

**TARTU ÜLIKOOLI FÜÜSIKA INSTITUUDI
KROONIKA 1946 - 2006**

Koostas Elmar Vesman

Tartu, 2007

1. Algusaastad 1946 - 1952 – TA Füüsika, Matemaatika ja Mehaanika Instituut

Eesti NSV Ministrite Nõukogu **5. aprilli 1946.a.** määrusega kinnitati Eesti NSV Teaduste Akadeemia struktuur, millest selgub, et Presiidiumi ja Keskraamatukogu kõrval kuulusid TA struktuuri veel

a)Füüsikalise-Matemaatilise ja Tehnilise Teaduste Osakond, kus moodustati 6 allüksust:
Geoloogia Instituut,
Geoloogia Muuseum,
Keemia Instituut,
Matemaatika, Füüsika ja Mehaanika Instituut,
Ehituse ja Arhitektuuri Instituut,
Tööstusprobleemide Instituut.

b)Bioloogia- ja Põllumajandusteaduste Osakond, samuti 6 allasutusega:
Bioloogia Instituut,
Põllumajanduse Instituut,
Loomakasvatuse ja Veterinaaria Instituut,
Metsa Instituut,
Zooloogia Muuseum,
Loodusuurijate Selts.

Nii sündiski tänase TÜ Füüsika Instituudi eelkäija. Sõnad Füüsika ja Matemaatika on selles dokumendis teistpidi järjestatud ainsal korral, sest **9.jaanuaril 1947** määras TA president HANS KRUUS (1891-1976) hilisema TA asepresidendi, matemaatiku ARNOLD HUMALA (1908-1987) juba **Füüsika, Matemaatika ja Mehaanika Instituudi** direktori aj. kt.-ks. Asedirektoriks sai GERHARD RÄGO (1892-1968), teadussekretäriks HARALD KERES (s. 1912), majandusjuhiks VIKTOR SIMM. Tööd alustati kahe teadussektoriga. **Matemaatika ja mehaanika** sektori (juh. G.RÄGO) koosseisu kuulusid veel **Astronoomia Observatoorium** VLADIMIR RIIVESE (1916-1978) juhtimisel ning **matemaatika ja teoreetilise mehaanika** labor. **Füüsika ja geofüüsika** sektorit juhtis hilisem TRÜ matemaatika-loodusteaduskonna dekaan ANATOLI MITT (1909 - 1980). Viimase sektori koosseisus oli **geofüüsika observatoorium** HELENE LIIDEMAA (1898 - 1996) juhtimisel. Instituudi direktor, raamatupidamine ja geodeesia töörühm asusid Tallinnas aadressil Sakala 35, Tartus paikneti Riia mäel Kaitseliidu majas (praegune Balti Kaitsekolledži maja), kuhu koondati kõik siinsed TA instituudid, ja Tähetornis. Meteoroloogia observatoorium oli Ajaloo Keskarhiivis ja füüsika labor ülikooli füüsika kateedri ruumes ja praeguses rektoraadis.

Teadusteemasid oli 6: geofüüsika (H. LIIDEMAA), variatsioonarvutused (G. RÄGO), matemaatiline statistika (JÜRI NUUT (1892-1952)), füüsika ja meteoroloogia (A. MITT), teoreetiline mehaanika (H. KERES) ja astronoomia ning astrofüüsika (AKSEL KIPPER (1907-1984)). FMMI allasutustest asusid sisuliselt tööle vaid observatooriumid. Need olid Tartu Ülikooli koosseisu kuulunud suurte traditsioonidega asutused. 8. juulist 1948.a. lülitati need ametlikult koos

oma varadega FMMI koosseisu. Matemaatika ja teoreetilise mehaanika labori olemasolu FMMI raames end eriti ei õigustanud, sest sama temaatikaga uurimistööd tehti ülikoolis hoopis kõrgemal tasemel.

1947.a. aruandest nähtub, et uurimistöö toimus ainult teoreetiliste probleemide alal, sest eksperimentideks polnud veel materiaalselt baasi ning selle taastamine ja rajamine algas alles aasta keskel. Töötajaid oli aruandeaastal 30, nendest 2 teaduste doktorit, 4 teaduste kandidaati. On säilinud 12. oktoobrist 1948.a. A. HUMALA käega kirjutatud dokument, kus kirjas instituudi algne põhikoosseis: direktor ARNOLD HUMAL, teaduslik sekretär HARALD KERES, astronoomia observatooriumi juhataja VLADIMIR RIIVES, sektorijuhatavad GERHARD RÄGO ja ANATOLI MITT, vanemad teaduslikud kaastöötajad GLEB BICHELE (1909-2004) ja HELENE LIIDEMAA ning nooremad teaduslikud kaastöötajad GEORG ZAHAROV, VOLDEMER MAASIK, GEORG ŽELNIN, LEONID UIBO ja ALEKSANDER OHU. Märkime veel, et märtsist 1947 tuli vanemlaborandina tööle teise kursuse üliõpilane HARRY ÕIGLANE (1927-1999), tulevane FI direktor.

Kaader oli tõsiseks probleemiks – niigi vähestest füüsikutest oli enamus Eestist lahkunud või ära viidud.

1948.a. aruandest loeme, et aasta teisest poolest alates kuulus instituudile Tähetorni peahoone koos kahe kõrvalhoonega. Teaduslik osa aruandest on muutunud üksikasjalisemaks: on tegeldud muutlike tähtede fotomeetriaga (RIIVES, ZAHAROV), vaadeldud sademete jaotust Eestis (LIIDEMAA), uuritud suursagedusvoolude rakendamist dielektrikute soojendamisel ja vete radioaktiivsust Eestis (UIBO).

1949.a. 1. aprillil kinnitati H. KERESE doktorikraad. Tegelikult oli doktoritöö valminud juba 1946.a. saksa okupatsiooni ajal Tartu Ülikoolis kaitstud doktoritöö "Ruumi ja aja relativistlik teooria" edasiarendusena. Aga nõukogude bürokraatia kadalipu läbimine võttis aega.

1950.a. lahkus H. KERES teadussekretäri kohalt ja teda asendas GEORG ŽELNIN (1910 - 1985). H. KERES asus astronoomia observatooriumi juhataja kohale. H. KERES ja GRIGORI KUZMIN (1917-1988) külastasid astronoomia keskusi Moskvast, Bjurakanis ja Abastumanis. TA loomisest peale oli Tartu osa asepresidendiks A. KIPPER, kes samal ajal juhatas ka ülikooli teoreetilise füüsika kateedrit. 1950.a. viidi asepresidendi koht üle Tallinnasse ning A. KIPPERIST, kes sellelt postilt lahkus, sai instituudi direktor. Sellega tuli instituut lõplikult Taaralinna. Teisesena ka teadustemaatika, seondudes eelkõige geofüüsikaga. A. MITT ja L. UIBO olivat küll kavandanud radiatsiooniuringuid Sillamäel, kuid kõrgemalt poolt soovitati see jätta Moskva pärusmaaks. Teoreetilise füüsika arendamise eesmärgil võeti aspirantuuri ILSE KUUSIK (1921-1981) ja H. ÕIGLANE. Arvestades muudatusi esitas A. KIPPER novembris 1950 TA presiidiumile taotluse instituut ümber nimetada Füüsika, Astronoomia ja Geofüüsika Instituudiks, kus oleks kaks teadusüksust -- astronoomia ja geofüüsika observatooriumid.

1951.a. tuli tööle JUHAN ROSS (1925-2002), kelle energilise tegevuse tulemusena kujunes hiljem geofüüsika observatooriumist FAI **atmosfäärifüüsika** sektor. TA Presiidiumi ees tõstatati küsimus **luminesentsilabori** loomise vajalikkusest. Labori juhtimise lubas enda peale võtta FEODOR KLEMENT (1903-1973), kes tuli Leningradi Ülikoolist ja oli äsja määratud TRÜ rektoriks. Saadi luba Tartu Observatooriumi publikatsioonide sarja jätkamiseks. Ilmus ka Tähetorni kalender. Kandidaadikraadi kaitsesid V. RIIVES ja G. ŽELNIN.

1952.a. võeti suund luminesentsilabori arendamisele. Saadi 5 koosseisulist kohta luminesentsi- laboratooriumi asutamiseks. Esimesteks töötajateks olid KARL-SAMUEL

REBANE (1928-1987), JAKOV KIRS (1927-1998) ja Leningradi Ülikoolist tulnud ALEVTINA MALOŠEVA (1921-1985). Laboratooriumi hakkas juhtima F. KLEMENT. Nii pandi alus tänaseni ulatuvale teadustemaatikale.

Pilt 1. Feodor Klement

Likvideeriti geofüüsika observatoorium, millest säilus vaid aktinomeetria osa. Nimemuutus **Füüsika ja Astronoomia Instituudiks** vormistati 13.septembril 1952.a. Arutlusel oli ka nimetus Astronoomia ja Füüsika Instituut, kuid akronüümi AFI kõla peeti sobimatuks.

G. ŽELNINI asendas teadussekretärina PEETER MÜÜRSEPP (1918-1999). Kandidaadikraadi kaitses G. KUZMIN.

2. Aastad 1953 - 1973 – TA Füüsika ja Astronoomia Instituut

Pilt 2. Struve maja Toomel

1953.a. tähtsaimaks sündmuseks kujunes mais toimunud Tartu Astronoomia Observatooriumi ja NSVL Astrosoveti ühine sessioon, mis andis positiivse hinnangu Tartu astronoomide ja astrofüüsikute senisele tööle. Astrosoveti toetus oli muidugi otsustav uue observatooriumi ehitamise mõtte liikumapanekul. Lumineestsentsilaborisse tuli F. KLEMENTI kutsel tööle universaalne meistrimees, instituudi töökoja rajaja ja kauaaegne juhataja ALFRED VAHT (1911-1997). Aasta lõpuks lõpetati Struve maja remont.

Teadusteemad: 1) Tähesüsteemide ja metagalaktika ehitus ja areng (A. KIPPER); 2) Tahkete keha-de lumineestsents (F. KLEMENT); 3) Päikesesüsteemi väikekehad (A. KIPPER); 4) Klimatoloogiliste iseärasuste uurimine (H. LIIDEMAA); 5) Elektroni relativistlik kvantteooria (A. KIPPER).

1954.a. asus nüüd juba **eksperimentaalfüüsika** sektori nimeline allüksus Tähetornis. Juhatajaks oli F. KLEMENT. 16. juunist samal aastal asus sellesse sektorisse vanemteadurina tööle äsja Leningradis F. KLEMENTI juhendamisel kandidaadikraadi kaitsnud TŠESLAV LUŠTŠIK (s.1928).

Pilt 3. Tšeslav Luštšik (1997.a.)

Füüsikateoretikute tööruhm hakkas välja kujunema juba füüsika ja geofüüsika sektori rüpes. 1952.a. tuli tööle PEETER MÜÜRSEPP, kes töötas FAI teadussekretärina aastatel 1952-63, aga oma teadusliku töö poolest oli rohkem seotud TRÜ teoreetilise mehaanika kateedriga, kuid hiljem pühendus loodusteaduste ajaloo uurimisele. 1954.a. kaitsesid kandidaadidissertatsiooni teoretikud ILSE KUUSIK (1961.aastast astrofüüsika sektoris) ja H. ÕIGLANE. 1955.a. tulid aspirantuuri NIKOLAI KRISTOFFEL (s.1932) ja LEO SORGSEPP (1928-2003) (jäi hiljem astronoomia poolele, kuigi töötas elu lõpuni ka koos teoretikutega). 1956.a. tuli tööle KARL REBANE (s.

1926), 1957.a. RAIMUND PREEM (1918 - 1988) ja ARVED SAPAR (s. 1933) (tulevane AAI sektorijuhataja, akadeemik), 1958.a. OLEV SILD (s. 1935), 1959.a. GALINA KUTUZOVA (s. 1936) (lahkus 1974.a. Leningradi) ning 1960.a. VLADIMIR HIŽNJAKOV (s. 1938) (aspirantuuri), AARE PURGA (1937-1993) (tulevane ENSV komsomolijuht ja minister) ja VÄINO UNT (s.1932) (tulevane AAI direktor).

1955.a. jõudsid kandidaadikraadi kaitsmiseni K.-S. REBANE, IVAR PIIR (s. 1929) ja JAAN EINASTO (s. 1929). Ülikooli lõpetas VALDUR TIIT (s.1931), kes töötas FAI-s juba aastast 1953. H. KERES asus juhtima teoreetilise füüsika kateedrit ülikoolis ja jäi instituuti vaid poole kohaga. Teadusteemade loetelusse lisandus uue teemana **elementaarosakeste relativistlik teooria** (H. ÕIGLANE, I. KUUSIK).

Aasta lõpul sai H. ÕIGLANE vanemteaduriks.

F. KLEMENTI juhendamisel asus Tartus tööle esimene stažöör T. ABDUSADŌKOV Alma-Atast ja TŠ. LUŠTŠIKU juhendamisel esimene aspirant F. ZAITOV Ošist. Sellega algas pikaajaline koostöö, mille viljana on Tartu füüsikute juhendamisel kaitsnud kandidaaditööd 10 dissertanti Kasahstanist ning samapalju Venemaalt, 8 Kõrgõstanist, 2 Uzbekistanist ja 1 Ukrainast.

Ilmus esimene köide **FAI Uurimusi**. Kokku ilmus aastatel 1955–1990 67 köidet. (Alates 1974. a. **FI Uurimused**.) Toimetuskolleegiumi esimeheks oli kuni aastani 1973 (nr 1–42) F. KLEMENT ja edasi kuni aastani 1990 (nr 43–67) TŠ. LUŠTŠIK.

1956.a. on tähelepanuväärne selle poolest, et toimusid esimesed komandeeringud läänemaailma: F. KLEMENT ja TŠ. LUŠTŠIK võtsid osa lumineestsentsikonverentsist Pariisis ja A. KIPPER astrofüüsika sümposiumist Stokholmis.

Tartus toimus esimene suurem **üleliiduline lumineestsentsikonverents**, kus FAI töötajad esinesid 7 ettekandega. J. ROSS kaitses kandidaadikraadi. Ilmus 11 teaduspublikatsiooni.

1957.a. Külastas instituuti esimene külaline vabast maailmast E. GRILLOT Pariisi ülikoolist. 10.-15. juunini toimus instituudi organiseeritud üleliiduline aktinomeetria ja soojusbalansi alane konverents, kus esineti 5 ettekandega. Instituudi uurimisteesmadesse lülitati **Maa tehiskaaslastega** seonduv teema V.RIIVESE juhtimisel.

Alustati **Tõravere Observatooriumi** ehitust ning Tartu lõunaserva kristallide laboratooriumi projekteerimist. A. KIPPER nimetati teeneliseks teadlaseks. Tööle tulid HENN KÄÄMBRE (s. 1935), ARLENTIN LAISAAR (s. 1933) ja GEORG LIIDJA (s. 1933). JAKOV KIRS kaitses kandidaaditööd.

Instituudi koosseisu kuulusid: lumineestsentsi labor, teoreetilise füüsika grupp, astronoomia sektor, atmosfääri füüsika sektor. Saadi spektromeeter C-4 ja potentsiomeeter. Ilmus 29 publikatsiooni.

1958. a. tähtsaim sündmus toimus 26. mail, mil pandi nurgakivi uue **observatooriumi** hoonele Tõravere mäel. H. KERES külastas Leipzigi Ülikooli. Teoreetilise füüsika **elementaarosakeste** töögrupp lõi sidemed Varssavi Ülikooliga ja Tuumauurimiste Ühisinstituudiga Dubnas. H. KERES, A. KIPPER ja J. EINASTO said Rahvusvahelise Astronoomialiidu liikmeteks.

Kandidaadikraadi kaitses HEINO EELSALU (1930-1998). Ilmus 47 teaduspublikatsiooni.

1959.a. loodi **aparaadiehituse laboratoorium** V. TIIDU juhtimisel ja **teoreetilise füüsika töörühm**. Teadusala asedirektoriks sai K. REBANE, kes oli äsja käivitanud **TRÜ eksperimentaalfüüsika kateedri** ja asus nüüd energiliselt arendama füüsika suunda instituudis.

Kandidaadikraadi kaitsmiseni jõudsid NIKOLAI KRISTOFFEL, ALEVTINA MALŌŠEVA, NATALJA LUŠTŠIK. Instituuti tuli (aspirantuuri) MART ELANGO (1936-1996).

Autorite kollektiiv JAKOV KIRS, FEODOR KLEMENT, NATALJA LUŠTŠIK, TŠESLAV LUŠTŠIK, ALEVTINA MALÕŠEVA, KARL-SAMUEL REBANE sai kristallfosfooride luminesentsi alaste tööde eest **Eesti (NSV) teaduspreemia**

Pilt 4 **Luminesentsi laboratooriumi töötajad ja teoreetikud 1958.a.** Tagarida vasakult: A. Laisaar, G. Liidja, N. Kristoffel, P. Nurm, Tš. Luštšik, K. Rebane, K.-S. Rebane, K. Vestre, I. Jaek, J. Kirs.

Esirida vasakult: A. Malõševa, H. Gross, A. Ritsoson, A. Vaht, N. Luštšik, H. Käämbre.

1960.a. vallandas rea edaspidiseid sündmusi ja struktuurimuudatusi keelustatud kohakaaslus. Selle tulemusena asus eksperimentaalfüüsika sektorit juhatama TŠ. LUŠTŠIK. TRÜ eksperimentaalfüüsika kateedrit, mille oli käivitanud siiani poole koormusega TRÜ-s töötanud K. REBANE, valiti juhatama K.-S. REBANE, kes nüüd FAI-st lahkus. Teoreetilise füüsika töörühm reorganiseeriti **teoreetilise füüsika ja matemaatika sektoriks**, mille juhatajaks sai ülikooli teadusprorektori kohalt lahkunud H. KERES. Vastloodud sektoris võis piiritleda kolme töörühma: **tahkiseteoreetikud** (K. REBANE, N. KRISTOFFEL, R. PREEM, O. SILD, V. HIŽNJAKOV, A. PURGA); **elementaarosakeste** teooria töörühm (H. ÕIGLANE, I. KUUSIK, G. KUTUZOVA); **gravitatsiooniteooria** töörühm (H. KERES, V. UNT). FAI koosnes nüüd 6 sektorist. Peale teoreetikute veel **stellaar astronoomia** sektor (juh. G. KUZMIN), **astrofüüsika** sektor (juh. J. EINASTO), **eksperimentaalfüüsika** sektor (juh. TŠ. LUŠTŠIK), **atmosfäärifüüsika** sektor (juh. J. ROSS) ja **aparaadiehituse** sektor (juh. V. TIIT).

H. ÕIGLANE töötas aasta algul kuu aega Varssavi ülikooli juures. Töötajate koguarv instituudis oli 110, neist teadustöötajaid 43

Kandidaadidissertatsiooni kaitsmiseni jõudis TŠ. LUŠTŠIKU esimene aspirant Lätist – K. SCHWARZ. Järgnevatel aastatel kaitsesid Tartu füüsikute juhendamisel kandidaadidissertatsiooni veel 6 noort teadlast Lätist.

1961.a. tuli **elementaarosakeste teooria** töörühma juurde 5 inimest: MADIS KÕIV (s. 1929), kes äsja oli kaitsnud kandidaadidissertatsiooni, TPI füüsika kateedrist, LAUR PALGI (s. 1935) aspirantuurist, ELMAR VESMAN (s. 1932) TRÜ arvutuskeskusest ja värsked ülikooli lõpetanud AIN AINSAAR (s. 1938) ja JAAK LÕHMUS (s. 1937). Kavandati koostööd Dubna Tuumauurimiste Ühisinstituudiga (Wilsoni kambri abil saadud osakeste jälgede fotode mõõtmine ja töötlemine). Järgmisel aastal töötasid A. AINSAAR ja E. VESMAN sel eesmärgil mitu kuud Dubnas, kuid jõudsid lõpuks järeldusele, et selline koostöö muudaks meid Dubna instituudi tehnilisteks töötajateks ja jätaks meid ilma võimalusest teaduses kaasa rääkida.

27. mai istungil tõstatati teadusnõukogus küsimus instituudi jagamisest kaheks - astronoomia ja atmosfäärifüüsika ning füüsika ja matemaatika instituudiks. Otsustati, et jagunemine võib toimuda alles pärast Tõravere observatooriumi ja füüsikahoone valmimist. Tööle tuli REIN KINK (s. 1938). K. REBANE valiti Eesti TA korrespondentliikmeks.

Ilmus TŠ. LUŠTŠIKU monograafia "Füüsikalised protsessid luminesceeruvates ioonkristallides". Avaldati 148 teaduspublikatsiooni ja 78 aimeartiklit. Kandidaadikraadi kaitses IVAR JAEK (s.1930).

A. KIPPER ja H. KERES võtsid osa Rahvusvahelise Astronoomialiidu XI kongressist USA-s.

H. KERES valiti akadeemikuks, K. REBANE kirjavahetajaliikmeks.

Teadusnõukogu otsusega kuulutati instituudi füüsika poole profileerivateks suundadeks :

- a) tahke keha füüsika,
- b) elementaarosakeste füüsika ja väljateooria,
- c) biomatematika ja biofüüsika.

1962.a. loodi **pooljuhtide füüsika** sektor (asus kuni 1975.aastani oma põhiosas Ülikooli t. TRÜ vana kohviku vastasmajas) J. KIRSI juhtimisel ja **matemaatika** labor teoreetilise füüsika ja matemaatika sektori koosseisus. Viimase mitteametlikuks juhiks sai matemaatik REIN JÜRGENSON (s.1936). Matemaatika labori ülesandeks oli matemaatilise uurimistöö korraldamine instituudis, samuti pidid selle labori hooldada jääma instituudile muretsetavad suuremad arvutid. Matemaatikale jäi instituudis vaid teenindav roll, mingit kõrgemasemelist uurimistööd ei toimunud. (Hiljem moodustati Tõraveres eraldi rakendusmatemaatika sektor, mis pärast FAI pooldumist jäigi Tõraverre. Huvitav on märkida, et sõna *matemaatika* teoreetilise füüsika sektori nimest kaotati TA Presiidiumi otsusega koguni kahel korral 27.10.1964 ja 15.03. 1966.)

Tööle tulid IMBI TEHVER (s. 1939) ja ILMAR OTS (s. 1937).

Avati teine teadusala asedirektori koht, mille täitis CHARLES VILLMANN (1923-1992).

Kokku oli töötajaid aasta lõpuks 169, neist 72 teadustöötajat, peale selle veel 28 aspiranti. Kaitsti 5 kandidaadiväitekirja, teiste hulgas PEETER MÜÜRSEPP, VÄINO UNT, HUGO RAUDSAAR JA HELGI NIILISK. Avaldati 89 artiklit. Saadi 1 autoritunnistus.

Kirjastuse ühiskondliku toimetuse nõukogu, kuhu kuulus ka H. ÕIGLANE, arutas oma istungil 04.05.1962.a. 3-köitelise teatmeleksikoni väljaandmist. Siit hakkas hargnema **ENE väljaandmise** mõte ja juba 15.10.1963 andis H. ÕIGLANE nõusoleku hakata ENE toimetuskolleegiumi liikmeks (ühiskondlikel alustel).

1963.a. valmis **Tõraverre observatoorium** ja astronoomia ning geofüüsika sektorid kolisid uude majja. Ruumid uues majas said ka aparaadiehituse sektor ja mõned seni vaid TRÜ raamatukogu töökohana kasutanud teoreetilise füüsika ja matemaatika sektori töötajad. Teadussekretäriks sai OLEV AVASTE (1933-1991).

Doktoritööd kaitses TŠ. LUŠTŠIK, kandidaaditööd kaitsesid L. PALGI ja CH. VILLMANN.

1964.a. alustati **kristallide kasvatamise laboratooriumi** ehitamist. Loodi FAI koosseisus **erikonstrueerimisbüroo**, mida asus juhtima A. VAHT. Teadusala asedirektori kohalt vabastati K. REBANE, kes sai TA osakonna akadeemik-sekretäriks, asedirektoriks sai H. ÕIGLANE. Teoreetilise füüsika ja matemaatika sektori vanemteaduriks sai akad. GUSTAV NAAN (1919-1994). K. REBANE kaitses doktoritööd. Kandidaadikraadi kaitsesid HENN KÄÄMBRE ja REIN JÜRGENSON.

3 kuud stažeeris Tartus Brno Ülikooli aspirant IVA KARASOVA (N. KRISTOFFELI andmed).

Avariiohu tõttu suleti märtsis TRÜ raamatukogu Toomel, mis halvendas oluliselt kirjanduse kättesaadavust ja ka toretikute töötingimusi, kuna kasutati raamatukogu lugemissaali töökohana.

Ilmus 3 numbrit Astrofüüsika Observatooriumi Teateid ja 51 artiklit keskajakirjanduses ja välismaal.

1965.a. aruandest leiame FAI järgmise koosseisu: 1) astrofüüsika sektor (J. EINASTO) - 19 töötajat, 2) pooljuhtide füüsika sektor (J. KIRS) - 20 töötajat, 3) teoreetilise füüsika ja matemaatika sektor (H. KERES) - 40 töötajat, 4) eksperimentaalfüüsika sektor (TŠ. LUŠTŠIK) - 50 töötajat, 5) aparaadiehituse sektor (V. TIIT) - 15 töötajat, 6) atmosfäärifüüsika sektor (J. ROSS) - 17 töötajat, 7)

tähtede astronoomia sektor (G. KUZMIN) - 20 töötajat, 8) geodeesia töörühm (G. ŽELNIN) - 5 töötajat, 9) radiatsiooniuuringute töörühm (O. AVASTE) - 5 töötajat. Aasta lõpul moodustati FAI füüsikasektorite juurde **eksperimentaaltöökoda**, asukohaga Struve maja abihoones (juhataja A. VAHT).

V. TIIDU juhtimisel valmis esimene ühekordne **vaakummonokromaator** spektripiirkonnale 100-220 nm. (Hiljem ehitati neid veel 5.)

Tööde eest kristallide lisanditsentrite ja nendega seotud füüsikaliste protsesside teooria alal said **Eesti (NSV) teaduspreemia** KARL REBANE (kollektiivi juht), VLADIMIR HIŽNJAKOV, NIKOLAI KRISTOFFEL, RAIMUND PREEM, AARE PURGA, OLEV SILD, GRIGORI ZAVT, IMBI TEHVER.

OLEV SILD (s. 1935) kaitses kandidaaditööd.

Elementaarosakeste teooria töörühm organiseeris Käärikul oma esimese üleliidulise suvekooli. (Neid toimus veel kaks, 1967 Otepääl ja 1969 Käärikul.)

Sel aastal avaldati 3 monograafiat, 3 artiklite kogumikku, 72 artiklit ja lisaks veel 42 aimeartiklit.

1966.a. valmis **kristallide kasvatamise laboratooriumi** hoone, kuhu kolisid ionkristallide füüsika sektor ja osa pooljuhtide füüsika sektorist. Struve maja ülakorrusele asusid tööle mõned teoreetilise füüsika sektori töötajad. Hiljem hõivas teoreetilise füüsika sektor kogu ülakorruse. Kuni aastani 1975 asus teoreetilise füüsika sektor Tähetornis, Struve majas ja Tõraveres (peale Aardla 130 elumaja valmimist said Tõraveres töötanud inimesed tööruumi selles elumajas). Struve maja esimesel korrusel asus 1975. aastani füüsikasektorite raamatupidamine ja mõned korterid.

Aasta algusest otsustati, et asjaajamine Tõraveres ja Tartus viiakse võimalikult lahku. Tõravere direksioon: A. KIPPER, C. VILLMANN, O. AVASTE, Tartu direksioon: K. REBANE, H. ÕIGLANE, H. KÄÄMBRE.

Loodi V. TIIDU juhtimisel maailma esimene difraktsioonvõrega topelt vaakummonokromaator TVM-3 spektripiirkonnale 100-220 nm (valmis järgmisel aastal). Monokromaatorite ehitamine sai ligi veerand sajandit kestnud esimeseks suurte lepingute kaudu instituuti toitvaks laineks. Järgnevatel aastatel projekteeriti ja ehitati veel 5 erinevat monokromaatori mudelit.

E. VESMANIL valmis töö, mis tähistab müü-molekulaarse iooni $(dd\mu)^+$ tekkimise resonantsmehhanismi teoreetilist avastamist. (Töö ilmus 1967.a. **Avastus** registreeriti 1988.a.)

Alustati Mössbaueri spektroskoopiaga, asutati **madalate temperatuuride** sektor G. LIIDJA juhtimisel.

Tahkiseteooria töörühma organiseerimisel toimus VII üleliiduline pooljuhtide teooria alane konverents.

N. KRISTOFFEL kaitses doktoritööd, kandidaaditöid kaitsti 11: VLADIMIR HIŽNJAKOV, GRIGORI ZAVT, SVETLANA ZAZUBOVITŠ, ARLENTIN LAISAAR, EMIL ILMAS, TAISSA TROFIMOVA, HILLAR KOPPEL, HEINO ALBO, VIIVI PÕLDMAA, MADIS SULEV ja HEINO MOLDAU.

Ilmus 13 monograafiat ja 116 artiklit.

Pilt 5. **Vaakummonokromaator TVM-9 ja E.Feldbach ning R.Mugur**

1967.a. esitati juba 2 eraldi aastaaruannet, s.t. sisuliselt oli juba olemas kaks sõltumatu

temaatikaga instituuti, ehkki lahutamise vormistamine võttis veel mitu aastat. Olid eraldi teadusala asedirektorid (C. VILLMANN astronoomidel ja H. ÕIGLANE füüsikutel) ning teadus-sekretärid (O. AVASTE astronoomidel ja H. KÄÄMBRE füüsikutel). Füüsikasektorite raamatupidamine toodi Tartusse Struve majja. Eriti suur koormus langes H. ÕIGLASELE, kuna direktor A. KIPPER distantseerus täielikult füüsikute probleemidest.

Loodi **kiirgusfüüsika sektor** IVAR JAEKI juhtimisel.

Alustati füüsikakorpuse ja 60-korterilise elumaja ehitust. . 14. detsembril 1967.a. saadi esmakordselt **heeliumiveeldajalt** toodangut.

Riias toimus esimene **Balti vabariikide seminar** ionkristallide füüsika alal. See pani aluse kuni aastani 1990 kestnud traditsioonile koguneda 1 - 2 korda aastas kolmeks päevaks vaheldumisi Lätis, Eestis või Leningradi lähistel, et arutada uusimaid teadustulemusi. Osavõtjate arv kõikus 80 ja 100 vahel. Kokku toimus 33 seminari. Seminari teaduslik sekretär oli algusest peale S. ZAZUBOVITŠ.

Füüsika poolel oli aastaaruande järgi: 1) teoreetilise füüsika sektor 17 töötajaga, 2) ionkristallide füüsika sektor 29 töötajaga, 3) pooljuhtide füüsika sektor 28 töötajaga, 4) madalate temperatuuride sektor 10 töötajaga ja 5) kiirgusfüüsika sektor 13 töötajaga. Kokku oli 59 teadustöötajat, neist 27 kraadiga.

Teadusteemasid oli 5: tahke keha teooria (K. REBANE), ionkristallide füüsika (TŠ. LUŠTŠIK), pooljuhtide füüsika (J. KIRS), elementaarosakeste füüsika (H. ÕIGLANE) ja gravitatsioonivälja relativistlik teooria (H. KERES).

Ilmus 77 artiklit. Saadi 1 autoritunnistus. H. ÕIGLANE asus poole kohaga tööle ENE toimetusse (1972.a. sai ta peatoimetaja asetäitjaks).

A.KIPPER sai **Eesti (NSV) teaduspreemia** tööde eest planetaarudukogude pideva spektri selgitamise ja kosmiliste magnetväljade turbulentsiteooria loomise eest.

Mindi üle 5-päevasele töönalale.

TIIT SOOVIK ja AARE PURGA kaitsesid kandidaadikraadi.

K. REBANE valiti täisakadeemikuks.

1968.a. anti käiku He veeldaja tootlikkusega 30 l/nädalas. Avastati **fololuminestsentsi nähtus** (V. HIŽNJAKOV, P. SAARI, K. REBANE). (Avastus registreeriti 1981.a.) Avati vanemteaduri koht **teaduse ja tehnika ajaloo** alal, mille täitis P. MÜÜRSEPP.

Pilt 6. V. Hižnjakov, P. Saari ja K. Rebane

7. mail toimus TRÜ aulas vabariigi füüsikute kokkutulek. Augustis toodi **aparaadiehituse sektor** instituudi füüsika poolele. V.TIIDU eestvõttel alustati eeltööd aparadi-ehituse hoone ehitamiseks. Ehitus ise algas 09.05. 1969.a.

Doktoriks väitles end VLADIMIR RIIVES. Kandidaadiväitekirja kaitsesid AIN AINSAAR, REIN KINK, JAAK LÕHMUS, IMBI TEHVER, EINO TIISLER, ELMAR VESMAN, ISOLD PUSTÖLNIK ja TIIT NILSON.

Lepingulisi töid tehti 80 tuh. rubla eest. Ilmus 70 artiklit. Saadi 1 autoritunnistus. K. REBANE valiti TA asepresidendiks.

Pilt 7. Nurgakivi saab praegune FI peahoone. Pildil A. Kipper

1969.a. M. ELANGO oli pikaajalisel lähetusel (1969-70) **Illinoisi Ülikoolis** (USA), kus uuris sünkrotronkiirguse mõjul võredefektide tekitamist kristallides. Umbes samal ajal algas TŠ. LUŠTŠIKU koostöö Venemaa teadlastega samas vallas. Nii pandi alus uuele uuringute suunale FI-s. Aastatel 1979-90 töötati **Novosibirski sünkrotronil**, aastast 1989 algas koostöö Lundi Ülikooli **MAX-Labiga**.

60-ndate lõpus tuvastati **foonontiivad** luminesentsi-, kuumluminesentsi- ja ergastusspektrites, millest sai täistuule purjedesse üks instituudi kandvamaid suundi. Suures osas toetus sellele teemale järgnevatel aastatel spektroskoopia ja teooria.

6. juunil 1969.a. pandi nurgakivi füüsikakompleksile (praegusele FI peahoonele, mis algsete plaanide kohaselt pidi olema pisike juurdeehitis paljukorruselisele peahoonele). Nurgakivi panid TA president

ARNOLD VEIMER ja A. KIPPER, ristiemaks oli instituudi noorim töötaja MILVI LIIAS, kes purustas vastu müüri vedela lämmastikuga täidetud düaari.

TA presiidium tunnistas FAI möödunud 5-aastase töö "heaks".

Ilmus rotaprindi väljaandena esimene **preprint** 98-numbrilisest seeriast. Ehkki preprint ei asendanud trüki ilmunud tööd, oli tollaegsetes tingimustes tema tähtsaks omaduseks ilmumise kiirus. Esimesest kuni viimaseni (ilmus 1991.a.) toim preprinte J. LÕHMUS.

Füüsikasõnastiku koostamise mõtte algus (H. ÕIGLANE, H. KÄÄMBRE, E. LIPPMAA). Kahjuks ei ole see mõtte teoks saanud, ehkki tööd on pika aja kestel tehtud. (H. ÕIGLANE märkis oma päevikus 22.07.1990, et tal on valmis 2601 artiklit.)

Kandidaadikraadi kaitsesid ARIADNA ELANGO ja VIKTOR DENKS. Saadi 1 autori-tunnistus.

1970.a. valmis tollaegsetes tingimustes rekordilise ajaga (09.05.1969-31.12.70) lugematute raskuste kiuste peaaegu ühiskondlikus korras ehitatud **aparaadiehituse ja töökoja hoone**. Tööde hingeiks olnud V. TIIDU järgi kutsuti ehitust Tiitstroiks. Nõukoguliku kurioosumina sai asedirektor H. ÕIGLANE noomituse selle eest, et lubas instituudi koosseisulistel töötajatel vabal ajal töötada sellel ehitusel tükitöö alusel.

2. oktoobril pandi Tõraveres nurgakivi **1,5-meetrilise teleskoobi hoonele**.

04.-10. 01. toimus Tallinnas NSVL TA **tuumafüüsika osakonna teaduslik sessioon**, mille organiseerijate hulgas olid ka teoreetilise füüsika sektori töötajad. 21.-26.09. toimus Tallinnas **kristalli lisanditsentrite teooria** alane rahvusvaheline seminar 158 osavõtjaga 13 maalt.

Loodi **teaduslik-tehnilise informatsiooni osakond**, mida juhtis juba 1968. aastast patendindusega tegelenud VAMBOLA NÕMM (1930-1993). Aprillis osteti **Piiri talu** Vellaveres, et tulevikus seal välja ehitada puhkekodu. Kuna ametlikult ei olnud võimalik maksta täit ostuhinda (4000 rbl.) siis finantseerisid kõik füüsika poole vanemteadurid ja sektorijuhatajad ostu oma isikliku rahaga kokku 25% ulatuses.

V. UNT sai astronoomia poole asedirektoriks, J. EINASTO teadussekretäriks. FAI direktioon otsustas luua **TRÜ-ga ühise arvutuskeskuse**.

Üldistatud inertiaalsüsteeme ja vastavuse printsiipi üldrelatiivsusteoorias käsitlevate tööde tsükli eest sai **Eesti (NSV) teaduspreemia** H. KERES.

Plenum Press (NY) avaldas raamatu K. K. REBANE „Impurity Spectra of Solids“ sama raamat oli Moskvast vene keeles ilmunud juba 1968.a.

16.-17. 05. toimus Tartus vabariiklik füüsikute kokkutulek. Kandidaadikraadi kaitsesid REIN AVARMAA, PEET KONSIN ja HILJA SOOVIK.

Pilt 8. P. Saari ja elektronarvuti "Nairi-2"

1971. aastat jäävad tähistama esimene osaliselt instituudis ehitatud laser **Ar-gaaslaser** - **ülimaldlate temperatuuride** tarvis He3 isotoobil töötav seadme-kompleks ja **klorofüll-i-temaatika** algus. Rakenduslikult poolelt lisandusid aasta pärast veel **footon-kordistusega luminofoorid** ja bioekvivalentse dosimeetria materjalid. Aparaadiehituse sektoris ehitati

orbitaalne fotomeeter SFM-1 ("Roos").

Instituut sai oma **esimese elektronarvuti** Nairi-2, millega alustati spektrite mõõtmise ja töötlemise automatiseerimist. Füüsika poole teadussekretäriks sai A. LAISAAR. Tõravere poolel asendas asedirektori kohal V. UNTI L. LUUD. Juuli lõpuks valmis **elamu** Aardla 130. Loodi TA Remondi- ja Ekspluatatsioonivalitsuse Tartu filiaal. Tähetorni idasaalist sai linnamuuseumi **filiaal**. **Alustati B-korpuse ehitust.**

F. KLEMENT, keda TRÜ rektori kohal oli eelmisest aastast asendanud ARNOLD KOOP, tuli instituuti tööle vanemteadurina teaduse ajaloo alal.

04.-05.02. toimus Tartu füüsika aastaseminari nime all aruandekonverents FAI-s tehtud töödest, kus esitati 15 ettekannet esimesel päeval ja 13 teisel. See konverents tähistab iga-aastaste **füüsikapäevade** algust.

J. ROSS kaitses doktoritööd. Kandidaadikraadi kaitsesid AHTI NIILISK, MARGARITA KINK, VIRGO MIHKELSOO ja IVI MERILOO.

Pensionile siirdus kauaaegne instituudi töötaja, raamatukoguhoidja ALMA HÕRAK (1914-1992).

1972. a. loodi **SKB Tartu** filiaal TEET RÄTSEPPA juhtimisel. Saadi **elektronarvuti** Minsk-32, mis seati üles TRÜ arvutuskeskusesse, ülikooli Minsk-32 kõrvale. Nii tekkis ülikooliga ühine arvutuskeskus, mille kasutajad olid põhiliselt siiski Tõravere poolelt. Madalate temperatuuride sektorist eraldus **krüotehnika** sektor (juhataja V. TOMBERG).

3. veebruaril juhtus B-korpuse ehitusel traagiline õnnetus: tornkraana läks ümber ja surma said 2 inimest.

27. veebruaril avati Aardla 130 elumajas **lasteaija mängurühm** TIIA PUUSEPA juhtimisel.

10.-11. Juunil toimus Tallinnas Viru hotellis ja TPI-s vabariiklik füüsikute kokkutulek.

Saadi algeline ja mürgiseid aure levitav **koopiamasin** "Pölaris" (asus Struve maja teisel korrusel). Valmis Piiri talu saun. Alustati 54-korterilise kooperatiivmaja (Aardla 132) ehitust. Piduliku teadusnõukogu istungiga tähistati 25 aasta möödumist instituudi eelkäija asutamisest.

N. KRISTOFFEL oli 2 kuud Stuttgarti Ülikooli külalisprofessor.

Laborandina tuli tööle KRISTJAN HALLER (s. 1949, tulevane FI direktor), kellel pahanduste pärast KGB-ga kulus diplomi saamiseni veel aega.

V. HIŽNJAKOV kaitses doktoritööd. Kaitsti 10 kandidaaditööd, teiste hulgas GALINA KUTUZOVA, ILMAR OTS, PEETER SAARI ja HUDO JÕGI.

14. juulil andis NSVL TA presiidium loa FAI pooldumiseks. Septembris sai AARE PURGA kõrgema ja keskerihariduse ministriks.

1973.a. 1. oktoobril vormistati FAI pooldumine kaheks iseseisvaks instituudiks: Astrofüüsika ja Atmosfäärifüüsika Instituudiks (AAI) ja **Füüsika Instituudiks (FI)**. Viimast hakkas juhtima K. REBANE, kellest 25 päeva hiljem sai Eesti NSV TA president, asedirektoreiks said H. ÕIGLANE ja

J. KIRS, teadussekretäriks A. LAISAAR. FI koosseisu kuulus 268 inimest, neist 90 teaduslikku töötajat ja 13 aspiranti. Teaduste doktoreid oli 7 ning kandidaate 45. Seadmete kogumaksumuseks arvestati 2,5 milj. rbl.

FI sünniaasta oli üldse väga sündmusterohke. Tallinnas toimus mais instituudi kaasorganiseerimisel **11. Euroopa molekulaarspektroskoopia** kongress, üks läbi aegade suuremaid teadusfoorumeid Eestis oma 611 osavõtjaga, nendest 227 välismaalast. .

Valmis aparaadiehituse B-korpus, kus sai ruumid ka **söökla**, mis avati 14. mail. Detsembris valmis **katlamaja** (Aardla t.)

Doktoridissertatsioonid kaitsesid LJUBOV REBANE (1929 - 1991) ja MART ELANGO (1936 – 1996). . Kandidaadiks väitlesid end TÕNU TAMM ja TÕNU MAURING. Toimus esimene noorte teadlaste konkurss, mille võitis PEETER SAARI.

26. juunil suri FEODOR KLEMENT (s.1903).

3. Aastad 1974 - 1997 – TA Füüsika Instituut

1974.a. moodustati FI-s neli osakonda: **teoreetilise füüsika** (juh. H. KERES), **kristallide ja molekulide spektroskoopia** (juh. K. REBANE), **ioonkristallide füüsika** (juh. TŠ. LUŠTŠIK) ning **pooljuhtide füüsika ja aparaadiehituse** (J. KIRS) osakond. Loodi **kristallide spektroskoopia** sektor L. REBASE juhtimisel. Majandusdirektoriks sai HEINO LEHTSALU.

Oktoobris alustati aparaadiehituse C-korpuse ehitust. Instituudis V. TIIDU juhtimisel konstrueeritud ja valmistatud ultraviolettkiirguse registreerimise seade "**Roos**" lennutati detsembris "Saljut 4" pardal kosmosesse.

Kandidaadikraadi kaitsesid VIKTOR ALTUHHOV, JEVGENI VASSILTŠENKO, PIRET KUUSK, VLADIMIR FEDOSSEJEV, ARNOLD ROSENAL, AGU SAAR, ENN REALO ja PAAVO LÕUK. Nägi trükivalgust **spektraalsälkamise esmatöö**, mis avas uue suuna ja on andnud maailmas laialdast tunnustust leidnud tulemusi tänapäevani.

Moskva kirjastuse "Nauka" väljaandel ilmus N. KRISTOFFELI monograafia "Ioonkristallide väikese raadiusega lisanditsentrite teooria".

1975.a. valmis praegune **peahoone** koos uue krüojaamaga. Vastuvõtu akt, milles märgiti ca 200 puudust, kirjutati alla 25. juunil. Esimene direktiooni koosolek uues hoones toimus 12. septembril. Loodi **röntgenspektroskoopia** sektor M. ELANGO juhtimisel. Kuna instituudile oli eksperimentide automatiseerimiseks eraldatud **elektronarvuti** M-4030 (saadi tööle 14. mail 1976.a., paigutati esimese korruse vastavalt ümberehitatud saali) ja kuna arvuti käigushoidmine nõudis suurt meeskonda (tehas nõudis kuut vastavad kursused tehase juures lõpetanud ekspluatatsiooniinseneri), siis loodi ka **arvutusmatemaatika** sektor E. VESMANI juhtimisel. Pooljuhtide füüsika sektori uueks juhatajaks valiti P. LÕUK.

Aparaadiehituse sektoris ehitati **orbitaalne spektrofotomeeter** RUF ("Tulp"). Pandi tööle uus **He veeldaja** tootlikkusega 300 l vedelat He nädalas ja uus lämmastikujaam, mille jõudlus oli 10-kordne võrreldes vanaga. Saadi esimene lääne **paljundusmasin** ja seadistati **folitolograafia liin** heterostruktuuride valmistamiseks, millega pandi alus pooljuhtlaserite temaatikale instituudis.

Doktorikraadi kaitses IVAR JAEK. Kandidaadikraadi kaitsesid VIKTOR KORROVITS, VLADIMIR OSMININ, PEET KASK, NEEME ROOSE, NELLI JAANSON, ILMAR KUUSMANN, ILMO SILDOS, ARTUR KUZNETSOV ja ANATOLI KUZNETSOV.

Eesti (NSV) teaduspreemia omistati GEORG LIIDJALE, LJUBOV REBASELE, REIN AVARMAALE ja PEETER SAARILE töödetsükli "Väikeste molekulide madalatemperatuuriline spektroskoopia kristallides" eest.

Pilt 9. FI peahoone 1976.a.

1976. a. toimusid kaks väga olulist sündmust Eesti füüsika ja täppisteaduste valdkonnas üldse. Nimelt alustas instituudis tööd Eesti ainus füüsika **doktoritööde kaitsmise nõukogu**, mis töötas väga viljakalt kuni 1990. aastani. Selle nõukogu ees promoveerusid 28 teaduste doktorit ja 77 kandidaati tahkisefüüsika, teoreetilise füüsika ja optika alal. See oli üle N. Liidu kõrgelt hinnatud teadusnõukogu ja tema liikmeteks olid tunnustatud teadlased. Selle nõukogu ees kaitses esimesena oma kandidaaditööd 30. aprillil ARVI FREIBERG. Esimene doktoritöö kaitsiti 18. juunil.

Teiseks, mõneti olulisemaks sündmuseks oli TRÜ tahkisefüüsika, hilisema **laseroptika baaskateedri** loomine K. REBASE ja M. ELANGO juhtimisel. (Käskkiri selle kateedri loomise kohta kannab kuupäeva 31.08.76.)

Hea erialase ettevalmistuse said selle kaudu enam kui 80 noort andekat füüsikut. Kateedri loomisega instituudis moodustus kattuvate struktuuridega ühendatud kett või koridor kolmest asutusest – ülikoolist, instituudist ja SKB-st. Tudengite jaoks oli see hästi realiseeritav arenguliin õppest läbi teaduse kuni rakendusteni välja. Kõige otsesemalt integreeriti teadus- ja õppetöö, mis andis füüsikute ettevalmistusele uue ja kõrgema kvaliteedi.

FI kaasorganiseerimisel toimus 20.-23. aprillil NSVL TA Üldfüüsika ja Astronoomia osakonna sessioon Tallinnas. Tahkise teoreetikud organiseerisid Käärikul üleliidulise suvekooli.

22.-23. mail toimus FI organiseerimisel Eesti füüsikute kokkutulek Tartus.

Instituudi direktoriks sai H. ÕIGLANE, asedirektoriteks J. KIRS ja H. KÄÄMBRE. Moodustati **tahkise teooria sektor** N. KRISTOFFELI juhtimisel. Kristallide spektroskoopia sektori juhatajaks valiti detsembris P. SAARI. H. KERES sai teeneliseks teadlaseks. Saadi **elektronarvuti** EC-1010.

1977.a. loodi **molekulaargeneetika** töörühm, mille koosseisu kuulusid TRÜ molekulaarbioloogia eriala teadlased. Töörühma juhendas MART SAARMA (s.1949). Madalate temperatuuride sektoris loodi **magnetoptika töörühm** V. MIHKELSOO juhtimisel. 28. detsembril hakkas genereerima esimene täielikult FI-s valmistatud impulssrežiimis töötav **lämmastiklaser**, mida rakendati värvilaseri ergastamisel. Novembrist täitis teadusekretäri kohuseid HUDO JÕGI.

K. REBANE valiti NSVL TA korrespondentliikmeks. (Talle kui rahvusliku TA presidendile oli reserveeritud koht üldkonkursi 128 kandidaati 7-le kohale juures.) V. HIŽNJAKOV valiti Eesti (NSV) TA korrespondentliikmeks.

Pilt 10. V. Hižnjakov (1997.a.)

Toimus aimeartiklite võistlus ühingu "Teadus" FI büroo ja Noorte Teadlaste Nõukogu eestvõttel. Avaldamisküpsid aimeartikleid ei laekunud. Kolmanda koha vääriliseks osutusid "Kvargid ja leptonid - algosakesed?" (autorid J. LÕHMUS ja L. PALGI) ning "Inertkristallid" (autor R. KINK).

Doktoriks väitles end PEET KONSIN, kandidaadiks MATI HAAS, ALEKSANDER DUDELZAK ja JAAK BERGMANN. Arvuti M-4030 sai lisamälu, millega operatiivmälu maht kahekordistus, kasvades 256 kilobaidini.

ENE eest saadi **Eesti (NSV) preemia**. Kollektiivi kuulus ka H. ÕIGLANE.

Aasta lõpul valmis kooperatiivvelamu "Räni". 14. oktoobril avati TRÜ uus füüsikahoone.

24. veebruari hommikul üllatas linnarahvast sini-must-valge lipp Vanemuise katusel.

1978.a. toimus Tallinnas rahvusvaheline sümposium "Ülikiired protsessid spektroskoopias" 123 osavõtjaga 10 maalt. Ilmus H. KÄÄMBRE "Laseriraamat". P. SAARILE koos kahe Valgevene teadlasega omistati **Leninliku Komsomoli teaduspreemia** ülikiirete nähtuste uurimise eest molekulides ja kristallides laserspektroskoopia abil.

Aprillis inspekteeris instituuti NSVL TA komisjon, kes andis siin tehtavale kõrge hinnangu. Mais külastasid instituuti Rahvusvahelise Puhta ja Rakendusfüüsika Liidu (IUPAP) pooljuhtide füüsika seksiooni (C-8) eestseisuse liikmed, kes olid oma istungeid pidanud Tallinnas.

70-ndate aastate lõpust sai alguse tõeline laseribuum instituudis. Ehitati esimene **eksimeerlaser**. Õige pea vallutas laserite ehitamine enamuse lepinguliste tööde mahust. Alustanud importlaserite täiendamisest ja värvilaserite ehitamisest, jõuti teaduseksperimentis pikosekundiliste välgeteni, mis tõstis meie aeglahutuspektroskoopia uuele tasemele. Lepinguliste tööde maht jõudis sel aastal üle miljoni rubla piiri, millest ca poole moodustas laseriehitus.

Detsembris tähistati lumineestsentsilabori 25. aastapäeva.

Kandidaadikraadi kaitsesid ALEKSEI TREŠTŠALOV ja LAURI PLOOM.

Nõukogude tegelikkuse järjekordse kurioosumina salastati üle kolme aasta vanused ajalehekomplektid.

1979.a. likvideeriti **kiirgusfüüsika** sektor ja I. JAEK lahkus ülikooli. Moodustati teaduslik-tehniline **lasertehnika** töögrupp, mille juhatajaks sai V. MIHKELSOO. Instituudi teadussekretäriks sai H. JÕGI, kes oli juba varem asendanud mitmel korral pikemat aega A. LAISAART.

Pilt 11. Eesti esimese eksimeerlaseri makett

Kandidaadikraadi kaitsesid ALEKSANDR ELLERVEE, ANŠEL GOROHHOVSKI, JAAK KIKAS, ALEKSEI ŠERMAN, TATJANA SAVIHHINA, TIIT KÄRNER ja ALEKSANDER O'KONNEL-BRONIN.

Anti käiku aparaadiehituse kompleksi C-korpus.

Suurenevad majandusraskused instituudi elus kutsusid esile ajalehe "Sovetskaja Estonia" direksiooni süüdistava artikli (16.12.79). Juba eelmisest aastast nappis kütust, toidupoed olid tühjad.

1980.a. moodustati **laserspektroskoopia sektor** K. REBASE juhtimisel ja lasertehnika töörühma juurde **optika alarühm** VLADIMIR BIRJUKOVI juhtimisel. Seoses Keemilise ja Bioloogilise Füüsika Instituudi loomisega läks sinna üle M. SAARMA juhitud **molekulaargeneetika** töörühm. Kuna arvuti M-4030 vajab iga päev hooldustööd ja remonti, tekkisid tõsised raskused arvuti käigushoidmisel, sest mitu inimest tehnilisest personalist lahkus instituudist..

K. REBANE sai üleliidulise ühingu "Teadus" kõrgeima autasu **S. I. Vavilovi nimelise medali** suurte teenete eest poliitiliste ja teadusalaste teadmiste levitamisel.

Eesti (NSV) teaduspreemia määrati VALDUR TIIDULE, ROMAN MUGURILE, ALFRED VAHTILE ja RIMMA ŠATSKINALE töödetsükli eest, mis käsitleb topeltvaakummonokromaatorite väljatöötamist spektripiirkonnale 100-300 nm, nende uurimist ja praktilist kasutamist.

Registreeriti 2 autoritunnistust. A. von HUMBOLDTI stipendiaadina töötas ajavahemikus 04.09.1980 – 01.08.1981 Hamburgis sünkrotronikeskuses ILMAR KUUSMANN.

Kinnitati **laseriprogramm**, mille all hakati NL-i eriti tähtsa programmina välja töötama eksimeerlaser-impulss-spektromeetrit. Järgmisest aastast määrati FI eksimeerlaserite väiketootmise üleliidulise programmi juhtasutuseks.

Tugevnes KGB kontroll FI üle: siia suunati FI-d kureeriva ohvitseri abikaasa. Oktoobris toimusid Tallinnas õpilaste rahutused. Ringles käsikirjaline 40-ne kiri. Ilmnesid kavatsused alustada suurejoonelist fosforiidikaevandamist Virumaal.

Doktoriks väitlesid end G. LIIDJA ja P. SAARI, kandidaadiks TIIA-ENE PARTS, ALEKSANDR LUŠTŠIK ja TOOMAS SAKS.

Pilt 12. Krüostaat (Autor Ants Lõhmus)

1981.a. lahkus direktori kohalt H. ÕIGLANE, kes novembris siirdus Tallinna ENE (teise väljaande) täiskohaga peatoimetaja asetäitjaks ja direktoriks sai P. SAARI. Pooljuhtide füüsika sektoris moodustati kolm töörühma: **heterosiirete vedelikepitaksia** (juhataja JAANUS FRIEDENTHAL), **elektron-sond mikroanalüüsi** (VÄINO SAMMELSELG) ja **kõrgete rõhkude** (J. KIRS) töörühmad. L. REBANE lahkus Keemilise ja Bioloogilise Füüsika Instituuti.

Tööde eest kondensaine optika ja spektroskoopia vallas autasustas NSVL TA K. REBAST **P. Lebedevi nimelise kuldmedaliga**. Registreeriti **avastus** "Kristallide kuuma fotoluminesentsi nähtus", autorid V. HIŽNJAKOV, K. REBANE, P. SAARI.

H. ÕIGLANE sai saavutuste eest loodusteaduste populariseerimisel **Baeri medali**.

Loodi kõige pikemalainelisem toatemperatuuril pidevas režiimis töötav **injektsioonlaser** maailmas.

Üha suurenevad majandusraskused, mille tagajärgi võimendasid intriigid mitmel juhtimistasandil, viisid ajalehes "Edasi" ilmunud suures osas ebaõiglase artiklini "Miks füüsikainstituut kardab talve?"

Kandidaadikraadi kaitsesid JAAK AAVIKSOO, ALEKS AIDLA, INNA REBANE, ANTS LÕHMUS, ANTI MAISTE ja MATTI SELG

Märtsis suri lootustandev noor füüsik LEON AMTIN (s. 1953)

1982.a. moodustati lasertehnika töörühma baasil **lasertehnika sektor** V. MIHKELSOO juhtimisel. G. LIIDJA lahkus Keemilise ja Bioloogilise Füüsika Instituuti. Madalate temperatuuride sektori juhatajaks sai R. KINK.

Tallinnas toimus rahvusvaheline sümposium "Sünergeetika ja kooperatiivsed nähtused tahketes kehaes ja makromolekulides". Osavõtjaid oli 135 seitsmelt maalt. 9. juunil külastas instituuti esinduslik NSVL TA delegatsioon eesotsas presidendi ANATOLI ALEKSANDROVIGA.

Eesti (NSV) teaduspreemia said PAAVO LÕUK, JAAN AARIK, JAAK BERGMANN, ANDRES VIRRO, ALAR GERST, AHTI NIILISK, ARNOLD ROSENTAL, VÄINO SAMMELSELG ja JAANUS FRIEDENTHAL töödetsükli "Pooljuht heterosiirete uurimine neliksüsteemis AlGaAsSb ja nende baasil injektsioonlaserite ning kiirgusandurite loomine" eest.

ELKNÜ teadus- ja tehnikapremia omistati A. ŽURAKOVSKILE. Saadi 4 autoritunnistust ja 3 positiivset vastust autoritunnistuste taotlustele, esitati 6 leiutisetaotlust.

Doktorikraadi kaitsesid VLADIMIR PLEHHANOV ja REIN AVARMAA. Kandidaadiks said REIN KAARLI, KRISTJAN HALLER, ROMAN DENISSOV, ANATOLI ŽURAKOVSKI, RAIVO TAMKIVI ja KOIT MAURING.

Pilt 13. Värvilaser VL-10

1983.a. likvideeriti **arvutusmatemaatika** sektor. Sektori baasil moodustati **elektronarvutite kasutamise kompleksrühm** röntgenspektroskoopia sektori juures (juhataja JAAN PRUULMANN) ja **programmjuhtimise** kindlustamise töörühm lasertehnika sektori juures (juhataja VILJAR ALLSALU). Senine arvutusmatemaatika sektori juhataja E. VESMAN siirdus vanemteadurina teoreetilise füüsika sektorisse. A. FREIBERG sai teadusdirektoriks, senine teadusdirektor H. KÄÄMBRE asus tööle vanemteadurina röntgenspektroskoopia sektoris.

Töötati välja ja ehitati rida laserkomplekse, mille parameetrid vastasid maailmatasemele. Valmis **tüüritav heterolaser**. Instituudis ehitatud radiomeeter töötas kosmoses "Saluut-7" pardal.

Kandidaadiväitekirja kaitsesid VLADIMIR ROSENHAUS, VALENTIN ABRAMOV ja KÜLLIKE REALO. Kaitsesid ka siin sihtaspirantuuris olnud ALMA DAULETBKOVA ning MITALIP TAIROV.

1984.a. moodustati kristallide ja molekulide spektroskoopia osakonnas sektoritevaheline **fotoaktiivsete keskkondade** füüsika rühm (juhataja JAAK KIKAS), juhendajad R. AVARMAA, P. SAARI ja V. HIŽNJAKOV. Laserspektroskoopia sektoris moodustati **eksperimentaalse baasi**

Pilt 14. J. Berik, A. Vill, V. Mihkelsoo ja H. Käämbre esimese eksimeerlaser - spektomeetriga

arengu rühm PEEP JOONASE juhtimisel, pooljuhtide füüsika sektoris **automatiseerimise** rühm ALAR GERSTI juhtimisel, lasertehnika sektoris automatiseeritud **lasersüsteemide** rühm VLADIMIR TSUBINI juhtimisel ning aparadiehituse sektoris **vaakumspektroskoopia** rühm NEEME ELMETI juhtimisel ja **kiletehnika** rühm TÕNU JÕESAARE juhtimisel. Haldusdirektori kohale asus ÜLO UBO.

Kandidaaditööd kaitsesid EDUARD FELDBACH, BORIS ŠULITŠENKO, MIHHAIL ROZMAN, TEET ÖRD, REIN SAAR, VLADIMIR MÜRK, BORIS SORKIN ja ARTUR SUISALU.

Ilmus 206 teadustööd ja 12 aimeartiklit. **Üleliidulise komsomoli preemia** sai koos Valgevene teadlastega JEVGENI BERIK.

25. septembril suri AKSEL KIPPER (s. 1907).

1985.a. loodi ioonkristallide füüsika sektoris **katoodkroomsete malmaterjalide** töörühm JEVGENI BOGDANOVI juhtimisel ja patendiinformatsiooni töörühm reorganiseeriti **patendi-**

litsentsi, leiutus- ja ratsionaliseerimise osakonnaks, mille juhatajaks määrati ALLA HÄMMALOVA.

Maailma madalaima optiliste mõõtmiste temperatuuri (40 mK) saavutasid VIKTOR KORROVITS ja MART TRUMMAL. Rekord ületati Saksamaal alles aastal 1992.

Ilmus 170 teadustööd ja 18 aimeartiklit. Ilmavalgust nägi J. LÕHMUSE ja L. PALGI raamat "Osakestest osakestes". **NSVL TA kuldmedali** parima üliõpilastöö eest sai aspirant JAAK JÕGI ja Eesti TA üliõpilaspreamia määrati aspirant JAAK LIPPMAALE. Noorteadurite tööde järjekordse konkursi võitis RAIVO JAANISO.

Eesti (NSV) teaduspreemia said koos PAUL KARDI ja LEMBIT SOSSIGA NIKOLAI KRISTOFFEL ning VLADIMIR FEDOSSEJEV mitmekihiliste optiliste süsteemide teoreetilise uurimise eest. Automatiseeritud eksimeerlaserisüsteemi väljatöötamise ja loomise eest said NSVL Rahvamajanduse Saavutuste Näituse **hõbemedali** V. MIHKELSOO ja V. TSUBIN ning pronksmedali J. BERIK ja V. ALLSALU.

Augustis käis instituudis külas Helsingi Tehnoloogia Instituudi madalate temperatuuride labori direktor O.V. LOUNASMAA.

Kandidaaditööd kaitsesid ALEKSANDER REBANE, VITALI NAGIRNÕI, JAANUS FRIEDENTHAL ja REIN KOCH.

Saadi 2 USA ja 1 Saksamaa LV patent, 7 autoritunnistust ning 7 positiivset vastust autoritunnistuse taotlusele.

9. veebruaril suri RIMMA ŠATSKINA (s. 1936) ja 6. detsembril ALEVTINA MALÕŠEVA (s. 1921).

1986.a. esimesel poolel mindi üle uuele töö tasustamise süsteemile. Endiselt teadustöötajate kahelt, jäigalt fikseeritud palgaga astmelt (nooremteadur, vanemteadur) mindi üle viieastmelisele süsteemile (nooremteadur, teadur, vanemteadur, juhtivteadur, peateadur), kusjuures ametikoha palk võis varieeruda küllaltki suurtes piirides. Seni praktiseeritud teadus-töötajate ümbervalimise asemel toimus ametikohtade täitmine atesteerimise põhjal. Moodustati 15-liikmeline atesteerimiskomisjon (esimees H. KÄÄMBRE). Atesteeriti 140 töötajat, s.h. 46 vanemteadurit, 65 nooremteadurit, 11 rühmajuhatajat, 2 juhtivinseneri, 8 vaneminseneri ja 8 inseneri. Aasta lõpuks oli FI-s 1 peateadur (V. HIŽNJAKOV), 15 juhtivteadurit, 50 vanemteadurit, 49 teadurit ja 31 nooremteadurit. Üleliidulisi malle jälgides nimetati senised **sektorid** ümber **laboriteks**. Aastatel 1987 – 89 toimus veel täiendavaid atesteerimisi.

Moodustati informatsiooniosakonna koosseisus **paljundusrühm** (juhataja KUULO VESTRE). Likvideeriti krüotehnika labor, mida asendas **krüojaam** VELLO TOMBERGI juhtimisel madalate temperatuuride labori juures. Likvideeriti tehnilise info rühm informatsiooniosakonna juures ja moodustati **tehnilise- ja patendiinfo** rühm patendiosakonna juures (juhataja ANTS LAOS). Saadi **elektronarvuti** EC 1046.

Ilmus 187 teadustööd ja 23 aimeartiklit. Järjekordsel noorteadurite konkursil võitis "puhta" teaduse 1. preemia I. RENGE, rakendusuuringute 1. preemia V. PALM ja M. TRUMMAL.

Märtsis külastas instituuti 17-liikmeline teadlaste rühm 9 riigist, kes osalesid Tallinnas toimunud termoluminestsentsi dateeringu metoodikale pühendatud seminaril. Aprillis külastas FI-d Kioto ülikooli professor T. TSUBOI.

Ajavahemikul 2.12.85.-30.11.86. oli Osnabrücki Ülikoolis stažeerimas A. von HUMBOLDTI stipendiaadina ARTUR KUZNETSOV.

Saadi 1 USA, 3 Prantsusmaa, 1 Saksa DV ja 1 Rootsi patent, 7 autoritunnistust, 5 positiivset vastust taotlustele. Esitati 5 leiutisetaotlust.

Pilt 15. R. Avarmaa, A. Gorohhovski ja J. Kikas

REIN AVARMAA, ANŠEL GOROHHOVSKI, JAAK KIKAS ja LJUBOV REBANE said autorite kollektiivi koosseisus töödetsükli "Spektrite püsisälkamine valguse toimel ja paljuaatomiliste molekulide selektiiv-spektroskoopia" eest **NSVL teaduse- ja tehnikaalase riikliku preemia**.

K. REBANE pärjati seoses 60. sünnipäevaga **sotsialistliku töö kangelaseks**. V. HIŽNJAKOV sai teeneliseks teadlaseks. P. SAARI valiti TA kirjavahetajaliikmeks.

Doktoridissertatsiooni kaitses ARVI FREIBERG, kandidaadidissertatsiooni TEA AVARMAA, KÕU TIMPMANN ja JEVGENI BERIK.

Pilt 16. **L. Rebane**

1987.a. märtsis moodustati kristallide ja molekulide spektroskoopia osakonnas **värvilaserite töörühm** J. BERIKU juhtimisel ja oktoobris aparaadiehituse laboris **laseroptika sektor** T. JÕESAARE juhtimisel. Novembris valiti V. HIŽNJAKOV akadeemikuks füüsika erialal. Detsembris kinnitas teadusnõukogu ILMAR OTSA teoreetilise füüsika labori ja JAAK KIKASE laseroptika labori juhatajaks (vastavalt pensionile siirdunud H. KERES ja surnud R. AVARMAA asemele). Detsembris valiti K. REBANE NSVL TA akadeemikuks optika erialal.

Pärast aastast vaheaega sai FI doktoritööde kaitsmise erialanõukogu jälle õiguse võtta kaitsmisele dissertatsioone teoreetilise ja matemaatilise füüsika, optika ja tahkise füüsika erialal. Nõukogu esimeheks kinnitati P. SAARI, aseesimeheks H. KERES ja teadusesekretäriks H. KÄÄMBRE.

Mais toimus FI kaasorganiseerimisel Tallinnas sümposium "Madalatemperatuurilistes keskkondades paiknevate molekulide laserspektroskoopia uued meetodid", kus osales 116 teadlast, nende hulgas 13 välismaalt. FI töötajatelt oli 19 ettekannet. Oktoobris toimus Tallinnas FI organiseerimisel üleliiduline nõupidamine "Molekulide ja kristallide luminesents", millest võttis osa 350 teadlast.

20. novembril toimus konverents "Neli aastakümnet füüsikat instituudis", mis oli pühendatud instituudi 40. aastapäevale. Ettekannetega esinesid H. KERES, TŠ. LUŠTŠIK, P. SAARI, J. KIRS ja H. ÕIGLANE.

Toimus järjekordne noorte teadlaste tööde konkurss, mille võitis "puhta" teaduse alal J. AAVIKSOO ja T. REINOTI ühistöö ning rakendusuuringute vallas R. TAMKIVI. 17. märtsil anti FI-le "kui üleliidulise sotsialistliku võistluse võitjale 1986.a." üleliiduline **rändpunalipp**.

Eesti (NSV) teaduspreemia laureaatideks said koos TRÜ teadlastega T. KÄRNER, H. KÄÄMBRE, N. LUŠTŠIK, F. SAVIHHIN ja J. VASSILTŠENKO töödetsükli "Termoaktivatsioonipektroskoopia ning selle rakendused kristallide kiiritusfüüsikas ja selektiivdosimeetrias" eest. Laserspektromeetri väljatöötamise ja loomise eest said lasertehnikalabori töötajad NSVL Rahvamajanduse Saavutuste Näituselt 1 kuld-, 4 hõbe- ja 13 pronksmedalit.

Ilmus 251 teadustööd ja 32 aimeartiklit. Saadi 1 Itaalia ja 1 Saksa DV patent, 7 autoritunnistust ning 7 positiivset vastust taotlustele. Parimaks leiutajaks eelmise aasta tegevuse eest tunnistati V.TIIT.

R. KINK kaitses doktoritööd, kandidaaditööd kaitsesid RISTO TAMMELO, BAROT NAMOZOV ja ANDRES HAAV.

29. märtsil suri KARL-SAMUEL REBANE (s. 1928). 7. augustil suri REIN AVARMAA (s.1940).

1988.a. jaanuaris moodustati kristallide spektroskoopia laboris **spektrokronograafia** ja **holograafia** rühmad (hiljem nimetatud sektoriteks) vastavalt A. FREIBERGI ja P. SAARI juhtimisel. Augustis moodustati kristallide ja molekulide spektroskoopia osakonnas **laseroptika** (hilisem **tuumaspektroskoopia**) labor (juhataja ühiskondlikel alustel K. REBANE, asejuhataja ENN REALO). Mais loodi teaduslik-tehniline **kooperatiiv ESTLA** laserite tootmiseks (J. BERIK), augustis **FIKOM** (V. KOSTJUTŠENKO).

Moskva kirjastuse "Nauka" väljaandel ilmus M. ELANGO "Elementaarsed mitteelastsed kiirgusprotsessid" (vene k.). Teaduspublikatsioon oli 159.

Aprillis registreeriti **avastus** "Deuteeriumi müü-molekulide resonantstekke seaduspärasus", mille autorite kollektiivi kuulub E. VESMAN.

Pilt 17. E. Vesman

V. MIHKELSOO, R. KINK, A. TREŠTŠALOV, J. BERIK ja V. TSUBIN said kollektiivi koosseisus töö "Vaakum-ultravioletse, ultravioletse ja nähtava piirkonna jaoks eksimeer-laserspektromeetrite väljatöötamise ja rahvamajanduses rakendamise" eest **NSVL Ministrite Nõukogu 1987.a. preemia**.

TŠ. LUŠTŠIK sai teeneliseks teadlaseks.

Järjekordse noorteadlaste tööde konkursi võitis "puhta" teaduse alal A. REBANE ja rakenduslike tööde alal E. NÕMMISTE, V. KOSTJUTŠENKO ja J. PRUULMANN.

8.-9. detsembril valis FI nõukogu **konkursi** korras nelja kandidaadi hulgast FI direktori eelseisvaks 5 aastaks. Kandidaadid olid M. ELANGO, J. KIKAS, V. HIŽNJAKOV ja A. FREIBERG. Valituks osutus A. FREIBERG.

Saadi Rootsi patent ja 5 autoritunnistust ning 13 positiivset otsust autoritunnistuste taotlustele. Septembris külastas instituuti ja esines seminariettekanega Nobeli füüsikapreemia laureaat R. MÖSSBAUER (Müncheni Tehnikaülikool).

Tahkisetooria labor organiseeris Lohusalus üleliidulise seminari "Fotostimuleeritud mitte-lineaarsed efektid".

Doktoriväitekirja kaitses S. ZAZUBOVITŠ, kandidaadiväitekirju kaitsesid PEEP ADAMSON, ANDRES STOLOVITS, ALEKSANDER PIŠTŠEV, VIKTOR PEET, ARVO KIKAS, RAIVO JAANISO, IVAN DOLINDO ja VIKTOR PALM.

5. detsembril suri RAIMUND PREEM (s. 1918) ja 8. detsembril TIIT SOOVIK (s. 1930).

1989.a. jaanuaris kinnitati direktoriks A. FREIBERG, septembris valiti teadusdirektoriks KRISTJAN HALLER. Novembris moodustati arvutite uurimistöös rakendamise kompleksrühma baasil riiklik väikefirma "**MESO**" (direktor J. PRUULMANN).

V. TIIDU ja ANATOLI KUZNETSOVI juhtimisel valmis laboratoorse sünkrotroni makett.

Ilmus Tallinna kirjastuse "Valgus" väljaandel H. KERESE "Vektor- ja tensorruumid" ja Moskva "Nauka" väljaandel TŠ. ja A. LUŠTŠIKU "Elektronergastuste defektitekkeline häbumine tahkistes". Avaldati 249 teaduspublikatsiooni.

Toimus teaduslik uurimistöo terve rea plaaniliste teemade täitmisel riiklike teaduslik-tehniliste fundamentaaluuringute projektide (grantide) nr.53 (Kõrgtemperatuurse ülijuhtivuse uurimine optiliste meetoditega) ja nr.339 (Kõrgtemperatuursete ülijuhtide kiiritusmodifitseerimise läve-eelsed mehhanismid) ning projekti "Optiline arvuti" raames. Intensiivistusid välissidemed, sealhulgas väga viljakas koostöö Lundi Ülikooli MAX-Labi ja INDREK MARTINSONIGA. FI teadusnõukogu võttis vastu otsuse, et möödapääsmatu on üleminek Moskvast sõltumatule teaduskraadide omistamise ja väitekirjade kaitsmise süsteemile ning koos teiste teadusasutustega hakati ka otsust ellu viima.

Pilt 18. I. Martinson

Instituudis tähistati esimest korda avalikult **Eesti Vabariigi aastapäeva** ning aastaaruanne kirjutati esimest korda eesti keeles. Alandati suurte lepingutega instituutide palgafondi protsente. Lepingute maht kahanes aga kiiresti ja riigieelarve kattis vaid poole palgafondi vajadustest.

Saadi Jaapani patent, 7 autoritunnistust, 4 positiivset otsust autoritunnistuste taotlustele. ALEKSEI ŠERMAN kaitses doktoridissertatsiooni ja RAULI SARAPUU (1959-1990), VÄINO SAMMELSELG ning OLGA NIKIFOROVA kandidaadidissertatsioone

31. juulil suri ASTRA RITSOSON, üks instituudi veterane (s. 1926).

1990.a. septembris loodi **välissuhete sektor**, mille juhatajaks määrati R. TAMKIVI. Oktoobris likvideeriti FI struktuuris osakonnad ja kaotati osakonna juhatajate ühiskondlikud ametikohad. Novembris toimus konkurss riigipalgaliste teadurite kohtade täitmiseks, kusjuures kohtade arvu oli tunduvalt vähendatud. Konkurss oli tihe. Väljalangenuile sai lohutuseks märgatavalt paremate positsioonide hõivamine teistes asutustes. Kuigi konkurss õnnestus ja instituudi teadusproduktioon ei vähenenud, ei arvestanud inimeste arvu järgi toimuv poliitiline rahajagamine kokkuvõidu ja finants-raskused jätkusid.

Detsembris reorganiseeriti pooljuhtide füüsika labor. Moodustati iseseisev struktuuriüksus – **kiletehnoloogia töörühm** (juhataja J. AARIK) TÜ ja FI koostööprogrammi "Aatomkiht-epitaksiaalsed supervõrestruktuurid ja nende rakendamine" täitmiseks. Kõrgete rõhkude töörühmast läks üle 4 inimest laserspektroskoopia laborisse ja 2 kristallide spektroskoopia laborisse.

10.-12. oktoobril toimus FI ja KBFI ühisel organiseerimisel Lohusalus esimene Tallinna **neutriinofüüsika**-alane sümposium, millest võttis osa 52 teadlast 12 maalt. Tallinnas peeti üleliidulist tahkise teooria alast konverentsi.

Ilmus M. ELANGO "Elementary Inelastic Radiation Processes" (American Institute of Physics, New York). Avaldati 159 teadustööd.

Aprillist (kuni novembrini 1991) töötas Eesti Vabariigi ministrina ARTUR KUZNETSOV.

Aasta algul asutas FI **üliõpilasstipendiumi**, mis antakse statuudi kohaselt füüsikaüliõpilasele, kes on edukas õpingutes ja aktiivne teadustöös ega saa nimelist või muud lisastipendiumi. Sügissemestril määras instituudi kabinet oma esimese stipendiumi TÜ IV kursuse tudengile EDVIN KUKKELE.

31.augustil võttis teadusnõukogu vastu uue **FI põhikirja**.

Esimese pääsukesena läänemaailmast saabus kaheks semestriks Tartusse müükatalüüsi alast diplomitööd tegema E. VESMANI juurde JAN WALLENIUS Göteborgi Chalmersi Tehnika-ülikoolist. Tema elamaasumisega erakorterisse tekkis probleeme, mis siiski lahenesid FI direktori visiidiga kohaliku KGB ülemuse juurde.

Doktoridissertatsiooni kaitsesid VIKTOR DENKS, PIRET KUUSK, RISTO TAMMELO, JAAK LÕHMUS ja HENN KÄÄMBRE, kandidaadidissertatsiooni ALEKSANDR FRORIP, JEVGENI MALKIN, PEETER KUKK, RENATA SORKINA.

21. juulil suri RAULI SARAPUU (s. 1959).

1991.a. oli suurte muutuste aasta ühiskonnas. Kerkis päevakorda Eesti teaduskorralduse reorganiseerimine, eriti Teaduste Akadeemia instituutidega seonduvalt. TÜ rektor J. KÄRNER kirjutas märgukirja, mis andis tuult tiibadesse spekulatsioonidele ja vastandas ülikoole Eesti TA-le.

Jaauaris kinnitati Tartu Ülikooli doktorikraade (PhD) omistavate nõukogude koosseis. Füüsikaosakonna juures alustas tööd kolm nõukogu: füüsika, geofüüsika ja astronoomia alal. Juunis kinnitati magistratööde kaitsmise komisjonid. Sellega oli loodud oma teaduslike kraadide omistamise süsteem. Kuid vana süsteem töötas veel Läti TA Füüsika Instituudis ja seal kaitses oktoobris

tulevane FI laborijuhataja A. LUŠTŠIK ja detsembris I. TEHVER "vanade" nõuete järgi **doktoritööd** ja VLADIMIR ŠTŠERBAKOV **kandidaaditööd**. **PhD kraadi** taotlesid ANDRUS AUSMEES, HEIKI SÕNAJALG, SERGEI SAVIHHIN, ERGO NÕMMISTE, MARGUS RÄTSEP ja TÕNU PULLERITS.

Jaanuaris eraldus FI-st lasereid valmistav teaduslik-tehniline kooperatiiv **ESTLA** (esimees J. BERIK).

Teadustöö põhisuunad määrati doktoriõppe valdkondadega, mis kinnitati teadusnõukogu otsusega novembris:

1. **Laserspektroskoopia**, sealhulgas: energiaülekanne molekulaar- ja pooljuhtkristallides (J. AAVIKSOO), (kvaasi)kahedimensionaalsed kristallid (J. AAVIKSOO), ühe lisandimolekuli spektroskoopia (K. REBANE), ülikiirete (piko- ja subpikosekundiliste) protsesside spektroskoopia (A. FREIBERG, P. SAARI, R. KAARLI, S. SAVIHHIN, K. TIMPMANN, M. RÄTSEP), lisanditahkiste selektiivspektroskoopia (J. KIKAS, K. MAURING, A. SUISALU, I. RENGE), värvus-tsentrite sälspektroskoopia ja foononspektroskoopia (I. SILDOS), tahkiste optiline spektroskoopia kõrgetel hüdrostaatilistel rõhkudel (A. LAISAAR), faasisiirete Raman-spektroskoopia (K. HALLER), optiliselt detekteeritud mikrolaine resonantside spektroskoopia (A. SUISALU).

2. **Vaakumultraviolet- ja sünkrotronkiirguse** spektroskoopia, sealhulgas : röntgen- ja elektron-spektroskoopia (M. ELANGO, A. SAAR, A. MAISTE, E. NÕMMISTE, A. AUSMEES, A. KIKAS), raalmodelleerimine (M. ELANGO, A. AUSMEES, A. KIKAS), eksoelektronemissioon (H. KÄÄMBRE, V. BITŠEVIN), atomaarsete krüokristallide (Xe, Kr, Ar) VUV-spektroskoopia (R. KINK), skaneeriva VUV laserkiirguse genereerimine ja kasutamine (J. MAKSIMOV, M. KINK), kõrgtemperatuursete ülijuhtide optiline spektroskoopia sünkrotronkiirguse abil (R. KINK).

3. **Optiline informaatika**, sealhulgas: Fourier' optika, aeg-ruumiline (4-dimensionaalne) holograafia ja selle rakendused optilises infotöötles (P. SAARI, R. KAARLI, A. REBANE, H. SÕNAJALG), spektraalselektiivsed mälu keskkonnad ja nende rakendused optilises infosalvestuses ja valgusfiltrites (J. KIKAS, I. SILDOS, J. MALKIN).

4. **Kvantoptika**, sealhulgas : molekulaarsüsteemid tugevates elektromagnetväljades (V. HIŽNJAKOV, M. ROZMAN, O. SILD), aeglahutusega optilised spektrid ja spektraalsälgamine (I. REBANE).

5. **Mittelineaarne optika**, sealhulgas: lisanditsentrite resonantne CARS-spektroskoopia (A. FREIBERG, P. KUKK), resonantsete keskkondade koherentsed optilised kuded (P. SAARI, R. KAARLI, H. SÕNAJALG, M. RÄTSEP), fotostimuleeritud mittelineaarsed efektid tahkistes (N. KRISTOFFEL, A. PIŠTŠEV), valguskaja ja koherentsete impulsside segunemine (V. HIŽNJAKOV, M. ROZMAN).

6. **Laserite füüsika ja tehnika** (A. TREŠTŠALOV jt.).

7. **Tahkisetooria**, sealhulgas: lisanditsentrid ja defektid (V. HIŽNJAKOV, N. KRISTOFFEL, I. TEHVER, G. ZAVT), kõrgtemperatuurne ülijuhtivus (V. HIŽNJAKOV, P. KONSIN, N. KRISTOFFEL, A. PIŠTŠEV, A. ŠERMAN, T. ÖRD, G. ZAVT), struktuursed faasisiirded ja senjettelektrikud (P. KONSIN, N. KRISTOFFEL, T. ÖRD), tahkiste sekundaarkiirgus (V. HIŽNJAKOV, I. TEHVER), molekulaarspektroskoopia (O. SILD), heterostruktuuride optika ja elektromagnetlainete levik (V. FEDOSSEJEV), korrastusteta tahkised (V. HIŽNJAKOV, G. ZAVT), tahkiste tuumaergastused (M. HAAS).

8. **Elementaarosakeste teooria**, sealhulgas: elektronõrgad protsessid mittestandartsetes mudelites; kõrgemate spinnidega osakeste teooria (I. OTS), neutriinofüüsika ja neutriinoastrofüüsika (L. PALGI), mitteassotsiatiivse algebra meetodid elementaarosakeste füüsikas (J. LÕHMUS), superstringi teooria (P. KUUSK).

9. **Gravitatsiooniteooria**, sealhulgas: üldrelatiivsusteooria printsiibid (H. KERES), gravitatsioonivälja kvantteooria (P. KUUSK), liikumisvõrrandid üldrelatiivsusteoorias ja gravitatsioonilainete detekteerimine (R. TAMMELO).

10. **Madalate temperatuuride** füüsika, sealhulgas: ülimaladaltemperatuurse optilise spektroskoopia aparatuuri arendamine (V. KORROVITS), ülinõrkade vastasmõjude uurimine tahkistes magnetoptiliste meetoditega (A. STOLOVITS).
11. **Kõrgtehnoloogiline aparaadiehitus** (R. KINK, A. LÕHMUS, V. TIIT), sealhulgas optiliste heeliumkrüostaatide arendamine (A. LÕHMUS).
12. **Pooljuhtstruktuuride füüsika ja tehnoloogia**, sealhulgas: lainejuhtstruktuurid (P. ADAMSON), aatomkihtepitaksia (J. AARIK, J. FRIEDENTHAL, H. KOPPEL, A. NIILISK, A. ROSENTAL), tunnelmikroskoopia (V. SAMMELSELG), pooljuhtsensoorika (J. AARIK, M. EINASTO, J. FRIEDENTHAL).
13. **Kiirgüsfüüsika ja keskkonnakaitse**, sealhulgas: Mössbaueri spektrokronograafia (E. REALO, R. KOCH), kõrgselektiivne gammaspetspektroskoopia (E. REALO, R. KOCH).
14. **Humanitaarfüüsika** (H. KÄÄMBRE).
15. **Fotobiofüüsika**, sealhulgas: esmane energiaülekanne ja transformatsioon fotosünteesis (A. FREIBERG, T. PULLERITS, K. TIMPMANN), fotosünteesivate süsteemide selektiivspektroskoopia (K. MAURING, I. RENGE).
16. **Ioonkristallide füüsika** ja tehnoloogia (V. DENKS, M. ELANGO, E. FELDBACH, N. KRISTOFFEL, T. LUŠTŠIK, A. MAAROOS, S. ZAZUBOVITŠ, G. ZAVT).
17. **Raalifüüsika** (A. ŠERMAN, G. ZAVT).

Jätkus koostöö FI ja Lundi Ülikooli vahel. FI röntgenspektroskoopia ja madalate temperatuuride laborite teadurid käisid mitmel korral eksperimente tegemas MAX-Labis. Programmi koordineerivad I. MARTINSON Lundi Ülikooli ja M. ELANGO FI poolt. Tahkise teooria laboril on välja kujunenud tihedad töösuhted Stuttgarti Ülikooliga Saksamaal. Pikemat aega olid Stuttgarti Ülikoolis külalisprofessoriks V. HIŽNJAKOV ja G. ZAVT, ühe kuu N. KRISTOFFEL. Kristallide spektroskoopia laboris (J. AAVIKSOO) jätkusid ühisuuringud Max-Plancki Tahkiseuuringute Instituudiga Stuttgartis pooljuhtstruktuuride alal ja Pariisi VII Ülikooliga ülivõrede mittelineaarse luminesentsi alal. Stuttgarti Ülikooli doktorant MARTIN LETZ töötas pikemat aega Tartus oma juhendajate V. HIŽNJAKOVI ja G. ZAVTI juures.

Septembris leidis Monterey's (California, USA) aset esimene rahvusvaheline konverents, mis oli pühendatud FI-s ja NL TA SI-s leitud spektraalsätkamise nähtusele.

Eesti Vabariigi teaduspreemia sai E. VESMAN "Deuteeriumi müü-molekulide tekke resonants-mehhanismi teoreetilise avastamise eest".

1. detsembril oli FI-s põhikohaga töötajaid 255, neist teadustöötajaid 115. Teaduste doktoreid oli 16, kandidaate 78, 6 teadurit ootas Tartu Ülikooli PhD (füüsikas) diplomi kätteandmist.

13. juunil suri LJUBOV REBANE (s. 1929).

1992.a. jaanuaris reorganiseeriti laseroptika labor **tuumaspektroskoopia** laboriks (juhataja E. REALO). A. ROSENTAL sai kiletehnoloogia töörühma juhatajaks. Alustas tööd TÜ füüsikaosakonna, TA FI ja TA AAI koostöö koordineerimiseks loodud kooskõlastuskomisjon koosseisus: H. VOOLAID, L. PUNG, H. TAMMET, J. AAVIKSOO TÜ-st, A. FREIBERG, I. OTS FI-st ja T. VIIK, R. RÕÕM, E. SAAR AAI-st. TÜ rektori käskkirjaga 7. maist arvati TÜ füüsika-keemiateaduskonna doktorantuuri laseroptika kateedri juures kõik senised FI 5 aspiranti. 11. juunil valiti TÜ nõukogus füüsikaosakonna korralisteks professoriteks J. AAVIKSOO (optika ja spektroskoopia), M. ELANGO (tahkisefüüsika) ja V. HIŽNJAKOV (statistiline füüsika ja kvantteooria).

Pilt 19. **H. Keres (1997.a.)**

P. LÕUGU eestvedamisel alustati EV **Metroloogiakeskuse** rajamist. E. REALO juhtimisel hakati tegelema toiduainete ja elukeskkonna **radioaktiivse saastatuse** probleemidega. Kaardistati radionukliidide levik Eestis ja Tšernobõli saaste ulatus. Alustas tööd pidevalt käigus olev radionukliidide registreerimise seade, mis loodusliku fooni ületamisest märku annab.

Vastavalt EV valitsuse korraldusele 02.04.1991.a. "Eesti teaduse taseme ja arengusuundade **rahvusvahelise ekspertiisi** korraldamisest" esitasid loodusteaduste alal töötavad uurimisrühmad 1991.a. kevadel aruande oma tegevuse kohta aastail 1986-90. Nendega tutvus 14 Rootsi teadlastest koosnevat ekspertkomisjoni, kes hiljem külastasid ka Eestit. Ekspertiisi koordineerisid Eesti Teadusfondi Nõukogu ja Rootsi Loodusteaduste Teadusnõukogu. 1992.a. suveks oli koostatud mahukas aruanne "Evaluation of Estonian Research in Natural Science. Report to the Estonian Science Fund Council, 1992" (304 lk.).

Novembris allkirjastati kolmeaastase kehtivusega koostööleping fotosünteesi uurimise alal FI, Umeå Ülikooli (Rootsi), Jyväskylä Ülikooli (Soome), Amsterdami Vaba ülikooli (Holland), Leedu TA Füüsika Instituudi ja Vilniuse Ülikooli vahel. Algas Eesti-Rootsi-Soome ühistöö Sillamäe radioaktiivsete jäätmete hoidla seisundi hindamiseks. FI poolt vastutab E. REALO. 25. novembril sõlmiti TÜ, FI ja Peterburi Ülikooli Keemia Instituudi vahel kolmepoolne leping mikroelektroonsete keemiliste sensorite väljatöötamiseks.

Toimus Eesti Teadusfondi grantide ja Innovatsioonifondi grantide konkurs. Üksikuid uurijaid toetas Ameerika Füüsikaühing.

Esimese **Eesti Füüsikalise aastapremia** sai ENN REALO aeglahutusega Mössbaueri spektroskoopia alaste tööde, nende seas tuumapolaritonide olemasolu eksperimentaalse kinnitamise eest.

M. ROZMAN sai A. von HUMBOLTI stipendiumi tööks Ulmi Ülikoolis. JAAK LÕHMUS valiti Baasuuritingute Instituudi (Palm Harbor, USA) auprofessoriks. 15. novembril tähistati piduliku aktusega HARALD KERESSE 80. sünnipäeva.

ARTUR KUZNETSOV kaitses Uraali Polütehnilises Instituudis tööd teaduste **doktori** kraadi saamiseks. PhD kraadi taotlesid MARK AIZENGENDLER ja JURI MAKSIMOV

Ilmus 20 000 märksõna sisaldav „Eesti-inglise-vene füüsika sõnaraamat“ (Eesti TA Kirjastus, Tallinn 1992.) Autorid V. KORROVITS ja H. KÄÄMBRE .

5. augustil suri Eesti Põllumajandusakadeemia mehaanikakateedri juhataja, endine kauaaegne (1960- 1985) FI vanemteadur EMIL ILMAS (s.1931). 28. aprillil suri kauaaegne FI raamatukogu juhataja (pensionil), veteran, kes töötas juba FMMI-s, ALMA HÕRAK (s. 1914).

15. detsembril oli FI-s põhikohaga töötajaid 197, sh. 97 teadustöötajat, neist 85 teaduskraadiga. Pikemaajalisel tööel välismaal oli 15 teadurit.

1993.a. juunis valiti R. TAMMELO TÜ korraliseks professoriks väljateooria alal. Novembris valiti K. REBANE TÜ emeriitprofessoriks. Detsembris valiti A. LUŠTŠIK FI ionkristallide füüsika labori juhatajaks pensionile jäänud TŠ. LUŠTŠIKU asemele.

5.-8. oktoobrini toimus Lohusalus Tartu ja Helsingi ühisorganiseerimisel II Tallinna **neutriinofüüsika**-alane sümposium. Osavõtjaid oli 33 11 maalt.

15. oktoobril korraldati FI-s rahvusvaheline teaduskonverents tähistamiseks Eesti TA Füüsika, Matemaatika ja Mehaanika Instituudi 45., Füüsika ja Astronoomia Instituudi 40. ning Füüsika Instituudi 20. aastapäeva. Ettekandega esinesid: Nobeli laureaat KAJ SIEGBAHN (Uppsala), ERNST SIGMUND (Stuttgart), BORIS ZAHARTŠENJA (St. Peterburg), LEONAS VALKUNAS (Vilnius), REINO LAIHO (Turu), INDREK MARTINSON (Lund) ja ARVI FREIBERG (Tartu).

Jätkus ionkristallide füüsika labori koostöö Poola TA Madalate Temperatuuride ja Struktuursete Uuringute Instituudiga Wrocławis ja Tšehhi TA Füüsika Instituudiga Prahhas (koordinaator S. ZAZUBOVITŠ).

Sõlmiti koostöölepped TÜ õppetoolide ja FI laborite vahel. Lepete raames kooskõlastatakse õppeplaanid ja programmid, FI laborid teevad õppetööd põhiliselt eri- ja valikkursuste osas, juhendavad kursuse-, diplomi-, magistri- ja doktoritöid ning aitavad erialaüliõpilastele, magistrandidele ja doktorantidele luua praktiseerimisvõimalusi teiste riikide teadus- ja õppeasutustes ning osa võtta teadusüritustest. Lepped näevad ette ka ühiseid uurimistöid ning ühiste teadusürituste korraldamist.

Veebruarist töötas FI-s T. FONDEN – külalisteadur Rootsist. Kompenseerimaks teadusajakirjade tellimisvõimaluste katastroofilist vähenemist on TÜ ja FI raamatukogudes kättesaadav "Current Contents on Disketts with Abstracts".

FI ja SKB initsiatiivil loodi **Tartu Teaduspark** (1996. a. korraldati ümber Tartu Teaduspargi Sihtasutuseks).

Eesti Vabariigi teaduspreemia sai M. ELANGO monograafia "Elementary Inelastic Radiation Processes" (American Institute of Physics, 1991) eest.

A von Humboldti Fondi kingitusena oma endistele stipendiaatidele (ARTUR KUZNETSOV, ILMAR KUUSMANN) sai FI ionkristallide füüsika labor 33 tuhande DEM väärtuses seadmeid. Kingituse andis 30. juunil pidulikult üle SLV suursaadik Eestis HENNING v. WESTINGHAUSEN.

Eesti **Füüsikalise aastapreemia** anti R. KAARLILE töödetsükli "Footonkaja ja spektraalsälgatavate materjalide rakendusvõimaluste eksperimentaalne uurimine optilises infotöötuses ja spektroskoopias" eest ja üliõpilaspreamia MADIS RAUKASELE töö "Ülikitsastest enesekaasestest optilistest filtritest spektrite fotosälgamise baasil" eest. FI üliõpilaspensionium määrati kevadsemestriks VALTER ZAZUBOVITŠILE ja sügissemestriks VAMBOLA KISANDILE.

PhD kraadi kaitses TÕNU REINOT.

Surid kolm endist FI töötajat: HEINO RAUDSEPP (s. 1929), AARE PURGA (s. 1937), VAMBOLA NÕMM (s. 1930).

Pilt 20. **M. Kõiv**

1994.a. 5. jaanuarist sai FI direktoriks K. HALLER, teadusdirektoriks H. KÄÄMBRE. Meie tunnustatud fundamentaalfüüsik MADIS KÕIV, keda lai üldsus tunneb rohkem kirjaniku ja kunstnikuna, valiti TÜ vabade kunstide professoriks. Aasta lõpus analüüsiti esimest korda rahvusvahelisel tasemel avaldatud teadustöid. Selgus, et FI aadressiga kirjed moodustavad tervelt viiendiku kõigist Eesti aadressiga Current Contents'i (CC) kirjetest.

PhD kraadi kaitsesid Tartus ERKO JALVISTE ja PAVEL RUBIN ning Uppsalas KAUPU PALO.

Eesti **Füüsikalise aastapreemia** anti G. LIIDJALE töödetsükli eest, mis käsitleb elementaarergastuste relaksatsiooni ja värvitsentrite olemust mitmesugustes kristallides ning optilise spektroskoopia madala- ja ülimaldatemperatuuriliste meetodite rakendamise eest. Üliõpilaspreamia sai JÜRI ÖRD.

27.-29. augustini toimus Tartus XII Jahn-Telleri efekti alane sümposium. Osales 76 teadlast 10 riigist. FI poolt esitati 11 ettekannet, neist 9 tahkisetooria labori töötajatelt.

EV Teadus- ja Arendusnõukogu moodustas 5 ekspertkomisjoni, kelle ülesandeks oli Eesti teaduse hetkeseisu ja potentsiaali hindamine.

FI teadurite pikaajaline viibimine teadustööl välismaal:

RAIVO JAANISOO - Genfi Ülikool (Šveits) alates 01.02.1990.;

KAUPU PALO - Helsingi Ülikool (Soome) 30.09.1990 - 31.01.1993., Uppsala Ülikool (Rootsi) 01.02.1993. - 31.08.1994., CERN (Genf, Šveits) alates 01.09.1994.;

TÕNU PULLERITS - Umeå Ülikool (ROOTSI), Amsterdami Vaba Ülikool (Holland), Lundi Ülikool (Rootsi), alates 29.05.1992.;

ERGO NÕMMISTE - Oulu Ülikool (Soome) alates 24.08.1992.;

ANDRUS AUSMEES - Uppsala Ülikool (Rootsi) alates 01.10.1992.;

MIHHAIL ROZMAN - Ulmi Ülikool (Saksamaa) 26.10.1992. - 30.11.1994.;

SERGEI SAVIHHIN - Iowa Osariigi Ülikool (Ames, USA) alates 01.03.1992.;

TÕNU REINOT -Iowa Osariigi Ülikool alates 01.08.1993.;

SVETLANA ZAZUBOVITŠ - Centro de Investigacion en Fisica, Universidad de Sonora (Hermosillo, Mehhiko) 07.10.1994 - 07.10.1995.;

MARGUS RÄTSEP - Aime Cotton Laboratory (Orsay, Prantsusmaa) 10.1994 - 10.1995.;

ANDRES STOLOVITŠ - Max Plancki Füüsikainstituut (München, Saksamaa) 01.11. 1994. - 31.10.1996.

NIKOLAI KRISTOFFEL – 1kuu Stuttgarti Ülikoolis, Milano Ülikoolis 2 kuud.

Ilmusid:

1)J. LÖHMUS, E. PAAL, L. SORGSEPP "Nonassociative Algebras in Physics" Hadronic Press, Palm Harbor (Florida, USA) 1994;

2)V. ABRAMOV, P. KUUSK "Supersümmetria füüsikas ja matemaatikas" Tartu, 1994;

3)J. LÖHMUS "Uutesse maailmadesse. Aatom ja universum. Füüsika 9. kl." - Koolibri, Tallinn, 1994.

GEORGE SOROSI poolt asutatud Rahvusvahelise Teadusfondi (ISF) pikaajaliste uurimisprojektide konkursil said FI töötajad 8 granti.

20. oktoobril sõlmiti koostööleping FI (koordinaator A. LÖHMUS) ja Lundi Ülikooli tahkisefüüsika osakonna (koordinaator L. SAMUELSON) vahel. Lepingu kestvus on 5 aastat, mille jooksul arendatakse madaltemperatuurset spektroskoopiat ning elektron- ja tunnelmikroskoopiat. Koostöö finantseerimine on Rootsi poolt.

21. jaanuaril tapeti Tartus endine teoreetilise füüsika labori töötaja, füüsikakroonika aastakäikude 1973-89 koostaja REIN MÄNNIK(s. 1945). 13.novembril suri GRIGORI ZAVT (s. 1938).

1995.a. sai FI-st seoses uue teadusseaduse jõustumisega riigi teadusasutus, avalik-õiguslik juriidiline isik Haridusministeeriumi valitsemisalas. Teaduste Akadeemia muutus personaal-akadeemiaks, lõpetades oma tegevuse teadusasutuste katusorganisatsioonina.

Lõpetasid tegevuse TÜ doktorikraade omistavad nõukogud füüsika, astronoomia ja geofüüsika alal. Uue korra kohaselt kaitstakse väitekirju füüsikaosakonna teadusnõukogu ees. On kehtestatud nõue, et edaspidi vastu võetud doktorantidel ja magistrandidel peab vähemalt üks juhendaja olema TÜ töötaja.

6.-7. veebruaril toimusid TÜ aulas füüsikapäevad juba 25. korda. Osavõtjaid oli poolteistsada. Esitati 14 suulist ja 9 stendiettekannet. Soome Füüsika Seltsi esindajana viibis kohal prof. MIKKO PAALANEN Jyväskylä Ülikoolist. Rootsi Füüsika Seltsi esindas prof. SVANTE SVENSSON Uppsala Ülikoolist. **EFS aastapremia** laureaadiks kuulutati V. HIŽNJAKOV dielektrikutes ülivälkega genereeritud optiliste kvantnähtuste teooria väljatöötamise eest.

7.-11. oktoobrini toimus Lohusalus III rahvusvaheline **neutriinofüüsika** -alane sümposion, mille korraldasid FI teoreetilise füüsika labor, Helsingi Ülikooli kõrgete energiateg füüsika instituut ja TÜ teoreetilise füüsika instituut. Osavõtjaid oli 39, s.h. Saksamaalt, Hollandist, Šveitsist, Itaaliast, Prantsusmaalt, Soomest, Rootsist, Venemaalt, USA-st, Norrast ja Jaapanist. Kokku esitati 27 ettekannet, neist 5 Eesti teadlastelt.

Madalate temperatuuride labor koostöös TÜ nahahaiguste kliiniku ja Tartu Teaduspargi firma VEMO-Spektraaliga alustasid ühisuuringuid selgitamaks intensiivse Cu-laserkiirguse mõju mitmesuguste nahahaiguste ravimisel.

N. KRISTOFFEL töötas külalisprofessorina Stuttgarti Ülikoolis ja M. Plancki Tahkiseuurimise Instituudis kokku 2 kuud.

Ilmus H: ÕIGLANE „Füüsika 10. kl. I osa. Aeg, ruum, liikumine“ Koolibri, Tallinn 1995.

Eesti Vabariigi teaduspreemia said JAAK LÕHMUS, LEO SORGSEPP ja EUGEN PAAL monograafia "Mitteassotsiatiiivsed algebrad füüsikas" eest.

Eesti TA medali pälvis P. SAARI.

Novembris asus ametisse EV uus TIIT VÄHI valitsus, mille kultuuri- ja haridusministriks sai J. AAVIKSOO.

1996.a. juunis valiti laserspektroskoopia labori juhataja J. KIKAS TÜ korrastamata süsteemide füüsika korraliseks professoriks ja A. LUŠTŠIK tahkisefüüsika korraliseks professoriks. Detsembris valiti laserspektroskoopia labori juhatajaks ILMO SILDOS. 1. septembril anti seni Tartu Observatooriumile (AAI nimetus alates 1995.a.) kuulunud Tähetorn üle TÜ-le.

Veebruaris kaitses OLAVI OLLIKAINEN TÜ füüsikaosakonna nõukogus PhD kraadi.

19-22. juunil toimus Tartus Barclay hotellis Põhjamaade nõupidamine "Masside päritolu", kus arutati põhiliselt elektronõrga vastastikmõju ja neutriinofüüsika aktuaalseid probleeme. Nõupidamise organiseerijate hulgas oli Bergeni, Uppsala, Lundi, Helsingi ja Nordita teadlaste kõrval ka P. KUUSK. Osavõtjaid oli 44, kes pärit 12 maalt. Põhiettekandeid oli 9, lisaks veel 11 lühiettekannet.

EFS aastapreemia laureaadiks sai M. ELANGO tööde eest resonantsergastusega Auger' spektroskoopias ja Eesti eksperimentaalfüüsikale uute perspektiivide avamise eest Põhjamaade rahvusvahelise koostöö raames. Raske haigus oli aga vastse laureaadi aheldanud haigevooidisse ja auhinda vastu võtma ta ei saanudki. MART ELANGO suri 12. veebruaril (s. 1936).

22. veebruaril nimetas Tartu linna volikogu HARALD KERES **Tartu aukodanikuks**. President LENNART MERI autasustas teda ka Riigivapi III klassi **ordeniga**. N. KRISTOFFELIST sai Euroopa Teaduste ja Kunstide Akadeemia liige.

EV teaduspreemia määrati KARL REBASELE, ARTUR SUISALULE ja VIKTOR PALM juniorile teadustöö eest ühe lisandimolekuli spektroskoopias.

13. mail külastas FI-d Eesti Vabariigi president LENNART MERI.

Aasta lõpul oli FI-s 169 töötajat, neist 76 teadustöötajat (12 füüs.-mat.dr., 52 füüs.-mat.kand., 10 PhD, 1 MSc).

1997.a. 24.-25. aprillil tähistati FI eellase Füüsika, Matemaatika ja Mehaanika Instituudi 50. asutamise aastapäeva. Esimesel päeval toimus materjaliteaduse konverents, kus ettekannetega esinesid R. ORAVA (Helsingi), JU. DENISJUK (St. Peterburg), K. SCHWARTZ (Darmstadt), I. MARTINSON (Lund), M. WAGNER (Stuttgart) ja E. SIGMUND (Cottbus). Teise päeva pidulikul aktusel kõnelesid H. KERES, K. HALLER ja H. KÄÄMBRE. Toimus FI veteranide austamine.

Juunis valiti TÜ laineoptika korraliseks professoriks P. SAARI.

24.-28. augustil toimus Tartus X rahvusvaheline seminar "Ultrafast Phenomena in Spectroscopy" (UPS'97). Korraldajateks olid FI ja TÜ. Kohalikku korralduskomiteed juhtisid A. FREIBERG, P. SAARI ja R. KAARLI. Osavõtjaid oli 83, kes pärit 17 riigist. Esitati 42 suulist ja 39 stendiettekannet.

10.-11. oktoobril toimus Tartus Kantri hotellis IV rahvusvaheline Baltimaade sümposium aatomkihtepitaksia alal. Osavõtjaid oli 58. Kohalikeks korraldajateks olid A. ROSENTAL, A. GERST ja A. TARRE.

Ilmus kogumik „Universum“, Horisont, Tallinn 1997, mille 27 autori hulgas on astronoomide kõrval ka füüsikuid ja H. ÕIGLANE „Füüsika 11. kl. I osa. Elekter, magnetism.“. Koolibri, Tallinn 1997.

Aasta lõpul ühines Füüsika Instituut Tartu Ülikooliga, instituudi uueks nimeks sai **Tartu Ülikooli Füüsika Instituut** (TÜ FI).

Oktoobris kaitses PhD kraadi IRINA KUDRJAVTSEVA.

EFS aastapreemia anti A. LAISAARELE kõrgrõhutehnika juurutamise eest füüsikalises eksperimendis Eestis ja tööde eest tahkisefüüsika, optilise kõrglahutusspektroskoopia ja biosüsteemide spektroskoopia alal kõrgetel hüdrostaatilistel rõhkudel. N. KRISTOFFEL valiti TÜ emeriitprofessoriks ja teda autasustati **TÜ suure medaliga**.

17. septembril suri VLADIMIR MÜRK (s.1949). (Ta oli esimene FI-s, kes tihedas konkurentsisis sai Euroopa Liidu grandid, kuid raske haigus takistas tal seda lõpetada.)

14. novembril varises manalasse FI raudvara, kuldsete kätega meistrimees ALFRED VAHT(s. 1911).

4. Füüsika Instituut Tartu Ülikooli koosseisus

1998.a. veebruaris valiti TÜ eksperimentaalfüüsika ja tehnoloogia instituudi korraline professor J. AAVIKSOO TÜ rektoriks. Märtsist on TÜ füüsikaosakonna juhataja R. TAMMELO. Detsembris valiti TÜ FI teadusnõukogu poolt instituudi direktori kohale järgnevas viieks aastaks senine direktor K. HALLER. Tema uus ametiaeg algas 05.01.1999.

PhD kraadi kaitsesid ANDRES OSVET, JÜRI ÖRD ja SERGEI DOLGOV, MSc kraadi ROMAN TSUBIN, HANNES LIIVAT ja LAUR JÄRV.

Ilmus H. KÄÄMBRE „Füüsika XII klassile. Aatom. Molekul. Kristall“ Koolibri, Tallinn 1998. (Tõlge vene k. Ilmus samas kirjastuses 2000.a.)

Alates sellest aastast toimub teadusuuringute riigieelarveline finantseerimine teemade kaupa. TÜ FI-s sihtfinantseeriti järgmisi uurimisteesid:

- 1)Mälumaterjalid ja nende laserspektroskoopilised uuringud (juht J. KIKAS);
- 2)Nanostruktuursed materjalid (juht K. HALLER);
- 3)Biofüüsikalised elementaarprotsessid ja nende dünaamika (juht A. FREIBERG);
- 4)Eesti keskkonna radioaktiivsus ja kiirgusdoos (juht E. REALO)
- 5) Aine süvastruktuuri teooria (juht V. HIZNJAKOV);
- 6)Laserfüüsika ja laseroptilised tehnoloogiad (juht P. SAARI);
- 7)Fundamentaalnähtused dielektrilistes materjalides ja nende rakendusperspektiivid tehnikas (juht A. LUŠTŠIK).

Sihtfinantseerimine moodustas 6,875 milj. kr. Infrastruktuuri kulude katteks eraldati 2,49 milj. Eesti Teadusfondi 24 uurimistoetust lisasid 3,744 milj., Innovatsioonifondi toetused 1,12 milj. ja välisgrandid ning lepingud 0,548 milj. Lisaks sisaldasid paljud koostöölepingud välispartneritega sõidutoetusi ja uurimistoetusi teadustöökäes väljaspool Eestit. Teaduskomandeeringuid oli 64.

16.septembril suri JAKOV (JAAK) KIRS (s. 1927).

1999.a. 1. veebruaril loodi **molekulaartehnoloogia labor** MATI KARELSONI juhtimisel. 9. veebruaril asus TÜ FI teadusdirektori ametikohale ERGO NÕMMISTE.

PhD kraadi kaitsesid ALEKSANDER ŠELKAN, DMITRI NEVEDROV, REIN RUUS ja VALTER ZAZUBOVITŠ. MSc kraadi said MARGUS SAAL, MERLE LUST ja AIVAR TARRE.

8. septembril toimus Londonis Euroopa Füüsika Seltsi 11. konverentsi raames noorte füüsikute stendiettekannete võistlus. Eestit esindasid V. ZAZUBOVITŠ ja M. LUST. Eriti edukalt esines TÜ FI insener M. LUST – üle Euroopa esitatud 73 posterist pääses suulisele esitamisele vaid tosin, nende seas ka tartlanna ettekanne põlvkivi lendtuhas leiduvate looduslike radionukleiidide atmosfäärsse leviku modelleerimisest Kirde-Eesti näitel. M. LUST pälvis lisaks diplomile ka rahalise auhinna.

EV Haridusministeeriumi II üliõpilaspriimiumi täppisteaduste alal sai MARGUS SAAL. TÜ FI üliõpilaspriimiumi sai tahkisefüüsika eriala magistrant ALEKSEI KOTLOV.

3. detsembril korraldas teoreetilise füüsika labor TÜFI saalis osakestefüüsika sessiooni, mis oli pühendatud MADIS KÕIVU 70. sünnipäevale. J. LÖHMUS ja I. OTS esitasid populaarse ülevaate

videoklippidega “Osakesed ja jõud” ning R. SAAR ja R.-K. LOIDE pidasid ettekande “Relativistlikult invariantsete võrrandite uurimisest Eestis”.

TÜ FI madalate temperatuuride laboris A. LÕHMUSE juhendamisel valminud teravikmikroskoop AR-1 sai 8.-10. aprillil Tartus toimunud näitusel “Innovaatika 99” **innovatsioonipremia** (150000 kr.). Sama eksponaati näidati ka eestikeelse Tartu Ülikooli 80. aastapäevale pühendatud näitusel “Ülikoolilt ühiskonnale”.

Madalate temperatuuride laboris valminud kompaktset meditsiiniotstarbelist vaseaurude lasersüsteemi eksponeeriti meditsiinitehnika messil Stockholmis 30. novembrist 2. detsembrini.

K. REBANE sai **Vene TA tänukirja** kui üks pikema staažiga ja teenekam akadeemik. P. SAARI sai **Eesti Teadlaste Liidu teenetemärgi**.

Pildid 21 ja 22. **Tunnelmikroskoop**

Programmid ja koostööprojektid, milles TÜ FI teadlased osalevad:

1) Saksa LV poolt finantseeritav projekt EST00398 “Investigation of magnetic and transport properties of strongly correlated electron systems” (1998-2001). Eestipoolne vastutav täitja A. ŠERMAN.

2) Teoreetilise füüsika labor osaleb programmis “Nordic Network on Supersymmetric String and Field Theories”. Eestipoolne koordinaator P. KUUSK.

3) Jätkub koostöö röntgenspektroskoopia labori (juh. A. KIKAS), madalate temperatuuride labori (juh. REIN KINK) jaioonkristallide labori (juh. A. LUŠTŠIK) ning Lundi “Ülikooli MAX-LABI vahel lepingu alusel, mis sõlmiti 27.02. 1989.

4) Jätkub koostöö Lundi Ülikooli tahkisefüüsika laboriga lepingu alusel, mis sõlmiti 20.10.1994 viieks aastaks. Eesti-poolne koordinaator on A. LÕHMUS.

5) Madalate temperatuuride labor (esindaja A. LÕHMUS) on “Nanometer Structure Consortium” liige. Konsortsiumi juhtasutus on Lundi Ülikooli nanomeetria labor. Ühenduse eesmärgiks on arendada nanotehnoloogiat ja leida talle rakendusi füüsikas, biotehnoloogias ja nanoelektronikas.

6) Madalate temperatuuride labor osaleb Visby programmi uurimisprojektis “Scanning Probe Microscopy”. Eestipoolne vastutaja on A. LÕHMUS.

7) Ioonkristallide füüsika labor osaleb kahes rahvusvahelises grandis: I) NATO High Technology Linkage Grant OTR.LG 960952 “Optical properties of Pb^{2+} ions in halide and oxide hosts” (1997-1999), Eestipoolne vastutav täitja S. ZAZUBOVITŠ; II) INCO-Copernicus grant, Contract ERBIC15CT “Optical Resistance of Technologically Relevant Materials for Short-wavelength Laser Optics” (1997-2000), Eestipoolne vastutaja V. DENKS.

8) Ioonkristallide füüsika labor jätkab koostööd Aktjubinski Pedagoogilise Instituudiga teemal “Creation of Radiation Defects in Alkali Halide Crystals and Other Materials under Conditions of Elastic Uniaxial Stress” lepingu alusel, mis sõlmitud 08.04.98. Eestipoolne koordinaator on A. LUŠTŠIK.

9) Laserspektroskoopia labor jätkab koostööd Semmelweisi Meditsiiniülikooliga Ungaris, teemaks valkude selektiivspektroskoopia. Koostööleping sõlmiti 26.04.1995 viieks aastaks (1996-2000). Eestipoolsed täitjad on J. KIKAS, K. MAURING ja A. SUISALU.

10) Jätkub koostöö kiletehnoloogia töörühma ja Helsingi Tehnikaülikooli anorgaanilise ja analüütilise keemia labori vahel 11.10.1996 sõlmitud lepingu alusel, teemaks aatomkihtsadestamise reaktorid, protsessid ja rakendused. Eestipoolne koordinaator A. ROSENTAL.

11) Kristallide spektroskoopia labori spektrokronograafia töörühm osaleb *kuues välisgrandis*, partneriteks USA, Prantsusmaa ja Rootsi teadlased (Arizona State University; Department de Biologie Cellulaire et Moleculaire Atomic Energy Commission, C.E. Saclay; Lundi Ülikool). Eestipoolne vastutav täitja on A. FREIBERG.

12) Tuumaspektroskoopia labor osaleb Taani projektis "Program NKS Project BOK 1.1 Intercomparison Exercise 1999" (Risø National Laboratory) ja IAEA projektis "Proficiency Test for ²³⁹Pu, ²⁴¹Pu and ²⁴¹Am Measurements in a Mineral Matrix". Kummaski projektis osalemist ei finantseerita (v.a. testobjektid). Eestipoolne koordinaator on E. REALO.

13) Jätkub koostöö Tahkiseteooria labori ja Ulmi Ülikooli vahel DFG grandi "Nonlinear and Quantum Optics (1998-99) raames. Meilt osaleb V. HIŽNJAKOV.

12. mail käisid K. HALLER, E. NÕMMISTE ja R. KINK Virumaa Kõrgkoolis sealse füüsikaõpetusega tutvumas ja TÜFI tegevust tutvustamas.

TÜFI asutas eriauhinna **kooliõpilaste füüsikaolümpiaadi** absoluutsele võitjale. Sel aastal sai võitja ALAR MITT auhinnaks mobiiltelefoni koos liitumislepinguga.

Instituudi sihtfinantseerimine moodustas 9,31 milj. kr., infrastruktuuride kulude katteks eraldati 3,341 milj. Eesti Teadusfondi 28 uurimistoetust lisasid 4,244 milj., Eesti Innovatsioonifondi 3 toetust – 1,424 milj. kr. ning välisgrandid ja lepingud 1,22 milj. kr., kõik kokku 19,54 milj. kr. Teaduskomandeeringuid oli 72.

17. juulil suri HARRY ÕIGLANE (s. 1927). 3. novembril suri PEETER MÜÜRSEPP (s. 1918).

2000.a. lõpul oli instituudis 152 töötajat, neist 73 teadustöötajat, abipersonali teadusüksustes – 31, teenindavates üksustes – 48.

Teaduslaboreid oli 10:

ioonkristallide füüsika, juh. ALEKSANDER LUŠTŠIK;

kristallide spektroskoopia, juh. PEETER SAARI;

laserspektroskoopia, juh. ILMO SILDOS;

lasertehnika, juh. ALEKSEI TREŠTŠALOV;

madalate temperatuuride, juh. REIN KINK;

molekulaartehnoloogia, juh. MATI KARELSON;

röntgenspektroskoopia, juh. ARVO KIKAS;

tahkiseteooria, juh. VLADIMIR HIŽNJAKOV;

teoreetilise füüsika, juh. ILMAR OTS;

tuumaspektroskoopia, juh. ENN REALO.

1 **teadussektor** – spektrokronograafia, juh. ARVI FREIBERG ja 1 **töörühm** – kiletehnoloogia, juh. ARNOLD ROSENTAL.

Teenindavad üksused: laseroptika sektor, juh. AARNE KASIKOV; katsetootmisega töökoda, juh. VELLO-REIN TAMPEL; krüojaam, juh. VELLO TOMBERG; raamatukogu, juh. TIIA PUUSEPP; majandusosakond, juh. ÜLO UIBO.

Teadustegevuse põhisuundadele: **materjaliteadus, aine süvastruktuuri teooria, laserfüüsika & laseroptilised tehnoloogiad, keskkonnafüüsika, biofüüsika** vastavaid alusuuringuid ja neile toetuvaid rakendusüuringuid viidi läbi 7 teadusteema ja 3 järeldoktori teema raames. Avaldati 121

publikatsiooni, teadusfoorumitel esitati 100 ettekannet. Toimus 68 välissõitu, instituuti külastas 16 välisprofessorit ning 44 välisfirmade ja –fondide tippametnikku. Jätkus viljakas koostöö 37 välispartneriga.

Alusuuringute tulemustest on olulisemateks uue kvantüleminekute teooria ja madalaenergeetiliste ergastuste teooria arendamine, uudse matemaatilise esituse leidmine lõpliku energiaga lokaliseeritud laineväljadele, Besseli laserkimbu segmenteerimine kui üksiklainete ruumilise konfiguratsiooni selekteerimise meetodi esitamine ja realiseerimine, fotosünteesiliste organismide keskkonnaga kohanemismehhanismide selgitus, tarkvara arendamine vee kiiritusradade modelleerimiseks ja sünkrotronkiirguse tuumse resonants-otsehajumise teooria täiendamine.

Rakendus- ja arendustöö tulemustest märgime tunnel- ja aatomjõumikroskoobi esmakordset ühendamist transmissioonmikroskoobiga, maailmatasemel orienteeritud tehnoloogilise teravikmikroskoobi “Eduscope” väljatöötamist ja väikeseerias tootmise evitamist spin-off firmas Maico Metrics, uue kompaktsel eksimeerlaseri seeriaeksemplari väljatöötamist, polüfunktsionaalsete nanostruktuursete kilede ja kilestruktuuride rakendatavusuuringuid gaasisensorites, -möödikutes, optilistes spektraalmäludes ja ülijuhtseadmetes.

Füüsika Instituudi teadus- ja arendustegevuse tõsine evalvatsioon toimus 2000.a. instituudile **EC Centre of Excellence** (Euroopa Komisjoni tippkeskuse) grandide konkursil, kus hinnati instituudi esitatud võistlusprojekti “Uute funktsionaalsete materjalide kavandamine, diagnostika ja rakendamise piirkondlik tippkeskus”. Instituut kogus sellel Kesk- ja Ida-Euroopa riikide ligi 190 teaduskeskuse omavahelisel mõõduvõtmisel võimalikust 50-st 43 punkti, kusjuures teaduslik-tehnoloogilist ekstsellentsust hinnati maksimaalse 25 palliga. **Tippkeskuse** auväärses staatuses on instituut alates oktoobrist.

Eesti Vabariigi teaduspreemia täppisteaduste alal sai PEETER SAARI töödetsükli “Laiavalgumatud valguslained” eest.

Märgatavat vilja on hakanud kandma instituudi kauaaegne pingutus noorte suuremaks kaasamiseks teadus- ja arendustegevusse. Aasta lõpul tegid teadustööd instituudi laborites TÜ 15 doktoranti, 14 magistrandi ja 21 põhiõppe üliõpilast. Kaasaegsele ja huvipakkuvale teematikale lisaks on stimuleerivalt mõjunud ka TÜ FI üliõpilasstipendium, mida määratakse juba alates 1990.aastast. (Tegelikult innustab instituut noori astuma füüsika(teaduse) radadele juba enne ülikooli – alates 1999.a. autasustab FI Eesti koolinoorte füüsikaolümpiaadi üldvõitjat füüsika-tehnika valdkonda kuuluva hinnalise esemelise kingituse ja instituudi viimiliga). Tudengite uurimistöö instituudi teadurite juhendamisel on olnud edukas – 2000.a. saadi mitmeid preemiaid.

PhD kraadi taotles INDREK REIMAND, kandidaadikraadi külalisdoktorat Kasahstanist (FI-s 1997-1999) ISMAIL TOKBERGENOV. MSc kraadi taotlesid ALEKSEI KOTLOV, SERGEI NAKONETŠNÕI ja NATALJA ZAZUBOVITŠ.

EFS aastapreemia sai N. KRISTOFFEL lokaalsete struktuursete faasisiirete teooria arendamise eest. **EFS üliõpilaspriim** anti MARGUS SAALILE. Kauaaegse viljaka töö eest teaduse populariseerimisel, eestikeelse terminoloogia väljatöötamisel ja füüsikaõpetuse tõhustamisel sai **EFS aukirja** H. KÄÄMBRE.

K. REBANE sai Vene TA 275. aastapäeva puhul **Vene Föderatsiooni Sõpruse ordeni**. K. REBASELE määrati **Landau- Volta Network'i poolt Cariplo preemia** (3 kuu stipendium tööks Milaano ülikoolis).

H. KÄÄMBRE toimetamisel ilmus „13th International Symposium on Exoemission and related Phenomena, Jurmala Latvia 21-26 August 2000. Book of Abstracts.“ Riga Technical University. Riga 2000.

Instituudi tuluallikad andsid kokku (tuhandetes kroonides) 23641,8, s.h sihtfinantseerimine 9853,0; infrastruktuuri kulud 3214,0; sihtotstarbeline toetus (Centre of Excellence) 2738,2; ETF

uurimistoetused 3918,5; EIF arendustoetused 1500,0; lepingud 339,1; Eurogrant & NATO grant 192,2; PHARE ekspertasu 114,0; renditulu 269,0 ja 1999. a. jääk 1503,8.

6. septembril hukkus traagiliselt DSc GALINA HÜTT, kes töötas 1973. aastani FAI-s.

2001.a. Järgides Euroopa eeskujul, valis ka Eesti haridusministeerium sügisel esmakordselt välja **Eesti omad tipp-teaduskeskused**. TÜFI sai üheks kuuest väljavalitust. Rootsis tegutsev **Erna ja Victor Hasselbladi fond** annetas TÜFIle oma uurimistoetuse. Esmakordselt määrati see loodusteaduste uurimistoetus väljapoole Rootsit, tunnustades meie aastatepikkust koostööd Rootsi teadusasutustega. Kolme miljoni Rootsi krooni suurune annetus on üks väheseid toetussummasid, mida võib kasutada uute eksperimendiseadmete hankimiseks.

Aasta lõpuks töötas instituudis 76 teadurit alalisel töökohal pluss ca 20 tähtajaliste lepingute ja grandiprojektide täitjat. Siinsete teadlaste juhendamisel töötas kokku 55 üliõpilast (neist 13 doktoranti, 17 magistranti ja 25 diplomi- ja kursuse-töid tegevat üliõpilast).

Sihtfinantseeritavate teemade kaudu sai instituut 9,8 miljonit krooni, infrastruktuuri rahastati 3,2 miljoniga, 25-t Eesti Teadusfondi granti andsid kokku 4 miljonit, 3 Eesti Tehnoloogiaagentuuri toetust kokku 1 miljoni, lepete ja lepingute alusel saadi 9,9 miljonit. Kogusumma 19,04 mlj. Instituudi uurimistööd on aidanud teha ka 24 väljaspool Eestit toimivat uurimistoetust või – programmi, mis on andnud meie töötajatele uurimis- ja reisisoetusi.

Lõppes kõikide meie seitsme sihtfinantseeritava teadusteema läbitöötamine:

1. Mäluseadiste materjalid ja nende laserspektroskoopiline uurimine (juhendaja J. KIKAS; uurimistööd tehti koos TÜ tehnoloogiakeskusega).
2. Nanostruktuursed materjalid (K. HALLER, uurimistööd tehti koos TÜ tehnoloogiakeskusega).
3. Biofüüsikalised elementaarprotsessid ja nende dünaamika (A. FREIBERG).
4. Keskkonna radioaktiivsus ja kiirgusdoos Eestis (E. REALO).
5. Aine süvastruktuuri teooria (V. HIZNJAKOV).
6. Laserifüüsika ja laseroptilised tehnoloogiad (P. SAARI).
7. Fundamentaalnähtused dielektrilistes materjalides ja nende tehnilise rakendamise perspektiivid (A. LUŠTŠIK).

Uurimistööd vaagis rahvusvaheline evalvatsoonikomisjon, kellelt saadi kõrgeim hinnang. Euroopa Komisjoni tippkeskuse programmi kohaselt tehtavad uurimistööd jagunevad 10 järgmise alamprogrammi (nn tööpaketi) vahel:

1. Tootmis-asjaajamise ja ettevõtluse õpetamine noorteadlastele.
2. Tõhustatud materjalid suuremahuliseks optiliseks infosalvestuseks ja –töötamiseks.
3. Materjalide diagnostika nüüdismeetodid.
4. Gaasitajurite nanostruktuursed materjalid.
5. Materjalide kujundamine laserablatsiooni teel.
6. Uued teoreetilised meetodid kaasaegsete tehnikamaterjalide otsingus.
7. Uute materjalide ja bioaktiivsete ühendite molekulaardisain.
8. Funktsionaalsed supermolekulaarsed kompleksid ja nende iseloomustamine.
9. Uute materjalide diagnostika ja töötlus sünkrotronkiirguse abil.
10. Selektiivsete kiirgusdetektorite ja keskkonnasõbralike luminesentslampide materjalid.

Euroopa Komisjoni tippkeskuse projekt on kavandatud kolmeks aastaks (2000 – 2003). Instituudi põhipartnerid on programmi täitmisel Rootsist, Saksamaalt, Itaaliast, Soomest, Suurbritanniast, Hollandist, Lätist, Leedust, Sveitsist, Venemaalt ja Prantsusmaalt. Aastatel 2000-2001 külastas sedakaudu instituuti 57 teadlast, kellest 15 töötas FI laboratooriumides üle ühe kuu. Siia lisandub veel umbes 60 ametiisikut ja tööstusringkondade esindajat.

Eesti Vabariigi **teaduspreemia elutöö eest** sai K. REBANE. ETA **Bernhard Schmidti nimelise arendustöö preemia** sai RÜNNO LÖHMUS osalemise eest projektis “Universaalne tööstus- ja tehnoloogilise teravikmikroskoop”. K. REBANE on pälvinud **A. von Humboldti uurimistöö preemia** (teadustöö 5. nov. – 14. det. Stuttgardi Ülikoolis). **EFS aastapreemia** anti A. LÖHMUSELE (skaneeriva teravikmikroskoobi loomise eest)

23. oktoobril anti üle **Hasselbladi Fondi** uurimistoetus (3 milj. SEK). Osaliselt selle fondi toel muretseti instituudile kaasaegne elektronspektromeeter SES-100.

V. HIZNJAKOV sai **Valgetähe ordeni**, P. KUUSK **Valgetähe medali**.
Moodustati TÜ Füüsika Instituudi **rahvusvaheline nõuandev** komitee: H. G. FORSBERG (Stockholm), R. van GRONDELLE (Amsterdam), D. HAARER (Bayreuth), M. JACOB (CERN, Genf) ja T. KIVIKAS (Stockholm). 13. novembril külastasid komitee liikmed FI-d.

PhD kraadi kaitsesid: VLADIMIR BABIN (Tartu Ülikoolis), VAMBOLA KISAND (Hamburgi Ülikoolis) ja LEO SAKS (Bergeni Ülikoolis).

2002.a. 29.-31. maini toimus Tartus TÜFI-s IV Põhja- ja Baltimaade teravikmikroskoopia konverents. Korralduskomitee esimees oli A. LÖHMUS. Osales 93 teadlast 12 riigist. 5.- 7. sept. oli TÜFI rahvusvahelise nõuandva kogu II sessioon. Instituudi tööga tutvusid M. JACOB (CERN), R. van GROUNDELLE (Amsterdam) ja T. KIVIKAS (Stockholm). 26.-28. sept. toimus TÜFI-s rahvusvaheline seminar “Perspektiivsed optilised materjalid informatsiooni salvestamiseks ja töötamiseks”. Korralduskomitee: J. KIKAS, I. SILDOS ja K. LEIGER. Osavõtjaid 50, neist 15 välismaalt. 24.- 26. okt. toimus Tartus V Läänemeremaade aatomkihtsadestamise sümpoosion. Korraldustoimkond: A. ROSENTAL, A. GERST ja A. TARRE. Osa võttis üle 60 teadlase 11 maalt.

PhD kraadi kaitsesid (TÜs) KRISTJAN LEIGER, HELLE KAASIK ja RÜNNO LÖHMUS; Uppsala Ülikoolis TANEL KÄÄMBRE; Durhami Ülikoolis LAUR JÄRV. TÜFI üliõpilasstipendiumi said TÜ füüsikaosakonna üliõpilane MARTTI PÄRS ja magistrandid ALEKSEI KRASNIKOV ja KRISTJAN SAAL.

Ilmus V. KORROVITS, H. KÄÄMBRE „Inglise-eesti füüsikasõnastik“. TEA, Tallinn, 2002.

5. märtsil toimus TÜ FI-s mälestusseminar H. ÕIGLASE 75. sünniaastapäeva tähistamiseks. Ettekannetega esinesid I. PIIR, J. LÖHMUS, L. RAUDTITS ja E. VESMAN.

Eesti Rahvuskultuuri Fondi tänupreemia elutöö eest pälvis MADIS KÕIV.

21. juunil suri JUHAN ROSS (s. 1925).

2003.a. 1. mail lahkus KRISTJAN HALLER direktori kohalt ja asus tööle EV Haridus- ja teadusministeeriumis teaduse asekanclerina. Direktori kohusetäitjaks sai senine asedirektor ERGO NÕMMISTE, kes valiti detsembris TÜ FI teadusnõukogu poolt viieks aastaks (kuni 5.01.2009) direktoriks. Mais valiti VÄINO SAMMELSELG TÜ anorgaanilise keemia korraliseks professoriks, juunis ARVI FREIBERG TÜ taimefüsioloogia korraliseks professoriks.

12. septembril avati pidulikult kapitaalselt uuendatud krüokorpus. Lisaks vedela heeliumi jaamale said uued ruumid kiletehnoloogia töörühm (juhataja J. AARIK) ja molekulaartehnoloogia labor (juhataja JAAN LEIS). Renoveerimine toimus Euroopa Liidu Phare programmi toetusel.

Septembris toimus TÜ FI rahvusvahelise nõuandva kogu III sessioon, kus osalesid: prof. DITRICH HAARER (Bayreuth), prof. HANS G. FORSBERG (Stockholm), prof. TÕIVE KIVIKAS (Stockholm) ja prof. INDREK MARTINSON (Lund).

TÜ FI jätkas Euroopa Ühenduse tippkeskusena kuni aprillini 2004, kuna 1. oktoobril 2000 jõustunud 3-aastast granti pikendati.

TÜ FI **üliõpilasstipendiumi** said KERTRIIN PAABO, SVEN LANGE ja MARTTI PÄRS

27. mail tähistati aktusega TÜ Ajaloomuuseumis TRÜ kauaaegse rektori ja Tartu tahkisefüüsika koolkonna rajaja FEODOR KLEMENTI 100. sünniaastapäeva.

18. juunil viibis instituudis “NATO Science for Peace” programmi korralduskomitee: prof. P.T. PEDERSEN (Lyngby, Taani), prof. Dr MARIA VALLET REGI (Madrid, Hispaania), prof. M.F. GIRARD (Baronissi, Itaalia) ja programmi sekretär NICOLLE SCHILS van MARIS (Brüssel, Belgia). Vastuvõtjad olid H. KÄÄMBRE ja S. ZAZUBOVITŠ.

21.-27. juulini toimus Itaalias Erices rahvusvahelise tahkise füüsika kooli 27. töötuba, mille üheks korraldajaks oli V. HIŽNJAKOV ja korralduskomitee tehniliseks sekretäriks VADIM BOLTRUŠKO. Osavõtjaid oli 79, 20 riigist.

EV teaduspreemia täppisteaduste alal sai VLADIMIR HIŽNJAKOV tööde tsükli “Mitmekvandiliste protsesside mittehäirituslik teooria” eest.

Röntgenspektroskoopia laboris töötav Uppsala Ülikooli järeldoktor TANEL KÄÄMBRE sai Uppsala Kuningliku Teadusseltsi **Thaléni auhinna** fullereenide ja nende sugulasmaterjalide röntgenspektroskoopiliste uurimuste eest.

H. KÄÄMBRE sai AS Loodusajakiri 2003.a. **üllatusauhinna** STPHEN HAWKINGI raamatu “Universum pähklikoores” tõlkimise eest. Tõlge ilmus 2002.a.

Eesti astus ICO (International Commission for Optics) liikmeks. Eesti Rahvuskomitee president on P. SAARI ja asepresident A. TREŠTŠALOV.

14. novembril korraldas TÜ Tehnoloogia instituut Vanemuise kontserdimajas tehnoloogiapäeva, kus esinesid KAIDO REIVELT (laserid ja nende kasutamisest nüüd ja tulevikus) ning RÜNNO LÕHMUS (eksponaadid teravikmikroskoop ja eksimeerlaser).

Ilmus eesti elementaarosakeste uurijate ühistööna valminud “Universumi mikromaailm” (Tallinn, 2003. 416 lk.), mille koostajateks ja toimetajateks olid JAAK LÕHMUS ja REIN VESKIMÄE.

1. septembril suri LEO SORGSEPP (s.1928).

2004.a. 5. jaanuaril asus TÜ FI direktorina tööle ERGO NÕMMISTE. Teadusdirektorina töötab alates 1. juulist MARCO KIRM, kes asendab nüüdsest direksiooni nõunikuna töötavat H. KÄÄMBRET.

Instituut oli jätkuvalt Eesti teaduse tippkeskus ja kuni 30. märtsini ka Euroopa Ühenduse Tippkeskus.

Valiti vanemteadurid (tähtajaga 1.01.2005 – 31.12.2009): MARGUS RÄTSEP (optika ja spektroskoopia), TEET UUSTARE (pinnafüüsika), HUGO MÄNDAR (röntgenstruktuuranalüüs), MATI HAAS (tahkisteooria) ning ILMAR KINK, VIKTOR PALM ja REIN RUUS (tahkisefüüsika). Teaduriteks valiti (tähtajaga 1.07.2004. – 30.06.2007.): JURI MAKSIMOV (optika) ning SERGEI DOLGOV, ALEKSANDR ELLERVEE, IRINA KUDRJA VTSEVA ja PAVEL RUBIN (tahkisefüüsika).

EV elutöö preemia teadus- ja arendustöö eest pälvis TŠESLAV LUŠTŠIK.

EV teaduspreemia said NIKOLAI KRISTOFFEL ja TEET ÖRD tööde tsükli “Magneesiumdiboriidi ülijuhtivuse mehhanism” eest.

ENN REALO sai **EV Haridus- ja Teadusministeeriumi preemia**. Septembris pälvis doktorant TANEL TÄTTE (juhendaja A. LÕHMUS) Hispaanias nanotehnoloogia uute suundade konverentsil diplomi ja preemia oma ettekande eest.

17. detsembril kinnitas TÜ nõukogu **TARTU ÜLIKOOLI FÜÜSIKUMI** statuudi. TÜ füüsikum on füüsikaga seotud struktuuriüksuste ühendus Tartu Ülikoolis. Algselt kuuluvad füüsikumi TÜ FI ja füüsika-keemiateaduskond.

28. detsembril suri GLEB BICHELE, kelle nime leiame FMMI teadustöötajate nimekirjast 1947.a., (oli hiljem TRÜ ja EPA teoreetilise mehaanika õppejõud), (s.1909).

2005.a. Alustas tööd **Tartu Ülikooli Füüsikumi** juhatus koosseisus MARCO KIRM (TÜ FI), ERGO NÕMMISTE (TÜ FI), PEETER SAARI (TÜ FI/FO, esimees), RISTO TAMMELO (TÜ FO) ja KALEV TARKPEA (TÜ FO).

22. aprillil avati TÜ FI **õppe-asedirektori** ametikoht, kus alates 1. juulist asus tööle KAIDO REIVELT, kes oli ka paljude *Füüsika-aasta 2005* raames toimunud ürituste eestvedajaks. Spektrokronograafia töörühma baasil loodi **biofüüsika labor** (juh. ARVI FREIBERG).

25. novembril tähistati TÜ FI peahoone valmimise ja hõivamise 30. aastapäeva ning avati pidulikult uus multimeedia õppeklass ja Hasselbladi fondi (Rootsi) toetusel valminud pinnafüüsika labor. Lindi lõikas läbi Rootsi Teaduste Akadeemia akadeemik JAN NILSSON, avamispidustustel osales ka INDREK MARTINSON Lundi Ülikoolist.

2. detsembril otsustas TÜ FI nõukogu moodustada instituudis **materjalifüüsika ja teoreetilise füüsika osakonnad**. TÜ FI tegutses jätkuvalt Eesti teaduse **tippkeskusena**.

3-9 juunil oli TÜ FI külaliseks Nobeli 1987.a. füüsikapreemia laureaat ALEX K. MÜLLER (IBM Zürichi Uurimislabor Šveitsis). Ta pidas 8. juunil TÜ aulas kõrgtemperatuurset ülijuhtivust tutvustava avaliku loengu.

EV teaduspreemia tehnikateaduste valdkonnas said kollektiivi koosseisus ANTS LÕHMUS ja RÜNNO LÕHMUS tööde tsükli eest “Mikro- ja nanotehnoloogiliste uurimismeetodite arendamine tööstuslike materjalide väljatöötamiseks”.

Sihtasutuse Eesti Rahvuskultuuri Fondi **elutöö tänuauhinna** pälvis HARALD KERES.

TÜ FI külalisteks olid mitmel korral Lõuna-Korea suurfirma SAMSUNG esindajad. Sõlmiti kaks lepingut: “Uute plasmadispleipaneelides kasutatavate sekundaarseid elektrone emiteerivate kileliste materjalide väljatöötamine ja seni kasutusel olevate parendamine kasutades järgmisi kiletehnoloogilisi meetodeid – elektronkiir ja laseraurustamine, aatomkiht-sadestamine” (vastutav täitja M. KIRM, 2005-2006, 12 kuud) ja “Plasmadispleide süütepinge ja kaitsekihi luminescentsomaduste korrelatsiooni uurimine” (vastutav täitja E. FELDBACH, 05.04.- 05.08. 2005, 4 kuud).

2004/2005 sihtfinantseeritavad teemad:

1. Valgustundlike materjalide laserspektroskoopia ja nende rakendused (vastutab J. KIKAS).
2. Nanostruktuursed materjalid (K. HALLER, alates 2005 A. ROSENTAL).
3. Biofüüsikalised elementaarprotsessid ja nende dünaamika (A. FREIBERG).
4. Eesti keskkonna radioaktiivsus ja kiirgusdoos (E. REALO).
5. Aine süvastruktuuri teooria (V. HIŽNJAKOV).
6. Laserfüüsika ja laseroptilised tehnoloogiad (P. SAARI).
7. Fundamentaalnähtused laia keelutsooniga materjalides ja nende rakendusperspektiivid (A. LUŠTŠIK).

2006.a. 1. septembril valiti TÜ nõukogus korrastamata süsteemide professoriks tagasi JAAK KIKAS ja tahkisefüüsika professoriks tagasi ALEKSANDR LUŠTŠIK.

Detsembris valiti TÜ FI nõukogus vanemteaduriteks materjaliteaduse alal EDUARD FELDBACH, RAIVO JAANISO, VAMBOLA KISAND, TANEL KÄÄMBRE ja RÜNNO LÕHMUS, tahkisefüüsika alal VITALI NAGIRNÕI ja biofüüsika alal KÕU TMPMANN. Teaduriteks valiti teoreetilise füüsika alal HANNES LIIVAT ja MARGUS SAAL, tahkisetooria alal HELLE KAASIK ja ALEKSANDER ŠELKAN, tahkisefüüsika alal MADIS KIISK, ALEKSEI KOTLOV ja KRISTJAN LEIGER, materjaliteaduse alal KRISTJAN SAAL ja TANEL TÄTTE ning optika ja spektroskoopia alal VALTER KIISK.

22. detsembril võttis TÜ nõukogu vastu otsuse „1. Pidada vajalikuks moodustada bioloogia-geograafiateaduskonna, füüsika-keemiateaduskonna, **füüsika instituudi**, Eesti mereinstituudi ja tehnoloogiainstituudi baasil alljärgnevad teadus- ja arendusasutuse staatuses olevad instituudid:

bioloogia ja maateaduste instituut, Eesti mereinstituut, **füüsika instituut**, keemia instituut, molekulaar- ja rakubioloogia instituut ja tehnoloogiainstituut. 2. Pidada vajalikuks moodustada punktis 1 nimetatud instituutide baasil loodus- ja tehnoloogiateaduskond.“ (**LOTE**.)

10. veebruaril toimus TÜ FI-s MART ELANGO (8.01.1936 – 12.02.1996) mälestuseks seminar „Mart Elango ja 40 aastat röntgenspektroskoopiat Tartus“. Ettekannetega esinesid A. KIKAS, Tš. LUŠTŠIK, H. KÄÄMBRE, E. NÕMMISTE ning I. MARTINSON.

11. aprillil toimus TÜ FI-s KARL REBASE juubeliseminar „Foononvabad jooned: viimased arengud ja tulevikuperspektiivid“. Ettekadega esinesid K. REBANE, V. HIŽNJAKOV; P. SAARI, N. KRISTOFFEL, M. HAAS, J. KIKAS ning juubilari poeg, USA Montana ülikooli professor ALEKSANDER REBANE.

TÜ FI üliõpilasstipendiumi bakalaauruseastmes sai KELLI KEEVAND, magistriastmes pälvis esikohastipendiumi ARGO LUKNER, teise koha KADRI ISAKAR ja kolmanda koha JEVGENI ŠULGA. Ära märgiti RAINER PÄRNA ja ALEKSEI MAHHOV, Kõik stipendiaadid pälvisid ka diplomi ja medali „Füüsika Instituudi väike briljant“.

PhD kraadi taotlesid V. KIISK, S. ŠTŠEMELJOV, K. SAAL ja T. TÄTTE

EV Teaduspreemia täppisteaduste alal pälvisid ARVI FREIBERG; MARGUS RÄTSEP ja KÕU TIMPMANN uurimuste tsükli „Fotosünteesiliste valgusergastuste polaron-iseloom“ eest.

Eesti Teaduste Akadeemia, Sihtasutuse Archimedes ning Haridus- ja Teadusministeeriumi korraldatud konkursi – Eesti Teaduse Populariseerimise Auhind 2006 esimese preemia vääriliseks tunnistati Eesti Füüsika Selts teadusbussi „Suur Vanker“ ja ETV hommikuprog-rammis Terevisioon eetrisse läinud Füüsikaminutite eest; teise preemia pälvis trükiste kate-goorias REIN VESKIMÄE Universumi raamatute sarja eest.

EV Valgetähe teenetemärgi said J. AAVIKSOO (II kl) ning K. REBANE ja Tš. LUŠTŠIK (III kl.).

12. detsembril kinnitati tingimused, millega KBFI ja TÜ ühinevad esmakordselt EURATOMi fusioonuuringute programmiga. Programmi Eesti-poolne koordinaator on MADIS KIISK.

2006. aasta oli TÜ FI ränkade kaotuste aasta. **Surid**: 23, veebruaril JAAK LÕHMUS (s.28.09.1937), 8, märtsil HILLAR KOPPEL (s. 21. 09. 1931), 14. juulil ANDRES STOLOVITŠ (s.11.08.1958) ja 10. novembril KÜLLIKE REALO (s.14.06.1942).

Direktorid läbi aegade

HUMAL, ARNOLD (a-ni 1936 Tudeberg), (10.03.1908 Tallinn - 13.12.1987 Tallinn), matemaatik, füüs-mat dr (1934) prof. (1945), ETA akadeemik (1951; 1953-64 asepresident). Lõpetas Tartu Ülikooli 1930, 1928-41 töötas sealsamas, a-st 1944 TPI matemaatika kateedri juhataja. Uurimusi rakendusmatemaatika, geomeetria aksioomide ning kujutava geomeetria alalt.

KIPPER, AKSEL (5.11.1907 Viljandi - 25.11.1984 Tartu), astrofüüsik ja füüsik, füüs-mat dr (1938), prof. (1945), ETA akadeemik (1946). Lõpetas Tartu Ülikooli 1930, töötas seejärel Tähetornis. Oli 1941 ja 1944-45 TRÜ prorektori asetäitja õppealal, 1944-45 üldfüüsika-, 1945-49 teoreetilise füüsika kateedri juhataja. 1946-50 ETA asepresident, 1952-73 FAI, 1973-74 AAI direktor. Esitas teooria, mille järgi planetaarsete udukogude pidev spekter tekib elektroni kahefootonilisel üleminekul vesiniku aatomis. Töid pulseerivate tähtede füüsika, kosmilise magnethüdrodünaamika ja kosmoloogia alal. ENSV riiklik preemia 1967.

REBANE, KARL (11.04.1926 Pärnu), füüsik, füüs-mat dr (1965), ETA akadeemik 1967 (korr. liige 1961), prof. (1968), NSVL TA (a.-st 1991 Vene TA) akadeemik (1987; korr. liige 1976), Euroopa Teaduste, Kunsti ja Kirjanduse Akadeemia liige (1991), Euroopa Akadeemia liige (1993). Õppis 1947-49 TPI-s, lõpetas Leningradi Ülikooli ja 1955.a. sealsamas aspirantuuri. Töötas 1955-56 TRÜ-s, 1956-64 FAI-s, oli 1964-68 ETA Füüsika-Matemaatika- ja Tehnikateaduste Osakonna akadeemik-sekretär, 1968-73 ETA asepresident, 1973-90 president, 1973-76 ka FI direktor. Oli 1958-60 kohakaaslusel TRÜ eksperimentaalfüüsika kateedri juhataja, 1976-93 TÜ laseroptika kateedri juhataja, 1990-91 FI laseroptika labori juhataja. Urinud kondenseeritud aine spektroskoopiat, kristallide elektronvõnkespektrite sekundaarkiirguse teooriat, foononvabade joonte spektroskoopiat ja spektrite sälkamist ning selle kasutamist optilistes mäludes, andmetöötluses ja neuronvõrkude modelleerimist. Avastas koos V. HIŽNJAKOVI ja PEETER SAARIGA kuuma luminesentsi (avastus registreeriti 1981). EV teaduspreemia 1965, 1996, elutöö preemia 2001.

ÕIGLANE, HARRY-HARTWIG (5.03.1927 Sõmeru v. – 13.07.1999 Tallinn), füüsik, füüs-mat kand (1954). Lõpetas 1950 TRÜ, töötas FAI-s alates 1947, a.-st 1964 teadusala asedirektor, 1976-81 FI direktor. 1967-89 ENE ja 1990-91 EE peatoimetaja asetäitja. 1992-99 Tallinna Pedagoogikaülikooli dotsent. Uurimusi elementaarosakeste füüsika ja teadusajaloo alalt. Kirjutanud ka kõrgkooli õppekursusi, gümnaasiumi füüsikaõpikuid ja aimeraamatuid. (Vestlus relatiivsusteooriast, 1958; Füüsika nagu ta on, 1979). Riiklik preemia ENE toimetuse koosseisus (1977).

SAARI, PEETER (02.06.1945 Tallinn), füüsik, füüs-mat dr (1981), ETA akadeemik (1986). Lõpetas 1968 TRÜ, samast aastast FI-s. 1973 van. teadur, 1976 - kristallide spektroskoopia labori juhataja, 1981-88 FI direktor, 1989-90 Eesti Teadlaste Liidu esimees; 1991-93 Eesti Teadusfondi Nõukogu esimees. Uurimusi pms. kuuma luminesentsi, pikosekund-spektroskoopia ja aegruumilise holograafia alalt, on nende uurimissuundade rajajaid. Avastas koos K. REBASE ja V. HIŽNJAKOVIGA kuuma luminesentsi. EV teaduspreemia (2000).

FREIBERG, ARVI (28.06.1948 Kuremäe), füüsik, füüs-mat dr (1986). Lõpetas 1971 TPI, FI vanemteadur 1979, teadusala asedirektor 1983-88, direktor 1989-93. Olnud Tartu Teadusparigi haldusnõukogu aseesimees esimees. On pikosekundilise spektrokronograafia uurimissuuna rajajaid.

HALLER, KRISTJAN (12.07.1949 Kuusiku), füüsik, füüs-mat kand. (1982) Lõpetas TRÜ 1973 füüsiku-biofüüsikuna. Töötab FI-s alates 1972, 1984 vanemteadur, asedirektor 1989-93, direktor 1994-2003. Alates 2003.a. EV Haridus- ja teadusministeeriumi teadusala asekanstler. Töid pms. molekulide, puhaste ja legeeritud tahkiste laserspektroskoopia, tahkise füüsika, keemilise füüsika ning faasisiirete alal.

NÕMMISTE, ERGO (27.06.1956 Kiviõli), füüsik, PhD füüsikas (1991 TÜ), Oulu Ülikooli dotsent (1996). Lõpetas TRÜ 1979, samast aastast FI-s. Aastatel 1992-98 töötas Oulu Ülikoolis, 1994-95 Lundi Ülikoolis. Alates 1999 oli FI teadusdirektor, alates 2003 direktor. Teaduslikud huvid: aatomite, molekulide ja tahkiste elektron- ja ioonspektroskoopia kiiritamisel sünkrotronkiirgusega ja arvutijuhitavad mõõtesüsteemid.

Kasutatud põhilised materjalid:

1. K. Haller. Füüsika Instituut läbi aegade. Kõne FI juubeliaktusel 25.04.1997. EFS aastaraamat 1997, 4 – 17, Tartu, 1998.
2. J. Lõhmus. Teoreetilise füüsika labori minevik ja tänapäev. Materia süvastruktuuride uurimisest Eestis. FI Uurimused 64, 10 – 40, Tartu, 1989.
3. Füüsikakroonikad 1973 –1987.
4. EFS Aastaraamatud 1989 – 2006
5. Tartu Ülikooli Füüsika Instituut. Biannual Reports 1998/1999, 2000/2001, 2002/2003, 2004/2005.
6. Tartu Ülikooli Füüsika Instituudi aastaaruanne 2000
7. Harry Õiglase päevikud.