht kummaski suunas. Peaava puhaskõrgus veepinnast on märkimisväärne – 70 m. Vandid paiknevad silla sõidutee mõlemas servas, lühim neist on 181 m ja pikim (maailma kõige pikem) 578 m pikk [7].

Silla tellija on Riiklik Föderaalasu-

tus „Vladivostoki linna tee-ehitusdirektsioon“ (ФГУ ДСД „Владивосток“ – Федеральное государственное учреждение „Дирекция по строительству объектов дорожного хозяйства г. Владивостока“), peatöövõtja OAO USK Most (АОА УСК Мост) ning alltöövõtja NPO Mostovik (НПО Мостовик) [7]. Järelevalvet teeb AS Instituut Stroiprojekt (ЗАО Институт Стройпроект) [2]. Sild, mida hakati ehitama 2008. aastal, peaks saama valmis 2012. aastal ning läheb hinnanguliselt maksma 1 miljard dollarit (USD) [8].

A.M.

Viidatud allikad

1. Juhani Virola. The Russky Island Bridge – maailman suurin vinoköysisilta Venäjällä. Tierakennusmestari 2011:2, p. 64-65.

2. Teavet ja illustratsioone andis lahkesti AS Instituut Stroiprojekt.

Fotol on näha püloonide kuju ja vantide asukohad Kujutis: AS Instituut Stroiprojekt

Silla pikiprofil

3. Construction of a cable-stayed bridge to the Russky Island across the Eastern Bosphorus Strait in Vladivostok. Newsletter on Long-Span Bridges HSBE, No. 43 (Jan. 2011), p. 3.

4. Bridge tables of the Helsinki University of Technology: www.tkk.fi/Units/Bridge/longspan.html.

5. Juhani Virola. Los puentes atirantados de mayor vano del mundo. Revista de la Asociación de Ingenieros del Uruguay AIU, N. 53 (Diciembre de 2006), p. 17–20.

6. Tallest towers challenge formwork designers. Bridge Design & Engineering, 2010:4, p. 70.

7. Helena Russell. Russia's world-record breaking bridge makes progress. Bridge Design & Engineering, 2010:3, p. 7.

8. Russian president signs bridge decree. Bridgeway, Bridge Design & Engineering, 2008-09-04.

Silla peaava sõidutee ristlõige

SUUREVALISTE VANTSILDADE ESIKÜMME [4]

Nr	Sild	Pikim ava	Asukoht	Aasta
1	Russki	1104 m	Vladivostok, Venemaa	2012
2	Sutong	1088 m	Suzhou-Nantong, Hiina	2008
3	Stonecutters	1018 m	Hongkong, Hiina	2009
4	Edong	926 m	Hubei, Hiina	2009
5	Tatara	890 m	Onomichi-Imabari, Jaapan	1999
6	Pont de Normandie	856 m	Le Havre, Prantsusmaa	1995
7	Jiuliang	818 m	Hubei, Hiina	2012
8	Jiangsha	816 m	Hubei, Hiina	2009
9	Incheon	800 m	Incheon-Songdo, Lõuna-Korea	2009
10	Zolotoi Rog	737 m	Vladivostok, Venemaa	2011

Pealesõidusilla ehitamine

Foto: AS Instituut Strojprojekt

Pülooni ehitamine Foto: AS Instituut Strojprojekt

DORANOVA BALTIC NÄEB HÄID VÕIMALUSI TARTU AARDLAPALU PRÜGILA RESSURSSIDE TAASKASUTAMISEKS

MARGUS NÕLVAK

Doranova Baltic OÜ juhatuse liige

NOVEMBRI lõpuks saab valmis *Doranova Baltic OÜ* mõneski mõttes ainulaadne terviklahendus Tartu suletud Aardlapalu prügila prügilagaasi kogumiseks ja nõrgvee puhastamiseks.

Aardlapalu prügila, mis jäätmeseaduse nõudeid arvestades 2009. aastal suleti, on üks viimaseid suuremaid nõuetekohaselt korrastatavaid Eesti prügilaid. Tänavu on Doranova aprillist peale ehitanud prügilagaasi kogumistorustikku ja nõrgvee puhastamise süsteemi.

PRÜGILAUURING ANDIS ÜLLATAVAID TULEMUSI

Doranova Baltic uuris koostöös *DETES Skandinavia OY*ga 2010. aasta

novembris kui palju on Tartu prügilas prügilagaasi (joonis 1). Varem arvati, et gaasi võiks saada ca 100 Nm³/h ning selle kasutamine energia tootmiseks ei tasu end ära. Uuring näitas aga, et gaasi on märksa rohkem – 300–500 Nm³/h ning see lubab mõelda selle kasutamisele soojuse või soojuse ja elektri koostootmiseks. Koostootmisjaama elektrivõimsus võiks olla 450–750 ning soojusvõimsus 1400–2000 kW ning gaasi peaks jaamale jätkuma 8–10 aastaks.

TARTUS RAKENDATAKSE SAMA GAASIKOGUMISVIISI KUI RÄÄMA PRÜGILAS

Tartus kogutakse gaasi püsttorustiku

abil. Lahendus on sama, mida *Doranova Baltic* rakendas Rääma prügilas. Kuna prügi on ladestatud horisontaalsete kihtidena, läbivad püsttorud kõiki kihte ning kõiki prügikihte läbivad püsttorud koguvad gaasi märksa tõhusamalt kui rõhttorud.

NÕRGVETT OTSUSTATI PUHASTADA PÕÖRDOSMOOSIGA

Prügilanõrgvesi tekib siis, kui vihma- või sulavesi vajub läbi jäätmekihtide. Nõrgvesi sisaldab tavaliselt lahustunud orgaanilist ainet ja anorgaanilisi ühendeid, mille sisaldus võib olla 1000–5000 korda suurem kui põhjavees. Nõrgvees võib leiduda ka rask-

Joonis 1. *Doranova Balticu* tellitud uuringust selgus, et Aardlapalu prügilas leidub biogaasi arvatust märksa rohkem

Joonis 2. Doranova taaskasutusnägemus võimaldab prügilaresurssidest maksimumi võtta

metalle ja majapidamis- või tööstuskemikaalidest pärit mürgiseid ühendeid.

Esialgu kavandati prügilanõrgvett puhastada bioloogiliselt, ent *Doranova* soovitusel valiti märksa tõhusam pöördosmoospuhastus DT-filtermoodulites. Puhasti jõudlus on 90 m³/d ning puhastustõhusus väga hea (tabel 1).

PUHASTATUD NÕRGVETT ON VÕIMALIK KASUTADA

Puhastatud nõrgveega Tartus vähemalt esialgu midagi ette ei võeta, kuid tulevikus võib olla mõeldav seda kasutada

Tabel 1. PRÜGILANÕRGVEE PÖÖRDOSMOOSPUHASTUSE TULEMUSLIKKUS [1]

Näitaja	Mõõtühik	Enne puhastamist	Pärast puhastamist
pH		8,0	7,3
Heljum	mg/l	87	< 2
BHT ₇	mg/l	130	8
KHT	mg/l	520	55
P _{üld}	mg/l	1,5	0,05
N _{üld}	mg/l	190	11
SO ₄	mg/l	780	49
Üheal. fenoolid	µg/l	< 0,5	< 0,5
Kaheal. fenoolid	µg/l	270	< 0,5
Naftasaadused	µg/l	48	20
As	mg/l	0,006	< 0,003
Cd	mg/l	< 0,0001	< 0,0001
Cr	mg/l	0,04	0,01
Cu	mg/l	0,065	0,02
Ni	mg/l	0,028	< 0,001
Pb	mg/l	0,006	0,002
Zn	mg/l	< 0,02	< 0,02

tööstuses või tootmises. *Doranova* visioon näeb ühe konkreetse kasutusvõimalusena ette saastunud pinnase tervendamist. Puhta vee nappus maailmas üha suureneb ning seetõttu tõusevad Aardlapaluga sarnased lahendused tulevikus järjest enam päevakorda.

PUHASTATUD NÕRGVEEST JA KOGUTUD GAASIST TULEKS PRÜGILATES VÕTTA MAKSIMUM

Doranova Balticu nägemuse kohaselt saab kõikidest algsetest probleemidest luua uusi võimalusi. Prügilaresurssi on võimalik energia tootmiseks või muuks otstarbeks tööstuses, tootmises või lähedal asuvates majapidamistes ära kasutada. Tartu Aardlapalu prügilas on selleks kõik eeldused loodud, nüüd tuleks mõelda, kuidas saaks puhastatud veest ja kogutud gaasist maksimumi võtta. A.M.

Viidatud allikas

1. Prügilavee uuringud ja erinevate puhastustehnoloogiate analüüs: Eesti oludesse sobiva puhastustehnoloogia väljatöötamine. TTÜ uurimistöö. 2010

Lühidalt *Doranova Baltic OÜst*

- Loodud Soome firma *Doranova OY* ja *Mainor ASi* tütarettevõttena.
- Tegutsenud Eestis ja Baltikumis kaks aastat.
- Tegevusvaldkonnad: biogaas ja päikeseenergia, veetöötlus- ja prügilasüsteemid, pinnase ja põhjavee tervendamine.
- Terviklahendused: projekteerimine, uuringud ja analüüsid, ehitamine ja hooldus, koolitus.
- Lisainfo: www.doranova.ee
- Kontakt: GSM: +372 504 1010, e-post: doranovabaltic@doranova.com

BIOMETAAN KÜTUSEPAAKI!

SIRJE PÄDAM ja TIIT KALLASTE

Säästva Eesti Instituut, SEI Tallinn

Veidi ajaloost. Viimasel kolmel-neljal aastal on Eestis nii biogaasi-alases uurimistöös kui ka arendustegevuses toimunud hüppeline areng. Biogaasi kogumise ja kasutamise ajalugu ulatub 1990ndate algusse. Aastal 1994 hakkas AS Terts koostöös ASiga Eesti Gaas Tallinnas Pääsküla prügimäel ammutama suhteliselt suure metaanisaldusega (kuni 65 %) prügilagaasi. Aastal 2001 alustas tööd ASi Terts esimene ning 2004. aastal teine *Jenbacheri* gaasimootoril töötav elektri ja soojuse koostootmisjaam. Jaamad põletavad üksnes prügilast kogutavat biogaasi ning varustavad soojusega tuhandeid ümbruskonna kortereid. Elekter müüakse võrku. Tol ajal plaaniti biogaas puhastada ning saadavat biometaanit tihendada ja kasutada bussides, kuid ametkondlike barjääride tõttu see ettevõtmine plaani

tasemele jäigi. Pärast ASi Tallinna Vesi Paljassaare reoveepuhastusjaama renoveerimist (1993) hakati seal biogaasi tootma, ent seda kasutatakse vaid oma tarbeks katla- ja kompressorimootorite kütusena. Nõukogude ajal toodeti sealägest biogaasi, mida kasutati kütusena Saugal Pärnu Seavabrikus ja Läänemaal Linnamäe kolhoosis. Sealägest saadakse koostootmisjaama kütmiseks biogaasi ka taasiseseisvumisaja esimeses biogaasijaamas, mis läks käiku 2006. aastal Jööri külas Saaremaal. See on üks paljudest Eesti ühisrakendusprojektidest Kyoto Protokollil paindlike mehhanismide raames. Eelmisel sügisel alustas tööd elektri- ja soojuse koostootmisjaam Tallinna uues Jõe- lähtme prügilas.

Üha enam lisandub arendajaid, kes kavandavad biogaasi tootmist sea-, looma- või linnukasvatusefarmi juures. Üks oluline stiimul on seejuures Euroopa Liidu ning kohalike poliitikate ja meetmete toetus seadusandlike ja majanduslike eelduste loomise näol.

Täna on ülekaalus huvi elektri ja soojuse koostootmise vastu. Märksa suurema lisandväärtuse annaks biogaasist saadava biometaanit kasutamine autokütusena. Kokkusurutud biometaanil on tavakütustest märksa paremad keskkonnanäitajad. Erinevalt fossiilse päritoluga maagaasist ei arvestata biometaanit põletamisel tekkivat süsinikdioksiidi kasvuhoonegaaside hulka, sest mootorisilindrites põletatavat metaanit tekib biolagunevate ainete anaeroobsel käärimisel järjest juurde. Rootsi Uppsala linna ühisveonduses viidi juba enne sajandivahetust poole bussid üle elanike olmejäätmete kääritamisel toodetud biometaanile (foto 1). Soomes pole seda veel tehtud, ent surugaasil töötavad transpordivahendid koguvad juba hoogu. Biogaasi tootmise ja biometaanitanklate võrgu väljaarendamisega on siiski juba algust tehtud.

Biogaasi edasised arengusuunad on nii Eestis kui ka mujal Euroopas palju töötavad – juurde on tulemas biogaasi

Foto 1. Uppsalas kasutab üle poole bussidest üksnes biometaanit

Foto: T. Kallaste

Foto 2. Tartus sõidab kevadest saadik viis surugaasil töötavat bussi

Foto: T. Kallaste

kasutamine autokütusena. Seda toetab ka Euroopa Parlamendi ja nõukogu direktiivi 2009/28/EÜ [1] järgne kohustus kasutada veonduses 2020. aastaks 10 % taastuvaid energiaallikaid. Toormeks on loomasõnnik, biolagunevad olmejäätmed, haljasmass ja roevesete. Praegu oleme alles tee alguses, ent juba on käimas mitu rahvusvahelist uurinut, mis keskenduvad biogaasi tootmisele biolagunevatest jäätmetest ning selle puhastamisele ja tihendamisele autokütusena kasutatavaks biometaaniks.

LÜHIÜLEVADE MÖNEST PEAMISEST UURIMIS- JA ARENDUSPROJEKTIST MEIL JA MUJAL EUROOPAS

■ Kesk-Läänemere INTERREG IVA programmi 2007–2013 Lõuna-Soome–Eesti alamprogrammi koostööprojekti *From Waste to Traffic Fuel* (Jäätmed mootorikütuseks) **W-Fuel** (projekti kestus 2009–2012), mida juhib Soome Põllumajandusuuringute Instituut – *MTT Agrifood Research / MTT Technology Research*

(www.mtt.fi), Eesti-poolsed partnerid on SA Säästva Eesti Instituut ja TTÜ soojustehnika instituut. Praegu toodetakse orgaanilistest jäätmetest nii Eestis kui ka Soomes veel väga vähe biogaasi. Ometi võimaldavad olemasolevad keskkonnasõbralikud tehnoloogiad valmistada sellest kvaliteetset mootorikütust, mida saab kasutada bussi- ja autokütusena või gaasimootorites elektri ja soojuse koostootmiseks (lähemalt: http://www.wfuel.info/ee_index.php).

■ Läänemere piirkonna programmi 2007–2013 projekti **BalticBiogasBus** (projekti kestus 2009–2012), mis ergutab Läänemere-äärseid linnu ja piirkondi kasutama biogaasil sõitvaid busse, Eesti-poolne partner on Tartu Linnavalitsus. Sel kevadel osteti viis surugaasil (surumaagaas või biometaan) töötavat linnaliinibussi (foto 2), mis on diiselmootoriga bussidest märksa keskkonnasõbralikumad. Surumaagaasi kasutatakse seni, kuni biometaan tootmine Tartu roevepuhastis järele jõuab (vt <http://www.balticbiogasbus.eu/web/>).

■ Euroopa Komisjoni IEE (*Intelligent Energy Europe*) programmi projekti **GasHighWay** (kestus samuti 2009–2012) eesmärk on edendada gaaskütuste (biometaan ja surumaagaas) kasutuselevõttu mootorsõidukites ja luua selleks vajalik tanklavõrk GassiKiirTee, mis kataks Euroopa põhjast (Soomest ja Rootsist) lõunasse (Itaaliasse). Projekti Eesti-poolne partner on OÜ Mõnus Minek, kes on ka projekti *W-Fuel* lisapartner (vt <http://www.gashighway.net/>).

Soome-Eesti koostööprojektist *W-Fuel* rääkides tasub esile tuua, mida sellega saavutada soovitakse:

- edendada biogaasi kasutamist mootorikütusena;
- arendada teadmusbaasi ja analüüsida parimaid olemasolevaid tehnoloogiasid biogaasi tootmiseks sõnnikust ja rohtsest biomassist, biolagunevatest tootmis- ja olmejäätmetest ning roevepuhastussettest;
- analüüsida jäätme hulga vähendamise võimalusi ja koostada sellekohane tegevuskava;
- luua neis kolmes valdkonnas Eesti ja

Foto 3. Tartus esitleti biogaasikonverentsi ajal surumaagaasil sõitvaid autosid ja busse

Foto: T. Kallaste

Soome ning ka muude riikide kohalike omavalitsuste ja ettevõtete vahelisi koostöövõrke;

- analüüsida biometaanil laiendatud kasutamise keskkonnamõju ja majanduslikke eeliseid ning levitada projekti käigus kogutud teadmisi.

Viimasena nimetatud eesmärgi tähtsust on raske alahinnata. Projekti *W-Fuel* üks olulisemaid sihte ongi teha kõiki keskkonnakaitseaspekte arvestavaid tasuvusarvutusi ning võrrelda biogaasi senist valdavalt kasutusviisi – põletamist koostootmisjaamades – biometaanil kasutamise autokütusega. Strateegiat kujundades on vaja teada, kumb kasutusviis on mõistlikum.

Kuna surumaagaasi tanklate areng on alates 2009. aastast, kui AS Eesti Gaas esimese tankla Tallinnas Ülemistel avas, olnud suhteliselt kiire, siis õigete majandushoobade rakendamise korral peaks neid järjest juurde tulema. See omakorda looks hea eelduse biometaanil laiendamiseks kasutuselevõtuks kogu Eestis. Kui tanklad on olemas, lisandub ka biometaanil ja surumaagaasil töötavate sõidukeid. Tänavu kevadel Tartus toimunud rahvusvahelise biogaasiseminari ajal demonstreeriti Raekoja platsil mitut surumaagaasil töötavat sõidukit (foto 3). See annab lootust, et kui juba surumaagaas on mitu korda odavam kui bensiin või diisel, siis biometaanil kasutamine tuleb veelgi soodsam. Novembris 2009 hakkaski AS Eesti Post testima esimest surumaagaasil

töötavat postiautot (<http://www.post.ee/?id=8302>). Tulemused näitasid, et kütusekulu vähenes ning et gaasiauto sobib postitööks hästi. See ajendas gaasiautosid juurde soetama ning oktoobrist 2009 alates veab posti juba viis uut autot (<http://www.post.ee/?id=9359>). Kui surumaagaasitanklaid juurde tuleb, on ASil Eesti Post plaanis gaasiautode arvu suurendada ning sel moel aidata kaasa biometaanil kasutamisele veokütusega. Tallinna ja Tartu järel katvab AS Eesti Gaas rajada kolmanda surumaagaasitankla Pärnusse ja neljanda Narva. Kui tanklavõrgu arendamine on hoo sisse saanud, tuleb rõhku panna biogaasi tootmisele. Projekti *W-Fuel* tutvustasid läinud aastal lähemalt meie koostööpartnerid TTÜ soojustehnika instituudist (vt Keskkonnatehnika 4, 2010).

Üleminek keskkonnasõbraliku biometaanil kasutamisele automootorites maagaasi asemel ei ole lihtne. Tanklaid ei ole ja pole saada ka surumaagaautosid. Kui selliseid autosid ei pakuta, ei teki ka potentsiaalsetel kasutajatel huvi biometaanil vastu.

Inertsil murdmisel on Euroopas olnud võtmetegijateks linnad. Tavaliselt on esimesena surumaagaasi üle läinud bussid, järgnenud on prügi- ja muud kommunaalmajandusega seotud veokid. Erasektoris hakkasid biokütust esimesena kasutama takso- ja teenindusveokid, seejärel ettevõtete autod ning viimasena erasõidukid. Linnades ja piirkondades, kus biogaasi ei kasuta-

ta ainuüksi avalikus sektoris, saab juba rääkida turu tekkimisest – selleks peetakse vajalikuks, et linnas oleks 5–10 üldkasutatavat tanklat [2].

PROJEKT BIOGASMAX

Euroopa Liidu projekt *Biogasmax* (töö 6.RP, 2006–2010) hõlmab kõiki biogaasi autokütusega kasutamise lüüsid – toorme optimeerimisest biometaanil sõitvate autode (www.biogasmax.eu). Projekti eesmärk oli näidata biometaanil suurtootmisvõimalusi, tõestada surumaagaasitanklate laiema kasutuselevõtu otstarbekust ning biogaasi tehnilisi, majanduslikke, keskkonna- ja sotsiaalseid eeliseid. Projekti viies tööpakett oli pühendatud sellele, kuidas biometaanil autokütusega toimib, ning turu ergutamismeetmetele [3]. Viies linnas (Lille, Rooma, Bern, Göteborg ja Stockholm) demonstreeriti 800 kerg- ja 100 raskeveokit. Tuginedes varasematele kogemustele seadis iga linn endale eesmärgiks laiendada biogaasi kasutamist vähemalt ühele uuele veokikategooriale. Projekti jooksul lisandus neile viiele linnale kaks vaatlejat – Toruni linn ja Lombardia regioon. Eestil on sellest projektist palju õppida.

Lille ja Rooma seadsid eesmärgiks laiendada surumaagaasi ja biometaanil kasutamist linnabussidelt prügiveokitele. Bern vahetas 45 aegunud diiselbussi surumaagaasibusside vastu ning koolitas kohalikke automüüjaid. Stockholm ja Göteborg soovisid arendada ja laiendada turgu väljapoole kommunaalsektorit, korraldades ettevõtetele suunatud konsultatsioone. Firmade suurenenud kulude kompenseerimiseks tegi Stockholm linn projekti jooksul takso- ja veofirmadele investeerimissoodustusi surumaagaasil ja biometaanil töötavate autode soetamiseks.

Üheaastase seire jooksul vaadeldi 61 raskeveoki tehnilisi omadusi. Seire näitas, et maagaasi ja biometaanil kütuseomadused on ühesugused, raskeveoki energiakulu on aga samasuguse diiselveoki omast suurem. Energiakulu oli kõige väiksem bussipargis, kus mootorid ja käigukastid kohandati biogaasi energianäitajatega. Oluline on, et biometaanil energiasisaldus oleks suur ja stabiilne. Kokkupuuted tehniliste probleemidega olid enamikul juhtudel seotud mehaaniliste rikeetega. Berni bussidel oli probleeme ustega ja nii Rooma kui ka Lille'i prügi-autodel prügi kokkusurumisseadmetega. Seire ajal

ei täheldatud ühtki biometaanireostust – isegi mitte Roomas, kus kasutati väävlit sisaldavat puhastamata prügila-gaasi. Peamisteks probleemideks pida-sid seires osalenud bussi- ja prügiauto-pargid pikki tankimisaegu (kuni 150 minutit), gaasikompressori õlileket ja ühe tankimisega sõidetava maa lühi-dust. Seires osalenud veokijuhid olid rahul, positiivseks pidasid nad väikse-mat müra. Berni bussijuhid hindasid gaasibusside manööverdamisvõimet diiselbusside omast paremaks. Kõigil projektis osalenud linnadel õnnestus biometaani kasutamist laiendada. Kõi-ge silmapaistvam oli areng Bernis, kus gaasikasutust suudeti laiendada mit-mele sõidukikategooriale.

Eesmärkide saavutamiseks on linnad kasutanud kaht töömudelit – projekti-põhist ja võrgupõhist. Projektipõhine töömudel eeldab lepingulist partner-lust võrdlemisi väheste osanike, üldju-hul avaliku sektori ja erasektori vahel, võrgupõhine töömudel suudab aga kaasata rohkem osanikke.

Projektipõhises töömudelis määra-takse kindlaks osapoolte kohustused. Lille'i linna leping seadis prügiveoet-tevõttele kohustuse soetada gaasiveo-keid ning linnale kohustuse ehitada biometaanitankla. Göteborgi ja Stock-

holmi ettevõtete ja asutuste liidu juha-tus kohustus tellima projekte, mis on kokkulepitud biogaasikasutuse eden-damisstrateegiaga kooskõlas. Võrgu liikmed toetavad liitu kas finantsiliselt, teadmiste või projektide ellu viimisega. Kui vaja, võib juhatus tellida projekte ka väljastpoolt liikmete ringi. Berni biogaasikasutuse edendamisevõrk loodi linna ja kolme eraettevõtte konsort-siumina. Võrgupõhise mudeli eelis on selle võimalik ulatumine neljale bio-metaanisambale: kütuse tootmisele, selle tarnimisele, veokite müügile ja tarbijate arvestamisele. Tähelepanu väärib see, et osalenud linnades on võrgupõhine töömudel aidanud kaasa biometaani kasutamisele autokütusena ka väljapool kommunaalsektorit.

Kõik osalenud linnad jõudsid ühi-sele järeldusele, et biometaanituru laiendamiseks on kõige olulisemad tegurid majanduslikud meetmed. Kõi-kides osalenud linnades on biometaan maksuvaba. Muud majandushoovad hõlmavad sõidukite tasuta parkimist, ummikumaksust vabastamist ja au-toostutoetust (selle teguri mõju on küll muude omast väiksem).

Oluline on lisada, et majandushooba-de tõhusus sõltub siiski biometaanituru seisundist ning nende mõju on piiratud,

kui turg ei ulatu väljapoole kommunaal-sektorit. Linnadel tuleks alustada veo-kite ja tanklate edendamist ning püü-da riigi abil kõrvaldada õigusaktides leiduvad takistused. Rootsis, kus bio-metaanitur hakkab hoogu võtma, on selle peamised teerajajad olnud linnad ja regioonid. Tasub ka tähele panna, et kõige tõhusamalt biometaani kasutavat Berni on riik tublisti toetanud, soosides tanklate ehitamist ja surugaasiautode arvu suurendamist. A.M.

Viidatud allikad

1. Euroopa Parlamendi ja nõukogu direktiiv 2009/28/EÜ taastuvatest energiaal-likatest toodetud energia kasutamise edendamise kohta: <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2009:140:0016:01:ET:HTML>
2. Rehnlund, B., Hugosson, B & Pädam, S. Plan for assessment and monitoring of expansion and use of biogas fuel in captive fleets. Biogasmax Deliverable D5.2 to the EC, September 2006.
3. Pädam, S., Waluszewski, D., Rehnlund, B. & Hugosson, B. Biomethane vehicles in five European cities. Biogasmax Deliverable D5.8v2 – Report, 2010.

MAKING MODERN LIVING POSSIBLE

Danfoss

Sa hoolid keskkonnast meie hoolime sinu energiakuludest

Danfoss ECL Comfort regulaator - energiasääst sinu kodus

11-15%

või rohkem energiasäästu

Õigesti seadistatud ECL Comfort regulaator muudab süsteemi tõhusaks, vähendades tagastuva vee temperatuuri. See tähendab aga energiasäästu ja süsteemi pikemat tööiga.

Danfoss AS · Pärnu mnt 127B, 11314 Tallinn · Eesti
Tel: +372 659 3300 · Faks: +372 6593301
E-post: danfoss@danfoss.ee

kyte.danfoss.com

PAKUME KORTERÜHISTUTELE TERVIKLAHENDUSI

AIVAR PAABO

Oy Pamon Ab, GSM 5620 4545

KORTERELAMUT renoveerides soojustatakse sageli vaid välispiirded ja uuendatakse küttesüsteem. Sel moel saab küttekulusid vähendada kuni 40 %, ent kui ventilatsioonisüsteem uuendamata jäetakse, halveneb korterite sisekliima ning elanikud hakkavad varem või hiljem tervise üle kurtma. Eestis viibitakse ca 90 % ajast siseruumides, seepärast ongi õhuvahetusel märkimisväärne mõju ehitiste ja inimeste tervisele. Kui sundventilatsiooni ei ole, siis tuulutatakse ruume ning välditakse niiskuskahjutusi aknaid avades ning ventilatsiooni- ja küttesüsteemide uuendamisega saavutatud energiasääst võib hoopis tulde lennata, hoone küttekulud aga kuigi palju ei vähenegi. Puudulikust ventilatsioonist põhjustatud kahju hoonetele ja elanikele on põhjalikult uuritud Soomes ja Rootsis. Meil on aeg oma naabrite kogemustest õppust võtta ja neid ka Eestis rakendada.

Eestis on neli firmat – Oy Pamon AB, Priienergia OÜ, Soojuspump OÜ ja Movek Grupp OÜ korterelamute renoveerimiseks välja töötanud kompleksse lahenduse. Soojuskaod viiakse miinimumini sel moel, et hoone soojustatakse, küttesüsteemid uuendatakse, ehitatakse soojustagastusega ventilatsioonisüsteemid, paigaldatakse reoveesoojusvahetid ning kasutatakse maapõuesoojust. Nii saab kokku hoida kuni 70 % küttekuludest ning luua terve ja mugava elukeskkonna. Eestis toetab SA KredEx sellised kompleksseid projekte kuni 35 % ulatuses kogumaksumusest. Korteriühistute terviklahendusprojekte toetavad ka Keskkonnainvesteeringute Keskus, Eesti Soojuspumbaliit, ESTIVOK MTÜ ja Swedbank.

Tabasalus renoveeriti 2009–2010 komplekselt 60 korteriga paneelilamu, maksmata läks see ligi 5,5 mln krooni. Enne soojuspumba paigaldamist oli seal aastane energiasääst ligikaudu 35 %, soojuspumba lisamine suurendas seda veel kuni 20 %.

Korterelamute kompleksse renoveerimise kasuks otsustati 2011. aastal ka Palamuse ja Kaarepere alevikus, kus seisti valiku ees, kas renoveerida kaugküttekattlamaja või korterelamud. Eespool nimetatud firmad korraldasid 29. juunil 2011 ERKAS Valduse OÜ eestvedamisel Palamusel teabepäeva, kus koos elanikega kaaluti, kas korterelamud renoveerida etapiti (välispiirete soojustamine, küttejaoituse korrastamine) või komplekselt. Rahvas otsustas kompleksse renoveerimise kasuks ning aastail 2012–2013 on seal kavas järgmised tööd:

- majad soojustatakse;
- küttesüsteemid uuendatakse;

Soojuspumbad hoone keldris Tabasalus

- ventilatsioonisüsteemid (soojustagastusega) renoveeritakse;
- paigaldatakse reoveesoojusvahetid;
- maasoojuse ammutamiseks rajatakse kompaktkollektorid.

Kahes alevikus kokku on kavas renoveerida 16 korrusmaja ja lasteaiad. Projekti kogumaksumus saab selgeks projekterimisel, millega alustati juulikuus. Iga korteriühistu aastaste küttekulude prognoositav vähenemine on keskmiselt 3 000 eurot – nii palju jääb üle pärast igaaastase pangalaenuosa maksmist. Projektile kavatsatakse küsida toetust sihtasutusest KredEx.

Kokkuvõtteks tasub meenutada vanasõna: „Seitse korda mööda ja üks kord lõika“. Kui on piisavalt teavet korterelamute renoveerimise terviklahenduste kohta, on kerge teha ka mõistlikke otsuseid. Ebakindlast majandusmaailmast hoolimata on selleks meil täna suurepärase aeg. Kui otsus on õige, saab ka rahalist toetust. Tulemuseks on korrastatud välimuse ning nõuetekohase ventilatsiooniga, soojuspumba abil säästlikult koetatud soojustatud kortermaja. Sellises majas on hea elada. Hoopis parem kui nõukogudeaegses hallis ja umbses hoones, kus hommikul ärgatakse peavaluga, sest ei raatsita aknaid tuulutamiseks avada, kus pestakse hambaid hallitusseeni täis vannitoas, kust kiirustatakse tööle läbi külma ja kõleda trepikoja ning kurdetakse, et Eestis on paha elada. **A.M.**

Tervete otsuste ja säästlike küttekuludega sügisesse!

www.kairo.ee, www.priienergia.ee, www.soojuspump.ee, www.movekgrupp.com

DIAGNOSTIKA SÄÄSTAB ELEKTRIMASINATE TERVIST

TOOMAS VAIMANN, ALEKSANDER KILK

Tallinna Tehnikaülikool, elektrotehnika aluste ja elektrimasinate instituut

ENERGEETIKAST on olnud ajakirjanduses viimasel ajal palju juttu, kuid energeetika ei ole üksnes tuumajaamad, elektriautod, tuulepargidotsioonid ja Ida-Virumaa põlevkivikaevandused. Tähtsad on ka elektrimasinad, sealhulgas elektrimootorid, mis kasutavad ära umbkaudu 60 % toodetavast elektrienergiast. Löviosa neist on asünkroonmootorid. Neid on meie ümber kõikjal – nii suurtes tehastes ja jõujaamades kui ka pisikeses kodus kasutatavates saumikserites ja tolmuimejates. Nagu muudki masinad, tikuvad ka elektrimootorid aja jooksul vananema ja rikki minema. Sellega seotud probleeme saab nii mõnigi kord diagnostika abil ennetada.

KÕIK MOOTORID VANANEVAD

Asünkroonmootoritele pani 1888. aastal aluse kuulus teadlane Nikola Tesla, kelle leiutis sai esimese suurema tuleproovi Ameerika Ühendriikides asuvas Niagara Fallsi hüdroelektrijaamas. Uus seade tõestas enda kasulikkust ning selle võidukaik jätkub kogu maailmas tänini, kindlasti ka tulevikus.

Mootoriosadele mõjuvad mitmesugused jõud. Metalli vastupanuvõime igast küljest tõmbavatele, tõukavatele, hõõrivatele ja kuumutavatele jõududele tahes-tahtmata ajapikku väheneb. Kodude ja väiketööstuste seadmete parandamine või uuendamine ei ole tavaliselt kuigi kulukas. Suures tehases võib aga mootoririke tähendada tunde või päevi kestva tööseisaku ning põhjustada remondi, töötajate tegevusetuse ning tootmata kauba ja saamata jääva tulu arvel

miljonite eurode suuruse kahju. Sellise riski vähendamiseks hoitakse tihti reservis varumootoreid, mida aegajalt kontrollimiseks ka käivitatakse. Kasu on neist vaid põhimootori rikke või purunemise korral. Põhimootori asendamine reservis olevaga tähendab muidugi uue varumootori soetamist, mis aga ei pruugi olla kuigi odav. Just nende vägagi võimalike ja tehasele mitte kuigi meeldivate majanduslike ohtude tõttu on viimastel aastakümnetel hakatud otsima mootorite diagnoosimise meetodeid, mille kasutuselevõtt võimaldaks kalleid ja ebamugavaid rikkeid ennetada.

DIAGNOSTIKAST JA SELLE VAJALIKKUSEST

Elektrimootori diagnoosimiseks võib lugeda õige mitmesuguseid tegevusi, nt mootori liikuvate ja liikumatute osade haamriga koputamist, et kuulda, kas kuskile on tekkinud pragu

või on mõni koostisosa hoopis lahti murdunud. Samamoodi võib diagnostikaks lugeda ka seda, kui mootorit on kutsutud kontrollima mõni mõõteseadmetega varustatud elektrik. Sellistel võtetel on aga oluline puudus – neid saab rakendada vaid välja lülitatud mootori korral, mis omakorda tähendab tööseisakut või varumootori käikulaskmist.

Väga suurt praktilist tähtsust omavaks tuleb seega lugeda sellist mootoridiagnostikat, mille puhul ei ole vaja mootorit seisma jätta ega tööprotsessi muul moel häirida. Üldiselt tähendab see mingi kontrollitava mootori näitaja väärtuse mõtmist ja saadud andmete töötlemist. Näitajaks võib olla elektriline pinge, elektrivoolu tugevus või teatud osade elektriline takistus. Mõõta saab ka tavainimesele arusaadavaid, kuid uurimise seisukohalt mitte just lihtsamaid näitajaid nagu müra ja vibratsioon.

Kõiki neid mõõdetud näitajaid ana-

Defektse valu tõttu purunenud rootorivarras [1]

Ülekoormuse tõttu purunenud rootorivardad [2]

lüüsid on võimalik teha järeltõrje mootori olukorra kohta. On oluline, et diagnoosimisüsteem oleks kasutatav kohapeal – ei ole ju abi süsteemist, mis võimaldab mõõta ja analüüsida ainult laboritingimustes. Järelikult on äärmiselt vajalik, et pärast mingi diagnoosimismeetodi töökindluse tõestamist töötataks välja ka sellele meetodile tuginev mõõteseadme või mõne tarkvaraprogrammi liides. Siis jõuaks teooria praktikasse ning oskusteave ülikoolist tavakasutajani. Praegu on ekspertiisi tegemiseks vaja inseneriteadmisi ja -pädevust, väljatöötatava mõõteseadme abil saaks aga sellega hakkama ka asjakohase väljaõppega tehnik.

UURINGUD LUBAVAD LAHENDUST

Tallinna Tehnikaülikooli elektrotehnika aluste ja elektrimasinate instituudis on käsil elektrimootorite diagnoosimise võimaluste uurimine. Peaesmärk on luua võimalikult täpne ja usaldusväärne diagnoosimise süsteem,

mille kasutamisel ei oleks vaja muuta testitava seadme töötükkid ning kõik tööprotsessid saaksid segamatult jätkuda ka mootori korrasoleku kontrollimisel. Selline diagnostikaideoloogia võeti mõnikümmend aastat tagasi kasutusele arvutustehnikas ning mõni aeg hiljem ka elektroonikas. Nüüd on jõudnud järg jõuseadmete kätte.

Laboris on juba sooritatud kaks katseseeriat – üks neist töökorras mootori ja teine mootoriga, millel oli tõsine rike. Rootori häireid uuriti staatorivoolu sagedusspektrist lähtuvalt. Senised analüüsid näitavad, et mootori seisukorda on sel moel täiesti võimalik kindlaks teha. Katseid on vaja jätkata, sest uurida on vaja mitmesuguseid rikkeid ja rikke tõsisusastmeid ning kõike seda mitmel moel. Tarvis on arendada uuritavat diagnoosimismeetodit selliseks, et oleks võimalik potentsiaalset mootoririket tuvastada juba enne selle esilekerkimist ning meetodit rakendada ka elektrigeneraatorite seisundi kontrollimiseks. Praegu tegeldakse edasiste katsejadade kavandamise ning uute katseseadmete ja -stendide

soetamisega. Päevakorras on ka koostööpartnerite ja finantseerimisvõimaluste otsimine.

Kui kõik kulgeb plaanipäraselt, siis saame loodetavasti lähitulevikus teada oma töörühma edusammudest ning olla uue ja põhjaliku diagnoosimisüsteemi väljatöötamisega abiks nii kodumaistele kui ka piiritaguste elektrimootoritootjatele ning loomulikult ka mootorikasutajatele. A.M.

Viidatud allikad

1. T. Lindh. On the condition monitoring of induction machines. Doctoral dissertation. Lappeenranta University of Technology, Finland, 2003.
2. R. Fišer and H. Lavric. On-line detection and diagnostics of induction motor rotor faults using spectral analyses of stator current. In: Proceedings of the 5th International Symposium on Topical Problems in the Field of Electrical and Power Engineering, Doctoral School of Energy and Geotechnology, January 14–19, Kuresaare, Estonia, 2008, pp. 7–11.

www.rentacar-estonia.eu

AUTO RENT

Tel 5625 0951

EESTI DIKTÜONEEMAARGILLIIDIVARUDEST JA NENDE KASUTAMISE VÕIMALUSTEST

ARNO-TOOMAS PIHLAK, PhD

Keemilise ja Bioloogilise Füüsika Instituut

DIKTÜONEEMAARGILLIIDI e diktüoneemakilda kiht O_1pkT (*Thermadoc*) levib kuni 120 km laiuse ribana piki Eesti põhjarannikut Hiiumaast Narvani ning jätkub Leningradi oblastis Laadoga järveni. Diktüoneemaargilliit paljandub klindiasangul ja seda läbivate jõgede orgudes. Kildakiht on kõige õhem – mõnikümmend sentimeetrit – Narvas, kasvab lääne suunas ning on Loode-Eestis Põõsapea neemel umbes seitsme meetri paksune.

Diktüoneemakilda üldvaru on Eestis 62,3–64 miljardit tonni, millest 4,1 miljardit lasub Loode-Eesti kõige perspektiivsemal alal. Kilta katavad vahetult kas Varangu kihistu helehallid kiltsavid või Leetse lademe glaukoniitliivakivi- ja kõrgemal glaukoniitlubjakivikihid. Lamami moodustab kuni 25 cm paksune püriidistunud detriitse liivakivi kiht. Selle all on Kallavere kihistu liivakihid, mille alumises osas leidub rohkesti brahhiopoodide *Obolus* poolmeid. Seda liivakivi kaevandati fosforväetise tootmiseks Maardu keemiatahase jaoks, algul Ülgase ja hiljem Maardu allmaakaevanduses ning lõpuks, alates 1965. aastast algusest kuni 1991. aastani, Maardu karjääris.

Fosforiidimaaki katvatest kivimitest moodustas diktüoneemaargilliit kolmandiku. Oobolusfosforiidi pealmaakaevandamisel heideti see koos muude kattedkivimitega puistangusse. Kuni 6–22 % orgaanilist ainet ja 0,47–11,1 % püriiti sisaldav argilliit oksüdeerus puistangutes õhuhapniku toimel ja isesüttis. Iga miljoni tonni kaevandatud argilliidi kohta tekkis kuni viisteist põlemiskollet aastas.

Argilliidi põlemis- ja leostumissaadused saastasid õhku, pinna- ja põhjavett. Rekultiveeritud puistangutele

istutatud metsa hävis hektarite kaupa ning seepärast keelati Eestis igasugune oobolusfosforiitide pealmaakaevandamine. Ära jäi ka uue pealmaakaevanduse rajamine Toolsesse.

Diktüoneemakilt on suure tuhasuse (78,3–82,8 %) ja väikese kütteväärtusega (keskm 3,56 MJ/kg) kütus, ent sisaldab kohati tavalisest isegi tööstuslikku huvi pakkuval määral Mo, V, U, Re jm elemente. Seetõttu on tegemist väga mitmekülgse ja väärtusliku maavaraga.

Diktüoneemaargilliidi teaduslik uurimine algas 18. sajandi lõpus. Esimene uurija oli Peterburi Teaduste Akadeemia akadeemik Johann Gottlieb Georgi, kes oma uuringute 1791. aastal avaldatud tulemustes hoiatas kilda võimaliku isesüttimise eest [1]. Aastal 1808 uuris argilliidi esimest ametlikult fikseeritud põlengut Suurupi tuletorni lähedases klindialuses ruskaldes Peterburi akadeemik V. M. Severgin [2]. Tallinna lähedal XIX sajandi 20ndatel aastatel juhtunud põlengutele viitab ka paleontoloog H. Pander [3], ent ei täpsusta, millal ja kus need tekkisid. Põlengujälgi leidis ta ka glatsiaalsete rikete juures Peterburi lähistel Pulkovka, Popovka, Koševka ja İzora jõgede orgudes.

1838. aastal uuris G. V. Helmersen krahv Benkendorffi Keila-Joa mõisas esimesena diktüoneemaargilliidi kasutamise võimalusi [4]. Ta leidis, et kütuseks see ei kõlba, ent sellest saab ajada õli või kasutada seda väetisena.

Aastal 1841 vaatles kilda põlemist Väike-Pakri saare kaldavallides E. Eichwald [5]. Ta oli esimene, kes juhtis tähelepanu eheda väävlil kristallide tekkimisele kildatükkidele põlemiskollete juures. Nagu teatas hiljem A. Mickwitz [6], oli 1864. aastal sama

saare kaldavallides argilliidipõlenguid vaadelnud ka akadeemik F. Schmidt, kes ise küll nendest oma töödes ei kirjuta. Mickwitz vaatles ise kildapõlengut Paldiski kaldavallides 1909. aastal. Temperatuur olevat seal tõusnud 238–365 kraadini (kivide vahele torgatud paber süttis). H. Winkleri andmetel kustutas tugev tormilainetus selle põlengu alles sama aasta detsembris [7]. See põleng on senini jäänud viimaseks teadaolevaks diktüoneemakilda isesüttimiseks looduslikes kuhjatistes. Võib jääda mulje, et viimase saja aasta jooksul pole kusagil olnud põlenguid – ei kaldavallides ega klindialustes ruskalletes. Arvan, et neid siiski esines – viimase poole sajandi jooksul oli kogu mereäärne rand NSV Liidu piiritoon, kuhu kedagi ei lastud. Seepärast pole ka teada, kas seal oli argilliidipõlenguid või mitte.

Esimene põleng tehnogeensetes tingimustes toimus Harkus 1917. aastal, kui Tallinna kaitserajatiste ehitamise ajal süttis tunneli läbimisel selle suudmesse kuhjatud argilliidihunnik [7]. Sellega lõppes ka kilda isesüttimise uurimise esimene periood [8], mille kestel piirduti vaatluste ja kirjeldamisega, mingeid katseid ega laboratoorseid uuringuid ei tehtud ning ei mõõdetud isegi temperatuuri.

Ajavahemikus 1917 kuni Teise maailmasõja lõpuni diktüoneemaargilliidi ega ka põlevkivi isesüttimise uurimisega Eestis keegi ei tegeelnud. Ettekujutusi nendest protsessidest püüti mõnikord kasutada seletamaks mõningaid nähtusi, millel isesüttimisega pole mitte midagi ühist. Nii oletas H. Winkler, et Virumaa muudest maakondadest kõrgemad viljasaagid on tingitud sellest, et põlevkivi oksüdeerumisel maapõues erituv soojus soodustab viljade arenemist [7, 9]. B.

Doss ja H. Scupin püüdsid seletada gaasiilminguid Keri saarel ja ka mujal, oletades, et gaas pärineb diktüoneemakildast, mille vesinikusisaldus on peaaegu sama suur kui selle utmisel saadav gaas [10–13]. Diktüoneemaargilliidi termilisel lagundamisel tekiavad naftoidid ja gaas siis, kui temperatuur on kõrgem kui 285 °C [14, 15], sellise temperatuurini pole aga argilliit maapõues kunagi kuumenenud. Eesti gaasiilmingud on pannud teisigi uurijaid pead murdma [16–20].

Kuni Maardus kaevandati fosforiiti maa all, ei olnud diktüoneemaargilliidiga mingit muret, sest seda ei puudutatud. Probleemid tekkisid aga kohe, kui 1965. aastal alustati fosforiidi pealmaakaevandamist ning kilt heideti koos muude fosforiidikihti katvate kivimitega puistangusse, kus ta peagi isesüttis. Puistangutes tekkisid järjest uued põlemiskolded ja Eesti TA Keemia Instituudis alustati isesüttimise uurimist [21]. Neid uuringuid, milles osalesid A. Elenurm, A. Gubergritz, S. Epstein, G. Paalme, J. Anso jt [22, 23], tehti vananenud Erdmanni ja ka Stadnikovi meetoditega, millest kumbki ei võimalda saada inseneriarvutustees ega tööstuspraktikas kasutatavaid tulemusi.

Maardu keemiakombinaadis suhtuti karjääripuistangutes levivatesse kildapõlengutesse täiesti ükskõiksel. Mitme aasta jooksul kokku kuhjatud puistanguväli jäi tasandamata ja meenutas kuumaastikku. Kõikjal tossasid põlemiskolded. Isegi uus lõhkeaineladu ehitati karjääri põleva puistangu pinnale kohas, kus temperatuur oli kõrge.

Olukord muutus järsult, kui 1972. aastal NSV Liidu Varude Komitee kinnitas Toolse maardla fosforiidi- ja lubjakivivarud ning instituut *Gosgorhimprojekt* lõpetas 1974. aastal Toolse kaevanduse rajamise tehnilis-majandusliku põhjenduse. Katte kivimites lasuv diktüoneemaargilliit kavatseti mätta karjääri puistangutesse. Mis sellega oleks kaasnenu, kui kilt ise sütib, võis näha Maardu karjääris. Seetõttu keeldus Eesti NSV Ministrite Nõukogu, tuginedes akadeemik Endel Lippmaa juhitud ekspertkomisjoni seisukohtadele, põhjendust kooskõlastamast ning soovitas läbi töötada allmaakaevandamise variant ja uurida ka argilliidi ärakasutamise võimalusi.

Jõudsin Eestisse 1975. aasta sügisel

pärast 25-aastast tööd Norilski mäe- ja metallurgiakombinaadis, kus töötasin algul vangina Kaierkani söekae- vanduse rajamisel, alates 1956. aastast kombinaadi uurimistöõde tsehhis kaevandusegaasitõrje osakonnas ning pärast Norilski Õhtuinstituudi maa- varade kaevandamise teaduskonna 3. kursuse lõpetamist vaneminsenerina söe rikastamise alal. Pärast instituudi lõpetamist 1966. aastal määrati mind kaevandustulekahjude uurimise ja ennetamise jaoskonna juhatajaks ning kui olin Moskvas 1974. aastal kaitsnud kandidaadiväitekirja *Talnahhi sulfiidsete vase- ja nikli- maakide leiukohtade maakide oksüdeerumise protsesside uuring* kaevandusgaaside ja kaevandustulekahjudega võitlemise osakonna juhatajaks. See kogemustepagas osutus kasulikuks, kui asusin 1975. aasta sügisel tööle Eesti NSV MN Geoloogiavalitsuses.

Toolse maardlast 1976. aasta suvel võetud kildaproovide uurimine prof V.S. Veselovski meetodil näitas, et selle maardla argilliit reageerib õhuhapnikuga kaks kuni viis korda aktiivsemalt kui Maardu oma ning võib juba 65 päevaga ise kuumeneda kriitilise temperatuurini 40–70 °C [24, 25].

ENSV TA Presiidium kiitis 2. nov 1976.a heaks Toolse fosforiidimaardla uurimise ja katsetõõde programmi aastateks 1977–1980 ning moodustas üheksaliikmelise programm nõukogu, mida juhtis akadeemik M. Veidermaa. Programmi raames tehtud uurimistöõ tulemused kaevandamise, kaasmaavarade kasutamise ja mäetõõde keskkonnamõju kohta avaldati mitmes väljaandes [26–28]. Samal ajal uuris Eesti TA Keemiainstituut uraani, vanaadiumi ja molübdeeni tootmise võimalusi kildast (R. Koch, E. Maremäe jt). Laboratooriumis saadi positiivseid tulemusi, ent soovitusi katseseadme projekteerimiseks ja ehitamiseks Maardu karjääri Geoloogia Valitsusele anda ei suudetud, mistõttu töõ finantseerimine lõpetati.

Eesti Geoloogia Valitsus koos NSVL Tsemenditõõstuse Podolski uurimisinstituudiga *НИИ Цемент* ja NSVL TA Haruldaste Elementide Mineraloogia ja Geoloogia Uurimise Instituudiga alustasid uuringuid selgitamiseks kilda ja lubjakivi kooskasutamise võimalusi tsemenditõõrmena. Lenduvaid elemente pidi tsemendi põletamisel püütama põlemisgaasidest, raskmetalle, sh uraani, loodeti

aga kätte saada, lahustades neid sularauas. Selleks lisati põletatavale argilliidi- ja lubjakivisegule vanaraua, mis põletamisel sulas. Raud lahutati pärast klinkri jahvatamist tsemendist magnetseparaatoriga. Katsed sooritati Podolskis Tsemenditõõstutõõdi katsetehases. Argilliidist saadi kõrgekvaliteetset tsementi, katse metallurgiaosaga aga toime ei tulnud, kuigi Podolskis sooritatud uuringutulemuste põhjal saadi autoritunnistus Re^{75} eraldamismõõdusele mineraal- sest toormest [29]. Tõõ jäi lõpetamata ning ei andnud tookord fosforiidi kaasmaavarade kasutamise programmi diktüoneemakilda osas reaalseid tulemusi.

Fosforiidi pealmaakaevandamisega kaasneva diktüoneemaargilliidi matmisega seotud probleemide uuringud Eestis jätkusid. Alates 1982. aasta sügisest koondusid nad Eesti TA Keemilise ja Bioloogilise Füüsika Instituuti, kus nendega hakkas tegelema käesoleva kirjutise autor. Peale puistangutemperatuuri vaatluste Maardu karjääris tegeldi ka kilda ja muude kivimite aktiivsuse laboratoorse määramisega õhuhapniku suhtes, elementide väljaleostumisega argilliidist ning karjääri-, Maardu järve, Kroodi oja ja põhjavee saastumisega. Uurimistulemused avaldati teadusajakirjades ja konverentsikogumikes nii Eestis kui ka väljaspool [30–34].

Kildauuringuid arendasid ka Moskva ametkonnad. Moskva Riiklik Keemiatõõstuse Mineraaltoorme Instituut (*ГИИХС*) hakkas Maardu karjääri 4. jaoskonnas katsetama dr M. E. Pevzneri soovitatud kaevandamistehnoloogiat [35]. Selle tehnoloogia kohaselt kaevandati lubjakivi ja glaukoniitliiv eraldi ning lubjakivitükkidest moodustati tranšee põhja kaeverinnatise juurde lubjakivist umbes meetrikõrgune „padi“ (geokeemiline barjäär), millele 5–6-meetrise kihina kuhjatud diktüoneemaargilliit kaeti fosforiidilademe pealt kooritud liiva mitme meetri paksuse kihiga. Oletati, et kui mätta argilliit puistangu põhja, saab seda õhuhapnikust nii hästi isoleerida, et ta oksüdeeruda ei saa ning säilib võimalikuks kasutamiseks orgaanilise aine ja U-, V- ja Mo-toormena. Idee oli hea, ent argilliidi katmiseks kasutatud kore liiv (keskmine poorsus 32,35 % [36]) seda piisavalt ei isoleerinud. Paelahmakatest „padi“ kilda all toimis aga küttekolde restina

ning võimaldas õhul pääseda puistangusse ka altpoolt. Kõigele vaatamata saavutati teatud positiivne tulemus. Uute kollete, milles temperatuur tõusis üle 50 °C, tekkimise keskmine arv aastas ühe miljoni tonni puistangusse maetud kilda kohta vähenes 15-lt 11,2-ni, kuid isesüttimisi tuli ikka ette. Keskmiselt maeti puistangutesse ligi kaks miljonit tonni kilda aastas ning puistanguala suurus oli 10,5 km². 1990. aastaks oli puistangusse kogunenud juba umbes 71,7 mlj tonni argilliiti ja ligi 54 mlj tonni glaukoniiitliiva. Selle argilliidi- ja glaukoniiitliivahulga oksüdeerimiseks kulub aastas ligi 520 000 t õhuhapnikku, s.o 118,3 tuhande hektari metsa (~5,6 % Eesti metsadest) aastast hapnikutoodangust [37]. Argilliidi oksüdeerumisel tekkiva CO₂ hulk on orienteerivalt 427,9·10³ t aastas [34].

Isepõlemiskoldeid tekib nii mõnekuistes kui ka kuni 15–18 aasta vanustes puistangutes, kõige intensiivsem on isekuumenemine ja põlemine tavaliselt 3–5 aasta vanustes puistangutes. Isekuumenemiskollete kohal oli maapinna temperatuur tavaliselt 40–100 °C piires, kohati aga isegi 300–500 °C, põlemiskolletes endas isegi kuni 800 °C [37]. Tavaliselt on puistangumassi keskmine temperatuur võrdlemisi ühtlane – 19–20 °C, kivimite looduslik temperatuur samades tingimustes aga 5–6 °C. See temperatuurivahe näitab, et õhuhapniku toimel toimub puistangus kõikjal kilda intensiivne eksotermiline lagunemine. Vanades puistangutes võib oksüdeerumine aktiveeruda, kui neisse tekivad vajumislõhed, mille kaudu õhk sisse pääseb. Kõige kõrgem on puistangu temperatuur 3–15 meetri sügavusel, ent mõnikord juhtub kiiret kuumenemist ka pinnal [37].

Oksüdeerimisega on seotud ka mitmesuguste ainete leostumine kildast läbi puistangu nõrguvasse vette ning nende jõudmine nii pinna- kui ka põhjaveekogumitesse. Maardu puistangu ühe ruutkilomeetri kohta leostus ja kanti pinnaveekogudesse keskmiselt 1646,4 t lahustunud mineraalaineid aastas, sellest 72,9 % moodustas ioon SO₄⁻², 12,8 % – Ca⁺², 11,3 % – Mg⁺², 1,1 % – K⁺ + Na⁺ ning ülejäänud mitmesugused mikroelemendid. Leostumine puistangust ei sõltu otseselt puistangut läbinud vee hulgast, vaid kivimite oksüdeerumise intensiivsusest. Maardu puistang

reostab pinna- ja põhjavett veel väga kaua [28, 34].

Kroodi oja kaudu merre juhitud Maardu kaevanduse ja tehase heitvesi kandis Muuga lahte kuni 20,18 mlj m³ väga mitmeti saastunud vett aastas ning merre jõudnud lahustunud mineraalne aastahulk ulatus 38,4·10³ tonnini [28, 33, 34].

Maardu karjääris sooritatud uuringute tulemused näitavad, kui mitmekülgsed ja keerulised probleemid kerkivad seoses fosforiidimaagi pealmaakaevandamise ja väljakaevatud diktüoneemakilda – võimaliku tulevikumaavara – ladestamisega. Tänu suurele tööle ning saadud andmete täpsusele ja adekvaatsusele osutus võimalikuks võita „fosforiidisõda“ – Moskva Väetiste Ministeeriumil ei olnud millegagi ümber lükata Eesti teadlaste põhjendatud vastuväiteid fosforiidi suurkaevandamisele [38]. See on näide sellest, kuidas intensiivseid teadusuuringuid ja nende tulemused võivad mõjutada isegi nii murrangulisi geopoliitilisi sündmusi kui Eesti väljaastumine NSV Liidust.

Omaette peatüki diktüoneemaargilliidi uurimise ja kasutamise ajaloos moodustab kilda kasutamine uraanitoormena Sillamäe metallurgia-kombinaadis. Kohe pärast seda, kui NL väed olid 1944.a septembris Eesti okupeerinud, saadeti Tallinnasse komanderingusse NSV Liidu MN juures oleva 1. eriosakonna ülemgeoloog M. Althausen ülisalajase ülesandega alustada diktüoneemaargilliidi uurimist [39]. Eesmärk oli selgitada võimalusi Eesti diktüoneemakildas sisalduva uraani kasutamiseks. Et kilt sisaldab uraani, oli teada juba 1930ndatel aastatel, kui selle kohta avaldas artikli D. Kurbatov [40]. Geoloogilistest tingimustest lähtuvatel kaalutustel arvas M. Althausen, et Eesti argilliit on uraanirikkam kui Leningradi oblasti oma. Ka oli argilliidi levikuala Leningradi oblastis liiga tihedalt asustatud ja käidav, et sinna rajada ülisalajast kaevandust ja tehast nii, et nad märkamatuks jääksid. Sõjategevusest laastatud jainimtühjaks jäänud, pealegi veel piiritsooniks kuulutatud Eesti rannikuriba Sillamäe juures Ida-Virumaal, kus uraanivarude oleks nagu küllaldane ning argilliidi uraanisisaldus näis olevat ka piisav töötlemiseks, oli sellise ettevõtte rajamiseks nagu loodud. Mitte

vähem tähtis võis olla ka võimalus asustada see koht riigi- ja parteitruu elanikkonnaga. Samas paiknev põlevkivibassein võimaldas loodavat kombinaati maskeerida mingiks põlevkivi kaevandavaks ja töötlevaks ettevõtteks – oli ju Sillamäel kunagi eksisteerinud väike rootslastele kuulunud põlevkivikaevandus ja utmistehas. Kohapeal oli ka võimalik saada uraani tootmiseks vajalikku soojus- ja elektrienergiat. Suured vangi- ja tööpataljoni-sõdurilaagrid Sillamäel said kõikjal Kirde-Eestis toimuvate taastustööde ja uusehituste rajamise taustal jääda vähemärgatavaks, sest igal pool töötas rohkesti tööpataljonisõdureid ja vange.

Sillamäele pani kombinaadi nr 7 ehitamisele aluse NSVL Ministrite Nõukogu 1946.a 27. juuli määrus, mis nägi ette ulatuslike geoloogiliste uuringute tegemist nii Eestis kui ka Leningradi oblastis ning uute kildaleiukohtade (s.o uraanileiukohtade) kohest ekspluatatsiooniammist. Neis uuringuis osales ka M. Althausen.

Nii Sillamäe kui ka Toolse maardla diktüoneemaargillit kuulusid enamasti küll bilansivälise uraanisisaldustega maakide hulka, kuid uraanivarude poolest (nt Toolse ~ 27 000 t) suurte maardlate kilda. Arvatavasti just viimane asjaolu, ent ka argilliidikihi maapinnalähedus, infrastruktuuri (arenenud raudtee- ja maanteevõrk, sadamad) olemasolu ning suurte tööstus- ja teaduskeskuste lähedus võimaldasid tootmist kiiresti alustada. Olukorras, kus Ameerika Ühendriigid olid 6. ja 9. augustil 1945. aastal Hiroshimas ja Nagasakis edukalt kasutanud tuumapomme ning neile oli vaja kiiresti järele jõuda, ei pööratud tähelepanu väikese uraanisisaldusega maagi töötlemise kulukusele. Eesmärgiks seati rajada Sillamäele kildakaevandus, katsekeemiatehas ja kombinaat nr 7, mis on võimeline töötleva 100 t kilda ööpäevas (s.o 2000–2500 t kuus) ning kõik see 1947.a II kvartalis käiku lasta. Ka Sillamäe utmistehas (ilmselt oli jutt endisest rootslastele kuulunud tehast) tuli uraani tootmiseks 1947. aastaks ümber ehitada.

Kõiki projekteerimis- ja ehitustöid lubati teha ilma eelarveta. See tähendas, et kõiki kulutusi aktsepteeritakse juba ette – ei mingit koorderdamist! Kuid, nagu seda NSV Liidus ikka juhtus, ei saadud töid tähtajaks valmis.

Kildakaevandus nr 1 ja uraanitehas lasti Sillamäel käiku alles 1948. aasta IV kvartalis, kuigi kavakohaselt pidi selles kvartalis toodetama 1500 kg uraani omahinnaga 12 400 rbl/kg. Tegelikkus osutus aga katastroofiliseks: aasta lõpuks oli kaevandatud ja ümber töötatud vaid 6637,8 t kilta (oletatav keskmine U-sisaldus 260 g/t) ja sellest eraldatud ainult 99 kg uraani, s.o tonnist kildast umbes 15 g. Saagis oli loodetud 45 % asemel ainult ~5,8 % maagi uraanisisaldusest ning tegelik omahind 92 000 rbl/kg planeeritust 7,42 korda suurem. Ometi jätkati kombinaadi väljaehitamist ilma eelarveta kuni 1949. aasta märtsini. Kaevandus täitis tootmisplaani, tehas aga mitte. Viga oli kilda väikeses uraanisisalduses ja tõhusa töötlemise jaoks vajaliku tehnoloogia puudumises. Võib oletada, et geoloogid hakkasid oma mundri au päästmiseks süüdistama tehnolooge oskamatuses kilta töödelda ja muidugi ei nõustunud nad väitega, et nad olid soovitanud uraani toota kõlbmatust toormest. Neil oli võimalik viidata paremate leiukohtade puudumisele ja valitsuse nõudmisele iga hinna eest kiiresti uraani toota. Tehnoloogide positsioon oli selles suhtes nõrgem, sest nemad pidanuksid ju enne tehase projekteerimist teadma, kuidas seda kilta töödelda. Võib oletada, kui kehv pidi sellise katastroofilise ebaõnnestumise tõttu olema M. Althauseni enesetunne. Kõigele vaatamata lubasid kõrged ülemused moodustada kombinaati nr 7 tõhusa kildatehnoloogia väljatöötamiseks teadusliku uurimise ja katsetuste osakonna ning saatsid instituutidest sinna kõrgesti kvalifitseeritud spetsialiste. Toodang oli aga visa kasvama. Tootmisplaan nõudis aasta jooksul 15 tonni 40 %-lise uraanikontsentraadi tootmist, saadi aga ainult 3,7 t, s.o 24,6 % kavandatust. Oli selge, et sellist olukorda enam taluda ei saa. Pealegi oli, küll suurte raskuste ja hilinemisega, esmajärguline rahvusvahelise tähtsusega ülesanne täidetud – NSVL oli saanud vajaliku koguse uraani, et 1949. aasta augustis katsetada oma esimest tuumapommi ja murda USA tuumamonopol. Nüüd võis hakata oma ridu korraldama. Sillamäe tehases asuti kiires korras looma importmaakide töötlemise osakonda, mis pidi tööle hakkama 1949. a IV kvartalis.

Vaatamata ilmsetele edusammudele

uraani tootmises kildast, ei suutnud ta omahinna poolest võistelda importmaakidest saadavaga ning 1952. aasta juulis-augustis otsustati tootmine lõpetada ja kaevandus konserveerida.

Ülaltoodust on selge, et kildast on uraani ja ilmselt ka muid metalle täiesti võimalik toota, kui selleks on olemas piisavalt tõhus tehnoloogia. Tehnoloogiad, mis kiires korras Sillamäel, Narva katsetehases ja muudes uurimisasutustes paari aasta jooksul välja töötati, võimaldasid uraanisaagist kildast tõsta 5,8 %-lt (1948) kuni 50 %-ni (1952) ning toodangu omahinda 18,34 korda vähendada.

Millest ja millal algasid Eesti TA Keemia Instituudis kildatehnoloogiauringud? Kas olid need ajendanud Sillamäel alustatud töödest, või olid nad O. Kirreti jt kildauuringute loogiline vilj? See küsimus vajaks selgitamist, muidu ei saa asjast täielikku pilti ja paljud küsimused jäävad vastuseta.

Sillamäe kildakaevandus lõpetas mäetööd 10. juunil 1952, jättes võimaluse vajaduse korral kaevandada vähesel määral argilliiti. Viimaseks ülesandeks jäi saata sada tonni Leningradi Põllumajandusinstituudile, kus olevat kavatsetud katsetada kilda kasutamist väetisena eri kliima- ja mullastikutingimustes. Millised olid nende katsete tulemused, me kahjuks ei tea. Diktüoneemakildale kui võimalikule väetisele juhtis juba 1949. aastal tähelepanu O. Kirret [41].

Maailma kütusevarud kahanevad kiiresti ning aktiivvarud võivad ammenduda juba aastateks 2040–2050 [42–44]. Seetõttu meie diktüoneemaargilliidi tähtsus kompleksse orgaanilise, keemilise ja metallurgilise ning ka tuumaenergeetilise toorainena järjest kasvab. Kuni viimase ajani olid eestlased Sillamäe metallurgiatehase „Silmet“ ja selle juurde kuuluva diktüoneemakildakaevanduse ainsad peremehed, ent selle loodusvara uurimise ja kompleksse kasutamise tehnoloogia(te) väljatöötamisega ei tegeldud ning seni on diktüoneemakilt (argilliit) jäänud meie kasutamata loodusevaraks [45].

Hiljuti olukord muutus. Tänavu, 5. aprillil, teatasid ajalehed, et toormepuudusel on Silmet Grupi suuromanik Tiit Vähi 90 % selle metallurgiahiuu aktsiaist 62,5 miljoni euro eest müünud USA börsiettevõttele *Molycorp*, sest „*neil on väljaspool Hiinat kõige rikkam muldmetallide kaevandus ja*

meil on väljaspool Hiinat üks ainsaid ettevõtteid, mis omab muldmetallide tootmisel mitmekümneaastast kogemust“. Teatavasti tegeleb *Molycorp* muldmetallide niobiumi ja tantaali tootmisega. Kas tulevikus jätkatakse Sillamäel ikka üksnes sissetoodavate väärismuldmetallimaakide töötlemist või jõutakse seal jälle meie kodumaise maagi – diktüoneemakilda kompleksse kasutamise tehnoloogia uurimise ja tööstusliku kasutamiseni, näitab tulevik. Igatahes oleks viimane aeg selliseid uuringuid alustada. A.M.

Viidatud allikad

1. Georgi J. Von einer feuerfangender Erde aus der Revalischen Stadthalterschaft. - Im: Auswahl ökonomischer Abhandlungen welche die freie Ökonomische Gesellschaft in St. Peterburg in deutscher Sprache erhalten hat. - Dritter Band. St. Peterburg, 1791, S. 330–331.
2. Севергин В.М. Известие о Ревельской дымящейся горе. - Технологический журнал (Санкт-Петербург), 1808, 5, ч. 1, с. 157–169.
3. Pander, Ch. H. Beiträge zur Geognosie des Russischen Reiches. St.-Petersburg, 1830.
4. Helmersen G. v. Über den bituminösen Thonschiefer und ein neues brennbares Gestein der Übergangsformation Estlands, mit Bemerkungen über einige geologische Erscheinungen neuerer Zeit. - Im: "Bulletin Scientifique rublié par l'Académie Impériale de Sciences de St. Petersburg, - 1839, 4–5, N 100–101, pp. 56–73.
5. Eichwald E. Neuer Beitrag zur Geognosie Ehstlands und Finnlands. - Im: Beiträge zur Kenntnis des Russischen Reiches und der angränzenden /kontrolli! Võibolla toleaeegses keeles õige, praeguses 'angrenzenden'/ Länder Asiens. - Bd. 8. St. Petersburg, 1843.
6. Mickwiz A. Die "brennenden" Schieferlager von Baltischport. - Rewaler Zeitung, 29. Sept. (12. Okt.) 1909, Nr. 219.
7. Winkler H. v. Eestimaa geoloogia. 1. Ladelugu. Ürgaegkond. Tallinn 1922.
8. Пихдак А. А. Из истории исследования самовозгорания горючих сланцев Эстонии. Первый период (1791-1917). Ж. Горючие сланцы. Oil Shale, 1985 2/3, с. 279–287
9. Winkler H. v. Die bei estländischer Küste belegene Gasquelle auf Kokskär. - Chemiker Zeitung, Cöthen, 1905, Nr 49.
10. Scupin H. Zur Petroleumfrage in den

- Baltischen Ländern. - Eesti Vabariigi Tartu Ülikooli Toim., A.VI. 1. Dorpat, 1924.
11. Doss B. Über die Herkunft des Naturgases auf der Insel Kokskär im Finnischen Meerbusen nebst Bemerkungen über die Entstehung der Insel. - Centralblatt für Mineralogie, Geologie und Paleontologie, 1913, Nr. 19, S. 603 – 610.
 12. Rägo, N. Beiträge zur Kenntnis des estländischen Dyktuonemaschiefers. - Eesti Vabariigi Tartu Ülikooli Toim., A XIII. 9. – Tartu, 1928.
 13. Luts, K. Zur Frage der Unterirdischen Oxydation des Brennschiefers. - Brennstoff-Chemie, 1932, 13, Nr. 1, S. 10.
 14. Kirret, O., Gerassimov, N., Tikk, A. Diktüoneema kiltkivi termilisest lagundamisest.- Teaduslik-tehniline kogumik.- Vlj. 10. –Tallinn, 1948.lk. 45-59.
 15. Вески, Р. Э., Бондарь, Е. Б., Сидорова, С. М., Таал, Х. Л. Исследование техногенных нефтоидов, образующихся из диктионемового горючего сланца методом окислительной и термоокислительной деструкции. – Ж. Горючие сланцы, 1984, 1, № 4, стр. 388 – 397.
 16. Oja, J. Maagaasid Eestis. Loodusvaatlaja. - 1933, 2, lk. 44-48; 3, 79-83.
 17. Oja, J. Maagaaside levimisalast Eestis, gaasiliikidest ja nende tekkepõhjustest. – Loodusevaatlaja, 1937, 4, lk. 102–109.
 18. Oja, J. Kas diktüoneema kivi võib olla heeliumi tekitajaks Eesti maagaasides? – Loodusevaatlaja, 1938, 2, lk. 42–43.
 19. Vilbaste, G. Gaasipurskeid Eestis. – Loodusevaatlaja, 1937, 3, lk. 82 –83.
 20. Luts, K. Gaasipurskest Püssi jaama juures. – Loodusevaatlaja, 1937, 6, lk. 161–164.
 21. Эленурм А., Губергриц М. Оценка способности диктионемового сланца к самовозгоранию. – Сланцевая и химическая промышленность, 1966, №1. Сер. тех. инф. I, с. 10 - 13.
 22. Эпштейн С., Паалме Г. О степени пожароопасности горючих сланцев и вмещающих пород хранящихся на открытом воздухе. – Сланцевая и химическая промышленность. 1966, № 2–3, с. 5–11.
 23. Эпштейн С., Паалме Г., Ансо Я. О самовозгорании диктионемового сланца. - Сланцевая и химическая промышленность. 1965, 6, с. 3–6.
 24. Пихлак А.А., Петерсель В.Х., Лийвранд Х.И. Подготовка материалов проектирования опытной установки по переработке аргиллитов месторождения фосфоритов Эстонской ССР. - Управление Геологии СМ ЭССР. Кейлаская геологическая партия (НТ отчет). - Кейла, 1977. 165 с.
 25. Пихлак А.А. Опыт ориентировочного расчета изменения во времени температуры очагов самонагревания в скоплениях диктионемового сланца на основании лабораторных исследований активности по методике ИГД им. А.А. Скочинского. – Управление Геологии СМ ЭССР. Таллинская геологическая партия (НТ отчет). – Таллинн, 1978. 56 с.
 26. Маремяэ Э., Пихлак А., Липпмаа Э. О самовозгорании диктионемового сланца и выщелачивании тяжелых металлов из твердых продуктов его горения. - Сб.: 2 Состояние загрязнения окружающей среды Северной Эстонии.- Таллинн.: АН Эстонской ССР, 1979. стр.74–87.
 27. Пихлак А.А., Маремяэ Э.Я., Пикков В.В., Липпмаа Э.Т. Основные проблемы охраны окружающей среды связанные с добычей фосфоритов и производством минеральных удобрений в Эстонской ССР. - Тезисы докладов Всесоюзного симпозиума: «Охрана окружающей среды в химической, нефтехимической промышленности и промышленности по производству минеральных удобрений». - Самарканд, 1983. с. 7–8.
 28. Pihlak A., Maremäe E., Pikkov V., Lippmaa E. Maardu karjääri puistangute mõju veele. - ENSV TA Toimetised. Bioloogia. 1984, 33, 3, 166–170.
 29. Куликов Ф.С., Иванов В.В. Поплавко Е.М., Пихлак А.А. и др. Способ извлечения рения из минерального сырья. – Авт. свид. № 689352 – Москва НИИПИ Госкомитет по делам изобретений и открытий. 1979 г.
 30. Пихлак А.А. О склонности диктионемовых сланцев из месторождений фосфоритов Эстонской ССР к самовозгоранию.- ж. «Горючие сланцы». 1984, 1/3, 251 – 264.
 31. Пихлак А.А. Критические и допустимые температуры самонагревания диктионемового сланца. – Ж. «Горючие сланцы». 1986, 3/3, 247–255.
 32. Пихлак А.А. К вопросу о сравнении полезных ископаемых по их степени склонности к самовозгоранию. – Ж. «Горючие сланцы». 1984, 4, 379 – 387.
 33. Пихлак А., Маремяэ Э., Ялакас Л. Водное выщелачивание диктионемовых сланцев из фосфоритовых месторождений Маарду и Тоолсе Эстонской ССР. – Ж. «Горючие сланцы», 1985, 2/2, 155–169.
 34. Pihlak A. Maardu karjääri puistangute ja nende lähiümbruse mõningate objektide praegusest ökoloo-gilisest seisundist. - Eesti TA KBFI aruanne. Tallinn, 1990, 65 lk.
 35. Грачев Ф.Г., Репетух В.К. Предупреждение эндогенных пожаров на прибалтийских месторождениях фосфоритов. – Горный журнал, 1983, №9, 29–31.
 36. Певзнер М., Наумов Б., Пуура В., Бельский П. Распределение диктионемового сланца и температурный режим его самонагрева в отвалах Маардуского фосфоритового карьера.- Изв. АН ЭССР. Геология. 1982, 31, №4, 131–139.
 37. Пихлак А.-Т. А. Поглощение кислорода отвалами фосфоритового рудника Маарду. - Материалы второй международной конференции «Ресурсовоспроизводящие, природоохранные технологий освоения недр», Москва, 15 –18 сентября 2003 г. М.: Изд. РУДН, 2003.- стр. 375–379.
 38. Aare, Juhan. Fosforiidisõda 1971–1989. Tallinn.: OÜ CREARE, Kirilille kirjastuse AS, 1999. 302 lk.
 39. Альтгаузен М.Н. Металлоносные черные сланцы вендично-палеозойского возраста.- Oil Shale 1992, Vol. 9., Nr.3, 194–207.
 40. Курбатов Д. М. О радиоактивности диктионемовых сланцев. Ж. Химия твердого топлива, 1936, т. VII, с. 94-98.
 41. Киррет О.Г. Ещё о диктионемовом сланце, как удобрению. – Природа, 1949, №2, стр. 84
 42. Абрамян Е. А. Долго ли осталось нам жить? Судьба цивилизации. – М.: ТЕРИКА, 2006. 598 с.
 43. Мельников Н.Н. Экологические проблемы XXI века и освоение недр. – «Освоение недр и экологические проблемы - взгляд в XXI век.» Международная конференция. Доклады.- М.: ИздАГН, 2001, стр. 26–45.
 44. Пихлак А.-Т.А. Кислород – проблема XXI века. – «Освоение недр и экологические проблемы – взгляд в XXI век». Международная конференция. Доклады. – М.: ИздАГН, 2001, стр. 121–129.
 45. Kivimägi, E. Eesti senikasutamata maavara. – Eesti Loodus, 1974, 4, 199–202; 5, 295–297.

VALITSUS SOOSIB RÖÖVKAEVANDAMISE JÄTKUMIST HARJUMAAL

REIN EINASTO

TTK paeprofessor

KAEVANDAMISPOLIITIKA ON JÄTKUVALT VASTUOLUS KESKKONNASTRATEEGIA JA PÕHISEADUSEGA

KURB ON TÕDEDA, et kuigi meie taasiseseisvumisest on möödas juba 20 aastat, oleme ikka veel olukorras, kus pikaajalisi (30 aastat!) kaevandamisloataotlusi kaunistele luitemaastikulistele riigimetsamaadele Tallinna rohelises vööndis käsitletakse Harju-, Järva- ja Raplamaa keskkonnaametis meie riigi põhiseadust (p 5) ja säästva arengu seadust (p 3) arvestamata või tõlgendades seda vääriti üldrahvalike vajadustena ja avaliku huvina, lubades põliselanike elukeskkonda ja pealinna tulevaste puhkemaastikku kujundada püsivat reostuskollet. Samas on valitsusametnikele hästi teada, et linna laiendamisel seni tühermaadena seisvate eramaade arvel on üldrahvalik loodusressurss väljamata ning ehitiste alt on seda hiljem ilmvoimatu kaevandada.

Vaidlusaluseid keskkonnamuresid peaks käsitlema laiemalt ja komplekssemalt, alustades **kaevandamisKOHA alternatiivsetest võimalustest keskkonnamõju hindamisel** (KMH). Seniajani on KMH jäärapäiselt piirdunud ainult ühe taotletud kohaga, alternatiivsete võimaluste nõuet sisuliselt ignoreerides, mistõttu asjaajamisele kipub nn JOKK-poliitika korruptiivne vari külge tulema.

Selle artikli autor on viimase kuue aasta jooksul oma teaduslikes ettekannetes ja rahva ees esinedes, keskkonnamõju hindamise aruteludel ning kirjutistes (vt Einasto, 2005–2011) esitanud säästliku paekasutuse prioriteetsed nõuded, mille kohaselt tuleb riiklik paeressurss kaevandada **ESMAJÄRJEKORRAS**:

1. Linna vahetus läheduses **ehitiste alla kavandatud aladel**, kuna hiljem osutub see võimatuks (nt Vão karjääri laiendus lõunasse raudteeni, Peterburi mnt äärsed alad Pirita jõest Kostivere teeni, Maardu vanade karjääride jääkvarud väljaspool Rebala kaitseala, Harku laiendus maanteeristini).
2. Vanades **paekarjäärides** kuhilatena vedelevad ja põhjast kaevandamata jäetud **jääkvarud**, mis rekultiveerimise korral tuleb niikuinii eemaldada. Kasutamata tooret on mägede viisi.
3. Eeskätt **paekõvikutelt**, kus õhukese pinnakatte eemaldamise vajadus peaaegu puudub.
4. Valdavalt **põhjavee püsisasemest kõrgemale jäävatest paelasundi osadest**, millega ei rikuta märgatavalt põhjaveerežiimi.
5. Paljude **kruusakarjääride põhjas** paljandunud paelasundist koos kruusa jääkvarude kasutamisega rekultiveerimise käigus.

Foto 1. Tallinna rohevööndis on männimets puhkemaastikuna hädavajalik. Raske on uskuda, et keskkonnaamet näeb selle männimetsa asemel paekarjääri. Otsused on asjatundmatud ja seadustega vastuolus

6. Planeeritav **raudtee ümbersõit** Aruküla–Keila vahel ja kogu **Peterburi maantee** rekonstrueeritav lõik Pirita ja Jägala jõe vahemikus lasta süvisesse **ohtlike vedude** nõudeid arvestades. See lahendaks ka linnast radiaalselt väljuvate maanteed ristumiskohad ja võimaldaks kaevandada miljoneid tonne killustikutooret.

Ülevaate saamiseks selliste karjääride arvu ja seisundi kohta kogu riigi ulatuses tuleks valitsusel tellida Eesti Geoloogiakeskuselt sellekohane uuring. Neist nõudeist tulenevalt ei peaks **uusi karjääre loodus- ja pärandkultuuriliselt väärtuslikel aladel kuni jääkvarude ammendumiseni mitte avama**. Vastasel korral läheksime kasutama tulevaste põlvkondade ressursi ning see oleks vastuolus põhiseadusega.

Neid pingerea prioriteete on tunnustatud ka riigiametnike tasandil, vastuväiteks vaid eramaad. Kas on aga moraalselt õige rahva ühismaad eramaast vähem väärtustada? Lahti-riigistamise lühinägelikus vaimustuses viidi kogu eramaade all olev üldrahvalik ressurss passiivvarude kategooriasse, mille tagajärg on juriidiliselt kaevandamiseks „sobivate“ alade ahenemine vaid riigimaadele, mis üldjuhul on madalad ja paksema pinnakattega, enamasti metsased. Kaevandamine on paksu pinnakatte alt põhjavee seest oluliselt kallim ja keskkonnavaenulik. Nabala ja Ruu Tallinna lähistel kuuluvad just sellesse paemaardlate kategooriasse, mille üle on palju vaieldud, kus kaevandamistingimused on eriti ebasoodsad ning kus suuromanike soovitud pikaajaline mammutkaevandamine ei saa kõne allagi tulla.

RUU KÜLA PÄRANDKULTUURILISEL KAITSEALAL TALLINNA ROHEVÖÖNDIS ON ÜLERIIGILINE TÄHENDUS

Põhja-Eesti pankrannikuga haakuvatest põlistest paekultuuri kandvatest terviklikult säilinud hajaküladest on Ruu oma 700-aastast vanust arvestades Eestis ainulaadne. Plaatjast ehituspaest laotud elu- ja abihooned, looduslikku paelasundisse murtud maaalused keldrid, paemüürid ja kahe täiesti erineva vanuse ja tekkeviisiga kiviaiad tüüpilisel loomaastikul vajavad kaitset. Kõviku lael olevad kuni 2 m laiused valdavalt suurtest rändrahnudest moodustunud looklevad kiviaiad on täiesti unikaalsed looduslik-inimkultuurilised moodustised, mis esialgselt olid ilmselt Läänemere varasema kõrgema veeseisuaegsed rüsjää kokkulükatud rannavallid. Inimene on neid hiljem väiksemate rahnude ja paelahmakatega täiendanud. Selliseid moodustisi mujalt Eestist teada pole. See unikaalne pärandkultuur nõuab eksponeerimist ja edasist uurimist (Einasto, Kalmu, 2011).

Keskonnaameti kui riikliku asutuse ülesanne peaks olema hinnata Tallinna rohevööndi metsaalade väärtuslikkust vabariikliku tähtsusega puhkealana ja turismi edendamise piirkonnana Rebala metsata paeplatoo vahetus naabruses, linna poolt tulles esimese, lähima looduskeskkonnana, kuhu pikaajalise suure mastaabiga kaevandamise kavandamine on elementaarsete keskkonnanõuete ja seadustega vastuolus. **Keskonnaamet peaks olema autoriteetseim põliselanike õiguste kaitsja ja kauni männimetsaga kaetud luitemaastiku kestmise eest seisja.** Miks neid kohustusi eiratakse? Vastutust loodus- ja kultuurikeskkonna kaugema tuleviku eest ei ole võetud.

Linnasisestel ja kus tahes eramaadel tuleb omanikuga loomulikult kompromiss leida ja see on mõlemapoolseid huviseid arvestades ka võimalik. Jõukamad maaomanikud on oma maal ja oma vahenditega veekogusid kujundanud. Siin peitub üks kokkuleppe võimalus, veekogu rajamisel väljatav üldrahvalik ressurss on maastikukujunduslikult vahendirollis. Ainus kõigi maaomanike **nõue on kaevandamistsükli lühiajalisus**, mis meie kaasaja kiireid ühiskonnamuutusi arvestades ei tohiks kesta üle 10 aasta. Kust võetakse õigus anda kaevandamisluuba mitmekümneks (30–40!) aastaks nii kiiresti muutuv maailmas, lükates rekultiveerimise ja kordatehtud maastiku üleandmise põliselanikkonnale pooleks inimeaks (kaheks inimpõlveks)? See on inim- ja keskkonnavaenulik kestva reostuskolde seadustamine.

Kirjandus

- Einasto, R. 2005. Eesti paevarude kaevandamisest ja säästlikust kasutamisest. TTK Toimetised, nr 8, lk 44–51.
- Einasto, R. 2005/2006 Mõned säästliku paekasutuse põhimõtted. I, Keskkonnatehnika, 8/05, lk 32–33; II Keskkonnatehnika, 1/06, lk 36–38.
- Einasto, R. 2006. Pealinn laiutab rahuskivi peal. Maaleht, 18, 4.05, lk 23.
- Einasto, R. 2008. Paekasutuse pakilised päevapoliitilised ja perspektiivsed probleemid Eestis. TTK Toimetised X, lk 84–101.
- Einasto, R. 2008. Pakilisi probleeme paekasutuses. Eesti Kodu-

Foto 2. Paekivitoodete tehas on Narva maantee ääres, Maardu vanade fosforiidikarjäärade naabruses keskkonnasõbralikult jääkvarusid kaevandanud ning selle võimalikkust tõestanud. (Ajakirjast Loodusesõber, seisavad Helen Arusoo ja Mats Kangur.) Mõlemal pool maanteed jätkub varusid veel aastateks Foto: Rein Einasto

uurimise Selts, Eesti Muinsuskaitse Selts, Eesti Genealoogia Selts, Aastaraamat 2008, lk 47–48.

6. Einasto, R. 2010. Röövkaevandamise vaimsest reostusest loodusariduskeskuseeni. EGK Aprillikonverentsi „Eesti maapõu ja selle kasutamine“ teesid, Tallinn, lk 34–37.

7. Einasto, R. 2011. Maastikukujundus ja kaevandamiskultuur. Eesti Loodus, nr 2.

8. Einasto, R., Kalmu, M. 2011. Keskkonnakultuurist kultuurikeskkonnas. Ökosotsiaalse (loodus- ja inimsõbraliku) kaevandamise võimalustest Jõelähtme piirkonnas. Keskkonnatehnika, 3/201, lk 44–45.

EESTI LOODUSKAITSE SELTSI SEISUKOHT RUU KÜLA LOODUS- JA PÄRANDKULTUURI KAITSE KOHTA

Kullamaale 30. ja 31. juulil oma üleriigilisele kokkutulekule kogunenud Eesti Looduskaitse Seltsi liikmed väljendasid taas pahameelt selle üle, et riik ja nn arendajad ei hooli paljudes küsimustes kodanike arvamusest. **Tallinna rohevööndi kauni metsamaastiku karjäärimaastikuks muutmise õigustamiseks puudub avalik huvi.** Inimesed ei taha, et nende koduümbrus rikutakse aastakümneteks. Lootus saada oma koduümbrus kunagi korrastatuna tagasi püsib vaevalt üle ühe põlvkonna. **Inimesel peab olema õigus kaitsta oma kodu.** Kui kakskümmend aastat taas iseseisvas riigis demokraatiat ja kodanikuühiskonna edenemist deklareerivad ametnikud seda mõista ei suuda, tuleb neile meelde tuletada ning neilt nõuda sellekohaste regulatsioonide järgimist.

- ÜRO põlisrahvaste õiguste deklaratsioon (artiklid 26, 32)
 - Eesti Vabariigi põhiseadus (paragrahv 5)
 - Säästva arengu seadus (paragrahv 3)
- OÜ-le Väo Paas **30 aastaks antud kaevandamisluuba tuleb peatada** kuni sealsete alaliste elanikega kokkuleppe saavutamiseni.

ELKS-i esimees

Foto 1. Vaade vee alt vabanenud sõrmuspaelasundi aluskihindile põhja poolt, kuhu tormilainetus on murrutanud astangu, lamavasse detriitja lubjakivi läätsede ja mugulatega pehmemasse merkivisse aga madala kulpa. Taamal paistab Kaugatuma panga põhjapoolne järsak

Fotod: Rein Einasto

VAADATES KIVI SISSE

KIVISTISTEGA KIHIPINDU IMETLEMAS

REIN EINASTO

Paevana

MAIE KOLDITS

Kivisõber

SEEKORD VAATAME kivi sisse mitte üksiku paepala lihvitud pinda vaadeldes, vaid Kaugatuma mererannal lainete kulutava tegevuse tulemusena avanenud rikkalikult kivistisi sisaldavat rõhtsat kihipinda jälgides. Kivisõpradele on Kaugatuma pank üks meelispaiaku. Seal rannal saab lainetusega väljauhutud mitmekesiseid kivistisi korjata. Siin kohtub Eesti suurimaid mereliiliaid (*Crotalocrinus rugosus*),

mille sõrmust meenutavate varrelülide sage esinemine ongi sellel pangal paljanduvale krinoidlubjakivile andnud rahvapärase nime – **sõrmuspaas**. Kuigi nimetatud liigi varrelülide purustatud kildudest koosnebki „kaanekruus“ – kivimit moodustav jäme detriit, esineb terveid varrelülisegmente pangal harva, enamasti on neid vaid suurte varisenud paerahnude pealispinnal, merkivi vahekihti mattununa. Panga

seinal sorditud-detriitse krinoidlubjakivi vertikaalses lõikes väljendub selgelt **põimjaskihilisus**, mis viitab sõrmuspaie tekkekeskkonnale madalas vees püsiva lainetuse võõndis. Madaliku võõndis settimisele on iseloomulik korduv ümbersettimine, mille käigus teramaterjali osakeste ümardusaste kasvab, sorditus suureneb. Sagedased settimise katkestused, mida tähistavad kihiseeriade piiridel esinevad ku-

lutuspinnad (Einasto, 1990).

Arvukamalt teame terveid varrelülisid – kivisõprade külastuse suuremat sihti – leiduvat vaid panga jalamil, kontaktis lamava kivistisrikka merkiviga, mis avaneb laugel veealusel merepõhjal. Selles merkivis leidub sagedasi kivistisrikka lubjakivi õhukesti läätsjaid vahekihte, mille pealispind on tihti kaetud arvukate käsijalgsete (brahhiopoodide), tigude (gastropoodide), harvemini sammalloomade, peajalgsete (nautiloiidide) ja trilobiitide tervete skelettidega. Suuri mereliiliaid kohtab harva. Aastate kogemusest teame, et sügistalvised ja kevadised tormid toovad siin randa sellest vee all avanevast merkivist neidsamu kivistisrikkaid õhukesti paeplaate, seega on muuseumikogude täiendamiseks parim aeg kevad enne turismihooaega.

Tänavusel kevadsuvel, väga madala veeseisu ajal, kui kohalikud ütlevad, et „meri on maas“, õnnestuski külastada Kaugatuma pangaesist mereranda. Oli 15. mai. Kui kohale jõudsim, köitis kohe meie tähelepanu loodesse ulatuv vee alt vabanenud lai maanina ulatusliku paepõrandaga (foto 1). Peagi kõndisime paeklibust vaba, puhtakpestud sõrmuspaelasundi alumise

kihindi lainelisel pealispinnal. OI seda imestamist ja leidmisrõõmu, kui samm-sammult edasi liikudes ja varvaste ette vaadates avanesid silme ees lainetusega hästi väljapestud mereliiliate suuremõõtmeliste varrelülide kogumikud, mitmel pool koos harva säilivate pähikutega (foto 2), mida me nii arvukalt pole varem kusagil kohanud. Panga vertikaalseinas pole kihipinda-

de laiem paljandumine ju võimalik. Detaile kivististe mattumisest näeme vaid lainetuses puhtakpestud laiemaal kihipinnal. Mitmes kohas torkas silma puhta kõva hästi tsementeerunud sõrmuspaepaalispind suurte laineviredega (harjade vahe kuni 30 cm, nende kõrgus 5–7 cm), mille lohkudesse on massiliselt mattunud suuri lülisegmente, ka pähikuid. Esimestel tundidel vaid pildistasime, mõõtsime, käisime ringi, et ülevaadet saada. Kui hämarid hakkas, asusime lahtisest materjalist kolleksioneerima. Kuna pank on koos rannaga looduskaitse all, pole lubatud mitte ühtki paes kinni olevat kivistist välja murda. Peame selle paepõranda kivistisrikkuse säilitama ka kõikidele järgmistele külastajatele.

Kogutud kivististest ja paepaladest korraldasime koduse kiviärituse paepõnnidele ja kivi-huvilistest õpetajatele (foto 3).

Kirjandus

Einasto, R. 1990. Kaugatuma cliff. // Field meeting, Estonia 1990: an excursion guidebook / Inst. Geol Est Acad. Sci., IUGS, Project, "Global Bioevents" IGCP; koost. D. Kaljo, H. Nestor, Tallinn, lk 174-175.

Foto 2. Kaugatuma sõrmuspaelasundi basaalkihis lainevirede lohkudesse kiiresti mattunud skeletne materjal on osalt terveks jäänud, mitte täielikult detriidiks purustatud

Foto 3. Kogutud kolleksiooniga tutvuvad kodunäitusel Ühisgümnaasiumi õpetaja Liivia Kivit ja paepõnnide perenaine Haldja Kangur

EUROOPA TUDENGID ÕPPISID TTÜS KESKKONNASÄÄSTLIKULT MÖTLEMA

KRISTIINA MARTIN

BESTi suvekursuse 2011 projektijuht

TALLINNA Tehnikaülikooli uue tudengihoone ette kogunes 8. juulil 23 mitmelt poolt Euroopast pärit tudengit. Eestisse tulid nad osa võtma järjekordsest BEST-Estonia korraldatud akadeemilisest suvekursusest.

Kahenädalase kursuse (8.–20. juuli) eesmärk oli pakkuda teadmishimulitele noortele peale teoreetilise õppe ka praktilisi erialakogemusi. Eri kultuuritaustaga noored said võimaluse tutvustada oma kultuuri ning omavahel jagada teadmisi.

Keskkonnasäästlikule mõtteviisile

suunatud suvekursus pandi sel aastal käima tänu koostööle firmaga *Skanska* ning kolme fondi (Hasartmängumaksu Nõukogu, Keskkonnainvesteeringute Keskus, Tallinna Spordi- ja Noorsooamet) toetusele. Põhirõhk pandi taaskasutusele ja säästvatele arengule. Akadeemiline programm valmis koostöös TTÜ keskkonnatehnika instituudi dotsendi ning ülikoolipoolse vastutaja Arvo Iitaliga. TTÜ ruumides pidasid loenguid TTÜ õppejõud Arvo Iital ja Urmas Lips ning Andero Laur ehitusettevõttest *Skanska*, Kalle Rie-

pulk OÜ-st Roheline Mõte, kampaania Killerkott esindaja Anneli Ohvril ning Priit Ploompuu Eesti Energiast. Uute praktiliste kogemuste saamiseks külastati mitut ettevõtet ning laborit – Ragn-Selli jäätmesortimisjaama, ASi Tallinna Jäätmete Taaskasutuskeskus, ASi Tallinna Sadam, Ülemiste veepuhastusjaama ja Paljassaare reoveepuhastusjaama.

TTÜ pakutust osutus kõige huvitavamaks meresüsteemide instituudi uuringulaeva külastamine, kus tutvuti veepuhutuse kontrollimise moodsa

Tartu messikeskuses

TARTU E HITUSMESS

ehitus • tööriistad • sisustus

13.-15.
OKTOOBER

2011
TARTU NÄITUSED
1991

Info ja registreerimine:
AS Tartu Näitused, Tel 50 42 575, e-post margus@tartunaitused.ee

www.tartunaitused.ee

tehnoloogiaga. Kuulati ka *Skanska* pakutud loengut ning üliõpilased said külastada selle ettevõtte ehitusobjekti Ravi tänaval. Külalistudengid võisid olla ka esimesed, kes said näha Tallinna prügilat (nüüd kannab see nime AS Tallinna Jäätmete Taaskasutuskeskus) äsjavalminud sortimisjaama, kus rakendatakse uut tehnoloogiat. Palju huvitavat pakkus tudengitele Anneli Ohvrili loeng, milles anti osalejatele lahendada teoreetiline ülesanne ning rõhutati seda, miks on meie ühiskonnas ülimalt tähtis pöörata tähelepanu taaskasutusele. Loengu järel teatasid Euroopa tudengid, et pärast koju naasmist kavatsevad nemadki teha kohalikele omavalitsustele ettepaneku muuta oma elukeskkond rohelisemaks.

Kursus lõppes eksamiga, mille küsimused olid koostanud suvekursuse akadeemiline vastutaja Marina Borovkova ning vastutav õppejõud Arvo Iital. Kursuse põhjalikult ja edukalt läbinud tudengid said väga hea ülevaate säästvast mõttelaadist, ökoloogilisest jätkusuutlikkusest, joogiveetööstusest, reovee puhastamisest, uutest jäätme-

sortimistehnoloogiatest ning Läänemere keskkonnamuredest ja nende lahendamisevõimalustest. Eksami sooritanud tudengid võivad ainepunktid oma ülikooli üle kanda.

MIS ON BEST?

BEST – *Board of European Students of Technology* on aastast 1989 alates pidevalt kasvanud apoliitiline mittetulundusorganisatsioon. BESTi eesmärk on mitmekesistada õpet ning anda üliõpilastele juba õpingute ajal praktilist rahvusvahelist kogemust töötamiseks avatud majandus- ja kultuuriruumis. BESTi kohalikke grupe on 90-s Euroopa ülikoolis ning nende arv kasvab iga aastaga.

Tallinna Tehnikaülikoolis 1991. aastast peale tegutsev grupp BEST-Estonia, millel on mitmest teaduskonnast üle 50 aktiivse liikme, tegeleb mitme projekti elluviimisega.

Suvekursuseprojekt sai Eestis alguse aastal 1992. Kursuse teema valimise ja põhikorraldusega tegeleb ning kursuse toimumise eest vastutab viieliikmeline töörühm, mis paneb kokku

akadeemilise kava ning otsib toetajaid ja õppejõude. Sel aastal kandideeris TTÜ suvekursusele 122 õpilast kogu Euroopast. Enamik neist jälgis seda, et valitud kursus sobiks nende erialaga. Kandideerida saab ka silmaringi laiendavale kursusele, mis ei ole õpitava erialaga otseselt seotud.

MIKS ME SEDA TEEME?

BESTi akadeemilised kursused pakuvad tudengitele võimaluse omandada oma erialal praktilisi teadmisi. Noored saavad laiendada oma silmaringi ka mõnes muus valdkonnas – proovida kätt insenerivõistlusel või suurendada oma teadmisi nn pehmetel aladel (nt ettekannete koostamine ning ettekandmine, esseede ja aruannete kirjutamine). Võimalik on lähemalt tutvuda muude kultuuridega ning leida sõpru kogu Euroopast. Osalejaid valides üritatakse kokku saada võimalikult mitmekesine rahvusvaheline seltskond. BESTi soov on kokku tuua võimalikult palju eri kultuuritaustaga inimesi ning just seda üritamegi kursustega saavutada. A.M.

Seminar metalli- ja masinatööstusettevõtete juhtidele

KUIDAS TÕSTA TOOTMISETTEVÕTTE TÕHUSUST?

EESTI Kaubandus-Tööstuskoda korraldab oktoobri lõpus Jõhvis **sektori-põhise seminari metalli- ja masinatööstusettevõtetele**. Seminar toimub vene keeles. Üldiselt räägitakse seminaridel efektiivsemast tootmisest mitmest vaatenurgast.

- Kuidas säästa materjali ja energiat?
- Kuidas kavandada ja juhtida protsesse tõhusamalt ja ilma raiskamiseta?
- Kuidas korraldada tootmisettevõttes jäätmeäitlust säästlikumalt?
- Kuidas olla valmis ohtlike ainete karmistuvateks regulatsioonideks ja kaitsta keskkonda tootmise mõju eest?
- Kui oluline on ettevõtte jaoks tões-

tada oma tootmise säästlikkust ja keskkonnasõbralikkust rahvusvahelisel tasandil näiteks juba peaaegu normiks saava kvaliteedimärgi ja konkurentsieelse kaudu?

Seminaril esinevad konsultandid büroodest ÄF-Estivo, Brainteam, Christiansen Consulting, Hendrikson & Ko, ELLE (Estonian, Latvian, Lithuanian Environment) ja Integre. Päeva teises pooles toimuvad osalevate ettevõtjate ja konsultantide eelnevalt kokku lepitud **kontaktkohtumised**. Seminari käigus korraldatakse ka **firmakülastus** (täpsustamisel).

Seminare on korraldatud Euroopa Komisjoni kaasrahastatava programmi raames (ESMI – *Environmental*

Services for Metal and Machinery Industries). Seminari osalustasu on 20 eurot (hinnale lisandub käibemaks). Osalustasu sisaldab ka kohvipause ja lõunasöögi.

Seminari päevakava ja muu teave on saadaval kaubandus- ja tööstuskoja kodulehel koostatud ja ürituste rubriigis – www.koda.ee.

Täpsem info ja registreerimine:
Annika Metsala
Projektijuht
Eesti Kaubandus-Tööstuskoda
Tel 604 0091
E-post: annika.metsala@koda.ee

CARBON EXPO 2011

KAHEKSAS rahvusvaheline heitme-kaubandusmess ja -konverents *Carbon Expo* peeti sel aastal 1.–3. juunini Hispaanias Barcelonas. Messi korraldajad **Maailmapank** ja **Rahvusvaheline Heitmekaubandusliit** (IETA, *International Emissions Trading Association*), Hispaania-poolne koostööpartner oli **Barcelona messid** (*Fira Barcelona*).

Carbon Expo 2011 algas Maailmapanga pressikonverentsiga, kus avalikustati panga raport *State and Trends of the Carbon Market 2011*. Raporti andmetel jäi CO₂-kvootidega kauplemise maht maailmas pärast viit kiiret tõusuaastat (2005–2009) 2010. aastal enam-vähem 2009. aasta tasemele – 142 miljardit USD. Möödunud aastal kulges suurem osa kauplemismahust (97%) Euroopa Ühenduse kauplemiskeemi (EU ETS) kohaselt. Selles skeemis osaleb 30 riiki (27 Euroopa Liidu riiki ning Island, Liechtenstein ja Norra), kes on seadnud 2020. aastaks eesmärgi vähendada kasvuhooonegaaside õhkuheidet 21% 2005. aastaga võrreldes. Arengumaades sooritatavate puhta arengu korralduse (CDM) tehingute rahaline väärtus vähenes kolmandat aastat järjest ning oli 2010. aastal vaid 1,5 miljardit USD, seega isegi väiksem kui 2005., s.o Kyoto protokollis esimesel aastal (2,6 miljardit USD).

Carbon Expo oli seekord eksponeeritud 220. Kolme päeva jooksul külastas messi ja kongressi üle 2600 inimese 110 riigist. Konverentsil peeti 9 plenaaristungit, 20 õpikoda ja 50 erialaekspertidele mõeldud üritust (*side event*), kus käsitleti rahvusvahelise

heitmekaubanduse praegust olukorda ja suundumusi ning tulevikuootusi ja -väljavaateid. Konverentsil oli ettekan- deid üle 150.

Nagu ikka, olid messil esindatud suured energeetikaettevõtted (*RWE, E.ON, Vattenfall, Repsol, Enel*), järelevalve- ja sertifitseerimisfirmad (*TÜV, DNV, SGS, Bureau Veritas*), investeerimispannad (*Deutsche Bank, BHF-Bank*) ning heitõhuga kauplejad, nõustajad ja vahendajad (*Carbon Trade Exchange, European Energy Exchange, Mercuria Energy Trading*).

Eksponeentide seas jäi silma ka oma keskkonnaprogrammi esitlev veiniproduktori *Torres*. Põhjus, miks veiniproduktori on asunud kliimamuutustega võitlema, on kliimamuutuste mõju viinamarjakasvatusele. Hispaanias võib soojenev ja üha kuivem kliima põhjustada mõningate viinamarjasortide väljavahtamise ning ühtlasi ka traditsiooniliste sortide kadumise. Oma kliimaprogrammis panustab *Torres* päikese- ja tuuleenergia kasutamisele (osaleb tuuleparkide rajamises ja kasutab üha enam päikeseenergiat) ning paneb suurt rõhku keskkonnasõbralike sõidukite kasutamisele veini vedamisel. Hoolivust näidatakse ka veini kääritamisel tekkiva ja kvoodi alla mitte käiva CO₂ sidumisele pühendatud projektiga – edukalt on katsetanud süsihappegaasi sidumist vetikate abil.

Hispaania on Euroopa Liidu suuremaid autotootjaid. Et vähendada suurlinnades õhusaastet ja tõsta elukvaliteeti ning ühtlasi elavdada majandust ning edendada autotööstust, on Hispaania valitsus seadnud ees-

märgiks suurendada elektrisõidukite kasutamist riigis – 2012. aastal peaks Hispaanias olema 70 000 ja 2014. aastal juba 250 000 elektrisõidukit, neist 76 000 Kataloonias. Ambitsioonika plaani elluviimiseks on riigis käivitatud mitu projekti, sh *Movele, LIVE – Logística per a la Implementació del Vehicle Elèctric, IVECAT* ja *Verde Cenit Project – Strategic National Consortiums of Technical Investigation*. Viimast, mille eelarve on 34 mln eurot, toetab Hispaania Teadus- ja Innovatsiooniministeerium. Projekti on kaasatud 15 firmat ja 14 ülikooli ning see haarab kogu hübriid- ja elektrisõidukite tootmisahela taastuenergia genereerimisest vanaakude käitlemiseni. Kuna ligi kolmandik riigi autotööstusest on koondunud Katalooniasse Barcelona ümbrusse, on Kataloonia valitsus ja Barcelona linn seotud mitme elektri- autodele pühendatud projektiga ning mitu suurt autotootjat (*Seat, Renault, Nissan, Toyota, Peugeot*) katsetab oma elektrisõidukeid just Barcelonas. Hispaania suurim autotootja *Seat*, kes on kaasatud nii *LIVE-* kui *Verde Cenit-* projekti, tegeleb aktiivselt hübriid- ja elektri- autode väljatöötamisega. Hübriidautot *Seat Ibx*, millega saab sõita elektrimootori jõul kuni 45 km, esitleti sel aastal Genfi autonäitusel ning sportelektri- auto prototüüp *Ibe 2.0* sai tunnustuse osaliseks 2010. aasta Pariisi autonäitusel.

Hispaania valitsus on moodustanud elektrisõidukite soetamiseks 240 mln euro suuruse fondi ning nende ostjatele ja omanikele on kehtestatud mitu piirkonniti erinevat soodustust. Ka-

Tule ja korralda enda **energiasäästu** või -**efektiivsuse**

teemaline üritus: **Energiasäästunädalal**

7.-11.nov 2011

TARBI TARGALT

Nädalat läbiv teema on

Korralduse soovide ja küsimuste korral pöörduda tiit@trea.ee

Nädala läbiviimise eest hoolitsevad ja toetavad:

Eesti Energia

Elektrimootorratas Carbon Expol

Foto: L. Aasalo

taloonias hüvitatakse elektri- ja hübriidsõiduauto ostjatele kuni 15 % auto hinnast (elektriauto puhul kuni 7 000, hübriidautodel kuni 2 300 ning elektrimootorrattaste puhul 15 % ehk kuni 750 eurot). Barcelonas on elektriautoomanikud kuni 75 % ulatuses vabastatud kohalikust automaksust, mõnes linna piirkonnas (*blue zone parking areas*) elektriauto parkimise eest maksta ei tule ning avalikes parklates on 3 % parkimiskohtadest ette nähtud elektriautodele. Kataloonias saavad ettevõtte toetust autopargi väljavahetamiseks hübriid- või nullheitesõidukite vastu või tööstusmasinapargi uuendamiseks – ühe sõiduki väljavahetamiseks kuni 50 000 eurot. Elektrisõidukite laadimisjaama rajamistoetus on kuni 60 000 eurot (kui jaam on üldkasutatav) või kuni 30 000 eurot (kui see on mõeldud ainult oma ettevõtte masinapargi jaoks).

Hispaanias on elektrisõidukite laadimiseks rohkesti laadimisjaamu nii maapealsetes kui allmaaparklates. Madridis on praegu 246 ja Barcelonas 157 (aasta lõpuks juba 240) laadimis kohta ning Sevillas on neid rajamisel

75. Laadimiskohad ei jää ühegi linnaelaniku kodust rohkem kui viie minuti tee kaugusele. Kataloonias peetakse esmatähtsaks aeglase ja tavalaadimisüsteemide rajamist, kavas on ehitada ka kiirlaadimisjaamu.

Vaatamata ambitsioonikatele plaanidele on elektriautosid praegu vähe, kasutuses on peamiselt elektrimopeedid. Põhjus on elektriauto kõrge hind ja ühe laadimisega läbitava vahemaa väiksus. Suhteliselt odavad mopeedid on aga mõeldud linnades lühikeste vahemaa läbimiseks, mistõttu nende ühe laadimisega sõidetav vahemaa pole nii oluline.

Messil näidatigi peamiselt elektrimopeede ja -mootorrattaid. Viimased olid küll alles prototüübid, mis ei ole veel tootmisse jõudnud. Elektrimootorrattal (pildil) on ligi 50-hobujõuline mootor, ent piirkiirus vaid 70 km/h. Ühe laadimisega saab läbida kuni 70 km, seega on tegemist peamiselt linnasõidukiga. Kerge ratta kiirendus on hea ning see pidavat sõitjale pakkuma samasuguse elamuse kui võimsa mootorratta juhtimine. Milliseks kujuneb hind, ei ole aga veel selge.

Sel aastal osales *Carbon Expo* 39 arengumaad ja üleminekumajandusega riiki (Hiina, India, Vietnam, Indoneesia, Mehhiko, Brasiilia, Tšiili, Kuuba, Dominikaani Vabariik, Panama, Peruu, Egiptus, Maroko, Ukraina, Bulgaaria, Kongo, Rwanda, Lõuna-Aafrika Vabariik, Kosovo, Makedoonia), kes tutvustasid oma puhta arengu korralduse (CDM, *Clean Development Mechanisms*) ja ühisrakenduse (JI, *Joint Implementation*) projekte ning uusi investeerimisvõimalusi oma riigis. Hea näide, kuidas keskvalitsus saab soodustada arengut elektrifitseerimata piirkondades, on Bangladeshis rakendatav riigi subsideeritav programm päikesepaneelide paigaldamiseks maa- ja piirkondades. Nii nagu paljudes arengumaades, ei ole ka Bangladeshis kogu riiki katvat elektrivarustusüsteemi ning päikesepaneelid võimaldavad viia elektri kiiresti ja keskkonda saastamata raskesti ligipääsetavate piirkondade majapidamistesse.

2012. aastal (30. maist 1. juunini) toimub *Carbon Expo* Kölnis. A.M.

Merike Noor

UrbanTec

Kölni Messid korraldavad sel aastal esimest korda 24.-26. oktoobrini messi ja konverentsi UrbanTec, mis toimub Kölnis. Esitletakse uusi tehnoloogiaid ja tutvustatakse peamisi arengusuundi, millel on oluline mõju inimeste elukorraldusele kiiresti kasvavates suurlinnades. Peamised käsitletavat teemad on ehitus, energeetika, tervis ja hügieen, transport ja logistika, informatsioon ja kommunikatsioon, linnaplaneerimine, finantseerimine. Üks osa messialast on nn näituseväljak, kus esitletakse näiteks mitmeid linnaarendusprojekte, nutikaid tehnoloogiaid, "rohelisi" ehitisi ja jäätmete taaskasutust. Messikorraldajad ootavad esimesel korral osalema ca 150 eksponenti. Messi ja konverentsi aitavad korraldada Saksamaa linnade liit (German Association of Cities), Maailmapank, Saksamaa tööstusettevõtete liit (Federation of German Industries), Fraunhofer Gesellschaft. Internetis: www.urbantec.com

ECOMONDO 2011

Itaalia suurim keskkonnamess toimub 2011. aastal 9.-12. novembrini Rimiinis. Messil on põhitähelepanu jäätmetel (materjalikasutus, energiakasutus), vähem on esindatud muud keskkonnateemad (veekäitlus, taastuvenergeetika, ökotooted, säästev areng). Sel aastal osales *Ecomondo*l (koos erimesseidaga) üle 1000 eksponendi (peamiselt Itaaliast), ekspositsioonipinda oli kolmeteistkümnemes messihallis kokku 110 000 m², külastajaid käis nelja päeva jooksul ca 65 000. Internetis: www.ecomondo.com

POLLUTEC 2011

Prantsusmaa suurimat keskkonnamessi *Pollutec* peetakse sel aastal 29. novembrist 2. detsembrini Pariisis. Osalema oodatakse umbes 2400 eksponenti ning külastajaid arvatakse tulevat 75 000. Mess on rahvusvaheline. Teemad on veetöötus, jäätmekäitlus, jäätmete energiakasutus, õhupuhastus, analüüsi- ja mõõteseadmed, siseõhu kvaliteet, energia ja kliima, energiatõhusus ja taastuvenergeetika, pinnase puhastamine, riski ohjamine, säästev areng. Eraldi messiala on pühendatud eetilisele kaubandusele (*Buy&Care*), kus tutvustatakse toiduaineid, kontoritehnikat, ehitusmaterjale, pakendeid, puhastusvahendeid, mööblit, linnaplaneerimist, turismi- ja puhkemajandust ning nõustamisteenuseid.

Messil antakse välja mitu auhinda, sh koos *Pollutec*iga Euroopa Keskkonnapressi (*European Environmental Press*, EEP) auhind.

Internetis: www.pollutec.com.

IFAT ENTSORGA 2012

Maailma üks suurem keskkonnamess IFAT ENTSORGA toimub järgmisel aastal 7.-9. maini. Peamised teemad messil on jäätmekäitlus, veetöötus ja reoveekäitlus, torustikud, vihmavee kogumine ja ülejutusohje, torustike renoveerimine, hooldus ja kontroll ning analüüsi- ja mõõteseadmed. Eelmisel messil (2010. aastal) osales 2730 eksponenti 49 riigist. Viie päeva jooksul külastas messi ca 109 600 inimest 186-st riigist.

Internetis: www.ifat.de/en

INFO KVALITEETSEST EHITAMISEST

Rävala pst 8, 10143 Tallinn
Tel 660 4555

Avatud E-R 9-17

ehituskeskus@ehituskeskus.ee
www.ehituskeskus.ee

- Alaline ehitusnäitus
- Koolitusseminarid
- Ehitusalane kirjandus

September

- 15.09.2011 **Tööohutus: ehitusplatsi koordinaator**
- 20.09.2011 **ETF kartoteegi veebiversiooni ETF-Net koolitus (tasuta)**

Oktoober

- 14.10.2011 **Energiasäästu seminar Tartu Ehitusmessil (tasuta)**

Seminarid toimuvad Ehituskeskuses,
Rävala pst 8 (2.korrus), Tallinn

SUMMARY

ROBOT FISH CREATED UNDER THE GUIDANCE OF TALLINN TECHNICAL UNIVERSITY

Gert Toming

The Centre of Biorobotics of Tallinn Technical University

The Centre of Biorobotics of Tallinn Technical University is developing a durable robot fish with good manoeuvrability and a simple structure within the project *FILOSE* (www.filose.eu). The existing underwater robots can work in still or calmly flowing open waters, yet in more complex circumstances, e.g. in a vortex water environment, confined space or shallow waters, they get into trouble and their energy consumption is large. The fish that serves as a model for the robot fish, on the other hand, use little energy for moving, can successfully manoeuvre in a very intricate space and swim at the bottom without stirring up mud.

Pg. 8

AS TALLINNA VESI LAUNCHED A NEW NITROGEN REMOVAL STAGE OF A WATER TREATMENT PLANT

Ellen Mihklepp

Asi Tallinna Vesi

In the August of this year, the third purification stage was started in the Paldjassaare Waste Treatment Plant – nitrogen removal biofilters *BIOSTYR*®. By today the target nitrate removal efficiency (85%) has been achieved. The process applied allows cutting down

the total nitrogen pollution of the Baltic Sea by 350 tons a year. The biofilters are capable of accepting the current average flow volumetric rate and also additional short-term loads caused by rainwater.

Pg. 10

OZONE, UV RADIATION AND ADVANCED OXIDATION PROCESSES – SOLUTIONS TO ACUTE ENVIRONMENTAL ISSUES OF TODAY

Rein Munter

Tallinn Technical University

At the International Ozone Congress which took place at the end of May in Paris, a wide array of topics was covered – from the creation of ozone and induction of UV radiation to advanced oxidation processes, the design of ozonation and UV reactors and the use of ozone in medicine. The author introduces the presentations made at the Congress and covers new technologies and trends of the field.

Pg. 14

QUALITY OF SWIMMING WATER IN ESTONIA AND ELSEWHERE IN EUROPE IN THE SWIMMING SEASON OF 2010

Aune Annus

Health Board

An overview of the quality of swimming water in European countries in the swimming season of 2010. The quality of swimming water was monitored in nearly 22,000 European swimming places. Of seaside swimming places, 92.1% were in conformity with the mandatory requirements and 79.5% with the recommended ones, while 1.2% were nonconforming. Of the swimming places of internal bodies of water, 90.2% were in conformity with the mandatory requirements and 60.5% with the stricter requirements, while 2.8% were nonconforming. All Estonian swimming places were in conformity with the requirements in 2010.

Pg. 18

BIOMETHANE IN FUEL TANK!

Sirje Pädam ja Tiit Kallaste

Stockholm Environment Institute

An overview of biogas research and development projects conducted in Estonia and elsewhere in Europe, related to

the use of biogas as a vehicle fuel.

Pg. 26

DIAGNOSTICS MAINTAINS THE HEALTH OF ELECTRICAL EQUIPMENT

Toomas Vaimann, Aleksander Kilk

Tallinn Technical University

In the Institute of Fundamentals of Electrical Engineering and Electrical Equipment of Tallinn Technical University, possibilities of the diagnostics of electric motors are being examined. The objective is to create a precise and reliable diagnostic system, which, when applied, would not necessitate altering the operating cycle of the equipment under testing, and all the operating processes could continue uninterrupted also when verifying the working condition of the motor.

Pg. 31

ON ESTONIAN DICTYONEMA ARGILLITE STOCK AND ITS POSSIBLE USES

Arno-Toomas Pihlak

National Institute of Chemical Physics and Biophysics

A thorough overview of the dictyonema argillite research in Estonia, the extraction of argillite and the production of uranium and other metals and fertilisers from argillite. The layer of dictyonema argillite is a 120 km wide strip along the north coast of Estonia from Hiiumaa to Narva and up to Lake Ladoga in the Leningrad Oblast. The total dictyonema argillite stock in Estonia is 62.3-64 billion tons. Whereas world fuel stock is fading rapidly and active stock may be depleted as early as by the years 2040–2050, the importance of our dictyonema argillite as a composite raw material for organic, chemical and metallurgic and also nuclear energy is ever-growing.

Pg. 33

Sein eraldab, uks ühendab

TERASPROFIILIDEST UKSED

SILEMETALLUKSED

TULETÖKKEUKSED

VAHESEINAD

PIIRDED

TÄISKLAAS AVATÄITED

tammer

T-TAMMER OÜ

eetl LIIGE

Eesti Ehitusmaterjalide
Tootjate Liit

Peterburi tee 47b, 11415 Tallinn

Tel 614 5500 Faks 614 5501

info@tammer.ee

www.tammer.ee