

LINCOLN CHILD

INIMA FURTUNII

PROLOG

PLATFORMA PETROLIERĂ STORM KING ÎN LARGUL

COASTEI GROENLANDEI

Era nevoie de un anumit tip de bărbat ca să lucreze cu instalaţiile de foraj, îşi spuse Kevin Lindengood. Un bărbat scrântit la cap.

Stătea morocănos în faţa consolei sale de monitorizare de la Centrul de control al forajului. Afară, dincolo de ferestrele armate, Marea Nordului era o vijelie de negru şi alb. Spuma mării se ridica la suprafaţă, fremătând furioasă.

Însă Marea Nordului părea permanent furioasă. Nu conta că platforma petrolieră Storm King{1} se înălţa mai bine de trei sute de metri deasupra apei: imensitatea oceanului făcea ca platforma să pară micuţă, jucăria unui copil care putea fi măturată dintr-o clipă în alta.

Starea godevilului{2}? întrebă John Wherry, coordonatorul platformei petroliere.

Lindengood privi la monitoare.

Cinci cu cinci. Şaptezeci şi unu negativ, şi creşte.

Starea conductei?

Toate valorile sunt în grafic. Totul pare în regulă.

Privirea lui se ridică din nou spre ferestrele întunecate, pline de apă. Platforma Storm King era cea mai nordică turlă de foraj din câmpul de petrol Brent. Undeva în larg, la vreo sută de kilometri în nord, era uscatul sau ceea ce putea fi considerat uscat în acea zonă: Angmagssalik, Groenlanda. Cu toate că pe o zi ca aceea era greu de crezut că pe toată suprafaţa planetei mai era altceva în afară de ocean.

Da, era nevoie de bărbaţi scrântiţi la cap să lucreze pe o platformă petrolieră (şi, din păcate, întotdeauna erau doar bărbaţi singurele femei care ajungeau vreodată pe platformă erau specialistele companiei în soluţionarea conflictelor şi în strategii motivaţionale, care se asigurau că toţi se adaptaseră perfect, apoi plecau cât puteau de repede). Toţi bărbaţii păreau să-şi fi adus propria raţie de probleme nerezolvate, ticuri de personalitate sau nevroze cultivate cu drag. Ce altceva ar determina pe cineva să lucreze într-o cutie de metal suspendată pe scobitori de oţel deasupra unei mări îngheţate? Fără să ştie când putea apărea o furtună cumplită, care să-l zboare de acolo şi să-l arunce pe tărâmul uitării? Tuturor le plăcea să pretindă că motivul era salariul mare, însă şi pe uscat erau o mulţime de slujbe plătite aproape la fel de bine. Nu: adevărul era că toţi veneau aici să scape de ceva sau şi mai înspăimântător să scape în ceva.

Din terminalul său se auzi un semnal înfundat.

Godevilul a curăţat conducta numărul doi.

Am înţeles, răspunse Wherry, coordonatorul platformei.

La terminalul de lângă Lindengood, Fred Hicks îşi trosni degetele, apoi apucă un joystick încorporat în consolă.

Poziţionez godevilul peste fanta trei a puţului.

Lindengood îi aruncă o privire. Hicks, inginerul de gardă, era un exemplu perfect. Hicks avea un iPod de primă generaţie pe care erau înregistrate doar cele treizeci şi două de sonate pentru pian ale lui Beethoven. Le asculta constant, fără oprire, zi şi noapte, când era de serviciu sau când avea liber, din nou şi din nou. Şi le fredona încet în timp ce le asculta, pe un ton nazal, cu gura căscată. Lindengood le auzise pe toate şi chiar le învăţase pe dinafară pe toate la fel ca toţi ceilalţi de pe platforma Storm King forţaţi de mormăielile lui Hicks.

Însă nu era, îşi spuse Lindengood, metoda cea mai potrivită să te facă să apreciezi muzica.

Godevil pe poziţie deasupra numărului trei, spuse Hicks.

Îşi potrivi căştile în urechi şi reluă fredonatul sonatei Waldstein.

Coboară, spuse managerul de instalaţii.

Am înţeles. Iar Lindengood se întoarse spre terminalul său.

Erau doar ei trei la Complexul de forare. De fapt, imensa turlă de foraj era, în întregime, ca un oraş fantomă în acea dimineaţă. Pompele erau tăcute, iar instalatorii, sondorii şi cei care lucrau în turla de foraj se odihneau în camerele lor, se uitau la televiziunea prin satelit în sala echipajului sau se jucau ping-pong ori pinball. Era ultima zi din lună, ceea ce însemna că toată activitatea înceta complet, în timp ce godevilurile electromagnetice erau coborâte să cureţe conductele.

Toate cele zece conducte de foraj.

Trecură zece minute, apoi douăzeci. Murmuratul lui Hicks îşi schimbă ritmul, dobândi un alt soi de insistenţă nazală: în mod cert, sonata Waldstein se sfârşise şi începuse Hammerklavier.

Cu ochii pe ecran, Lindengood făcu un calcul mental. Fundul oceanului era la o adâncime de trei mii de metri. Şi mai erau vreo trei sute şi ceva până la câmpul de petrol propriu-zis. Vreo treizeci de mii de metri de conductă de curăţat. Şi, în calitate de inginer de producţie, era treaba lui să mânuiască godevilul, în sus şi în jos, din nou şi din nou, sub ochiul vigilent al şefului general al platformei.

Viaţa era minunată.

Ca la un semnal, Wherry deschise gura.

Starea godevilului?

Două mii şase sute de metri şi coboară încă. Odată ce godevilul va ajunge la capătul conductei a treia care străpungea cel mai mult patul oceanului se va opri, apoi va începe să se târască din nou în sus, când avea să înceapă procesul lent şi obositor al curăţării şi inspecţiei.

Lindengood îi aruncă o privire lui Wherry. Coordonatorul platformei era cea mai recentă ilustrare a teoriei sale despre acel anumit tip de bărbat. Omul fusese probabil bătut de prea multe ori în curtea şcolii, pentru că avea o serioasă problemă de autoritate. De obicei, şefii de pe platformele petroliere erau reţinuţi şi discreţi. Îşi dădeau seama că viaţa pe platformă era dură şi făceau ce puteau ca oamenilor să le fie mai uşor. Însă Wherry era un căpitan Bligh{3} autentic: nu era niciodată mulţumit de munca nimănui, le dădea ordine muncitorilor de linie şi inginerilor juniori, făcându-le rapoarte scrise cu cea mai mică ocazie care se ivea. Singurul lucru care-i lipsea erau un baston şi un…

Brusc, consola lui Hicks începu să bipăie rapid. Sub privirea lipsită de interes a lui Lindengood, Hicks se aplecă înainte şi citi ecranul.

Avem o problemă cu godevilul, spuse el, scoţându-şi căştile din urechi şi încruntându-se. A fost aruncat afară.

Poftim? Wherry se îndreptă spre el să examineze ecranul de monitorizare. Era presiunea prea mare?

Nu. Informaţiile sunt distorsionate, n-am mai văzut aşa ceva.

Resetează, spuse coordonatorul platformei.

Bine. Hicks reglă consola. Iată. A fost rejectat din nou.

Din nou? Deja? La naiba. Wherry se întoarse brusc spre Lindengood. Închide electromagnetul şi fă un inventar de sistem.

Lindengood se supuse cu un oftat. Mai erau încă şapte puţuri, iar dacă godevilul făcea deja figuri, Wherry sigur urma să aibă o criză…

Lindengood rămase nemişcat. Nu se poate. E imposibil.

Fără să-şi ia ochii de pe ecran, întinse mâna şi îl trase de mânecă pe Wherry.

John.

Ce e?

Uită-te la senzori.

Coordonatorul veni lângă el şi privi ecranul senzorului.

Ce naiba? Parcă tocmai ţi-am spus să opreşti electromagnetul.

Şi asta am făcut. E închis.

Poftim?

Vezi şi singur, spuse Lindengood.

Gura i se uscase, iar în stomac avea o senzaţie ciudată.

Wherry privi mai atent contoarele.

Atunci ce anume provoacă… Se opri brusc. Apoi, foarte încet, se îndreptă, devenind tot mai palid la lumina albăstrie a ecranului cu catod rece. Oh, Dumnezeule…

DOUĂZECI DE LUNI MAI TÂRZIU

1

Lui Peter Crane i se părea că arăta ca o barză: o barză albă uriaşă care se înălţa din apă pe picioare ridicol de graţioase, însă când elicopterul se apropie, iar conturul îndepărtat prinse formă pe linia orizontului mării, asemănarea dispăru treptat. Picioarele deveniră mai robuste, apoi se transformară în piloni tubulari de oţel şi beton precomprimat. Corpul central se dovedi a fi structură colosală, pe mai multe etaje, înţesată cu coşuri sau turbine şi tivită cu bare. Iar obiectul subţire, ca un gât, de deasupra se transformă într-un ansamblu complex de macarale diverse, care se ridica la câteva zeci de metri deasupra suprastructurii.

Pilotul arătă spre platforma de care se apropia şi ridică două degete. Crane dădu din cap în semn că înţelegea.

Era un cer strălucitor şi fără nori, iar Crane scrută oceanul strălucitor care se întindea în toate direcţiile. Se simţea obosit şi dezorientat de acea călătorie: un zbor comercial de la Miami la New York, un charter privat Gulfstream G150 până la Reykjavik, apoi elicopterul. Însă oboseala nu-i diminuase curiozitatea profundă şi din ce în ce mai mare.

Nu era de mirare că Amalgamated Shale îşi arătase interesul faţă de experienţa sa specială: asta putea înţelege. Ceea ce îl surprinsese fusese graba cu care i se spusese să lase totul şi să plece imediat spre platforma de foraj Storm King. Apoi faptul că, în mod destul de ciudat, sediul AmShale din Islanda era plin de tehnicieni şi de ingineri în locul instalatorilor şi al muncitorilor obişnuiţi.

Apoi mai era ceva. Pilotul elicopterului nu era angajat AmShale. Purta o uniformă de marină şi o armă.

Când elicopterul coborî brusc spre una dintre laturile platformei, îndreptându-se către zona de aterizare, Crane îşi dădu seama pentru prima dată cât de mare era platforma petrolieră. Numai structura principală avea probabil vreo opt niveluri. Puntea superioară era acoperită de un labirint copleşitor de structuri modulare. Ici şi acolo, bărbaţi în costume de protecţie galbene verificau cuplajele şi lucrau la echipamentul de pompare, arătând ca nişte pitici lângă maşinăriile care-i înconjurau. Foarte, foarte departe, dedesubt, oceanul se învolbura şi se frământa în jurul stâlpilor substructurii, unde platforma dispărea în adâncuri, coborând la sute de metri sub nivelul fundului mării.

Elicopterul încetini, se întoarse şi coborî pe hexagonul verde al zonei de aterizare. Când Crane întinse mâna în spate după bagaje, observă pe cineva aşteptând pe margine: o femeie înaltă şi slabă într-o jachetă din material impermeabil. El îi mulţumi pilotului, deschise uşa pasagerului şi ieşi în aerul rece, aplecând instinctiv capul pe sub elicele care se învârteau.

Femeia întinse mâna când îl văzu apropiindu-se.

Doctor Crane?

Crane îi strânse mâna.

Da.

Vă rog, urmaţi-mă.

Femeia se întoarse şi îl conduse departe de pista de aterizare, coborând câteva trepte pe o scară, apoi de-a lungul unei pasarele de metal până la un chepeng care semăna cu un hublou de submarin. Nu se prezentă.

Un marinar în uniformă stătea de pază în faţa chepengului, cu puşca lângă el. Dădu din cap când se apropiară, deschise chepengul, apoi îl închise şi îl încuie în urma lor.

Dincolo de chepeng se întindea un coridor larg, bine luminat, încadrat pe ambele părţi de uşi deschise. Nu se auzea freamătul frenetic de turbine sau zgomotele de macarale. Mirosul de petrol, chiar dacă prezent, era slab, de parcă s-ar fi făcut eforturi să fie îndepărtat.

Crane o urmă pe femeie, cu bagajele atârnate pe umăr, privind curios în camerele pe lângă care trecea. Din nou se simţea îmboldit de curiozitate: vedea laboratoare pline de table albe şi staţii de lucru, centre de computere şi de comunicaţii. Deasupra fusese linişte, dar acolo era o activitate intensă.

Crane se hotărî să pună întrebarea.

Scafandrii sunt într-o cameră hiperbarică? întrebă el. Pot să îi văd acum?

Pe aici, vă rog, repetă femeia.

Trecură de un colţ, coborâră o scară şi ajunseră într-un alt hol, chiar mai lat şi mai lung decât primul. Camerele pe lângă care treceau erau mai spaţioase: ateliere mecanice, puncte de depozitare pentru echipament de înaltă tehnologie pe care doctorul nu îl recunoştea. Crane se încruntă. Cu toate că Storm King semăna la exterior cu o platformă petrolieră, era clar că nu mai era folosită pentru extracţia ţiţeiului.

Ce naiba se întâmplă aici?

Aţi adus din Islanda specialişti în circulaţia sângelui şi plămâni? întrebă el.

Femeia nu răspunse, iar Crane ridică din umeri. Ajunsese atât de departe mai putea avea răbdare câteva minute.

În faţă, femeia se oprise în faţa unei uşi cenuşii de metal.

Domnul Lassiter vă aşteaptă, spuse ea.

Lassiter? îşi spuse Crane. Nu era un nume pe care să-l recunoască. Persoana care vorbise cu el la telefon şi îl pusese la curent cu problema de pe platformă se numea Simon. Privi spre uşă. Pe ea era o etichetă pe care scria, cu litere albe pe plastic negru, E. Lassiter, External Liaison.

Crane se întoarse din nou către femeia în jachetă impermeabilă, însă aceasta deja se îndepărta pe coridor. El îşi schimbă bagajele pe umărul celălalt şi bătu la uşă.

Intră, se auzi o voce clară dinăuntru.

E. Lassiter era un bărbat înalt şi slab, cu păr blond, tuns scurt. La intrarea lui Crane, se ridică, ieşi de după birou şi dădu mâna cu el. Nu purta uniformă militară, însă cu tunsoarea aceea şi mişcările sale rapide şi calculate ar fi putut fi soldat, la fel de bine. Încăperea era mică şi cu un aspect tot aşa de eficient ca al proprietarului său. Biroul era aproape gol: pe el se afla doar un plic sigilat şi un aparat digital pentru înregistrare.

Puteţi să vă lăsaţi acolo aparatura, spuse Lassiter, arătând spre un colţ îndepărtat al camerei. Vă rog să vă aşezaţi.

Mulţumesc. Crane se aşeză pe scaunul oferit. Abia aştept să aud despre ce urgenţă este vorba. Însoţitoarea mea aici nu mi-a spus prea multe despre subiect.

De fapt n-o voi face nici eu. Lassiter zâmbi scurt, un zâmbet care dispăru la fel de rapid pe cât apăruse. Va veni şi acel moment. Treaba mea e să vă pun câteva întrebări.

Crane rumegă răspunsul.

Vă rog, spuse el după o clipă.

Lassiter apăsă un buton al aparatului de înregistrat.

Această înregistrare are loc pe data de 2 iunie. Aici suntem prezenţi eu Edward Lassiter şi doctorul Peter Crane. Locul este Staţia de asistenţă şi alimentare E.R.F. Lassiter aruncă o privire peste birou către Crane. Doctore Crane, sunteţi conştient că perioada serviciului dumneavoastră aici nu poate fi fixată la o durată specifică?

Da.

Şi înţelegeţi că este interzis să spuneţi ce veţi vedea aici sau să vă povestiţi acţiunile întreprinse la Bază?

Da.

Şi sunteţi de acord să semnaţi o declaraţie legală în acest sens?

Da.

Doctore Crane, aţi fost arestat vreodată?

Nu.

V-aţi născut cetăţean al Statelor Unite sau sunteţi cetăţean naturalizat?

M-am născut în New York City.

Urmaţi vreun tratament medicamentos pentru vreo boală pe care o aveţi acum?

Nu.

Consumaţi în exces şi în mod regulat alcool sau droguri?

Crane era tot mai surprins de întrebări.

Dacă cele şase cutii de bere băute în câte un weekend nu se consideră exces, atunci, nu.

Lassiter nu zâmbi.

Doctore Crane, sunteţi claustrofob?

Nu.

Lassiter puse aparatul de înregistrat pe pauză. Apoi ridică plicul, îl deschise cu degetul, scoase câteva foi de hârtie şi i le întinse pe masă.

Vă rog să citiţi şi să semnaţi astea, spuse el, scoţând un stilou din buzunar şi aşezându-l lângă hârtii.

Crane le luă şi începu să citească. Pe măsură ce citea, surpriza lui se transforma în neîncredere. Erau trei acorduri separate de respectare a confidenţialităţii, apoi o declaraţie conform Legii secretului de stat şi ceva care se numea Iniţiativa de Cooperare Obligatorie. Toate erau documente oficiale ale guvernului Statelor Unite, toate trebuiau semnate şi toate ameninţau cu consecinţe cumplite în caz că oricare dintre articolele lor era încălcat.

Crane lăsă jos documentele. Era conştient într-un fel foarte neconfortabil de privirea lui Lassiter aţintită asupra lui. Era prea mult. Poate că trebuia să-i mulţumească politicos lui Lassiter, apoi să se scuze şi să se întoarcă în Florida.

Însă cum, exact, avea să facă asta? AmShale deja plătise o grămadă de bani ca să-l trimită acolo. Elicopterul plecase. În termeni eufemistici, nu avea de lucru, era între proiecte de cercetare. Şi, în plus, nu era genul care să respingă o provocare: cu atât mai mult una misterioasă ca aceea.

Luă stiloul şi, fără să-şi lase timp să se răzgândească, semnă toate documentele.

Mulţumesc, spuse Lassiter. Porni din nou înregistrarea. Transcrierea va arăta că doctorul Crane a semnat formularele obligatorii. Apoi închise aparatul de înregistrat şi se ridică în picioare. Doctore, dacă mă urmaţi, cred că vă voi oferi răspunsurile.

Ieşiră din birou şi o luară pe coridor, printr-o zonă administrativă ca un labirint, pe lângă un lift şi ajunseră apoi într-o bibliotecă bogat mobilată, ticsită cu cărţi, reviste şi staţii de lucru cu computere. Lassiter îi făcu un semn spre o masă din capătul celălalt al camerei, pe care se afla doar un monitor de computer.

O să vin să te iau, spuse el, apoi se întoarse pe călcâie şi ieşi din cameră.

Crane se aşeză unde i se arătase, privind cum se închidea uşa în spatele lui Lassiter. Nu mai era nimeni altcineva în bibliotecă şi începea să se întrebe ce se va întâmpla în continuare, când ecranul computerului clipi în faţa lui. Pe monitor apăru chipul unui bărbat de aproape 70 de ani, cu părul cenuşiu, foarte bronzat. Vreun film de introducere, îşi spuse Crane. Însă când chipul zâmbi direct spre el, îşi dădu seama că nu se afla în faţa unui monitor de computer, ci a unui ecran de televiziune cu circuit închis, care avea o cameră minusculă încorporată.

Bună ziua, doctore Crane, spuse bărbatul. Zâmbi, iar pe chipul său bonom apărură o mulţime de riduri. Mă numesc Howard Asher.

Îmi pare bine, răspunse Crane către ecran.

Sunt cercetătorul principal de la Serviciul Naţional al Oceanelor. Aţi auzit de el?

Cumva este vorba despre departamentul de administrare a oceanelor de la NOAA{4}?

Exact.

Sunt puţin încurcat, doctore Asher sunteţi doctor, nu?

Da. Dar spune-mi Howard.

Howard. Ce legătură are Serviciul Naţional al Oceanelor cu o platformă de petrol? Şi unde este domnul Simon, persoana cu care am vorbit la telefon? Cel care a aranjat totul? A spus că va fi aici să mă întâmpine.

De fapt, doctore Crane, nu există niciun domn Simon, însă eu sunt aici şi sunt fericit să vă explic ce pot.

Crane se încruntă.

Mi s-a spus că au apărut probleme medicale în rândul scafandrilor care întreţin echipamentul subacvatic al platformei petroliere. Şi acela era un neadevăr?

Doar parţial. Chiar au fost multe neadevăruri şi îmi pare rău pentru asta. Însă erau necesare. Trebuia să ne asigurăm. Vezi dumneata, discreţia este absolut esenţială în acest proiect. Pentru că, Peter pot să îţi spun Peter? ce avem aici reprezintă descoperirea ştiinţifică şi istorică a secolului.

A secolului? repetă Crane, fără să-şi poată stăpâni neîncrederea din voce.

Ai dreptate să te îndoieşti. Însă acesta nu e un neadevăr, Peter. Departe de asta. Totuşi, este posibil ca denumirea de descoperirea secolului să nu fie tocmai exactă.

Nici nu credeam asta, răspunse Crane.

Ar fi trebuit să o numesc cea mai mare descoperire a tuturor timpurilor.

2

Crane se holbă la imaginea de pe ecran. Doctorul Asher îi zâmbea într-un fel prietenos, aproape patern. Însă zâmbetul său nu avea nimic care să-i sugereze că glumise.

Peter, nu-ţi puteam spune adevărul decât atunci când te aflai fizic aici, la Bază. Şi nu înainte de a fi verificat complet. Am folosit timpul în care ai călătorit pentru a termina procesul. De fapt, încă mai există lucruri pe care nu ţi le pot spune nici măcar acum.

Crane privi înapoi peste umăr. Biblioteca era pustie.

De ce? Linia asta nu e sigură?

Oh, ba da, e sigură. Însă trebuie întâi să avem certitudinea că eşti dedicat în totalitate acestui proiect.

Crane aşteptă fără să spună nimic.

Puţinul pe care ţi-l pot spune acum este însă foarte secret. Chiar dacă vei refuza oferta noastră, încă eşti legat prin toate acordurile de confidenţialitate.

Înţeleg, răspunse Crane.

Prea bine. Asher ezită. Peter, platforma pe care te afli acum este suspendată pe ceva mai mult decât un câmp de petrol. Ceva mult mai mult de-atât.

Şi despre ce anume este vorba? întrebă Crane automat.

Asher zâmbi cu un aer misterios.

E suficient să ştii că sondorii de pe platformă au descoperit ceva cu aproape doi ani în urmă. Ceva atât de fantastic încât, peste noapte, platforma s-a oprit din extracţiile de petrol şi şi-a asumat un rol nou şi complet secret.

Lasă-mă să ghicesc. Nu-mi poţi spune despre ce e vorba.

Asher râse.

Nu, nu încă. Însă e o descoperire atât de importantă, încât guvernul ar face orice, la propriu, să şi-o adjudece.

Să şi-o adjudece?

E îngropată pe fundul mării chiar sub platforma asta. Îţi aminteşti că am numit asta cea mai mare descoperire a tuturor timpurilor? În esenţă, ce se întâmplă aici e o săpătură: o săpătură arheologică aşa cum n-a mai fost alta. Şi cu asta scriem istoria.

Însă de ce trebuie ţinută secret?

Pentru că, dacă ceilalţi ar afla ce am descoperit, vestea ar deveni, într-o clipă, subiect de primă pagină în toate ziarele din lume. În câteva ore, acest loc ar deveni o zonă de dezastru. Vreo şase guverne ar pretinde drept de proprietate, am fi invadaţi de ziarişti şi gură-cască. Descoperirea este, pur şi simplu, mult prea importantă să fie pusă în pericol astfel.

Crane se lăsă în spate pe scaun, gândindu-se. Întreaga călătorie devenea aproape suprarealistă. Planurile grăbite de zbor, platforma petrolieră care nu era tocmai o platformă, toate acele secrete… iar acum, figura aceea dintr-o cutie care îi vorbea despre o descoperire inimaginabil de importantă.

Poţi să crezi că sunt de modă veche, spuse el, însă m-aş simţi mult mai bine dacă ţi-ai face timp să ne vedem personal, să vorbim faţă în faţă.

Peter, din păcate nu este atât de simplu. Însă, dacă te dedici proiectului, curând mă vei vedea.

Nu înţeleg. Şi de ce mă rog este atât de greu?

Asher chicoti din nou.

Pentru că în clipa asta mă aflu la multe sute de metri sub tine.

Crane se holbă la ecran.

Adică…

Exact. Platforma petrolieră Storm King este doar o structură de sprijin, staţia de realimentare. Adevărata acţiune se petrece mult dedesubt. De asta comunicăm video.

Crane rumegă o clipă informaţiile.

Ce se află acolo jos? întrebă el încet.

Imaginează-ţi o staţie uriaşă de cercetare, înaltă pe zece niveluri, plină de echipamente şi tehnologii de ultimă oră, toate amplasate pe fundul oceanului. Asta înseamnă BER inima şi sufletul celui mai extraordinar efort arheologic al tuturor timpurilor.

BER?

Baza de Explorare şi Recuperare. Dar o denumim simplu Baza. Cei din armată ştii cât de impresionaţi sunt de denumirile ţipătoare o numesc Inima Furtunii.

Am observat că sunt prezenţi şi militari. De ce e nevoie de ei?

Aş putea să-ţi spun că datorită faptului că Baza este proprietatea guvernului, pentru că SNO este un departament al guvernului. Şi ar fi adevărat. Însă adevăratul motiv este că tehnologia pe care o folosim în proiectul de recuperare este, în mare măsură, secretă.

Dar oamenii aceia pe care i-am văzut sus, care lucrau pe platformă?

De faţadă, în mare parte. La urma urmei, trebuie să arătăm ca o platformă petrolieră funcţională.

Şi AmShale?

Au fost plătiţi extrem de bine să ne închirieze platforma, să funcţioneze ca birou de recepţie şi să nu pună întrebări.

Crane se răsuci în scaun.

Baza asta de care vorbeşti. Aici o să stau eu?

Da. Acolo trăiesc şi lucrează toţi oamenii de ştiinţă din domeniul marinei, istoricii şi inginerii. Peter, ştiu cât timp ai petrecut în medii subacvatice şi cred că vei fi plăcut surprins. De fapt, cred că termenul mai potrivit ar fi uimit. Trebuie să vezi locul ca să mă crezi Baza este un miracol al tehnologiei subacvatice.

Dar de ce era nevoie de asta? Adică să se lucreze pe fundul mării. De ce operaţiunea nu se poate coordona de la suprafaţă?

Hm, rămăşiţele sunt îngropate prea adânc pentru cele mai multe submarine. În plus, eficienţa acestora este extrem de scăzută. Crede-mă, după ce vei avea toate informaţiile vei înţelege.

Crane dădu uşor din cap.

Cred că mai rămâne o singură întrebare. De ce eu?

Te rog, doctore Crane. Eşti prea modest. Ai lucrat în armată, ai fost pe submarine şi portavioane antiradar. Ştii cum e să trăieşti în spaţii închise, sub presiune. Şi spun asta atât la propriu, cât şi la figurat.

A făcut ceva cercetări, îşi spuse Crane.

Ai terminat al doilea în promoţia ta la Şcoala Medicală Mayo. Şi, graţie serviciului tău în marină, eşti un medic care între altele este familiarizat cu afecţiunile scafandrilor şi ale altor muncitori din mediul subacvatic.

Deci există o problemă medicală.

Desigur. Instalaţia a fost terminată cu două luni în urmă, iar proiectul de recuperare este în plină desfăşurare. Însă, în ultimele zile, mai mulţi dintre cei de pe Inima Furtunii au manifestat simptome neobişnuite.

Boala de cheson? Narcoză cu nitrogen?

Mai mult prima decât a doua. Să spunem că tu ai o calificare unică atât ca medic, cât şi ca fost lucrător pe submarin pentru tratarea acestei afecţiuni.

Şi cât timp voi sta aici?

Vei sta aici atât cât trebuie pentru a diagnostica şi trata problema. Din câte cred eu, vei fi cu noi vreo două-trei săptămâni. Însă chiar dacă îi vei vindeca aşa, ca prin minune, tot va trebui să rămâi la Bază minimum şase zile. Nu intru în detalii, însă, din cauza presiunii atmosferice uriaşe la această adâncime, am dezvoltat un proces de aclimatizare unic. Avantajul este că le permite oamenilor să opereze la adâncime mult mai uşor decât în trecut. Dezavantajul este că procesul de intrare sau ieşire din staţie este destul de îndelungat. Şi, după cum îţi imaginezi, nu îl putem grăbi.

Îmi imaginez. Crane văzuse destule cazuri fatale de boli provocate de decompresie.

De fapt, cam asta e tot. Mai puţin că, desigur, trebuie să-ţi reamintesc că, fie şi dacă te hotărăşti să nu accepţi proiectul, eşti obligat să păstrezi secretul, aşadar nu ai voie să vorbeşti niciodată despre vizita ta aici sau despre ce s-a petrecut între noi.

Crane dădu din cap. Ştia că Asher trebuia să folosească termeni vagi. Însă lipsa informaţiilor îl irita. Iată-l într-un moment în care i se cerea să îşi dea câteva săptămâni din viaţă pentru un proiect despre care nu ştia aproape nimic.

Totuşi, nu avea nicio legătură pe uscat care să-l împiedice să petreacă vreo câteva săptămâni pe Inima Furtunii. Divorţase de curând, nu avea copii şi încerca să aleagă între două posturi de cercetător. Fără îndoială, Asher ştia şi asta.

O descoperire extrem de importantă. O săpătură arheologică aşa cum n-a existat alta. În ciuda caracterului secret sau poate tocmai de aceea , Crane simţi că pulsul i se accelerează doar la gândul că va face parte din asemenea aventură. Şi îşi dădu seama că, fără ca măcar să fie conştient de asta, luase deja decizia.

Asher zâmbi din nou.

Bine, atunci, spuse el. Dacă nu mai ai întrebări, o să închei transmisia video şi îţi voi da timp de gândire.

Asta nu va fi necesar, răspunse Crane. Nu trebuie să stau să mă gândesc la ceva care scrie istorie. Arată-mi pe unde să o iau.

Auzindu-l, zâmbetul lui Asher deveni şi mai larg.

Direcţia, Peter, este în jos. Drept în jos.

3

Peter Crane îşi petrecuse aproape patru ani din viaţă în submarine, însă acum era prima dată când avea locul lângă hublou.

Pierduse timpul câteva ore pe platforma Storm King, întâi supus la examinări fizice şi psihologice extinse, apoi în bibliotecă, aşteptând să se lase întunericul protector. În cele din urmă, fu condus la o platformă specială de sub turlă, unde aştepta un submersibil al marinei, ancorat de o bază de beton. Oceanul tremura în jurul bazei, iar schela de acces la cabina submersibilului avea cabluri de ghidare suplimentare. Crane traversă îndreptându-se către mica suprastructură a submarinului. De acolo coborî pe o scară de metal, alunecoasă de la condens, trecu pe lângă bocaportul de presiune, prin camera flotorului şi ajunse într-o sferă de presiune înghesuită, unde un foarte tânăr ofiţer se afla deja la pupitrul de control.

Aşezaţi-vă oriunde doriţi, doctore Crane, spuse bărbatul.

Departe, deasupra, se închise un capac, apoi altul. Sunetul reverberă sec prin submarin.

Crane privi în jur, la cabina echipajului. În afară de scaunele goale aranjate în trei rânduri de câte două fiecare milimetru de perete şi punte era acoperit cu aparate de măsură, ţevi, tuburi şi instrumente. Singura excepţie era un capac îngust, însă foarte masiv, montat în peretele din spate. În spaţiul închis se simţea un miros ulei lubrifiant, umezeală, transpiraţie care îi aminti imediat de anii pe care şi-i petrecuse în submarin.

Se aşeză, îşi lăsă bagajele pe scaunul de lângă el şi se întoarse spre fereastră: un inel mic de metal, bătut de-a lungul circumferinţei cu bolţuri de oţel. Se încruntă. Crane avea respectul natural al marinarului de submarin faţă de carcasa groasă de oţel, iar acel hublou părea un lux alarmant şi inutil.

Probabil marinarul îi observase privirea, căci chicoti.

Nu te îngrijora, spuse el. E un compus special, construit direct în carcasă. Am evoluat mult de la ferestrele vechi de cuarţ de pe Trieste.

Crane râse la rândul său.

Nu mi-am dat seama că mă manifestam atât de evident.

Aşa am învăţat să diferenţiez militarii de civili. Tu erai undeva între, nu?

Crane se întoarse spre el.

Mă cheamă Richardson, spuse tânărul.

Crane dădu din cap. Richardson purta galoanele de subofiţer clasa I, iar decoraţiile de deasupra galoanelor arătau că avea statutul de specialist în operaţiuni.

Am lucrat doi ani pe submarine nucleare cu rachete balistice, răspunse Crane. Apoi, încă doi la atacuri rapide.

Am înţeles.

De deasupra se auzi un scârţâit îndepărtat: Crane bănui că se retrăgea schela. Apoi, de undeva din mijlocul încâlcelii de instrumente, se auzi sunetul slab al unui radio.

Echo Tango Foxtrot, gata de coborâre.

Richardson luă microfonul.

Constant Unu, aici Echo Tango Foxtrot. Recepţionat.

Se auzi un foşnet, şoapta înfundată a elicelor. Submersibilul se mişcă uşor pe valuri o clipă. Fâşâitul se intensifică imediat, apoi lăsă loc sunetului de apă care năvălea în tancurile de balast. Imediat, submersibilul începu să se stabilizeze. Subofiţerul se aplecă peste controale şi deschise farurile exterioare. Brusc, întunericul de pe fereastră fu înlocuit cu o furtună de bule albe.

Constant Unu, Echo Tango Foxtrot coboară, spuse Richardson în microfon.

Care e adâncimea Bazei? întrebă Crane.

Puţin peste 3 700 de metri.

Crane făcu o conversie mentală rapidă. Trei mii şapte sute de metri însemna 12 000 de picioare. Baza se afla la aproape patru kilometri în adânc.

În afara hubloului, furtuna de bule făcu loc încet oceanului verzui. Crane aruncă o privire pe geam, căutând peşti, însă nu vedea altceva decât câteva forme argintii nedefinite, dincolo de cercul de lumină.

Acum era cu adevărat captivat, simţea cum curiozitatea sa creşte. Ca să-şi distragă atenţia, se întoarse spre Richardson.

Cât de des faci drumul ăsta? întrebă el.

La început, când Baza abia se punea pe picioare, făceam cinci, uneori chiar şase drumuri pe zi. De fiecare dată, cu submarinul plin. Însă acum, că operaţiunea a intrat în normal, pot trece săptămâni întregi fără să coborâm măcar o dată.

Însă trebuie să aduceţi oameni la suprafaţă, nu?

Nu a ieşit nimeni la suprafaţă. Nu încă.

Crane era surprins.

Nimeni?

Nu, domnule.

Crane privi din nou pe fereastră. Submersibilul cobora rapid, iar nuanţa verzuie a apei se întuneca din ce în ce mai mult.

Cum e înăuntru? întrebă el.

Înăuntru? repetă Richardson.

În Bază.

N-am fost niciodată înăuntru.

Crane se întoarse din nou spre el, surprins.

Eu sunt un fel de şofer de taxi. Procesul de aclimatizare e prea lung ca să pot face vizite pe-acolo. O zi înăuntru şi trei afară, spun ei.

Crane dădu din cap şi reveni la fereastră. Apa era şi mai întunecată, iar oceanul din jur era brăzdat cu un soi de pulberi sedimentare. Coborau accelerat şi căscă să-şi desfunde urechile. Făcuse destule coborâri rapide şi întotdeauna fuseseră tensionate: ofiţeri şi echipaj stând în picioare, cu figuri aspre, în timp ce carcasa submarinului scârţâia şi gemea sub presiunea tot mai mare. Însă în acel submersibil nu se auzea niciun geamăt doar murmurul vag al aerului şi bâzâitul ventilatoarelor.

Bezna de după hublou devenise totală. Privi în afară şi în jos, în adâncimile precum cerneala de sub sfera de presiune. Undeva acolo jos se afla o bază de ultimă oră împreună cu altceva, ceva necunoscut, care-l aştepta sub nisipurile de pe fundul oceanului.

Ca la un semnal, Richardson luă ceva de lângă locul său şi i-l întinse.

Doctorul Asher mi-a cerut să vă dau asta. A spus că poate vă dă un motiv de reflecţie în timpul călătoriei în adâncuri.

Era un plic albastru, sigilat cu grijă în două locuri şi ştampilat cu numeroase avertismente: CLASIFICAT. DOAR PENTRU CITIT. PROPRIETATE DE GRUP ŞI FOARTE SECRET, într-un colţ era un sigiliu al guvernului şi multe avertismente sumbre, în litere mici, adresate celui care ar îndrăzni să încalce pactul de confidenţialitate.

Crane întoarse în mână plicul mare. Acum, că venise în sfârşit vremea, simţea o reticenţă perversă să-l deschidă. Mai şovăi o clipă, apoi rupse cu grijă sigiliile şi deschise plicul.

O foaie plastifiată şi o mică broşură căzură în poala lui. Luă foaia plastifiată şi o privi curios. Era o schemă a ceea ce părea să fie o instalaţie militară extinsă sau poate un vas, cu legenda LEV 10 ZONA ECHIPAJULUI (MAI JOS). O privi o clipă, apoi o lăsă deoparte şi întinse mâna după broşură.

Pe copertă era imprimat titlul Codul comportamentului clasificat la bordul unei nave. Răsfoi paginile, parcurgând numeroasele articole şi puncte, apoi o închise brusc. Ce era aia, vreo glumă de-a lui Asher? Ridică plicul şi privi înăuntru, pregătindu-se să îl lase deoparte.

Apoi observă o foaie de hârtie împăturită, prinsă în interior. O scoase, o despături şi începu să citească. Pe măsură ce citea, simţea în vârful degetelor o furnicătură ciudată, care îi cuprinse rapid membrele, apoi întregul corp:

ÎNCEPUTUL FRAGMENTULUI

RefNr. ERF-10230a

Sumar: Atlantida

i. Prima descriere înregistrată

ii. Evenimente precipitate care au dus la scufundare (conjunctură)

iii. Data scufundării: 9500 î.Hr.

Sursă: Platon, Dialogul Timaios

Istoria vorbeşte despre o mare putere care, neprovocată, a făcut o expediţie împotriva întregii Europe. Această putere a venit de pe o insulă din Oceanul Atlantic; insula era mai mare decât Libia şi Asia la un loc şi reprezenta drumul către alte insule, iar apoi către continentul din partea cealaltă care înconjura oceanul adevărat.

Acum, în această insulă a Atlantidei era un imperiu măreţ şi minunat care stăpânea asupra întregii insule şi asupra unor părţi din continentul de dincolo de ea. Însă apoi au avut loc mari cutremure şi inundaţii; şi, într-o singură zi şi o noapte de nenoroc, insula Atlantida a dispărut în adâncurile mării.

Scrierile noastre pomenesc de o mare putere stăvilită cândva de cetatea voastră, putere care, în semeţia ei, pornise împotriva întregii Europe şi a întregii Asii, năpustindu-se dinspre Marea Atlantică. Căci pe atunci acea mare se putea traversa; iar în faţa strâmtorii pe care voi o numiţi Coloanele lui Heracles se afla o insulă. Această insulă era mai mare decât Libia şi Asia la un loc; din ea, călătorii acelei vremi puteau trece pe celelalte insule şi din acestea, pe întreg teritoriul din faţă, ce se afla în preajma acelei mări, pe drept cuvânt numită mare.

În timpul ce a urmat, având loc năprasnice cutremure şi inundaţii, într-o singură zi şi în crâncena noapte ce i-a urmat, întreaga voastră armată strânsă la un loc a fost înghiţită de pământ, iar insula Atlantidei a pierit, scufundându-se în mare.{5}

SFÂRŞITUL FRAGMENTULUI

Acest citat scurt din Platon era singurul lucru scris pe foaia de hârtie. Însă era de-ajuns.

Crane lăsă documentul să-i cadă încet în poală, privind lung prin hublou, însă fără să vadă cu adevărat ceva. Aceasta era rezervata urare de bun venit la bord pe care i-o adresa Asher modul său de a-i telegrafia precis după ce anume săpau la patru kilometri sub nivelul oceanului.

Atlantida.

Părea de necrezut. Şi totuşi, toate piesele se potriveau: secretul, tehnologia, chiar şi costurile. Era cel mai mare mister al lumii: civilizaţia înfloritoare a Atlantidei, anihilată în cea mai strălucitoare perioadă de o erupţie de proporţii cataclismice. Un oraş sub mare. Cine erau locuitorii săi? Ce secrete aveau aceştia? Şi ce dezastru ar fi putut distruge oraşul?

Aşteptă să-i treacă fiorul de emoţie, rămânând nemişcat pe scaunul său. Totuşi, nu-i trecu. Poate, îşi spuse el, totul era doar un vis. Poate că în câteva minute va auzi alarma, se va trezi şi va începe altă zi înăbuşitoare în North Miami. Toate astea se vor evapora, iar el se va întoarce la vechile frământări, căutând un nou post de cercetător. Sigur acela era răspunsul. Pentru că, pur şi simplu, nu era posibil să coboare într-un oraş vechi, demult dispărut sau să devină participant la excavarea arheologică de cea mai mare complexitate şi importanţă a tuturor timpurilor.

Doctore Crane?

La sunetul vocii lui Richardson, Crane se ridică brusc.

Ne apropiem de Bază, spuse Richardson.

Deja?

Da, domnule.

Crane privi rapid prin hublou. La trei kilometri adâncime, oceanul era de un negru atât de dens, încât luminile exterioare abia-l puteau străpunge. Totuşi, se părea că o strălucire ciudată, diafană răzbătea împotriva oricărei logici de dedesubt, nu de deasupra. Se apropie şi mai mult şi privi în jos, apoi îşi ţinu respiraţia.

Acolo, la vreo sută de metri dedesubt, se afla un uriaş dom metalic, a cărui bază era îngropată pe fundul mării. La jumătatea înălţimii sale, în lateral, un tunel circular deschis, de aproximativ doi metri în diametru, ducea în interior, precum gura unui furnal; în rest, suprafaţa era netedă şi fără nimic pe ea. Nu erau însemne sau embleme de vreun fel. Arăta exact ca o coroană imensă de marmură argintie, care ieşea dintr-un banc de nisip. Un submersibil asemănător cu cel în care se afla el stătea ancorat de o rampă pe latura îndepărtată a domului. În vârful domului, o pădure mică de senzori şi echipamente de comunicaţie răsărea în jurul unui obiect masiv, de forma unei ceşti de ceai puse cu gura în jos. De pe toată suprafaţa domului, mii de luminiţe clipeau spre el ca nişte pietre preţioase, pâlpâind în curenţii adânci ai oceanului.

Ascunsă sub domul protector era Inima Furtunii: o minune tehnologică a viitorului. Şi undeva sub Inima Furtunii la fel de vechi pe cât de nou era echipamentul de recuperare se aflau misterul necunoscut şi promisiunea Atlantidei.

Cu privirea aţintită, fermecat, Crane îşi dădu seama că rânjea ca un idiot. Privi spre Richardson. Subofiţerul îl privea şi rânjea şi el.

Bun venit la bord, domnule, spuse el.

4

Kevin Lindengood făcuse totul cu o atenţie fanatică. Ştia că era un joc potenţial periculos poate chiar foarte periculos, însă era un joc al pregătirii şi controlului. Era bine pregătit şi avea control complet. Şi de aceea nu avea motiv să-şi facă griji.

Se aplecă peste capota maşinii sale Taurus ponosite, privind traficul de pe bulevardul Biscayne. Benzinăria se afla pe una dintre cele mai aglomerate artere din Miami. Nu puteai să-ţi doreşti un loc mai public de-atât. Iar locurile publice însemnau siguranţă.

Se plimbă pe lângă pompă, cu furtunul în mână, prefăcându-se că verifică şi cauciucurile. Era o zi caniculară, cu peste treizeci şi două de grade Celsius, însă Lindengood iubea căldura. Pe platforma petrolieră Storm King avusese parte de suficientă gheaţă şi zăpadă cât să-i ajungă mai multe vieţi. Hicks şi nenorocitul lui de iPod, Wherry şi lăudăroşenia lui… sub nicio formă nu avea de gând să se întoarcă la genul ăla de viaţă. Iar dacă azi îşi juca cartea cum trebuia, nici nu mai era nevoie să o facă.

Chiar când se ridica de lângă cauciucul roţii dinspre scaunul din faţă al pasagerului, o maşină Porsche neagră intră în benzinărie şi parcă în zona de servicii, la câţiva metri distanţă. Cu un fior jumătate de emoţie, jumătate de frică, Lindengood văzu persoana de contact coborând de pe locul şoferului. Bărbatul purta hainele pe care insistase el să le poarte la întâlnire: maiou şi pantaloni scurţi de înot. Nu avea cum să ascundă arme.

Se uită la ceas. Şapte: bărbatul ajunsese la fix.

Pregătire şi control.

Acum bărbatul se îndrepta spre el. La întâlnirile anterioare spusese că numele său era Wallace, însă nu-şi dăduse şi numele de familie. Lindengood era aproape sigur că şi Wallace era un nume fals. Era slab, cu fizicul unui înotător. Purta ochelari de soare cu lentile rotunde şi mari şi şchiopăta uşor, ca şi când ar fi avut un picior mai scurt decât celălalt. Lindengood nu-l mai văzuse niciodată în maiou şi, fără să vrea, îl amuză când văzu ce piele palidă avea. Cu siguranţă, era un tip care îşi petrecuse aproape tot timpul la computer sau la telefon.

Ai primit mesajul meu, spuse Lindengood când bărbatul se apropie.

Despre ce e vorba?

Cred că e mai bine să mergem în maşina mea, răspunse Lindengood.

Bărbatul rămase o clipă nemişcat, ca şi când ar fi stat pe gânduri. Apoi ridică din umeri şi urcă pe scaunul pasagerului.

Lindengood trecu prin faţa maşinii şi se sui la volan, atent să lase uşa larg deschisă. Ţinea în mână furtunul pentru aer, jucându-se distrat cu el. Bărbatul nu va încerca nimic, nu aici în plus, nici nu prea avea fizicul potrivit însă, în eventualitatea în care o făcea, Lindengood putea folosi furtunul de aer ca armă. Însă, îşi spuse, din nou, că nu va fi necesar: va face acea mică tranzacţie, apoi va dispărea. Wallace nu ştia unde locuia, iar Lindengood chiar n-avea de gând să-i spună.

Ai fost plătit şi încă bine, spuse Wallace cu vocea lui domoală. Partea ta din afacere s-a terminat.

Ştiu asta, răspunse Lindengood, atent să vorbească pe un ton ferm şi încrezător. Însă, acum că ştiu ceva mai mult despre, hm, operaţiunea voastră, încep să cred că nu am fost plătit suficient.

Nu ştii nimic despre nicio operaţiune.

Ştiu că e departe de a fi ceva banal. Ascultă, eu sunt cel care te-a găsit pe tine, ai uitat?

Wallace nu răspunse. Pur şi simplu îl privi lung, cu o expresie neutră, aproape placidă. Afară, compresorul de aer pufni, apoi răsună, în timp ce menţinea presiunea.

Vezi tu, eu am fost printre ultimii din echipaj care au plecat de pe Storm King, continuă Lindengood. S-a întâmplat la o săptămână după ce ne-am terminat treburile şi ţi-am dat totul, în cel mai mic detaliu. Toţi tipii ăia din guvern, toţi oamenii de ştiinţă începuseră să umple locul. Şi am început să mă gândesc. Se întâmpla ceva uriaş, cu adevărat uriaş. Cu mult mai mare decât mi-ar fi trecut mie prin cap. Aşa că faptul că te interesa ce aveam eu de vândut însemna că oamenii tăi aveau resurse şi buzunare adânci.

Ce vrei să spui? întrebă Wallace.

Lindengood îşi linse buzele.

Vreau să spun că anumiţi oficiali ar fi foarte, foarte dornici să afle de interesul tău pentru Storm King.

Ne ameninţi? întrebă Wallace.

Vocea lui domoală devenise, în mod ciudat, mătăsoasă.

Nu vreau să folosesc acel termen. Să spunem că încerc să repar un dezechilibru. E clar că plata mea iniţială nu era suficientă, nici pe departe. Hei, sunt tipul care a descoperit primul datele de pe ecran şi a raportat anomalia. Asta nu are importanţă? Şi ţi-am pasat ţie informaţiile: toate diagramele, datele de triangulaţie, telemetria din sonda pentru adâncul oceanului. Totul. Şi eu sunt singurul care ar fi putut face asta eu am făcut legătura şi am văzut datele. Nimeni altcineva nu ştie.

Nimeni altcineva, repetă Wallace.

Fără mine, oamenii tăi nici n-ar fi ştiut vreodată de proiect. N-ai fi putut să cum să spun? tragi toate foloasele.

Wallace îşi scoase ochelarii şi începu să-i şteargă de maiou.

La ce sumă te-ai gândit?

Mă gândeam la cincizeci de mii.

Apoi dispari definitiv. Nu-i aşa?

Lindengood dădu din cap.

Nu vei mai auzi de mine.

Wallace se gândi o clipă, continuând să şteargă lentilele.

O să am nevoie de o zi, două ca să adun banii. Va trebui să ne vedem din nou.

Două zile sunt în regulă, răspunse Lindengood. Putem să ne vedem aici, în acelaşi…

Nu apucă să-şi termine propoziţia. Cu rapiditatea unui şarpe la atac, pumnul drept al lui Wallace ţâşni, iar încheieturile degetelor arătător şi mijlociu se încordară plesnindu-l pe Lindengood în plexul solar. O durere ascuţită îi explodă în adâncul stomacului. Lindengood deschise larg gura, însă nu scoase niciun sunet. Se chirci involuntar în faţă, luptându-se să-şi recapete respiraţia, strângându-şi abdomenul. Mâna dreaptă a lui Wallace ţâşni din nou, îl apucă de păr pe Lindengood şi îl trase în jos pe banchetă, răsucindu-i gâtul cu brutalitate. Cu ochii deschişi larg în agonie, Lindengood îl văzu pe Wallace privind întâi la stânga, apoi la dreapta uitase de ochelari asigurându-se că nu-l văzuse nimeni. Încă ţinându-l de păr pe Lindengood, se aplecă peste el să închidă uşa şoferului. Când bărbatul se aşeză din nou, Lindengood văzu că în cealaltă mână ţinea furtunul.

Prietene, tocmai ai devenit o problemă, spuse Wallace.

Într-un final, Lindengood descoperi că putea să vorbească.

Însă când trase aer ca să ţipe, Wallace îi băgă furtunul pe gât.

Lindengood se zgudui şi se zbătu violent. Încercă să se ridice din scaun, în ciuda piedicii, şi simţi cum i se rupe părul din rădăcină. Wallace îşi înfipse iar mâna în părul său, îl trase din nou şi, cu o mişcare brutală, îi împinse furtunul pe trahee.

Gura şi gâtul lui Lindengood se umplură de sânge, iar el scoase un urlet gâlgâit. Însă Wallace apăsă pe mânerul compresorului; aerul ţâşni cu o forţă teribilă, copleşitoare; iar în piept îi explodă o durere mai presus de orice îşi imaginase vreodată Lindengood.

5

Vocea care se auzea prin microfonul staţiei era destul de ascuţită, ca şi când persoana de la celălalt capăt ar fi inhalat heliu.

Încă cinci minute, doctore Crane, şi puteţi trece prin ecluza pneumatică C.

Slavă cerului!

Peter Crane îşi coborî picioarele de pe bancheta de metal pe care moţăise, se întinse şi se uită la ceas. Era patru dimineaţa însă bănuia că, dacă Baza era ca un submarin, atunci ziua şi noaptea nu mai aveau sens.

Trecuseră şase ore de când ieşise din submersibil, păşise cu atenţie prin învelişul exterior cu carcasă dublă al Bazei şi intrase în labirintul de ecluze pneumatice care alcătuiau Complexul de compresie. De atunci se odihnise, aşteptând să treacă neobişnuita perioadă de aclimatizare a Bazei. Ca doctor, acest proces îi stârnise curiozitatea: habar nu avea ce presupunea sau ce tehnologie implica. Tot ce îi spusese Asher la videofon fusese că făcea ca lucrul la adâncimi mari să fie mai simplu. Poate că modificaseră compoziţia atmosferică: reduseseră cantitatea de nitrogen şi adăugaseră vreun gaz exotic. În orice caz, era clar vorba de un progres important fără îndoială, unul dintre elementele clasificate care făceau acea misiune atât de secretă.

Aceeaşi voce de veveriţă îi spunea din două în două ore să treacă printr-o ecluză pneumatică într-o cameră nouă. Toate camerele erau identice: un cub mare, ca o saună, cu şiruri de paturi de metal. Singura diferenţă era culoarea. Prima cameră de compresie fusese cenuşie; a doua, albastru-deschis; iar a treia surprinzător roşie. După ce cercetase un dosar scurt despre Atlantida, pe care îl găsise în prima cameră, Crane mai mult moţăise sau răsfoise o antologie groasă de poezie pe care o adusese cu el. Sau se gândise. Petrecuse mult timp întins pe pat, privind tavanul de metal şi miile de metri de apă care îl apăsau şi gândindu-se.

Se întrebă ce cataclism ar fi putut scufunda Atlantida la asemenea adâncime; medita la civilizaţia pierdută care fusese cândva atât de prosperă. Nu aveau cum să fie grecii, sau fenicienii, sau minoicii, sau alţi suspecţi de serviciu preferaţi de istorici. După cum se spunea clar în dosar, nimeni nu ştia nimic despre civilizaţia Atlantidei. Cu toate că Crane era surprins că oraşul era situat atât de departe în nord, în dosar se mai spunea că, şi în sursele originale amplasarea lui adevărată fusese vagă. Platon însuşi nu ştia aproape nimic despre cetăţenii sau civilizaţia lui. Poate, se gândi Crane, acela fusese motivul pentru care rămăsese scufundat atât de mult timp.

Orele se scurgeau încet, însă nu putea scăpa de sentimentul acela de neîncredere. I se părea miraculos. Nu numai pentru că totul se întâmplase atât de rapid; nu numai pentru că proiectul era incredibil de important ci, mai ales, pentru că îl aleseseră pe el. Nu pusese accent pe asta în timpul întâlnirii sale video cu Asher, însă adevărul era că motivul pentru care i se ceruseră chiar lui serviciile i se părea şi acum îndoielnic. La urma urmei, specializarea lui nu era hematologie sau flebotomie. Tu ai o calificare unică atât ca medic, cât şi ca fost lucrător pe submarin pentru tratarea acestei afecţiuni. Da, se pricepea foarte bine la bolile celor care trăiau în medii subacvatice, însă mai erau şi alţi medici care puteau pretinde acelaşi lucru.

Se întinse din nou, apoi ridică din umeri. Avea să afle curând motivul. Şi, în plus, nu prea avea importanţă; faptul că se afla acolo era, pur şi simplu, norocul lui. Se întreba ce obiecte de artă ciudate şi minunate fuseseră dezgropate, ce secrete vechi fuseseră deja redescoperite.

Se auzi un clic puternic, iar tambuchiul din peretele din spate se deschise.

Vă rugăm să treceţi prin ecluza pneumatică în pasajul care se deschide după ea, spuse vocea.

Crane făcu întocmai şi se trezi într-un pasaj cilindric slab luminat, lung de vreo şase metri, cu alt tambuchi închis în capăt. Se opri, aşteptând să se deschidă. Însă ecluza pneumatică din spatele lui se închise cu alt clic ascuţit. Se creă o trâmbă de aer atât de puternică, încât urechile lui Crane se desfundară dureros. Apoi, în sfârşit, uşa din faţă se deschise, lăsând să intre o lumină gălbuie. În prag se afla o siluetă, înconjurată de lumină, cu un braţ întins în semn de bun venit. Când Crane păşi afară din pasaj şi intră în încăperea de după acesta, recunoscu chipul bronzat şi zâmbitor al lui Howard Asher.

Doctore Crane! spuse el, luându-i mâna şi strângându-i-o cu căldură. Bun venit la Bază.

Mulţumesc, răspunse Crane. Însă cred că sunt deja de ceva vreme aici.

Am tot vrut să montăm nişte DVD-playere în camerele de compresie ca să treacă mai repede timpul de aclimatizare, chicoti Asher. Însă acum, că staţia are personal complet, nu mai avea rost. Şi nu aşteptam vizitatori. Cum vi s-a părut materialul pe care l-aţi citit?

Incredibil. Chiar aţi descoperit…

Însă Asher opri întrebarea punându-şi degetul la gură, făcând cu ochiul şi aruncându-i lui Crane un zâmbet conspirativ.

Da, am descoperit. Iar realitatea e mai incredibilă decât îţi poţi imagina. Dar să începem cu începutul. Lasă-mă să-ţi arăt camera unde vei sta. A fost un drum lung şi sunt sigur că vrei să te odihneşti.

Crane îl lăsă pe Asher să îi ia unul dintre bagaje.

Aş vrea să ştiu mai multe spre procesul de aclimatizare.

Sigur, sigur. Pe aici, Peter. Parcă te-am întrebat deja dacă pot să-ţi spun Peter?

Şi o luă înainte zâmbind în continuare.

Crane privi curios în jur. Se aflau într-un vestibul pătrat, cu tavan jos şi ferestre fumurii aliniate pe pereţii opuşi. În spatele uneia dintre ferestre se aflau doi tehnicieni la bordul de control, privindu-l. Unul dintre ei salută.

La capătul vestibulului, un culoar alb ducea la nivelul superior al Bazei. Asher deja se îndrepta spre el, cu bagajul pe umăr, iar Crane îl urmă grăbit. Culoarul era îngust desigur însă nici pe departe la fel de aglomerat pe cât se aşteptase. Şi lumina era neaşteptată: caldă şi incandescentă, destul de diferită de fluorescenţa dură a submarinelor. Atmosfera fu altă surpriză: caldă şi plăcut de umedă. În aer se simţea un miros vag, abia sesizabil, pe care Crane nu îl recunoscu: metalic, ca de cupru. Se întrebă dacă avea legătură cu tehnologia folosită la Bază pentru tratarea aerului.

În drum, trecură pe lângă mai multe uşi închise, albe precum culoarul. Unele aveau numele persoanei pe ele, altele denumiri abreviate, precum ELEC PROC sau SUBSTAT II. Un muncitor un tânăr în combinezon deschise una dintre uşile pe lângă care trecură. Dădu din cap în faţa lui Asher, privi curios spre Crane, apoi păşi în spatele lor şi se îndreptă din nou spre vestibul. Crane privi înăuntru şi văzu o încăpere plină de servere urcate pe rafturi şi o mică junglă de aparatură de reţea.

După ce uşa se închise din nou, Crane îşi dădu seama că, de fapt, nu era vopsită cu alb. În schimb, zidurile şi uşile erau construite dintr-un compus neobişnuit, care părea să preia culoarea mediului înconjurător: în acest caz, lumina de pe culoar. Îşi vedea propria reflexie fantomatică pe uşă, împreună cu o nuanţă ciudată, de culoarea platinii.

Ce material e ăsta? întrebă el.

Un aliaj dezvoltat de curând. Uşor, nonreactiv, extraordinar de dur.

Ajunseră la o intersecţie, iar Asher făcu la stânga. După imaginea video, Crane bănuise că şeful echipei de oameni de ştiinţă a Serviciului Naţional al Oceanelor avea aproape şaptezeci de ani, însă era clar că era cu un deceniu mai tânăr. Ceea ce Crane luase drept riduri de vârstă era de fapt oboseala unei vieţi petrecute pe mare. Asher mergea repede şi căra geanta grea a lui Crane ca şi când ar fi fost un fulg. Însă, cu toată acea sănătate aparentă, bărbatul îşi ţinea braţul stâng chircit lângă corp.

Aceste niveluri superioare ale Bazei sunt un labirint de birouri şi dormitoare, iar la început poţi fi dezorientat, spuse el. Dacă te pierzi vreodată, uită-te pe diagramele schematice de la intersecţiile principale.

Crane era nerăbdător să afle mai multe despre problemele medicale şi despre excavarea propriu-zisă, însă se hotărî să îl lase pe Asher să stabilească agenda.

Spune-mi despre Bază, spuse el.

Înălţime de douăsprezece punţi şi exact o sută optzeci de metri pe fiecare latură. Baza este încorporată în matricea fundului oceanului, iar deasupra ei a fost montat un dom de titaniu.

Am văzut domul când am coborât. O minune inginerească.

Într-adevăr, aşa este. Această Bază în care ne aflăm stă sub el ca un bob de mazăre în păstaie, iar spaţiul deschis dintre ele este complet presurizat. Cu domul şi propria noastră carcasă sunt două straturi de metal între noi şi ocean. Şi e vorba de metal de calitate: învelişul Bazei este HY250, un tip nou de oţel aerospaţial, cu o duritate de fracturare de peste 27 000 de jouli şi un punct de deformare plastică la 300 KSI{6}.

Am observat că suprafaţa domului era străbătută de un tub care ducea în interior, spuse Crane. Care e scopul acestuia?

Cred că te referi la spiţele de presiune. Sunt două, câte una pe fiecare latură. Dată fiind presiunea la aceste adâncimi, forma ideală ar fi o sferă perfectă. Însă pentru că domul reprezintă doar jumătate de sferă, acele două tuburi deschise spre ocean contribuie la echilibrarea presiunii. Şi, de asemenea, ancorează Baza de dom. Sunt sigur că tocilarii de pe Puntea 7 îţi vor da mai multe detalii.

Acest al doilea culoar prin care treceau semăna cu primul: un tavan încărcat cu cabluri şi ţevi, o mulţime de uşi închise şi etichete criptice.

Am mai observat un obiect ciudat, ca o ceaşcă, lipit de vârful domului, cu diametrul de vreo nouă metri, spuse Crane.

Oh, da. Aceea este capsula de salvare de urgenţă. În caz că deconectează cineva din greşeală firul.

Asher râse un râs uşor, molipsitor.

Iartă-mă, însă trebuie să întreb. Domul ăsta nu e aşa mic. Celelalte guverne nu s-au arătat interesate să ştie ce e?

Ba da, bineînţeles. Am declanşat cu discreţie o campanie de dezinformare despre un submarin de cercetare secret care s-a scufundat aici. Toţi cred că suntem implicaţi în operaţiuni de recuperare. Asta nu opreşte submarinele ruseşti şi chineze să mai coboare din când în când, desigur, şi să provoace tot felul de necazuri pentru contingentul nostru militar.

Trecură pe lângă o uşă lângă care se aflau un scaner pentru retină şi o echipă de doi puşcaşi marini, de pază cu arma la picior. Asher nu oferi nicio explicaţie, iar Crane nu întrebă.

Acum suntem pe Puntea 12, continuă Asher. Aici se găsesc, în cea mai mare parte, servicii de asistenţă pentru restul Bazei. Punţile 11 şi 10 sunt zonele destinate echipajului, inclusiv complexul sportiv. Tu vei locui pe Puntea 10. Vei împărţi baia cu Roger Corbett, doctorul pentru sănătate mintală. Cele mai multe camere au băi comune după cum îţi imaginezi, spaţiul este foarte preţios. Deja avem un echipaj complet şi tu eşti o adăugire neaşteptată.

Se opri în faţa unui lift şi apăsă butonul.

Puntea 9 este asistenţa pentru echipaj. Corpul medical unde vei lucra este tot acolo. Iar Puntea 8 conţine birourile administrative şi zonele de cercetare.

Se auzi un clinchet, iar uşile ascensorului se deschiseră. Asher îi făcu semn lui Crane să intre, apoi îl urmă.

Liftul era făcut din acelaşi material ciudat ca şi coridorul. Pe panou erau şase butoane nemarcate: Asher apăsă pe al treilea de sus, iar liftul începu să coboare.

Unde rămăsesem? Ah, da. Iar Puntea 7 este nivelul destinat ştiinţei. Centrul de computere, laboratoare ştiinţifice de tot felul.

Crane scutură din cap.

Incredibil.

Asher zâmbi, mândru ca şi când Baza ar fi fost proprietate personală, nu un împrumut de la guvern.

Am omis o mulţime de lucruri pe care le vei descoperi singur. Avem trei cantine cu trei bucătării specializate în haute cuisine. Vreo şase saloane, care oferă un spaţiu de relaxare confortabil pentru mai bine de trei sute de oameni. De fapt, Peter, suntem un mic oraş, la trei kilometri în adâncul oceanului, departe de ochii curioşilor.

În sânul oceanului, neurmăriţi de nimeni, cită Crane.

Asher îl privi curios, zâmbind pe jumătate.

Asta e din Andrew Marvell{7}, nu?

Crane dădu din cap.

Bermudele.

Nu-mi spune că citeşti poezii.

Din când în când. Am deprins obiceiul pe când lucram pe submarin. E viciul meu secret.

Zâmbetul de pe chipul bronzat de mare al lui Asher se lărgi.

Peter, deja îmi placi.

Liftul scoase din nou un clinchet, iar uşile se deschiseră spre alt coridor, mult mai lat şi mai aglomerat decât celelalte. Crane privi şi rămase uimit de cât de bine păreau întreţinute camerele echipajului. Pe podea era o mochetă elegantă şi în mod miraculos tablouri în ulei înrămate şi montate pe pereţii cu tapet. Îi amintea de holul unui hotel de lux. Oameni în uniforme şi halate de laborator treceau, vorbind între ei. Toţi aveau un ecuson de identitate prins de guler sau de buzunarul cămăşii.

Da, Baza e o minune inginerească, continuă Asher. Am fost extrem de norocoşi să o putem folosi. Oricum, aceasta este Puntea 10. Mai ai întrebări înainte să te conduc la cameră?

Doar una. Mai devreme mi-ai spus că sunt douăsprezece niveluri. Însă ai descris doar şase. Iar acest lift are doar şase butoane. Crane arătă spre panoul de control. Ce se întâmplă în restul Bazei?

Ah. Asher ezită. Cele şase niveluri de mai jos sunt clasificate.

Clasificate?

Asher dădu din cap.

Dar de ce? Ce se întâmplă acolo?

Îmi pare rău, Peter. Aş vrea să îţi spun, însă nu pot.

Nu înţeleg. De ce nu?

Dar Asher nu răspunse. Pur şi simplu îi aruncă alt zâmbet viclean: pe jumătate întristat, pe jumătate conspirativ.

6

Dacă zona de camere îi amintea lui Crane de un hotel de lux, atunci Puntea 9 părea mai apropiată de interiorul unui vapor de croazieră.

Asher îl lăsă o oră să facă duş şi să-şi desfacă bagajele, apoi apăru pentru a-l însoţi în zona medicală.

A venit vremea să îţi cunoşti deţinuţii, glumi el.

În drum, îi făcu lui Crane un tur scurt al punţii de sub zona în care urma să locuiască, denumită oficial Asistenţă pentru echipaj.

Însă termenul de Asistenţă pentru echipaj nici nu se apropia măcar de ce însemna Puntea 9. Asher îl conduse rapid pe lângă un cinema cu o sută de locuri şi o bibliotecă perfect echipată, apoi ajunseră la o intersecţie mare, foarte agitată. Muzica se auzea slab din ceea ce părea să fie o cafenea micuţă. În colţul îndepărtat, Crane zări o pizzerie, iar lângă ea, o mică oază cu plante înconjurate de bănci. Totul era miniaturizat, comprimat să încapă în spaţiul relativ mic al Bazei, însă era atât de artistic realizat, că nu dădea senzaţia de aglomerare sau claustrofobie.

Puntea 9 are un aspect unic, spuse Asher. E construită în jurul a două mari coridoare perpendiculare. Echipajul a poreclit intersecţia asta centrală Times Square.

Crane fluieră.

Remarcabil.

Centrul multimedia şi spălătoria sunt acolo. Iar acolo este PX. Asher arătă spre vitrina unui magazin care părea mai degrabă un supermarket uriaş decât un magazin militar.

Crane privi lung spre grupurile micuţe de muncitori din jurul său: vorbeau, sorbeau cafea la mesele mici, citeau cărţi, scriau la laptopuri. Câţiva erau în uniformă militară, însă cei mai mulţi erau îmbrăcaţi civil sau în halat de laborator. Scutură din cap. I se părea aproape de necrezut că deasupra lor erau trei kilometri de ocean.

Nu îmi vine să cred că armata a construit aşa ceva, spuse el.

Mă îndoiesc că proiectanţii au avut aşa ceva în minte, rânji Asher. Însă nu uita că acest proiect va dura multe luni. Poate ani. Iar plecarea nu e o opţiune, decât în circumstanţe extreme. Spre deosebire de tine, majoritatea muncitorilor de aici nu au experienţă cu viaţa pe submarin. Oamenii noştri de ştiinţă nu sunt obişnuiţi să trăiască într-o cutie de oţel fără uşi şi ferestre. Aşa că ne străduim cât putem să le facem viaţa cât mai suportabilă cu putinţă.

Inhalând mirosul de cafea proaspăt măcinată care venea dinspre cafenea, Crane îşi spuse că viaţa acolo era chiar foarte suportabilă.

În capătul îndepărtat a părculeţului, zări un ecran plat supradimensionat, probabil de trei metri pe trei, cu un grup de bănci în faţa lui. Când privi mai atent, observă că, de fapt, era o alăturare de ecrane mai mici, amplasate pe o grilă ca să proiecteze o imagine unică. Acea imagine era a adâncurilor estompate, negre-verzui, ale oceanului. Peşti ciudaţi, aproape din altă lume, le pluteau prin faţă: ţipari cu forme ciudate, meduze uriaşe, peşti în formă de balon cu un singur tentacul luminat în vârful capului. Crane recunoscu unele specii: ţiparul cu colţi, peştele-undiţar, peştele-viperă.

Asta e vederea din exterior? întrebă el.

Da, printr-o cameră de luat vederi telecomandate, din exteriorul domului. Asher făcu semn cu braţul în jurul micii pieţe. Mulţi dintre muncitori petrec ore în şir aici, relaxându-se în bibliotecă sau urmărind filme interactive în reţeaua multimedia. Centrul sportiv de la nivelul 10 este, de asemenea, foarte popular: aminteşte-mi să ţi-l arăt mai târziu. Şi mai trebuie să-ţi punem cip.

Cip?

Să te etichetăm cu un cip IDFR.

Identificare prin frecvenţă radio? E necesar?

Mă tem că da. Aceasta este o instalaţie de mare siguranţă.

O să doară? întrebă Crane, glumind doar pe jumătate.

Eticheta are dimensiunea unui bob de orez, chicoti Asher, şi e implantată subcutanat. Acum să mergem la cabinetele medicale. Michele şi Roger aşteaptă. Pe aici, la capătul coridorului. Iar Asher arătă cu mâna dreaptă spre unul dintre coridoarele largi. Chiar în capăt, dincolo de magazin şi cafenea şi alte vreo şase intrări, Crane văzu o uşă dublă de sticlă mată, marcată cu crucea roşie.

Din nou observă că Asher îşi ţinea mâna stângă rigid, pe lângă el.

E ceva în neregulă cu braţul tău? întrebă el în timp ce parcurgeau coridorul.

Insuficienţă vasculară în extremitatea superioară, răspunse dezinvolt Asher.

Te doare rău? se încruntă Crane.

Nu, nu. Trebuie doar să fiu atent.

Aşa e. De când eşti bolnav?

Puţin peste un an. Doctorul Bishop m-a pus la regim cu cumadin şi fac exerciţii fizice regulat. Avem nişte terenuri bune de sport în complex.

Asher se grăbi pe coridor, aparent nerăbdător să schimbe subiectul. Crane îşi spuse că, dacă n-ar fi fost şef peste cercetători, asemenea boală l-ar fi ţinut probabil pe uscat.

Zona medicală fusese proiectată la fel ca restul spaţiilor din Bază pe care Crane le văzuse deja: construite meticulos pentru a adăposti cât mai multe lucruri cu putinţă pe o suprafaţă cât mai mică, însă fără să pară aglomerată. Spre deosebire de practica obişnuită din spitale, lumina era indirectă şi chiar discretă, iar de peste tot şi de nicăieri se auzea muzică clasică. Asher îl conduse prin sala de aşteptare, dând din cap către un dispecer de la recepţie.

Ca tot restul Bazei, zona medicală este de ultimă generaţie, spuse el când îl conduse pe Crane printr-un birou cu pereţii plini de dosare, apoi pe un coridor frumos mochetat. În afară de doctorul nostru, mai avem patru asistente, trei interni, un diagnostician, un nutriţionist şi doi specialişti de laborator. O unitate de urgenţă echipată complet. Echipament pentru orice test posibil, de la simple raze X, până la scanări integrale ale corpului. Şi totul este completat de un laborator complex de patologie pe Puntea 7.

Paturi?

Patruzeci şi opt, cu spaţiu pentru dublare dacă este necesar. Dar să sperăm că nu va fi vreodată cazul: ar însemna să nu mai facem nimic. Asher se opri în faţa unei uşi pe care scria SALA DE CONFERINŢE B. Iată că am ajuns.

Sala de conferinţe era mică şi chiar mai slab luminată decât sala de aşteptare. Un ecran uriaş pentru video conferinţe era montat pe un perete, iar pe ceilalţi erau prinse insipide acuarele cu peisaje terestre şi marine. Cea mai mare parte a spaţiului era ocupată de o masă mare şi rotundă. În capăt se aflau două persoane, o femeie şi un bărbat. Amândoi purtau uniformă de ofiţer pe sub halatul alb de laborator.

Când intră Crane, bărbatul sări de la locul său.

Eu sunt Roger Corbett, spuse el, întinzându-se peste masă şi strângându-i mâna lui Crane.

Era scund, cu păr rar cenuşiu şi ochi albaştri şi apoşi. Avea o barbă scurtă, tunsă frumos, cum aveau, de obicei, internii de la psihiatrie.

Eşti specialistul militar în probleme mintale, spuse Crane, strângându-i mâna. Sunt noul tău vecin.

Aşa am înţeles.

Vocea lui Corbett era joasă, surprinzător pentru un bărbat de statura lui. Vorbea încet şi apăsat, ca şi când şi-ar fi cântărit fiecare frază. Purta ochelari rotunzi cu rame subţiri şi argintii.

Îmi pare rău că ţi-am invadat spaţiul.

Nicio problemă. Sper doar să nu sforăi.

Nu promit. Mai bine îţi ţii uşa închisă.

Corbett râse.

Iar ea este Michele Bishop, spuse Asher, arătând spre femeia care încă stătea jos la masă. Doctor Bishop, doctor Peter Crane.

Doctor Bishop dădu din cap.

Îmi pare bine.

Şi mie.

Tânăra femeie era slabă, la fel de înaltă pe cât era Corbett de scund, cu păr blond-închis şi o privire intensă. Era atrăgătoare, dar nu ieşită din comun. Crane presupuse că era medicul-şef al Bazei. Era interesant, îşi spuse el, că nici nu se ridicase, nici nu îi întinsese mâna.

Te rog, doctore Crane, ia loc, spuse Corbett, aşezându-se din nou.

Spune-mi Peter.

Asher zâmbi către amândoi, ca un părinte mândru.

Peter, te las în grija lor. Te vor pune la curent. Michele, Roger, vin mai târziu.

Apoi făcu cu ochiul, dădu din cap şi ieşi pe coridor, închizând uşa în urma lui.

Îţi aduc ceva de băut, Peter? întrebă Corbett.

Nu, mulţumesc.

O gustare?

Nu am nevoie de nimic, serios. Cu cât îmi spui mai repede despre problema medicală, cu atât mai bine.

Corbett şi Bishop se priviră reciproc.

De fapt, doctore Crane, nu e vorba de o problemă, spuse Bishop. E vorba de probleme.

Serios? Păi nu mă surprinde. La urma urmei, dacă avem de-a face cu vreo variantă a bolii de cheson, de obicei se manifestă în mai multe feluri.

Boala de cheson se numea aşa pentru că fusese descoperită pentru prima dată, la jumătatea secolului al XIX-lea, în rândul bărbaţilor care trăiau în medii cu aer comprimat. Un astfel de mediu era primul cheson săpat sub East River din New York pentru a susţine podul Brooklyn. Dacă oamenii care lucrau la cheson reveneau prea repede la aer după ce stăteau sub presiune, în sângele lor se formau bule de nitrogen. Acest lucru, printre alte simptome, provoca o durere intensă în braţe şi picioare. Suferinzii se chirceau din cauza durerilor agonice, iar boala deveni cunoscută ironic sub numele de cotul grecesc. De aici porecla de încovrigaţii. Dată fiind adâncimea la care lucrau şi natura excavaţiei Atlantidei, Crane fu sigur că era vorba de boala de cheson, într-un fel sau altul.

Aveţi aici o cameră de terapie cu oxigen hiperbaric sau alt echipament de recompresie cu care vă trataţi pacienţii? întrebă el. Când terminăm aici, aş vrea să vorbesc direct cu ei, dacă se poate.

De fapt, doctore, spuse Bishop pe un ton tăios, cred că totul s-ar desfăşura mai repede dacă m-aţi lăsa să vă prezint simptomele decât să faceţi speculaţii.

Asta îl luă prin surprindere pe Crane. O privi, nesigur de motivul pentru care răspunsese atât de aspru.

Îmi cer scuze dacă sunt prea nerăbdător sau băgăreţ. A fost un drum lung şi sunt foarte curios. Continuaţi.

Iniţial, ne-am dat seama că era ceva în neregulă acum aproape două săptămâni. La început părea mai degrabă o problemă psihologică decât una fiziologică. Roger, în calitatea lui de psiholog al Bazei, a observat o creştere bruscă a numărului de consultaţii.

Crane îl privi pe Corbett.

Care erau motivele?

Unii se plângeau de tulburări de somn, răspunse Corbett. Alţii de melancolie. Câteva cazuri de tulburări alimentare. Cea mai comună indispoziţie părea dificultatea de concentrare la activitate.

Câteva zile mai târziu au început simptomele fizice, spuse Bishop. Constipaţie. Greaţă. Neurastenie.

Probabil oamenii lucrează aici în două schimburi, răspunse Crane. Nu sunt surprins că se simt obosiţi.

Alţii s-au plâns de tremor al muşchilor şi de spasme.

Doar tremor? întrebă Crane. Fără dureri asociate?

Bishop îl privi cu un reproş blând, ca şi când ar fi vrut să spună dacă ar fi fost şi dureri, le-aş fi menţionat, nu?

Oamenii ăştia nu au simptomele bolii de cheson, continuă Crane. Sau, cel puţin, nu ale unei variante pe care s-o cunosc eu. Însă nu înţeleg de ce îngrijorarea asta. Problemele de concentrare, constipaţie, greaţă… sunt atipice. Poate fi vorba, pur şi simplu, de stres provocat de muncă. E un mediu neobişnuit şi o misiune neobişnuită, la urma urmei.

Nu am terminat, spuse Bishop. În ultima săptămână, problemele s-au agravat. Cazuri de aritmie cardiacă la persoane fără istoric de boli cardiace. O femeie cu slăbiciune bilaterală a mâinilor şi feţei. Iar alţi doi pacienţi sufereau de ceva ce păreau atacuri ischemice tranzitorii.

AIT? spuse Crane. Cât de grave?

Paralizie parţială, vorbire neclară, totul a durat de fiecare dată sub douăzeci şi patru de ore.

Ce vârstă au?

Douăzeci spre treizeci de ani.

Serios? Crane se încruntă. Îngrozitor de tineri pentru un atac. Chiar două. Le-aţi făcut exerciţii neurologice?

Doctore Crane, puţin respect profesional, vă rog. Bineînţeles că le-am făcut investigaţii neurologice. Scanări CT fără substanţă de contrast, EKG-uri să verificăm declanşatori de evenimente cardioembolice, de toate. Nu există EEG la bază pentru că, fără îndoială, ştiţi că acestea se folosesc mai mult pentru atacuri apoplectice sau comă însă nu aveam nevoie aici de aşa ceva. Totul era perfect normal.

Din nou, vocea ei devenise caustică. Ţine la teritoriu, îşi spuse Crane. Ăsta e domeniul ei şi nu-i place să i-l încalc eu.

Chiar şi aşa, spuse el, e primul semn de disbarism pe care l-am auzit azi.

Disbarism? întrebă Corbett, clipind prin ochelarii săi rotunzi.

Boala decompresiei. Boala de cheson.

Bishop oftă.

De fapt, cred că boala de cheson e singurul lucru pe care îl putem elimina absolut sigur.

De ce? Am crezut… Iar Crane tăcu.

Îşi dădu seama că Asher nu îi spusese niciodată direct despre ce problemă era vorba. Dată fiind natura Bazei, presupusese că era vorba de boala de cheson. Însă începea să creadă că trăsese o concluzie pripită.

Îmi pare rău, continuă el, mai lent. Cred că nu prea înţeleg de ce anume m-aţi chemat aici.

Howard Asher te-a chemat, spuse Bishop. Şi, pentru prima dată, zâmbi.

În sala de conferinţe se lăsă o clipă de tăcere.

Aţi reuşit să izolaţi vreo trăsătură comună? întrebă Crane într-un final. Toţi pacienţii lucrează la acelaşi nivel sau în aceeaşi zonă generală a Bazei?

Bishop scutură din cap.

Am primit pacienţi de la aproape toate nivelurile şi din toate zonele generale de lucru.

Deci nu există un vector comun. Şi nicio indispoziţie comună. Totul mi se pare o coincidenţă. Câţi pacienţi aţi primit în total?

Am făcut calculul ăsta eu şi Roger, în timp ce te aşteptam. Bishop scoase o foaie de hârtie din buzunarul halatului şi o privi. Baza e operaţională de aproape cinci luni. În medie, serviciile de boli mintale şi cele medicale consultau în jur de doisprezece-cincisprezece pacienţi pe săptămână. În trecut, nimic mai rău de un caz de streptococ. Însă, de când a început chestia asta, am consultat o sută trei pacienţi.

Crane rămase uimit.

O sută trei? Dumnezeule, e…

Mai bine de un sfert din populaţia de aici, doctore Crane. Şi un număr mult, mult prea mare să fie o simplă coincidenţă.

Şi băgă din nou hârtia în halat, cu un gest aproape triumfător.

7

Crane stătea în liniştea camerei lui de la nivelul 10, frecându-şi gânditor bărbia. Camera era mică şi la fel ca restul Bazei slab luminată. Avea un pat îngust, două scaune, un şifonier încorporat în perete şi un birou cu un terminal conectat la reţeaua centrală a Bazei. Lângă birou, în perete, era instalată o unitate de comunicaţii, care îi permitea lui Crane să contacteze zona medicală, să rezerve o pistă la bowling sau chiar să comande o pizza din Times Square. Cu excepţia unui televizor mare cu ecran plat, pe zidurile de culoare albastru-deschis nu se aflau afişe sau alte ornamente.

Erau două uşi din acelaşi metal ciudat, asemănător cu platina pe care îl văzuse şi înainte, însă aici erau încastrate în lemn. Una dădea spre coridorul exterior, iar cealaltă la baia pe care o împărţea cu Roger Corbett. Ofiţerul psihiatru se oferise să-l ducă să ia prânzul la Top, cantina cu nume prozaic de la nivelul 11. Crane îi spusese că se vor întâlni direct acolo. Până atunci însă, avea nevoie să fie singur câteva minute.

Un dosar sigilat zăcea pe birou. Avea numele lui şi un cod de bare imprimat pe margine. Crane îl luă, rupse sigiliul cu degetul şi vărsă conţinutul pe birou. Din plic căzu o legitimaţie mare cu clemă de buzunar şi bandă magnetică, un flash drive mic agăţat de un şnur, încă un exemplar din broşura cu numele Codul Comportamentului Clasificat la Bordul unei Nave, o bibliografie de două pagini despre Atlantida, toate materialele fiind disponibile la bibliotecă sau putând fi descărcate prin terminalul său şi un plic cu parole temporare pentru reţelele de computere generale şi medicale.

Îşi agăţă şnurul de gât, îşi prinse ID-ul de buzunar. Apoi se aşeză la birou şi privi lung o clipă la ecranul gol.

Într-un final, cu un oftat, deschise terminalul şi se logă cu parola temporară, oprindu-se să-şi maseze locul de pe braţ în care îi fusese inserat cipul radio, cu câteva minute înainte. Deschise editorul de text şi începu să scrie.

Simptome nespecifice:

deficienţe fiziologice şi neurologice??

şi disociere/detaşare psihologică

Analizează dosarele clinice

Căutat indici de caz?

Atmosferic/de mediu?

Intoxicaţie: sistemică sau generală?

Boli preexistente?

Se lăsă pe spate şi privi ecranul. Boala de cheson? Narcoză cu nitrogen? îl întrebase pe Asher de pe platforma petrolieră Storm King. Mai mult prima decât a doua, fusese răspunsul. Abia acum începea Crane să înţeleagă cât de evaziv fusese acel răspuns. De fapt, doctorul Asher oricât de afabil şi deschis păruse până atunci nu îi spusese aproape nimic.

Asta era enervant, poate chiar puţin alarmant. Însă, dintr-un anumit punct de vedere, nu conta. Pentru că, în sfârşit, Crane începea să înţeleagă de ce îl ceruse Asher tocmai pe el…

Deci, până la urmă devine totul clar? întrebă o voce peste umărul său.

Crane aproape că sări de pe scaun, surprins. Se întoarse, cu inima bătându-i cu putere şi văzu o privelişte destul de uimitoare. Chiar acolo stătea un bătrân într-o salopetă tocită. Avea ochi albaştri pătrunzători şi un smoc de păr argintiu care i se ridica precum vârtejul, în stilul lui Einstein, de pe frunte. Era foarte scund nu depăşea un metru cincizeci şi sfrijit. Pentru un moment, Crane se întrebă dacă venise să repare ceva.

Uşa principală era încă închisă. Nu se auzise nicio bătaie în uşă, niciun sunet că s-ar fi deschis. Era ca şi când bărbatul ar fi apărut acolo din senin.

Mă scuzaţi?

Bărbatul privi peste umărul lui Crane spre ecran.

Ca să vezi. Atât de puţine cuvinte, atât de multe semne de întrebare.

Crane goli ecranul cu o apăsare de tastă.

Nu cred că am avut plăcerea să ne cunoaştem, spuse el sec.

Bărbatul râse: un sunet înalt şi ascuţit, precum ciripitul unei păsări.

Ştiu. Am venit să mă prezint. Am auzit că se află la bord un doctor Crane şi asta m-a intrigat. Întinse mâna. Numele meu e Flyte.

Îmi pare bine de cunoştinţă.

Urmă o linişte ciudată, apoi Crane căută o întrebare neutră şi politicoasă.

Şi care e rolul dumneavoastră aici, doctore Flyte?

Sisteme mecanice autonome.

Ce e aia?

Vorbiţi ca un nou-venit. Baza e ca un oraş de frontieră iar dacă sunteţi fan al filmelor western, ca mine, aţi şti că într-un oraş de frontieră sunt două întrebări care nu se pun niciodată: De unde vii? şi De ce eşti aici? Flyte se opri. Ajunge să spun că sunt indispensabil din păcate. Munca mea e strict clasificată.

Ce drăguţ, spuse sec Crane, care nu ştia ce să răspundă.

Credeţi? Eu nu. Nu e o activitate fericită, doctore Crane, aici atât de departe în adânc, Ωκεανό, πηγή όλων.

Crane clipi.

Pardon?

Binecuvântează-mă pe mine, nu pe altul! Flyte ridică privirea spre cer. Nimeni nu mai vorbeşte limba maternă? Era o vreme când greaca antică era pe buzele tuturor oamenilor civilizaţi. Făcu cu degetul spre Crane. Oceanul, sursa tuturor. Vezi tu, Homer era un compatriot de-al meu. Ai face bine să-l citeşti.

Crane rezistă impulsului de a se uita la ceas. Roger Corbett îl aştepta la cantină.

Mi-a făcut plăcere să vă cunosc…

Şi mie, îl întrerupse Flyte. Sunt un mare admirator al celor care practică arta nobilă.

Crane începea să se simtă enervat de acea intruziune. Se întrebă cum de un om ca Flyte reuşise să treacă de procesul de inspecţie pe care îl urmau toţi înainte să fie primiţi la Bază. Crane spera să nu devină o problemă. Îşi spuse că metoda cea mai bună de a ţine lucrurile sub control era să taie de la rădăcină orice prietenie imaginată din partea acestuia.

Doctore Flyte, sunt sigur că aveţi o zi foarte plină, la fel ca mine…

Deloc! Am tot timpul din lume… momentan. Doar când va reîncepe forajul vor avea nevoie de mine şi de talentul meu.

Îşi ridică mâinile mici şi flutură din degete ca şi când ar fi fost un soi de pianist concertist.

Ochii strălucitori ai bărbatului începură să cerceteze încăperea şi se opriră asupra unui rucsac deschis.

Ce avem aici? întrebă el, aplecându-se şi scoţând câteva cărţi aflate la vedere. Ridică una dintre ele. Antologie de poezie a secolului XX.

Ce înseamnă asta? întrebă bărbatul, aproape tăios.

Ce pare a fi? spuse Crane, exasperat. E o carte de poezii.

Nu am timp de poezie modernă şi nici tu n-ar trebui să ai. După cum am spus: citeşte Homer. Bărbatul lăsă cartea să cadă înapoi în rucsac şi privi celălalt volum, Pi: Istoria şi misterul său. Aha! Şi asta?

E o carte despre numerele iraţionale.

Bărbatul râse din nou ciripit şi dădu din cap.

Într-adevăr! Şi cât de potrivit, nu-i aşa?

Potrivit pentru ce?

Bărbatul îl privi surprins.

Numere iraţionale! Nu vezi?

Nu. Nu văd.

E atât de evident. Un anumit număr dintre noi cei de aici suntem iraţionali, nu? Dacă nu suntem, mă tem că în curând vom fi. Întinse un deget arătător subţire şi îl bătu pe Crane pe piept. De asta e aici. Pentru că s-a stricat.

Ce s-a stricat? întrebă Crane.

Totul s-a năruit, repetă Flyte într-o şoaptă grăbită. Sau cel puţin se va nărui în curând.

Crane se încruntă.

Domnule Flyte, vă rog să mă scuzaţi…

Flyte ridică mâna. Părea că neliniştea lui bruscă trecuse, întinse un deget arătător subţire şi îl atinse pe Crane pe piept.

Încă nu ţi-ai dat seama, însă avem ceva în comun.

Făcu o pauză semnificativă.

Crane înghiţi. Nu voia să întrebe ce anume. Însă se părea că Flyte nu avea nevoie de încurajare.

Bărbatul se aplecă în faţă, ca şi când s-ar fi pregătit să îi împărtăşească un secret.

Numele noastre. Crane. Flyte. Înţelegi?

Crane oftă.

Nu vă supăraţi, însă va trebui să vă cer să plecaţi. Am o întâlnire la prânz şi deja am întârziat.

Bătrânelul lăsă capul într-o parte şi îi prinse mâna lui Crane.

Încântat de cunoştinţă, doctore Crane. După cum am spus, noi doi avem ceva în comun. Şi trebuie să rămânem împreună.

Făcu cu ochiul apoi dispăru, lăsând uşa deschisă. O clipă mai târziu, Crane se duse să o închidă şi privi curios pe coridor. Era pustiu. Nici urmă de bătrânelul cel ciudat. Era ca şi când nu ar fi fost vreodată acolo.

8

Howard Asher stătea la masa din înghesuitul său birou de la nivelul 8, privind atent monitorul unui computer. Pata de culoare de pe monitorul cu ecran plat îi dădea părului său argintiu o nuanţă ciudată, nepământeană, de albastru.

În spatele lui era un dulap de metal pentru cărţi, plin cu manuale tehnice, de oceanografie şi de biologie marină şi câteva colecţii de poezie uzate deja. Pe bibliotecă se aflau mai multe gravuri înrămate: reproduceri după studiile lui Piranesi luate din Vedute di Roma. Altă vitrină, mai mică, cu geam de sticlă, conţinea diverse curiozităţi maritime: un celacant fosilizat, o manelă de cabestan ponosită de pe o navă, un dinte al foarte retrasului rechin Blue Grotto. Nici dimensiunea redusă a biroului, nici colecţiile sale eclectice nu dădeau de înţeles că ocupantul era cercetător-şef la Serviciul Naţional al Oceanelor.

Uşor, prin uşa închisă, se auzi sunetul unor paşi care se apropiau. Apoi apăru o faţă în fereastra de sticlă a uşii. Asher privi spre uşă recunoscând părul roşcat şi faţa pistruiată ale lui Paul Easton, unul dintre geologii marini care lucrau la proiectul de recuperare.

Asher patină cu scaunul, se aplecă şi deschise uşa.

Paul! îmi pare bine să te văd.

Easton intră şi închise uşa în urma lui.

Sper că nu vă prind într-un moment nepotrivit, domnule.

De câte ori trebuie să-ţi spun, Paul? Numele meu e Howard. Aici, la Bază, ne spunem pe numele mic. Numai nu-i spune amiralului Spartan că am spus asta.

Iar Asher chicoti la propria glumiţă.

Însă Easton nu râse.

Asher îl privi atent. În mod normal, Easton era un tip ghiduş, care iubea festele şi rimele foarte deocheate. Însă în acea zi era încruntat, iar trăsăturile sale tinereşti păreau sumbre. Mai mult decât atât: Easton părea îngrijorat.

Asher îi făcu un semn spre scaunul liber.

Stai jos, Paul, şi spune-mi ce ai pe suflet.

Cu toate că se aşeză imediat, Easton nu vorbi. În schimb, îşi duse o mână la gât şi începu să-l frece uşor.

S-a întâmplat ceva, fiule? întrebă Asher.

Nu ştiu, răspunse Easton. Poate.

Încă îşi freca gâtul. Toţi cei care lucrau în zona de securitate a Bazei fuseseră marcaţi cu un microcip IDFR injectabil. O reţea de scanere le urmărea mişcările retransmiţându-le computerului care-i monitoriza. Asher ştia că după implant unii aveau uşoare reacţii adverse ale pielii.

E vulcanismul, spuse brusc Easton.

Vulcanismul.

La locul scufundării. Am lucrat cu mai multe eşantioane de bazalt de pe fundul mării, încercând să obţin o dată precisă a momentului în care a avut loc scufundarea.

Asher dădu din cap încurajator.

Ştii cum e. Easton părea să devină tot mai nervos sau, poate, defensiv. Pentru că toţi curenţii subacvatici din această regiune sunt atât de puternici, sedimentarea fundului oceanic e dată peste cap.

Ăsta e termenul tehnic pentru asta? spuse Asher, încercând să mai înveselească atmosfera.

Easton nu băgă de seamă.

Nu există niveluri, nu există stratificare. Eşantioanele de bază sunt, efectiv, inutile. Şi nu poţi face o datare clară nici din examinarea vizuală. Nu e acelaşi tip de alterare sau eroziune pe care îl găseşti pe uscat. Aşa că am încercat să datez formaţiunea de bazalt prin comparaţie încrucişată cu eşantioanele din baza noastră de date geologice. Dar nu am găsit nicio potrivire definitivă. Aşa că am decis să datez eşantionul cu ajutorul descompunerii izotopilor radioactivi din bazalt.

Continuă, spuse Asher.

Ei bine. Easton părea să devină din ce în ce mai agitat. Ştii că mereu am estimat relativ data când a avut loc scufundarea. Doar că… Se opri, apoi reluă. Am făcut aceeaşi presupunere şi în testele mele. Nu am verificat niciodată inversarea polilor magnetici.

Acum Asher îşi dădea seama de ce Easton părea atât de agitat. Făcuse singura greşeală pe care un om de ştiinţă nu avea voie să o facă vreodată: făcuse o presupunere şi, în consecinţă, sărise peste testul de bază pe care ar fi trebuit să îl efectueze. Ceva în Asher se linişti uşor. Era jenant, era dureros însă, în acest caz, deloc esenţial.

A venit timpul să joc rolul de paterfamilias.

Îmi pare bine că mi-ai spus, Paul. Întotdeauna e stânjenitor când ne dăm seama că nu am urmat metodologia ştiinţifică. Şi, cu cât e mai prostească greşeala, cu atât mai idioţi ne simţim. Vestea bună e că nu a fost compromis nimic vital în acest caz. Aşa că sfatul meu pentru tine este: simte-te rău, dar nu te simţi distrus.

Însă privirea îngrijorată de pe chipul lui Easton persistă.

Nu, doctore Asher, nu înţelegi. Astăzi chiar am făcut acel test. Am pus eşantioanele într-o bobină de demagnetizare şi am măsurat magnetismul. Şi nu există nicio urmă de inversare în eşantion.

Asher se ridică brusc în capul oaselor pe scaunul său. Apoi se aşeză încet din nou, încercând să nu-şi arate surpriza pe chip.

Ce-ai spus?

Eşantioanele. Nu există dovezi de inversare magnetică.

Asher îşi linse buzele.

Eşti sigur că eşantioanele aveau orientarea corectă?

Absolut.

Şi te-ai asigurat că nu e vorba de o anomalie? Că nu ai folosit un eşantion greşit?

Am verificat toate eşantioanele mele. Rezultatele au fost mereu aceleaşi.

Însă nu e posibil. Inversarea magnetică este o metodă foarte sigură de a data eşantioanele de rocă. Asher expiră lent.

Asta înseamnă că scufundarea a avut loc mult mai devreme decât am crezut noi. Cu două inversări în urmă, nu doar cu una. Nord cu sud, apoi sud cu nord din nou. Sunt sigur că examinarea izotopilor va confirma asta.

Nu, domnule, spuse Easton.

Asher îi aruncă o privire tăioasă.

Cum adică nu?

Deja am verificat izotopii radioactivi. Aproape că nu s-a produs degradarea. Aproape deloc.

Imposibil, spuse Asher simplu.

Am petrecut ultimele patru ore la Radiografie. Am făcut testele de trei ori. Aici sunt rezultatele.

Easton scoase un DVD din buzunarul halatului şi îl aşeză pe masa de lucru a lui Asher.

Asher îl privi lung, însă nu îl atinse.

Deci toate concluziile noastre sunt eronate. Scufundarea a avut loc mult, mult mai recent decât ne-am aşteptat. Ai o dată nouă pe baza testelor?

Acum, doar una foarte aproximativă, domnule.

Aceea fiind?

Cu aproximativ şase sute de ani în urmă.

Foarte lent, Asher se rezemă din nou pe scaun.

Şase sute de ani.

Din nou, în micul laborator se lăsă tăcerea.

Va trebui să rechiziţionezi unul dintre rovere, spuse Asher într-un final. Să îl dotezi cu un magnetometru cu fazare cu electroni şi să faci câteva treceri pe la locul scufundării. Te ocupi de asta?

Da, doctore Asher.

Foarte bine.

Asher îl privi pe tânărul geolog care se ridică, dădu din cap şi se îndreptă spre uşă.

Încă un lucru, Paul? spuse el încet.

Bărbatul se întoarse.

Fă asta chiar acum, te rog. Şi nu spune nimănui. Absolut nimănui.

9

Crane ridică privirea de pe tableta pe care scrisese câteva notiţe cu un stilou de plastic.

Doar atât? spuse el. Doar o durere de picioare?

Bărbatul de pe patul de spital dădu din cap. Chiar şi de sub cearşaf se vedea că era înalt şi bine făcut. Avea o culoare de om sănătos, iar ochii îi erau limpezi.

Pe o scară de la unu la zece, cât de severă este durerea?

Bărbatul rămase o clipă pe gânduri.

Depinde. Aş spune că în jur de şase. Uneori puţin mai mult.

Mialgie nonfebrilă, notă Crane pe tabletă. Părea imposibil nu, era imposibil ca acest om să fi suferit un atac cerebral cu două zile în urmă. Era prea tânăr şi, în plus, niciunul dintre teste nu indica faptul că avusese loc aşa ceva. Erau doar simptomele iniţiale: paralizie parţială, vorbire neclară.

Mulţumesc, spuse Crane, închizând clipboardul. O să te anunţ dacă am mai multe întrebări.

Apoi se îndepărtă de pat.

Cu toate că era denumită zonă, departamentul medical de la baza Inima Furtunii avea echipament pe care un spital de dimensiuni medii l-ar fi invidiat. Pe lângă Secţia de urgenţe, blocurile chirurgicale şi douăsprezece saloane pentru pacienţi, existau numeroase zone moderne pentru diverse specializări, de la radiologie, la cardiologie. Exista şi un complex separat în care personalul avea zone de lucru şi săli de conferinţă. Acolo primise Crane un birou mic, dar bine dotat, cu un laborator alături.

Dintre toate simptomele recent descrise de doctorul Bishop, doar trei fuseseră suficient de grave cât să pretindă spitalizarea. Crane deja stătuse de vorbă cu doi pacienţi un bărbat de patruzeci şi doi de ani suferind de greţuri şi diaree şi această aşa-zisă victimă a unui atac cerebral şi, de fapt, niciunul dintre ei nu părea să aibă nevoie de spitalizare. Fără îndoială, doctorul Bishop doar îi ţinea sub observaţie.

Crane se întoarse şi dădu din cap către Bishop, care stătea mai în spate.

Nu există semne de AIT, spuse el când ieşiră pe coridor.

Cu excepţia prezentării iniţiale.

Ai spus că ai văzut cu ochii tăi?

Da. Iar bărbatul avea clar un atac ischemic tranzitoriu.

Crane şovăi. Bishop nu spusese aproape nimic în timp ce el îi examinase pe cei doi pacienţi, însă ştia că ostilitatea mocnea sub aparenţe. Nu i-ar fi plăcut să îi conteste diagnosticul. Trebuia să aibă cât mai mult tact.

Există numeroase afecţiuni care se manifestă asemănător începu el, cât mai diplomatic cu putinţă.

Am făcut rezidenţiatul într-o secţie vasculară. Am văzut destui pacienţi cu atac cerebral. Ştiu să recunosc un AIT când văd unul.

Crane oftă. Felul în care se apăra ea începea să-l obosească. Adevărat, nimănui nu i-ar fi plăcut un intrus şi, probabil, chiar asta părea. Însă echipa medicală de acolo făcuse doar teste superficiale, tratând fiecare caz separat. Era convins că, dacă săpau mai adânc şi derulau teste mai complexe, aveau să iasă la suprafaţă şi elemente comune. Şi, în ciuda a ceea ce-i spusese doctorul Bishop, încă paria pe boala de cheson ca principal diagnostic diferenţial.

Nu mi-ai răspuns înainte la întrebare, spuse el. Există aici o cameră hiperbarică, nu?

Ea dădu din cap.

Aş vrea ca acest bărbat să fie dus în acea cameră. Să vedem dacă represurizarea şi oxigenul pur îi scad durerile la extremităţi.

Dar…

Doctore Bishop, Asher mi-a spus că această Bază foloseşte un fel de tehnologie de presurizare clasificată. Practic, netestată în teren. Asta face ca boala de cheson să fie de departe principalul vinovat posibil.

Bishop nu răspunse. Se încruntă şi-şi întoarse privirea.

Crane îşi pierdea din ce în ce mai mult răbdarea.

N-ai decât să vorbeşti cu Asher dacă nu-ţi place, spuse el aspru. Însă m-a adus aici jos ca să ofer sugestii. Acum te rog să duci acest pacient în camera hiperbarică. Făcu o pauză ca să-şi lase cuvintele să-şi facă efectul. Să mergem şi la pacientul cu numărul trei.

Păstrase cazul cel mai interesant pentru final: o femeie care acuza amorţeală şi slăbiciune la ambele mâini şi la faţă. Era trează când intrară în salonul ei. Era înconjurată de echipament de monitorizare de ultimă generaţie, care gemea încet. Imediat, Crane simţi o diferenţă. Observă durerea din ochii ei gălbui, trupul ofilit rigid, de îngrijorare. Chiar şi fără procedura de diagnosticare ştiu că acel caz ar putea fi grav.

Deschise clipboardul, iar ecranul LED se aprinse. Istoricul pacientului apăru automat. Probabil e etichetată cu un senzor de proximitate, îşi spuse Crane.

Aruncă o privire peste datele generale:

Nume: Philips, Mary E.

Sex: F

Vârstă: 36

Prezentare generală: slăbiciune bilaterală / amorţeală a mâinilor şi a feţei

Când ridică privirea de pe ecranul tabletei, observă că în salon intrase un ofiţer de marină. Bărbatul era înalt şi slab, iar ochii săi palizi erau neobişnuit chiar ciudat de apropiaţi. Ochiul drept părea să sufere de strabism divergent. Pe mâneci avea barele de comandant, iar pe gulerul stâng, însemnele aurite ale Serviciului de Informaţii Secrete. Se rezemă de cadrul uşii, cu mâinile pe lângă corp, ignorându-i pe Crane şi Bishop.

Crane privi din nou spre pacient, fără să-l bage în seamă pe nou-sosit.

Mary Philips? întrebă el, revenind automat la tonul neutru pe care, de mult timp, învăţase să-l folosească pentru pacienţi.

Femeia dădu din cap.

Nu te reţin prea mult, spuse el cu un zâmbet. Suntem aici să te repunem pe picioare cât mai curând posibil.

Ea îi întoarse zâmbetul: o încordare scurtă a buzelor, care dispăru la fel de rapid pe cât apăruse.

Încă simţi o amorţeală semnificativă în mâini şi faţă?

Ea dădu din cap, clipi, îşi şterse ochii cu un şerveţel. Crane observă că, atunci când clipise, ochii nu i se închiseseră complet.

Când ai observat prima dată asta? întrebă el.

Cu vreo zece zile în urmă. Femeia avea accent de Midwest. Nu, poate două săptămâni. La început a fost atât de subtil că abia mi-am dat seama.

Şi erai de serviciu sau nu când ai avut prima dată senzaţia asta?

De serviciu.

Crane privi din nou informaţiile de pe ecranul tabletei.

Aici nu este specificat care este secţia ta.

Atunci vorbi bărbatul din prag.

Asta pentru că nu e relevant, doctore.

Crane se întoarse spre el.

Cine sunteţi?

Comandantul Korolis.

Bărbatul avea o voce joasă, moale, aproape unsuroasă.

Ei bine, comandante, cred că sectorul de lucru e foarte relevant.

Şi de ce anume? întrebă Korolis.

Crane privi din nou spre pacientă. Ea îi întoarse, neliniştită, privirea. Iar el îşi spuse că ultimul lucru pe care şi-l dorea era să-i sporească îngrijorarea. Îi făcu semn comandantului Korolis spre coridor.

Efectuăm o procedură de diagnosticare, spuse el pe coridor, departe de auzul pacientei. Într-o diagnoză diferenţială, fiecare element e relevant. E foarte posibil ca noul ei mediu de muncă să fie cumva de vină.

Korolis scutură din cap.

Nu e.

Şi de unde ştiţi asta?

Trebuie să mă credeţi pe cuvânt.

Îmi pare rău, însă nu e suficient. Iar Crane se întoarse.

Doctore Crane, spuse încet Korolis. Mary Philips lucrează într-o zonă secretă a Bazei, la un aspect secret al proiectului. Nu vi se permite să puneţi întrebări în legătură cu acest proiect.

Crane se întoarse din nou spre el.

Nu puteţi să… începu el.

Apoi se opri, făcând un efort să-şi înăbuşe furia. Oricine ar fi fost acel Korolis, avea clar o autoritate acolo. Sau, cel puţin, aşa credea el. Oare de ce erau atâtea secrete într-o expediţie ştiinţifică?

Apoi se opri, amintindu-şi că era nou-venit acolo. Încă nu cunoştea regulile clare sau ascunse. Se părea că aceea era o bătălie pe care nu o putea câştiga. Însă avea de gând să aducă asta în discuţie când va vorbi cu Asher mai târziu. Deocamdată va trebui să diagnosticheze pacientul cât de bine putea.

Se întoarse cu spatele la ofiţer fără să mai scoată o vorbă şi reveni în salonul de spital. Doctorul Bishop încă era lângă pat, cu o expresie neutră studiată.

Îmi pare rău pentru întrerupere, doamnă Philips, spuse Crane. Să începem.

În următoarele cincisprezece minute, făcu o examinare fizică şi neurologică detaliată. Treptat, uită de prezenţa vigilentă a comandantului Korolis, pe măsură ce fu absorbit de boala femeii.

Era un caz interesant. Slăbiciunea bilaterală la muşchii inferiori şi superiori ai feţei era evidentă. Când îi testă reacţia la înţepături, femeia demonstra o afectare semnificativă a distribuţiei trigemene. Flexiunea gâtului era intactă, la fel şi extensia gâtului. Însă observă că senzaţia de temperatură era redusă semnificativ la nivelul gâtului şi a părţii superioare a torsului. De asemenea în mod surprinzător se remarca o atrofie aparent recentă a muşchilor mâinii. Când verifică reflexele tendoanelor de profunzime, apoi răspunsurile plantare, în mintea lui încolţi o bănuială.

Toţi medicii visează să dea peste o boală foarte rară sau interesantă, despre care citesc în literatura medicală. Însă asta se întâmplă rar. Şi totuşi, pe baza observaţiilor de până atunci, Mary Philips părea să sufere exact de o astfel de boală rară. Iar Crane, care de obicei stătea treaz până târziu ca să citească publicaţii medicale, se gândi că poate doar poate tocmai identificase această boală. Poate, la urma urmei, chiar există un motiv special pentru care sunt aici.

Îi examină amigdalele: foarte mari, îngălbenite, ca nişte lobi. Foarte interesant.

Îi mulţumi femeii pentru răbdare, se îndepărtă, luă tableta şi citi analiza sângelui:

Număr de leucocite (per mm) - 3 100

Hematocrite (%) - 34,6

Număr de trombocite (per mm) - 104 000

Glucoză (mg/dl) - 79

Trigliceride (mg/ dl) - 119

Rată de sedimentare a eritrocitelor (mm/hr) - 48,21

Se retrase să discute cu doctorul Bishop.

Ce crezi? întrebă el.

Speram să îmi spui tu, răspunse ea. Tu eşti expertul.

Nu sunt expert. Doar un coleg doctor, care caută un pic de cooperare.

Bishop îl privi pur şi simplu. Crane simţi cum îi revine furia, de data aceea şi mai puternic: furie în faţa tuturor acelor secrete inexplicabile, furie pentru amestecul comandantului Korolis şi, mai ales, furie împotriva doctoriţei Bishop, plină de ranchiună şi care refuza să îi ofere ajutorul. Dar o să i-o reteze, o să îi arate cât de multe chiar ştia.

Închise brusc tableta.

Doctore, te-ai gândit să îi faci teste de anticorpi?

Ea dădu din cap.

Hepatită virală A şi C, sulfatidă IgM. Toate negative.

Analiză de conducţie motorie?

Normală bilateral.

Factor reumatoid?

Pozitiv. 88 U per mililitru.

Crane se opri. Acestea erau testele pe care le-ar fi efectuat şi el în continuare.

Nu are istoric de artralgie, anorexie sau fenomenul Raynaud, de fapt, adăugă ea.

Crane o privi surprins. Cumva şi ea ajunsese la aceeaşi concluzie exotică? Era posibil?

Se hotărî să creadă că minţea.

Degradarea incipientă a muşchilor mâinii pare să sugereze siringomielie. La fel şi pierderea senzaţiilor în trunchiul superior.

Însă lipseşte înţepenirea piciorului, răspunse ea imediat. Şi disfuncţia medulară e nesemnificativă, aproape inexistentă. Nu e siringomielie.

Crane era şi mai surprins de profunzimea tehnicii ei de diagnosticare. Însă nu se putea susţine.

A venit vremea să scot asul din mânecă, îşi spuse el.

Dar afecţiunile senzoriale? Neuropatia? Şi ai observat amigdalele?

Bishop încă îl privea lung, lipsită de expresie.

Da, am observat amigdalele. Mari şi gălbui.

Se lăsă tăcerea.

Treptat, un zâmbet îi străbătu chipul.

Păi, doctore, spuse ea, doar nu sugerezi boala Tangier?

Crane încremeni. Apoi încet, foarte încet, se relaxă. Îşi dădu seama că nu îşi putea stăpâni la rândul său un zâmbet.

De fapt, chiar asta sugeram, răspunse el cu o urmă de tristeţe.

Boala Tangier. Şi acum ce: avem o sută de boli genetice rare care zburdă prin staţie?

Însă tonul ei era blând, iar Crane nu simţi nici cea mai mică urmă de dojană. Chiar şi zâmbetul, îşi spuse el, părea sincer.

În acel moment, se auziră mai multe alarme sunând, tare şi repede, acoperind acordurile de muzică clasică. O lumină gălbuie se aprinse pe coridorul de afară.

Zâmbetul dispăru de pe chipul lui Bishop.

Cod portocaliu, spuse el.

Poftim?

Urgenţă medicală psihiatrică. Să mergem. Deja alerga spre uşă.

10

Bishop se opri la recepţie doar cât să ia o staţie radio.

Cheamă-l pe Corbett! strigă ea către femeia din spatele biroului de la recepţie.

Apoi ieşi din zona medicală şi o luă pe coridor, cu Crane în urma ei, spre Times Square.

În timp ce alerga, tastă un cod în radio, apoi căută frecvenţa.

Aici doctor Bishop, solicit zona incidentului, cod portocaliu.

Urmă o pauză scurtă, apoi un semnal sonor.

Zonă cod portocaliu: nivel 5, hangarul de reparaţii pentru rovere.

Nivelul 5, am înţeles, răspunse Bishop.

Liftul aştepta lângă cafeneaua de pe alee; urcară în el, iar Bishop apăsă pe butonul 7, cel mai de jos de pe panou.

Vorbi din nou în staţia radio.

Care este natura urgenţei medicale psihiatrice?

Încă un semnal sonor.

Cod incident 5-22.

Ce înseamnă asta? întrebă Crane.

Ea îi aruncă o privire.

Psihoză acută.

Uşile se deschiseră din nou, iar Crane o urmă într-o intersecţie puternic luminată. Coridoarele duceau în trei direcţii, iar Bishop o luă la goană chiar pe cel din faţa lor.

Ce resurse medicale sunt? întrebă Crane.

Există o trusă MICU la fiecare nivel. Vom folosi asta dacă e necesar.

Crane observă că acel nivel părea mult mai restrâns decât celelalte. Coridoarele erau mai înguste, compartimentele mai înghesuite. Oamenii care treceau pe acolo erau îmbrăcaţi în halat, de laborator sau în salopete de inginer. Îşi aduse aminte că acela era nivelul pentru ştiinţe şi centrul de computere.

În ciuda ventilaţiei zgomotoase, aerul era încărcat de mirosul înălbitorului din laborator, al ozonului şi echipamentelor electronice încinse.

Ajunseră la altă intersecţie, iar Bishop o luă la dreapta. Crane o urmă. Privi în faţă şi văzu ceva neaşteptat: coridorul se lărgea spectaculos şi se termina într-un perete negru. Acest perete era neted şi fără fisuri, cu excepţia unei ecluze pneumatice montate în centru. Gura ecluzei era păzită de patru soldaţi cu puşti, iar al cincilea stătea într-o gheretă de tehnologie înaltă amplasată într-o parte. Deasupra ecluzei se afla un LED mare cu lumină roşie.

Ce e asta? întrebă el, încetinind instinctiv.

Bariera, răspunse Bishop.

Poftim?

Accesul către nivelurile secrete.

Când se apropiară, doi dintre soldaţi se aşezară fix în faţa ecluzei, cu puştile la piept.

Autorizaţia dumneavoastră, doamnă? întrebă unul dintre ei.

Bishop se duse la gheretă, iar soldatul de-acolo ieşi şi trecu un scaner voluminos pe lângă gâtul ei. Se auzi un bip puternic.

Soldatul privi ecranul micului LED montat în partea de sus a scanerului.

Nu aveţi autorizaţie.

Sunt Michele Bishop, ofiţerul medical şef al Bazei. Am acces autorizat la punţile 4,5 şi 6. Verificaţi din nou.

Soldatul intră în cazemată şi consultă monitorul unui computer. După o clipă, ieşi.

Foarte bine. Treceţi. O escortă de securitate vă va aştepta de cealaltă parte.

Bishop se îndreptă spre ecluză. Crane se duse după ea, însă gărzile îi blocară drumul. Soldatul cu scaner veni spre el şi trecu aparatul pe lângă gâtul lui Crane.

Bărbatul acesta nu are cip, spuse el.

Bishop privi în urmă.

E doctor, e aici în misiune temporară.

Soldatul se întoarse spre Crane.

Nu aveţi voie să treceţi, domnule.

Sunt cu doctorul Bishop, spuse Crane.

Îmi pare rău, domnule, continuă bărbatul, pe un ton mai aspru. Nu aveţi voie să treceţi.

Ascultă, spuse Crane. E vorba despre o urgenţă medicală şi…

Domnule, vă rog să vă îndepărtaţi de barieră.

Soldatul din gheretă schimbă o privire rapidă cu ceilalţi.

Nu pot face asta. Sunt doctor şi voi ajuta la rezolvarea urgenţei, indiferent dacă vă place sau nu.

Şi păşi din nou în faţă.

Imediat, bărbaţii care păzeau bariera ridicară puştile, în timp ce soldatul cu scanerul duse o mână la centură şi scoase arma.

Opreşte-te, Ferrara! se auzi o voce puternică din întunecimea gheretei. Wegman, Price, calmaţi-vă şi voi!

Soldaţii coborâră armele şi făcură un pas în spate pe atât de repede pe cât de ostili deveniseră înainte. Crane privi spre gheretă şi văzu că nu era o simplă încăpere, ci o anticameră către un birou mult mai mare, care părea a fi o cameră de control a barierei. Şase ecrane mici erau montate în perete şi nenumărate luminiţe pâlpâiau şi sclipeau în semiîntuneric. O siluetă se mişcă înăuntru, se apropie, apoi ieşi la lumină: un bărbat bine făcut, cu umeri laţi, în uniformă albă de amiral. Avea părul cenuşiu şi ochi căprui. Privi de la Crane la Bishop, apoi din nou spre Crane.

Eu sunt amiralul Spartan, spuse bărbatul.

Domnule amiral Spartan, spuse Crane. Eu sunt…

Ştiu cine eşti. Eşti achiziţia lui Howard Asher.

Crane nu ştiu cum să răspundă la asta, aşa că se mulţumi să dea din cap.

Spartan o privi din nou pe Bishop.

Urgenţa e la 5, corect?

Da, domnule. În punctul de reparaţii al roverelor.

Prea bine. Spartan se întoarse spre soldatul numit Ferrara. Autorizează-i accesul doar pentru situaţia asta. Asigură-te că e însoţit de escortă armată şi urmează un traseu în afara obiectivelor secrete către zona incidentului. Ocupă-te personal de asta, Ferrara.

Soldatul luă poziţie de drepţi şi salută.

Am înţeles, domnule.

Spartan îl privi încă un moment pe Crane. Apoi dădu din cap spre Bishop, se întoarse şi dispăru din nou în camera de control.

Ferrara intră în gheretă şi tastă o serie de comenzi la o consolă. Se auzi un bâzâit încet, apoi mai multe luminiţe clipiră în jurul ecluzei. LED-ul de deasupra barierei deveni din roşu verde. Se auzi sunetul încuietorilor grele, un fâsâit de aer presurizat, apoi ecluza se deschise. Ferrara spuse ceva într-un microfon încorporat în consolă, apoi le făcu semn lui Bishop şi Crane să treacă.

Dincolo de ecluză se afla o cameră de vreun metru pătrat. Alţi doi soldaţi aşteptau acolo, în poziţie de drepţi. Pereţii vopsiţi într-o culoare neutră erau goi, iar în încăpere nu se afla alt instrument decât un panou mic lângă unul dintre soldaţii care făceau de gardă. Crane observă că acesta avea un simplu scaner palmar şi un mâner cauciucat.

Uşa ecluzei se închise cu un sunet surd. Soldatul puse o mână pe ecran şi cealaltă pe mâner. Apăru o lumină roşie când palma îi fu scanată. Apoi răsuci mânerul în direcţia acelor de ceasornic. Stomacul lui Crane se strânse scurt când începură să coboare. De fapt, se părea că acea cameră era un lift.

Gândurile îi zburară la amiralul Spartan. Cunoscuse mai mulţi amirali în timpul serviciului său şi toţi se simţeau bine în postura de comandă, erau obişnuiţi să fie ascultaţi imediat şi fără alte întrebări. Însă, chiar şi într-o interacţiune atât de scurtă, simţise ceva uşor diferit la Spartan. Avea o stăpânire de sine excepţională, neobişnuită chiar şi la un amiral. Crane îşi aminti de ultima privire pe care i-o aruncase bărbatul. Avea ceva imposibil de descifrat în ochii întunecaţi, ca şi când nu puteai şti niciodată care va fi următoarea sa mişcare.

Alunecară încet până când liftul se opri. Crane se uită la ceas şi aşteptă să se deschidă ecluza. Cu sau fără kit MICU, Doamne păzeşte dacă vreodată cineva va avea vreun atac cardiac aici jos, îşi spuse el. Toată acea securitate, tot acel timp pierdut cu verificări şi scanări şi birocraţie puteau să însemne moartea cuiva.

Se auzi alt murmur, alt zgomot de încuietori. Ecluza fu deschisă din exterior de alt grup de soldaţi înarmaţi.

Doctor Bishop? întrebă unul dintre ei. Doctor Crane?

Noi suntem.

Suntem aici să vă escortăm la staţia de reparaţii. Vă rog să ne urmaţi.

Se mişcară rapid, cu două gărzi în faţă şi două în spate. Ferrara, omul amiralului Spartan, îi urma. În mod normal, Crane ar fi fost enervat de asemenea anturaj, însă atunci aproape că se bucura să îl aibă. Psihoză acută, spusese Bishop. Asta însemna că persoana cu urgenţă psihiatrică era profund haotică, avea halucinaţii, poate chiar era violentă. În asemenea cazuri încercai să rămâi calm şi înţelegător şi să stabileşti o relaţie cu ea. Însă când pacientul chiar scăpa de sub control, prima urgenţă cea mai importantă era să fii în superioritate numerică.

Alergară pe mai multe coridoare. Lăsară în urmă, ca prin ceaţă, laboratoare şi staţii de cercetare: aşa-zisa secţiune clasificată a Bazei părea, cel puţin la exterior, doar puţin diferită de nivelurile superioare. Trecură pe lângă mai mulţi oameni, care alergau pe lângă ei în grupuri de doi sau trei, în direcţia opusă. Apoi, din faţă, Crane auzi ceva care îl făcu să amuţească şi să-i îngheţe sângele: urletul unui bărbat.

Intrară printr-un bocaport, iar Crane se trezi brusc într-o cameră mare, ca o peşteră. Clipi prosteşte preţ de o secundă, neobişnuit cu atât de mult spaţiu dintr-odată. Părea să fie un atelier mecanic şi o staţie de reparaţii pentru submersibilele robotizate roverele despre care vorbise Bishop.

Urletul se auzea mult mai tare acolo: răguşit, ca un bocet. Grupuri mici de muncitori stăteau în apropiere, cu chipul cenuşiu, împiedicaţi de soldaţi să înainteze. Şi mai în faţă, un cordon al personalului naval şi mai mulţi soldaţi blocau drumul.

Mulţi dintre ei vorbeau la radiouri mobile; alţii priveau în faţă către ceea ce părea un echipament montat în peretele din spate. De acolo se auzea urletul.

Bishop păşi în faţă, urmată îndeaproape de Crane şi de cei patru soldaţi. Văzându-i că se aproprie, unul dintre ofiţeri ieşi din dispozitiv să-i întâmpine.

Doctore Bishop, spuse bărbatul acoperind urletele. Sunt locotenent Travers. Ofiţer-şef în acest sector.

Domnule ofiţer, daţi-ne detaliile, spuse Crane.

Travers îl privi, apoi privi din nou spre Bishop. Dădu uşor din cap.

Bărbatul este Conrad Waite, spuse el. Mecanic, gradul întâi.

Ce s-a întâmplat? întrebă Crane.

Nimeni nu ştie sigur. Se pare că Waite trecea printr-o anumită stare de două zile încoace, era tăcut, nu era în apele lui. Apoi, chiar când să iasă din schimb, a început criza.

Criza, repetă Bishop.

A început să urle. Chestii nebuneşti.

Crane privi spre cordon, în direcţia urletelor.

E furios? Are halucinaţii?

Halucinaţii, da. Furios, nu. Părea mai degrabă… disperat, într-un fel. Spunea că vrea să moară.

Continuaţi, spuse Crane.

Câţiva oameni s-au apropiat de el. Au încercat să-l liniştească, să vadă ce se întâmplase cu el. Atunci l-a apucat pe unul dintre ei.

Crane ridică din sprâncene. Oh, la naiba. Asta nu e bine.

Nouăzeci şi nouă la sută dintre cazurile de suicid erau reprezentate de persoane care doreau atenţie, care implorau ajutor. Tăietorii, cei care se crestau în mare parte pentru efect. Însă când la mijloc era un ostatic, situaţia era deja complet diferită.

Asta nu e tot, mârâi Travers. Are o cărămidă de C4 şi o amorsă.

Poftim?

Travers dădu din cap cu tristeţe.

Se auzi un semnal sonor din radioul lui Travers, iar el îl ridică:

Travers. Ascultă o clipă. Foarte bine. Aşteptaţi până dau eu semnalul.

Ce s-a întâmplat? întrebă Bishop.

Travers făcu un semn cu capul în direcţia unui perete lateral, unde o fereastră fumurie a unei camere de control dădea spre hangar.

Am adus un puşcaş acolo, să încerce să ţintească.

Nu! spuse Crane. Trase aer în piept. Nu. Vreau întâi să vorbesc cu el.

Travers se încruntă.

De ce ne-aţi adus aici dacă nu să liniştim lucrurile? adăugă Crane.

A devenit mult mai agitat după apel. Şi când am lansat codul, nu ştiam de C4.

Omul vostru are ţinta clară? insistă Crane.

Travers şovăi.

Intermitent.

Atunci nu există motiv pentru care să nu încerc.

Travers şovăi o clipă.

Prea bine. Însă dacă îl ameninţă pe ostatic sau dacă încearcă să armeze amorsa, va trebui să tragem.

Crane dădu din cap spre Bishop, apoi se îndreptă încet spre cordon. Îşi făcu loc uşor prin el. Apoi se opri.

La vreo şase metri în faţă, un bărbat în salopetă portocalie de maşinist stătea în umbra echipamentului. Ochii săi aveau cearcăne roşii şi erau plini de lacrimi. Bărbia îi era acoperită cu mucus, flegmă şi sânge cu spumă. Portocaliul salopetei sale era plin de pete de vomă. Otravă? se întrebă Crane care era, în mod straniu, detaşat. Însă bărbatul nu avea simptomele clare: dureri abdominale, paralizie sau alte disfuncţii sistemice.

Bărbatul ţinea în faţa lui o femeie de vreo treizeci de ani, scundă, cu păr blond şi murdar. Şi ea era îmbrăcată într-un costum identic. Braţul lui îi înconjura gâtul, iar bărbia ei era îndreptată în sus într-un unghi dureros, ridicată de cotul lui Waite, care-i apăsa jugulara cu o şurubelniţă lungă şi subţire. Buzele femeii erau strânse, iar ochii ei erau dilataţi de spaimă.

În cealaltă mână a bărbatului se vedea un bloc gri de C4 şi o amorsă nearmată.

Urletele se auzeau şocant de tare acolo şi se opriră doar cât să poată Waite inspira horcăit. Lui Crane i se părea dificil să gândească în acel zgomot.

Vorbeşte cu el, spuneau regulile cărţii. Linişteşte-l, oferă-i asigurări. Uşor de zis, greu de făcut. Crane mai vorbise cu un bărbat, care se urcase pe un cablu de suspensie al podului George Washington şi voia să sară de acolo. Mai vorbise cu bărbaţi care îşi băgau pistoale în urechi şi ţevi de puşti în gură. Însă nu vorbise niciodată cu cineva care ţinea în mână echivalentul a zece grenade de explozibil.

Trase aer în piept o dată, de două ori. Apoi păşi în faţă.

Nu asta vrei cu adevărat, spuse el.

Ochii roşii ai bărbatului se opriră o clipă asupra lui, apoi se îndepărtară din nou. Urletele continuară.

Nu asta vrei cu adevărat, repetă Crane mai tare.

Nu se putea auzi printre urlete. Făcu încă un pas în faţă.

Ochii bărbatului se opriră asupra lui. O strânse şi mai tare pe femeie şi apăsă vârful şurubelniţei în gâtul ei.

Crane încremeni. Vedea cum femeia îl privea rugător, cu chipul plin de spaimă. Era foarte conştient de cât de expus era: stătea între cordonul de militari şi bărbatul care urla, ţinând un ostatic şi o cărămidă de C4. Abia îşi stăpâni impulsul de a se retrage.

Crane rămase o clipă nemişcat, gândind. Apoi, încet, se aşeză pe podeaua de metal. Îşi descheie un pantof, apoi pe celălalt, şi îi puse cu grijă într-o parte. Îşi scoase şi şosetele şi le lăsă de asemenea deoparte, aranjându-le perfect. Apoi se lăsă pe spate şi se sprijini în palme.

După aceea îşi dădu seama că în hangar se petrecea ceva nou: era linişte. Urletul se oprise. Waite îl privea lung, încă apăsând şurubelniţa în gâtul femeii.

Nu vrei să faci asta, spuse Crane pe un ton răbdător, chibzuit. Nu există problemă care să nu poată fi rezolvată. Nu merită să te răneşti pe tine şi pe cei din jur. Asta nu va face altceva decât să înrăutăţească lucrurile.

Waite nu răspunse. Pur şi simplu se holba la el cu ochi mari, respirând răguşit.

De ce faci asta? întrebă Crane. Ce vrei exact? Ce putem face să te ajutăm?

La această întrebare Waite scânci şi înghiţi dureros.

Faceţi să se oprească, răspunse el.

Să facem ce anume să se oprească? întrebă Crane.

Sunetele.

Ce sunete?

Acele sunete, răspunse Waite pe un ton care era pe jumătate şoaptă, pe jumătate suspin. Sunetele acelea îngrozitoare. Sunetele care niciodată… niciodată nu încetează.

O să vorbesc cu tine despre sunete. Putem să…

Însă Waite începuse din nou să scâncească, iar scâncetul era tot mai ascuţit. Nu mai era mult şi începea din nou să urle.

Brusc, Crane se prinse de gulerul cămăşii şi trase violent în jos. Se auzi un sfâşiat puternic de material şi sunet de nasturi. Îşi scoase cămaşa ruptă şi o aşeză lângă pantofi.

Waite se holba din nou la el.

Putem rezolva asta, răspunse Crane. Putem face sunetele să înceteze.

Waite ascultă şi începu să plângă.

Însă mă faci să fiu foarte neliniştit în legătură cu declanşatorul ăla.

Plânsetul se înteţi.

Lasă femeia să plece. Trebuie să te lupţi cu sunetele, nu cu ea.

Waite deja zbiera, cu ochii aproape în lacrimi.

Crane aşteptase, aşteptase atent, să vină momentul în care să-l strige pe bărbat pe numele de botez. Hotărî că acela era momentul.

Conrad, dă-i drumul femeii! Las-o să plece şi pune deoparte explozibilul! Şi vom rezolva problema. Vom alunga sunetele. Promit.

Brusc, Waite păru să se înmoaie. Încet, coborî şurubelniţa. Lăsă cealaltă mână de-a lungul corpului, iar blocul de C4 îi căzu greoi din mână. Cu un ţipăt, femeia alergă spre cordonul de soldaţi. Cu viteza fulgerului, un soldat care stătuse ghemuit într-o parte ţâşni, luă blocul de C4 şi se retrase.

Crane trase adânc aer în piept. Apoi se ridică încet.

Îţi mulţumesc, Conrad, spuse el. Acum te putem ajuta. Acum putem alunga sunetele.

Şi făcu un pas înainte.

În acel moment, Waite se retrase, evitându-l. Ochii săi se dădură periculos peste cap.

Nu! spuse el. Nu puteţi alunga sunetele. Nu înţelegi? Nimeni nu poate alunga sunetele! Şi brusc, cu o viteză neaşteptată, ridică şurubelniţa spre propriul gât.

Opreşte-te! strigă Crane, ţâşnind în faţă.

Însă, chiar când alergă spre bărbat, văzu cu groază cum vârful şurubelniţei dispare în carnea moale a gâtului acestuia.

11

Când Howard Asher ajunse la conferinţa executivă de pe Puntea 8, amiralul Spartan era deja acolo, aşezat la masă, cu mâinile sprijinite pe lemnul lustruit. Rămase aşteptând în linişte până când Asher închise uşa în urma lui şi se aşeză de partea opusă a mesei.

Vin din zona medicală, spuse Asher.

Spartan dădu din cap.

Waite are o gaură adâncă în gât şi a pierdut mult sânge, dar starea lui e stabilă. Va supravieţui.

Doar nu m-ai chemat la o întâlnire de urgenţă doar ca să-mi spui asta, răspunse Spartan.

Nu. Însă Waite este unul dintre motivele pentru care te-am chemat aici.

Spartan nu răspunse; îl privi pe Asher cu ochii săi întunecaţi şi de nepătruns. În tăcerea scurtă care urmă, Asher simţi cum îi revine vechea nelinişte pe care reuşise atât de mult timp să o ţină în frâu.

Ştiinţa şi armata făceau un cuplu ciudat. Asher ştia că Inima Furtunii era, cel mult, o căsătorie de convenienţă. În primul rând, el şi echipa lui de oameni de ştiinţă aveau nevoie de acea bază şi de resursele nelimitate ale guvernului ca să deruleze nişte săpături arheologice atât de uluitoare. Spartan avea nevoie de oameni de ştiinţă şi de ingineri ca să planifice săpăturile, să le execute şi să analizeze descoperirile. Însă întâmplările neaşteptate din ultima vreme puneau la încercare relaţia aceea deja fragilă.

Uşa se deschise încet, apoi se închise din nou. Asher se întoarse şi îl văzu pe comandantul Korolis. Bărbatul dădu din cap, apoi se aşeză la masă fără să scoată o vorbă.

Neliniştea lui Asher crescu. În ochii săi, Korolis simboliza tot ce era greşit în acel proiect: caracterul secret, dezinformarea, propaganda. Asher ştia că Waite dormea în zona medicală, sub sedative puternice; altfel, Korolis ar fi fost lângă pacient, ca să se asigure că nu ajungea niciun cuvânt despre ce se petrecea sub nivelul 7 la urechi care nu aveau acces la informaţii secretizate.

Vă ascult, doctore Asher, spuse Spartan.

Asher îşi drese glasul.

Waite este doar ultimul şi cel mai grav caz din seria recentă de traume medicale şi psihologice. În ultimele două săptămâni, Baza asta a cunoscut o creştere alarmantă a bolilor, depăşind orice aşteptare.

Şi de aceea l-ai adus aici pe Crane.

Am cerut mai mulţi specialişti, spuse Asher. Un diagnostician, un…

Unul e un risc suficient, răspunse Spartan, pe un ton coborât şi neutru.

Asher trase adânc aer în piept.

Ascultă. După ce Waite se stabilizează, va trebui să-l trimitem la suprafaţă.

Asta iese din discuţie.

Neliniştea lui Asher începu deja să se amestece cu enervarea.

Şi de ce anume?

Ştii la fel de bine ca mine motivele. E o instalaţie secretă, în care se derulează o misiune secretă…

Secretă! strigă Asher. Confidenţială! Nu înţelegi? Aici vorbim de o problemă medicală gravă. Nu poţi, pur şi simplu, să o ignori, să o bagi sub preş!

Doctore Asher, te rog. Pentru prima dată, tonul amiralului Spartan deveni mai aspru. Exagerezi. Aici avem o bază medicală echipată complet, cu personal foarte competent. Împotriva voinţei mele, am acceptat cererea ta să aducem o resursă suplimentară, în ciuda trecutului, să-i spunem pestriţ, al lui Peter Crane.

Era o momeală, pe care Asher nu avea de gând să o muşte.

În plus, continuă Spartan, nu văd vreun motiv de panică. Tu sau doctorul Crane aţi identificat un focar?

Ştii bine că nu.

Atunci, hai să fim rezonabili. Mulţi dintre oamenii de ştiinţă nu sunt obişnuiţi să lucreze în asemenea condiţii. Închişi în Bază, în camere strâmte, în mediu de lucru stresant… Spartan dădu din mâna cărnoasă. Irascibilitate, insomnie, pierderea apetitului acestea sunt lucruri la care te poţi aştepta.

Nu doar oamenii de ştiinţă sunt afectaţi, răspunse Asher. La fel sunt şi unii membri ai armatei. Şi ce e cu acele mici atacuri cerebrale? Aritmia? Dar Waite?

Vorbiţi despre un segment foarte mic al populaţiei, spuse Korolis. Era prima dată când vorbea. Când aduni prea mulţi oameni, e firesc să apară câte ceva.

Acestea sunt datele, continuă Spartan. Nu există o trăsătură comună. Oamenii se plâng de tot soiul de lucruri aşa fac oamenii în general. Nu există un focar: e afectat personalul de pe toate punţile şi punctele de lucru. În afară de Waite, nu există alt caz grav îmi pare rău, doctore Asher, însă acesta e adevărul. Concluzia: nu există o epidemie. Punct.

Însă… începu Asher. Tăcu în clipa în care văzu expresia de pe chipul lui Spartan. Oamenii de ştiinţă n-au ce căuta într-o operaţiune militară, părea să spună acea expresie. Iar toate lamentaţiile nu dovedesc altceva.

Se decise să schimbe subiectul.

Mai e ceva.

Spartan ridică întrebător din sprâncene.

Mai devreme, Paul Easton, geologul marin, a venit să mă vadă. Se pare că ne-am înşelat în privinţa datării.

Despre ce datare vorbeşti? întrebă Spartan.

A scufundării.

Urmă un moment de linişte.

Spartan se răsuci în scaun.

Cât de mult ne-am înşelat?

Foarte mult.

Korolis expiră încet printre dinţi. Lui Asher i se păru că aude sâsâitul unui şarpe.

Fii mai clar, spuse amiralul într-un târziu.

Mereu am presupus, pe baza inspecţiei vizuale brute şi a altor factori, că scufundarea a avut loc cu zece mii de ani în urmă, poate chiar mai demult. Easton a dus acea presupunere un pic prea departe. Nu s-a mai deranjat să dateze situl folosind inversarea polilor magnetici.

Folosind ce? spuse Korolis.

O metodă pentru datarea vulcanismului din jurul sitului scufundat, răspunse Asher. N-o să intru în detalii ştiinţifice şi îl privi pe Korolis , însă o dată la foarte mulţi ani, polii magnetici ai pământului se inversează. Îşi schimbă locul. Polul nord devine polul sud şi invers. Datarea iniţială pe care am făcut-o pentru scufundare plasa evenimentul în timpul ultimei inversări a polilor. Însă se pare că ne-am înşelat.

Cum de ştii asta? întrebă Spartan.

Pentru că atunci când scoarţa pământului se topeşte, particulele sale de fier se răsucesc, se aliniază în funcţie de câmpul magnetic al planetei. Apoi, când roca se răceşte, rămân aliniate, într-un fel e ca în cazul inelelor dintr-un trunchi de copac: poţi data evenimentele geologice examinând alinierea aceea.

Atunci poate e mult mai veche, spuse Korolis. Cu două inversări magnetice în urmă. Polul nord încă era polul nord, nu?

Da. Însă evenimentul nu s-a petrecut mult mai devreme.

Deci aţi descoperit că nu e atât de vechi pe cât aţi crezut, spuse Spartan.

Asher dădu din cap.

Presupun că, din moment ce suntem aici, ai reuşit să obţii o dată mai precisă.

I-am spus lui Easton să trimită un rover echipat cu un magnetometru foarte sofisticat. Acesta poate măsura foarte precis deplasarea unui câmp magnetic. Am folosit eşantioane din locul scufundării ca punct de plecare.

Spartan se încruntă şi se răsuci din nou.

Şi?

Situl nu este vechi de zece sau cincizeci de mii de ani. Are doar şase sute de ani.

Se lăsă o clipă de tăcere glacială.

Spartan fu primul care vorbi din nou.

Această… această omisiune are vreun efect asupra şanselor noastre de succes?

Nu.

Lui Asher i se păru că vede un licăr de uşurare pe chipul amiralului, care imediat îşi pierdu din nou orice expresie.

Şi atunci care este ideea?

Nu e clar? Acest lucru s-a transformat dintr-un eveniment dintr-un trecut de neînchipuit, într-un eveniment care a avut loc în istoria înregistrată.

Ce vrei să spui, doctore? întrebă Korolis.

Ce vreau să spun? Vreau să spun că poate au existat martori oculari când s-a petrecut scufundarea. Că poate există relatări scrise.

Atunci ar trebui să trimitem un cercetător să caute, spuse Spartan.

Am făcut deja asta.

Spartan se încruntă.

Cu acreditările corespunzătoare? Şi cu discreţie?

Acreditările sale sunt excelente e istoric, expert în medievalistică la Yale. Şi habar nu are adevăratul motiv pentru care mă interesează.

Perfect. Spartan se ridică. Atunci, dacă nu mai e nimic, îţi sugerez să revii în zona medicală şi să vezi dacă doctorul Crane a pus vreun diagnostic miraculos.

Asher se ridică şi el.

O să aibă nevoie să fie dus înăuntru, spuse el pe un ton coborât.

Spartan ridică din sprâncene.

Poftim?

Ar trebui să i se explice tot. Şi va avea nevoie de acces la nivelurile clasificate. Acces nerestricţionat. Şi fără o falangă de soldaţi după el.

Asta e imposibil, doctore Asher, spuse Korolis. Nu am putea permite vreodată asemenea risc de securitate.

Asher continuă să îl fixeze cu privirea pe amiral.

Crane are nevoie să discute cu pacienţii, să le vadă mişcările, să caute vectori de contaminare, să identifice posibile expuneri. Cum poate să facă asta dacă îl ţinem legat şi la gură, şi la ochi?

Am cea mai mare încredere în specialiştii pe care îi alegi, doctore Asher, spuse Spartan pe un ton moale. Ar trebui să ai şi tu.

O clipă, Asher rămase nemişcat, respirând greoi, stăpânindu-se.

Amirale, am primit un mandat, spuse el într-un final, cu o voce răguşită. Un mandat comun să conducem această Bază. Împreună. Până acum n-am făcut presiuni. Însă, dacă e vorba să aleg între caracterul secret şi siguranţa acestei instalaţii, renunţ într-o clipă la primul. Şi ai face bine să ţii minte asta.

Apoi se întoarse, deschise uşa şi dispăru.

12

Pe Inima Furtunii erau două terenuri de squash şi o listă de aşteptare de trei zile pentru accesul la ele. Era un exemplu al influenţei pe care o avea Asher, îşi spuse Crane, că reuşise să obţină jumătate de oră în doar câteva minute.

Nu mi-am imaginat vreodată că citeşti poezii, spuse Asher când se întâlniră pe teren. Însă era clar că îţi place să joci squash.

Poate că din cauza siluetei mele de gazelă, răspunse Crane. Sau poate mi-ai recitit de curând dosarul.

Asher râse, jucându-se distrat cu mingea gri din mâna cu care urma să servească.

Crane nu era surprins că Asher dorise o întâlnire cu el. La urma urmei, deja se afla de treizeci şi şase de ore la Bază: şeful echipei de oameni de ştiinţă dorea un raport. Singura surpriză fusese locul pe care îl sugerase. Însă se obişnuise deja cu felul de a acţiona al lui Asher. Menţinea o aparenţă afabilă, crea o atmosferă plăcută, însă dădea clar de înţeles că aştepta rezultate, şi asta imediat.

Era în regulă în ceea ce-l privea pe Crane. De fapt, o parte din el chiar se bucura de acea întâlnire. Pentru că-şi pregătise propria agendă.

Hai să ne încălzim câteva minute, spuse Asher. Întinse mingea. Servesc?

Crane scutură din cap.

Dă-i drumul.

Îl privi pe Asher lovind mingea spre perete, cu o răsucire puternică şi exactă a mâinii. Se dădu înapoi, ţinându-şi echilibrul pe vârfurile picioarelor, aşteptând să revină mingea. Mingea ricoşă, iar el lovi în voleu, ţintind spre colţul îndepărtat.

Jucară în linişte câteva minute, comparându-şi reciproc priceperea, experienţa, strategiile preferate. Crane îşi imagină că Asher are cel puţin douăzeci şi cinci de ani mai mulţi ca el, însă bătrânul părea să joace mai bine. Cel puţin Crane juca foarte prost; jumătate dintre voleurile lui ieşeau din teren.

Terenul ăsta are ceva neobişnuit? întrebă el, luând mingea şi aruncând-o înapoi spre Asher.

Omul de ştiinţă o prinse cu pricepere în mâna cu care ţinea racheta.

Da, aşa este. A trebuit să potrivim planul punţilor de la Bază. Tavanul e cu vreo patruzeci de centimetri mai scurt decât unul normal. Ca să compensăm, am făcut terenul ceva mai adânc. Ar fi trebuit să menţionez asta. După ce te obişnuieşti cu el, vei constata că dimensiunile sunt mai suportabile. Mai facem nişte exerciţii?

Nu, hai să jucăm un meci.

Crane câştigă racheta, alese terenul şi servi. Asher contracara cu un voleu rapid către colţul îndepărtat, iar jocul începu să se deruleze.

Pe măsură ce încrucişau voleuri, Crane fu nevoit să admire stilul de joc al omului de ştiinţă. Squashul era parţial sport şi parţial joc de şah, un amestec de inteligenţă, strategie şi forţă. Asher era excelent la controlul fileului şi impresionant în felul în care lovea mingea de-a lungul peretelui lateral, ţinându-l pe Crane într-o defensivă constantă. Presupusese că mâna stângă înţepenită şi dureroasă a omului de ştiinţă îl va împiedica să joace bine, însă se părea că Asher devenise expert în folosirea mâinii drepte şi în serve. Aproape fără să-şi dea seama, rămăsese iremediabil în urmă.

Ăsta a fost jocul, spuse Asher într-un final.

Nouă la patru. Din păcate, m-am cam făcut de râs.

Asher râse.

O să te descurci mai bine la meciul următor. După cum am spus, dimensiunile neobişnuite tind să te încurce. Hai, serveşte tu!

În timpul celui de-al doilea meci, Crane descoperi că Asher avusese dreptate; după ce se obişnui mai mult cu terenul mai scurt şi mai adânc, i se păru tot mai simplu să controleze mingea. Trimise de mai puţine ori mingea afară şi reuşi să o facă să ricoşeze în aşa fel încât să-l forţeze pe Asher să joace în spatele terenului. Acum nu mai era forţat să se concentreze pur şi simplu la întoarcerea mingii, ci putea să se mişte înapoi în teren după ce servea, într-o poziţie mai favorabilă. Jocul dură mult şi de data aceasta îl bătu pe Asher cu nouă la opt.

Vezi că am avut dreptate? spuse Asher, gâfâind. Înveţi repede. Încă vreo câteva meciuri şi va trebui să-ţi găseşti un partener mai pe măsură.

Crane chicoti.

E rândul tău să serveşti, spuse el, aruncând mingea spre Asher.

Asher prinse mingea, însă nu făcu nicio mişcare ca să servească.

Aşadar, cum se simte Waite?

Încă e sedat. Un cocktail de Haldol şi Atavan. Antipsihotic şi antidepresiv.

Înţeleg că ai folosit o metodă destul de neobişnuită să discuţi cu el. Bishop a pomenit ceva de striptease.

Crane zâmbi vag.

Cuiva care are o criză de psihoză trebuie să i se distragă atenţia ca să iasă din ciclul psihotic. Am făcut ceva la care nu se aştepta. Am câştigat ceva timp.

Ai idee ce s-a întâmplat?

Corbett îi face profilul psihic integral sau, cel puţin, pe cât de mult permit medicamentele acum. Momentan, nu putem pune un diagnostic. E ciudat. În cea mai mare parte, bărbatul e complet lucid, dacă e sedat. Însă mai devreme era complet haotic, răspundea la stimuli interni.

Poftim?

Pierduse controlul. Halucina. Acum nu-şi mai aminteşte de incident. Nu-şi mai aminteşte nici măcar de sunetele îngrozitoare care se pare că au declanşat criza. Martorii oculari şi prietenii au spus că nu dăduse semne că ar urma o criză, doar o indispoziţie generală. Iar Waite nu a avut probleme psihologice. Însă, fără îndoială, ştii deja asta. Crane ezită. Cred că ar trebui să-l scoateţi din Bază.

Asher scutură din cap.

Îmi pare rău.

Dacă nu de dragul lui Waite, atunci de dragul meu. Am început deja să obosesc să-l tot văd pe comandantul Korolis sau pe unul dintre acoliţii săi în zona medicală zi şi noapte, păzindu-l pe Waite, asigurându-se că nu spune nimic din ce nu trebuie. De exemplu, de unde putea cineva într-o staţie de cercetare să pună mâna pe un bloc de explozibil.

Mă tem că asta nu ţine de mine. Îndată ce spui că Waite poate fi externat, o să îl ţin închis în camera lui. Asta ar trebui să-l îndepărteze pe Korolis.

Lui Crane i se păru că simte o oarecare amărăciune în tonul lui Asher. Nu-i dăduse prin cap că şeful echipei de cercetători ştiinţifici poate să fie la fel de iritat de acea cultură a secretelor promovată pe Inima Furtunii.

Îşi dădu seama că Asher tocmai îi oferise o portiţă; probabil nu avea să găsească o ocazie mai bună să spună ce avea de spus. Acum e momentul, îşi spuse el. Trase adânc aer în piept.

Cred că încep, în sfârşit, să înţeleg, spuse el.

Asher, care privea lung mingea de squash pe care o ţinea în mână, ridică ochii spre el.

Ce să înţelegi?

Motivul pentru care sunt aici.

Nu a existat nicio îndoială în privinţa asta. Eşti aici ca să tratezi problema noastră medicală.

Nu. Am vrut să spun de ce am fost ales eu pentru asta.

Asher îl privi lung, fără expresie.

Vezi tu, la început am fost confuz. La urma urmei, nu sunt specialist în boli pulmonare, nici hematolog. Dacă muncitorii ar fi suferit de vreo formă a bolii de cheson, de ce să mă chemaţi pe mine să-i tratez? Însă se pare că nu de asta suferă ei.

Eşti sigur?

E singurul lucru de care sunt sigur. Se opri. Pentru că, se pare, la urma urmei nu e nimic exotic sau neobişnuit în atmosfera de pe Inima Furtunii.

Asher continuă să-l fixeze cu privirea, însă nu spuse nimic. Crane, cercetând expresia lui imposibil de citit, începu să se întrebe dacă fusese o idee bună să vorbească. Însă, dacă începuse, trebuia să spună totul.

L-am trimis pe unul dintre pacienţii mei cu AIT în camera hiperbarică, continuă el. Şi ghici ce am descoperit.

Asher tot nu spunea nimic.

Am descoperit că nu i-a fost de niciun ajutor. Dar asta nu e tot. Ecranul camerei ne-a arătat că atmosfera era normală, înăuntru şi în exterior. Crane şovăi o clipă, apoi vorbi din nou. Aşa că toată vorbăria asta despre presurizare, amestecuri speciale de aer e o mare porcărie, nu-i aşa?

Asher începu din nou să studieze mingea.

Da, răspunse el după o clipă. Şi e foarte important să păstrezi aceste informaţii pentru tine.

Sigur. Dar de ce?

Asher lovi mingea de podea, o prinse şi o strânse gânditor.

Am vrut să găsim un motiv care să-i împiedice să plece în grabă de la Bază. O precauţie de securitate împotriva scurgerilor de informaţii, a spionajului, chestii de-astea.

Deci toată povestea cu presiunea atmosferică, procesul îndelungat de aclimatizare şi cel şi mai îndelungat de răcire sunt doar nişte scenarii de acoperire foarte reuşite.

Asher lovi din nou mingea, apoi o aruncă în colţ. Deja renunţase să mai pretindă că joacă.

Aşadar, camerele alea în care a trebuit să aştept când am ajuns la Bază. Sunt în întregime o făcătură?

Nu sunt o făcătură. Sunt camere de decompresie funcţionale. Doar că funcţia lor atmosferică e dezactivată. Privi într-o parte. Spuneai că ştii de ce ai fost ales pentru misiunea asta.

Crane înghiţi.

Da. După ce am văzut rezultatul de la camera hiperbarică, în sfârşit am pus totul cap la cap. E vorba despre ce am făcut în timpul Furtunii în Deşert, nu?

Asta şi mai ales ce s-a întâmplat pe USS Spectre.

Crane îl privi surprins.

Ştiai de asta?

Nu. Misiunea e încă secretizată. Însă amiralul Spartan ştia despre ea. Ştia totul despre ea. Talentul tău de diagnostician, experienţa ta în tratarea (să le spunem aşa) cazurilor medicale bizare în condiţii extrem de stresante sunt calităţi unice. Şi, din moment ce, din motive de securitate, Spartan nu permitea decât unei singure persoane accesul pe Inima Furtunii, tu păreai cea mai bună alegere.

Din nou acel cuvânt: securitate. Şi acesta este singurul lucru pe care nu l-am înţeles încă.

Asher îi aruncă o privire întrebătoare.

De ce toate secretele astea? Ce anume e atât de primejdios în legătură cu Atlantida încât să fie nevoie să luaţi măsuri atât de radicale? Şi, mai ales, de ce guvernul se oferă să plătească atâţia bani şi echipament atât de scump pentru o săpătură arheologică? Crane ridică braţul. Uită-te la locul ăsta. Doar pentru funcţionarea zilnică a unei Baze ca asta e nevoie de câte un milion de dolari, plătiţi din buzunarul contribuabililor.

De fapt, spuse Asher încet, suma e şi mai mare.

Ultima oară când am verificat, birocraţii de la Pentagon nu se dădeau în vânt după civilizaţiile antice. Iar agenţiile ca AANO au, de obicei, pălăria scoasă, în semn de mulţumire, pentru firimiturile pe care le aruncă guvernul: ştii asta mai bine ca mine. Însă aici ai cel mai sofisticat şi mai secret mediu de lucru din lume. Se opri. Şi încă ceva: Baza funcţionează cu energie nucleară, nu? Am fost pe destule submarine şi ştiu. Şi se pare că ecusonul cu ID-ul meu are un marker radioactiv încorporat în el.

Asher zâmbi, însă nu răspunse. Era amuzant, îşi spuse Crane, cât de tăcut devenise în ultimele zile.

Vreme de un minut, terenul de squash rămase cufundat într-o linişte tensionată, stânjenitoare. Crane mai avea o bombă de aruncat, cea mai mare dintre toate, şi îşi dădu seama că nu avea rost să mai întârzie.

În orice caz, m-am gândit mult la toate astea, continuă el. Şi singurul răspuns care mi-a trecut prin minte este că acolo jos nu e Atlantida. E altceva. Îi aruncă o privire lui Asher. Am dreptate?

Asher îl privi cercetător o clipă. Apoi dădu din cap, aproape imperceptibil.

Atunci? Ce se află de fapt acolo jos? insistă Crane.

Îmi pare rău, Peter. Nu-ţi pot spune asta.

Nu? De ce?

Pentru că, dacă aş face-o, mă tem că Spartan va trebui să te omoare.

Auzind acel clişeu, Crane începu să râdă. Însă imediat se uită la Asher şi râsul i se opri în gât. Pentru că şeful echipei de specialişti care întotdeauna râdea atât de uşor nici măcar nu zâmbea.

13

La frontiera extremă a Scoţiei, dincolo de Skye, dincolo de Hebride, dincolo chiar şi de şirul mâncat de timp al insuliţelor cunoscute sub numele de Cele Şapte Surori, se află arhipelagul St. Kilda. Este partea cea mai îndepărtată a Insulelor Britanice. Dâmburi aspre de piatră brună chinuindu-se să se ridice din spumă: un loc cenuşiu şi sălbatic, sfâşiat de mare.

În punctul cel mai vestic al insulei principale, Hirta, un promontoriu de granit de trei sute de metri se înalţă deasupra înverşunatelor ape ale Atlanticului. Pe coroana promontoriului, se zăreşte linia cenuşie a castelului Grimwold, o abaţie veche şi întortocheată, tocită în egală măsură de vreme şi catapulte, înconjurată de un zid construit din pietre de la faţa locului. Fusese ridicată în secolul al XIII-lea de un ordin de călugări sihaştri, care căutau libertate atât faţă de persecuţii, cât şi faţă de secularizarea crescândă a Europei. De-a lungul multor secole, ordinului i s-au alăturat şi alţi călugări cartusieni, benedictini care căutau un loc retras pentru rugă şi contemplare spirituală, fugind din calea degradării mănăstirilor engleze. Îmbogăţită prin contribuţia personală a acestor noi membri, biblioteca din castelul Grimwold s-a transformat într-una dintre cele mai mari colecţii monastice ale Europei.

O mică populaţie de pescari s-a dezvoltat în jurul mănăstirii, îndeplinind cele câteva nevoi lumeşti pe care călugării nu le puteau satisface singuri. Pe măsură ce faima ei s-a răspândit, mănăstirea a găzduit în plus faţă de noii iniţiaţi şi călători. La apogeul istoriei castelului, un Drum al Pelerinilor ducea de la adăpostul medieval, peste o curte ierboasă, printr-o poartă suspendată în zidul exterior, pe o potecă şerpuitoare spre sătuc, unde se afla trecerea spre Hebride.

Astăzi, Drumul Pelerinilor nu mai există, este vizibil doar ca o bucată de stâncă care se mai înalţă, din loc în loc, deasupra peisajului pietros mohorât. Sătucul a rămas secole întregi fără oameni. Dăinuise doar abaţia, a cărei faţadă aspră şi bătută de furtuni privea spre vest, peste apele reci ale Atlanticului.

În biblioteca principală a castelului Grimwold, un vizitator stătea la o masă lungă de lemn. Purta o pereche de mănuşi albe de bumbac, pe care le folosea ca să întoarcă încet paginile subţiri ca pergamentul ale unui vechi volum, fixat pe o pânză protectoare. Firicele de praf pluteau în aer, iar lumina era slabă: se uita uşor chiorâş ca să poată distinge cuvintele. Un teanc de alte texte se aflau lângă cotul său: manuscrise cu anluminuri, incunabule, tratate antice legate în piele. Din oră în oră venea un călugăr, lua cărţile pe care bărbatul terminase să le parcurgă, aducea alt set pe care acesta le ceruse, schimba două vorbe cu el, apoi se retrăgea. Din când în când, vizitatorul se oprea să scrie ceva în agendă, însă pe măsură ce ziua înainta, aceste pauze erau tot mai rare.

În sfârşit, după-amiaza târziu, alt călugăr intră în bibliotecă, aducând alt set de cărţi. Ca şi ceilalţi din ordinul său, era îmbrăcat într-o sutană simplă, legată cu un cordon alb. Însă era mai în vârstă şi părea să meargă cu un pas mai măsurat.

Se îndreptă spre culoarul central al sălii de lectură. Se apropie de masa vizitatorului, singura masă ocupată din sală, şi aşeză cu grijă textele vechi pe pânza albă.

Dominus Vobiscum, spuse el cu un zâmbet.

Bărbatul se ridică de la masă.

Et cum spiritu tuo.

Vă rog să rămâneţi aşezat. Aici sunt manuscrisele suplimentare pe care le-aţi solicitat.

Vă mulţumesc.

Cu plăcere. Cărturarii care ne vizitează sunt puţini şi, din păcate, rari în zilele noastre. Se pare că simplul confort a devenit mai important decât iluminarea prin carte.

Sau decât căutarea adevărului, zâmbi bărbatul.

Ceea ce de multe ori înseamnă acelaşi lucru. Bine spus. Bărbatul scoase o cârpă moale dintre cutele sutanei şi şterse cu drag cărţile vechi şi prăfuite. Vă numiţi Logan, nu? Doctor Jeremy Logan, profesor Regina de Istorie medievală la Yale?

Bărbatul îl privi.

Sunt doctorul Logan. Însă, momentan, sunt în concediu.

Fiule, te rog să nu crezi că îmi bag nasul. Sunt părintele Bronwyn, abate al castelului Grimwold. Se aşeză cu un oftat în capătul celălalt al mesei. Din multe puncte de vedere e o activitate obositoare. Poate te gândeşti că o abaţie atât de veche ca asta e scutită de birocraţie internă şi de nedreptăţi mărunte, însă adevărul e exact pe dos. Şi suntem atât de departe, iar viaţa noastră e atât de simplă şi de umilă, că noii iniţiaţi vin doar rar la porţile noastre. Numărul nostru s-a micşorat cu peste jumătate faţă de cât era cu cincizeci de ani în urmă. Oftă din nou. Însă postul meu are şi consolările lui. Una este că mă ocup de toate treburile care ţin de cărţi şi bibliografie şi, după cum ştii, biblioteca castelului Grimwold rămâne singura şi cea mai preţioasă posesie a noastră să îmi ierte Dumnezeu rapacitatea.

Bărbatul pe nume Logan zâmbi vag.

Aşa, în mod firesc, sunt conştient de cine vine şi pleacă de la castelul nostru, mai ales când e vorba de persoane cu recomandări atât de bune ca dumneavoastră. Scrisorile dumneavoastră de introducere sunt impresionante.

Doctorul Logan înclină capul.

N-am putut să nu observ că, împreună cu aplicaţia dumneavoastră de a ne vizita biblioteca, aţi inclus şi un itinerar.

Da, aceea a fost o neglijenţă din partea mea. Am făcut cercetare la Oxford şi am plecat în grabă. Mă tem că mi-am cam amestecat hârtiile. Nu încercam să mă laud.

Sigur că nu. Nu asta am vrut să spun. Însă, fără să vreau, am fost surprins de locurile pe care deja le-aţi vizitat în mica dumneavoastră vacanţă. Turnul Sfântului Urwick, dacă ţin bine mine. Newfoundland, nu?

Chiar la sud de Battle Harbour, pe coastă.

Apoi, a doua oprire a fost abaţia Wrath.

Doctorul Logan dădu din nou din cap.

Am auzit şi de asta. Kap Farvel, Groenlanda. Un loc aproape la fel de izolat ca al nostru.

Însă au o bibliotecă veche şi foarte cuprinzătoare, mai ales despre istoria locală.

Sunt sigur că au. Abatele se aplecă peste masă. Sper să îmi iertaţi familiaritatea, doctore Logan: după cum am spus, în ultima vreme am avut puţini oaspeţi, iar capacitatea mea de socializare s-a mai atrofiat, din păcate. Însă, vedeţi dumneavoastră, ceea ce mă surprinde cel mai mult în privinţa vizitelor dumneavoastră este momentul în care le-aţi făcut. Acele locuri au biblioteci în care să studiezi cu săptămânile. Şi e foarte greu, costisitor şi cu consum mare de timp să ajungi la ele. Şi totuşi, după cum văd din itinerarul dumneavoastră, aceasta este doar a treia zi de călătorie. Ce anume căutaţi, doctore Logan, de vă mişcaţi cu asemenea viteză şi nu precupeţiţi efort şi cheltuieli?

Doctorul Logan îl privi o clipă pe abate. Apoi îşi drese glasul şi privi în jos, spre masă.

După cum am spus, părinte Bronwyn, faptul că am inclus itinerarul călătoriei mele printre hârtiile pe care le-am trimis aici a fost o neglijenţă din partea mea.

Părintele Bronwyn se rezemă.

Da, sigur. Sunt un bătrân curios şi nu voiam să îmi bag nasul. Îşi scoase ochelarii, ridică un colţ al sutanei şi îi şterse, apoi şi-i puse din nou pe nas. Îşi lăsă mâna pe volumele vechi îmbrăcate în piele de viţel pe care le adusese cu el. Aici sunt cărţile pe care le-aţi cerut. Lay Anecdotes ale lui Maighistir Beaton, circa 1448; Chronicles Diuerse and Sonderie a lui Colquhoun, scrisă cu o sută de ani mai târziu şi, desigur, Poligraphia lui Trithemius.

La acel ultim titlu, abatele tremură uşor.

Mulţumesc, părinte, spuse doctorul Logan, dând din cap şi privindu-l cum se ridică să plece.

După o oră, călugărul bibliotecar care îl ajutase iniţial se întoarse, luă manuscrisele şi incunabulele, împreună cu cererea scrisă a lui Logan pentru alte volume. După câteva minute se întoarse cu alte titluri tocite, pe care le aşeză pe pânza curată.

Doctorul Logan aşeză volumele în faţa lui şi le răsfoi pe rând, cu mâinile îmbrăcate în mănuşile albe. Primul volum era scris în engleza medie; al doilea în latina vulgară; iar al treilea era o traducere slabă a dialectului atic grecesc denumit Koyné. Niciuna dintre aceste limbi nu-i dădea bătăi de cap lui Logan, care citi cu uşurinţă paginile. Însă, pe măsură ce înainta, simţea cum îl cuprindea un sentiment de deznădejde. Într-un final, împinse şi ultima carte de lângă el, clipi şi îşi frecă mijlocul. Trei zile extenuante de călătorie în locuri uitate de Dumnezeu şi trei nopţi de dormit în camere reci de piatră începeau să-şi spună cuvântul. Privi în sus biblioteca impunătoare, cu tavanul său boltit în stil romanic şi ferestrele înguste, cu vitralii naive, însă încântătoare. Lumina după-amiezii târzii pătrundea prin ele, învăluind biblioteca într-un mozaic de culori. După cum le era obiceiul, călugării îi vor oferi adăpost pentru noapte la urma urmei, nu exista un loc de cazare pe o distanţă de kilometri întregi şi nici şosele care să-l ducă de acolo. De dimineaţă, un trauler închiriat urma să-l ducă pe ţărm… apoi unde? Îşi dădu seama, cu un sentiment de amărăciune, că nu ştia încotro să se mai îndrepte.

Tăcerea fu întreruptă de un sunet gutural din spatele lui. Doctorul Logan se întoarse şi îl văzu pe abate, cu mâinile la spate, privindu-l. Părintele Bronwyn îi aruncă un zâmbet bonom.

N-ai avut noroc? întrebă el pe un ton coborât.

Logan scutură din cap.

Abatele veni spre el.

Fiule, mi-ar plăcea să mă laşi să te ajut. Nu ştiu ce anume cauţi, însă cu siguranţă este vorba de ceva foarte important cel puţin pentru tine. Poate sunt un bătrân prost şi băgăreţ, însă, de asemenea, fac parte dintr-un ordin confesional. Ştiu să ţin secretele care mi se încredinţează. Lasă-mă să te ajut. Spune-mi ce anume cauţi.

Logan şovăi. Clientul său subliniase de mai multe ori nevoia de discreţie completă. Însă, la ce folosea discreţia dacă nu avea obiectul care presupunea discreţia? Vizitase trei centre cruciale de cunoaştere şi alte câteva de o importanţă mai mică, cu toate că primise doar indicaţii vagi. Era versiunea cărturărească a căutării acului în carul cu fân. Şi, deloc surprinzător, nu găsise nimic.

Îl privi cu precauţie pe abate.

Caut nişte relatări din partea locului, de preferinţă ale unor martori oculari, despre un anumit eveniment.

Înţeleg. Şi despre ce anume eveniment este vorba?

Nu ştiu.

Abatele ridică din sprâncene.

Serios? Asta îngreunează lucrurile.

Tot ce ştiu este că acest eveniment este suficient de important sau poate suficient de neobişnuit cât să merite o menţionare într-un text istoric. Cel mai probabil într-un text istoric ecleziastic.

Încet, abatele înconjură masa şi se aşeză din nou. În tot acest timp nu-şi luă ochii de la doctorul Logan.

Un eveniment neobişnuit. Cum ar fi… un miracol?

Foarte posibil. Logan şovăi. Însă înţeleg că miracolul cum să spun? poate avea altă sursă decât cea divină.

Cu alte cuvinte, sursa poate fi demonică.

Doctorul Logan dădu din cap.

Abatele expiră încet.

Acestea sunt singurele informaţii pe care le ai?

Nu chiar. Mai am un cadru temporal şi locul aproximativ.

Te rog să continui.

Evenimentul ar fi avut loc cu vreo şase sute de ani în urmă. Şi s-ar fi petrecut aici. Ridică mâna şi arătă spre peretele nord-vestic al bibliotecii.

Abatele tresări vizibil.

Peste apă?

Da. Ceva văzut de un pescar din partea locului, să spunem, care se îndepărtase de ţărm. Sau, dacă ziua era foarte senină, ceva observat la orizontul mării de o persoană care se plimba pe înălţimile coastei.

Abatele dădu să vorbească, apoi se opri, ca şi când s-ar fi răzgândit.

Celelalte două biblioteci monastice pe care le-ai consultat, spuse el încet, într-un final, erau, şi ele, situate pe coastă, nu-i aşa? Amândouă dau spre nordul Atlanticului. La fel ca noi.

Logan se gândi o clipă. Apoi dădu din cap aproape imperceptibil.

Un moment, abatele nu răspunse. Privi dincolo de Logan, iar ochii săi erau distanţi, ca şi când ar fi văzut ceva în zare sau poate într-un trecut îndepărtat. În partea din faţă a bibliotecii, un călugăr luă mai multe cărţi în braţe, apoi ieşi fără zgomot. În camera veche şi prăfuită se lăsă o tăcere profundă.

Într-un final, părintele Bronwyn se ridică.

Aşteaptă puţin, spuse el. Revin curând.

Logan făcu întocmai. Iar după zece minute abatele se întoarse, ducând în mână ceva cu mare grijă: un obiect butucănos dreptunghiular, învelit într-o pânză neagră şi aspră. Abatele lăsă obiectul pe masă, apoi înlătură cu atenţie pânza. Dedesubt se afla o cutie de plumb, acoperită cu foiţă de aur şi argint. Scoase o cheie pe care o purta la gât şi deschise cutia.

Fiule, ai fost sincer cu mine, spuse el. Aşa că o să fiu şi eu la fel cu tine. Bătu uşor cutia cu mâna. Ce e în cutia asta a fost de secole unul dintre cele mai mari secrete ale castelului Grimwold. Iniţial, toţi simţeau că era foarte periculos să deţii o înregistrare scrisă a evenimentelor povestite aici. Mai târziu, pe măsură ce mitul şi legenda s-au amplificat, înregistrarea în sine a devenit prea preţioasă şi controversată ca să fie arătată cuiva. Însă cred că pot să ţi-o arăt ţie, doctore Logan, chiar dacă pentru doar câteva minute. Şi, încet, abatele împinse cutia peste masă. Sper că nu te superi dacă rămân aici cât timp citeşti? Nu pot să scap conţinutul de sub ochi. E un jurământ pe care l-am făcut când am devenit abate al castelului Grimwold.

Logan nu deschise cutia imediat. Întâi se holbă la imaginea în foiţă de aur şi argint care împodobea partea de sus. În ciuda nerăbdării sale, şovăia.

E ceva ce ar trebui să ştiu înainte să încep? întrebă el. Ceva ce aţi vrea să îmi spuneţi?

Cred că documentul va vorbi de la sine. Apoi un zâmbet nu chiar sinistru, dar nici în întregime plăcut apăru pe chipul abatelui. Doctore Logan, sunt sigur că aţi auzit de inscripţia Aici sunt monştri.

Da.

O găseşti în spaţiile goale ale oceanelor pe hărţile vechi. Se opri din nou. Apoi, foarte blând şi delicat, bătu din nou cutia. Citeşte cu atenţie, doctore Logan. Nu îmi place să pariez poate doar pe calitatea vinului fratelui Frederick când culege via însă pariez că de aici provine acea expresie terifiantă.

14

Când Crane intră în Sala de conferinţe A cea mai mică dintre cele două din zona medicală o găsi pe Michele Bishop deja acolo, introducând o notă în computerul de buzunar cu un stilou de metal. Suprafaţa strălucitoare a mesei de conferinţe era izbitor de goală. Din experienţa lui anterioară, întâlnirile medicale erau întotdeauna însoţite de un munte de hârtii: diagrame, rapoarte, anamneze. Însă, cu excepţia dosarului subţire pe care îl ţinea Crane sub braţ, acolo nu se mai afla nicio altă hârtie. Exemplarele tipărite ocupau spaţiu valoros, aşa că, pe cât posibil, datele de pe staţia Inima Furtunii erau arhivate în format digital.

După ce Crane se aşeză, Bishop ridică privirea şi îi aruncă o urmă de zâmbet, apoi se întoarse la computerul de buzunar şi-şi făcu o ultimă însemnare.

Care e starea lui Waite? întrebă el.

Recomand să fie externat mâine.

Serios?

Roger i-a dat acordul psihiatric, iar Asher a acceptat să-l închidă în camera lui. Nu există niciun motiv pentru care să-l mai ţinem aici.

Chiar când vorbea, Roger Corbett intră în sală, ţinând în mână o cafea mare cu lapte luată de la barul din apropiere. Le zâmbi larg pe rând, apoi se puse în capătul îndepărtat al mesei, aşezându-şi în faţă cafeaua şi propriul computer de buzunar.

Michele tocmai îmi spunea că ţi-ai dat acordul pentru externarea lui Waite, începu Crane.

Corbett dădu din cap.

I-am făcut o examinare psihică completă. Are probleme de anxietate care nu au apărut în timpul scanărilor iniţiale, poate şi o anumită depresie atipică. Însă răspunde bine la tratament. Am renunţat la antipsihotice fără să înregistrăm efecte adverse. Cred că avem de-a face cu o simplă problemă de dispoziţie care ar trebui să răspundă bine la terapie.

Crane se încruntă.

Sigur, e decizia ta. Însă cu patruzeci şi opt de ore în urmă această simplă problemă de dispoziţie a luat un ostatic, apoi şi-a înfipt o şurubelniţă în gât.

Corbett sorbi din cafea.

Este clar că Waite are probleme care trebuie rezolvate şi nu ştim de când le ţine pentru el. Uneori chestiile astea se manifestă sub forma unui cri de coeur. Oamenii de aici sunt supuşi unui stres foarte mare indiferent cât de bine avem grijă de ei, nu putem şti niciodată cum se dezvoltă posibilii arbori comportamentali. Eu am de gând să continui cu şedinţe zilnice în camera lui, să-l ţin sub observaţie.

În regulă, spuse Crane. Măcar asta o să-i scoată pe Korolis şi pe oamenii lui din zona medicală, se gândi el.

Privi din nou spre Bishop.

Vreun caz sau vreo tulburare nouă?

Ea îşi consultă computerul de buzunar.

Un tehnician a venit acuzând colon spastic. Altul avea palpitaţii ale inimii. Iar un muncitor de la întreţinere avea simptome atipice: senzaţie de somn, imposibilitatea de a se concentra.

Înţeleg. Mulţumesc. Crane se uită când la unul, când la celălalt. Trecem la treabă, atunci?

La ce treabă? întrebă Bishop. Pentru că nu ştiu foarte sigur de ce ai pus la cale întâlnirea asta.

Crane privi spre ea peste masă, întrebându-se dacă fiecare pas înainte va fi un chin.

Doctore Bishop, am pus la cale întâlnirea asta ca să aflăm cu ce anume ne confruntăm.

Bishop se rezemă pe scaun.

Nu mi-am dat seama că o să reducem totul la un agent unic.

Da, e un agent unic. Însă nu ştim ce anume.

Bishop îşi încrucişă braţele şi îl privi stăruitor.

Un sfert dintre oamenii de pe această staţie s-au plâns de probleme medicale, continuă Crane. Asta nu e o coincidenţă. Problemele de sănătate nu apar în izolare. E adevărat că, mai devreme, am presupus că e vorba despre boala de cheson. M-am înşelat făcând acea presupunere fără să cunosc datele. Însă, oricum, ceva se petrece aici.

Însă nu avem simptome comune, spuse Corbett. Sau, cel puţin, nu dintre cele specifice.

Însă trebuie să existe un element comun, doar că nu l-am descoperit noi încă. Am fost prea ocupaţi să alergăm după cai verzi pe pereţi ca să vedem imaginea de ansamblu. Trebuie să ne întoarcem şi să facem un diagnostic diferenţial.

Şi cum sugerezi să facem asta? întrebă Bishop.

Exact aşa cum ne-au învăţat la şcoala medicală. Să observăm simptomele, să propunem explicaţii posibile, să eliminăm fiecare ipoteză dovedită greşită. Să începem prin a alcătui o listă. Scoase o foaie de hârtie din dosar şi un stilou. Apoi privi cele două computere de buzunar, care străluceau pe lemnul lustruit. Îmi pare rău, zise el râzând uşor. Eu prefer să fac asta după moda veche.

Corbett zâmbi şi dădu din cap, apoi sorbi din nou din cafea. Mirosul puternic de espresso parfuma sala de conferinţă.

Acum ştim că aerul din staţie nu are gaze toxice sau alte proprietăţi atmosferice neobişnuite apropo, trebuie să păstrăm această informaţie doar pentru noi aşa că putem elimina asta ca posibilă cauză. Ce ne mai rămâne? Doctore Bishop, ai menţionat mai mulţi pacienţi cu simptome de greaţă. Asta sugerează posibilitatea de otrăvire. Fie sistemică, din ceva ce au mâncat sau au băut, fie generală: interacţiunea cu vreo substanţă toxică aici la staţie.

Sau pur şi simplu un caz grav de boală de nervi, răspunse Bishop.

Adevărat. Crane notă. Există un argument bun pentru ca această boală să fie de natură psihologică Waite ne-a arătat asta. E vorba despre un mediu ciudat şi stresant.

Dar o infecţie? întrebă Corbett. O epidemie de natură necunoscută?

Altă posibilitate. Baza Inima Furtunii sau unul dintre locuitorii săi poate fi purtătorul vreunei boli, cunoscute sau necunoscute. Virală, fungică, bacterială. Unii sau toţi pacienţii care vin la noi pot fi vectori.

Nu prea sunt sigură că pot să fiu de acord cu asta, spuse Bishop. Singurul lucru la care mă pot gândi că s-ar manifesta în feluri atât de diferite sunt efectele adverse ale consumului de medicamente.

O sugestie excelentă. Şi medicamentele pot fi agentul provocator. Crane scrise din nou. Tuturor li s-au făcut injecţii înainte să fie primiţi pe staţie? Ori au luat vreo vitamină prescrisă? Muncitorilor li s-a administrat vreun tratament să rămână concentraţi?

Din câte ştiu eu, nu, spuse Bishop.

Ar trebui să cercetăm problema. Mai e şi posibilitatea drogurilor ilegale.

Ca abuzul de metamfetamină, adăugă Corbett.

Sau Ecstasy. Distruge transmisia glutamatului, poate avea efecte asemănătoare cu cele întâlnite la Waite.

Regimul alimentar e altă posibilitate, spuse Bishop. Personalul nutriţionist de aici a dezvoltat o dietă specială bogată în proteine şi cu o cantitate scăzută de carbohidraţi. Marina ne foloseşte Baza ca loc de testare.

Interesant. Ar trebui să examinăm din nou sângele, să vedem dacă nutriţia joacă vreun rol. Crane se uită de la Bishop la Corbett, încântat că cei doi participau la exerciţiu. Am pus laolaltă un set bun de posibilităţi; să vedem dacă putem elimina vreuna. Ştim ca simptomele nu se limitează la o anumită zonă a staţiei sau la un anumit tip de activitate. E posibil să fie legate de vârstă sau de sex?

Bishop bătu uşor în computerul de buzunar.

Nu. Pacienţii sunt de toate vârstele, iar raportul între sexe este acelaşi ca pentru întregul echipaj.

Foarte bine. Cel puţin avem ceva de la care să pornim. Crane îşi examină notele. La prima vedere, posibilităţile cele mai probabile sunt otrăvirea sau poate medicamentele. Intoxicaţia cu metale grele, de exemplu, ar putea explica varietatea mare de simptome. Bolile infecţioase reprezintă o a treia posibilitate, mai îndepărtată, dar care merită şi ea să fie verificată. Îl privi pe Corbett. Cine e cel mai bun tehnician din zona medicală?

Corbett se gândi o clipă.

Jane Rand.

Vezi dacă o poţi face să adune toate înregistrările pe care le avem despre fiecare pacient care a venit aici, să programeze un agent de date să sape după orice legătură ascunsă. Să verifice totul, de la dosarele medicale de angajare până la rezultatele medicale. Se opri. Ar putea să verifice şi preferinţele culinare ale pacienţilor?

Corbett apăsă câteva taste ale computerului de buzunar, apoi ridică privirea şi dădu din cap.

Atunci adaugă şi asta la listă. Vezi dacă apare ceva. Apoi compară înregistrările pacienţilor cu populaţia sănătoasă de pe Inima Furtunii: poate există o zonă de diferenţiere pe care o putem exploata. Îi aruncă o privire lui Bishop. Doctore Bishop, ai putea examina din nou sângele, să căutăm o urmă de intoxicaţie sau consum de droguri?

În regulă, răspunse Bishop.

Vă rog să vorbiţi cu oamenii voştri să ia exemplare de păr de la toţi pacienţii care au intrat în zona medicală în ultimele două săptămâni. Şi, mergând şi mai departe, poate ar trebui să luăm mostre de sânge şi urină de la toţi pacienţii, chiar dacă n-au altceva decât o zgârietură. De fapt, ar trebui să facem un set complet de teste, EKG, ecografie, EEG, totul.

După cum ţi-am mai spus, nu avem la staţie un encefalograf, spuse Bishop.

Vreo şansă să primim unul?

Cu timpul, răspunse ea, ridicând din umeri.

Adaugă asta la cereri, te rog. Urăsc să nu acopăr totul. Oh, şi că tot vorbim despre asta, cere-le cercetătorilor tăi medicali să examineze rapoartele primilor pacienţi. Dacă asta e vreo epidemie, poate reuşim să izolăm pacientul zero. Crane se ridică. Cred că o să am o discuţie cu nutriţioniştii, să aflu câte ceva despre dieta aceea specială. Hai să ne întâlnim de dimineaţă să discutăm despre ce am descoperit. La uşă se opri. Apropo, mai voiam să vă întreb ceva. Cine este domnul Flyte?

Bishop şi Corbett schimbară o privire.

Domnul Flyte? întrebă Bishop.

Bătrânul cu greaca, în salopetă. A trecut neinvitat pe la mine prin cabină la scurt timp după sosirea mea aici. Un tip ciudat, părea să-i placă să vorbească în ghicitori. Ce face el aici?

Se lăsă tăcerea.

Îmi pare rău, doctore Crane, spuse Corbett. Nu îl cunosc.

Nu? Crane se întoarse spre Bishop. Scund, deşirat, cu păr alb şi ciufulit? Mi-a spus că activitatea lui e clasificată.

Îi cunosc pe toţi cei de pe staţie, răspunse Bishop. Şi nu e nimeni aici care să se potrivească descrierii. Cel mai în vârstă muncitor de aici are cincizeci şi doi de ani.

Poftim? spuse Crane. E imposibil. L-am văzut pe bătrân cu ochii mei.

Bishop îşi privi computerul de buzunar, tastă o comandă scurtă, se uită la micul ecran, apoi ridică din nou privirea.

După cum spuneam, doctore Crane, pe staţia Inima Furtunii nu e nimeni cu numele Flyte.

15

Robert Loiseau se îndepărtă de plita industrială, îşi scoase boneta de bucătar de pe cap şi îşi şterse faţa asudată cu prosopul care îi atârna la brâu. Chiar dacă în bucătărie era răcoare, transpirase ca un porc. Şi trecuse abia jumătate de oră de când intrase în schimb. Se prevedea o zi foarte, foarte lungă.

Aruncă o privire spre ceasul din perete: trei şi jumătate. Nebunia de la prânz trecuse, personalul care se ocupa de curăţenie spălase oalele şi tigăile, iar în bucătărie era linişte. Însă liniştea era un termen relativ: învăţase cu mult timp în urmă că bucătăria de serviciu de pe o navă nu se compara cu una de pe uscat. Nu existau ore fixe de masă, oamenii veneau şi plecau după cum doreau. Şi, pentru că Baza funcţiona în trei schimburi, nu era nimic neobişnuit să le serveşti micul dejun unor oameni la ora opt seara şi prânzul la două dimineaţa.

Îşi şterse din nou faţa, apoi lăsă jos prosopul. În ultimele zile transpira tot timpul, şi nu doar în bucătărie. Şi acela era doar unul dintre lucrurile pe care le observase, alături de tremuratul uşor al mâinilor şi ritmul cardiac ceva mai accelerat decât şi-ar fi dorit. Şi, în plus, se simţea obosit tot timpul: totuşi, când se întindea să se odihnească, nu reuşea să adoarmă. Nu ştia exact când începuse totul, însă de un lucru putea fi sigur: încet, dar sigur, era din ce în ce mai rău.

Al Tanner, patiserul, trecu pe lângă el fluierând Some Enchanted Evening{8}. Avea un cornet de patiserie peste umăr, ca şi când ar fi fost o gâscă proaspăt sacrificată. Încetă să fluiere şi strigă:

Hei, Wazoo.

E Wah-zoh, mârâi Loiseau printre dinţi.

Poate te-ai gândi că într-o bucătărie gourmet oamenii ştiau să pronunţe un nume franţuzesc. Poate pur şi simplu îl tachinau. Însă adevărul era că doar Renault, bucătarul-şef, îi pronunţa numele corect însă rar binevoia să strige pe cineva pe nume, preferând să facă un semn cu o mişcare scurtă a degetului arătător.

Oftă şi se întoarse la plita lui. Nu avea timp să viseze cu ochii deschişi. Avea de pregătit chiar atunci nişte sos Béchamel: de fapt, chiar o mulţime de sos Béchamel. Bucătarul Renault pregătea pentru cină muşchi de vită cu sos Mornay şi côtelettes dagneau Ecossaise, şi ambele sosuri aveau la bază Béchamel. Desigur, Loiseau putea pregăti un sos Béchamel chiar şi în somn. Însă învăţase pe pielea lui că gătitul era ca un maraton: când tu făceai o pauză, ceilalţi continuau, iar dacă pauza era prea lungă, atunci îţi era imposibil să-i prinzi din urmă.

Se căleşte ceapa, se încorporează rântaşul… Când se îndreptă spre locul în care pregătea masa, Loiseau simţi din nou cum i se accelerează pulsul şi respiră greu. Desigur, era foarte probabil că se îmbolnăvise. Însă îşi spuse că avea o explicaţie mai bună pentru palmele asudate şi nopţile de insomnie: anxietatea. Una era să lucreze pe o navă portavion, cu hangarele sale uriaşe şi coridoarele nesfârşite, răsunătoare. Însă aici era altfel. În timpul procesului prelungit de examinare, cu atâtea interviuri, nu stătuse să se gândească prea mult la ce însemna să locuiască pe Inima Furtunii. Salariul era fantastic, iar gândul că va participa la un proiect secret, cu tehnologie de ultimă oră, era copleşitor. Petrecuse cinci ani în marină, lucrând în bucătăriile amiralilor: cât de diferit putea să fie să faci mâncare sub mare în loc s-o faci plutind pe ea?

După cum văzuse după aceea, nimic nu l-ar fi putut pregăti pentru Inima Furtunii.

Iisuse, cât de cald era. Adăugă încet rântaşul de culoare deschisă peste amestecul de lapte, cimbru, frunze de dafin, unt şi ceapă. Când se aplecă deasupra oalei, amestecând de zor, îl cuprinse o senzaţie scurtă de ameţeală şi făcu un pas înapoi, trăgând aer în piept cu putere. Suferea de hiperventilaţie, asta era problema. Ţine-ţi nervii sub control, băiete. Abia ai intrat în schimb şi mai sunt o groază de rahaturi pe care trebuie să le faci.

Acum Tanner se întorcea din cămară, cu un sac mare de faină în mâini. Când îl văzu pe Loiseau, se opri.

Eşti bine, colegu? întrebă patiserul.

Da, sunt bine, răspunse Loiseau.

După ce Tanner îşi văzu de drum, îşi şterse din nou faţa cu prosopul şi se întoarse imediat la amestecat: dacă se oprea atunci, rântaşul s-ar fi ars şi ar fi fost nevoit să o ia de la capăt.

Problema era că nu se gândise că o să-i lipsească atât de mult lumina soarelui şi aerul proaspăt şi sărat. Şi, cel puţin, portavioanele se mişcau. Loiseau nu se gândise niciodată că ar putea fi claustrofob, însă viaţa într-o cutie de metal, fără posibilitatea de a scăpa, şi oceanul care presează deasupra capului tău… ei bine, după o vreme, toate astea începeau să-şi spună cuvântul. Cei care proiectaseră Inima Furtunii făcuseră o treabă ingenioasă de miniaturizare şi, la început, când lucra la Top, cantina de la nivelul 11, nu observase prea mult treaba asta. Însă apoi fusese transferat la Central, bucătăria de la nivelul 7. Iar acolo jos lucrurile erau ceva mai înghesuite. Când era aglomerat, când faina începea să zboare, în cantină erau atâţia oameni că abia aveai loc să te mişti. Şi de atunci, în aceste câteva zile, Loiseau se simţise cel mai rău. Când se trezise în acea dimineaţă, primul lucru la care se gândise era aglomeraţia care îl aştepta la cină. Şi atunci începuse să transpire, în nenorocitul lui de pat…

Apucă strâns mânerul de oţel inoxidabil al plitei, simţind un spasm de indigestie în stomac. Ameţeala îi reveni şi, deja uşor alarmat, scutură din cap să-şi revină. La urma urmei, poate chiar se îmbolnăvise. Poate că avea gripă. Când va ieşi din schimb, se va opri în zona medicală. Fie că era vorba de nervi, fie că era vorba de boală, va primi ajutor.

Reîncepu cu efort să amestece în rântaş, micşorând cu grijă focul, încercând să se concentreze şi să îi încerce transparenţa, culoarea şi aroma. Chiar atunci îl văzu pe un curier unul dintre muncitorii desemnaţi la Fundaţie, cantina amplasată la nivelul cel mai adânc al Bazei, ieşind cu un teanc mare de feluri de mâncare deja preparate. Fundaţia avea doar o cantină mică proprie şi, de obicei, folosea curieri care lucrau şi locuiau în secţiunea secretă de pe Inima Furtunii şi aveau autorizaţiile necesare să aducă la nivelurile inferioare mâncare pregătită în Centrală.

Acela era alt aspect care îl neliniştea pe Loiseau: toată acea securitate. Se putea observa mult mai bine acolo decât în Top. Îi deosebea întotdeauna pe cei care lucrau în zonele secrete: erau cei care stăteau în grup restrâns la câte o masă, departe de ceilalţi, cu frunţile apropiate, vorbind pe un ton scăzut. De ce o expediţie ştiinţifică trebuia să fie atât de secretă? Cu toate acele secrete, habar nu avea cum mergea expediţia propriu-zisă sau ce progrese se făceau. Şi asta însemna, de asemenea, că nu avea habar când va putea să plece de acolo şi să se întoarcă acasă.

Acasă…

Brusc, îl cuprinse alt val de ameţeală, mult mai puternic decât celelalte. Loiseau se clătină, prinzându-se din nou de mânerul plitei. Asta nu era o criză de nervi: era altceva. Ceva grav. Era străbătut de frică în timp ce se chinuia să-şi păstreze echilibrul.

Încă un val de ameţeală şi simţi brusc cum vederea începe să i se înceţoşeze. În bucătărie, oamenii se opriseră din lucru, îşi lăsaseră cuţitele şi spatulele şi lingurile de lemn şi se holbau la el. Cineva îi vorbea, însă sunetul se transformase într-o şoaptă şi nu înţelegea nimic. Cu mâna întinsă ca să-şi recapete echilibrul, Loiseau dădu să ia oala grea plină cu sos Béchamel, însă nu o apucă, nimerind pe lângă ea. Nu simţi nimic. Încă un val de ameţeală, chiar şi mai puternic. Iar la nări îi ajunse un miros neplăcut: mirosul de păr ars şi carne arsă. Se întrebă dacă avea halucinaţii. Oamenii alergau spre el. Privi în jos în timp ce vederea continua să i se înceţoşeze şi observă, cu o curiozitate îndepărtată, că mâna lui împinsese deoparte sosul Béchamel şi căzuse pe foc. Flăcările albastre îi intrau printre degete. Tot nu simţea nimic. Şi un ultim val de ameţeală; un întuneric ciudat îl învălui ca o pătură; apoi, lui Loiseau i se păru că lucrul cel mai natural din lume era să se scurgă pe podea şi să alunece în noianul de vise negre.

16

Ai terminat, doctore?

Crane se întoarse şi îl zări pe Renault, bucătarul-şef, care bântuia prin apropiere, cu braţele încrucişate şi o privire de dezaprobare puternică pe chip.

Aproape. Apoi se întoarse spre un raft pe care se aflau cel puţin o sută de găleţi mici de unt, luă una la întâmplare, desfăcu folia de plastic de deasupra şi turnă o linguriţă din ea într-o eprubetă.

Frigiderul încăpător din Centrală fusese o adevărată revelaţie. Era aprovizionat nu doar cu produsele tipice unui restaurant carne de pui şi de vită, ouă, legume, lapte şi altele , ci şi cu ingrediente care ar fi fost mai potrivite în cele mai rafinate restaurante de trei stele de pe continent. Trufe negre şi albe, vechi şi nepreţuit oţet balsamic în sticluţe mici, carne de fazan, cocoş de munte, gâscă, nagâţ, cutii mari de caviar rusesc şi iranian. Şi totul era ambalat într-un spaţiu de trei metri pe şase. Cu atâtea preparate costisitoare în jur, Crane fusese obligat să-şi limiteze eşantioanele la elementele cele mai comune pe care le ingerau zilnic majoritatea membrilor echipajului. Chiar şi aşa, aproape toate cele două sute de eprubete din setul său de eşantioane erau deja pline, iar procesul îndelungat întinsese la maximum răbdarea bucătarului-şef.

Crane puse la locul ei găleata de unt şi trecu la raftul următor, care conţinea lichidele de bază pentru vinegretă: oţeturi de vin alb franţuzeşti rafinate şi ulei de măsline presat la rece.

E din Spania, spuse Crane, luând o sticlă de ulei şi privind spre masă.

Cel mai bun, răspunse simplu Renault.

Credeam că cel italian…

Renault scoase un sunet ciudat din buze, pe jumătate dispreţuitor, pe jumătate nerăbdător.

Cest fou! Nici nu se compară. Măslinele astea sunt culese cu mâna din prima recoltă, din copaci plantaţi cel mult treizeci pe o suprafaţă de jumătate de hectar, udaţi din când în când, îngrăşaţi cu bălegar de cal…

Bălegar de cal, repetă Crane, dând încet din cap.

Chipul lui Renault se întunecă.

Engrais. Îngrăşământ. În întregime natural, fără substanţe chimice.

Considera atitudinea lui Crane drept un afront personal la adresa calităţii bucătăriei sale, ca şi când Crane ar fi fost vreun inspector de la Agenţia pentru Siguranţa Alimentelor, nu un doctor care urmărea să dea de cap unui mister medical.

Crane desfăcu capacul cutiei, scoase altă eprubetă din setul său, turnă puţin, apoi acoperi eprubetă. Puse uleiul la locul său şi scoase altă sticlă de pe alt rând.

Multe dintre alimentele de aici sunt proaspete. Cum faceţi să nu se strice?

Renault ridică din umeri.

Mâncarea e mâncare. Se strică.

Crane umplu altă eprubetă.

Şi ce se întâmplă cu ea?

O parte e incinerată. Restul e împachetat împreună cu alte deşeuri strânse în Bază şi e trimis cu Butoiul.

Crane dădu din cap. Aflase că acel Butoi era un modul de mari dimensiuni, folosit pentru aprovizionare, condus automat, care făcea zilnic traseul între Bază şi staţia de asistenţă de la suprafaţă. Cunoscută oficial cu denumirea de Unitate submersibilă de aprovizionare la adâncime mare LF2-M, era un prototip proiectat de marină pentru a alimenta submarinele defecte cu provizii de urgenţă. Îşi primise porecla de la forma pe care o avea, ce amintea foarte bine de un butoi uriaş.

Şi proviziile proaspete vin tot cu Butoiul aici, jos? întrebă el.

Bineînţeles.

Crane umplu încă o eprubetă cu oţet.

Cine comandă noile provizii?

Departamentul de Achiziţionare a Alimentelor, pe baza unui control de inventar şi a unei planificări de meniuri făcute în avans.

Şi cine transportă fizic proviziile de la Butoi în bucătării?

Ofiţerul de inventar, sub directa mea supraveghere. Transportul de azi ar trebui să apară. De fapt ar trebui să fim deja pe drum spre Primire. Renault se încruntă. Docteur, dacă sugeraţi că…

Nu sugerez nimic, răspunse Crane cu un zâmbet.

Şi chiar nu o făcea. Deja vorbise cu nutriţioniştii şi dieteticienii de la bord, iar planurile lor alimentare păreau sănătoase. Şi, cu toate că îşi făcuse timp să ia mostre din zeci de alimente din cămările din Top şi, acum, din Centrală, Crane nu avea mari speranţe că va găsi ceva nociv. Părea puţin probabil să fie introdus ceva în alimente, nici din greşeală, nici intenţionat. Bănuielile lui se îndreptau din ce în ce mai mult spre otrăvirea cu metale grele.

Simptomele de intoxicare cu metale grele erau, de obicei, vagi şi atipice: la fel ca acelea înregistrate la Bază. Oboseală cronică, dereglări gastrointestinale pierderi de memorie pe termen scurt, dureri de articulaţii, gândire haotică şi multe altele. Avea deja doi membri ai echipei medicale care cercetau mediile de lucru şi relaxare din Bază ca să caute urme de plumb, arsenic, mercur, cadmiu şi alte metale grele. Între timp, tuturor pacienţilor care se plânseseră de acele simptome li se ceruse să revină la zona medicală să aducă mostre de păr, sânge şi urină pentru teste. În mod normal, expunerea ar trebui să fie acută, nu cronică: acei oameni nu se aflau de prea mult timp la Bază ca să fie vorba de altceva…

Crane acoperi ultima eprubetă, apoi o aşeză în raftul portabil şi trase fermoarul genţii de analize cu o vagă urmă de satisfacţie. Dacă intoxicaţia cu metale grele sau mercurismul erau de vină, chelatorii puternici de metal precum DMPS şi DMSA se puteau folosi nu doar pentru testare, ci şi pentru tratament. Era sigur că va trebui să ceară cantităţile necesare prin Butoi: la farmacie nu exista o provizie suficientă ca să-i trateze pe toţi pacienţii din Bază.

Se întoarse şi văzu că Renault deja plecase. Îşi luă geanta de analize, ieşi din camera frigorifică şi închise uşa în urma lui. Îl găsi pe Renault în partea cealaltă a bucătăriei, vorbind cu cineva îmbrăcat în costum alb de bucătar. Când se apropie Crane, Renault se întoarse spre el.

Ai terminat, spuse el.

Nu era formulat ca o întrebare.

Da, însă mai am câteva întrebări despre bucătarul care s-a îmbolnăvit. Robert Loiseau.

Renault părea uimit.

Şi mai multe întrebări? Celălalt doctor, femeia, a întrebat multe lucruri înainte.

Încă vreo câteva.

Atunci va trebui să vii cu noi. Deja întârziem la Primiri.

Prea bine.

Pe Crane nu-l deranja asta, ba chiar îi oferea ocazia să vadă cu ochii săi cum se făcea transferul alimentelor de la Butoi la bucătării, să se liniştească, să elimine complet această operaţiune ca sursă potenţială de contaminare. Îi făcu rapid cunoştinţă cu bărbatul în haine albe Conrad, ofiţerul de inventar şi cu alţi doi membri ai personalului bucătăriei care duceau cutii mari şi goale pentru alimente. Apoi Crane rămase în urma micului grup şi ieşiră împreună din bucătărie, străbătând răsunătoarele coridoare pe drumul spre lift.

Renault era ocupat să discute despre reducerea cantităţii de legume rădăcinoase cu ofiţerul de inventar, iar Crane reuşise să pună o singură întrebare despre Loiseau când sosiră la nivelul doisprezece, cel mai de sus al Bazei.

Nu, spuse Renault când se deschiseră uşile şi ieşiră afară. Nu a existat niciun avertisment înainte. Absolut niciunul.

Crane nu mai fusese la nivelul doisprezece de la sosirea sa, dar încă îşi amintea drumul spre Complexul de compresie. Însă Renault o luă în direcţia opusă, străbătând un traseu complicat printr-un labirint de coridoare înguste.

Bărbatul se află în stare de comă, nu am putut să-i punem vreo întrebare, spuse Crane în timp ce mergeau. Însă eşti sigur că nu a manifestat niciun simptom cât de cât ciudat sau ieşit din comun?

Renault rămase o clipă pe gânduri.

Îmi aduc aminte că Tanner a spus că Loiseau pare puţin obosit.

Tanner?

Patiserul nostru.

A dat vreun detaliu?

Renault scutură din cap.

Va trebui să îl întrebi pe monsieur Tanner.

Cumva Loiseau consuma în exces medicamente de vreun fel?

Cu siguranţă, nu! spuse Renault. Nimeni din bucătăria mea nu ia medicamente.

În faţă, coridorul se termina într-un bocaport oval mare, păzit de un singur puşcaş marin. Deasupra era un semn care informa: ACCES SPRE CARCASA EXTERIOARĂ. Militarul de marină îi privi pe rând, examină un formular pe care i-l întinse Renault, apoi le făcu semn să treacă.

Dincolo de bocaport era un pasaj de oţel mic, simplu, iluminat cu becuri roşii montate în suporturi groase. În faţă se vedea alt bocaport, închis şi îngrădit. Bocaportul se închise în urma lor. Se auzi sunetul uşilor care reveneau în poziţia iniţială, încet, ecoul dispăru. În timp ce aşteptau în lumina roşiatică slabă, Crane simţi o răcoare umedă şi un miros slab, cumva sărat, care îi amintea de cala unui submarin.

După câteva clipe, se auzi alt sunet puternic, de data aceasta din faţa lor, apoi se deschise şi bocaportul. Păşiră în alt pasaj mic. Din nou, bocaportul din spatele lor se închise, blocându-se automat. Aici, răcoarea şi mirosul erau mai accentuate.

Crane privi spre capătul încăperii, unde era montat al treilea bocaport de oţel, mai mare şi mai masiv decât celelalte.

Zăvoare uriaşe închideau bocaportul, care era păzit de doi puşcaşi marini înarmaţi. Mai multe indicatoare cu avertismente de pericol pe care erau înşiruite numeroase restricţii fuseseră montate pe pereţii încăperii.

O clipă aşteptară în tăcere ca soldaţii să cerceteze hârtiile lui Renault. Apoi unul dintre ei se întoarse şi apăsă un buton roşu dintr-o consolă. Se auzi un bâzâit ascuţit. Cu un efort evident, soldaţii traseră zăvoarele masive pe jumătate, apoi, împreună, răsuciră de o roată masivă fixată în bocaport, în direcţie inversă acelor de ceasornic. Se auzi un clinchet, apoi un fâşâit de aer, în timp ce bocaportul se desprinse de carcasă. Crane simţi cum îi pocnesc urechile. Soldaţii de la marină împinseră bocaportul spre exterior, apoi le tăcură semn celor din grup să treacă prin deschizătură. Muncitorii de la bucătărie care duceau cutiile pentru alimente trecură primii, urmaţi de Conrad şi Renault. Crane veni în urma lor, gata să mai pună o întrebare. Însă încremeni în bocaport, privind drept în faţă, uitând brusc ce voia să întrebe.

17

Stătea în pragul unei prăpăstii uriaşe şi aproape întunecate. Sau cel puţin asta crezu iniţial. Pe măsură ce privirea i se obişnui cu lumina slabă, îşi dădu seama că se afla într-un pasaj de acces îngust, fixat de învelişul exterior al Bazei. Peretele abrupt se înălţa şi cobora în spate şi dedesubt, punctat cu o reţea de bare, înălţându-se pe douăsprezece niveluri în beznă, iar preţ de o clipă simţi cum îl ia ameţeala. Prinse brusc balustrada de oţel. Îşi dădu seama, ca prin vis, că unul dintre puşcaşii marini îi vorbea.

Domnule, spunea soldatul, vă rog să vă îndepărtaţi. Acest bocaport nu poate rămâne deschis.

Scuze.

Iar Crane îşi retrase în grabă celălalt picior de pe prag. Cei doi soldaţi închiseră din nou bocaportul. Din interior se auzi zgomotul surd al zăvoarelor fixate la locul lor.

Încă ţinându-se de balustradă, Crane se întoarse. La o oarecare distanţă în faţa lui şi abia vizibil în lumina slabă se înălţa un perete curbat de metal: domul exterior, pe care îl văzuse de afară atunci când coborâse acolo. Lumini de neon erau montate în el la distanţe regulate, dar mari, făcând ca iluminarea să fie slabă. Privi în sus şi urmări curba domului până la vârf, direct deasupra centrului Bazei. Tuburi de metal se ridicau din tavanul Bazei până sub dom: acestea, presupuse el, erau ecluzele pneumatice care permiteau accesul la submersibile şi la capsula de evacuare din interiorul Bazei.

Privirea lui trecu de la vârful domului la pasarela pe care stătea el. Aceasta se lăţea în faţă, devenind o rampă domoală care depăşea golul adânc dintre Bază şi domul propriu-zis. Restul grupului se îndrepta deja pe rampă spre o platformă mare, fixată în peretele domului. Trase adânc aer în piept, apoi se desprinse cu efort de balustradă şi îi urmă pe ceilalţi.

Aerul era mult mai răcoros acolo, iar mirosul de submarin, mai pronunţat. Pe măsură ce mergea, picioarele îi răsunau pe grila pasarelei de metal, producând un ecou surd în spaţiul vast. O clipă, îşi imagină locul în care se afla pe fundul mării, plimbându-se pe un pod îngust între o cutie de metal de douăsprezece etaje şi domul care o înconjura, un spaţiu gol între el şi fundul mării de dedesubt însă gândul îl nelinişti şi încercă să îl îndepărteze. În schimb, se concentră să prindă din urmă grupul din faţă, care aproape ajunsese la platformă.

Conrad, ofiţerul de inventar, se afla în spatele lui Renault şi al celor doi de la bucătărie, iar Crane reuşi să ajungă lângă el.

Şi eu care credeam că Primiri e o cameră micuţă şi drăguţă, poate cu televizor şi reviste pe mese, spuse el.

Conrad, care avea păr roşu ca focul şi chipul ca de elf, râse.

Ia ceva timp să te obişnuieşti, nu?

Cu siguranţă. Nu aveam habar că spaţiul dintre Bază şi domul ei e presurizat. Credeam că e plin cu apă.

Baza nu a fost construită să opereze la asemenea adâncime. La presiunea asta n-ar fi rezistat mai mult de o oră sau două singură. Domul ne protejează. Cineva mi-a spus că funcţionează împreună, cum e cala unui submarin sau ceva de genul. Nu înţeleg prea bine, ca să spun sincer.

Crane dădu din cap. Conceptul avea o logică perfectă. Din unele puncte de vedere, chiar era ca un submarin, cu cala interioară de presiune, cala exterioară şi tancurile de balast dintre ele.

Am văzut mai multe bare prinse în învelişul exterior al Bazei. La ce naiba folosesc?

După cum am spus, a fost construită pentru apă mult mai mică, unde n-ar fi fost necesar un dom. Cred că acele bare erau făcute pentru scafandri, ca să le folosească atunci când se mişcă în sus şi în jos pe zidurile Bazei, pentru reparaţii şi altele.

Crane privi în urmă şi văzu alte două bare mari, ca nişte tuburi, care duceau, orizontal, de la ambele capete ale domului către Bază, la un punct plasat puţin deasupra centrului său. Îşi dădu seama că acelea erau ceea ce Asher denumise spiţe de presiune tuburi deschise către mare care nu erau decât un dispozitiv suplimentar care să compenseze presiunea uriaşă. De la distanţa aceea, chiar păreau spiţele unei roţi. Însă pentru Crane arătau mai degrabă ca o ţepuşă de rotiserie pe care fusese înfiptă Baza. Compensare sau nu, nu-i plăcea că marea era atât de aproape de cutia în care locuia.

Ajunseseră la platforma de la capătul pasarelei. Era destul de mare aproape doi metri pătraţi şi era prinsă bine de peretele interior al domului. Un bocaport foarte gros era montat într-o parte, păzit de alţi puşcaşi marini. Crane era sigur că acel bocaport ducea către apele adânci ale oceanului din exteriorul domului. Nu era de mirare că aşa-zisul Butoi va andoca acolo, iar proviziile diverse erau aduse prin acea ecluză pneumatică.

Pe platformă erau deja vreo doisprezece oameni care aşteptau: tehnicieni în halate de laborator, muncitori de la întreţinere în salopete. Cei mai mulţi duceau containere de diverse mărimi. Echipa de la întreţinere le avea pe cele mai mari: cutii de plastic negre pe roţi, atât de mari că trebuie să fi fost dificil să le treacă prin bocaporturi. Crane ghici că acelea conţineau deşeurile care erau trimise la suprafaţă.

Lângă bocaportul propriu-zis se afla un panou de control, la care lucra o femeie înaltă şi foarte atrăgătoare, în costum militar. Sub privirile lui Crane, apăsă câteva taste, apoi se uită la un ecran micuţ.

Sosire la T minus două minute, spuse ea peste umăr către grup.

Se auziră câteva oftaturi nerăbdătoare din grup.

Întârzie din nou, murmură cineva.

Vertijul lui Crane începuse să treacă, iar mâna cu care strângea balustrada se mai relaxă. Ochii săi trecură de la femeie la staţia de monitorizare din învelişul domului. Curba acestuia era blândă şi perfectă, proiectată pentru putere maximă, foarte plăcută, într-un fel ciudat, pentru ochi. Era uimitor când te gândeai sub ce presiune teribilă se afla, sub o apăsare aproape de neimaginat a apei. Era ceva la care, ca ofiţer pe submarin, învăţase să nu se gândească. Inconştient, întinse o mână şi pipăi scurt suprafaţa domului. Era uscată şi netedă şi rece.

Renault, bucătarul-şef, se uită nerăbdător la ceas. Apoi se întoarse spre Crane.

Deci, doctore, spuse el cu ceva ce semăna a satisfacţie. Soseşte Butoiul. Oamenii mei, aici de faţă, vor lua alimentele. Conrad verifică lista să vadă dacă a fost uitat ceva. Totul sub supravegherea mea. Eşti mulţumit?

Da, răspunse Crane.

Sosire la T minus un minut, strigă femeia de la staţia de monitorizare.

Renault se apropie.

Mai aveai întrebări? spuse el. Apoi se uită din nou la ceas, ca şi când ar fi vrut să spună întreabă acum, că tot îmi pierd timpul meu cel preţios.

Doar câteva. S-a mai plâns şi altcineva dintre oamenii tăi de probleme de sănătate în ultima vreme?

Expertul meu în sosuri are o infecţie la sinusuri. Însă asta nu l-a împiedicat să vină la lucru.

Crane se aşteptase la acel răspuns. Acum că era mulţumit de analizele alimentare, era nerăbdător să înceapă să cerceteze posibilitatea intoxicaţiei cu metale grele. Începu să-şi plimbe privirea: la mulţimea adunată acolo, la femeia frumoasă de la staţia de monitorizare, la tabloul electric de lângă ea. Picături de condens începură să curgă încet de pe fundul tabloului. Aproape că era tentat să-şi ia la revedere şi să se întoarcă pe pasarelă spre bocaportul dinspre Bază, însă era destul de sigur că avea nevoie de Renault şi de hârtiile sale ca să poată intra.

Se auzi o bufnitură în peretele domului, iar platforma tremură uşor: Butoiul andocase. Oamenii începură să se înghesuie, pregătindu-se pentru deschiderea ecluzei.

Andocare cu succes, spuse femeia. Se iniţializează decompresia bocaportului.

Dar modelele de comportament? îl întrebă Crane pe bucătar. S-a purtat cineva într-un fel mai neobişnuit?

Renault se încruntă.

Neobişnuit? În ce fel, neobişnuit?

Crane nu răspunse. Privirea i se întorsese spre panou, de unde condensul se scurgea şi mai rapid. Ciudat, îşi spuse el. De ce ar fi condensul…

Se auzi un sunet ciudat, ascuţit, aproape ca o pisică scuipând, atât de scurt că Crane nu fu sigur că într-adevăr l-a auzit. Apoi, aproape instantaneu, un jet de apă nu mai mare de vârful unui ac, apăru în locul în care fusese condensul. O clipă, Crane se holbă neîncrezător. Jetul era perfect orizontal, ca raza unui laser, fâsâind şi fierbând, şi ţâşni drept în interior pe o distanţă de cel puţin o sută de metri, aproape ajungând la zidul Bazei, înainte ca gravitaţia să înceapă să-l tragă în jos într-un arc treptat.

Se lăsă o clipă de linişte perplexă. Apoi se auzi un claxon şi sunetul alarmelor.

Breşă în perimetru! se auzi o voce electronică prin spaţiul cu ecou. Breşă în perimetru, Staţia de acces C! E o urgenţă!

Se auzi un strigăt de surpriză din grupul adunat pe platformă. Femeia în uniformă înşfacă radioul şi vorbi rapid în difuzor.

Aici Waybright de la Controlul Butoiului. Avem o perforare cât vârful de ac în canalul de control. Repet, e aici, breşa e aici! Trimiteţi o echipă urgent!

Cineva urlă, iar oamenii se retraseră către marginea platformei. Doi dintre ei o luară înapoi pe pasarelă spre Bază.

O să se lărgească! strigă cineva.

Nu putem aştepta echipa! spuse Conrad, ofiţerul de inventar.

Şi, din instinct, duse mâna să astupe breşa.

Crane sări imediat în faţă.

Nu! strigă el, întinzând braţul să-l tragă înapoi pe Conrad.

Însă înainte să apuce să facă asta, mâna stângă a lui Conrad trecu prin dreptul jetului de apă cât vârful unui ac.

Şi, cu precizie de bisturiu, apa presurizată îi tăie degetele de la a doua încheietură.

Apoi platforma se transformă într-un iad de zgomote: urlete, strigăte de surpriză şi de groază, comenzi date pe un ton ascuţit. Conrad se prăbuşi pe podea, strângându-şi mâna rănită, cu gura căscată. Pasarela tresăltă de bocănitul bocancilor când bocaportul Bazei se deschise, iar bărbaţi în uniforme veniră spre ei, cărând un echipament voluminos în braţe. Între timp, Crane se ghemuise şi, atent să evite jetul ucigător de apă, ridică de jos degetele tăiate şi le băgă cu grijă în buzunarul cămăşii.

18

Amiralul Terrence Ulysses Spartan stătea, drept ca un catarg, într-un colţ al platformei de metal, privind tăcut scena din faţa lui. Cu zece minute înainte, când sosise acolo, zona de aşteptare fixată de dom fusese un mic spital de nebuni: muncitori şi medici de la salvare, ingineri, marinari şi ofiţeri în uniformă şi un om de ştiinţă isteric şi panicat care refuza să se mişte. Acum era mult mai linişte. Doi marinari înarmaţi stăteau la marginea pasarelei, blocând trecerea spre platformă. Un grup mic de ingineri şi muncitori de la întreţinere parlamentau încă lângă sigiliul de metal şi titaniu care fusese fixat peste scurgerea mică. Un singur angajat de la curăţenie stătea îngenuncheat peste grilajul podelei cu o găleată, ştergând petele de sânge de pe metal.

Spartan privea încruntat. Ura greşelile şi omisiunile şi era intolerant când venea vorba despre ele. Greşelile, chiar şi cele mai mici, nu aveau ce căuta într-o operaţiune militară. Asta mai ales într-o instalaţie ca aceea, unde miza era atât de mare şi mediul atât de periculos. Baza era un sistem foarte complex, o reţea fantastică de interdependenţe. Era ca trupul uman. Faptul că funcţiona era o minune inginerească. Însă, dacă eliminai un singur sistem-cheie, reacţia în lanţ rezultată dărâma tot. Trupul murea. Baza se prăbuşea.

Ochii lui Spartan se îngustară şi mai mult. Adevărul era că tocmai fuseseră la un pas să se întâmple asta. Mai rău, se părea că asta se întâmplase din cauza altui element, mai deranjant şi mai contestabil decât eroarea inginerească: de vină fusese elementul uman.

Detectă o mişcare în colţul ochiului. Spartan se întoarse şi văzu silueta comandantului Korolis care traversa pasarela dinspre bază. Sosi pe platformă, iar cei doi soldaţi se dădură imediat la o parte, lăsându-l să treacă.

Korolis se apropie de amiral şi salută. Spartan dădu din cap în semn de răspuns. Korolis suferea de strabism: cu un ochi privea în faţă normal, în timp ce cu celălalt privea într-o parte, însă nu era grav şi era greu să îţi dai seama când se uita la tine, care dintre ochi era pe direcţie; dacă te privea direct sau nu. Era o senzaţie tulburătoare care se dovedise utilă mai ales la interogatorii şi în alte situaţii. În sinea lui, Spartan dezaproba obsesia lui Korolis pentru secrete militare dezaproba orice fel de obsesie în rândul oamenilor săi , însă trebuia să recunoască faptul că bărbatul era foarte loial.

Korolis ducea un dosar alb şi subţire la subraţ. Îl scoase şi i-l întinse lui Spartan. Amiralul îl deschise. În el se afla o singură foaie tipărită.

Spartan închise dosarul fără să citească conţinutul şi îl privi pe Korolis.

E confirmat? întrebă el.

Korolis dădu din cap.

Şi intenţia?

Da, răspunse Korolis cu vocea sa domoală şi joasă. A fost noroc chior că s-a petrecut aici.

Foarte bine. Şi oamenii tăi?

Ar trebui să ajungă în câteva minute.

Am înţeles.

Apoi Spartan îi aruncă o privire prin care îi dădu de înţeles să plece.

Privi gânditor preţ de un minut, în timp ce ofiţerul se întorcea pe pasarelă. Abia după ce Korolis se transformase deja într-o umbră mică la intrarea în Bază, îşi aruncă din nou ochii pe dosar, îl deschise şi cercetă foaia din interior. Dacă fusese impresionat de conţinut, atunci acest lucru era vizibil doar în încleştarea muşchilor feţei şi într-o roşeaţă abia sesizabilă care îi apăru deasupra gâtului şi i se întinse încet pe faţă.

Auzi voci ridicate. Amiralul ridică privirea spre şeful oamenilor de ştiinţă, Asher. Acesta se certa cu soldaţii care nu îl lăsau să urce pe platformă. Asher se întoarse spre Spartan, iar amiralul dădu din cap în semn de permisiune. Soldaţii se dădură într-o parte, iar Asher veni, gâfâind uşor de la efortul urcuşului.

Ce cauţi aici, doctore? întrebă Spartan cu blândeţe.

Am venit să te văd, răspunse Asher.

Mi-am dat şi eu seama de atâta lucru.

Nu mi-ai răspuns la apeluri sau la e-mailuri.

Am fost ocupat, spuse Spartan. Au apărut nişte elemente importante.

Şi ce ţi-am trimis eu era important. Raportul cercetătorului nostru despre ceea ce a găsit în biblioteca de la castelul Grimwold. L-ai citit?

Ochii lui Spartan se opriră o clipă asupra inginerilor care lucrau la sigiliu, apoi reveniră la omul de ştiinţă.

L-am răsfoit.

Atunci ştii despre ce vorbesc.

Doctore, sincer, sunt uşor surprins. Pentru un om de ştiinţă pari să fii mult prea credul. Toată chestia asta poate fi produsul imaginaţiei cuiva. Ştii cât de superstiţioşi erau pe atunci oamenii: poveştile cu demoni, vrăjitoare, monştri marini şi alte porcării sunt nenumărate. Chiar dacă ar fi adevărat, nu există niciun motiv să credem că povestea asta are vreo legătură cu situl îngropat de care vorbim aici.

Dacă ai fi citit documentul, ai fi văzut trimiterile. Asher, care de obicei era atât de calm şi de reţinut, acum era vizibil agitat. Bineînţeles, este posibil ca între cele două să nu fie nicio legătură. Însă măcar ne arată că ar trebui să încetinim. Să aflăm un pic mai mult despre ce e acolo jos.

Singura metodă prin care putem face asta cu certitudine este să scoatem totul la lumină. Deja am aflat destule, am găsit destule tu, dintre toţi, ar trebui să ştii cel mai bine.

Da şi uite rezultatele. Oameni sănătoşi care se îmbolnăvesc într-un ritm alarmant. Oameni care nu au suferit de probleme emoţionale au episoade de psihoză.

Ai adus la bord pe cineva care să cerceteze asta. Ce anume face?

Asher se apropie mai mult.

Lucrează cu mâinile legate. Pentru că nu i-ai dat acces la nivelurile inferioare. Acolo unde e adevărata problemă.

Spartan îi aruncă un zâmbet de gheaţă.

Am mai discutat asta. Securitatea e pe primul plan. Peter Crane reprezintă un risc de securitate.

E un risc mult mai mic decât…

Însă Spartan îi făcu semn să tacă. Asher se dădu înapoi, urmărind privirea lui Spartan. O persoană nouă păşi pe platformă: un bărbat musculos şi bronzat, în costum militar de camuflaj închis la culoare, ducând cu el un sac de pânză de cort. Avea părul tuns foarte scurt şi mergea uşor şchiopătat. Văzându-l pe Spartan, se îndreptă spre el şi salută.

Comandantul Woburn, la ordine domnule, spuse el.

Unde îţi sunt oamenii, comandante? întrebă Spartan.

Aşteaptă la intrarea în Complexul de compresie.

Atunci du-te la ei. O să îi spun comandantului Korolis să-ţi arate unde aveţi camerele.

Am înţeles, domnule.

Salută din nou, apoi se întoarse şi se îndepărtă.

Spartan se întoarse spre Asher.

O să mă gândesc la cererea ta.

Asher rămăsese tăcut în timpul schimbului scurt de replici, trecându-şi privirea de la faţa străinului la însemnele de pe costumul său de camuflaj. Apoi îl înfruntă pe Spartan.

Cine era? întrebă el.

Sunt sigur că ai auzit de acest nume. Subofiţer Woburn.

Şi mai mulţi soldaţi? Trebuie să fie o greşeală.

Spartan scutură din cap.

Nu e nicio greşeală. Au venit aici la cererea comandantului Korolis şi vor primi ordine direct de la el. Consideră că sunt necesari mai mulţi oameni pentru menţinerea securităţii.

Expresia lui Asher se întunecă.

Personalul suplimentar reprezintă o decizie comună, amirale. Luată de noi ca echipă. Iar însemnele acelea, bărbatul acela este un…

Aici nu e democraţie, doctore. Nu când vine vorba de siguranţa acestei Baze. Iar acum se pare că această siguranţă este în pericol.

Iar Spartan dădu subtil din cap către grupul de ingineri din colţul îndepărtat al platformei.

Asher se întoarse în acea direcţie.

Care este starea breşei?

A fost acoperită cu succes, după cum vezi. Un submersibil e trimis de la suprafaţă chiar acum, cu plăci suplimentare pentru exteriorul domului. Un sigiliu temporar a fost aplicat aici, în interior, până producem unul permanent. Asta o să ia ceva timp. Zona afectată are o lungime de un metru.

Asher se încruntă.

Un metru? De la o găurică.

Da. A fost doar o găurică. Însă nu aşa fusese plănuită.

Asher rămase o clipă nemişcat, analizând informaţiile.

Nu sunt sigur că am înţeles.

Spartan dădu din nou din cap spre ingineri.

Vezi acel panou fixat de carcasă? Unde s-a produs breşa? Dă direct în suportul ecluzei pneumatice, unde se află controalele electrice şi magnetice care deschid bocaportul. Atunci când echipa noastră de urgenţă a sigilat breşa, au descoperit o tăietură de aproape un metru, de la găurică până la suport.

O tăietură, repetă Asher încet.

Aici, de-a lungul peretelui interior al domului. Credem că a fost făcută cu un laser portabil, acum derulăm o analiză detaliată. Această tăietură a compromis integritatea întregului panou. Ar fi putut să se strice oricând, cu toate că asta s-ar fi întâmplat mai degrabă într-un moment de stres, precum impactul andocării Butoiului. Din fericire, tăietura de laser a fost imperfectă în unele locuri era mai puţin adâncă decât în altele. De aici, breşa ca o găurică. Dacă tăietura ar fi funcţionat aşa cum a fost gândită, găurica s-ar fi extins de-a lungul panoului până la ecluză… se opri.

Şi ar fi spart bocaportul, murmură Asher. Şi ar fi provocat o breşă uriaşă în carcasă.

O breşă fatală în carcasă.

Şi tăietura asta de care vorbeşti. Spui că nu a fost un accident? Că a fost un act deliberat de… de sabotaj?

O clipă, amiralul Spartan nu răspunse. Apoi, încet, ridică arătătorul şi, cu privirea aţintită spre Asher, şi-l puse perpendicular pe buze.

19

Crane îşi retrase privirea din ocularul de cauciuc negru, clipi, apoi îşi frecă faţa cu ambele mâini. Privi în jur în laborator, aşteptând să i se reobişnuiască vederea. Imaginile începură să prindă încet contur: un tehnician medical în partea cealaltă a camerei, lucrând la un cadru de titrare. Alt tehnician, care introducea date într-o staţie de lucru. Şi la masa de laborator, în faţa lui, Michele Bishop, care, la fel ca el, folosea un microscop de buzunar. Sub privirea lui, şi ea se îndepărtă de ocular, iar ochii lor se întâlniră.

Pari la fel de obosit pe cât mă simt eu, spuse ea.

Crane dădu din cap. Chiar era obosit, era mort de oboseală. Nu mai dormise de douăzeci de ore: întâi fusese ocupat cu procedura ostenitoare şi dificilă de microchirurgie ca să reataşeze degetele tăiate ale lui Conrad, apoi cu o cercetare ce părea fără sfârşit a bănuielilor sale de intoxicaţie cu metale grele.

Şi, pe lângă oboseală, simţea şi dezamăgire. Pentru că încă nu descoperise vreo urmă semnificativă de metale grele la echipajul de pe Inima Furtunii. Examinase părul, urina şi alte mostre, însă fără rezultat. El şi Bishop foloseau microscoapele care să examineze imagistica obţinută prin testele spectroscopiei de fluorescenţă cu raze X, însă nici de data asta nu aflară nimic.

Oftă adânc. Fusese atât de convins că acela era răspunsul. Desigur, încă putea să fie. Însă cu fiecare test negativ, şansele deveneau tot mai slabe.

Trebuie să te odihneşti, spuse Bishop. Înainte să devii tu însuţi pacient.

Crane oftă din nou şi se întinse.

Cred că ai dreptate, spuse el.

Şi chiar aşa era: în scurt timp avea să aibă ochii mult prea împăienjeniţi ca să poată interpreta corect radiografiile obţinute cu razele X. Aşa că se ridică, îşi luă la revedere de la Bishop şi de la ceilalţi şi ieşi din zona medicală.

Cu toate că cea mai mare parte a Bazei încă era un tărâm necunoscut pentru el, ştia drumul de la zona medicală la camera lui suficient de bine cât să-l facă fără să se gândească la el conştient. Până la Times Square, apoi la stânga pe lângă bibliotecă şi cinematograf, un etaj în sus cu liftul, apoi iar la stânga, apoi de două ori la dreapta. Căscă atunci când deschise uşa cabinei cu codul de acces. Nu mai gândea clar. Raţionamentul era logic. Şase ore de somn bun vor rezolva problema şi, fără îndoială, îi vor arăta răspunsul pe care atunci nu-l găsea.

Intră căscând din nou şi îşi lăsă computerul de buzunar pe masa de lucru. Se întoarse şi încremeni.

Howard Asher stătea pe scaunul de oaspeţi, cu un necunoscut îmbrăcat în halat de laborator lângă el.

Crane îşi încruntă surprins fruntea.

Ce căutaţi… începu el.

Asher îi făcu brusc semn cu mâna dreaptă să se oprească, apoi îi făcu un semn bărbatului în halat. Sub privirea lui Crane, străinul închise şi încuie uşa cabinei, apoi se duse la uşa băii şi o încuie şi pe aceea.

Asher îşi drese glasul. Crane nu prea îl mai văzuse după meciul lor de squash. Chipul lui părea obosit, îndurerat, iar în ochi avea o expresie neliniştită, a unui om care se bătuse cu demonii.

Ce-ţi mai face braţul? întrebă Crane.

Mă doare destul de rău de vreo două zile, recunoscu Asher.

Trebuie să ai grijă. Insuficienţa vasculară poate duce la ulceraţii, chiar şi la cangrenă, dacă nervii nu mai funcţionează corect. Ar trebui să mă laşi să…

Însă Asher îl întrerupse din nou cu un gest.

Acum nu e timp de aşa ceva. Ascultă, trebuie să vorbim încet. Roger nu e acum în camera alăturată, însă poate apărea oricând.

Era ultimul lucru pe care Crane se aşteptase să-l audă. Dădu din cap, surprins.

Ce-ar fi să stai jos?

Şi Asher făcu semn către scaunul de birou. Aşteptă până când Crane se aşeză, apoi vorbi din nou.

Eşti pe cale să treci un prag, Peter, spuse el cu acelaşi ton coborât. O să îţi spun ceva. Şi odată ce îţi spun, nu mai e cale de întoarcere. Viaţa pentru tine nu va mai fi aceeaşi. Lumea va fi un loc fundamental diferit. Înţelegi?

Crane îşi umezi buzele, apoi aprobă din cap.

Asher privi spre Crane, apoi în altă direcţie, apoi din nou spre el. Era ca şi când îşi lua avânt pentru ceea ce urma să spună.

De ce am senzaţia, spuse Crane, că eşti pe cale să îmi spui că atunci, pe terenul de squash, am avut dreptate? Că toate astea nu au legătură cu Atlantida?

Un zâmbet trist apăru pe trăsăturile lui Asher.

Adevărul e infinit mai straniu.

Crane simţi un fior rece în stomac.

Asher îşi sprijini coatele pe genunchi.

Ai auzit vreodată de Discontinuitatea Mohorovičić?

Crane rămase o clipă pe gânduri.

Sună cunoscut. Însă nu îmi aduc aminte prea bine.

Se mai numeşte şi Discontinuitatea M sau pur şi simplu Moho.

Moho. Sigur. Profesorul meu de geologie marină de la Annapolis ne-a vorbit despre asta.

Atunci îţi aminteşti că asta reprezintă graniţa dintre scoarţa terestră şi mantaua de dedesubt.

Crane dădu din cap.

Moho se află la adâncimi diferite sub pământ, în funcţie de locul geografic. De exemplu, scoarţa terestră este mult mai groasă sub continente decât sub oceane. Moho are o adâncime de o sută doisprezece kilometri de la suprafaţa plăcii continentale. Însă în cazul anumitor coame oceanice, are o adâncime de doar opt kilometri.

Asher se aplecă spre Crane şi coborî şi mai mult vocea.

Platforma petrolieră Storm King e construită chiar deasupra unei astfel de coame oceanice.

Deci spui că Moho, graniţa dintre scoarţa terestră şi manta, e foarte subţire chiar sub noi.

Asher dădu din cap.

Crane înghiţi. Habar nu avea încotro ducea discuţia aceea, însă, fără să-şi dea seama, fiorul rece din stomac i se amplifica.

Ţi s-a spus aceeaşi poveste pe care au înghiţit-o toţi muncitorii de la nivelurile neclasificate de pe Inima Furtunii că, în timpul unei operaţiuni de forare de rutină, sondorii de pe platforma Storm King au găsit dovezi ale unei civilizaţii antice în platforma oceanică. Iar acea poveste este adevărată până aici.

Asher scoase o batistă din buzunar, îşi şterse fruntea, apoi o băgă la loc.

Însă e mai mult decât atât. Vezi tu, nu au găsit artefacte, sau clădiri antice, sau ceva de genul ăsta. Ceea ce au detectat ei a fost un semnal.

Un semnal? Adică aşa cum sunt undele radio?

Natura exactă a semnalului e incertă. E mai degrabă un impuls seismic, aproape ca un sonar. Însă de natură necunoscută. Tot ce putem spune sigur e că nu este produs pe cale naturală. Şi, înainte să ies din camera asta, o să-ţi dovedesc.

Crane deschise gura, dând să spună ceva. Apoi se opri. Simţi în egală măsură uimire, şoc, perplexitate.

Văzând privirea de pe chipul lui Crane, Asher zâmbi din nou: de data asta, un zâmbet aproape melancolic.

Da, Peter. Acum vine partea dificilă. Pentru că, vezi tu, acel semnal vine de sub Moho. De sub scoarţa terestră.

De sub? murmură Crane neîncrezător.

Asher dădu din cap.

Dar asta înseamnă că…

Exact. Nu noi am pus acolo sursa care transmite semnalul acela. Altceva a făcut-o.

20

Preţ de o clipă, în cabină se lăsă tăcerea. Crane stătea nemişcat, încercând să absoarbă ceea ce tocmai auzise, în timp ce începea să înţeleagă adevăratul sens al cuvintelor lui Asher.

Aşteaptă o clipă, Peter, spuse Asher pe un ton blând. Ştiu că acum ţi-e greu să te aduni.

Nu sunt sigur că pot să cred, răspunse Crane în sfârşit. Eşti sigur că nu e vreo greşeală?

Nu e nicio greşeală. Omenirea nu are tehnologie capabilă să insereze un dispozitiv mecanic sub scoarţa pământului, cu atât mai puţin un dispozitiv care poate emite un semnal complex. Ştii că, din cauza schimbării naturale de fază care are loc în Moho, dispozitivele de ascultare de la suprafaţa pământului nu sunt nici suficient de sensibile, nici suficient de dezvoltate tehnologic ca să preia anumite tipuri de unde de sub scoarţă. Însă Dorsala atlantică e neobişnuit de mică în această parte a oceanului. Această caracteristică, alături de adâncimea puţurilor platformei Storm King, a dus la descoperirea întâmplătoare a semnalului care, în mod normal, ar fi fost blocat.

Crane rămase o clipă pe gânduri, fără să spună nimic. Apoi se răsuci uşor în scaun.

Continuă.

Desigur, obiectivul imediat al guvernului a devenit acela de a fora până la sursa semnalului, să afle ce era. A fost nevoie de ceva timp pentru pregătirea proiectului şi pentru montarea echipamentului necesar. Adâncimea la care operăm face ca lucrurile să fie extrem de dificile. Baza a fost construită pentru alte scopuri şi în niciun caz ca să funcţioneze la asemenea adâncime. De aici, domul protector.

Cât au durat exact pregătirile?

Douăzeci de luni.

Poftim? Crane era înmărmurit. General Motors nu poate nici măcar să proiecteze un prototip de maşină în douăzeci de luni.

Asta îţi arată cât de serios e acest proiect pentru guvern, în orice caz, săpăturile se derulează deja de aproape o lună, iar ritmul lucrărilor e frenetic. S-au făcut progrese semnificative. S-a construit un puţ vertical sub Bază. Am pătruns în manta şi excavăm spre sursa semnalului.

Cum de e posibil aşa ceva? La adâncimea aceea roca nu e topită?

Avem noroc că, fiind vorba de o creastă oceanică, scoarţa e destul de subţire. Valorile geotermale sunt scăzute, iar încălzirea radiogenică produsă e mult mai mică decât ar fi fost pe scoarţa continentală. Valorile undelor P şi S indică faptul că litosfera are o adâncime de doar patru kilometri sub noi desigur doar e un termen relativ.

Crane scutură din cap.

Trebuie să existe o explicaţie logică, pământeană. Vreun dispozitiv rusesc sau, poate, chinezesc. Sau poate un fenomen petrecut pe cale naturală. Dacă am învăţat ceva de la cursul acela de geologie marină, e că ştim foarte puţin despre structura planetei noastre, cu excepţia stratului exterior foarte subţire.

Nu e nimic rusesc sau chinezesc. Şi mă tem că sunt prea multe lucrurile care nu se potrivesc ca să fie vorba despre un proces natural. De exemplu, geologia impactului. În mod normal, pentru ca un lucru să fie încorporat atât de adânc în pământ, am fi avut de-a face cu o anomalie geologică gravă, echivalentul submarin al unui crater de meteorit. Însă, în cazul acesta, straturile de sedimentare de deasupra anomaliei sunt în sincronizare perfectă cu matricea înconjurătoare. Gândeşte-te la un copil care sapă o groapă pe plajă, lasă o scoică în ea, apoi pune nisip peste. Nu există vreun fenomen pământesc ca să explice asta.

Dar trebuie să existe, spuse Crane.

Nu. Mă tem că adevărata explicaţie se află, hm, dincolo. Vezi tu, au fost descoperite anumite… artefacte.

Apoi Asher făcu un semn cu capul către bărbatul în halat. Acesta se duse la peretele din spate, îngenunche şi descuie un dulăpior de plastic care se afla acolo. Scoase ceva din el, se ridică şi i-l întinse lui Asher.

Crane privi curios. Era un obiect în formă de cub, încastrat într-un fel de înveliş de metal. Asher îi întâlni privirea.

Peter, aminteşte-ţi ce ţi-am spus, continuă el. Despre prag. Apoi, uşor, scoase învelişul şi îi oferi cubul lui Crane.

Era gol, făcut din plexiglas transparent. Fiecare muchie era sigilată cu atenţie.

Înăuntru era ceva. Crane îl luă din mâinile lui Asher şi îl apropie de ochi, apoi scoase un strigăt de surpriză.

În centrul cubului plutea un obiect mic, nu mai mare ca o piesă de domino. Transmitea o rază de lumină ca un laser, subţire cât un stilou şi foarte albă, către mijlocul camerei. Într-un fel inexplicabil, obiectul în sine nu avea o culoare unică şi identificabilă, ci mai degrabă o strălucire de culori, aprinse şi cu nuanţe de curcubeu: auriu şi violet şi gri şi maroniu şi alte culori pe care Crane nu le văzuse sau nu şi le imaginase vreodată, în perpetuă schimbare. Iar culorile păreau să vină din interiorul obiectului, emanate de un nucleu central, ca şi când în micul obiect ar fi ars un straniu foc interior.

Răsuci cubul pe toate părţile, holbându-se la obiectul din interior. Indiferent de câte ori întorcea cubul, obiectul din el rămânea inert în centrul său. Cercetă construcţia cubului propriu-zis, căutând fire sau magneţi ascunşi. Însă era un cub simplu din plastic transparent; nu avea niciun ascunziş.

Scutură cubul, întâi uşor, apoi mai tare. Obiectul strălucitor care pulsa în centru se mişcă abia sesizabil în sus şi în jos, revenind mereu în centru, unde continua să plutească fără grijă, cu raza sa subţire de lumină îndreptată în sus.

Apropie şi mai mult cubul de ochi, privind obiectul cu gura căscată de uimire. De aproape, observă că muchiile de dimensiunea pieselor de domino nu erau chiar bine definite. Mai degrabă, obiectul părea să pulseze slab: muchiile se ascuţeau, apoi se relaxau din nou. Era aproape ca şi când masa şi forma obiectului erau într-o stare continuă de curgere.

Îşi dădu seama că i se vorbea. Îşi luă privirea de la cub. Asher stătea acolo, zâmbind, cu mâna întinsă. După o clipă de şovăială, Crane îi întinse cubul. Omul de ştiinţă îl băgă din nou în carcasă şi i-l dădu asistentului său, care îl aşeză din nou în dulapul de depozitare.

Crane se aşeză, clipind.

Ce naiba e asta? întrebă el după o clipă.

Nu ştim exact care e utilitatea lui.

Din ce e făcut?

Nu se ştie.

E periculos? Ar putea fi sursa problemelor de aici?

Sigur, mi-am pus şi eu aceleaşi întrebări. Cu toţii am făcut-o. Însă nu, este inofensiv.

Eşti sigur?

Primele teste pe care le-am făcut au fost ca să vedem dacă emană radiaţii. Şi nu emană. E complet inert şi toate testele ulterioare au confirmat asta. Motivul pentru care l-am aşezat în acel cub de plexiglas este că e ceva mai greu de lucrat cu el altfel; mereu găseşte centrul exact al spaţiului în care se află.

Unde l-aţi găsit?

A fost descoperit pe când era excavat puţul. Împreună cu alte doisprezece până în acest moment. Asher făcu o pauză. Când am început, treaba noastră era simplă şi clară: să săpăm cât mai repede, în parametri de siguranţă, spre sursa semnalului. Făcu un semn către dulap. Însă apoi, când am început să descoperim chestiile astea… ei bine, lucrurile au cam început să se complice. Se aşeză din nou, se aplecă spre el şi îşi continuă şoapta conspirativă. Sunt remarcabile, Peter, chiar mai remarcabile decât par. De exemplu, par să fie indestructibile. Nu pot fi atinse de niciun fel de distrugere la care le-am supus în mediu controlat. Unele tipuri de factori distructivi, precum radiaţiile, sunt absorbite; pe altele le reflectă. Şi încă ceva: par să funcţioneze ca nişte condensatoare.

Condensatoare? repetă Crane. Vrei să spui ca bateriile?

Asher dădu din cap.

Ce putere au?

Nu am reuşit să măsurăm valoarea maximă. Când le-am ataşat conductori, ne-au dat peste cap chiar şi cele mai puternice dispozitive de măsurare.

Şi ce măsură era?

Un trilion de waţi.

Poftim? Chestia aia mică? Poate să stocheze energie de o mie de gigawaţi?

Dacă pui chestia aia mică în maşină, ţi-ar furniza energie pe toată durata de viaţă a vehiculului, pe o distanţă de 160 000 de kilometri. Şi mai e ceva.

Asher băgă mâna în buzunar şi scoase un plic mic pe care i-l întinse lui Crane.

Crane îl deschise şi scoase hârtia din el. Era o imprimare de computer, o înşiruire de numere:

0000011111001010001101011001110010000101

0001001100010100011010011000010000000000

0000011111001010001101011001110010000101

0001001100010100011010011000010000000000

0000011111001010001101011001110010000101

0001001100010100011010011000010000000000

Ce e asta? întrebă el.

Raza aceea de lumină pe care o emite markerul? Nu e continuă; de fapt pulsează, de milioane de ori pe secundă. Impulsurile sunt foarte regulate: pornit şi oprit.

Cifre de unu şi zero. Digitale.

Cred că da. Asta e ceea ce alimentează fiecare computer de pe fiecare birou al lumii. Aşa funcţionează neuronii în creierul nostru. E legea fundamentală a naturii. Acest dispozitiv mic poate fi incredibil de sofisticat, aşa că de ce n-ar comunica şi digital? Asher bătu uşor foaia. O secvenţă lungă de opt biţi, care se repetă neîncetat. E substanţial mai scurtă decât celălalt mesaj cel transmis de sub Moho, cel descoperit iniţial.

Celălalt mesaj, spui tu. Deci crezi că acest impuls de lumină încearcă să ne transmită ceva?

Da, asta cred. Are un mesaj pentru noi dacă putem să-l descifrăm.

Crane ridică foaia.

Pot să păstrez asta?

Asher şovăi.

În regulă. Însă nu o mai arăta nimănui.

Crane băgă din nou foaia în plic şi aşeză plicul pe biroul său.

Aceste artefacte. Există vreo logică sau vreun model pentru aşezarea lor în matrice?

Nu, din câte am văzut noi. Par să fie împrăştiate aproape la întâmplare. Însă, desigur, săpăturile noastre trebuie să fie limitate la puţ. Problema presiunii, la asemenea adâncime, e teribilă şi e din ce în ce mai rău cu cât înaintăm.

Spui că săpăm spre sursa semnalului? Şi apoi?

Şi acolo lucrurile s-au complicat, de asemenea. Se opri din nou. Vezi tu, senzorii cu ultrasunete pe care i-am coborât în tunel… au colectat probe că există ceva sub stratul cu artefacte. Un obiect mare, îngropat şi mai adânc decât sursa semnalului.

Ce fel de obiect?

Ştim că are formă convexă. Ştim că este foarte mare, că are un diametru de kilometri întregi. Şi, în rest, nu ştim nimic.

Crane scutură din cap.

Însă, probabil, aveţi nişte teorii.

Despre ce caută chestia aia acolo? Sigur. Asher părea deja mai relaxat, ca o persoană care tocmai spusese un adevăr dureros pe care-l avea pe suflet. După discuţii îndelungate, consensul între oamenii de ştiinţă şi personalul militar de aici a fost că acolo a fost lăsat un obiect pentru a fi descoperit de către rasa umană când va fi suficient de avansată.

Adică un fel de cadou? întrebă Crane.

Poţi să îi spui şi aşa. Adică cine poate spune care sunt descoperirile de care este responsabilă specia umană şi care anume îi sunt oferite, într-un fel sau altul? Cine poate spune, de exemplu, că focul nu a fost, de fapt, un dar oferit din cer? Sau fierul? Sau cunoştinţele necesare construirii piramidelor?

Un dar din cer, repetă Crane pe un ton plin de suspiciune.

Grecii credeau că focul venea de la zei. Alte ţări au mituri asemănătoare. Poţi să spui că nu e un model comun aici? Odată ce am avut o tehnologie suficient de avansată cât să captăm un semnal de sub Moho, odată ce am început să săpăm şi să urmăm semnalul, suntem gata pentru următorul salt înainte.

Iar acest obiect îngropat spre care săpaţi conţine un soi de tehnologie utilă. Tehnologie utilă nouă pe care să o descoperim atunci când suntem gata să o folosim.

Exact. Cum ar fi tehnologia care a creat dispozitivul pe care tocmai ţi l-am arătat. Ceva care i-ar ajuta pe oameni să se dezvolte şi mai mult, să facă acel salt despre care vorbeam.

Se lăsă tăcerea, în timp ce Crane se gândea la toate astea.

Deci care e problema? întrebă el într-un sfârşit.

La început eram la fel de sigur ca şi ceilalţi de toate astea. Însă, de la o vreme, nu mai sunt atât de sigur. Vezi tu, toţi vor să creadă că acolo jos e ceva minunat. Oamenii din echipa mea au ochii strălucitori, visează la frontiere cu adevărat noi ale ştiinţei. Spionii armatei savurează posibilitatea unei tehnologii noi pe care poate o vor folosi la fabricarea armelor. Însă cum putem fi siguri de ce e acolo? Markerii pe care i-am găsit sunt ca nişte firimituri de pâine, care promit cozonac. Însă, înainte să descifrăm complet marcajele acestora, nu putem fi siguri de ceea ce zace îngropat sub ei.

Asher îşi şterse din nou fruntea.

Apoi s-a întâmplat ceva. Peter, mereu am presupus că artefactul a fost îngropat cu mulţi ani în urmă, poate cu milioane de ani în urmă. Însă acum câteva zile am descoperit că a fost îngropat relativ recent, în jurul anului 1400. Atunci am înţeles că mărturiile, mărturiile oculare ale evenimentului pot fi înregistrate în scris. Aşa că am trimis un cercetător în zonă, să vadă biblioteci, abaţii, universităţi, orice loc care poate avea mărturii oculare consemnate în scris. Iar la castelul Grimwold, o veche mănăstire de pe o insulă din largul coastei Scoţiei, am găsit una. Pe chipul său apăru o umbră neagră. Şi a fost o lectură tulburătoare şi înfricoşătoare.

Şi eşti sigur că relatarea pe care ai găsit-o chiar descrie scufundarea?

Nu există siguranţă sută la sută.

Pot să citesc şi eu?

O să îţi aduc un exemplar. Însă chestia este că, dacă presupunem că, într-adevăr, descrie acel eveniment, această mărturie e cel mai clar mesaj de ia-o mai încet pe care mi-l pot imagina.

Crane ridică din umeri.

Are logică. Mai ales din moment ce încă n-aţi descifrat semnalul digital.

Problema e că marina militară se mişcă în continuare cu o viteză tot mai mare. Eu şi amiralul Spartan nu împărtăşim păreri comune în privinţa asta. Teama lui cea mai mare este că alte naţiuni vor afla de descoperire. Vrea ca obiectul să fie scos la lumină şi cercetat cu cea mai mare viteză posibilă, iar eşantioane din ceea ce e înăuntru să fie trimise la Groom Lake pentru studiu.

Crane îşi scărpină gânditor bărbia.

Mai ştie cineva de asta din afara sectorului clasificat?

Câţiva. Zvonurile umblă. Cei mai mulţi oameni de ştiinţă bănuie că e ceva mai mult decât Atlantida. Brusc, Asher se ridică şi începu să facă paşi prin cameră. În orice caz, iată alt motiv de precauţie. Ştim că scoarţa în sine este compusă din trei straturi: stratul de sedimente, stratul bazaltic şi scoarţa oceanică. Am săpat prin primele două şi aproape că am ajuns la al treilea şi cel mai adânc strat. Sub el se află Moho: discontinuitatea seismică dintre scoarţă şi manta. Problema e că nimeni nu ştie sigur ce anume e Moho sau ce se va întâmpla atunci când ajungem acolo, însă, cu cât am protestat mai mult, cu atât eu şi ceilalţi cercetători am fost mai marginalizaţi. Acum vin şi mai mulţi oameni ai armatei şi deja nu mai e vorba de simpli puşcaşi marini. Sunt de la operaţiuni speciale şi sunt înspăimântători.

Oameni precum Korolis, spuse Crane.

La auzul acelui nume, o urmă de furie trecu rapid peste chipul omului de ştiinţă.

Korolis i-a solicitat, şi ei lucrează direct cu el. În orice caz, teama mea e că Spartan poate prelua curând comanda completă asupra operaţiunii, cu Korolis pe post de executant. Dacă mă opun prea făţiş, pot să fiu înlăturat din funcţie şi alungat de pe staţie. Asher se opri din mers la fel de rapid pe cât începuse şi îl privi pe Crane. Aici începe rolul tău.

Crane îl privi surprins.

Rolul meu?

Îmi pare tare rău, Peter. N-am vrut niciodată să te încarc cu aceste lucruri sau cu această responsabilitate. Sperasem că problema medicală se va rezolva rapid şi te vei putea întoarce la suprafaţă, convins încă de descoperirea Atlantidei. Însă, după descoperirea acestei poveşti a unui martor ocular şi dat fiind comportamentul tot mai agresiv al lui Spartan… ei bine, ai rămas singura opţiune pe care o mai am.

Dar de ce eu? îţi asumi un risc uriaş doar spunându-mi toate aceste lucruri.

Asher zâmbi obosit.

Mi-am făcut temele, ai uitat? Oamenii mei sunt oameni de ştiinţă. Sunt prea intimidaţi de oameni precum Korolis ca să mă poată ajuta. Însă tu, Peter, nu doar că eşti calificat să tratezi boli subacvatice, ci ai şi lucrat pe un submarin de colectare de informaţii secrete. Şi mi-e tare teamă că exact asta o să devină în curând toată această poveste: o misiune de informaţii secrete. Poate chiar mai mult.

Crane se încruntă.

Ce vrei să spui?

Vreau să spun că, pe zi ce trece, echipajele se apropie tot mai mult de Moho. Nu mai pot să aştept. Într-un fel sau altul, trebuie să ştim ce e acolo, înainte să ajungă maşinăriile de forat ale lui Spartan.

Ce te face atât de sigur că o să mă dau de partea ta? După cum ai spus şi tu, am lucrat în armată. Poate de aceea o să fiu de acord cu amiralul Spartan.

Asher scutură din cap.

Nu tu. Acum ascultă, nu spune nimănui niciun cuvânt din toate astea. Asher şovăi. Poate nici nu va fi nevoie. Poate că analiştii de pe Puntea 3 vor termina de decriptat chiar mâine sau poimâine acele semnale şi tot ce am spus va deveni irelevant. Făcu un semn cu capul spre bărbatul de lângă dulapul cu dovezi, care pe tot parcursul conversaţiei nu scosese o vorbă. El e John Marris. E propriul meu criptanalist, care lucrează zi şi noapte la asta. Acum ce vreau să faci tu…

În acea clipă, se auzi un ciocănit violent în uşa cabinei. Se repetă o dată, apoi încă o dată.

Crane îl privi pe Asher. Omul de ştiinţă rămase încremenit lângă scaun, iar chipul lui ridat deveni brusc palid. Scutură violent din cap.

Încă o bătaie în uşă, mai tare, mai insistentă.

Doctore Crane! tună o voce aspră de pe coridor.

Crane se întoarse spre uşă.

Aşteaptă! spuse Asher pe un ton coborât şi neliniştit.

Însă chiar în acel moment uşa se deschise. Iar silueta amiralului Spartan se contură în lumina coridorului, cu o cartelă roşie de acces complet în mână, flancat de soldaţii de marină cu carabine M1 în mâini.

21

Spartan privi când la Crane, când la Asher, cu o expresie imposibil de citit. Apoi păşi în cameră.

Întrerup ceva? întrebă el.

În încăpere se lăsă o tăcere neplăcută. Crane îi aruncă o privire lui Asher. Omul de ştiinţă avea privirea sticloasă, încremenită, a unei căprioare surprinse de farurile unei maşini.

Neprimind niciun răspuns, amiralul Spartan se întoarse spre soldaţii de la marină.

Duceţi-l afară, spuse el, arătând spre Crane.

Unul dintre soldaţi îl împinse pe Crane înainte cu patul puştii. Crane înghiţi dureros. Uimirea din ultimele minute dispăruse şi fusese înlocuită de un sentiment aproape dureros de vulnerabilitate.

Anticipând dezastrul, făcu un pas în faţă. Spartan închise uşa în urma lui şi o încuie.

Crane aşteptă în pasajul îngust, încadrat de soldaţii tăcuţi. Gura îi era uscată, iar inima îi bătea inconfortabil în piept. Simţea picături de sudoare umezindu-i palmele şi tâmplele. Prin uşă se auziră voci ridicate; ascultă atent, însă nu distinse ce vorbeau. Ce se întâmpla? Nu era prea sigur pentru cine să fie mai îngrijorat: pentru el însuşi sau pentru bătrânul rămas în cabină.

Trecură cinci minute înspăimântătoare. Apoi uşa se deschise, iar Spartan ieşi afară. Se uită urât la Crane.

Vino cu mine, doctore, spuse el.

Unde anume mergem? întrebă Crane.

E mai uşor să urmezi ordinele, fu răspunsul foarte scurt.

Ochii lui Crane se opriră asupra puştilor din mâinile soldaţilor. În mod cert, nu avea de ales decât să asculte. O luă pe coridor în urma lui Spartan, cu cei doi puşcaşi în spatele lui. Câţiva tehnicieni în trecere se opriră curioşi să privească mica paradă.

Unde anume…? începu Crane din nou, apoi se opri. Orice ar fi spus nu ar fi făcut altceva decât să-i înrăutăţească situaţia. Era mult mai bine să nu spună nimic, absolut nimic… până când nu era nevoit s-o facă.

Însă întrebarea tăcută rămânea. Unde mă duc? Şi cât de mult ştie Spartan? Ce i-a spus Asher? Fără îndoială, păruseră vinovaţi: trei complotişti întâlnindu-se în secret…

În esenţă, era o operaţiune militară. Completase o mulţime de formulare sus, pe platforma petrolieră: doar Dumnezeu ştie la ce drepturi umane personale renunţase. Îi trecu prin cap, cu un fior, că, şi dacă Spartan nu ştia totul, avea fără îndoială mijloacele, tehnica şi, cel mai probabil, chiar dreptul să afle orice dorea.

Se opriră în faţa unui lift. Gărzile luară poziţie de drepţi de ambele părţi când Spartan apăsă butonul. În câteva clipe, uşile se deschiseră; Spartan intră, aşteptă ca gărzile să îl conducă pe Crane înăuntru, apoi apăsă butonul pentru nivelul 7 cel mai jos nivel neclasificat al Bazei.

Ce îi spusese Asher mai devreme? Spartan poate prelua curând comanda completă asupra operaţiunii, cu Korolis pe post de executant… Se chinui să-şi regleze respiraţia, să pară calm.

Liftul se opri, iar uşile se deschiseră la nivelul 7. Spartan ieşi şi porni înainte pe un coridor îngust către o uşă pe care nu scria nimic. O deschise cu cartela roşie, în timp ce soldaţii luară din nou poziţie de drepţi de o parte şi de alta a uşii. El îl invită pe Crane înăuntru, fără să scoată o vorbă şi cu o expresie imposibil de descifrat.

Camera era mică şi goală. Singurul obiect de mobilier era o masă lungă şi joasă cu două scaune aşezate pe o parte. În spatele scaunelor erau două lumini uriaşe, cu becurile acoperite de discuri de metal reflectoare. Ambele erau îndreptate spre un loc din zidul din spate un punct aproape la nivelul capului.

Când văzu acele lumini, inima lui Crane începu să bată puternic. Temerile lui cele mai mari se adevereau.

Du-te la peretele acela, doctore Crane, spuse Spartan pe tonul său neutru.

Crane se duse încet până la luminile din perete.

Întoarce-te, te rog.

Crane făcu ce i se spuse, simţind cum picăturile de sudoare i se adună pe tâmple.

Apoi se auzi o pocnitură metalică bruscă şi ambele lumini începură să strălucească, aproape ţintuindu-l fizic la perete cu puterea lor. Îngustă privirea şi, instinctiv, duse o mână la ochi.

Stai nemişcat, doctore Crane, se auzi vocea lui Spartan, invizibil în spatele peretelui de lumină albă.

Mintea lui Crane începu să lucreze frenetic. Rămâi calm, îşi spuse el. Rămâi calm. Ce motiv avea să se îngrijoreze? Era membru al echipei de cercetare. Trebuia să fie acolo. Nu era ca şi când ar fi fost vreun spion…

Însă atunci îşi aminti de securitatea foarte strânsă de la Barieră, de spaima pe care o văzuse pe chipul lui Asher, de vocile nervoase pe care tocmai le auzise venind din cabina lui şi simţi cum pulsul i se accelerează şi mai mult.

De undeva din spatele peretelui de lumină se auzi un clic distinct. Se lăsă un moment de tăcere. Apoi, una după alta, luminile se stinseră.

Ia loc, doctore, spuse Spartan, care devenise din nou vizibil.

Acum stătea la masă, iar în faţa lui se afla un dosar pe care Crane nu îl văzuse înainte.

Temător, cu inima încă bătându-i puternic în piept, Crane se aşeză pe scaunul liber. Spartan puse mâna pe dosar şi îl împinse spre el. Conţinea o singură foaie de hârtie, cu patru paragrafe de text sub un antet al Ministerului Apărării.

Semnează jos, te rog, spuse Spartan.

Şi aşeză cu grijă pe masă un stilou aurit.

Deja am semnat totul când eram sus, spuse Crane.

Spartan scutură din cap.

Nu şi asta.

Pot întâi să citesc?

N-aş sugera asta. N-ai face decât să te sperii fără rost.

Crane luă stiloul, întinse mâna după hârtie şi şovăi. Se întrebă, uşor detaşat, dacă semna un act de recunoaştere a vinovăţiei pro res, chiar înainte să fi spus că deţine informaţii secrete, îşi dădu seama că nu prea era vreo diferenţă. Trase adânc aer în piept, semnă foaia şi o împinse din nou spre Spartan.

Amiralul închise dosarul şi îl lăsă pe masă. Chiar în acea clipă se auzi un ciocănit în uşă.

Intră, spuse Spartan.

Uşa se deschise şi un ofiţer de marină intră. Îl salută pe Spartan, îi întinse un plic alb, salută a doua oară, apoi se întoarse şi părăsi încăperea.

Spartan ridică plicul, lăsându-l să atârne între degetul mare şi cel arătător. Apoi, parcă tachinându-l pe Crane, întinse plicul spre el.

Crane luă plicul cu grijă. Era greu şi simţi că înăuntru era ceva dur şi dreptunghiular, ca o carte de credit, dar mai groasă.

Deschide-l, spuse, Spartan.

După ce şovăi o clipă, Crane rupse o margine a plicului şi îi răsturnă conţinutul în mână. Din el căzu o plăcuţă de plastic. Pe o parte era transparentă şi văzu în interior o încrengătură de microcipuri încorporate în ea. O întoarse pe cealaltă parte şi îşi văzu propria faţă care îl privea aşa cum privise el cu doar două minute în urmă, orbit de lumini. Sub fotografia lui era un cod de bare, iar lângă acesta erau tipărite cu roşu cuvintele ACCES RESTRICŢIONAT. O clemă de aramă era prinsă de un capăt.

Cartela asta împreună cu scanurile retinale şi dactiloscopice îţi vor permite să treci de barieră, spuse Spartan. Ai grijă de ea, doctore, şi să o ai tot timpul cu tine. Sunt pedepse foarte dure pentru pierderea acestei cartele sau dacă o laşi să cadă pe mâini greşite.

Nu sunt sigur că am înţeles, spuse Crane.

Îţi autorizez accesul la secţiunea clasificată a Bazei. La sfatul comandantului Korolis, trebuie să recunosc.

Crane se uită lung la cartela de identitate, simţind un val de uşurare. Oh, Dumnezeule, îşi spuse el. Oh, Dumnezeule. Locul ăsta mă face să devin paranoic.

Înţeleg, spuse el, încă uşor uimit. Apoi adăugă: Mulţumesc.

De ce? întrebă Spartan. Ce-ai crezut că se întâmplă?

Iar Crane ar fi putut să jure că, preţ de o clipă, un zâmbet meditativ flutură pe chipul amiralului, înainte să-şi piardă din nou orice urmă de expresie.

22

La vreo sută de kilometri în largul coastei Groenlandei, platforma petrolieră Storm King se înălţa indiferentă între cerul mohorât şi marea furioasă. Un vas trecător sau, mai degrabă, un satelit de recunoaştere, cu orbita deviată de un guvern străin curios, n-ar fi sesizat nimic ieşit din comun. Câţiva marinari se mişcau alene pe suprastructura platformei, părând că lucrează pe macarale sau că inspectează echipamentul. În general, Storm King părea la fel de tăcută pe cât de neliniştită era marea din jur. Se părea că platforma uriaşă era adormită.

Însă, în interiorul pereţilor săi de oţel, Storm King era un adevărat stup. Unitatea submersibilă de aprovizionare la adâncime mare LF2-M Butoiul tocmai se întorsese din călătoria sa zilnică la Bază, la trei kilometri dedesubt. Iar acum, aproape patruzeci de oameni erau în Camera de primire, aşteptând, în timp ce o macara înălţa modulul de aprovizionare automat printr-un bocaport uriaş la nivelul cel mai de jos al platformei petroliere. Încet, cu grijă, vasul fu tras din ocean, apoi trecut prin bocaport şi coborât în nişa lui. Sub privirea atentă a unui marinar, doi ofiţeri de la aprovizionare desigilară capacul Butoiului, apoi îl deschiseră, scoţând la iveală un panou de acces. Ofiţerii îl deschiseră şi pe acesta şi începură să descarce Butoiul, scoţând tot ceea ce fusese stocat înăuntru cât timp fusese andocat la Bază. O diversitate remarcabilă de obiecte îşi făcură apariţia: containere de deşeuri negre, pentru incinerare, pachete confidenţiale sigilate cu grijă, eşantioane medicale în cutii cu indicaţie de radioactivitate, pentru teste prea exotice ca să poată fi făcute la Bază. Toate aceste obiecte fură trimise pe rând la personalul care aştepta. Aceştia, la rândul lor, începură să se împrăştie pe platforma petrolieră. În interval de cincisprezece minute, Camera de primire se goli, cu excepţia ofiţerului de marină, a operatorului macaralei şi a celor doi ofiţeri de la aprovizionare, care închiseră panoul de acces şi sigilară bocaportul frontal al Butoiului, pregătindu-l pentru drumul de a doua zi.

Unul dintre cei care stătuseră să aştepte, un curier de la Serviciile de Ştiinţă, plecase din camera de primire cu vreo douăsprezece plicuri sigilate în braţe. Curierul venise relativ de curând pe platformă. Purta ochelari mari şi şchiopăta uşor, aproape ca şi când ar fi avut un picior mai scurt decât celălalt. Se prezentă cu numele Wallace.

Revenit la birourile pentru cercetări ştiinţifice, de la nivelul de producţie al platformei, Wallace trecu rapid de la un laborator la altul, în ciuda piciorului său şchiop, lăsând primele cinci plicuri destinatarilor lor. Însă pe ultimul nu îl duse imediat. Se retrase în cabina lui, ascunsă într-un colţ.

Wallace închise cu atenţie uşa în urma lui şi o încuie. Apoi deschise plicul şi răsturnă conţinutul în braţe îi căzu un singur CD. Se întoarse la computer şi băgă discul în unitate. O examinare rapidă a conţinutului discului scoase la iveală un fişier, etichetat 108952.jpg: o imagine, probabil o fotografie. Făcu clic pe pictograma fişierului, iar computerul o afişă ascultător pe ecran: o imagine fantomatică alb-negru care era, fără îndoială, produsă de raze X.

Însă pe Wallace nu îl interesa imaginea, ci doar ceva inclus în ea.

Cu toate că acreditările sale erau excelente, iar istoricul său impecabil, Wallace rămânea totuşi un nou-venit în proiectul Inima Furtunii, astfel că avea o evaluare de securitate scăzută. Asta însemna că, între altele, computerul lui era doar un aparat neperformant, legat de unitatea centrală a platformei, fără un hard disk propriu şi fără posibilitatea de a rula fişiere executabile de pe CD. Astfel, nu putea rula decât software aprobat; pe aparat nu puteau fi instalate altfel de programe.

Sau, cel puţin teoretic.

Wallace trase tastatura spre el, deschise editorul primitiv de text preinstalat cu sistemul de operare şi tastă un program scurt:

void main (void)

{

char keyfile = fopen (108952. jpg);

char extract;

while (infile)

{

extract = (asc (least_sig_bit (keyfile)) / 2) *6);

stdoutput (extract);

}

}

void least_sig_bit (int sent_bit)

{

int bit_zero;

bit_zero = < (sent_bit, 6);

return (bit_zero);

bit_zero = > (sent_bit, 6);

}

Bărbatul care-şi spunea Wallace se opri o clipă să examineze programul, derulă paşii în minte şi se asigură că totul era logic. Scoase un murmur de satisfacţie, apoi privi din nou imaginea razelor X.

Fiecare pixel al imaginii de pe ecran ocupa un singur byte din fişierul .jpeg de pe disc. Programul său scurt, însă foarte performant, va lua cei mai puţin importanţi doi biţi din fiecare byte, îi va converti din numere în echivalentele ASCII, apoi va afişa pe ecran literele rezultate.

Rapid, compilă şi rulă programul. Pe monitorul său se deschise o fereastră nouă, însă de data asta nu conţinea imaginea razelor X. Apăru, în schimb, un mesaj text:

SOLICITARE ÎNTÂRZIERE PENTRU A DOUA ÎNCERCARE

DE BREŞĂ

ÎN AŞTEPTARE

NOUĂ SURSĂ DE INFORMAŢII ÎN SECŢIA CLASIFICATĂ

Citi, apoi reciti mesajul, cu buzele ţuguiate.

Cu ajutorul computerelor era posibil să ascunzi mesaje secrete aproape oriunde: fâşâitul din fundal al muzicii înregistrate sau textura granulată a unei fotografii digitale. Wallace preluase vechea tehnică de spionaj a steganografiei ascunderea informaţiilor secrete acolo unde n-ar fi sesizate în loc de criptarea lor şi o adusese în era digitală.

Goli ecranul, şterse programul şi puse discul înapoi în plic. Întregul proces durase mai puţin de cinci minute.

Şaizeci de secunde mai târziu era din nou în laborator, iar un radiolog ridică privirea în momentul în care plicul fu lăsat în linişte pe biroul său.

Oh, da, aşteptam imaginea asta cu raze X, spuse radiologul. Mulţumesc, Wallace.

Wallace se mulţumi să zâmbească în semn de răspuns.

23

Trecerea de Barieră către secţiunea clasificată a Bazei fu mult mai puţin traumatizantă a doua oară: cu noua cartelă de identitate prinsă de buzunarul de la piept şi cu amiralul Spartan aproape tăcut lângă el, procesul dură doar câteva minute. Soldaţii care păzeau ecluza pneumatică se dădură imediat într-o parte, iar cei doi coborâră la nivelul 6. Bocaportul se deschise către un coridor îngust. Spartan ieşi, iar Crane îl urmă.

Ultima oară când fusese acolo, alergase cu viteză maximă spre un Conrad Waite aflat într-o criză psihotică şi nu avusese timp să observe nimic. De data asta, Crane privi curios în jur. Şi totuşi, în timp ce treceau pe coridoare, singura indicaţie clară că se aflau într-o zonă secretizată era abundenţa de semne de avertisment de pe pereţii fluorescenţi, puşcaşii marini amplasaţi peste tot la posturi şi cauciucul care etanşeiza toate uşile.

Spartan deschise drumul către un lift şi îi făcu semn lui Crane să intre. Spre deosebire de lifturile de la etajele superioare, panoul de control de acolo avea butoane pentru etajele de la unu la şase. Spartan apăsă butonul pe care scria 2 şi începură să coboare.

Tot nu mi-aţi spus, spuse Crane, rupând tăcerea.

Sunt multe lucrurile pe care nu ţi le-am spus, răspunse Spartan fără să-l privească. La ce anume te referi?

De ce v-aţi răzgândit?

Spartan păru să stea o clipă pe gânduri. Apoi, în sfârşit, întoarse privirea impasibil spre Crane.

Ştii că ţi-am citit dosarul, nu?

Mi-a spus Asher.

Căpitanul de pe USS Spectre a fost foarte impresionat de comportamentul tău. A spus că ai salvat de unul singur submarinul.

Căpitanului Naseby îi place să exagereze.

Doctore Crane, trebuie să spun că nu ştiu exact ce anume ai făcut.

Misiunea a fost secretizată. Nu pot vorbi despre ea, domnule.

Spartan chicoti melancolic.

Ştiu totul despre misiune. Trebuia să furnizezi informaţii de primă mână pentru construcţia unei centrale de îmbogăţire a uraniului pe ţărmurile Mării Galbene. Şi, dacă era necesar, să o distrugi cu o torpilă astfel încât să pară o explozie accidentală.

Crane îl privi surprins pe Spartan. Apoi îşi dădu seama că guvernul nu prea avea secrete în faţa liderului militar al unui loc atât de secret precum Baza.

Nu m-am referit la misiune, continuă Spartan. M-am referit la rolul tău în salvarea vasului.

Crane tăcu o clipă, amintindu-şi.

Membrii echipajului începuseră să moară, spuse el. Într-un fel oribil. Sinusurile li se degradau, iar creierul lor se transforma într-un soi de jeleu blănos. A fost o chestiune de câteva ore. Doar în prima zi au murit douăzeci şi patru. Operam în condiţiile unei pene de comunicaţii şi nu ne puteam pleca. La bord se instalase panica, se vorbea de sabotaj, de gaz otrăvitor. După ce au murit încă doisprezece oameni în noaptea aceea, s-a dezlănţuit haosul. Lanţul de comandă a fost compromis şi era previzibilă o revoltă. În submarin începuseră să umble găşti puse pe linşaj, în căutarea trădătorului.

Şi rolul tău?

Mi-am dat seama că ceea ce toţi credeau că e gaz otrăvitor poate fi de fapt ficomicoză.

Poftim?

Un atac fungic care distruge sistemul imunitar al corpului. Am reuşit să strâng materialele necesare pentru a testa mostre de la membrii morţi ai echipajului şi am descoperit că organismul lor era plin de rhizopus oryzae ciuperca responsabilă pentru o infecţie rară, însă letală, denumită mucormicoză.

Şi asta ucidea echipajul de pe Spectre.

Da. O variantă foarte nocivă incubase în santina submarinului.

Cum ai oprit răspândirea ei?

Am aplicat tratamentul medical pentru restul echipajului. I-am adus într-o stare de acidoză controlată pe care sporii mucegaiului nu o puteau tolera.

Şi ai salvat nava.

După cum am spus, domnule amiral, zâmbi Crane, căpitanului Naseby îi place să exagereze.

Nu pare a fi o exagerare. Ţi-ai păstrat calmul, ai găsit cauza, apoi ai lucrat cu materialele pe care le aveai la îndemână ca să găseşti o soluţie.

Uşile liftului se deschiseră şi ieşiră pe un coridor banal, fără nimic deosebit.

Ce legătură are asta cu problema noastră de acum? întrebă Crane.

Să nu fim ipocriţi, doctore Crane. Paralelele sunt numeroase şi le vezi la fel de bine ca mine. Spartan se îndreptă rapid spre o intersecţie, apoi trecu pe alt coridor. Îţi monitorizez progresele, doctore. Şi am decis că ne putem permite să îţi acordăm alt nivel de încredere.

Acesta este motivul pentru care mi-aţi oferit acces clasificat, spuse Crane. Asta o să mă ajute să-i dau de cap mai repede.

Motivul, cum îi spui tu, se află dincolo de uşa aceea. Iar Spartan indică spre un bocaport de la capătul coridorului, flancat de omniprezenţii puşcaşi marini.

La un gest al amiralului, unul dintre ei deschise larg bocaportul. Crane dădu să o ia în faţă, apoi se opri din nou. Dincolo de deschizătură se întindea bezna completă.

Spartan păşi prin deschizătură, apoi privi în urmă.

Vii?

Crane intră prin bocaport. Privi în jur, apoi îşi ţinu brusc răsuflarea.

Se aflau într-o cameră de observaţie lungă, îngustă. Aceasta dădea spre un hangar uriaş de echipamente, care se întindea sub ei. Tehnicienii stăteau pe două rânduri de o parte şi de alta a lui Crane, monitorizând terminalele. Se auzeau sunete de echipamente electronice, clinchet de chei, murmur de voci şoptite. Dincolo de peretele de sticlă al camerei de observaţie, jos, pe puntea hangarului, se aflau alţi tehnicieni în halate albe, care manevrau echipamentele sau luau notiţe pe computere de buzunar. Însă Crane ignoră toate acele lucruri. Îşi fixă privirea pe obiectul suspendat de un cablu extrem de rezistent, chiar deasupra hangarului.

Era o sferă de metal poate titan sau ceva şi mai preţios cu un diametru de trei metri. Era lustruită ca o oglindă, atât de strălucitoare încât sclipea ca un al doilea soare între pereţii încăperii, iar Crane o putea privi doar cu ochii întredeschişi. Părea perfect rotundă. Singura imperfecţiune de pe suprafaţa ei era o mică pădure de senzori, lumini şi echipament robotic care atârna într-o parte precum muşchiul pe carena unei corăbii. Alte două sfere de metal identice erau montate în suporturi protejate şi armate pe peretele din fund.

Ce e asta? întrebă el pe jumătate şoptit.

Asta, doctore Crane, este Bila. E inima Bazei. E motivul pentru care lucrează tot, absolut tot, de aici.

Bila face săpăturile?

Nu. Săpătura o face o maşină de forat tuneluri, cu dublă protecţie, modificată pentru adâncime. Treaba curentă a Bilei este să urmeze maşina de forat şi să susţină secţiunile proaspete ale tunelului cu bârne de oţel. Mai târziu, când puţul va fi terminat, va trece la explorare şi recuperare.

E autonomă?

Nu. Nu e posibil ca toate funcţiile sale să fie automate. Are echipaje de trei oameni, în schimburi.

Echipaje? Nu văd niciun bocaport.

Amiralul Spartan scoase un lătrat sec ce putea trece drept râs.

Doctore, la adâncimile la care lucrăm poate să nu existe bocaport. Din cauza presiunii incredibile, Bila trebuie să fie perfect rotundă, nu poate să se abată în niciun fel de la forma sferică.

Şi cum intră şi iese echipajul?

Îndată ce echipajul e înăuntru, învelişul Bilei este sudat, apoi sudura e lustruită perfect.

Crane fluieră.

Exact. De aceea fiecare schimb e de douăzeci şi patru de ore: intrarea şi ieşirea necesită mult timp. Din fericire, după cum vezi, avem două rezerve, astfel că, în timp ce una lucrează în tunel, alta poate fi pregătită şi aprovizionată. Astfel, munca se poate desfăşura non-stop.

Se lăsă o clipă de tăcere. Crane nu-şi putea lua ochii de la sfera strălucitoare. Era unul dintre cele mai frumoase lucruri pe care le văzuse vreodată. Chiar şi aşa, îi era greu să-şi imagineze trei membri ai unui echipaj înghesuiţi într-un spaţiu atât de strâmt.

Înţeleg că nu eşti convins că suntem în căutarea Atlantidei, spuse sec Spartan. Însă nu e treaba ta ce căutăm noi. Problema medicală este, în mare parte, treaba ta. Nu mai răspunzi în faţa lui Asher; acum răspunzi în faţa mea. E de la sine înţeles că nu trebuie să discuţi absolut nimic din ce vezi aici cu cei care lucrează în secţiunile nesecretizate. Mişcările tale aici vor fi monitorizate, cel puţin la început, şi vei avea nevoie de escorte pentru zonele mai sensibile. Bineînţeles, îţi vom da uneltele sau instrumentele pe care le ceri. Ai mai făcut muncă clasificată şi înainte, deci ştii beneficiile, dar şi responsabilitatea pe care le implică aşa ceva. Dacă abuzezi de acest privilegiu, următorul set de lumini pe care le vei vedea nu vor mai fi ca să-ţi facem poze.

Auzind asta, Crane îşi luă în sfârşit ochii de la Bilă şi îl privi pe Spartan. Amiralul nu zâmbea.

Ce s-a întâmplat mai exact? întrebă Crane.

Spartan îşi trecu mâna peste peretele de sticlă, spre puntea hangarului de jos.

Până acum, Complexul de forare nu a fost afectat de ceea ce i-a îmbolnăvit pe ceilalţi. Însă, în ultimele douăsprezece ore, doi dintre oamenii din complex s-au îmbolnăvit.

Ce simptome au?

Poţi să întrebi şi singur. Există o staţie medicală de urgenţă pe Puntea 4. Am activat-o şi o poţi folosi ca infirmerie temporară. O să îi trimit pe amândoi muncitorii la tine acolo.

De ce nu mi s-a spus despre aceste cazuri noi? întrebă Crane.

Tocmai ţi se spune despre ele. Amândoi muncitorii sunt din sectoarele cu securitate ridicată, aşa că nu li se permite accesul pe punţile nesecretizate.

Aş putea să cer ajutorul doctorului Bishop.

Are acces limitat dincolo de portal, doar în cazuri de urgenţă şi însoţită de puşcaşii marini. O să ne ocupăm de situaţia asta dacă şi când devine de importanţă critică. Acum dă-mi voie să continui. În plus faţă de cele două cazuri pe care le-am menţionat, am observat că şi alţii din Complex încep să fie… afectaţi psihic.

Corbett ştie?

Nu, şi nici nu va şti. Corbett este, ca să-i spunem aşa, poros. Orice analiză făcută de el trebuie filtrată prin tine. Se uită la ceas. Cred că eşti treaz de vreo treizeci şi şase de ore. O să pun un soldat să te conducă în camera ta. Dormi şase ore; te vreau înapoi la ora nouă şi vreau să fii odihnit.

Crane dădu încet din cap.

Deci asta e. Mi-aţi dat acces pentru că putregaiul a ajuns şi aici.

Ochii lui Spartan se îngustară.

Acum ai o slujbă nouă, doctore. Nu mai ajunge să afli ce anume îi îmbolnăveşte pe oameni. Trebuie să îi menţii sănătoşi. Şi făcu din nou un semn către Bilă şi tehnicienii care o înconjurau. Pentru că putem renunţa la toţi şi la tot din această Bază, mai puţin la forat. Acesta trebuie să continue, indiferent de costuri. Este o operaţiune vitală, critică şi nu voi permite nimănui să ne încetinească. O să conduc eu personal Bila dacă va fi nevoie. M-am făcut înţeles?

Preţ de o clipă, cei doi se priviră lung. Apoi Crane dădu uşor din cap.

Perfect înţeles, spuse el.

24

Crane se întinse obosit pe pat. Era aproape trei dimineaţa, iar Baza era tăcută. Abia auzea sunetele alunecoase, seducătoare ale unui clarinet de jazz dinspre baia comună: Roger Corbett era un fan al lui Benny Goodman şi Artie Shaw.

Ziua aceea fusese mai plină de surprize şi de uimire decât oricare alta de care-şi amintea el. Şi totuşi, era atât de obosit că în clipa în care închise ochii simţi cum îl lua somnul. Însă nu putea dormi; nu încă. Mai trebuia să facă un lucru.

Întinse mâna pe birou şi luă un plic. Îl deschise şi scoase un document scurt: mărturia oculară despre scufundare de care vorbise Asher. Îşi frecă ochii şi privi prima pagină. Era o reproducere color a paginii unui manuscris cu anluminuri; litere mari, negre şi ornamentate, încadrate de ilustraţii colorate, însă tulburătoare, şi cu o literă mare iniţială alambicată. Pagina era foarte deteriorată de-a lungul a două linii orizontale, unde fusese îndoită, iar marginile erau înnegrite de uzură şi timp. Textul era în latină, însă, din fericire, cercetătorul lui Asher trimisese şi o traducere în limba engleză, prinsă de reproducerea color. Crane reveni la traducere şi începu să citească.

Era în anul Domnului 1397 când eu, Jón Albarn, pescar din Staafhörn, am fost martor.

Îmi rupsesem mâna, din păcate, în acel moment şi nu puteam să merg cu barca sau să montez plasele. Într-o zi, pe când eram la plimbare pe ţărmul înalt, am văzut cum cerurile se luminează, cu toate că până atunci fusese acoperit de nori. Apoi am auzit sunetul unui cântec ciudat, rostit parcă de o multitudine de voci, care a făcut până şi Empireul să tremure.

Am alergat neîntârziat înapoi la Staafhörn ca să le spun tuturor de această revelaţie. Însă mulţi săteni auziseră cu urechile lor şi văzuseră cu ochii lor şi alergau spre plajă. Era duminică şi toţi bărbaţii satului erau acasă cu familiile. Şi, în scurt timp, satul se goli şi toţi se adunară lângă ape.

Cerurile deveniră şi mai strălucitoare. În aer era o apăsare ciudată şi mulţi dintre noi am observat cum părul de pe noi se ridică şi străluceşte.

Dintr-odată se iscară fulgere şi tunete. Apoi norii de deasupra oceanului se sparseră în bucăţi, aruncând curcubeie şi ceaţă fierbinte în timp ce se retrăgeau. O gaură apăru în cer. Iar prin acea gaură se zări un ochi uriaş, învăluit într-o flacără albă. Stâlpi de lumină albă ţâşneau din el, drepţi ca nişte coloane, iar apele deasupra cărora cădea lumina sfântă se linişteau în chip ciudat.

Toţi sătenii erau fericiţi, căci ochiul era de o frumuseţe măreaţă şi minunată, strălucitor peste putinţă şi împodobit cu curcubeie. Şi toţi spuseră că Dumnezeu Atotputernicul venise la Staafhörn să ne binecuvânteze cu slava Lui.

Bărbaţii începură să vorbească între ei şi să spună că ar trebui să plece în larg către lumina minunată, să îl slăvească pe Domnul şi să primească binecuvântarea Sa. Unul sau doi dintre noi se împotriviră şi spuseră că e prea mult drum de străbătut până acolo. Însă ochiul era de o frumuseţe atât de mare, iar cercul de foc din jurul său de asemenea puritate şi albeaţă că, în curând, se urcară cu toţii în bărci, fericiţi să atingă lumina divină cu propriile mâini şi să o facă să cadă asupra lor. Doar eu am rămas în urmă: bărcile erau pline cu ceilalţi săteni, bărbaţi, femei şi copii, iar cu braţul rupt nu puteam merge singur. Aşa că am urcat pe stânci ca să privesc mai bine miracolul.

În câteva clipe, bărcile porniră pe mare, patruzeci sau chiar mai multe, iar din ele nu se auzeau decât imnuri de slavă şi recunoştinţă. Şi tot timpul cât am stat pe stânci am mulţumit şi eu că, dintre toate oraşele Regatului Danemarcei, Domnul a binevoit să binecuvânteze Staafhörn. Se părea că şirul de bărci era purtat pe ape cu o viteză uimitoare, în ciuda lipsei vântului, iar în timp ce mă rugam simţeam şi o melancolie în suflet, căci eram singurul suflet lăsat în urmă.

În scurt timp, când bărcile se aflau la o leghe depărtare de ţărm, marele ochi începu să coboare încet din ceruri. Norii din jur încă erau un abur, iar de ei erau agăţate perdele de ceaţă, brăzdate cu nenumărate curcubeie. Însă coloana de lumină albă care cădea din ochi pe suprafaţa mării începe să se schimbe. Prinse să se răsucească şi să se îndoaie, ca şi când ar fi fost o fiinţă vie. Iar suprafaţa mării pe care cădea începu să se schimbe şi ea. Nu mai era liniştită, începu să fiarbă, ca şi când ar fi fost pusă pe un cuptor uriaş. Sunetul cântecelor crescu şi mai mult, însă nu mai erau voci cereşti. Se auzeau din ce în ce mai tare până când se transformară în ţipătul unui iepure într-o capcană, neîncetat şi atât de puternic, că am căzut în genunchi şi mi-am astupat urechile.

De pe vârful stâncii vedeam cum bărcile şovăiau să-şi mai urmeze cursul. Una sau două se opriseră, în timp ce altele încercau să se întoarcă. Însă marea era în mare mânie. Fuioare de apă şi vârtejuri începură să apară în jurul coloanei de lumină, cu o grabă nemaivăzută, ca atunci când arunci un bolovan într-un heleşteu mic. Şi, în timp ce marele ochi cobora, coloana de lumină de dedesubt se transformă într-un stâlp de foc alb, care mistuia totul şi pe care nu îl puteai privi.

Acum toate bărcile se retrăgeau. Însă apoi se porni un cutremur uriaş, iar norii se deschiseră cu un muget monstruos şi, într-o clipă, toate stelele din cer căzură în mare. Flăcări fantastice se înălţară pe locul unde căzură, apoi apăru o trombă de abur care se umflă în exterior dinspre centru şi acoperi vederii toate bărcile mici.

Căzusem năucit la pământ din pricina violenţei cutremurului, însă mi-era teamă că nu-mi puteam lua ochii de la ceea ce se întâmpla. Ceaţa devoratoare se răspândea spre ţărm, la kilometri distanţă, iar prin ea vedeam picături de foc roşu şi violet, care zburau spre cer ca şi când s-ar fi îndreptat spre rai, apoi cădeau în mare cu o mie de limbi de flăcări. Iar prin toate astea cobora marele ochi înconjurat de flăcări atât de albe şi de strălucitoare că străpungeau totul, chiar şi groasa ceaţă. Mi se părea că se coboară cu o mare prudenţă. Iar când lovi suprafaţa mării, cerul se nărui cu un cutremur de o asemenea forţă şi putere că depăşea cu mult orice putere de imaginaţie. Iar aceste zgomote şi cutremure continuară încă o oră, scuturând pământul cu asemenea violenţă că eram sigur că pământul însuşi se va sfâşia în două. Doar după mult timp zgomotele se stinseră, iar ceaţa începu să se ridice.

Cât de ciudat şi de teribil! Se părea că diavolul îi înşelase pe oamenii din Staafhörn, ademenindu-i cu chip angelic spre sfârşitul cel mai jalnic. Pentru că atunci când, în sfârşit, se însenină, marea devenise roşie şi era acoperită cât vedeai cu ochii cu peşti morţi şi alte vieţuitoare din adâncuri, însă nici urmă de bărcile de pescuit sau de sătenii mei. Însă, în jalea mea, eram, de asemenea, uimit, căci oare Lucifer nu ar fi stat să se bucure de victoria sa? Însă nici urmă de marele ochi de foc alb. Era ca şi când soarta teribilă a acelora din cele patruzeci de bărci îi era complet indiferentă groaznicului demon.

Multe zile după aceea am colindat prin Danemarca, să-mi spun povestea tuturor celor care au vrut să asculte şi să ia aminte la avertismentul meu. Însă apoi am fost considerat eretic şi am fugit din regat, temându-mă pentru viaţa mea. M-am oprit aici, la castelul Grimwold, pentru o perioadă scurtă, pentru ajutor şi susţinere; nu ştiu unde voi pleca de aici, însă trebuie să plec.

Jón Albarn

Scris pe hârtie de Martin de Brescia, care jură solemn că povestirea aceasta a fost consemnată întocmai. Întâmpinarea Domnului, Anno Domini 1398.

Când, în sfârşit, Crane aşeză deoparte paginile, se întinse şi închise lumina, oboseala pe care o simţea tot nu dispăruse. Şi totuşi, stătea în pat, treaz, cu o singură imagine în minte: un ochi uriaş, care nu clipea şi era învăluit de o flacără albă şi pură.

25

Uşa de la laboratorul lui John Marris era deschisă, însă Asher bătu oricum.

Intră, spuse criptologul.

Marris avea cel mai curat laborator din Bază. Nu zăreai nicio urmă de praf. În afară de vreo şase manuale stivuite frumos într-un colţ, biroul său era gol, cu excepţia tastaturii şi a monitorului cu ecran plat. Nu avea fotografii, afişe sau amintiri personale de niciun fel. Însă, se gândi Asher, asta era tipic pentru Marris: timid, retras, aproape reticent când venea vorba despre viaţa şi părerile sale. Devotat pe deplin muncii. Calităţi perfecte pentru un criptolog.

Ce păcat că proiectul său curent un cod atât de scurt şi aparent atât de simplu era atât de ambiguu.

Asher închise uşa în urma lui, apoi se aşeză pe unicul scaun pentru vizitatori.

Am primit mesajul tău, spuse el. Vreun noroc cu atacurile alea atât de brutale?

Marris scutură din cap.

Filtrele cu biţi aleatori?

Nimic inteligibil.

Înţeleg. Asher se pleoşti pe scaun. Când primise e-mailul de la Marris în care aceasta-i spunea să treacă pe la el cât mai repede, simţise o rază de speranţă că acesta descifrase codul. Venind de la flegmaticul Marris, cât mai repede era, de fapt, o rugăminte de consultare imediată.

Atunci ce e?

Marris îl privi, apoi se uită din nou în altă parte.

Mă întrebam dacă, poate, nu cumva abordăm decriptarea dintr-un unghi greşit.

Explică-mi, se încruntă Asher.

Prea bine. Aseară citeam o carte despre viaţa lui Alan Turing.

Pentru Asher asta nu era o surpriză. Un intelectual desăvârşit, Marris lucra la al doilea doctorat în istoria calculelor , iar Alan Turing era o personalitate proeminentă a primelor teorii despre computere.

Continuă.

Ei bine… ştii ce e o maşină Turing?

Mai bine mi-ai reîmprospăta memoria.

În anii 1930, Alan Turing a construit un computer cunoscut drept maşina Turing. Acesta este compus dintr-o banda, o panglică de hârtie cu o lungime care se extinde arbitrar. Această bandă a fost acoperită de simboluri dintr-un alfabet finit. Un cap trecea peste bandă şi citea simbolurile, apoi le interpreta pe baza unui tabel de căutare. Starea capului se schimba în funcţie de simbolurile pe care le citea. Banda în sine putea stoca fie date, fie tranziţii, adică mici programe. La computerele de azi, banda este memoria, iar capul este microprocesorul. Turing a declarat că acest computer teoretic poate rezolva orice calcul. A ajuns acolo înaintea tuturor.

Continuă, spuse Asher.

Am început să mă gândesc la codul ăsta pe care încercăm să-l decriptăm. Iar Marris făcu semn către ecranul computerului, unde se afla semnalul emis de pulsaţiile markerului, aproape sfidător prin dimensiunea şi opacitatea sa:

1111100000101010001101011001110010000101

0001001100010100011010011000010000000000

M-am întrebat: dacă asta ar fi fost bandă Turing? continuă Marris. Ce ar face aceste cifre de zero şi unu dacă le-am trece printr-o maşină Turing?

Încet, Asher se aplecă spre el.

Sugerezi că aceşti optzeci de biţi… sunt un program de computer?

Domnule, ştiu că pare o nebunie…

Deloc. Nu e o nebunie mai mare decât simplul fapt că ne aflăm aici, îşi spuse Asher. Că stăm pe fundul mării şi săpăm spre… Te rog, continuă, spuse el cu voce tare.

Prea bine. Întâi a trebuit să rup acest şir de zerouri şi de unu în comenzi individuale. Am presupus că valorile iniţiale, 00000 şi 11111, erau substituenţi care semnifică lungimea fiecărei comenzi fiecare cuvânt digital are astfel o lungime de cinci biţi. Am ajuns astfel la paisprezece comenzi de câte cinci biţi.

Marris apăsă o tastă, iar şirul lung de numere dispăru, fiind înlocuit de o serie de rânduri ordonate:

10101

00011

01011

00111

00100

00101

00010

01100

01010

00110

10011

00001

00000

00000

Asher se holbă la ecran.

Al naibii de scurt pentru un program de computer.

Da. Clar, ar fi un program foarte simplu. Şi în limbajul maşinilor cel mai simplu şi universal dintre limbajele digitale.

Asher dădu din cap.

Apoi?

Când am ajuns la birou dimineaţă, am creat o scurtă rutină care să compare aceste valori cu o listă de bază a instrucţiunilor-standard în limbajul maşinilor. Rutina a atribuit valori tuturor instrucţiunilor posibile, una după alta, apoi a verificat să vadă dacă creează un program de computer.

Ce te face să crezi că aceşti… cine ne trimite mesajul foloseşte acelaşi tip de limbaj de programare ca noi?

La nivel binar, domnule, acestea sunt, cu siguranţă, instrucţiuni digitale comune pentru orice dispozitiv de calcul posibil: creştere, descreştere, sărit peste, ignorat dacă este egal cu zero, logică booleană. Aşa că am lăsat rutina să ruleze şi am continuat să îmi văd de celelalte treburi.

Asher dădu din cap.

Cu vreo douăzeci de minute în urmă, rutina a terminat de rulat.

Acele paisprezece rânduri de binare se traduc în vreun program de computer?

Da. Într-unul.

Asher simţi cum îi creşte interesul.

Serios?

Un program pentru o expresie matematică simplă. Iată. Marris apăsă altă tastă, iar pe monitor apărură o serie de instrucţiuni.

Asher se aplecă nerăbdător spre ecran.

RÂND NR. MNEMONIC COMENTARII

00101 ADD / Se montează un calcul în acumulator

00011 00011 / de la numărul din poziţia 13 (zecimală).

01011 CNM / Se inversează semnul numărului de calcul.

00111 PLC / Se amplasează numărul rezultat

00100 00100 / în poziţia 14.

00101 ADD / Se scade din

00010 00010 / numărul din poziţia 12.

01100 ISZ / Se măreşte nr. de calcul şi se ignoră dacă este egal cu 0.

01010 JMP / Controlul programului revine la

00110 00110 / pasul 6.

10011 END / Sfârşit program.

00001 / Poziţia 12

00000 / Poziţia 13

00000 / Poziţia 14

Ce face acest program? întrebă el.

Vedeţi că este scris ca o serie de scăderi repetate, codate în cerc. Aşa se fac împărţirile în limbajul programatic: prin scădere repetată. Mă rog, e o metodă; se poate aplica şi o schimbare aritmetică, însă pentru asta e nevoie de un sistem de calcul mai specializat.

Deci e vorba despre împărţire.

Marris dădu din cap.

Asher simţi cum surprinderea şi confuzia sa se amestecau cu o nerăbdare bruscă şi intensă.

Nu ezita, omule. Care este numărul pe care îl împart?

Unu.

Unu. Şi îl împarte la cât?

Marris îşi umezi buzele.

Ei bine, domnule, asta e problema…

26

Uşa era una dintre cele şase montate de-a lungul coridorului sobru şi aproape banal din partea de nord-est a nivelului 3. Avea o etichetă simplă: Radiologie Ping.

Comandantul Korolis făcu semn cu capul către unul dintre soldaţii care îi însoţeau să deschidă uşa, apoi intră. Privind peste umărul comandantului, Peter Crane zări un laborator mic, însă foarte bine dotat. Ba chiar era prea bine dotat: spaţiul disponibil era plin de instrumente voluminoase, în cea mai mare parte. Chiar în faţa lor, o asiatică în halat alb stătea în faţa unui computer, tastând rapid. Îndreptă privirea către ei când intră Korolis, apoi se ridică, zâmbi şi se înclină în faţa lor.

Korolis nu răspunse. În schimb se întoarse, cu un ochi privind dezaprobator către Crane şi cu celălalt aţintit undeva peste umărul stâng.

Asta ar trebui să îţi fie de ajuns, spuse el. Cercetă din nou laboratorul, ca şi când ar fi verificat în minte lucrurile pe care ar fi putut să le fure Crane, apoi ieşi pe hol.

Staţi de pază afară, le spuse el celor doi soldaţi, apoi le întoarse spatele şi plecă.

Crane rămase o clipă cu ochii aţintiţi spre silueta comandantului care se îndepărta. Apoi dădu din cap către cei doi puşcaşi marini şi intră în laborator, închizând uşa în urma lui. Se auzi un zgomot surd de cauciuc când cadrul cu garnitură de cauciuc al uşii se închise etanş. Apoi se apropie de femeie, care încă stătea în picioare lângă masa ei de laborator, zâmbind.

Peter Crane, spuse el, întinzându-i mâna. Îmi pare rău că dau buzna aşa, însă nu am un spaţiu de lucru şi mi s-a spus că laboratorul ăsta are o masă cu lumină.

Hui Ping, răspunse femeia, afişându-şi dinţii albi şi strălucitori într-un zâmbet. Am auzit de dumneata, doctore Crane. Cercetezi cauzele bolii, nu?

Exact. Trebuie să-mi arunc un ochi la nişte radiografii.

Nu e nicio problemă, folosiţi tot ce vreţi. Hui era scundă şi slabă, cu ochi negri sclipitori în spatele ochelarilor negri şi rotunzi. Vorbea o engleză fără cusur, dar cu un puternic accent chinezesc. Crane bănui că are în jur de treizeci de ani.

Masa cu lumină se află acolo, îi spuse ea.

Crane privi în direcţia indicată.

Mulţumesc.

Anunţă-mă dacă mai ai nevoie de ceva.

Crane se îndreptă spre masa cu lumină, o deschise şi scoase radiografiile pe care tocmai le comandase pentru mai mulţi dintre muncitorii de la Complexul de forare. Era aşa cum bănuise: nu existau probleme. Radiografiile erau deprimant de normale. Totul era clar.

În ultimele ore, examinase neoficial doisprezece oameni din Complexul de forare. Şi descoperise că simptomele lor erau la fel ca ale celor din secţiunea neclasificată a Bazei: atipice şi enervant de diverse. Unul se plângea de greţuri puternice. Altul, de vedere înceţoşată şi de perturbări ale câmpului vizual. Multe simptome erau de natură psihică dereglări de alimentaţie, ataxie, pierderi de memorie. Niciunul dintre aceste cazuri nu părea cu adevărat grav şi, ca de obicei, nu păreau să aibă legătură între ele. Doar unul era cu adevărat interesant: o femeie care manifesta o dezinhibare remarcabilă. În mod normal timidă, tăcută şi retrasă, în ultimele zece zile devenise imorală, agresivă şi cu o sexualitate exagerată. Cu o zi în urmă a fost închisă în cabina ei după ce s-a descoperit că băuse în timpul muncii. Crane o intervievase pe femeie, vorbise cu colegii ei şi avea de gând să îi trimită un raport extins lui Roger Corbett pentru evaluare desigur, filtrat corespunzător.

Crane trase cu un oftat radiografiile de pe masa luminoasă. Comandase un set de imagini IMR şi luase mostre de sânge pe care urma să le trimită la laborator pentru analize. Se temea însă că rezultatele aveau să fie, la fel ca până atunci, neconcludente. O parte din el sperase că acolo va găsi răspunsurile. Cu toate că ultimul lucru pe care şi-l dorea era să vadă şi mai multă boală, dacă exista un focar în Complexul de forare unde se desfăşura activitatea cu adevărat atunci asta i-ar fi oferit un indiciu. Situaţia nu părea, însă, mai gravă decât cea a colegilor de deasupra.

Nu: îi era clar că îngrijorarea bruscă a lui Spartan nu se datora gravităţii, ci selecţiei. Înainte fuseseră afectaţi doar oamenii care nu erau esenţiali, iar amiralul nu arătase un interes prea mare. Însă acum, că erau afectaţi cei responsabili direct cu săpăturile, Spartan lua atitudine.

Închise masa cu lumină. Chiar dacă aceste simptome erau minore sau neconcludente, îi oferiseră oricum un avantaj uriaş. Acum avea acces la nivelurile clasificate ale Bazei. Acest lucru dubla efectiv numărul de oameni pe care putea să-i monitorizeze, ca să nu mai vorbim că avea un orizont mai larg de cercetare a posibililor factori de mediu.

Cercetătoarea Hui Ping privi spre el. Era un studiu în alb şi negru: păr, ochi şi ochelari negri, halat alb şi piele palidă, aproape translucidă.

Nu pari prea fericit, spuse ea.

Crane ridică din umeri.

Lucrurile nu se pun cap la cap cu viteza cu care sperasem.

Ping dădu din cap şi scoase o pereche de mănuşi de latex.

Pot spune acelaşi lucru. Avea păr negru strălucitor, tuns scurt, care i se scutură împreună cu capul.

La ce lucrezi?

La asta.

Iar Ping indică spre latura îndepărtată a unui instrument uriaş.

Crane se îndreptă spre el şi îl cercetă. Spre surprinderea lui, văzu încă o lamelă identică cu cea pe care i-o arătase Asher cu o zi în urmă care plutea în aer, strălucind într-o mulţime de culori schimbătoare. Aceeaşi rază subţire de lumină albă şi pură se îndrepta din muchia superioară a obiectului către tavanul încăperii.

Dumnezeule, spuse Crane, uimit. Ai obţinut una.

Ping râse uşor.

Nu sunt chiar rare. Până acum au fost găsite peste douăzeci.

Crane o privi surprins.

Douăzeci?

Da, şi cu cât înaintăm mai în adânc, cu atât găsim mai multe.

Dacă aţi găsit atât de multe doar pe direcţia de forare a puţului, probabil că scoarţa e plină aici de ele.

Oh, nu sunt în calea puţului de forare.

Crane se încruntă.

Cum adică?

Mă rog, primul a fost. Însă de atunci ceilalţi markeri ne-au ieşit în întâmpinare.

În întâmpine? Ce vrei să spui?

Ping râse din nou.

Nu ştiu cum să mă exprim altfel. Ele vin la Bilă. Ca şi când ar fi atrase de ea.

Vrei să spui că chestiile astea forează prin rocă?

Ping ridică din umeri.

Nu ştiu exact cum vin. Însă vin.

Crane privi mai atent obiectul. Părea imposibil de ciudat, plutind acolo în mijlocul laboratorului, scânteind cu o lucire interioară puternică, un curcubeu strălucitor de nuanţe infinite, în timp ce se holba la el, Crane simţi o convingere bruscă şi profundă că temerile lui Asher erau neîntemeiate. Poate că mărturia neliniştitoare pe care o citise cu o noapte înainte era falsă sau se referea la cu totul altceva. Sigur, oricare ar fi fost cauza bolii, aceea se afla în altă parte. Obiectul acela trebuia să aibă efecte benefice. Doar o cultură foarte avansată moral, dincolo de agresivitate, războaie sau rău, ar fi putut crea ceva de asemenea frumuseţe nepământeană.

Ce anume studiezi? murmură el.

Raza aceea mică de lumină pe care o emite. Am trecut-o prin refractometre şi radiometre spectrale. Îi analizez componentele. Însă e dificil.

Vrei să spui pentru că trebuie să muţi echipamentul în jurul obiectului în loc să fie invers?

Ping râse din nou.

Şi asta. Însă nu: am vrut să spun că ce ţi se întâmplă ţie mi se întâmplă şi mie. Lucrurile pur şi simplu nu se aşază cap la cap.

Crane îşi încrucişă braţele şi se rezemă de echipamentul voluminos.

Povesteşte-mi, spuse el curios.

Cu plăcere. Doar oamenii de ştiinţă sunt interesaţi de aceşti… markeri, să le spunem aşa în lipsa unui termen mai bun. Restul doar sunt nerăbdători să ajungă la filonul lor. Uneori cred că mi s-a dat această misiune marginală pentru că Korolis vrea să nu-i mai stau în cale. Am fost adusă aici să programez computerele, nu să le rulez.

Preţ de o clipă nu reuşi să-şi ascundă amărăciunea din voce. Deci Korolis a luat-o de la lucrul important şi a adus-o în laboratorul acesta lăturalnic, îşi spuse Crane. Să-şi irosească talentul pe teorii şi măsurători secundare.

De ce ar face asta? întrebă el. Nu are încredere în tine?

Korolis nu are încredere în nimeni, cu atât mai puţin în cineva cu o diplomă de la Universitatea de Tehnologie din Beijing. Se ridică, se îndreptă spre el şi indică spre obiectul plutitor. În orice caz, raza aceea de lumină pe care o emite? Pare să fie stabilă, nu? Dar când o procesezi, descoperi că, de fapt, pulsează intermitent, incredibil de rapid: de peste un milion de ori pe secundă.

Crane se holbă la rază.

Da. Asher mi-a vorbit despre asta.

Dar nu e tot. Pare să fie o lumină obişnuită, nu?

Cu excepţia culorii sale prea albe, da.

Însă e departe de a fi obişnuită. De fapt, aici e un paradox. Toate testele pe care le-am făcut au scos la iveală diverse anomalii.

Poftim? Lumina e lumină, nu?

Asta am crezut şi eu. Însă testele mele dovedesc altceva. Poftim, îţi dau un exemplu. Vezi bucata asta de echipament de care te sprijini? E un spectrograf.

Nu am văzut niciodată unul atât de mare.

Ping zâmbi din nou.

Ei bine, e un spectrograf fotoelectric foarte special. Face tot ce face unul obişnuit, doar că mult mai repede şi mult mai detaliat. Ştii cum funcţionează spectrograful?

Descompune lumina în lungimile de undă componente.

Exact. Când materia e ionizată să spunem de către căldură , aceasta emană lumină. Tipuri diferite de materie emană tipuri diferite de lumină. Acestea se numesc emisii de linie, iar spectrograful le poate prelua şi sorta. Acestea sunt foarte importante pentru astronomi. Prin studiul emisiilor de linie ale unei stele, aceştia pot afla din ce este alcătuită acea stea.

Continuă.

Aşa că folosesc acest spectrograf ca să analizez raza de lumină pe care o emană obiectul. Şi ăsta e rezultatul. Cu un gest aproape triumfător, Ping întinse mâna după o foaie de hârtie pe care i-o dădu lui Crane.

Crane citi foaia. Nu văzu nimic neobişnuit. Era o linie neregulată, plină de vârfuri şi coborâri, şerpuind de la stânga la dreapta pe pagină aproape deloc diferit, îşi spuse el, de un EKG.

Nu mă pricep prea bine la spectroscopie fotoelectrică, spuse el. Însă nu văd nimic ciudat în asta.

Poate nimic ciudat dacă era vorba de o stea îndepărtată, însă pentru acest mic obiect? E foarte ciudat. Astea şi arătă mai multe vârfuri ascuţite din grafic sunt linii de absorbţie.

Şi?

Spectrele de absorbţie apar doar atunci când se află ceva în faţa stelei la care te uiţi. De exemplu, un nor de gaze sau ceva asemănător, care blochează o parte din lumină şi absoarbe anumite lungimi de undă. Nu ai vedea niciodată asemenea rezultate de la o rază de lumină care se află în aceeaşi cameră cu tine.

Crane privi din nou spre diagramă, încruntându-se.

Vrei să spui că tipul de lumină emis de chestia asta poate fi văzut doar de la o stea îndepărtată.

Exact. Spectrul de lumină pe care îl emană obiectul ăsta este fundamental imposibil.

Crane tăcu. Îi dădu graficul înapoi lui Ping.

Iar acesta este unul dintre numeroasele paradoxuri pe care le-am descoperit la acest mic marker. Fiecare test pe care îl fac dă rezultate de neînţeles. E fascinant, însă şi frustrant. De asta m-am deranjat să folosesc spectrograful în primul rând mi-am dat seama că măcar ceva folosit în mod normal de astronomi ar fi sigur. Scutură din cap. Apoi mai sunt componentele sale fizice. De ce emană o rază de lumină? Şi ai văzut că raza străluceşte întotdeauna în aceeaşi direcţie, indiferent cum roteşti obiectul?

Nu, nu am observat. Crane întinse mâna după obiectul plutitor şi, pe jumătate distras, îl întoarse cu degetele. Cu toate că se răsuci sub presiunea blândă, raza pe care o emitea rămase la locul ei, solidă ca o piatră, îndreptată constant spre tavan, punctul său de origine mutându-se încet peste suprafaţa acesteia în timp ce se rotea. Obiectul se simţea rece la atingere şi ciudat de alunecos.

Ciudat, spuse el. Lumina străluceşte din aceeaşi poziţie relativă, indiferent de orientarea în spaţiu. Ca şi când întreaga suprafaţă ar fi capabilă să lumineze. Trase markerul mai aproape. Fără îndoială că era imaginaţia lui, însă părea că devine mai cald în mâna lui. Îi aruncă o privire lui Hui Ping. Mă întreb dacă…

Apoi tăcu brusc. Femeia se îndepărtase de el, cu o expresie bruscă de şoc şi spaimă pe chip.

Ce s-a întâmplat? întrebă Crane.

Doctorul Ping făcu încă un pas în spate, mutându-se în spatele unui instrument mare.

Mănuşi… spuse ea cu o voce gâtuită.

Brusc, Crane deveni conştient de o căldură aproape dureroasă în vârful degetelor. Îşi îndepărtă imediat mâna. Eliberat, markerul alunecă lin în poziţia pe care o avea, în centrul exact al camerei.

El se holbă la obiect, ţintuit de o spaimă bruscă. Ping spusese un singur cuvânt, însă sensul acelui cuvânt răzbătu în mintea lui Crane:

Nimeni nu pusese vreodată mâna pe el fără mănuşi…

Pe măsură ce senzaţia de arsură din degetele sale creştea, îşi simţea pulsul accelerându-se şi gura uscată. Tocmai comisese un păcat capital, făcuse cea mai mare greşeală pe care o făcea doar un cercetător novice. Iar acum…

Însă gândurile îi fură întrerupte de sunetul brusc al unui claxon puternic. Metalul scârţâi pe metal: în tot laboratorul, sistemele de ventilaţie se închiseră. Lumina de deasupra lor se închise, fiind înlocuită de lumina roşie de securitate.

Ping apăsase butonul de alarmă de pe perete, care-i închise pe amândoi înăuntru.

27

Crane încremeni. Sunetul alarmei părea să facă pereţii să tremure, iar luminile de urgenţă învăluiseră laboratorul într-o culoare sângerie.

Ce se întâmplase? Atinsese dispozitivul ciudat, iar atingerea lui declanşase un fel de reacţie ciudată. Oh, Dumnezeule, îşi spuse el, cuprins de spaimă. Oare am fost iradiat? Poate vreun tip de radiaţie alfa sau radiaţie cu număr scăzut de neutroni? Cât de mare a fost doza? Şi cum o să mai…

Alungă bănuiala aceea, încercând să se lupte cu frica, să gândească logic. Care e tratamentul pentru expunerea parţială a corpului?

Se îndepărtă şi mai mult de obiectul plutitor.

Baie! strigă el. Am nevoie de o baie salină, repede!

Când privi spre Hui, observă că femeia se sprijinea de echipament şi îi vorbea, însă nu auzea nimic în afară de ţipătul ascuţit al alarmei.

Poftim? spuse el.

Şi mai multe strigăte, şi mai multe gesturi.

Ce? strigă el din nou.

Hui se întoarse şi apăsă un buton de pe perete. Brusc, sunetul alarmei încetă. O clipă mai târziu, se aprinse din nou lumina normală.

Am spus că e în regulă! strigă ea. E doar infraroşu!

Crane se holbă la ea.

Infraroşu?

Da. Tocmai am primit rezultatele pe această consolă. Când l-ai atins, markerul a început să emită lumină infraroşie. Ping privi îndelung aparatura. Apoi ieşi de după echipament şi, ridicând un contor Geiger portabil, îl trecu în sus şi în jos prin faţa lui Crane, lipindu-l apoi de degetele lui. A găsit doar rezultatele de fundal cele pe care le găseşti peste tot în Bază.

În acel moment, Crane auzi vociferări puternice, răzbătând de cealaltă parte a uşii. Hui se întoarse, se îndreptă rapid spre consola de comunicaţii şi luă un microfon.

Aici doctorul Ping, spuse ea. Alertă eronată. Repet, alarmă declanşată greşit.

Răspunse o voce imaterială, neutră şi mecanică.

Introduceţi codul de validare.

Hui se întoarse spre o tastatură şi apăsă câteva numere.

Cod de validare verificat, spuse vocea. Pe loc repaus.

Cu încă un sunet metalic, ventilaţia fu repusă în funcţiune, iar în laborator se simţi din nou aerul proaspăt. Hui descuie uşa şi o deschise; cei doi soldaţi, care bătuseră în ea, aproape se rostogoliră înăuntru.

Alarmă falsă, spuse Hui, zâmbind respectuos şi dând din cap. Îmi pare foarte rău pentru neplăcere.

Puşcaşii marini se uitară o clipă bănuitori în jur, cu armele pregătite. Hui continuă să zâmbească şi să dea din cap, apoi, cu o ultimă privire spre Crane, cei doi ieşiră şi îşi reluară poziţia de o parte şi de alta a intrării. Hui închise din nou uşa, apoi se întoarse spre Crane. Zâmbetul ei deveni imediat sfios.

Îmi pare rău, spuse ea.

Ţie îţi pare rău? Tocmai am făcut o greşeală pe care niciun şcolar n-ar face-o.

Nu. Am crezut că ştii regulile. Am reacţionat exagerat. Eu… ei bine, cred că suntem cu toţii puţin tensionaţi aici jos. Fiecare test pe care l-am făcut, fiecare studiu pe care l-am derulat arată că aceste lucruri sunt inerte, benigne. Totuşi…

Tăcu şi rămaseră o clipă în linişte.

Crane expiră încet, simţind cum pulsul îi revine la normal, încă îl înţepau vârfurile degetelor de la căldura razelor infraroşii.

Hui părea să se gândească la ceva.

De fapt, spuse ea încet, cred că mi-ai făcut o favoare, doctore Crane.

Cum anume? întrebă Crane, frecându-şi absent degetele.

Mi-ai dat ceva în plus de analizat. Pentru că acum markerul emite două tipuri de radiaţii electromagnetice.

Crane o privi.

Vrei să spui că…

Da. Hui indică spre aparat. Încă generează lumină infraroşie, dar şi lumină vizibilă.

Se lăsă iarăşi liniştea. Din nou, Crane se apropie de obiect, de data asta cu mai multă precauţie. Plutea acolo, în faţa lui, strălucind, cu marginile fluorescente atât de fine, precum liniile delicate şi inconstante ale unui miraj.

De ce face asta? murmură el.

Asta e întrebarea, nu-i aşa, doctore Crane?

Crane privi curios spre obiect.

N-ar avea nicio legătură cu modul de propulsie… nu?

Pare foarte puţin probabil.

Mecanism de autoapărare?

Vrei să spui că astfel te determină să-l laşi din mână? La fel de puţin probabil. Ceva atât de sofisticat ca acest marker ar avea metode mai eficiente să se protejeze. În plus, am încercat să distrug unul niciuna dintre metodele noastre nu a reuşit să-l deterioreze. Degetele tale n-ar fi o ameninţare prea mare. Crane se plimba încruntat în jurul markerului. Încă se simţea uşor ameţit de valul de adrenalină produs de frică. Luă o eprubetă de plastic şi o manevră cu mare grijă în sus în jurul obiectului plutitor; îl prinse, apoi astupă eprubetă cu un dop de cauciuc roşu şi se opri să-l examineze. Entitatea minusculă se plasă exact în centrul eprubetei, complet nepăsătoare.

Asher crede că e un fel de mesaj, spuse el. Că pulsurile intermitente sunt un cod digital.

Hui dădu din cap.

O concluzie logică. Însă, dacă ar fi vorba de vreun soi de comunicare, atunci nu vrea să se lase descifrat.

Mă întreb ce mai face, spuse Crane, mai mult pentru sine decât pentru ea.

Se simţea vinovat că nu luase legătura cu omul de ştiinţă. Ultima oară când vorbise cu Asher fusese în cabina lui, când Spartan şi soldaţii lui de la marină dăduseră buzna peste ei. Fusese de atunci atât de ocupat că, pur şi simplu, nu avusese timp să-i dea telefon sau să-l caute.

O să-i trimit un e-mail, spuse Ping. Se îndreptă către biroul ei, se aşeză în faţa tastaturii şi începu să scrie. Se opri, se încruntă, apoi tastă din nou. E ciudat, spuse ea.

Ce anume? întrebă Crane, păşind spre ea.

Primesc erori de reţea. Arătă spre ecran. Priveşte. Cantitatea maximă de pachete trimise depăşită.

Ce fel de reţea e?

802.11 g wireless standard, aceeaşi ca în toată Baza. Hui tastă alte comenzi. Poftim… acelaşi lucru.

Nu am avut niciodată vreo problemă cu reţeaua în zona medicală.

E prima dată când mi se întâmplă. A mers fără probleme. Hui tastă din nou comenzile. Aşa. Am trimis e-mailul din a treia încercare.

Însă Crane încă se gândea.

Care este frecvenţa de bandă a unei reţele wireless 802.11 g? întrebă el.

5,1 gigaherţi. De ce?

Hui se întoarse de la monitorul computerului spre el.

Doar nu crezi că…

Că interferează ceva cu ea? Bună întrebare. Ai alte dispozitive de 5,1 GHz în laborator?

Nu. Doar reţeaua wireless transmite pe frecvenţa aia…

Vocea lui Hui pieri. O clipă, omul de ştiinţă şi doctorul se priviră. Apoi, ca şi când ar fi avut acelaşi gând, se întoarseră amândoi spre micul marker, care plutea senin în faţa radiometrului.

Hui se ridică de pe scaun, se îndreptă spre o masă de laborator din apropiere şi căută printr-un amestec de dispozitive metrice şi portabile, până când găsi un analizator. Se îndreptă spre obiectul plutitor, ţinu analizatorul în faţa lui şi se uită pe ecranul micuţ.

Dumnezeule, spuse ea. Şi el transmite pe 5,1 GHz.

Comunică… pe trei frecvenţe, spuse Crane. Şi toate, foarte departe unele de altele.

Trei pe care le ştim noi. Însă brusc simt că pot să pariez că sunt mai multe. Poate mult mai multe.

Şi eşti sigură că acesta este un fenomen nou?

Absolut. Până acum a fost o singură bandă de lumină vizibilă, nimic altceva.

Crane se holbă la minusculul obiect care plutea prin faţa lor.

Ce crezi că s-a întâmplat? murmură el.

Ping îi aruncă un zâmbet curios.

Se pare că s-a trezit, doctore Crane.

Apoi făcu un pas înapoi spre tastatură, se aşeză şi începu să tasteze rapid.

28

Epuratoarele de dioxid de carbon?

În regulă.

Controlul servo şi cardanic?

În regulă.

Integritatea ecranelor?

Sută la sută.

Indicatorii de ghidaj inerţial?

Verde.

Ecluza EM?

Maxim.

Senzorul de temperatură?

Verificat.

Thomas Adkinson se răsuci spre panoul său de instrumente, ignorând avalanşa de întrebări dintre pilot şi inginer. Bordul său era verde, braţele robotului erau fixate în partea de jos a Bilei, pregătite şi gata de acţiune.

Seria de bubuituri răsunătoare din exteriorul carcasei încetă, fiind înlocuită de un fâşâit uşor: placa de intrare fusese sudată din nou şi toate semnele de sudură fuseseră polizate. Un nou-venit în Complexul de forare, plimbându-se pe lângă Bilă, n-ar vedea altceva decât o sferă perfect netedă, fără vreun indiciu că înăuntru se aflau trei oameni.

Trei oameni foarte înghesuiţi şi lipsiţi de confort.

Adkinson se răsuci în scăunelul său de metal, încercând să găsească o poziţie în care să se simtă confortabil în următoarele douăzeci şi patru de ore. Pentru că intrarea şi ieşirea din Bilă consumau foarte mult timp nouăzeci de minute pregătirea pentru coborâre, apoi treizeci de minute pentru extracţie echipajele trebuiau să lucreze în trei schimburi consecutive pentru eficienţă maximă.

Eficienţă maximă pe dracul Doamne, trebuia să existe un mijloc mai uşor să-ţi câştigi existenţa.

Se auzi reţeaua de comunicaţii.

Bila Unu, aici Control scufundări, se auzi o voce imaterială din micul difuzor de la bord. Care este starea?

Grove, pilotul, luă microfonul.

Aici Bila Unu. Toate sistemele funcţionale.

Recepţionat.

Adkinson îi aruncă o privire lui Grove. Ca pilot, el era practic responsabil cu scufundarea, ceea ce era o glumă, pentru că bărbatul nu prea avea altceva de făcut decât să supravegheze câteva aparate de măsură şi să se asigure că nu se întâmplă nimic. Adevărata treabă era făcută de el şi de Horst, inginerul. Chiar şi aşa, Grove era tipul de om mereu conştient că fluxul audio-video era transmis nu doar înapoi, la Complexul de forare, ci şi la o bază sigură de la marginea Washingtonului. Trebuia să pară un adevărat comandant în faţa camerei.

Vocea se auzi din nou.

Bila Unu, ecluza s-a deschis. Sunteţi gata de coborâre.

Recepţionat, spuse Grove.

O clipă, totul încremeni. Apoi se simţi o smucitură bruscă atunci când Bila se desprinse de suport către ecluză. Urmă o senzaţie treptată de liniştire, apoi o coborâre scurtă când clemele se deschiseră, iar Bila căzu în ecluză. Deasupra se auzi o bubuitură când uşile de presiune fură închise. Ca toate celelalte sunete din exterior, acesta era atenuat într-un mod straniu, ecoul auzindu-se slab şi reverberând în o sută de feluri nebuneşti.

Asta se datora construcţiei neobişnuite, chiar bizare, a Bilei. Avea o carcasă exterioară superlaminată din titaniu-ceramică-răşină-carbură epoxidică şi o carcasă interioară din oţel armat. Însă carcasele duble erau ceva obişnuit la submersibile. Ceea ce făcea ca Bila să fie unică era ce se afla între cele două carcase. Adkinson văzuse diagrame şi fotografii. Acolo erau bare: sute, mii de bare. Bare între o carcasă şi alta şi bare între bare.

Proiectanţii Bilei se inspiraseră de la natură. Şi asta i se părea cel mai ciudat lui Adkinson. Crezuse că glumiseră când îi explicară. Întăritura extrem de complexă era modelată după o… ciocănitoare. Se pare că orice pasăre normală care ar ciocăni într-un copac zi şi noapte s-ar alege cu creierul jeleu în timp record din cauza impactului. Însă craniul ciocănitorii are un strat dublu, cu ghici ce? o mulţime de bare micuţe înăuntru.

Adkinson scutură din cap. O ciocănitoare. Doamne! Totuşi, la fel ca statul lor complet închişi în acea minge strălucitoare de metal, totul se lega de presiune…

Presiunea. Adkinson încerca din greu să nu se gândească la asta.

Bila Unu, chiţcăi vocea, aici Control scufundări. Aţi ieşit din ecluză. Sigiliul de presiune activat.

Recepţionat, spuse Grove. Puse radioul la locul lui şi se întoarse spre Horst, inginerul. Care e starea Gândacului?

Horst era aplecat peste consola sa de comandă, alcătuită din trei ecrane, o tastatură şi două joystick-uri micuţe, din cauciuc.

Aflu acum.

Adkinson îl privi absent în timp ce lucra. Ochii lui Horst erau pe ecrane. Pe ele se vedeau trei obiecte, trei imagini de sonar de culoare verde, câte una pentru fiecare ecran: propria Bilă pe primul; maşina de forat tunelul pe al treilea, iar pe cel din mijloc, robotul subacvatic pe care îl numeau Gândacul. La bord exista o singură cameră externă adevărată, un aparat micuţ wireless cu un ochi de vizualizare puţin mai mare decât al unui periscop, iar acela era rezervat pentru pilot.

Avem contact, spuse Horst.

Recepţionat. Grove aprinse câteva butoane de pe consola lui, apoi întoarse o roată mare la nouăzeci de grade, în direcţia acelor de ceasornic. Am mărit acceleraţia cu şaptezeci şi cinci la sută.

Se auzi un piuit pe consola lui Grove, urmat de un murmur încet care părea să vină de oriunde şi de nicăieri. Apoi avu o senzaţie ciudată în stomac când Bila o luă brusc în jos o clipă, ca un balon căruia îi dai un bobârnac.

Capacitate completă, spuse Horst.

Grove scoase radioul din suport.

Control scufundări, aici Bila Unu. Avem contact cu Gândacul. Coborâm acum.

Horst se întoarse la joystick-urile sale. Urmă o altă smucitură, ceva mai blândă, în jos, apoi Bila începu coborârea lină prin puţul tunel către zona de foraj.

Adkinson scutură din nou din cap. Oricât de ciudată era compoziţia Bilei, metoda ei de scufundare era şi mai stranie. Era obişnuit cu submarinele, cu tancurile lor de balast şi controalele lor. Însă nu puteau exista tancuri de balast pe Bilă găurile în carcasa exterioară sau cea mai mică fereastră nu intrau în discuţie. În schimb, aveau Gândacul, un robot submersibil care stătea în puţul de sub ei şi cobora către zona de forare la începutul turei de lucru. Era cuplat la Bilă printr-un câmp electromagnetic puternic: atunci când Gândacul cobora, trăgea Bila în jos după el.

Înainte de scufundare, echilibrul barometric al Bilei era setat la cel al Bazei. Apoi cobora în fundul puţului, legătura magnetică cu Gândacul făcând toată treaba. Apoi, la finalul turei, Horst, a cărui slujbă era să controleze Gândacul, pur şi simplu rupea legătura magnetică. Bila se ridica din nou, căutând echilibrul barometric cu apa din jur, până când ajungea în zona de siguranţă a Bazei, unde echilibrul era atins şi intra în repaos.

Părea ciudat. Totuşi, funcţionase perfect în timpul scufundărilor succesive tot mai adânci. Avea chiar un mecanism de siguranţă de rezervă: dacă Gândacul ar fi înregistrat vreo eroare mecanică sau o dereglare, tot ce trebuia să facă inginerul era să întrerupă prematur legătura electromagnetică, iar Bila se ridica automat. Adkinson detesta să recunoască asta, însă întregul aranjament era destul de ingenios. Iar când se ajungea la asta, presiunea nu lăsa loc altei soluţii…

Din nou, presiunea.

Zero minus trei sute de metri relativ, anunţă Grove.

Legătura EM cinci pe cinci, spuse Horst. Rată stabilă de coborâre.

Adkinson îşi umezi buzele. Presiunea îi forţa să vină cu soluţii extravagante pentru munca la acele adâncimi şi, în plus, făcea ca lucrul propriu-zis să fie lent şi dureros. Întâi, maşinăria de forare a tunelului, masivă, autonomă, teoretic indestructibilă, prelungea puţul în jos cu zeci de metri, permiţând apei de mare să umple gaura care se adâncea. Apoi căptuşeau cu benzi de oţel armat această secţiune proaspăt săpată, folosind braţele robotice extrem de complexe şi delicate, ataşate de fundul Bilei. Aceea era treaba lui, împreună cu absorbţia materialului excavat prin gaură, cu ajutorul dispozitivului cu aspirator, şi eliminarea acestuia, printr-o conductă mare, într-o fosă de pe fundul oceanului, la câteva sute de metri de Bază. Totul trebuia făcut repede şi precis, altfel s-ar fi adunat rocile şi sedimentele şi, Doamne fereşte, ar fi îngropat maşina de forat.

Zero minus şase sute relativ, intonă Grove.

Sigur, toţi erau extrem de bine instruiţi, iar procesul prea bine controlat ca să se întâmple aşa ceva. Antrenamentul lui, mulţumită unui anumit bătrân excentric, fusese mai ales apăsător, neplăcut şi sever.

La sfârşitul turei, puţul principal se va extinde cu încă vreo treizeci de metri în jos, sub Bază, un tunel căptuşit frumos cu oţel armat şi, de vreme ce era umplut cu apă din ocean, benzile de oţel nu erau sub presiune.

Însă nu se putea spune acelaşi lucru şi despre Bilă…

Adkinson se forţă să nu se mai gândească la asta. Era plictisit, atâta tot. Gândurile sale tindeau să devină morbide pe parcursul coborârii. Iar atmosfera curentă de la Bază nu prea era de ajutor: unii se îmbolnăveau, alţii o cam luau razna, circulau zvonuri despre obiecte foarte ciudate care apăreau din când în când din nămolul şi pietrele zonei de forare şi îşi croiau drum către Bilă. Se întrebă, uşor absent, dacă va apărea încă unul în timpul turei lor. Oamenii le numeau paznici.

Paznici pentru ce?

Zero minus nouă sute de metri, spuse Grove. Rata de coborâre a scăzut.

Horst privi spre ecran.

Gândacul a încetinit.

Grove se încruntă.

Nu e ca data trecută, nu?

Data trecută însemna misiunea din ziua precedentă, în care Gândacul încetase inexplicabil să mai răspundă la comenzi timp de şaizeci de secunde în cel mai adânc punct al puţului. Uşor absent, Adkinson se întrebă cine fusese idiotul care îi dăduse acea poreclă. Gândacul te ducea cu gândul la ceva mic şi drăgălaş. Însă, dacă era să spună lucrurilor pe nume, acel obiect nu arăta deloc ca un gândac şi, cu siguranţă, nu era drăgălaş: era un robot masiv, cu aspect groaznic.

Nu, nu e ca data trecută, spunea inginerul. E doar o oscilaţie de temperatură. O să treacă în câteva momente.

Adkinson îşi schimbă uşor poziţia pe scaunul mic, încercând să-şi îndrepte gândurile într-o direcţie mai luminoasă. În acea zi era un soi de zi festivă. Cu o noapte în urmă, maşina de forat tunelul tocmai se lovise de fundul stratului bazaltic, al doilea strat al scoarţei terestre. Erau primul echipaj care spărgea stratul oceanic a treia şi cea mai adâncă secţiune a scoarţei. Dincolo de acel strat se afla Moho… acolo îi aştepta obiectul acela misterios.

Adkinson era curios ce anume vor găsi în stratul oceanic. Ştia sigur că acela era, de departe, cel mai îngust dintre cele trei straturi şi cel mai puţin cunoscut. La urma urmei, nici măcar Proiectul de forare oceanică nu săpase atât de adânc. Ajungeau unde nimeni nu mai ajunsese vreodată trebuia să îşi aducă aminte constant de asta.

Oftă, pipăind absent mecanismul complex de declanşare a braţului robot, controlat, desigur, wireless, din moment ce niciun instrument hidraulic sau vreun cablu nu ar fi putut pătrunde prin învelişul Bilei. Călătoria în adânc s-ar fi derulat mult mai rapid, îşi spuse el, dacă ar fi avut o companie mai interesantă, însă vorbitul cu Horst şi Grove era echivalentul social al privitului cum se usucă vopseaua.

Zero minus două mii de metri, spuse Grove.

Soră-ta, îşi spuse Adkinson morocănos.

Trecură zece minute în care tăcerea nu fu întreruptă decât de pârâiturile de radio care veneau din când în când de la suprafaţă şi de neobositele relatări în direct ale lui Grove. Când se apropiară, în sfârşit, de fundul puţului, Adkinson ridică privirea. Odată ce-şi începea munca sa epuizantă să primească benzile semicirculare de oţel coborâte cu cablul de la Bază, să le aşeze la locul lor cu ajutorul nenumăratelor pârghii micuţe care controlau braţul robotului şi să le sigileze timpul avea să treacă mai uşor.

Iniţiază decelerarea, spuse Grove.

Afirmativ, spuse Horst, bătând în mica tastatură prinsă între joystick-uri. Începe alunecarea.

Grove se întinse după radio.

Control scufundări, aici Bila Unu. Ne apropiem de zona de săpături. Începeţi trimiterea încărcăturii.

Bila Unu, recepţionat, se auzi vocea prin difuzor. Încărcătura iniţială e pe drum.

Grove îi aruncă o privire lui Adkinson. Acela era semnalul să-şi mişte fundul la treabă. Acesta făcu la rândul său alt semn cu capul şi începu să-şi pregătească staţia. Comută monitorul sonarului pe modul activ, pregătindu-se să monitorizeze coborârea secţiunilor peretelui de oţel. Apucă cu delicateţe mecanismul declanşator al braţului robotic, îl îndoi, examinează comenzile controalele celor şase joystick-uri minuscule, apoi începu să deruleze testele, întâi pentru motorul brut, apoi pentru controalele motorului fin.

Ciudat. Braţul părea amorţit, leneş, răspunzând greu la mişcările pe care le făcea el pe declanşator…

Vocea lui Grove se interpuse brusc în gândurile sale.

Ne-am oprit, spuse pilotul. Se întoarse spre Horst. Ce s-a întâmplat?

Nu sunt sigur.

Inginerul bătu în tastatură, apoi privi ecranele.

Există vreun avertisment că ne-am apropiat de maşina de forare a tunelului?

Nu, răspunse Horst. Freza şi-a început treaba la timp. A săpat deja un metru nou de puţ.

Şi atunci de ce s-a oprit Gândacul?

Nu se ştie. Degetele lui Horst zburară pe tastatură. Răspunde doar intermitent la comenzi.

Doamne! Asta ne mai lipsea.

Grove lovi panoul cu palma.

Pilotul era suportabil când lucrurile mergeau bine, însă, dacă apărea ceva, devenea un ticălos. Adkinson spera cu ardoare ca tura lui să nu devină una pentru Cartea Recordurilor.

Poţi să măreşti acceleraţia? întrebă Grove.

Deja e la maximum.

La dracul ai face bine să…

Poftim, spuse Horst. Se mişcă din nou.

Aşa mai merge, răspunse Grove, cu tonul revenit la normal. În regulă, Adkinson, pregăteşte-te să…

Oh, la dracul spuse Horst. Iar agitaţia bruscă din vocea inginerului trimise un fior instinctiv de frică prin Adkinson. Se ridică!

Ce se ridică? întrebă Grove.

Gândacul. Nu mai coboară. Vine spre noi!

Adkinson se răsuci spre ecranul central al inginerului. Era clar: pe ecranul verzui al sonarului se vedea creatura robotizată cum urcă spre ei. Chiar sub ochii lui se părea că prinde o viteză tot mai mare.

Atunci opreşte-l! strigă Grove. Închide-l!

Horst tasta cu disperare.

Nu pot. Nu răspunde pe niciun canal.

Se auzi o alarmă bruscă şi ascuţită. Pericol de coliziune, spunea o voce dezmembrată de femeie. Pericol de coliziune…

Nu e bine! strigă Horst. Distanţa e de douăzeci de metri şi se micşorează.

Adkinson simţi alt fior, mai puternic, de spaimă în piept. Dacă Gândacul se izbea de ei, dacă distrugea exteriorul Bilei, atunci ar putea distruge şi reţeaua complexă de bare care menţinea integritatea structurală…

Cuprins brusc de panică, învârti roata, încleştând şi descleştând mâinile, tremurând, căutând ilogic o ieşire.

Întrerup misiunea! strigă Grove peste sunetul alarmei. Horst, decuplează legătura EM. Mergem la suprafaţă.

A fost deja decuplată. Gândacul tot înaintează spre noi. Cincisprezece metri şi se apropie repede!

La dracul Grove înhăţă radioul. Control scufundări, aici Bila Unu. Încheiem misiunea şi ne întoarcem.

Bila Unu, ce-ai spus? pârâi radioul.

Gândacul s-a stricat, facem o urcare de urgenţă. Adkinson se prinse de scaun, încercând cu disperare să-şi menţină controlul. Simţea cum încep să urce, dureros de lent. Ochii săi erau fixaţi pe ecranele lui Horst. Grăbeşte-te, la dracul grăbeşte-te…

Coliziune iminentă, spuse o voce mătăsoasă de femeie. Coliziune iminentă.

Şase metri! Horst aproape urla. Oh, Iisuse…!

Pregătiţi-vă de impact! strigă Grove.

Adkinson se aruncă deasupra consolei sale, prinzându-se de panoul armat cât de bine putu. Îşi încleştă falca. Preţ de o clipă ciudată, i se păru că tot acel zgomot furios din interiorul Bilei, tânguitul alarmei de proximitate, strigătele înnebunite ale lui Grove amuţiseră într-o agonie suspendată a aşteptării. Apoi, de dedesubt, veni un impact devastator; Bila se cutremură, apoi se clătină într-o parte, metalul scârţâind şi sfâşiindu-se. Apoi o ascensiune bruscă, furioasă, necontrolată; craniul lui Adkinson se izbi violent de podea… apoi se lăsă bezna.

29

Crane alerga pe coridoarele labirintice ale Punţii 3, însoţit de un tânăr soldat de la marină cu păr blond tuns scurt.

Ce e? întrebă Crane. Ce s-a întâmplat?

Nu ştiu, domnule, răspunse soldatul. Ordinele mele sunt să vă însoţesc la Complexul de forare. Chiar acum.

Soldatul se opri şi deschise o uşă nemarcată care dădea către o scară de serviciu îngustă. Coborâră treptele de metal, câte două odată, până ajunseră la Puntea 1. Soldatul deschise imediat altă uşă şi o luară la picior prin reţeaua de coridoare. Pe măsură ce alerga, Crane observă că pereţii de acolo, din cel mai jos nivel al Bazei, erau zugrăviţi într-un roşu-deschis.

În faţa lor se afla o uşă dublă mare. La apropierea lui Crane, soldaţii din faţa ei o deschiseră larg. Dincolo de uşa aceea se afla Complexul de forare, hangarul uriaş pentru echipamente pe care îl văzuse de sus cu o zi înainte. Panouri de echipamente şi rafturi pline de instrumente căptuşeau trei dintre pereţi. Numeroase bocaporturi deschise duceau la laboratoare, la depozitele de echipamente, la birourile de monitorizare şi către camere de urgenţă. Tavanul aflat la înălţime de două niveluri în hangar era plin de macarale, cadre, lanţuri grele şi echipament hidraulic. Tehnicienii roiau ici şi colo, vorbind foarte încet, cu feţele trase şi îngrijorate. Undeva, în depărtare, suna o alarmă.

În mijlocul hangarului, mai mulţi de oameni stăteau în jurul a ceea ce era cu siguranţă sigiliul superior al unei ecluze. Printre ei se număra amiralul Spartan. Crane se duse în grabă la ei.

Ce se întâmplă? îl întrebă pe Spartan.

Amiralul îl privi o clipă, apoi se uită din nou spre ecluză.

A fost un fel de accident cu Bila Unu.

Ce fel de accident?

Am pierdut legătura cu echipajul din interior, aşa că nu ştim sigur. Însă se pare că mecanismul robotic care trage Bila în jos prin puţul săpat s-a stricat. S-a izbit de Bilă. Iar acum Bila Unu se ridică fără control.

Oh, Doamne. Au pierdut din presiune?

Din ce în ce mai puţin probabil. Toate rănile care pot apărea se datorează… impactului.

Traumă directă, murmură Crane. Privi în jur, gândind rapid. Aţi spus că Bila are un echipaj de trei oameni?

Exact.

Nu am echipament medical la îndemână.

Trusele de urgenţă sunt în drum spre noi.

Timp estimat până la impact, două minute, se auzi prin difuzor.

O trusă de urgenţă nu e suficientă, domnule amiral, spuse Crane. O să am nevoie să pregătesc locul pentru tratament de urgenţă. Şi o să am nevoie de ajutorul doctorului Bishop. Mai ales dacă va fi nevoie să facem trierea.

Spartan se întoarse şi îl privi din nou.

Nu în Complexul de forare.

Dar… dădu să spună Crane.

Poţi folosi infirmeria temporară de pe Puntea 4. O să o trimit acolo pe doctor Bishop. Spartan îi făcu semn unuia dintre numeroşii soldaţi de marină din apropiere. Găseşte-o pe doctor Bishop şi însoţeşte-o pe Puntea 4, ordonă el.

Soldatul salută şi se îndepărtă în grabă.

Şi dacă e vorba de răni la gât? întrebă Crane. Nu putem să-i mişcăm pe acei oameni… Tăcu în clipa în care văzu expresia de pe chipul amiralului. Asta nu e o bătălie pe care pot s-o câştig, îşi spuse el. Mă păstrez pentru altă luptă.

Un tehnician de laborator ridică privirea de pe o consolă din apropiere.

Domnule amiral, spuse el. Viteza de urcare a Bilei Unu a început să scadă uşor.

Care e viteza curentă? întrebă Spartan.

Zece metri pe secundă, domnule.

Şi-a pierdut echilibrul, spuse Spartan. Tot e al naibii de repede.

Crane aşteptă, repetând în minte procedurile de stabilizare pe care trebuia să le urmeze după ce Bila avea să fie securizată. Cu tot antrenamentul lui specializat, totul se reducea la aceeaşi procedură pe care trebuia să o urmeze orice paramedic în asemenea situaţii. CRC: canal respirator, respiraţie, circulaţie. Dacă impactul cu robotul fusese violent, era posibil să fie vorba de sfâşieri, laceraţii, posibile şocuri. Pentru că urma să mute echipajul pe Puntea 4, avea nevoie să fixeze gulere cervicale, să urce oamenii pe tărgi ca precauţie împotriva…

Timp estimat până la impact, şaizeci de secunde, se auzi vocea imaterială prin difuzor.

Nu există nicio posibilitate să-i încetinim? întrebă Crane.

Chiar înainte să intre în contact cu ecluza, vom elibera o pernă de CO2, spuse Spartan. Asta va reduce impactul teoretic. Însă trebuie să fie la momentul exact.

Se îndreptă spre tehnician.

Vom elibera gazul la minus cinci secunde.

Foarte bine, domnule.

Tehnicianul era palid.

Crane privi în jur, în hangarul uriaş. Activitatea frenetică încetase şi se lăsase tăcerea. Toţi stăteau nemişcaţi, aşteptând.

Treizeci de secunde, bâzâi difuzorul. Sigiliul de presiune, dezactivat.

Spartan scoase radioul din consolă.

Toţi, pregătiţi-vă de impact! strigă el.

Crane se îndreptă spre un panou din apropiere şi îl prinse cu ambele mâini.

Viteza de urcare? îl întrebă Spartan pe tehnician.

Stabilă la nouă metri pe secundă, domnule.

Cincisprezece secunde, pârâi difuzorul.

Spartan se uită rapid în jur, în Complexul de forare, aruncându-le tuturor câte o privire scurtă, ca şi când ar fi vrut să se asigure că toţi erau la locurile potrivite. Apoi se întoarse din nou spre tehnician.

Eliberează dioxidul de carbon, spuse el.

Tehnicianul apăsă pe mai multe butoane.

Eliberat, domnule…

În acel moment, Crane simţi o izbitură puternică sub picioare. Baza tremură uşor. Se auzi respiraţia accelerată a celor din zonă şi câteva gemete înăbuşite.

Era ca şi când un circuit electric ar fi fost pus în funcţiune brusc. Într-o secundă, Complexul reveni la activitate. Se urlau ordine; tehnicieni în halat alb şi soldaţi de la marină în costum de camuflaj alergau la posturile lor. Podeaua de metal răsuna de sunetul paşilor grei.

Integritatea ecluzei? îl întrebă Spartan pe tehnician.

Sută la sută, domnule.

Spartan dădu din cap, luă radioul, stabili o frecvenţă.

Deschide capacul, pufni el. Trimite-mi oamenii aici.

Deasupra, dincolo de sticla platformei de control, o siluetă salută în semn de răspuns.

Uşile ecluzei exterioare se deschid acum, spuse tehnicianul de la consola de control.

Crane văzu trei muncitori aducând pe roţi lângă ecluză o drăcie ciudată: un eşafod de oţel înalt de vreo doi metri, pe care fusese montat un inel mare de metal cu suprafaţă dinţată. De inel fuseseră prinse două obiecte care păreau două lasere cu putere industrială, în unghi de 180 de grade unul faţă de celălalt. Un ansamblu motorizat era ataşat de fiecare parte a laserului. În mod cert, acela era dispozitivul care urma să taie o gaură circulară în peretele Bilei, pentru eliberarea echipajului din interior.

Bila Unu e acum în ecluză, spuse tehnicianul. Se închid uşile exterioare.

Cât va dura până când laserul va tăia capacul de ieşire? întrebă Crane.

Opt minute, spuse Spartan. E o viteză de operare cu 200% mai mare decât cea normală.

Atenţia lui Crane fu abătută de la lasere de agitaţia de la intrarea principală. Trei puşcaşi marini intrară, împingând tărgi metalice improvizate, pe roţi. Un altul îi urma îndeaproape, cu trusele medicale de teren atârnate pe un umăr. Spartan privi spre Crane şi făcu un semn uşor cu capul în direcţia Bilei. E rândul tău, îi spunea acel gest.

Crane se duse spre maşinăria cu laser, făcându-le semn soldaţilor să împingă tărgile şi echipamentul medical în spatele lui. Începu să se ocupe de tărgi, să deschidă trusele şi să întindă instrumentele, pregătind gulerele cervicale şi plăcile de targă pentru operaţiunea de extracţie care urma, derulându-şi liste prin minte, pregătindu-se sufleteşte pentru rănile pe care avea să le vadă.

Ecluză sigilată, spuse tehnicianul. Se egalizează presiunea.

Pune retractorul pe poziţii, ordonă Spartan.

Se auzi un bâzâit deasupra lor. Crane ridică privirea şi văzu o gheară robotică uriaşă care revenea în poziţie deasupra ecluzei.

Presiune egalizată, spuse tehnicianul.

Deschide ecluza, spuse Spartan.

O clipă, se lăsă din nou tăcerea. Apoi Crane simţi un huruit sub picioare. Cele două panouri ale ecluzei se retraseră din podea, scoţând la iveală o suprafaţă de apă întunecată. Gheara coborî încet din tavan cu un bâzâit mecanic, mişcându-se uşor înainte şi înapoi sub cablul greu, cu fălcile deschise larg. Ajunse la apă şi continuă să coboare, până când dispăru complet din priviri. Bâzâitul încetă. Crane auzi un sunet înăbuşit, apoi altul. Cablul începu să se ridice din nou, de data asta mai încet. Crane văzu capătul ghearei spărgând suprafaţa apei. Se ridică centimetru cu centimetru, dând la iveală încrengătura de sisteme hidraulice, fălcile sale dure… şi, într-un final, foarte lent, Bila Unu apăru şi ea la vedere, suspendată între ele.

Se auzi un freamăt colectiv din partea grupului adunat acolo, apoi gemete şi un strigăt înăbuşit. Cineva în spatele lui Crane începu să plângă.

El abia dacă auzea.

Ceea ce zăcea suspendat între fălcile robotului nu era sfera strălucitoare şi lucioasă de o frumuseţe aproape ireală. Era un morman de metal zbârcit, explodat oribil în interior, transformat de presiunea îngrozitoare din adâncuri într-un cocoloş cenuşiu de nerecunoscut, care abia avea o treime din dimensiunea originală. O secţiune din carcasă se desprinsese prin explozie şi fusese împinsă în interior, scoţând la iveală o mulţime de bare ca nişte ţepi, care semănau cu acele unui porc spinos. Alte secţiuni fuseseră comprimate atât de violent, că aproape păreau că se topiseră. Niciunul dintre elementele sfâşiate violent nu dădea de înţeles că era vorba de Bila pe care o văzuse cu două zile în urmă.

O tăcere îngrozitoare se lăsase peste hangar, spartă doar de plânsetul care nu înceta. O clipă îndelungată, gheara pur şi simplu rămase atârnată acolo, suspendată deasupra ecluzei, cu un operator prea şocat să facă ceva.

Tai-o! ordonă Spartan pe un ton sălbatic.

Crane îl privi, însă expresia de pe chipul amiralului era mult prea terifiantă, aşa că se uită din nou spre Bilă.

Cu un scârţâit metalic şi clinchet de lanţuri, rămăşiţele Bilei Unu fură aduse pe o parte a ecluzei, unde rămaseră suspendate la un metru deasupra podelei Complexului de forare, cu apa de mare curgând din ea în şuvoaie. Şi nu e doar apă de mare, observă Crane cu un junghi visceral de groază. O parte din şiroaiele care curgeau din epavă erau groase şi roşii.

Era clar, prea clar, că nu mai era nevoie de gulere cervicale, tărgi sau orice altceva. Crane se întoarse spre soldaţi, pregătit să le spună să strângă echipamentul medical.

Însă chiar atunci zări un chip familiar în rândul mulţimii îngrozite care părea încremenită, privind din perimetrul Complexului de forare. Un bărbat scund, în salopetă tocită, cu ochi albaştri pătrunzători şi un nor ciufulit de păr argintiu. Era Flyte, bătrânul ciudat care îl abordase în cabina lui. Abia se vedea din spatele a doi tehnicieni în halate, holbându-se la scenă cu o expresie de milă şi tristeţe aproape copilărească. Apoi se întoarse spre Crane, ţintuindu-l cu privirea sa intensă. Încet, deliberat, murmură aceleaşi cuvinte pe care le mai spusese o dată, când intrase neinvitat în cabina lui Crane:

…Totul se va nărui.

30

Howard Asher avea două laboratoare în Baza Inima Furtunii: o chicinetă înghesuită la nivelul 8 şi un spaţiu ceva mai mare la nivelul 4. Erau foarte diferite. Dacă laboratorul de la nivelul 8 avea un aer de spaţiu locuit, eclectic, primitor, cel din zona clasificată era mare, funcţional şi foarte curat. Se afla în acel laborator, cu capul în mâini, părând să se gândească la seria complexă de diagrame şi ecuaţii din faţa lui, când uşa se deschise şi apăru amiralul Spartan.

O clipă, cei doi bărbaţi se priviră ca şi când ar fi fost parteneri de scrimă. Apoi, chipul tensionat şi tras al lui Asher se mai relaxă.

Stai jos? spuse el pe un ton domol.

Spartan scutură din cap.

Unitatea magnetică de coborâre Gândacul este într-o stare proastă. Avem de gând să îl folosim pe cel de rezervă în timp ce Producţia face o inspecţie generală.

Deci ai de gând să continui scufundările.

Desigur. De ce n-am face-o?

Asher îl privi deznădăjduit.

Amirale, trei oameni tocmai au murit.

Sunt conştient de asta. Inginerii tăi au ajuns la vreo concluzie?

Despre motivul care a provocat deteriorarea Gândacului? Nimic precis.

Dar asigurarea că nu se va mai întâmpla?

O clipă, Asher îl cântări pe amiral din priviri. Apoi oftă.

Dublarea, ba chiar triplarea, puterii câmpului electromagnetic ar trebui să garanteze că legătura rămâne stabilă la scufundări ulterioare.

Spartan dădu din cap.

Altceva?

Da. Închide toate procesele robotice sau automate care nu sunt absolut necesare pentru construirea puţului. Asta se aplică atât pentru celelalte două Bile, cât şi pentru Gândac. Operaţi doar cu minimumul de instrumente. Cât despre instrumentele care sunt absolut necesare, instrucţiunile ar trebui să fie comunicate printr-un mare număr de pachete redundante, folosind verificări pentru validitate.

Şi ce recomanzi?

Asher se încruntă.

Recomandarea mea este să încetăm toate operaţiunile până vom reuşi să înţelegem clar ce anume a provocat acest dezastru şi de ce.

Doctore Asher, asta nu e o soluţie. Nu ştim cât va dura să ajungem să înţelegem.

Însă moartea…

A fost o avarie tragică. Însă Grove, Adkinson, Horst ştiau cu toţii inerentul pericol la care se supun când au semnat contractul. Şi la fel, şi tu.

Asher încercă din nou.

Amirale, ascultă…

Nu, doctore Asher. Tu ascultă-mă un minut. N-au fost oare oamenii dornici întotdeauna să moară în numele descoperirilor şi al ştiinţei? Nu de asta suntem aici cu toţii? Gândeşte-te la Robert Falcon Scott, Amelia Earhart, echipajul de pe Challenger. Aici îmi pun viaţa în pericol ca să împing totul înainte, sperând să ajut la evoluţia umanităţii. Nu faci şi tu la fel?

Asher şovăi.

În plus, dacă există… un element uman în toate astea, nu reuşeşti altceva decât să le faci jocul.

Un element uman? Vrei să spui, sabotaj? Nu există niciun indiciu că acest comportament ciudat al Gândacului ar fi fost rezultatul unui sabotaj.

Sau cel puţin, nu încă, răspunse Spartan.

Dacă e vorba despre un motiv, mai degrabă m-aş gândi la anomaliile pe care Crane şi Hui Ping le-au observat în laboratorul doctorului Ping. Asher oftă şi îşi frecă ochii cu o mână obosită. În plus, există dovezi empirice care trebuie luate în considerare.

Care anume?

Bila Unu tocmai intrase în cel de-al treilea, cel mai de jos nivel al scoarţei terestre stratul oceanic. Oare crezi că e vorba de o coincidenţă că acest comportament aberant a avut loc la adâncimea cea mai mare pe care am atins-o?

Presiunea nu ar putea provoca o asemenea avarie.

Nu vorbesc de presiune. Vorbesc de faptul că ne apropiem tot mai mult de chestia care e îngropată acolo. Stratul oceanic este cel mai subţire dintre toate. Chiar dacă lăsăm pentru un moment deoparte cele trei morţi, aceste boli ciudate nu te îngrijorează? Nu te deranjează că echipajul începe să şuşotească şi că starea de spirit a tuturor începe să se degradeze?

Văzând că Spartan nu răspunde, Asher se ridică şi începu să se plimbe prin cameră.

Mulţumită doctorului Crane, am făcut un pas uriaş înainte.

Doctorul Crane ar trebui să-şi vadă de treaba lui, spuse Spartan.

Ne-a dat cel mai mare pont de până acum. Amirale, acele santinele nu mai transmit un semnal pe o singură lungime de undă. Acum transmit semnale diferite pe mii de lungimi de undă. Probabil milioane. De fapt, transmit pe absolut fiecare bandă din spectrul electromagnetic pe care l-am examinat. Unde radio, microunde, infraroşu, ultraviolete orice.

Şi astfel întrerup instrumentele şi reţelele noastre wireless, spuse Spartan. Dacă e vorba de ceva, atunci e un soi de bun-venit.

Posibil. Însă ar putea fi şi altceva.

Cum ar fi?

Nu ştiu. Însă ce au de spus e atât de important, încât consumă toate lungimile de bandă ca să transmită. Asher şovăi şi se opri din mers. Am impresia foarte clară că trebuie să ne oprim din săpat până traducem mesajul. Ai la bord o grămadă de oameni de la serviciile secrete navale. Dacă aş putea să-i adun şi să ne concentrăm eforturile, am putea decripta mai repede acest mesaj.

Momentan, au altele de făcut, spuse Spartan. Şi, în plus, nu ai dovezi că există un mesaj.

Asher ridică exasperat braţele.

Atunci ce crezi? Că transmit top 40 hituri de pe Alpha Centauri?

Şi începu din nou să străbată camera.

Spartan îl privi o clipă.

Bine, doctore Asher, spuse el. Să presupunem că există mesaje. După cum am spus, e posibil ca acestea să fie unele de întâmpinare. Sau poate transmit manuale de utilizare pentru obiectul către care forăm. Dacă sunt curios? Foarte. Dar crezi că o să las totul şi o să opresc lucrul până descoperi tu ce au de spus? Nu. Pe de o parte, nu îmi poţi oferi un timp estimativ pentru spargerea codului. Nu-i aşa?

Eu…

Asher se opri şi scutură furios din cap.

Iar pe de altă parte, nu contează ce mesaj e. După cum ai spus şi tu, am ajuns la stratul oceanic. Suntem la o săptămână, poate chiar mai puţin, distanţă de Moho. Orice ar fi acolo jos, o să scoatem şi o să studiem înainte să o poată face oricine altcineva.

Asher deschise gura să răspundă. Însă, înainte să poată vorbi, podeaua se cutremură: întâi uşor, apoi violent. Manualele şi dosarele căzură de pe rafturi şi se auzi un zgomot de sticlă spartă când o tavă cu echipament de laborator alunecă de pe masa de lucru din apropiere. Voci confuze răzbăteau de pe hol, iar alarma sună în depărtare. Spartan sări în picioare, alergă spre telefonul lui Asher şi formă un număr chiar când alt cutremur zgudui Baza.

Aici amiralul Spartan, spuse el în microfon. Determinaţi sursa. Dacă sunt avarii, vreau un raport imediat.

Se întoarse spre Asher. Omul de ştiinţă se apucase de marginea mesei de lucru ca să se sprijine. Stătea nemişcat, cu capul aplecat, ca şi când ar fi ascultat.

Astea sunt şocurile ulterioare, murmură el.

Ce naiba a fost asta, doctore Asher?

Preţul pe care îl plătim pentru că lucrăm într-o coastă oceanică. Partea bună este că scoarţa terestră aici e subţire, iar Moho se află la mai puţin de şase kilometri adâncime. Partea rea este că scoarţa oceanică e predispusă la cutremure.

Cutremure, repetă Spartan.

Da. În general cu magnitudine mică la urma urmei, e vorba de o graniţă divergentă. Privi peste ochelari spre Spartan, pe jumătate trist, pe jumătate ironic. Nu ai citit lucrarea pe care ţi-am trimis-o despre plăcile tectonice şi oceanografie?

Însă amiralul nu răspunse. Privirea lui era concentrată spre un loc nedefinit de peste umărul drept al lui Asher, într-un final, scutură din cap.

Perfect, spuse el. E perfect. Ziua a început minunat.

Şi fără să mai spună nimic, se întoarse pe călcâie şi părăsi laboratorul.

31

Infirmeria temporară de pe Puntea 4 era pe atât de mică pe cât era de extinsă zona medicală de deasupra. Îi amintea lui Crane de minusculul cabinet pentru bolnavi de pe USS Spectre, în care muncise cea mai mare parte a unui an: plin de panouri şi ţevi. Şi totuşi, în ciuda micimii sale, în acel moment i se părea deprimant de gol. Crane se aşteptase să îl umple cu cei trei bărbaţi de pe Bila Unu. În schimb, din echipaj nu mai rămăsese nici cât să bagi într-o pungă de deşeuri: Bila Unu fusese sigilată într-o carcasă grea de metal şi amplasată într-un dulap cu temperatură joasă pentru a fi examinată mai târziu.

Oftă şi se întoarse spre Bishop.

Mulţumesc că ai coborât. Îmi pare rău că ţi-am irosit timpul.

Nu fi prost.

Îi cunoşteai pe vreunul dintre cei trei? o întrebă el.

Îl ştiam pe Horst. Avea ceva probleme de somn, a trecut de vreo două ori pe la consult.

N-am avut ocazia să îl cunosc pe niciunul dintre ei. Crane scutură din cap.

Nu-ţi bate capul cu asta, Peter. Nu e vina ta.

Ştiu. Însă mă simt… ei bine, sunt frustrat. Mi se pare o mare tragedie.

Însă pe umerii lui nu apăsa doar moartea celor trei membri ai echipajului. Mai era şi faptul că înregistra progrese foarte lente. Făcuseră aproape toate testele-standard scanări CT, MRI, EKG, CBC. Nimic. Fiecare teorie nouă, fiecare nouă cale promiţătoare de cercetare ajungea, până la urmă, într-un punct mort. Nu avea logică: urmărise toate regulile diagnosticii, însă problema se încăpăţâna să-şi refuze rezolvare. Era ca şi când ceea ce se petrecea acolo jos, indiferent ce anume era, ieşea cumva din legile normale ale ştiinţei medicale.

Se întoarse şi făcu un efort să schimbe subiectul.

Cum merg lucrurile sus? Aici am fost atât de ocupat, încât nici măcar n-am verificat starea curentă a pacienţilor tăi.

Două cazuri noi în ultimele douăzeci şi patru de ore: unul suferea de greţuri grave, celălalt de aritmie.

L-ai pus la monitorul Holter?

Da, la un ciclu de douăzeci şi patru de ore. Apoi bucătarul, Loiseau, a avut alt atac de data asta mai grav.

L-ai internat?

Bishop dădu din cap.

Despre asta e vorba. De fapt, în ultima vreme mult mai solicitat este Roger.

Şi de ce anume?

Şapte, poate chiar opt oameni au venit să-l vadă, plângându-se de dereglări psihice generale.

Cum ar fi?

Ca de obicei. Probleme de concentrare, pierderi de memorie, dezinhibarea personalităţii. Roger crede că e vorba despre manifestări localizate ale stresului acumulat.

Înţeleg.

Crane şovăia să o contrazică fără examinări mai complexe, însă propria experienţă pe submarine, unde lucrase cu bărbaţi şi femei aflaţi sub tensiune constantă, îl făcea să creadă că era o concluzie greşită. În plus, cei cu un profil psihic dubios ar fi fost respinşi în timpul examinărilor preliminare de la Bază.

Spune-mi mai multe despre cazul de dezinhibare.

Unul dintre bibliotecarii din zona multimedia. Un tip retras. Timid. S-a bătut de două ori în Times Square noaptea trecută. Cei de la pază l-au săltat beat şi turbulent, în timp ce urla obscenităţi.

Asta e foarte interesant.

De ce?

Pentru că unul dintre pacienţii de aici de jos, din sectorul secret, a manifestat recent modificări de personalitate foarte asemănătoare. Tăcu o clipă, gândindu-se. Se pare că numărul cazurilor psihologice începe să-l depăşească pe cel al cazurilor fiziologice.

Şi ce e cu asta? Bishop nu părea convinsă. Crezi că înnebunim treptat cu toţii?

Nu. Însă poate, doar poate, acesta e firul comun pe care îl căutam. Şovăi. Ai auzit povestea lui Phineas Gage?

Pare o poveste scrisă de Hawthorne.

De fapt, e o poveste adevărată. În 1848, Phineas P. Gage a fost şeful unei echipe de muncitori de căi ferate şi se ocupa cu montarea şinelor de tren pentru o companie din Vermont. Se pare că a avut loc o explozie accidentală. Explozia i-a înfipt fierul de tasare o ţeapă de metal de un metru lungime şi şase kilograme fix în cap.

Bishop făcu o grimasă.

Ce mod îngrozitor să mori.

Asta e chestia. N-a murit. Se pare că nici măcar nu şi-a pierdut cunoştinţa, în ciuda faptului că ţepuşa de fier i-a distrus aproape în întregime lobul frontal bilateral al creierului său. În doar câteva luni chiar a putut să-şi reia lucrul. Însă problema e alta: n-a mai fost acelaşi. Înainte de accident, Gage fusese eficient, plăcut, politicos, cumpătat, cu simţ practic când venea vorba de afaceri. Acum devenise cârtitor, capricios, lipsit de răbdare, chiar desfrânat, fără să-şi mai poată asuma vreo responsabilitate.

Ca unii dintre pacienţii primelor rezecţii radicale.

Exact. Gage a fost primul pacient care a demonstrat legătura dintre lobul frontal al creierului şi personalitatea umană.

Bishop dădu gânditoare din cap.

Şi unde anume vrei să ajungi?

Nu sunt foarte sigur. Însă încep să mă întreb dacă nu cumva problema noastră nu e una de ordin neurologic. A sosit electroencefalograful?

Da, chiar în dimineaţa asta. A fost şi mare agitaţie cu el: a ocupat jumătate de Butoi în drumul spre noi.

Atunci, hai să-l punem la treabă. Aş vrea să facem EEG-uri pe cele mai grave cazuri. Simptomatologia nu contează de fapt, să amestecăm cazurile care ţin de fiziologie cu cele cu manifestări psihologice. Se întinse şi îşi frecă mijlocul la spate. Mi-ar prinde bine nişte cafea. Vrei?

Sigur. Dacă nu te deranjează să faci tu pe ospătarul.

Şi se încruntă, arătând cu degetul spre uşă.

Oh, da. Sigur.

Crane uitase pe moment de soldatul staţionat în faţa cabinetului medical temporar; bărbatul o escortase pe Bishop de sus, din secţiunea neclasificată, la ordinele lui Spartan şi urma s-o escorteze din nou înapoi, îndată ce părăsea camera. Era clar că nu-i plăcea să aibă dădacă.

Vin imediat.

Ieşi din cabinet, dădu din cap spre puşcaşul marin şi porni pe coridor. Încă i se părea puţin ciudat să aibă acces relativ nerestricţionat prin întreaga Bază; cu toate că încă erau o mulţime de uşi închise la care nivelul său mediu de securitate nu îi dădea acces, în timpul consulturilor medicale din ultimele douăzeci şi patru de ore văzuse suficiente laboratoare, staţii de echipamente, birouri, cabine ale echipajului şi ateliere mecanice cât să-i ajungă o viaţă întreagă.

Acelaşi lucru era valabil şi pentru spaţiile de relaxare. Cantina de pe Puntea 4 era spartană ca decor şi avea mese şi scaune doar pentru vreo douăsprezece persoane. Însă Crane descoperise că friptura franţuzească era exact la fel de bună ca aceea servită la cafeneaua din Times Square.

Intră şi se duse la tejghea, unde dădu comanda. Îi mulţumi femeii care vindea acolo, îşi turnă puţin lapte în cafea lui Bishop îi plăcea cafeaua neagră şi dădu să se întoarcă spre infirmerie. Însă sunetul de voci ridicate îl opri.

Un grup de bărbaţi stăteau la o masă în colţul îndepărtat al cafenelei. Erau o adunătură pestriţă: doi purtau halatele albe obligatorii ale tehnicienilor Bazei, în timp ce altul era îmbrăcat în salopetă de mecanic, iar ultimul era în uniformă de subofiţer. Erau prinşi într-o conversaţie şoptită când intrase Crane şi acesta abia dacă-i observase, presupunând că discutau despre tragedia care se întâmplase cu Bila Unu. Însă în timpul foarte scurt care îi trebuise să comande cafelele, conversaţia părea să se fi transformat în ceartă.

… Şi de unde anume ştii tu? spunea cel mai înalt dintre tehnicieni. E o oportunitate extraordinară pentru omenire, cea mai importantă descoperire a tuturor timpurilor. E dovada dovada finală că nu suntem singuri în univers. Nu poţi să ignori asta şi să îngropi capul în nisip.

Ştiu ce am văzut, ripostă maşinistul. Şi ce am auzit. Oamenii spun că nu suntem meniţi să o găsim.

Nu suntem meniţi să o găsim? pufni tehnicianul.

Da. A fost o întâmplare. Adică e prea devreme.

Dacă nu am fi găsit-o noi, atunci ar fi găsit-o altcineva, sări subofiţerul. Ai fi preferat să pună mâna primii chinezii pe tehnologia asta şi să o transforme în armament?

Ce tehnologie? spuse maşinistul, ridicând din nou vocea. Nimeni nu are habar ce anume se află acolo jos!

Doamne, Chucky, vorbeşte mai încet, spuse al doilea tehnician, amestecând iritat în ceaşcă.

Am lucrat cu santinelele, spuse primul tehnician. Ştiu de ce sunt în stare. Asta poate fi singura noastră şansă să comunicăm cu altă formă de viaţă!

Iar eu tocmai am terminat de împachetat ce a mai rămas din Bila Unu, răbufni bărbatul pe nume Chucky. Am văzut ce s-a întâmplat e distrusă complet. Trei dintre prietenii mei sunt morţi. Vă spun că nu suntem pregătiţi pentru asta. Ne-am întins prea mult acolo jos.

Ce s-a întâmplat cu Bila Unu e un lucru îngrozitor, spuse primul tehnician. Şi e firesc să fim trişti. Însă nu lăsa tristeţea să te orbească în faţa problemei mai mari: de ce suntem aici jos. Nu s-a făcut niciun progres fără riscuri. Aceşti vizitatori sigur vor să ne ajute. Au atât de multe să ne înveţe…

De unde naiba ştii că vor să ne înveţe ceva? întrebă mecanicul Chucky.

Dacă ai fi văzut cât de frumoase sunt markerele, cât de extraordinar de…

Şi ce dacă? Şi pantera neagră e frumoasă… până în clipa în care îţi sfâşie maţele.

E o comparaţie deplasată, pufni tehnicianul.

Pe dracu. Voi doar presupuneţi că sunt prietenoşi. Credeţi că le ştiţi pe toate. Lasă-mă să îţi spun ceva: natura nu este niciodată prietenoasă. Propria planetă e plină de forme de viaţă, toate prea ocupate să se omoare între ele.

Mecanicul începuse să ridice iarăşi vocea.

Nu da vina pe alţii pentru erorile planetei noastre, spuse primul tehnician.

Poate că au implantat aceste chestii şi pe alte planete din tot universul. Chipul lui Chucky era palid, iar mâinile îi tremurau uşor. Le descoperim, încep să clipească un semnal către stăpânii lor, care vin şi ne distrug. Un sistem foarte eficient pentru a eradica o posibilă concurenţă.

Al doilea tehnician dădu din cap.

E o teorie destul de paranoică, nu crezi?

Paranoică? Atunci explică tu ce se întâmplă aici. Toate accidentele, problemele despre care nimeni nu vrea să vorbească.

Mecanicul deja striga.

Potoleşte-te, mârâi subofiţerul.

Chucky se ridică, iar scaunul căzu pe jos.

Atunci de ce mor oamenii? De ce se îmbolnăvesc? De ce mă îmbolnăvesc şi eu? Pentru că e ceva în neregulă, e ceva în neregulă cu capul meu…

Crane era cât pe ce să intervină, când, brusc, mecanicul tăcu. Îşi ridică scaunul şi se aşeză, respirând greu, cu mâna subofiţerului pe umăr.

Comandantul Korolis tocmai intrase în cafenea, însoţit de doi ofiţeri în echipament de camuflaj negru şi bocanci de luptă.

O clipă se lăsă tăcerea. Singurul sunet care se mai auzea era respiraţia grea a mecanicului.

Comandantul îşi îndreptă privirea palidă şi desincronizată spre Crane, iar expresia lui căpătă o nuanţă dură de dezaprobare. Apoi îşi îndreptă atenţia către grupul de la masă, trecând încet de la o persoană la alta, ca şi când ar fi vrut să ţină minte chipurile tuturor. Apoi, foarte încet şi studiat, se întoarse şi ieşi din nou, fără să scoată o vorbă.

32

Trei ore mai târziu, fu convocat de Asher. Michele Bishop plecase de la cabinetul de pe Puntea 4 ca să supravegheze electroencefalogramele solicitate de Crane, iar el tocmai terminase de înregistrat evenimentele din acea dimineaţă şi se pregătea să-l caute pe mecanicul Chucky pentru o evaluare fizică şi psihologică obligatorie, când sună telefonul.

Traversă încăperea micuţă şi scoase telefonul din suport.

Doctor Crane la telefon.

Peter? Aici Howard Asher. Am nevoie de ajutorul tău, te rog.

Sigur. Eşti în birou? Vin imediat…

Nu. Sunt la Terapie Hiperbarică. Puntea 7. Ştii unde?

Sigur. Însă…

Te rog, vino chiar acum.

Legătura se întrerupse.

Crane privi uimit aparatul. Prezenţa lui Asher tocmai acolo nu avea nicio logică.

Lăsă gânditor telefonul jos. Privi în jur în cabinet, asigurându-se că toate erau la locul lor. Apoi ieşi pe coridor, închizând uşa în urma lui.

Dura zece minute să treacă prin Barieră şi să urce pe Puntea 7. Nivelul ştiinţific trepida de activitate, ca de obicei, însă saloanele din secţia din capătul coridorului, unde se afla Terapia hiperbarică, erau pustii, aproape fantomatice. Şi asta era de aşteptat: din moment ce atmosfera de la Bază nu era, de fapt, presurizată în vreun fel, nu existau boli determinate de presiune care să fie tratate acolo. Crane descoperise asta altfel, când o dăduse în bară cu teoria lui iniţială despre boala de cheson.

Sala de terapie era alcătuită dintr-o cameră mică de control, o zonă de aşteptare în afara camerei hiperbarice şi camera propriu-zisă: un cilindru de metal cu diametrul de aproape doi metri şi lungimea de trei, cu un hublou de observaţie în bocaportul de la intrare şi încă unul în partea stângă. Două bănci capitonate erau montate pe lângă pereţi, faţă în faţă. Pe tavan, deasupra băncilor, se aflau două fâşii identice de control, în care erau montate luminile pentru cameră şi sistemele de urgenţă pentru inundaţii. Ansamblul nu era prea diferit de camerele de decompresie prin care fusese obligat Crane să treacă atunci când fusese primit la Bază, cu o singură diferenţă: aceea era complet operaţională.

Asher stătea în picioare în zona de aşteptare, împreună cu John Marris, criptanalistul pe care Crane îl întâlnise în cabina lui. Marris avea un sac mare atârnat pe un umăr. Asher părea obosit, aproape descompus, iar mâna sa stângă, pe care o ţinea într-o parte, era bandajată în tifon. Făcu un semn din cap către Crane când îl văzu intrând.

Nu arăţi prea bine, spuse Crane. Dormi suficient?

Răspunsul lui Asher fu un zâmbet glacial.

Crane dădu din cap spre mâna bandajată.

Ce s-a întâmplat?

Vezi şi singur. Te rog, uşor. Asher se întoarse spre Marris. O să rulăm din nou acele rutine de limbaj comun, dublând adâncimea înclinaţiei. Poate obţinem alt rezultat.

Cu grijă, Crane desprinse clema de metal şi desfăcu bandajul. Sub tifon, pe dosul mâinii lui Asher se formase o ulceraţie urâtă.

Crane o examină atent. Pielea din jur era palidă, aproape de culoarea alabastrului. Însă, într-un fel alarmant, vârfurile degetelor lui Asher erau albăstrui-negre în jurul unghiilor.

Când a apărut asta? întrebă el, ridicând brusc privirea spre omul de ştiinţă.

Noaptea trecută.

Nu e de glumă. Crane puse din nou tifonul şi refăcu atent bandajul. E rezultatul insuficienţei vasculare de care suferi. Mâna e ulcerată şi, în plus, au apărut şi semne de necroză incipientă. Trebuie să mergi la cabinetul medical. Trebuie să rulăm imagistica Doppler pe mâna aceea, să facem o procedură de bypass a blocajului…

Nu! spuse Asher aspru. Trase adânc aer în piept şi îşi recăpătă controlul. Nu. Nu e timp de operaţie.

Crane îl privi nedumerit.

De ce?

Trebuie să descifrăm codul acela. Trei oameni tocmai au murit; e vital să înţelegem ce fel de mesaj este. Înţelegi, Peter? Până nu reuşim asta, nu îmi permit să stau degeaba.

Crane se încruntă.

Însă mâna ta…

Încă iau Coumadin. De dimineaţă, când mi-a bandajat mâna la cabinet, medicul intern de serviciu mi-a dat tratament complet cu antibiotice. Şi mai e asta.

Apoi Asher făcu semn în direcţia camerei.

Crane se întrebase dacă nu cumva asta e ceea ce avusese Asher în minte. Terapia hiperbarică era, de fapt, folosită destul de des ca tratament ajutător pentru bolile clinice precum insuficienţă arterială sau pentru necrozarea infecţiilor ţesutului moale. Sub presiune, oxigenul pur pătrundea mai eficient în ţesut şi mobiliza leucocitele să apere corpul. Însă nu putea substitui un tratament mai agresiv şi mai direct.

Ascultă, Peter, spuse Asher, cu vocea coborâtă şi stăruitoare. Suntem aproape. Datorită ţie, markerii transmit acum pe nenumărate frecvenţe. Pentru noi fenomenul acesta a însemnat un salt uriaş. Şi cu mesaje diferite pe fiecare frecvenţă avem mult mai multe eşantioane cu care să lucrăm. Vezi tu, problema a fost că în ultimele zile am fost pe o pistă greşită.

Cum adică?

Am crezut că l-am spart. Am crezut că santinelele transmiteau… Ei bine, o expresie matematică?

O expresie matematică? repetă Crane.

Îi era greu să-şi stăpânească neîncrederea din voce.

O clipă, privirea lui Asher deveni aproape sfioasă.

O expresie matematică foarte simplă.

Şi anume?

Văzând că Asher nu răspundea, Marris băgă mâna în buzunar şi îi întinse lui Crane o foaie imprimată.

Parolă 1 din 1

Mod: reductiv

x = 1 / 0

Parolă completă

Integritate verificată

Cicluri maşină: 236340

Crane îi înapoie foaia.

Unu împărţit la zero? Primul lucru pe care l-am învăţat la matematică este că nu poţi împărţi la zero.

Asher începu să se plimbe neliniştit.

Bineînţeles că nu poţi. Împărţirea la zero e interzisă de toate legile universului. Însă chestia e că decodarea a mers atât de bine. Totul se potrivea atât de bine… ne-am gândit că am făcut doar o mică eroare de calcul în traducerea noastră. De aceea nu ţi-am spus mai devreme, de aceea am pierdut atâta timp rulând simulări pe computer şi atacuri criptografice încercând să-mi dau seama unde făcuserăm greşeala. Însă acum îmi dau seama că mergeam într-o direcţie complet greşită. Se opri şi se întoarse spre Crane, cu ochii înfundaţi în orbite şi aprinşi. O să rulăm semnalele printr-o serie de mecanisme de analiză a limbajului comun. Ar fi trebuit să facem asta mai curând, dacă nu am fi fost atât de prinşi pe acea pistă greşită. Făcu un semn către foaia de hârtie din mâna lui Crane. Am pierdut timp, timp pe care nu-l avem. De aceea nu ne putem opri acum. De aceea îţi ordon nu, te rog să pregăteşti camera pentru terapie cu oxigen.

Crane rămase nemişcat.

Nu e un tratament. Doar întârzie inevitabilul.

Asher făcu un efort vizibil să rămână calm.

Ştiu asta. Am nevoie doar de timp poate câteva ore, poate o zi să rulez semnalele prin mecanismele de analiză a limbajului. Apoi mă duc direct la cabinetul medical şi mă las în voia tratamentului sau procedurilor pe care le doreşti. Marris poate să se ocupe singur de cealaltă problemă sau, cel puţin, pentru moment.

Cealaltă problemă? întrebă Crane.

Asher dădu din cap.

Marris crede că a înţeles care e metoda de transmisie pe care o foloseşte sabotorul pentru a trimite şi primi informaţii din şi la Bază.

Serios? Şi care ar fi?

Nu e timp acum de explicaţii. Însă, îndată ce ies din cameră, o să-şi testeze teoria, o să încerce să repereze transmisiunile de la sursă. Între timp, am trimis e-mailuri tuturor şefilor de departamente Ferguson, Conover, Bishop, restul să fie atenţi la orice li s-ar părea suspect. Făcu o pauză. Însă asta pentru mai târziu. Acum, prioritatea absolută este să descifrăm codul.

Crane oftă.

În regulă. Însă în clipa în care ieşi din cameră, te aştept la cabinetul medical.

La spusele lui, Asher zâmbi vechiul zâmbet pe care şi-l amintea Crane din primele lui zile la bordul Inimii Furtunii.

Mulţumesc, Peter. Se întoarse spre Marris. Ai totul?

Marris ridică laptopul şi dădu din cap.

Vom putea accesa reţeaua WAN wireless din interior, spuse Asher. Santinelele sunt la câteva punţi sub noi, şi aici n-o să avem interferenţe.

Mă duc să pregătesc camera, spuse Crane şi se întoarse. Apoi se opri brusc. Stai puţin. Ce e cu acest vom putea?

Intru şi eu cu doctorul Asher, spuse Marris.

Crane se încruntă.

Asta e foarte neobişnuit. Tu nu ai nevoie de terapie.

E singura metodă să continuăm să lucrăm fără întrerupere, răspunse Marris.

Crane şovăi încă o clipă. Apoi ridică din umeri. La urma urmei, e doar oxigen, îşi spuse el.

În regulă. Atunci luaţi-o înainte, intraţi în cameră, vă rog. Vă transmit procedurile de configurare prin microfonul încorporat.

Intră în camera de control, însă Asher îl urmă. Omul de ştiinţă îşi lăsă mâna pe braţul lui Crane.

Peter, spuse el, coborând vocea. Nu-i spune lui Spartan.

Ce anume să nu-i spun?

Că am luat-o pe o pistă greşită. Sau cât de aproape suntem acum.

Asta îl luă pe Crane prin surprindere.

Am crezut că ideea principală a acestei acţiuni e să îi spui lui Spartan ce descoperi.

Asher scutură cu putere din cap.

Nu, nu imediat. Nu am încredere în Spartan. Vocea îi coborî şi mai mult. Iar în Korolis am chiar şi mai puţină încredere, îşi strânse mâna pe braţul lui Crane. Peter, îmi promiţi?

Crane şovăi. Auzindu-i cuvintele, văzând lumina ciudată din ochii lui Asher, pelicula de sudoare de pe fruntea lui, îi trecu prin minte un gând nou. Poate că insuficienţa vasculară nu era singurul lucru de care suferea Asher. Poate că era afectat şi el de ceea ce lovise restul echipajului.

Era un gând profund deprimant şi îngrijorător.

Îşi eliberă uşor braţul din strânsoarea lui Asher.

În regulă.

Asher dădu din cap şi zâmbi din nou. Apoi se întoarse şi se îndreptă spre intrarea în camera hiperbarică. Şi, în timp ce rulă configurarea camerei de control, aducând compresorii online, asigurându-se că rezervoarele de stocare ASME erau acoperite, verificând valvele de descărcare şi aparatele de măsurare a presiunii, Crane avu în permanenţă în faţa ochilor privirea bântuită, de pradă, din ochii lui Asher.

33

Charles Vasselhoff se îndreptă încet şi nesigur spre Fundaţie, cantina amplasată pe Puntea 3. Nu neapărat pentru că îi era foame îşi simţea gura uscată, ca şi când i se cuibăriseră molii în ea, iar în stomac avea o senzaţie neplăcută , ci pur şi simplu pentru că nu avea unde să se ducă în altă parte. Trupul său masiv tremura de friguri, însă îi era atât de cald, încât trebui să desfacă până la jumătate fermoarul salopetei sale portocalii. Însă ceea ce îl deranja cel mai mult era capul său. Migrena începuse ca una normală şi bănui că e vorba de stres sau de lucrul excesiv. Însă apoi se înrăutăţise: o senzaţie ciudată, iritantă, de preaplin, ca şi când creierul i-ar fi devenit prea mare pentru craniu. Vederea i se înceţoşa şi simţea mâncărimi în degetele de la mâini, care în vârf erau amorţite. Aşa că încetă lucrul la Atelierul de maşini electromecanice, unde repara distrugerile produse de impactul Gândacului alfa, şi se duse în pat.

Însă asta nu îl ajutase cu nimic. Se întorcea şi se foia, udând perna cu o sudoare rece şi încurcându-şi membrele printre cearşafuri. Patroni, unul dintre colegii săi de cameră, era acolo, cu picioarele mari şi mirositoare pe masa comună, urmărind o emisiune culinară prin reţeaua internă de cablu a Bazei. Bâzâitul neîntrerupt al expertului bucătar devenea tot mai enervant. Ciudata senzaţie de preaplin se accentuase, făcând să-i răsune urechile. Apoi mai era şi felul în care se uita Patroni la el priviri piezişe, pe furiş, aşa cum te uiţi la o persoană care vorbeşte singură un pic prea tare. Vasselhoff ştia că lumea se tot holba la el în ultimele zile începuse, credea el, cam în acelaşi timp cu durerile de cap însă niciodată propriii colegi de cameră. Astfel, cu o înjurătură şoptită, coborî din pat, se ridică în picioare şi ieşi pe coridor, închizând uşa cabinei în urma lui fără să scoată o vorbă.

Iar acum picioarele îl duceau spre Fundaţie. Cel puţin acolo credea el că e direcţia spre Fundaţie, însă se trezi în faţa unui laborator de radiografie. Clipi, se clătină uşor pe picioare, îşi linse buzele uscate şi se întoarse. Undeva, făcuse un pas greşit: o să încerce din nou. Îşi aşeză un picior în faţa celuilalt şi porni înapoi pe coridorul îngust.

Un bărbat în halat alb trecu pe lângă el, cu o agendă digitală în mână.

Salut, Chucky, spuse el fără să se oprească.

Chucky făcu alţi doi paşi, apoi se opri. Încet, chiar rigid, se întoarse spre tehnicianul, care ajunsese deja la jumătatea coridorului. Avu nevoie de câteva clipe ca să înţeleagă cuvintele lui: sentimentul ciudat de aglomerare din cap făcea ca ochii să îi lăcrimeze uşor şi bâzâitul din capul lui să se amplifice, iar el se retrăgea în sine însuşi, preocupat de durerea de cap şi de frigurile care îi zguduiau trupul.

Hei, spuse el încet, iar vocea lui sună gros şi ciudat.

Îşi linse din nou buzele, însă nu reuşi să le umezească. Se întoarse şi se îndreptă încet spre cantină, oprindu-se la fiecare intersecţie şi clipind în faţa indicatoarelor de direcţie, forţându-se să vadă prin ceaţa confuziei, ca să ia curbele corect.

Cantina Fundaţiei era plină din cauza apropiatei schimbări de tură. Un grup de oameni erau strânşi în faţa unui trepied pe care era afişat meniul pentru cină. Alţii formaseră coada la punctele de servire. Chucky se alătură acestei cozi, întrebându-se, departe de toţi şi de toate, de ce îşi simţea picioarele atât de grele şi înţepenite. Rumoarea conversaţiilor din cafenea părea să-i amplifice vuietul din urechi. Zgomotul era atât de puternic, de distinct, încât era sigur că şi ceilalţi îl auzeau. Şi totuşi, nimeni nu vedea nimic ciudat sau nelalocul lui. Era ca şi când raze invizibile de zgomot şi durere erau direcţionate exclusiv în capul lui.

De unde veneau? Cine făcea asta?

Scoase o tavă din teanc, o luă înainte, se lovi de persoana din faţa lui, murmură o scuză, se retrase.

Avu nevoie de toată concentrarea de care era în stare ca să se deplaseze în rând cu restul oamenilor de la coadă. Întinse mâna să ia o cutie de apă minerală, apoi alta, apoi încă una, gândindu-se că acestea îi pot alunga uscăciunea din gură. Luă un platou de salată de măcriş, o privi nesigur, o lăsă la locul ei. Trecu pe lângă masa cu omletă gândul la ouă îl făcea să verse apoi se opri, din nou, la un punct de tranşare a cărnii, unde un bucătar cu cuţite grele de oţel îi tăie o bucată groasă de costiţă, i-o aşeză pe farfurie şi presără o linie maronie de au jus peste ea.

Ţinându-şi tava cu ambele mâini, se duse la cel mai apropiat loc liber şi se aşeză cu efort, în timp ce cutiile de apă minerală se loveau una de alta. Uitase să îşi ia cuţit şi furculiţă, însă nu avea importanţă: durerea cumplită de cap se răspândea până în falei, amorţindu-i şi gâtul şi alungându-i complet orice urmă de foame pe care o simţise. La masă stăteau două femei care vorbeau aprins. Se opriră să-l privească. El îşi aminti că ambele erau programatoare în departamentul de cercetare, însă nu le reţinuse numele.

Salut, Chucky, spuse una din ele.

Marţi, răspunse Chucky.

Trase de una dintre cutiile de apă minerală, apoi încă o dată, iar cutia se deschise, aruncând un mic jet de lichid maroniu pe mâinile lui. Duse cutia la buze şi sorbi lung şi lacom. Îl durea chiar şi să pună gura pe cutie şi nu reuşi să o facă în mod corect; conţinutul îi alunecă pe bărbie în timp ce înghiţi. Chiar şi să înghită îl durea.

La naiba.

Lăsă jos cutia clipind şi îşi ascultă sunetul din cap. Se înşelase, nu era un bâzâit: era o voce. Nu, erau mai multe voci care îi şopteau.

Brusc, fu cuprins de frică: frică de amorţeala din degete, frică de frigurile care îl zguduiau şi, mai ales, frică de şoaptele din capul lui. Gura i se uscă din nou şi bău dintr-o nouă cutie, cu inima bătându-i cu putere. Simţea lichidul cald curgându-i pe gât, însă nu avea niciun gust.

Vocile se înteţiră. Iar spaima lui Chucky fu înlocuită de o furie tot mai mare. Nu era drept. De ce îi făceau lui asta? El nu greşise cu nimic. Să trimită semnale în capul altcuiva; erau o mulţime de idioţi la Bază numai buni pentru asta.

Femeile de la masă îl priveau, încruntându-se îngrijorate.

Chucky, eşti bine? întrebă a doua programatoare.

Du-te dracu, răspunse Chucky.

Lor nu le păsa de el. Doar stăteau acolo, holbându-se, lăsând ca semnalele să-i umple capul cu voci, să-i umple capul până exploda…

Se ridică brusc, lovind tava şi vărsând băutură şi sos de carne pe masă. Se clătină periculos, apoi se îndreptă. Cantina se învârtea, iar vocile din capul său deveneau şi mai puternice, însă brusc asta i se păru în regulă: acum ştia de unde veneau razele. Erau radioactive, sigur erau. Fusese un prost că nu-şi dăduse seama mai devreme. Se duse spre punctul de tranşare a cărnii, înşfăcă unul dintre cuţitele grele care erau întinse acolo, încă murdare cu bucăţele de carne şi picături mici de grăsime. Bucătarul spuse ceva şi se întinse spre el, însă Chucky lovi cu cuţitul în aer, iar bărbatul se dădu înapoi. Se auzeau ţipete, însă abia le distingeau de vocile din capul său, astfel că Chucky nu le dădu atenţie. Ieşi clătinându-se din cafenea pe coridor, învârtind cuţitul. Acum ştia, erau radiaţii: îi intrau în cap, îl făceau ciudat, îl îmbolnăveau.

O să-i pună capăt, imediat.

Străbătu coridorul cât putu de repede. De data asta nu va mai lua curbe greşite: ştia exact unde trebuia să meargă şi nu era prea departe. Oamenii pe lângă care trecea se lipeau de pereţi ca să-l evite, însă pentru el nu erau altceva decât siluete înceţoşate, monocrome, cărora nu le dădea atenţie.

În timp ce mergea clătinându-se pe coridor, frisoanele şi vocile creşteau în intensitate. Nu le va asculta, nu, nu va face lucrurile teribile pe care i le cereau. Le va opri. Ştia exact ce să facă.

Iată-l, chiar în faţa lui: un bocaport mare, blindat, cu un semn de radiaţii roşu cu galben deasupra lui şi doi puşcaşi marini care stăteau de pază. Când îl văzură, amândoi începură să ţipe, însă Chucky nu auzea nimic în afară de corul de voci. Unul dintre soldaţi se lăsă în genunchi, în timp ce vorbea frenetic, îndreptând ceva spre el. Chucky făcu încă un pas în faţă. Apoi urmară o sclipire de lumină şi un zgomot atât de puternic că acoperi chiar şi amalgamul de voci; o durere uriaşă erupse în pieptul lui Chucky. Se simţi împins înapoi cu o violenţă incredibilă; apoi, fără grabă, durerea şi vocile dispărură în beznă şi, în sfârşit, îşi găsi pacea.

34

Cel mai mare dintre cele două blocuri operatorii din zona medicală avea echipamentul şi instrumentele necesare pentru proceduri chirurgicale importante, de la apendicetomii standard până la lucrări laparoscopice complexe. Însă, în acea seară, fusese adaptată unei funcţii complet noi: aceea de morgă temporară.

Cadavrul lui Charles Vasselhoff zăcea pe masa de operaţii, căpătând o nuanţă albăstrie sub luminile puternice. Îi fusese eliminată calota craniană, îi cântăriseră creierul, apoi i-l aşezaseră din nou la locul lui. Acum, pereţii de metal ai staţiei răsunau de zgomotul unui ferăstrău Stryker în timp ce Crane lucra la stern, făcând incizia obligatorie în formă de Y în josul pieptului şi pe abdomen. O internă stătea lângă el, unde era tava cu instrumente de autopsie. Chiar în spatele lor se afla Michele Bishop. Chipul ei era acoperit de masca medicală, însă fruntea îi era încreţită.

Lângă uşă, mult în spatele cadavrului, stătea comandantul Korolis.

Când va fi gata raportul final, doctore Crane? întrebă el.

Crane îl ignoră. Opri ferăstrăul care vibra, i-l întinse internistei, apoi se întoarse spre microfonul unui aparat de înregistrare digital de pe masă şi reîncepu să dicteze.

Rană adâncă de glonţ în partea dreaptă a pieptului. Rănirea pielii şi a ţesutului moale. Fără perforare. Nu există urme de tragere din apropiere, cum ar fi urme de praf de puşcă sau carbonizarea rănii.

Îi aruncă o privire lui Bishop, care îi întinse o pereche de cleşti fără să spună nimic. Tăie coastele rămase, apoi ridică atent pieptul.

Cu ajutorul unui set de forcepsuri, studie dezastrul scos în evidenţă de lumina nemiloasă de deasupra.

Calea de penetrare este faţă-spate, uşor în jos. Plaga în sine constă într-un orificiu circular de 10 pe 16, cu abraziune pe circumferinţă şi lacerare uşoară radială marginală. Răni pe a doua coastă dreaptă anterioară, în lobul inferior al plămânului drept, în vena subclaviculară dreaptă şi pe tractul gastrointestinal inferior. Ridică un enterotom, îi inseră lama în formă de bulb în lumen şi împinse uşor în jos, dând intestinele la o parte. Glonţ deformat de calibru mare încorporat în ţesut, în partea dreaptă a vertebrei a doua din zona toracică. Scoase atent glonţul cu forcepsul, apoi se întoarse spre aparatul de înregistrat.

Diagnostic patologic, continuă el. Plagă provocată de glonţ care a intrat prin partea superioară a pieptului, în cavitatea pleurală dreaptă şi a sfâşiat vena subclaviculară dreaptă. Cauza morţii: traumă şi hemoragie excesivă din spaţiul pleural drept. Mod: omor. Urmează raport toxicologic.

Korolis ridică din sprâncene.

Omor, doctore Crane?

Cum aţi numi asta? pufni Crane. Autoapărare?

Lăsă glonţul într-un vas de metal, unde se clătină dintr-o parte în alta.

Omul flutura o armă mortală într-un mod ameninţător şi agresiv.

Crane râse cu amărăciune.

Am înţeles. Acei soldaţi înarmaţi erau în pericol de moarte.

Vasselhoff avea intenţia de a trece într-o zonă restricţionată şi secretizată.

Crane îi întinse forcepsul internistei.

Şi ce, urma să vă străpungă preţiosul reactor cu un cuţit de bucătărie?

Ochii lui Korolis se întoarseră brusc spre internistă şi doctorul Bishop înainte să se fixeze din nou pe Crane.

Tuturor li s-a spus foarte clar când au venit aici: bunurile strategice de la această Bază vor fi protejate cu orice preţ. Şi ar trebui să ai mai multă grijă la ce spui, doctore. Consecinţele pentru încălcarea acordurilor pe care le-ai semnat sunt foarte grave.

Atunci, daţi-mă în judecată.

Korolis se opri o clipă, ca şi când s-ar fi gândit la asta. Când vorbi din nou, vocea îi era mai blândă, aproape mătăsoasă.

Când mă pot aştepta să primesc raportul?

Când îl termin. Acum ce-ar fi să ieşiţi şi să ne lăsaţi să ne continuăm treaba?

Korolis tăcu din nou. Apoi un zâmbet şters, puţin mai mult decât o simplă dezgolire a dinţilor, se contură pe buzele sale. Privi spre cadavru. Apoi, dând din cap aproape imperceptibil spre Bishop, se întoarse şi ieşi tăcut din blocul operator.

Un moment, cei trei rămaseră nemişcaţi, ascultând paşii care se îndepărtau. Apoi Bishop oftă.

Cred că tocmai ţi-ai făcut un duşman.

Nu îmi pasă, răspunse Crane. Şi, de altfel, chiar nu-i păsa. Se simţea bolnav aproape la propriu de frustrare frustrare din cauza atmosferei pline de secrete şi de intoleranţă militară care plutea asupra întregului proiect Inima Furtunii; frustrare din cauza propriei neputinţe de a pune capăt durerii care tocmai provocase, indirect, moartea lui Vasselhoff. Îşi scoase mănuşile, le aruncă în chiuveta de metal şi opri aparatul de înregistrare. Apoi se întoarse spre internistă. Te rog, închide aici.

Internista dădu din cap.

În regulă, doctore Crane. Cusătură Hagedorn?

E suficient, da.

Ieşi din blocul operator ajungând pe coridorul central al zonei medicale, unde se rezemă obosit de perete. Bishop veni lângă el.

Te duci să termini raportul? întrebă ea.

Crane scutură din cap.

Nu. Dacă mă mai gândesc acum la asta, o să fiu şi mai furios.

Arăţi distrus. Poate ar trebui să dormi.

Crane râse trist.

N-o să mă ia somnul. Nu după o zi ca asta. În plus, trebuie să mă ocup de Asher. O să iasă în vreo trei ore.

Bishop îl privi.

Să iasă de unde?

Nu ştiai? E în camera hiperbarică.

Bishop îl privi uimită.

Asher? De ce?

Din cauza insuficienţei sale vasculare. Se pare că s-a înrăutăţit foarte mult în ultimele zile. Acum are ulceraţii la extremităţi.

Are şi blocaje? N-ar trebui să fie în cameră, ci aici, să-i facem un bypass.

Ştiu. I-am spus asta, însă a insistat. E… Aici Crane se opri, amintindu-şi codul tăcerii de care era legat. Se pare că e foarte aproape de o descoperire şi a refuzat să facă o pauză. Chiar l-a luat pe Marris în cameră, să continue să lucreze cu el.

Bishop nu răspunse. Îşi mută gânditoare privirea spre coridor.

Crane căscă.

Oricum, n-aş putea să dorm nici dacă aş încerca. O să mai lucrez la nişte rapoarte. Se opri o clipă. Oh, da, ai vreun răspuns de la acele EEG-uri?

Până acum, unul. Mary Philips, femeia care se plângea de amorţeală la mâini şi faţă. L-am lăsat la tine pe birou. Mă duc să verific starea celorlalţi i-am spus unui tehnician să facă un program, până acum ar fi trebuit să fie gata cel puţin şase. O să îi spun să-ţi aducă rezultatele.

Mulţumesc. Crane o privi îndepărtându-se rapid pe coridor. Măcar ăsta era un lucru bun: relaţia lor se îmbunătăţise semnificativ.

Se întoarse şi se îndreptă încet înapoi spre biroul său înghesuit. După cum promisese, Bishop lăsase rezultatul unui EEG pe biroul său; un pachet voluminos cuprinzând vreo douăsprezece foi cu date despre undele creierului şi un raport prins de prima foaie. Ura să citească EEG-uri: arta detectării anomaliilor electrice ale creierului cuiva din nenumăratele linii şerpuite era una care te înnebunea. Însă el fusese cel care ceruse acele teste, nu-şi putea permite să lase vreo pistă neexplorată. Şi premisa lui că problemele de pe Inima Furtunii erau de natură neurologică avea să fie confirmată sau nu de encefalograme.

Crane se aşeză, îşi trecu mâna obosită pe la ochi, apoi întinse diagrama pe birou. Îl întâmpină un haos de linii orizontale: peisajul interior al creierului lui Mary Philips, linii care se ridicau şi cădeau cu modificări de amplitudine şi frecvenţă. La prima vedere, toate liniile păreau obişnuite; însă, îşi spuse Crane, asta se întâmpla întotdeauna cu encefalogramele. Nu erau ca EKG-urile, unde anomaliile erau evidente şi săreau în ochi. Erau mai degrabă o chestiune de valori relative în timp.

Îşi îndreptă atenţia către ritmul alfa. Acesta afişa amplitudinea maximă în lobii posteriori; era normal pentru adulţii care se trezeau. Urmări asta cu privirea de-a lungul mai multor foi, fără să observe vreo anomalie în afara celor legate de nelinişte, probabil hiperventilaţie. De fapt, PDR-ul alfa al femeii era chiar bine organizat: foarte ritmat, fără vreun semn de interferenţă a unor frecvenţe lente.

Apoi se întoarse la activitatea beta. Aceasta era prezentă fronto-central, poate cu o intensitate mai mare ca de obicei, însă tot în intervalele normale. Niciunul dintre seturile de unde cerebrale nu trăda vreo asimetrie sau neregularitate.

Pe măsură ce îşi plimba privirea pe foi, urmărind liniile negre şi subţiri care urcau, apoi coborau, se simţea cuprins de o senzaţie depresiv de familiară: dezamăgirea. Şi asta se dovedea a fi, din nou, o fundătură.

Se auzi un ciocănit la uşă, apoi apăru o laborantă cu un teanc mare de hârtii în mână.

Doctore Crane?

Da?

Aici sunt celelalte EEG-uri pe care le-aţi solicitat. Se apropie şi i le lăsă pe birou.

Crane aruncă un ochi spre teancul de hârtii.

Câte sunt?

Paisprezece.

Apoi zâmbi, dădu din cap şi ieşi în grabă din birou.

Paisprezece. Minunat. Obosit, se întoarse spre diagrama cerebrală a lui Mary Philips.

Continuă cu undele theta şi delta, derulând graficul de la stânga la dreapta, atent să interpreteze separat fiecare secvenţă digitală de zece secunde. Activitatea din fundal părea uşor asimetrică, însă asta era mai mult sau mai puţin standardul pentru începutul testului: pacientul se stabiliza pe măsură ce procedura continua…

Apoi observă o serie de maxime prefrontale, mici, însă sesizabile, printre undele delta.

Se încruntă. Activitatea delta, dincolo de câteva unde aleatoare cu voltaj scăzut, era extrem de rară la adulţi.

Se uită pe restul electroencefalogramei. Maximele din linia delta nu dispăreau: ba chiar se înmulţeau. La prima vedere, aminteau de boala Pick, o formă de atrofiere cerebrală care, în cele din urmă, ducea la demenţă. Această slăbiciune de care se plânsese Mary Philips era un prim simptom.

Însă Crane nu era convins definitiv. Acele maxime aveau ceva care îl neliniştea.

Reveni la primele foi şi întoarse hârtia cu graficul la 90 de grade. Citirea pe verticala examinarea EEG-ului de sus în jos şi nu de la stânga la dreapta îi va permite să se concentreze asupra unei anumite lungimi de undă din creier şi a distribuţiei sale, în loc de vizualizarea generală a imaginii creier stâng / creier drept. Dădu paginile încet, cercetând cu privirea unda theta.

Brusc, încremeni.

Ce dracu? spuse el.

Lăsă hârtia să cadă pe birou şi deschise un sertar din apropiere, ca să caute o riglă. Găsi una, o aşeză rapid pe hârtie şi se uită atent. Şi simţi o mâncărime ciudată la baza gâtului, care i se întindea pe şira spinării.

Încet, se aşeză din nou pe scaun.

Asta e, murmură el.

I se părea imposibil: însă dovada era chiar în faţa lui. Acele maxime din undele delta ale lui Mary Philips nu erau urcarea şi coborârea intermitente proprii unei activităţi normale a creierului. Nu erau nici măcar descărcările întâmplătoare ale vreunei patologii fizice. Acele vârfuri de sarcină erau exacte precise, inexplicabil de exacte…

Împinse EEG-ul lui Philips deoparte şi întinse mâna după prima foaie din teancul pe care i-l adusese tehnicianul. Aparţinea bărbatului care suferise miniatacul AIT. O examinare rapidă îi confirmă: aceleaşi vârfuri delta dureros de exacte erau prezente şi în creierul lui.

Îi luă cincisprezece minute să parcurgă restul EEG-urilor. Pacienţii acestor teste sufereau de o varietate incredibilă de simptome: totul de la insomnie până la aritmie, greţuri şi manii. Şi totuşi, fiecare dintre ei manifesta acelaşi simptom: vârfuri ale undelor delta, de o regularitate şi precizie care pur şi simplu nu era de găsit în natură.

Împinse teancul de hârtii de lângă el cu o senzaţie de ireal. În sfârşit, după toate cele, reuşise: găsise trăsătura comună. Chiar era de natură neurologică. Undele delta ale adulţilor normali erau de obicei plate. Şi chiar şi atunci când formau vârfuri nu o făceau niciodată într-un ritm precis, cuantificabil. Acest fenomen era complet necunoscut de ştiinţa medicală.

Se ridică şi se îndreptă spre telefonul intern, gândurile adunându-i-se multe şi repede. Trebuia să se consulte cu Bishop, şi încă rapid. Când era afectat sistemul nervos vegetativ, toate acele simptome aparent disparate aveau logică. Fusese un prost că nu-şi dăduse seama mai devreme. Însă cum se propaga? Deficienţele neurologice pe un spectru atât de larg erau un lucru absolut necunoscut…

Asta dacă nu cumva…

Oh, Doamne, murmură el.

Rapid, aproape frenetic, întinse mâna după un calculator. Privirea lui trecea de la EEG-uri la calculator în timp ce scria numere într-un ritm furios. Apoi se opri, holbându-se deznădăjduit la rezultate.

Nu se poate, şopti el.

Sună telefonul, şocant de tare în biroul tăcut. Sări de pe scaun, apoi întinse mâna şi luă telefonul, cu inima bătându-i cu putere.

Crane.

Peter? Era vocea lui Asher, care suna stridentă şi artificială în atmosfera oxigenată a camerei hiperbarice.

Doctore Asher! spuse Crane. Am găsit vectorul comun! Şi, Dumnezeule, e ceva atât de…

Peter, îl întrerupse Asher. Am nevoie de tine aici chiar acum. Lasă totul şi vino aici.

Dar…

Am reuşit.

Crane se opri, luptându-se în sinea sa cu această schimbare bruscă.

Ai descifrat mesajul?

Nu mesajul. Mesajele. Totul e pe laptop. Vocea lui Asher suna nu doar subţire avea şi un aer de disperare în ea. Peter, am nevoie de tine aici. Imediat. Pentru că imperativ, absolut imperativ, să nu…

Se auzi un pârâit, apoi legătura se întrerupse brusc.

Alo? Crane se încruntă la telefon. Doctore Asher? Alo?

Tăcere.

Încă încruntat, Crane lăsă telefonul jos. Privi teancul de rapoarte de pe biroul său. Apoi se întoarse şi ieşi rapid din birou.

35

Ultima dată când fusese Crane pe Puntea 7 cu mai puţin de cinci ore în urmă palierul destinat cercetătorilor ştiinţifici fusese în starea lui obişnuită de agitaţie ordonată. Însă acum, când ieşi din lift, se trezi în mijlocul haosului. Alarmele urlau; se auzeau ţipete şi strigăte; puşcaşii marini, tehnicienii şi oamenii de ştiinţă alergau pe lângă el. În aer se simţea panică.

Crane opri un muncitor de la întreţinere, îmbrăcat în salopeta portocalie obligatorie.

Ce se întâmplă? întrebă el.

Foc, spuse bărbatul gâfâind.

Crane fu cuprins brusc de spaimă. Pentru că trăise pe submarine, învăţase să se teamă de incendiile subacvatice.

Unde? întrebă el.

În camera hiperbarică.

Iar bărbatul se eliberă din strânsoarea lui Crane şi o luă la fugă.

Spaima lui Crane crescu. Un incendiu era grav, dar un incendiu cu oxigen era mult mai rău…

Asher…

Fără să se mai gândească la altceva, sări din lift şi o luă la goană pe coridor.

Fundătura care ducea la zona hiperbarică era plină de echipaje de urgenţă şi de muncitori de la salvare. În timp ce îşi făcea drum prin mulţime, Crane simţi mirosul acru al fumului.

Doctor, faceţi loc! strigă el, împingându-se prin bocaport în camera de control.

Zona minusculă era plină de personal de securitate. Hopkins, unul dintre tehnicienii medicali tineri, lucra la aparate. Comandantul Korolis stătea în spatele lui. Când se apropie Crane, Korolis ridică scurt privirea spre el, apoi se întoarse spre Hopkins fără să scoată o vorbă.

Ce s-a întâmplat? îl întrebă Crane pe Hopkins.

Nu ştiu. Transpiraţia curgea de pe fruntea lui Hopkins, în timp ce mâinile sale zburau peste instrumente. Eram jos la patologie când a sunat alarma.

Când a fost asta?

Cu două minute în urmă, poate trei.

Crane se uită la ceas. Trecuseră mai puţin de cinci minute de când îl sunase Asher.

Ai chemat echipa de paramedici?

Da, domnule.

Crane ridică privirea prin fereastra de sticlă spre camera hiperbarică. Atunci văzu o flacără în capătul îndepărtat al hubloului camerei.

Iisuse! încă arde!

De ce nu s-a activat sistemul de inundaţie cu apă? strigă el spre Hopkins.

Nu ştiu, repetă medicul, care încă lucra agitat la pupitrul de control. Atât sistemul principal de aspersoare, cât şi cel de rezervă au fost cumva anulate. Nu răspund la comenzi. Acum o să fac o depresurizare forţată.

Nu poţi face asta! spuse Crane. În cameră era, probabil, presiune maximă!

Korolis fu cel care răspunse.

Cu aspersoarele activate e singura metodă să deschidem capacul şi să stingem focul.

Crane îl privi cu furie.

Presiunea din cameră a fost setată la 200 kpa. Am făcut asta eu însumi. Dacă o scazi brusc, o să-l omori pe Asher.

Korolis ridică din nou privirea.

E deja mort.

Crane deschise gura dând să spună ceva, apoi se opri. Indiferent dacă Korolis avea sau nu dreptate, nu puteau lăsa focul să se răspândească: dacă ajungea la rezervoarele de oxigen, întreaga Bază avea să fie ameninţată. Nu aveau de ales. Crane se întoarse şi lovi panoul cu pumnul, plin de furie şi de frustrare, apoi îşi făcu loc până în zona de aşteptare.

Echipele de salvare erau îngrămădite în jurul intrării în camera hiperbarică, cu extinctoarele pregătite şi punându-şi măşti de oxigen pe faţă. Un difuzor mic de deasupra ferestrei camerei de control se trezi la viaţă.

Decompresie completă în cincisprezece secunde, se auzi vocea tremurată a lui Hopkins.

Echipajele de salvare verificară echipamentul, apoi îşi fixară măştile.

Decompresie terminată, spuse Hopkins. Se deschid încuietorile.

Cu un clinchet de zăvoare electronice, intrarea în camera hiperbarică se deschise. Imediat, căldura şi fumul negru invadară zona de aşteptare. Mirosul de fum acru şi cel greţos de carne arsă deveniră copleşitoare. Crane se întoarse fără să vrea, cu ochii plini de lacrimi. Din spate se auziră oameni alergând, ordine strigate, sunetul ascuţit şi nazal al extinctoarelor.

Se întoarse. Extinctoarele încă mergeau. Echipajele erau deja în interiorul cilindrului propriu-zis, iar trâmbele negre de fum fuseseră înlocuite de ceaţa groasă a substanţelor ignifuge. Păşi înainte şi intră în cameră, apoi îşi făcu loc printre muncitorii de la salvare. Apoi se opri brusc.

Asher era pe jos, încovrigat în jurul laptopului său. Marris, criptologul de la SNO, zăcea lângă el. Se ghemuiseră încercând să evite flăcările şi fumul. O strădanie inutilă: hainele lui Asher atârnau în fâşii carbonizate de membrele sale, iar pielea lui era înnegrită oribil şi se cojea. Coama de păr cenuşiu arsese, iar sprâncenele lui stufoase se transformaseră în două mici bucle negre.

Crane îngenunche rapid pentru o primă examinare. Apoi se răzgândi. I se părea imposibil ca Asher să fi supravieţuit. Sângele curgea din urechile omului de ştiinţă, însă acela era singurul semn de mişcare. Barotrauma, pierderea bruscă de presiune, îi spărsese urechea medie. Şi acela era cel mai mic dintre efecte: graba cu care se făcuse depresurizarea îi provocase, cel mai probabil, o embolie gravă, carbonizându-i, practic, sângele. Iar inhalarea de fum, arsurile grave de gradul al treilea…

Crane îşi muşcă buza. Acea tragedie bruscă, pierderea unui prieten, pierderea fără noimă în general, îl dărâmau. Şi totuşi, pe de altă parte, se simţea chiar bucuros că Asher murise. Arsurile îngrozitoare şi embolia i-ar fi provocat dureri de nesuportat.

Echipajele de urgenţă se retrăgeau. Norii de ceaţă se risipeau. Substanţele de stingere a focului curgeau de peste tot. În afara camerei, Crane auzi mai multe voci când sosi echipa de paramedici. Uşor, puse o mână pe umărul lui Asher.

Adio, Howard, spuse el.

Asher deschise ochii.

O clipă, Crane crezu că era vorba de un spasm muscular: nucleotida ATP descărcată după moarte. Însă ochiul său se mişcă şi se fixă asupra lui.

Fluide! strigă imediat Crane către echipa de paramedici, fără să privească în jur. Am nevoie de ser fiziologic cât de mult, acum! Comprese cu gheaţă!

Încet, agonizant, Asher ridică o mână care nu era mai mult decât o bucată de carne arsă pe os. Îl prinse pe Crane de gulerul cămăşii şi îl trase lângă el. Omul de ştiinţă se chinui să-şi mişte buzele arse şi înnegrite; acestea crăpară din cauza efortului, din ele începând să se scurgă un fluid transparent.

Nu încerca să vorbeşti, spuse Crane pe un ton coborât şi liniştitor. Stai nemişcat. Te ducem la zona medicală, unde vei avea mai mult confort.

Însă Asher nu voia să stea nemişcat. Mâna lui îl trase pe Crane de cămaşă:

Bici, spuse el într-o şoaptă abia auzită.

Un paramedic veni în spatele lui Crane şi, cu degetele înmănuşate, începu să scoată îmbrăcămintea carbonizată a lui Asher şi să pregătească o perfuzie intravenoasă. Altul se aplecă deasupra corpului nemişcat al lui Marris.

Relaxează-te, îi spuse Crane lui Asher. O să ieşi de-aici într-o clipă.

Mâna lui Asher se strânse şi mai mult, iar membrele sale începură să se zbată convulsiv.

Bici…

Scoase un ţipăt ascuţit şi se cutremură. Ochii i se înfundară în cap. Se auzi un gâlgâit în gâtul său distrus. Apoi strânsoarea i se relaxa, braţul îi alunecă pe podea şi nu mai scoase o vorbă.

36

Crane stătea la birou, privind lung monitorul computerului, fără să vadă însă nimic. Trecuseră mai multe ore de la accident, însă era încă împietrit. Făcuse un duş lung şi îşi dusese hainele şi halatul medical la spălătorie, însă cabina lui încă duhnea a păr şi piele carbonizate.

Avea o senzaţie de deznădejde care se apropia de paralizie. Chiar trecuseră doar opt ore de când îi făcuse autopsia lui Charles Vasselhoff? Pe atunci avuseseră de scris un singur raport post-mortem.

Acum aveau trei. Plus încă trei ale celor din Bilă.

Încă îl vedea pe Howard Asher cu ochii minţii, aşa cum îl văzuse pentru prima dată: o imagine pe un ecran în biblioteca de pe Storm King, cu două săptămâni în urmă, bronzat şi zâmbind. Peter, ce avem noi aici este descoperirea ştiinţifică şi istorică a tuturor timpurilor. Asher nu mai zâmbise niciodată atât de mult ca în acea primă zi. Privind retrospectiv, Crane se întrebă cât anume fusese teatru: un spectacol doar ca să-l facă pe el să se simtă binevenit şi confortabil.

Se auzi o bătaie uşoară în uşă, apoi aceasta se deschise şi apăru Michele Bishop. Părul ei blond închis era strâns sobru la spate, exagerându-i pomeţii înalţi. Ochii ei negri păreau înroşiţi şi trişti.

Salut, Peter, spuse ea, pe un ton foarte coborât.

Crane se întoarse cu scaunul spre ea.

Salut.

Ea rămase o clipă în cadrul uşii, neobişnuit de şovăitoare.

Voiam doar să mă asigur că eşti bine.

El scutură din cap.

Am avut şi momente mai bune.

Până acum n-ai scos nicio vorbă. Nici când am mutat trupul lui Asher în zona medicală. Nici când am făcut examinările finale. Cred… cred că sunt un pic îngrijorată.

Crane făcu o pauză.

Nu pot înţelege ce anume s-a întâmplat greşit în camera hiperbarică. Ce anume a provocat focul? De ce sistemul de aspersoare era dezactivat?

Spartan a ordonat deja o investigaţie. O să afle ce s-a întâmplat.

Ar fi trebuit să fac mai mult. Să fi verificat eu însumi camera. Să fi testat sistemul de stingere a incendiilor cu apă.

Bishop făcu un pas înainte.

Exact asta nu ar trebui să gândeşti. Ai făcut tot ce a trebuit să faci. A fost un accident, atâta tot. Un accident teribil.

Sper să ai dreptate, oftă Crane.

Să nu începi să te învinovăţeşti, Peter. Pentru că, dacă faci asta, va trebui să-l pun pe Corbett pe tine.

Crane zâmbi uşor.

Se lăsă un moment de tăcere, apoi Bishop vorbi din nou.

Cred că o să mă întorc în zona medicală. Vrei să îţi aduc ceva din farmacie? Xanax, Valium, orice?

Crane scutură din cap.

O să fiu bine.

Atunci o să trec mai târziu să te văd.

Şi Bishop se întoarse să plece.

Michele?

Ea îl privi din nou.

Mulţumesc.

Ea dădu din cap, apoi părăsi cabina şi închise încet uşa în urma ei.

Crane se întoarse lent înapoi spre monitorul calculatorului, îl privi lung, fără să se mişte, vreme de mai multe minute. Apoi se împinse departe de birou, se ridică şi începu să se plimbe prin cameră. Nici asta nu îl ajută: îşi aminti cum Asher făcuse de multe ori acelaşi lucru în ziua în care îi dezvăluise ce era, de fapt, Inima Furtunii.

Se întâmplase cu doar patru zile în urmă.

Totul era de o ironie îngrozitoare. În sfârşit, descoperise ceva, însă Asher murise chiar înainte să audă despre ce era vorba. Asher, cel care îl adusese acolo să rezolve misterul medical.

Desigur, îşi aminti el cu amărăciune, nu era singurul care descoperise ceva. Se părea că şi Asher o făcuse. Însă acum şeful oamenilor de ştiinţă era mort: pneumotorax spontan, embolie gazoasă şi arsuri de gradul III pe mai bine de optzeci la sută din corp.

Bishop avea dreptate: chiar fusese neobişnuit de tăcut după moartea lui Asher. Nu era de vină doar şocul, deşi acela era, în mare parte, motivul, ci şi din cauza lucrurilor pe care nu le putea spune. Îşi dorea atât de mult să-i spună şi ei ceea ce descoperise, să împartă cu cineva. Însă nu avea permisiunea necesară accesului la aceste informaţii secrete. Pentru că nu putea vorbi despre asta, se trezise tăcând.

Nu mai putea amâna prea mult rapoartele.

Se aşeză din nou la birou şi deschise calculatorul. O pictogramă care pâlpâia îl anunţă că avea un mesaj de e-mail.

Oftă şi deschise e-mailul, apoi accesă inboxul. Avea un mesaj electronic nou; în mod curios, nu era listat niciun destinatar. Deschise mesajul cu un clic.

E vreme vorba de lungit, e vreme / Şi de dormit (…)

Homer, Odiseea, Cartea XI{9}

Doctorul Asher a fost un om al cuvintelor multe. Al cuvintelor importante. Acum nu poate decât să doarmă.

E, într-adevăr, o tragedie.

Prea multă moarte şi nici măcar n-am ajuns la el. Mi-e teamă de ce e mai rău.

Acum, dragul meu doctor, povara e doar pe umerii tăi. Eu sunt obligat să stau aici; tu nu. Găseşte răspunsul, apoi pleacă, cât poţi de repede.

Dacă trebuie să trudească cineva în beznă, trebuie cel puţin să nu o facă singur. Găseşte un prieten.

Mă tem că numerele noastre iraţionale aici la Bază au crescut de când am stat de vorbă la tine în cabină. Însă poate că acolo e un liman de speranţă, pentru că, la urma urmei, răspunsul la puzzle-ul tău e la ei.

Să vă fie ziua bună.

F.

Crane se încruntă la monitor, neştiind cum să interpreteze acel mesaj criptic. Găseşte un prieten…

Se auzi o bătaie uşoară în uşa cabinei: Bishop, fără îndoială, care se întorsese cu medicamentele de care îi spusese că nu avea nevoie.

Intră Michele, spuse el, închizând e-mailul.

Uşa se deschise. Hui Ping, specialista în computere, stătea în prag.

Crane o privi surprins.

Iartă-mă, spuse ea. Sper că nu te deranjez.

Deloc, răspunse Crane, revenindu-şi. Intră.

Ping intră şi se aşeză pe scaunul oferit de Crane.

Tocmai am aflat de moartea doctorului Asher. Aş fi aflat mai devreme, însă am dat peste ceva ciudat în laborator. Oricum, îndată ce am auzit… ei bine, trebuia să vorbesc cu cineva. E amuzant că tu ai fost prima persoană care mi-a venit în minte.

Crane înclină capul.

Ping se ridică din nou, destul de brusc.

Probabil e o dovadă de egoism din partea mea. La urma urmei, tu eşti cel care a fost acolo, probabil te simţi…

Nu, e în regulă, spuse Crane. Cred că şi eu simt nevoia să vorbesc cu cineva.

Despre doctorul Asher?

Nu. E încă prea devreme, îşi spuse el. Despre ceva ce am descoperit.

Ping se aşeză din nou.

Ştii că am făcut toate testele posibile, am urmat toate pistele, ca să găsesc motivul pentru care se îmbolnăvesc oamenii.

Ping dădu din cap.

N-am ajuns nicăieri, până când mi-am dat seama de ceva: pacienţii manifestau două tipuri complet diferite de simptome. Unele erau fiziologice: greaţă, spasme musculare, de pildă. Iar altele erau psihologice: insomnie, confuzie, chiar manii. Mereu am crezut că există un factor comun. Însă ce factor ar acoperi ambele tipuri? Atunci mi-a venit ideea că motivul sigur era de ordin neurologic.

De ce?

Pentru că creierul controlează atât mintea, cât şi trupul. Aşa că am ordonat să se facă teste EEG. Şi chiar azi am primit primul set de teste. Toţi pacienţii aveau vârfuri de activitate maximă a undelor delta ale creierului, unde care ar trebui să fie aproape inactive la adulţi. Şi mai ciudat, modelul acelor vârfuri era identic pentru absolut toţi pacienţii. Atunci mi-a venit o idee nebunească. Am făcut diagrama impulsurilor electrice. Şi ştii ce am descoperit?

Nu îmi pot imagina.

Crane deschise sertarul biroului şi scoase un plic pe care i-l înmână lui Ping fără să spună nimic. Ea îl deschise şi scoase foaia imprimată.

Acesta e codul digital al lui Asher, spuse ea. Cel pe care îl transmit santinelele.

Exact.

Ea se încruntă, fără să înţeleagă. Apoi, brusc, făcu ochii mari.

Oh, nu. Doar nu vrei să spui că…

Ba da. Vârfurile de undă delta se potrivesc cu impulsurile luminoase. E acelaşi mesaj ca acela pe care l-a descoperit iniţial Asher.

Însă cum e posibil? Cum de nu am detectat nimic?

Nu sunt sigur. Însă am o teorie. Deja ştim că acele santinele îşi transmit mesajele pe toate lungimile de undă posibile ale radiaţiilor electromagnetice unde radio, microunde, ultraviolete, infraroşu. De asemenea, mai ştim că orice a creat acele santinele are o tehnologie mult, mult peste a noastră. Aşa că cine poate spune că nu-şi transmit mesajele pe un milion de alte canale sau cu tipuri de radiaţii pe care noi nici măcar nu ştim cum să le detectăm încă?

Cum ar fi? întrebă Hui.

Habar n-am. Poate radiaţii quark. Sau un tip nou de particulă care poate trece prin materie, ca bosonii Higgs. E vorba, se pare, despre de o formă necunoscută de radiaţie pe care instrumentele noastre nu o pot detecta şi care interferează cu impulsurile electrice din creier.

De ce nu afectează pe toată lumea?

Pentru că sistemele biologice nu sunt identice. Aşa cum unii oameni au oase mai mari, alţii au un sistem nervos mai rezistent. Sau poate există în Bază structuri care acţionează accidental, ca nişte cuşti Faraday.

Ca nişte ce?

Cuşti Faraday. Spaţii închise, construite pentru a respinge câmpurile electromagnetice. Însă ştii ce? Cred că toată lumea de aici e afectată, doar că în grade diferite. Nici eu nu m-am simţit chiar extraordinar în ultima vreme… tu, da?

Hui rămase o clipă pe gânduri.

Nu. Nu, nici eu.

Se lăsă un moment de tăcere.

Deci, ai de gând să îi spui toate astea amiralului Spartan? întrebă Hui.

Nu încă.

De ce nu? Mi se pare că ţi-ai terminat treaba.

Spartan nu a fost foarte înţelegător cu alte păreri în afară de ale lui. Nu vreau să-i spun prea devreme, ca să-i dau un motiv să mă contrazică. Cu cât strâng mai multe dovezi, cu atât mai bine. Iar asta înseamnă să găsesc încă ceva.

Şi anume ce?

Înainte să moară, Asher a descoperit ceva. Acolo, în camera hiperbarică. Ştiu asta pentru că mi-a spus el la telefon. Totul e pe laptop, aşa mi-a spus. Trebuie să pun mâna pe acel laptop şi să aflu ce anume a descoperit. Pentru că era disperat să îmi spună ceva, înainte să-şi dea sfârşitul. Mi-a tot repetat un singur cuvânt: bici.

Hui se încruntă din nou.

Bici?

Da.

Să biciuieşti pe cine? Sau ce? Şi de ce?

Secretul e în computerul lui asta dacă nu cumva a ars prea rău ca să mai funcţioneze.

Încă un moment de tăcere apăsătoare se lăsă în cabină, într-un final, Crane se ridică şi se întoarse spre Hui Ping.

Vrei să mergem în Times Square să bem un espresso?

Hui se lumină.

Sigur.

Ieşiră pe coridor.

Cred că te-aş putea ajuta, spuse Hui.

Cum?

Când îmi pregăteam lucrarea de absolvire în ştiinţa computerelor, am petrecut o vară ca intern la o bază de recuperarea datelor.

Crane se întoarse spre ea.

Adică poţi să recuperezi date de pe unităţi stricate?

Nu am făcut eu însămi recuperare, la urma urmei am fost doar intern. Însă am văzut de extrem de multe ori procesul şi am ajutat în multe situaţii.

Se opriră la lift.

Mai devreme mi-ai spus că ai dat peste ceva ciudat în laborator, spuse Crane. Despre ce era vorba?

Poftim? Ah, da. Îţi aduci aminte de liniile acelea de absorbţie pe care ţi le-am arătat? Cele emise de markerul din laboratorul meu?

Cele despre care spuneai că pot proveni doar de pe o stea îndepărtată?

Exact.

Uşile liftului se deschiseră şi ei urcară. Crane apăsă butonul pentru nivelul 9.

Ei bine, continuă Hui, ca să mă asigur, am confruntat un set de linii de absorbţie cu o bază de date de stele cunoscute. Vezi tu, fiecare stea are o semnătură de absorbţie unică. Şi ştii ceva? Am găsit o potrivire perfectă.

Între micuţa santinelă şi o stea îndepărtată?

Hui dădu din cap.

O sută patruzeci de ani lumină depărtare, ca să fiu exactă. Lebăda sau M 81.

Crezi că de acolo provine markerul?

Ei bine, asta e sursa. Steaua aceea, Lebăda, are o singură planetă. Un uriaş de gaz, cu oceane de acid sulfuric şi atmosferă de metan.

Crane îşi frecă uimit bărbia.

Eşti sigură?

Hui scutură din cap.

Semnăturile liniilor de absorbţie sunt la fel de unice precum amprentele. Sunt foarte sigură.

Crezi că încearcă, în primul rând, să ne spună de unde provin?

Mie aşa mi se pare.

Asta e foarte ciudat. Pentru că ce anume ar putea vedea planeta aceea de metan şi acid în oxigenul şi apa de pe Pământ?

Exact.

Iar când uşile se deschiseră spre Asistenţă echipaj, se întoarse spre el şi-i aruncă o privire întrebătoare.

37

Podeaua zonei de Terapie hiperbarică era plină de resturi: extinctoare goale, bandaje, mănuşi de unică folosinţă. Comandantul Terrence W. Korolis se plimba pe acolo cu precizia mofturoasă a unei pisici.

Doi puşcaşi marini în costume negre de camuflaj stăteau în prag blocând intrarea către o zonă considerată scena încă în cercetare a unei crime. Altul stătea de pază în camera de control. Korolis îl găsi pe şeful lor, Woburn, în zona de aşteptare de lângă camera hiperbarică propriu-zisă, de vorbă cu un tehnician în halat alb. Bocaportul de la intrarea în cameră era deschis; urme puternice de carbonizare traversau marginea superioară şi tavanul din apropierea ei, care era plin de funingine neagră şi groasă.

Când Woburn îl văzu pe Korolis, făcu un semn către tehnician şi se îndepărtă de el, urmându-l pe Korolis în camera de control. Comandantul aşteptă până când Woburn închise uşa în urma lor.

Te rog să mă pui la curent, spuse Korolis.

Domnule. În ciuda şchiopătatului uşor, Woburn îşi purta trupul musculos cu o precizie ţeapănă. Circuitele de siguranţă au fost întrerupte intenţionat.

Şi aspersoarele interne? Sistemul de inundaţie cu apă?

Dezactivate de la sursă.

Şi focul? Ai vreo teorie despre cum a pornit?

Woburn arătă cu degetul în direcţia ferestrei de observaţie, către zona de aşteptare.

Compresorul, domnule. Tehnicianul crede că s-a umblat la el.

Cum?

Se pare că transformatorul de coborâre a fost dezactivat când compresorul rula la capacitate maximă.

Korolis dădu uşor din cap.

Şi a determinat creşterea rotaţiilor pe minut.

Iar compresorul s-a supraîncălzit mai întâi, apoi a explodat, declanşând incendiul. Da, domnule.

Unde se puteau face toate aceste lucruri?

Există o nişă de asistenţă, în spatele zonei hiperbarice. E băgat între două laboratoare de ştiinţă. E posibil ca toată treaba să fi fost făcută de acolo.

Ar fi durat mult?

Tehnicianul a spus că, dacă persoana ştia ce face, ar fi avut nevoie de două, poate trei minute maximum.

Korolis dădu din cap. Persoana ştia ce face, asta era clar. Aşa cum ştiuse şi să taie carcasa interioară a domului cu laserul. Un sabotor bun era instruit cum să scufunde sau să arunce în aer aproape orice.

Korolis ştia totul despre genul acela de instrucţie.

Se întoarse din nou spre Woburn.

E vreo cameră video în nişa aia?

Woburn scutură din cap, iar părul lui cenuşiu străluci în lumina artificială.

Nu, domnule.

Prea bine.

Korolis se opri să privească prin fereastra de observare. Tehnicianul intrase în camera hiperbarică şi nu-i mai putea vedea, în afară de soldaţii în uniformă neagră, nu mai erau martori.

Se întoarse iar spre Woburn.

Îl ai aici? spuse el. Cu toate că uşa era închisă, vorbea mai încet ca până atunci.

Woburn privi spre el cu o expresie neutră. Dădu uşor din cap.

Te-a văzut cineva când l-ai luat?

Doar oamenii dumneavoastră, domnule.

Excelent.

Woburn îngenunche lângă consola de control, băgă mâna pe sub ea şi scoase un pachet subţire învelit în nailon negru. I-l întinse lui Korolis, împreună cu o cheie.

Vreţi să facem o investigaţie mai complexă, domnule? întrebă Woburn. Să vedem dacă vreunul dintre tehnicieni a văzut ceva sau pe cineva neobişnuit?

Nu e nevoie, mulţumesc. De aici preiau eu şi o să îi transmit rezultatele amiralului.

În regulă, domnule.

Şi Woburn execută un salut ca la carte.

Korolis îl privi o clipă, cu buzele ţuguiate. Apoi îi întoarse salutul şi ieşi în grabă din zona hiperbarică.

Cabina privată a lui Korolis se afla într-o secţiune specială de la nivelul 11 rezervată ofiţerilor din armată. Intră, închise uşa şi o încuie cu grijă, apoi se duse la biroul său. Încăperea era luminată slab. Acolo unde unii ţineau vreo fotografie înrămată sau vreo carte uşoară, Korolis avea monitoare de securitate şi manuale clasificate.

Lăsă pe tăblia mesei cutia îmbrăcată în nailon pe care i-o dăduse Woburn, apoi o descuie. Desfăcu fermoarul, băgă mâna înăuntru şi scoase un laptop, carbonizat pe o parte.

Cabina se umplu de mirosul acru de componente electronice arse.

Korolis se întoarse spre panoul său de control şi dădu la maximum filtrul de aer. Apoi se aşeză la birou şi trase tastatura spre el. Introduse o parolă ca să-şi deschidă computerul său personal, apoi încă una, mult mai lungă, ca să intre într-o zonă de securitate a reţelei militare a Bazei, la care avea acces doar el. Apoi încărcă un program audio de tipul celor folosite de inginerii pentru restaurare audio. Deschise o listă de fişiere şi răsfoi prin înregistrări până îl găsi pe cel dorit. Îl încărcă în program şi afişă un ecran complex, dominat de ceva ce semăna cu o undă audio: un fişier de sunet mono capturat de un microfon micuţ.

Korolis conectă o pereche de căşti la computer. Apoi reglă filtrul spectral al programului pentru a elimina alte zgomote, mări acurateţea şi făcu clic pe butonul de redare.

În căşti se auzi vocea lui Crane, remarcabil de clară dată fiind fidelitatea microfonului de ascultare.

Înainte să moară, Asher a descoperit ceva… Ştiu asta pentru că mi-a spus el la telefon. Totul e pe laptop, aşa mi-a spus. Trebuie să pun mâna pe acel laptop… E vital să aflu ce anume a descoperit. Pentru că era disperat să îmi spună ceva, înainte să-şi dea sfârşitul…

Apoi se auzi altă voce: un sistem de analiză voce din program o identificase ca fiind a lui Hui Ping. Chipul lui Korolis se întunecă pe măsură ce asculta.

Secretul e pe computerul lui, continuă Crane.

Cu un clic de mouse, Korolis opri redarea. Cu încă un clic închise fişierul şi părăsi acel program.

Korolis se ridică în picioare, ducând laptopul distrus al lui Asher într-un colţ îndepărtat al camerei, unde pe podea se afla o ladă cenuşie. Îngenunche şi îi desfăcu clemele de prindere, o deschise şi scoase un obiect voluminos: un dispozitiv de demagnetizare.

Din nou se asigură că uşa de la cabina sa era încuiată. Apoi, încet şi atent să păstreze distanţa faţă de propriul computer, apropie magnetul de laptop, trecându-l de mai multe ori peste hard diskul intern. Chiar dacă supravieţuise focului, acel proces îl distrugea fără posibilitatea de a fi recuperat.

Crane şi Hui Ping erau riscuri de securitate grave şi nu puteai fi prea sigur. Acel pas era un început. Iar Korolis ştia exact ce să facă în continuare.

38

Depozitul frigorific 1 - C, de la nivelul cel mai de jos al Bazei, era un loc sinistru, în cel mai bun caz. Temperatura era reglată la exact 3,6 grade Celsius. Podeaua consta în plăci de lemn, puse peste o palmă de apă rece şi murdară. Lumina era foarte slabă, aruncând spaţiul strâmt într-un semiîntuneric lugubru. Aerul mirosea a mucegai şi a carne măcelărită. Singurul sunet era al picăturilor de apă.

Amiralul Spartan stătea în picioare în centrul depozitului, privind lung rămăşiţele Bilei Unu. Era atârnată în faţa lui ca o minge de tablă mototolită, susţinută de un lanţ greu şi suspendată de tavan cu un cârlig mare, înfiorător. Într-o parte zăcea prelata albastră şi voluminoasă pe care tocmai o trăsese ca să vadă epava zdrobită.

Acestea, îşi spuse el, cu greu puteau fi numite cele mai bune circumstanţe.

Ce greşeală provocase acel dezastru? În calitate de ofiţer militar, scopul lui în viaţă era să obţină o victorie prin anticiparea eşecului al său sau al inamicului său fie prevenindu-l, fie profitând de el. Însă cum să anticipezi eşecul când lucrezi cu un mecanism atât de străin şi imposibil de înţeles?

Era adevărat că, după distrugerea Bilei Unu, Bila Doi şi Bila Trei continuaseră operaţiunile fără întârziere. Aplicaseră modificările recomandate de Asher şi echipa lui de oameni de ştiinţă şi nu au mai apărut alte incidente. Ba chiar lucrul mergea şi mai bine decât anticipaseră: al treilea şi cel mai adânc strat al scoarţei se dovedise a fi alcătuit dintr-un material mai moale, aproape ca mâlul, care putea fi excavat foarte rapid şi mai erau doar câteva zile, nu săptămâni, până să ajungă la Discontinuitatea Mohorovičić.

Asher. Avertismentul omului de ştiinţă imediat după distrugerea Bilei Unu şi moartea echipajului acesteia răsuna din nou în mintea amiralului: Recomandarea mea este să încetăm toate operaţiunile până vom reuşi să înţelegem clar ce anume a provocat acest dezastru şi de ce.

Iar acum şi Asher era mort.

Se auzi un scârţâit metalic în spatele lui, iar uşa depozitului se deschise, lăsând o fâşie de lumină gălbuie să străbată bezna din interior. Comandantul Korolis care avea un dezgust felin pentru tot ce era rece sau umed deschise uşa şi păşi înăuntru.

Spartan îi aruncă o privire.

Ce raportezi, comandante?

Korolis se apropie.

Sistemul de aspersoare din camera hiperbarică a fost compromis. Iar compresorul a fost supraîncărcat, provocând o explozie şi foc în interiorul camerei. Nu e nicio îndoială: a fost un act de sabotaj.

O crimă, spuse Spartan.

Cum spuneţi, domnule.

Spartan se întoarse cu spatele la Bila distrusă.

De data asta se pare că a fost ţintită o anumită persoană, nu întreaga Bază. De ce?

Încă nu am răspunsul, comandante. Poate pur şi simplu am fost noi norocoşi.

Din nou, Spartan îi aruncă o privire lui Korolis.

Am fost norocoşi, comandante?

În privinţa ţintei. De data asta am fost norocoşi că sabotorul nu a urmărit un obiectiv mai strategic.

Spartan clipi o dată, de două ori.

Înţeleg. Şi ce anume obiectiv mai strategic decât doctorul Asher am fi putut avea?

Utilitatea lui Asher în acest proiect începuse să fie îndoielnică. Era pe punctul să devină o Cassandra, domnule vorbăria lui despre nenorociri şi distrugeri, dorinţa lui de a bloca programul de excavare nu erau bune pentru moralul echipajului.

Într-adevăr. Spartan îşi spuse că, dacă Korolis avea defecte personale, francheţea nu se număra printre ele.

Asta cel puţin e părerea mea, domnule. Ca să spun sincer, sunt surprins că nu e şi a dumneavoastră.

Spartan îi ignoră aluzia, preferând să arate cu mâna rămăşiţele Bilei Unu.

Şi ce zici de asta?

Înregistrarea transmisiilor a fost analizată cu grijă, împreună cu cutia neagra din Gândac. Spre deosebire de camera hiperbarică, nu există absolut niciun semn de intervenţie umană sau de sabotaj. Defecţiune de echipament, pur şi simplu.

Spartan tăcu o clipă, analizând ghemul motolit de metal. Apoi îşi reveni.

Vreun progres în identificarea vinovatului?

Da. Pornind de la ceea ce s-a înregistrat pe camerele de supraveghere, am izolat o persoană care a fost prezentă în ambele locuri la Primiri în Carcasa exterioară şi în zona hiperbarică chiar înainte să aibă loc actele de sabotaj.

Şi despre cine anume este vorba?

Fără să spună nimic, Korolis scoase un plic din buzunarul de la piept şi i-l întinse lui Spartan. Amiralul îl deschise, privi lung conţinutul o clipă, apoi i-l returnă.

Doctorul Ping? spuse el.

Korolis dădu din cap.

Originea ei chinezească mi-a dat mereu de bănuit. Şi nu dumneavoastră spuneaţi, domnule, că sabotorul sigur lucrează pentru un guvern străin?

A fost examinată foarte atent, la fel ca toţi ceilalţi care lucrează la proiecte secrete.

Unele lucruri pot să mai şi scape controlului uneori. Mai ales când cineva vrea suficient de mult ca acestea să fie scăpate. Ştiţi asta la fel de bine ca mine, domnule.

Şi ce recomanzi?

Să fie reţinută în închisoarea de la bord până are loc o investigaţie completă.

Spartan se întoarse spre Korolis, ridicând din sprâncene.

Nu te pripeşti cam mult?

E la mijloc siguranţa întregii Baze.

Buzele lui Spartan se mişcară într-un zâmbet abia vizibil şi plin de amărăciune.

Şi drepturile ei fundamentale?

Korolis îl privi foarte surprins.

În asemenea situaţii, nu se iau în considerare.

Văzând că Spartan nu răspunde, Korolis vorbi din nou.

Mai e ceva. Îţi aduci aminte de ultimul cuvânt al lui Asher, pe care i l-a tot repetat lui Crane?

Spartan dădu din cap.

Bici.

Dar dacă nu încerca să spună bici? Dacă ceea ce încerca să spună era Hui Ping?

Spartan îşi îngustă privirea spre Korolis.

Exact, domnule. Hui P… Hui P… Sună aproape identic cu bici{10}.

În cele din urmă, Spartan îşi reveni.

În regulă. Însă nu e nevoie de închisoare. Închide-o în cabina ei până la rezolvarea problemei.

Domnule, cu tot respectul, cred că închisoarea este…

Urmează-mi ordinele, comandante.

Peste umărul lui Korolis se văzu o umbră. Spartan ridică privirea şi îl zări pe Peter Crane în pragul uşii deschise.

Doctore Crane, spuse el, ridicând uşor vocea. Nu sta acolo. Vino lângă noi.

Korolis se întoarse rapid, ţinându-şi respiraţia cu un murmur de surpriză. Crane înaintă, cu părul negru şi scurt şi ochii cenuşii în contrast puternic cu albul halatului său. Spartan se întrebă de cât timp stătea acolo şi cât de mult auzise.

Cu ce pot să te ajut, doctore? întrebă el.

Crane veni spre ei. Ochii săi trecură de la Spartan la Korolis, la ceea ce mai rămăsese din Bilă, apoi din nou la amiral.

De fapt, îl căutam pe comandantul Korolis.

Se pare că l-ai găsit.

Crane se întoarse spre Korolis.

Personajele alea în uniformă neagră care păzeau zona hiperbarică mi-au spus să vorbesc cu dumneavoastră. Vreau laptopul lui Asher.

Korolis se încruntă.

De ce?

Cred că a descoperit ceva chiar înainte să aibă loc accidentul. Poate că e vorba de semnificaţia semnalelor transmise de markere.

Laptopul a fost distrus foarte rău în foc, spuse Korolis.

Merită să încerc, răspunse Crane rapid. Nu sunteţi de aceeaşi părere?

Spartan urmărea curios dialogul lor. Era clar că cei doi bărbaţi nu prea dădeau doi bani unul pe celălalt.

Acum Korolis ridică privirea spre Spartan, care dădu aproape imperceptibil din cap.

În regulă, răspunse comandantul. Vino cu mine. E într-un dulap cu dovezi din zona hiperbarică.

Mulţumesc.

Crane îi aruncă o privire lui Spartan, dădu din cap, apoi se întoarse şi îl urmă pe Korolis în afara depozitului.

Doctore Crane? spuse Spartan.

Crane aruncă o privire în urmă.

Dacă găseşti ceva, raportează-mi imediat, te rog.

În regulă.

Korolis salută, iar cei doi bărbaţi ieşiră din depozit. Însă Spartan rămase acolo în picioare, în aerul rece, privind mult timp gânditor în urma lor.

39

Crane o găsi pe Hui Ping în laboratorul ei. Cerceta o foaie pe care era imprimată o linie de absorbţie, făcând adnotări cu un marker pe foaia de date verde-deschis. Ridică privirea când îl văzu şi zâmbi.

Oh, perfect, spuse ea. Ai laptopul.

Zâmbetul îi pieri când îi văzu expresia de pe chip.

Peter. S-a întâmplat ceva?

Crane făcu un pas în faţă. Ridică privirea spre camera de securitate montată în tavan şi rămase în afara razei vizuale a acesteia.

Trebuie să te întreb ceva. Ai fost vreodată la Primiri în carcasa exterioară?

Adică locul în care vine Butoiul cu provizii proaspete? Scutură din cap. Niciodată.

Unde erai când a murit Asher?

Aici, în laboratorul meu. Studiam liniile astea de absorbţie, nu mai ştii? Ţi-am spus deja.

Deci nu erai în apropierea camerei hiperbarice.

Nu. Ping se încruntă. De ce? Unde vrei să ajungi?

Crane şovăi. Se pregătea să îşi asume un risc calculat şi, foarte probabil, să încalce toate regulile din acordurile acelea lungi pe care le semnase când venise la bord. Era adevărat: nu se putea gândi la vreun motiv pentru care Korolis să mintă în legătură cu implicarea lui Ping. Şi ajutarea unei persoane bănuite de sabotaj era o crimă uriaşă. Însă ceva îi spunea că putea avea încredere în ea.

În plus, era singura persoană care îl putea ajuta să afle ce descoperise Asher.

Îşi umezi buzele.

Ascultă cu atenţie. Korolis crede că tu eşti sabotoarea.

Ping făcu ochii mari.

Eu? Dar…

Ascultă-mă. L-a convins pe Spartan să te bage în arest la domiciliu. Din moment în moment va veni aici un soldat care să te escorteze în cabina ta.

Nu se poate. Respira rapid şi convulsiv. Nu e corect.

El o trase spre el, departe din raza vizuală a camerei.

Linişteşte-te, Hui. E în regulă. Te scot eu de aici.

Dar unde? spuse ea ridicând vocea.

Relaxează-te. Am nevoie să gândeşti. Există un laborator sau ceva unde poţi lucra la laptop? Un loc izolat, care să nu fie în calea lor, fără camere de securitate?

Hui nu răspunse.

Respiră uşor şi rar. Ascultă, n-o să-i las să te ia. Însă trebuie să ieşim de aici. Acum spune-mi dacă ştii un astfel de loc.

Ea dădu din cap, făcând efortul să se liniştească.

La nivelul 6. Laboratorul de fizică maritimă aplicată.

În regulă. Însă întâi trebuie să fac ceva. Vino aici, departe de cameră. Apoi băgă mâna în buzunarul halatului şi scoase un înveliş sterilizat. Când se apropie Hui, sfâşie învelişul şi scoase la iveală un bisturiu care strălucea în lumina artificială.

Când văzu bisturiul, Hui se opri.

Ce faci cu aia?

Trebuie să scot etichetele RFID cu care ne-au marcat, spuse Crane, scoţând celelalte instrumente medicale şi lăsându-le pe masă. Altfel ne vor găsi oriunde.

Îşi suflecă mâneca halatului şi îşi curăţă cu dezinfectant umflătura de pe braţ. Plimbă o clipă bisturiul pe piele, ţinându-şi respiraţia.

Prima incizie tăie prin epidermă. A doua pătrunse în dermă şi scoase la iveală eticheta RFID, încorporată în grăsimea galbenă subcutanată. Hui se uită în altă parte când el îşi smulse eticheta radio cu forcepsul, apoi o lăsă să cadă pe podeaua infirmeriei temporare şi o zdrobi cu piciorul.

Gata, spuse el. Acum nu mai pot fi urmărit ca o pasăre migratoare.

Expiră, curăţă şi steriliză rana, o închise şi aruncă bisturiul în coşul de gunoi. Apoi scoase alt bisturiu din buzunar şi se întoarse spre ea.

Ea făcu un pas involuntar în spate.

Nu-ţi face griji, spuse el. Am anestezic ca să-ţi amorţească pielea. Singurul motiv pentru care nu am folosit şi eu este că, în grabă, am luat doar unul din dulapul infirmeriei.

Ea era în continuare şovăielnică.

Hui, spuse el. Trebuie să ai încredere în mine.

Ea oftă şi dădu din cap. Apoi făcu un pas spre el, ridicându-şi mâneca.

40

Eşti gata? întrebă Crane, aruncând instrumentele medicale. Atunci ia-ţi ce ai nevoie şi să mergem.

Hui şovăi o clipă. Apoi se duse la biroul ei, trase un sertar şi scoase o cutie voluminoasă cu instrumente. Apoi îşi deconecta propriul laptop de la reţea, îl scoase din priză şi îl luă sub braţ.

De ce ai nevoie de el? întrebă Crane, făcând semn spre laptopul ei.

Pentru piese. Îşi îndreptă spatele şi trase adânc aer în piept. Sunt gata.

Atunci ia-o înainte. Evită soldaţii şi camerele de securitate.

Părăsiră laboratorul de radiologie şi o luară pe coridoarele înguste ale Punţii 3. La prima intersecţie, Hui se opri, apoi alese drumul din dreapta pentru a evita o camera de securitate. Merseră până în capătul coridorului, unde o luară la stânga.

Crane dădu colţul, apoi se opri. În faţa lor, pe o parte a coridorului, doi puşcaşi marini stăteau de pază în faţa unei uşi închise şi vopsite cu roşu.

Se gândi rapid. Puşcaşii aveau radiouri prinse de centură, însă era aproape sigur că nu se făcuse un anunţ general despre căutarea lui Hui. Ar fi dat mult mai mult de bănuit dacă s-ar fi întors.

O luă pe Hui de mână şi o trase uşor, fără să atragă atenţia. Apoi o luă el înainte, fluturând laptopul lui Asher cu ceea ce spera el să fie o indiferenţă suficientă. După o clipă văzu cu colţul ochiului că Hui îl urma.

Crane trecu pe lângă soldaţi, care îl priviră, însă nu spuseră nimic. În timp ce îşi continua drumul, o auzi pe Hui respirând lung şi răguşit.

Trecură pe lângă şase uşi închise, apoi sosiră la altă intersecţie. La dreapta erau staţionaţi şi mai mulţi soldaţi.

Nu pot să fac asta, îi şopti Hui lui Crane.

Trebuie.

Ea tăcu o clipă, încercând să gândească.

Există o scară de serviciu în spatele cantinei Fundaţiei, pe care putem ajunge la Puntea 6. Pe aici.

Se întoarse şi o luă pe coridorul din dreapta.

Cantina era relativ liniştită, vreo doisprezece oameni stăteau în grupuri mici la mesele acoperite cu feţe de masă albe. Hui o luă înainte, de-a lungul unui perete spre uşile care dădeau în bucătăria înghesuită. Era pe atât de aglomerată pe cât era cantina de goală. Într-un colţ, Crane îl văzu pe Renault, bucătarul-şef, însă bărbatul era prea ocupat cu pregătirea unui fel de mâncare şi nu ridică privirea.

Hui traversă bucătăria micuţă, trecu pe lângă frigider şi deschise un bocaport de metal din peretele din spate. O scară îngustă de metal se afla dincolo de acesta. Se aplecară să treacă şi închiseră bocaportul în spatele lor, apoi urcară rapid treptele spre Puntea 6. Scara se va termina fără îndoială acolo, îşi spuse Crane, pentru că deasupra se afla Bariera, tărâmul nimănui care făcea legătura între zona clasificată şi cea neclasificată.

Pe palier, Hui se opri să se reculeagă. Întinse mâna după mâner şi trase adânc aer în piept. Apoi deschise bocaportul.

Dincolo de el se întindea un coridor pustiu.

Ea scoase un suspin de uşurare.

Laboratorul e în apropiere, pe coridorul ăsta.

Îl conduse pe Crane pe lângă o cameră de întreţinere şi un birou gol, apoi se opri în faţa unei uşi pe care scria Fizică Maritimă Aplicată şi o deschise în grabă. Crane cercetă rapid coridorul, asigurându-se că nu îi vedea vreun trecător sau vreo cameră de securitate. Apoi o urmă în laboratorul întunecat, închizând încet uşa în urma lui.

Hui aprinse luminile, scoţând la iveală un laborator mare şi bine dotat. Acolo se afla o masă centrală pe care era un microscop cu stereozoom şi o autoclavă. Două scaune înalte de laborator erau trase într-o parte. O uşă deschisă în peretele din spate ducea spre o cămăruţă cu echipamente; de ambele părţi se aflau rafturi cu osciloscoape, galvanometre şi alte aparate pe care Crane nu le putea identifica. O bucată mare dintr-un material neobişnuit atârna de un cârlig lângă unul dintre rafturile cu echipamente. Avea o lucire argintie în lumina fluorescentă.

Crane se îndreptă spre bucata de material şi o pipăi.

Ce e asta? întrebă el.

Material antiincendiu. În cazul în care vreun experiment scapă de sub control.

El dădu din cap.

Şi de ce nu este folosit acest laborator?

Doctorul Asher planificase să profite de ocazia asta adică de prezenţa la Bază ca să facă nişte teste la adâncime. Analiza capilar-gravitaţională a valurilor, sedimentologie curentă, chestii din astea. La urma urmei, să ai o asemenea resursă e şansa unei vieţi.

Ce s-a întâmplat?

A fost blocat de Spartan. Se pare că era nevoie de mai mulţi oameni pentru excavare. A pierdut locurile pentru vreo şase oameni de ştiinţă pe care se bazase. Se îndreptă spre masa de laborator şi îşi aşeză laptopul şi cutia cu instrumente pe el. Poţi lăsa aici laptopul lui Asher, spuse ea. Cât de delicat poţi, te rog. Genul ăsta de treabă chiar ar trebui făcut într-o cameră curată de clasa 100: dacă ridicăm praf sau dacă se depune mizerie pe zonele expuse, şansele noastre de a recupera datele se vor reduce semnificativ.

Crane lăsă cu grijă carcasa laptopului pe masă. Hui îşi frecă degetele o clipă, orientându-se. Apoi începu să scormonească prin diverse sertare, organizându-şi un mic arsenal de ustensile: mănuşi de latex, măşti chirurgicale, scalpele, o lampă de birou de intensitate mare, o lupă pe un suport, rezervoare de aer comprimat. Îşi deschise cutia cu instrumente şi le răspândi pe masă. Apoi îşi petrecu peste încheietura mâinii un elastic şi îl privi.

Ce anume căutăm? întrebă ea.

Nu ştim sigur. Trebuie să reconstituim ultima parte a procesului de descoperire a lui Asher.

Hui dădu din cap. Sub ochii lui Crane, desfăcu încet carcasa şi scoase laptopul distrus. Un capăt era foarte ars, iar carcasa de plastic parţial topită. Urme de carbonizare şi fum acopereau suprafaţa acesteia. Lui Crane i se strânse inima.

Hui scoase o pereche de mănuşi şi îşi fixă masca chirurgicală pe faţă. Îi întinse şi lui Crane o mască, făcându-i semn să vină lângă ea. Cu ajutorul unei cutii cu aer comprimat, mai curăţă o dată masa care deja era curată ca lacrima. Apoi folosi o şurubelniţă din trusa ei de unelte ca să scoată placa de la baza laptopului. Urmară placa de bază şi alimentatorul. Acum ieşi la iveală hard disk-ul.

E posibil să avem noroc, spuse ea. Unitatea hard disk a fost ferită de distrugerea cea mai mare.

Trecu la propriul laptop şi îl dezasamblă. Lucrul, provocarea păreau să o calmeze. Crane o privea, impresionat de cât de repede şi de bine reuşea să desfacă computerul în părţile sale componente.

Apoi, luând unitatea hard disk a lui Asher în mână cu grijă, o duse la propriul laptop şi o înlocui cu hard diskul ei. Reasamblă rapid laptopul, îl conectă, îl porni. Se auzi un sunet puternic, urmat de mai multe bipuri. Pe ecran apăru un mesaj de eroare, iar computerul refuză să pornească.

Ce e zgomotul acela? întrebă Crane.

La baza de recuperare de date unde am făcut practică acest lucru se numea clicul morţii De obicei, înseamnă eroare de mecanism sau ceva asemănător.

Asta e rău, nu?

Nu ştiu încă. Trebuie să deschidem unitatea.

Opri laptopul şi îl dezasamblă, apoi scoase unitatea hard disk a lui Asher. O aşeză cu grijă pe masă şi îi făcu semn lui Crane să se dea înapoi. Cu ajutorul unor şurubelniţe minuscule, scalpele şi al altor instrumente din trusa ei, care lui Crane i se păreau mai potrivite pentru cabinetul unui dentist, scoase jumătatea superioară a carcasei. Aduse lampa de lucru mai aproape, apoi o îndreptă spre unitatea de hard disk. Conţinutul ieşi la iveală sub lumina puternică: o serie de cilindri subţiri, aurii, suprapuşi, fiecare cu câte un braţ micuţ roşu/alb, înconjuraţi de o mică pădure verde de circuite integrate.

Hui se aplecă cu lupa, inspectând de aproape unitatea.

Nu pare să fi fost lovit, spuse ea. Piesele par a fi în stare bună. Urmă o pauză. Cred că ştiu care e problema. Sunt cipuri arse pe PCP.

PCP?

Placa de control principală.

Poţi să o repari?

Probabil. O să schimb placa aceasta cu cea de pe laptopul meu.

Crane se încruntă.

Poţi face asta?

Toate laptopurile de la Bază sunt de exact acelaşi model. Ştii cum e guvernul cumpără mereu la grămadă.

Lucrând sub lupă, Hui folosi un set de instrumente de bijutier ca să elimine o porţiune minusculă din mecanismul unităţii. Asta trebuie să fie placa de control, îşi spuse Crane, privind de la distanţă.

Chiar e distrusă, spuse ea, ridicând-o la lupă şi întorcând-o când într-o parte, când într-alta cu un cleştişor. Suntem norocoşi că plăcuţele nu s-au topit.

O puse deoparte. Desfăcu unitatea de hard disk a laptopului ei şi elimină cu grijă aceeaşi piesă, o ataşă la unitatea lui Asher şi remontă partea superioară a carcasei.

Momentul adevărului, spuse ea, băgând din nou unitatea distrusă în laptopul ei.

Reasamblă rapid computerul, îl conectă, curăţă uşor interiorul cu aer, apoi îl deschise din nou.

Crane se apropie şi se holbă nerăbdător la ecran. Apăru acelaşi mesaj de eroare.

La naiba, spuse el.

Însă clicul morţii a dispărut, răspunse Hui. Şi ai văzut că n-au mai apărut bipuri de avertizare în timpul POST-ului?

Ce înseamnă asta?

Laptopul vede acum unitatea, nu asta e problema. Doar că nu găseşte date.

Crane înjură printre dinţi.

Nu am terminat încă. Luă o carcasă din trusa de instrumente, o deschise şi scoase un CD. Acesta e un disc de pornire, cu mai multe instrumente de diagnostic. Să ne uităm mai îndeaproape la unitatea lui Asher. Băgă discul în laptop şi îl reporni. De data asta, ecranul se aprinse. Discul rulă câteva clipe, apoi pe ecran se deschiseră mai multe ferestre. Hui se aşeză la masa de laborator şi începu să tasteze. Crane privea peste umărul ei.

Timp de mai multe minute, Hui trecu cu mouse-ul prin ferestre diverse. Serii lungi de numere binare şi hexazecimale apărură, defilară pe ecran, apoi dispărură din nou. Într-un final, se lăsă pe spate.

Unitatea nu e operabilă, spuse ea. Nu pot detecta alte distrugeri fizice.

Atunci de ce nu îl putem citi? întrebă Crane.

Hui îl privi.

Pentru că se pare că cineva a şters toate datele de pe el.

Şters?

Îşi scoase masca de pe faţă, îşi scutură părul şi dădu din cap.

Conform modelului electromagnetic, se pare că cineva a folosit un aparat de demagnetizat.

Şi asta s-a întâmplat după incendiu?

Cel mai probabil. Asher n-ar fi făcut el însuşi asta.

Dar de ce? Crane era înmărmurit. Nu are logică. Toţi credeau că laptopul era distrus.

Cred că cineva a vrut să se asigure.

Încet, Crane trase celălalt scaun şi se aşeză. Îşi scoase masca şi o lăsă pe masă. Brusc, se simţea foarte bătrân.

Asta e atunci, spuse el. Acum nu vom şti niciodată ce a descoperit Asher. Oftă. Apoi îi aruncă o privire lui Hui. Ce văzu îl surprinse. Ea îl privea la rândul ei, având pe faţă un zâmbet care, în orice alt context, ar fi putut trece drept răutăcios.

Ce e? întrebă el.

Tot mai am câţiva aşi în mânecă.

Crane o privi.

Ce vrei să spui? Unitatea a fost ştearsă.

Da. Însă asta nu înseamnă că datele nu mai există.

El scutură din cap.

Nu înţeleg.

Uite cum e. Atunci când ştergi datele de pe o unitate hard disk, doar suprascrii acele date cu zero şi unu la întâmplare, însă când capul de citire/scriere suprascrie acele date noi, acesta foloseşte doar semnalul suficient necesar ca să seteze biţii noi. Aşa funcţionează unităţile de hard disk: doar semnal suficient, nu mai mult.

De ce?

Ca să se asigure că biţii din apropiere nu sunt afectaţi. Oricum, pentru că semnalul nu este suficient de puternic cât să satureze complet plăcuţa, datele care se aflau înainte acolo vor afecta, ca o fantomă, puterea generală a semnalului în acel loc.

Crane o privea fără să înţeleagă.

Să spunem că pe o unitate de hard disk ai două poziţii, una lângă alta. Prima conţine un zero, a doua conţine un unu. Apoi vine cineva şi suprascrie acele două poziţii cu două noi. Acum avem câte un unu în ambele poziţii. Dar ştii ceva? Întrucât capul de citire/redare foloseşte doar minimum de semnal pentru a le scrie pe acelea, poziţia care a avut un zero înainte are o putere de semnal mai slabă decât poziţia care a avut un unu în ea.

Deci datele care se aflau acolo influenţează datele noi cu care sunt suprascrise, spuse Crane.

Exact.

Şi ai un instrument care poate învia acele date suprascrise?

Hui dădu din cap.

Ia o valoare absolută a semnalului şi o scade din ceea ce se află, de fapt, pe hard disk. Asta ne oferă o imagine în umbră a ceea ce se aflase acolo înainte.

Nu aveam habar că aşa ceva e posibil. Crane făcu o pauză. Însă aşteaptă puţin. Datele nu au fost pur şi simplu suprascrise. Unitatea a fost demagnetizată. Cum poţi repara asta?

Orice aparat de demagnetizare ar fi folosit, nu pare să fi fost unul prea puternic: probabil un model improvizat. Sau poate că persoana care a făcut asta nu a luat în calcul faptul că plăcuţele unităţii hard disk au totuşi o mică protecţie. Oricum, o demagnetizare uşoară este echivalentă cu ştergerea unităţii de două, poate trei ori. Iar echipamentul meu are capacitatea de a restaura date care au fost suprascrise de două ori pe-atât.

Crane se mulţumi să scuture din cap.

Însă este un proces distructiv. Avem o singură încercare. Iar asta înseamnă că avem nevoie de altă unitate pe care să transferăm datele reconstruite. Eu l-am distrus pe al meu când am scos placa. Îi aruncă o privire. Pot să îl împrumut pe al tău?

Crane zâmbi.

Se pare că le venim de hac laptopurilor rapid. Sigur, îl aduc acum.

Eu pornesc recuperarea datelor.

Hui împinse lupa deoparte şi întinse mâna după trusa de scule.

Ai grijă!

Iar Crane se întoarse şi părăsi în tăcere laboratorul.

41

Bărbatul pe nume Wallace şchiopăta tăcut prin labirintul de pasaje care alcătuiau zona de cercetare a platformei petroliere Storm King reamenajate. Se mişca mai rapid ca de obicei: tocmai primise un mesaj în cabina sa un semnal codat, transmis prin radio cu frecvenţă redusă şi trebuia să i-l ducă imediat operatorului de pe Inima Furtunii.

Butoiul pleca în douăzeci de minute spre fundul oceanului. Dacă se grăbea, reuşea.

Ajunse în cabina sa şi aprinse lumina, apoi închise uşa în urma lui. Pe biroul său stătea geanta de curierat, gata să fie livrată la Camera de primiri de la ultimul nivel al platformei. O deschise, căută prin ea şi scoase un CD cu eticheta radiografii 001136 001152.

Fişiere imagine exact de ce avea nevoie.

Introduse CD-ul în computer, încărcă o parte din imagini aleator în memorie. Scoase CD-ul, îl puse înapoi în carcasă şi îl băgă înapoi în pungă. Apoi scrise o rutină scurtă care să încorporeze un mesaj în biţii cei mai neimportanţi ai pixelilor radiografiei. Era o muncă de cinci minute să tasteze programul de computer şi să îl verifice încă o dată de erori.

Cu un geamăt de satisfacţie, bărbatul apăsă o tastă, declanşând executarea rutinei scurte. Un semn de întrebare apăru pe ecran: rutina solicita o intrare. Tastă cu grijă mesajul pe care i se ordonase să îl transmită. Apoi se opri, cu degetul în aer deasupra tastei Enter, ca să mai citească o dată mesajul:

DACĂ LUCRUL NU POATE FI OPRIT DISTRUGE BAZA

ÎN 24 DE ORE

Mulţumit, apăsă tasta. Mesajul dispăru de pe ecran; urmă o pauză scurtă în care programul transformă mesajul în echivalentul său binar, apoi îl ascunse în interiorul codului digital al radiografiei. Un piuit scurt indică faptul că procesul se încheiase cu succes.

Wallace zâmbi.

Deschise un sertar şi scoase un CD nescris, îl introduse în unitate şi dădu computerului comanda să scrie o copie a radiografiei modificate. În timp ce aparatul mergea, se rezemă în scaun şi îşi şterse ochelarii cu tivul cămăşii. Imaginea nu era mare, iar în câteva minute noul CD era deja scris. Îl scoase şi închise rapid computerul, distrugând într-o clipă toate urmele muncii sale. Scoase o carcasă nouă din sertarul deschis, introduse CD-ul în ea, scrise pe el numele destinatarului cu marker negru, apoi introduse ambele CD-uri în geanta de corespondenţă.

Se ridică, îşi trecu geanta peste umăr şi se uită la ceas.

Încă douăsprezece minute. Excelent.

Descuie uşa şi ieşi, fluierând în timp ce mergea spre Camera de primiri şi Butoiul care aştepta.

42

Hui Ping se ridică brusc de pe scaun, scăpând şurubelniţa pe masă când Crane se strecură în laborator.

Dumnezeule! spuse ea. M-ai speriat de moarte.

Iartă-mă.

Crane închise încet uşa în urma lui.

Ţi-a luat foarte mult. Ce s-a întâmplat?

A trebuit să trimit câteva mesaje din cabină.

Crane nu se deranjă să-i vorbească despre interogatoriul de zece minute pe care îl îndurase în drum prin Barieră: doi puşcaşi marini erau foarte dornici să descopere unde se afla doctorul Ping. Nu avea rost să o agite şi mai mult decât era deja.

Cum merge? întrebă el, făcând un pas în faţă şi aşezându-şi laptopul pe masă.

Hui lucra la o drăcie complexă, care în ochiul neexperimentat al lui Crane părea să fie compusă din mai multe instrumente de laborator înconjurate de o pădure de cabluri late. Ca răspuns la întrebarea lui, se ridică de la masă.

Tocmai am terminat ultimul test.

Mi se pare foarte complicat.

Este foarte complicat. Aproape. Un magnetometru, legat la un convertor A/D, ambele conectate la un dispozitiv cu coduri de timp. Chestia asta poate să refacă bit cu bit discul şters al doctorului Asher.

Crane fluieră.

Să mai zică cineva că Asher nu şi-a ales bine oamenii. Dar dacă n-ai fi avut toate jucăriile astea grozave?

Magnetometrul e vital. Aş putea să mă descurc fără restul, însă ar fi durat mai mult. Întinse mâna după laptop, apoi se opri. O să îţi şterg unitatea. Eşti sigur că e în regulă?

Crane ridică din umeri.

N-ai decât. Oricum toate fişierele mele sunt în reţea.

Hui îi deschise laptopul şi tastă mai multe comenzi.

E posibil să dureze câteva minute bune.

În laborator se lăsă liniştea în timp ce unitatea rula.

Când aduceam laptopul, m-am tot gândit la situaţia asta, spuse Crane într-un sfârşit. Cel care a demagnetizat computerul lui Asher dorea să se asigure că descoperirea lui Asher rămânea secretă.

Şi eu m-am gândit la acelaşi lucru. Însă, de asemenea, nu dorea ca alţii să afle că l-a distrus.

Exact. Altfel, pur şi simplu ar fi crăpat laptopul cu barosul.

Dar cine? Şi de ce?

Sabotorul? întrebă Crane.

Puţin probabil, nu-i aşa? Nu ştiu care îi sunt motivele, însă dacă eram sabotorul, aş fi vrut acele date pentru mine. Hui se ridică. Perfect. Suntem gata.

Scoase carcasa de pe laptopul lui şi ataşă capătul unui cablu de date în unitate, lăsând cablurile de alimentare conectate. Apoi deschise lanţul de dispozitive, făcu câteva ajustări şi porni simultan butoanele magnetometrului şi dispozitivul digital pentru coduri de timp. În laborator se auzi un hârâit uşor.

Cât o să dureze? întrebă Crane.

Nu prea mult. Doctorul Asher era ca tine a făcut cea mai mare parte din treabă în reţeaua Bazei. Mă îndoiesc că pe laptop mai e şi altceva în afară de e-mailurile personale, fişiere de internet şi lucrul la coduri.

Se scurseră zece minute în care nu-şi mai spuseră aproape nimic. Hui monitoriză procesul de recuperare, în timp ce Crane îşi făcu de lucru prin laborator, ridicând instrumente şi punându-le la loc, încercând să nu-şi piardă răbdarea. Într-un final, hârâitul se opri.

Asta e. Hui opri dispozitivele, scoase cablul de date, puse carcasa din nou pe laptopul lui Crane. Se întoarse spre el. Eşti gata?

Dă-i drumul.

Ea apăsă butonul de alimentare şi amândoi se înghesuiră în faţa ecranului. O clipă, acesta rămase negru. Apoi se auzi un piuit scurt, iar sistemul de operare apăru pe ecran.

Bingo, spuse încet Hui.

Crane îi strânse blând braţul. Apoi aşteptă în timp ce ea încărcă programul de gestionare a fişierelor de pe unul dintre CD-urile ei şi începură să exploreze documentele lui Asher.

Totul pare să fie intact, spuse ea. Nu există date omise.

Ce e acolo? întrebă Crane.

Exact ce am bănuit. E-mailuri, câteva articole ştiinţifice în curs de scriere. Apoi un folder mare numit decriptare.

Uită-te acolo.

Hui tastă mai multe comenzi.

Conţine mai multe programe pe care nu le cunosc probabil pentru traducere de limbaje sau rutine de decriptare. Are trei subdirectoare. Unul denumit iniţial, altul denumit sursă, iar al treilea numit ţintă.

Să vedem ce e în iniţial.

Hui mişcă mouse-ul peste pictogramă.

Conţine un singur fişier, iniţial.txt. Stai să îl recuperez.

Făcu clic cu mouse-ul şi se deschise o fereastră text.

100000011100000000000000000001100000001000000000000000000001100000000000000000000000000001100000000000000000000011000001100000000000000000000000000001100000000000000000000000000001100000000000001000000000000001100000000000011100000000000001100000000000001000000000000001100000000000000000000000000001100000000000000000010000000001100000000000000000000000000001100000110000000000000000000001100000000000000000000000110001100000000000000000000000000001000001001000000000000001110001001000000000000000001000000000000000000001001000010000000000001010000000000000000001000100000000000000000000000000000000100000000100000000000100000000100000000000010000100010000001000010000000000001000000001000100000001000000000000000000100000000000000000001000000000010000100000000000010000100000000010000000100001000000000000000000001000000000001000010000000000001000000000000000000000000000000010110000000000010000010

Judecând după lungime, spuse ea, pariez că este primul semnal descoperit de muncitorii de pe platformă, impulsul seismic de frecvenţă înaltă. Cel care ne-a adus pe toţi aici.

Adică cel transmis de sub zona Moho.

Exact. Doctorul Asher nu pare să fi făcut vreo încercare de a-l descifra.

Se concentra asupra semnalelor pe care le transmiteau santinelele-marker. Erau mai scurte, îi era probabil mai simplu să lucreze cu ele. Şi cred că acestea se află în subfolderul sursă.

Să vedem. Urmă o pauză scurtă. Se pare că ai dreptate. Aici sunt vreo patruzeci de fişiere, mult mai scurte, toate numere binare de zero şi unu.

Cred că Asher şi Marris au analizat doar patruzeci dintre semnalele din spectrul electromagnetic. Pariezi că celălalt subfolder conţine traducerile?

Crane se simţea tot mai nerăbdător.

N-aş face asemenea pariu. Hai să ne uităm la conţinut.

Hui trecu cu mouse-ul peste ecran. Se deschise un nou folder, care conţinea o listă a conţinutului din ţintă.

1_trad.txt

2_trad.txt

3_trad.txt

4_trad.txt

5_trad.txt

6_trad.txt

7_trad.txt

8_trad.txt

Iată-le, spuse Hui, aproape şoptit.

Deci Asher şi Marris traduseseră probabil opt dintre cele patruzeci de mesaje când m-au sunat. Hai, deschide-l pe primul.

Hui trecu iar cu mouse-ul peste o pictogramă şi făcu clic pe ea. Se deschise altă fereastră care conţinea un singur rând:

x=1/0

Stai puţin, spuse Crane. Aici e ceva greşit. Asta e traducerea iniţială, veche a lui Asher. Cea pe care o greşise.

Cred că a greşit. Oricine a putut construi ceva atât de complex precum acele santinele trebuie să fi ştiut că nu poţi împărţi la zero.

Mi-a spus că, la început, decriptarea mersese foarte bine şi că şi-au imaginat că au făcut o greşeală mică pe undeva. Aşa că au pierdut zile întregi încercând să-şi dea seama unde era greşeala. Când au intrat în camera hiperbarică renunţaseră la pista aceea şi o apucaseră pe o direcţie complet nouă. Crane se încruntă spre ecran. Astea sunt veşti învechite. Trebuie să fie alt folder pe undeva.

Se lăsă tăcerea, în timp ce Hui îşi consultă utilitarul de fişiere.

Nu. Acesta este singurul folder bun.

Atunci uită-te la al doilea fişier. Poate că pur şi simplu nu s-a mai deranjat să îl şteargă pe primul.

Hui făcu clic pe pictograma numită 2_trad.txt. Se deschise altă fereastră text:

x = 0°

Zero la puterea zero? spuse Crane. E o nebunie. E la fel de nedefinit precum împărţirea la zero.

Îi trecu prin minte alt gând.

Poţi să verifici data şi ora la care au fost create aceste fişiere?

Câteva clicuri de mouse.

Ieri după-amiază.

Toate?

Da.

Asta era când se afla în camera hiperbarică. Deci, la urma urmei, fişierele sunt noi.

Crane tăcu, iar Hui verifică celelalte şase fişiere. Din nou şi din nou, în faţa lor apăreau expresii matematice simple; din nou şi din nou, toate erau ilogice, imposibile.

a3+b3=c3

n = a/b

x= ln (0)

A la a treia plus b la a treia egal cu c la a treia? Hui scutură din cap. Nu există trei cifre diferite pentru care acea expresie să fie valabilă.

Dar logaritmul natural al lui zero? Imposibil. Iar pi e un număr transcendental. Nu-l poţi defini împărţind un număr la altul.

Şi totuşi, se pare că doctorul Asher avusese dreptate prima dată. În legătură cu traducerile, adică.

Cu siguranţă credea că avusese. Însă nu are logică. De ce ar transmite santinelele o serie de expresii matematice imposibile? Şi de ce să le considere atât de importante încât să le transmită pe toate frecvenţele cunoscute…? Cred că…

Crane tăcu brusc. De afară, de pe coridor, auzi un murmur de conversaţie şi sunet de paşi.

Se întoarse spre Hui. Ea îl privi la rândul ei, cu ochii mari de spaimă.

El arătă spre fundul camerei.

Intră în cămăruţa aia. Rapid.

Ea alergă spre depozitul de echipamente, deschise uşa şi intră. Crane închise rapid luminile cu palma, apoi o urmă cât de rapid şi de silenţios putu. În ultima secundă se opri; reveni din chicinetă în cameră şi luă din cuier prelata antiincendii.

Paşii se apropiară.

Crane târî prelata până la masa de laborator, întinzând-o cât de uniform putu peste laptopuri. Apoi alergă spre debara. Chiar când închidea uşa în urma lui, se auzi clanţa. O clipă mai târziu, uşa laboratorului se deschidea.

Trase cu ochiul prin grătarul de aerisire al uşii. Doi puşcaşi marini stăteau la intrarea în laborator, doar o umbră în lucirea coridorului.

Unul dintre ei aprinse brusc luminile. Crane se lăsă pe spate în beznă. Simţea respiraţia caldă a lui Hui pe ceafa lui.

Auziră din nou paşi, când soldaţii intrară în cameră.

Încet, foarte încet, Crane se aplecă din nou în faţă, până când putu vedea din nou cu un ochi ce se întâmpla. Îi văzu pe soldaţi lângă masa de laborator, privind în jur.

Aici nu e nimeni, spuse unul. Să vedem în celălalt laborator.

Imediat, răspunse celălalt. Întâi vreau să verific ceva.

Şi bărbatul se îndreptă cu precauţie spre debara.

43

Crane se făcu mic în beznă. În spatele lui, Hui îşi ţinu respiraţia. El întinse mâna, i-o prinse pe a ei şi o strânse cu putere.

Razele subţiri de lumină care treceau prin grătar erau acoperite de o siluetă care se apropia. Crane auzi paşii chiar în faţa uşii lor.

Brusc, chiţăi un radio. Se auzi un foşnet, apoi o apăsare pe buton.

Barbosa, răsună o voce care aproape că părea să vină din interiorul chicinetei. O clipă de tăcere. Apoi: Da, da, domnule.

Să mergem, spuse soldatul pe nume Barbosa.

Ce e? întrebă soldatul de lângă masă.

Korolis. Au găsit ceva.

Unde?

La deşeuri. Haide, să mergem. Se auzi sunet de paşi în retragere, o uşă închisă, apoi iarăşi tăcere.

Crane îşi dădu seama că îşi ţinea răsuflarea. Expiră lung şi zgomotos. Apoi îi eliberă mâna lui Hui şi se întoarse spre ea.

Au plecat.

Hui îl privi la rândul ei, cu ochii mari şi luminoşi în lumina slabă. Dădu tăcută din cap.

Trecură cinci minute fără să scoată o vorbă. Încet, Crane simţea cum bătăile inimii îi revin la ritmul normal. Într-un final, puse mâna pe uşa depozitului de echipamente şi o deschise încet. Cu picioarele încă moi, ieşi, se îndreptă spre întrerupătoare şi aprinse din nou lumina.

Hui se duse la masa de laborator şi trase prelata de pe instrumente şi computere, cu mişcări lente şi mecanice.

Şi acum? spuse ea.

Crane încercă să gândească iar coerent.

Mergem mai departe.

Însă unde? Am trecut prin toate decriptările. Sunt doar o serie de expresii matematice imposibile.

Dar celălalt fişier, iniţial.txt? Cel mai lung, transmis de sub Moho. Eşti sigură că nu e nicio traducere pe laptop?

Hui scutură din cap.

Absolut. După cum ai spus şi tu, doctorul Asher s-a concentrat probabil asupra celor mai scurte semnale pe care le emit santinelele.

Crane tăcu. Apoi se întoarse spre laptop.

Oare ce o fi descoperit? spuse el, aproape pentru el însuşi. Era atât de încântat când m-a sunat din camera de oxigen. Trebuie să fie ceva.

Se întoarse din nou spre Hui.

Poţi să-i refaci ultimii paşi?

Ea se încruntă.

Cum adică?

Verifică data şi ora fişierelor de pe computer. Încearcă să afli ce făcea chiar înainte să mă sune pe mine.

Sigur. Stai să compilez o listă a tuturor fişierelor, sortate după dată şi oră.

Hui se întoarse spre computer, deschise o fereastră de căutare şi, acum cu mişcări mai rapide, tastă o comandă.

Cele mai multe dintre fişierele la care lucra erau în folderul decriptare. Hui arătă spre ecran. Însă în ultimele cincisprezece minute în care laptopul a fost operaţional, se pare că doctorul Asher era pe web.

Da?

Hui dădu din cap.

O să deschid browserul să vedem istoricul. Se auzi o bătaie scurtă de tastatură. Crane îşi frecă uimit bărbia. O să putem accesa reţeaua WAN wireless, îi spusese Asher criptologului său, Marris, chiar înainte să intre în camera hiperbarică. Cu siguranţă, era posibil să fi accesat internetul… însă de ce?

Iată o listă a paginilor pe care le-a vizitat, spuse Hui.

Făcu un pas înapoi ca să aibă loc şi Crane.

Acesta se aplecă spre ecran. Lista conţinea vreo douăsprezece pagini de internet, cele mai multe cu nume seci, guvernamentale.

Câteva site-uri ale Agenţiei pentru Protecţia Mediului, murmură el. Comisia de Reglementare Nucleară. Proiectul Muntele Ocotillo.

Lista e cronologică, spuse Hui. Ultimele site-uri pe care le-a accesat sunt jos.

Crane trecu prin restul listei.

Departamentul pentru Energie. Centrala pilot pentru izolarea deşeurilor. Acesta e ultimul.

Privi lung spre ecran. Apoi, brusc, înţelese.

Oh, Dumnezeule mare, murmură el.

Acel gând nou îl ardea ca magma.

Ce e? întrebă Hui.

El se întoarse spre ea.

Există vreun port de reţea în laboratorul ăsta? Am nevoie să accesez internetul.

Fără să spună nimic, ea luă un cablu de categoria 5 din cutia cu instrumente şi conectă laptopul la reţeaua WAN a Bazei. Crane trecu cu mouse-ul peste ultima intrare a istoricului afişat şi făcu clic pe ea. Ecranul se reîmprospătă şi se deschise o fereastră de browser nouă, care afişa site-ul oficial cu mult text, cu sigla Departamentului pentru Energie în vârf şi cu titlul mare:

WIPP Centrala pilot pentru izolarea deşeurilor

Carlsbad, New Mexico

Wipp, spuse Hui pe o voce joasă.

Asta încerca Asher să spună. Nu bici. Se referea la centrala pilot pentru izolare nucleară.

Dar ce e asta?

Mai multe peşteri uriaşe în interiorul unei formaţiuni saline de mare adâncime sub deşertul Chihuahuan din New Mexico. Trei milioane şi jumătate de metri pătraţi de groapă de gunoi subterană. Foarte, foarte departe. O să fie prima bază de aruncare a deşeurilor a naţiunii pentru deşeuri transuranice.

Deşeuri transuranice?

Gunoi nuclear. Produse reziduale radioactive din Războiul Rece şi din cursa înarmării nucleare. Totul, de la instrumente şi costume de protecţie, până la baterii de nave spaţiale vechi. Şi, practic, toate astea sunt pline de plutoniu şi de alte elemente mai grele ca uraniul. Momentan sunt depozitate peste tot. Însă noul plan este să fie depozitate într-un singur loc central: foarte adânc, sub deşert. Îi aruncă o privire. Iar muntele Ocotillo e un loc foarte bine păzit în sud-estul Californiei, un depozit geologic pentru combustibil nuclear folosit şi pentru arme dezamorsate de distrugere în masă.

Se întoarse din nou spre ecran.

Am participat la o conferinţă medicală despre pericolele deşeurilor nucleare şi a armelor dezactivate. E o mare problemă unde să arunci ceva atât de letal. De aici, gropile de gunoi precum muntele Ocotillo şi Carlsbad. Însă, care era legătura cu proiectul Inima Furtunii? Ce găsise Asher?

Se lăsă un moment de tăcere.

A mai spus ceva? întrebă Hui. Adică atunci când te-a sunat.

Crane se gândi o clipă.

A spus că a găsit vectorul comun. Apoi că era imperativ, absolut imperativ, să nu… apoi s-a oprit.

Să nu ce? Continuăm excavarea?

Nu sunt sigur. Nu m-am gândit prea mult la asta.

Apoi, brusc, Crane înţelese. Şi se simţi cuprins de un amestec care aproape îl copleşea la propriu de triumf şi spaimă.

Oh, Dumnezeule, murmură el.

Ce e?

Se întoarse spre ea.

Centrala pilot de izolare a deşeurilor? Muntele Ocotillo? Pe asta stăm noi acum.

Hui se albi.

Doar nu vrei să spui că…

Exact asta vreau să spun. În tot acest timp am crezut că e vorba de o rasă binevoitoare, ocrotitoare, care a plantat o tehnologie minunată în adâncul pământului, pentru a fi descoperită de oameni atunci când aceştia vor fi suficient de avansaţi ca să o poată aprecia. Însă nu e deloc aşa. Adevărul este că Pământul a fost folosit ca groapă de gunoi pentru arme sau deşeuri toxice şi încă unele incredibil de toxice dat fiind nivelul avansat de civilizaţie al prietenilor tăi de pe Lebăda.

Asta încerca Asher să îţi spună?

Asta trebuie să fie… nu există alt răspuns. Chestia aia de sub Moho… spre care sapă acum Spartan? E o bombă cu ceas.

Se opri o clipă, gândind cât de rapid putea.

Conferinţa aceea medicală de care ţi-am vorbit? Găsirea unui loc în care să aruncăm deşeurile nucleare sau produsele rezultate din cursa înarmării nucleare este doar o parte a problemei. Adevărata problemă este că acele produse o să rămână radioactive pe o perioadă mai îndelungată decât istoria înregistrată. Cum putem avertiza pe cineva, la zece mii de ani în viitor, că ar trebui să stea departe de Carlsbad sau de muntele Ocotillo? Civilizaţia aşa cum o cunoaştem va fi transformată complet. Aşa că Departamentul de Energie umple acele locuri cu ceea ce au denumit controale instituţionale pasive.

Marcatori de avertizare.

Exact. Şi nu doar de un singur tip, ci de o varietate de tipuri. Imagini, simboluri, text. Să le spună urmaşilor noştri că acel loc e periculos, că a fost izolat şi sigilat din motive întemeiate. Şi se mai vorbea şi de controale active.

Hui şovăi.

Însă cum poţi fi sigur că zona care e acolo jos, sub noi, e periculoasă?

Nu vezi? Acele santinele pe care le-am descoperit în timp ce săpam au acelaşi scop. Şi ele sunt controale instituţionale, în felul lor. Iar semnalele pe care le transmit sunt, de fapt, avertismente.

Sunt doar expresii matematice.

Însă gândeşte-te ce fel de expresii sunt. Sunt imposibile. Când Asher a decriptat prima dată mesajul şi a crezut că a greşit, ştii ce a spus? Împărţirea la zero e interzisă de toate legile universului. Iar acela e cuvântul-cheie: interzis. Toate expresiile matematice pe care le transmit zero la puterea zero, celelalte toate sunt interzise.

Pentru că cine a făcut asta nu putea folosi o avertizare bazată pe limbaj.

Exact. Limba se schimbă de la o specie la alta. Însă formulele matematice sunt universale. Scutură din cap. Şi când mă gândesc la Flyte şi la vorbăria lui despre numere iraţionale. Avea mai multă dreptate decât ar fi bănuit.

Cine?

Râse încet.

Nu contează.

Hui rămase o clipă pe gânduri.

De ce au început cu o singură expresie şi apoi au emis mii?

Crane ridică din umeri.

Poate s-au gândit că împărţirea la zero era cea mai simplă, cea mai de bază şi de aceea era universal valabilă. Poate atingerea mea a declanşat un comportament nou în santinelă. Sau poate faptul că nu ne-am oprit din săpat au convins dispozitivele că n-am înţeles aluzia. Că aveam nevoie de mesaje suplimentare.

Se întoarse brusc şi făcu un pas spre uşă. Deodată, se simţi cuprins de sentimentul unei grabe teribile: cu fiecare minut care trecea, săpăturile îi aduceau mai aproape de un rezultat de neconceput.

Unde te duci? întrebă Hui.

Ai în faţă un om care, în sfârşit, a înţeles mesajul.

Pe chipul ei reapăru teama.

Şi eu? Eu unde pot să mă duc?

Stai aici. E la fel de sigur ca în orice altă parte poate chiar mai sigur, pentru că deja au căutat aici. Îi luă din nou mâna într-a sa şi o strânse uşor. O să mă întorc după tine… curând.

Ea trase adânc aer în piept şi făcu un efort vizibil să rămână calmă.

Bine. Poate o să mai arunc o privire la transmisia iniţială. Cea pe care nu a tradus-o doctorul Asher.

O idee excelentă, zâmbi Crane. Apoi ieşi pe uşa laboratorului, se opri să asculte, apoi traversă rapid coridorul.

44

Amiralul Spartan rămase tăcut, cu privirea spre Crane. Amândoi stăteau în picioare într-un colţ liniştit al camerei de observaţie şi singura lumină venea de pe fereastra lungă ce dădea spre puntea hangarului din Complexul de forare. Lumina nu era suficientă cât să trădeze expresia de pe chipul amiralului.

Crane aruncă o privire peste umăr la tehnicienii şi inginerii care stăteau la staţiile lor de monitorizare. Apoi privi în jos, pe puntea hangarului. O echipă de muncitori în salopete portocalii pregăteau pentru coborâre una dintre Bilele rămase. Chiar şi din acel unghi se simţea agitaţia din atmosferă: erau la câteva zile, poate chiar ore distanţă să atingă Moho şi oricare dintre următoarele coborâri pentru săpături putea să fie cea hotărâtoare.

Îşi întoarse privirea spre Spartan.

Amiralul părea că îşi revine din starea contemplativă. Îşi prinse mâinile la spate.

Spune-mi dacă am înţeles bine. Toate problemele astea bolile misterioase, problemele psihologice sunt rezultatul unui semnal?

E acelaşi semnal digital transmis de santinele prin undele luminoase. Însă acest semnal este transmis într-un fel pe care tehnologia noastră nu îl poate înţelege. Şi declanşează o amplificare anormală a undelor delta din creier. Vedeţi, creierul funcţionează pe bază de electricitate, explică Crane. Atunci când electricitatea dă greş, afectează sistemul nervos vegetativ. Acesta, la rândul său, provoacă greţuri, dereglări ale câmpului vizual, aritmie toate problemele de ordin neurologic pe care le-am înregistrat. De asemenea, poate afecta lobul frontal al creierului. Iar aceste afecţiuni, la rândul lor, provoacă probleme de memorie şi concentrare, modificări de personalitate, chiar episoade psihotice.

Cum putem preveni asta? Cum putem să-i anulăm efectele?

Semnalului? Nu putem nici măcar să-l reperăm, darămite să vedem cum e generat. Singura soluţie e să-l evităm. Să oprim săpăturile, să ducem oamenii la suprafaţă, departe de sursă.

Spartan scutură uşor din cap.

Iar acest semnal e o expresie matematică.

Asher a descifrat mai multe semnale. Toate sunt expresii matematice, toate sunt imposibile.

Vrei să spui că sunt un fel de avertismente.

Toate sunt interzise de legile universale. Ce metodă mai bună există pentru a semnala pericolul atunci când limba nu e o opţiune?

Ce metodă mai bună, doctore? Ceva mai articulat. Mai direct.

Lui Crane i se păru că detectează scepticism în tonul lui Spartan.

Cei care au plantat acele obiecte sub Moho creatorii santinelelor sunt, cu siguranţă, mult, mult mai avansaţi ca noi. Cine ne poate spune că nu transmit semnale care, după cum spuneţi, chiar sunt mai articulate, doar că nu suntem noi suficient de inteligenţi încă pentru a le putea înţelege?

Spartan îşi ţuguie buzele.

Şi suntem mândrii deţinători ai unor deşeuri toxice interstelare. Sau poate ascunzătoarea unor arme teribile folosite într-o îndepărtată cursă a înarmării.

Crane nu răspunse. Tăcerea se prelungi. Peste umărul său auzea murmurul îndepărtat de conversaţie, clicurile tastaturilor.

Într-un final, Spartan expiră încet.

Îmi pare rău, doctore, însă mie totul mi se pare doar teorie. De fapt, mă întreb dacă nu cumva şi propriile tale unde delta n-au început să urce. O civilizaţie extraterestră foloseşte Pământul ca groapă de gunoi, apoi ne trimite semnale de avertisment.

Nu, nu nouă. Nu le pasă deloc de noi violenţa inserţiei iniţiale dovedeşte asta. Pentru ei suntem nişte insecte. Civilizaţia care a făcut asta vine dintr-un mediu de metan şi acid sulfuric. Probabil pentru ei oxigenul şi hidrogenul sunt toxice. Nu sunt îngrijoraţi de soarta noastră. Pământul e o planetă inutilă pentru ei, iar noi suntem prea înapoiaţi ca să merităm să fim luaţi în seamă. Înainte de orice, a fost un noroc sinistru pe capul nostru că am descoperit mesajul lor. Ei sunt îngrijoraţi în privinţa unor civilizaţii mult mai avansate. Le avertizează să stea departe de Pământ.

Spartan nu răspunse.

După un moment, Crane oftă.

Aveţi dreptate. Este o interpretare circumstanţială. Nu există nicio metodă prin care să dovedim concret ce e acolo jos fără să pătrundem în Moho. Însă e ca şi cum am spune că o grenadă e doar o teorie până tragem de cuiul ei.

Spartan tot nu răspunse.

Ascultaţi, continuă Crane, dându-şi seama de precipitarea din vocea sa. Nu ştiu exact ce e acolo jos ştiu doar că e extraordinar de periculos. Merită să punem Pământul în pericol ca să aflăm ce e acolo? Pentru că miza este cel puţin asta.

Într-un final, Spartan se dezmetici.

Şi eşti convins de asta?

Sunt gata să pun pariu pe propria-mi viaţă.

Iar ştergerea intenţionată a unităţii lui Asher eşti sigur şi de asta?

Crane dădu din cap.

Talentele tale par să se întindă dincolo de profesia medicală. Ai recuperat singur datele?

Crane şovăi.

Am avut ajutoare.

Înţeleg. Amiralul Spartan îl privi cu o expresie încă imposibil de citit. Ştii unde se află Hui Ping?

Crane îşi păstră tonul neutru.

Habar nu am.

Prea bine. Mulţumesc, doctore.

Crane clipi.

Poftim?

Poţi pleca. Momentan sunt destul de ocupat.

Dar tot ce am spus…

O să mă gândesc la asta.

Crane îl privi uimit pe Spartan.

Vă gândiţi la asta? Încă o coborâre, poate două, apoi o să fie prea târziu ca să vă mai gândiţi la ceva. Tăcu o clipă. Amirale, aici sunt mai multe lucruri în joc decât misiunea dumneavoastră, decât ce se află acolo, pe fundul puţului. La mijloc sunt şi vieţile tuturor celor de la Bază. Aveţi o datorie, o responsabilitate şi faţă de ei. Chiar dacă ar fi doar o posibilitate foarte îndepărtată să am dreptate, le datoraţi examinarea descoperirilor mele. Pentru că riscul este, pur şi simplu, prea mare să procedaţi altfel.

Eşti liber, doctore Crane.

Mi-am făcut treaba, am rezolvat misterul. Acum e timpul să o faceţi şi dumneavoastră! Opriţi nebunia asta, salvaţi Baza sau…

Crane îşi dădu seama ca prin vis că ridicase vocea şi câteva capete se întorseseră spre el. Tăcu brusc.

Sau ce? spuse Spartan pe un ton domol.

Crane nu răspunse.

Sunt bucuros să aflu că ţi-ai făcut treaba. Acum îţi sugerez să pleci din Complexul de forare de bunăvoie, doctore. Înainte să pun un soldat înarmat să te escorteze afară.

O clipă, Crane rămase pe loc, încremenit de furie şi deznădejde. Apoi, fără să mai scoată o vorbă, se întoarse pe călcâie şi ieşi din camera de observaţie.

45

Michele Bishop stătea la biroul ei mereu ordonat cu atenţie şi privea foarte atentă o analiză de raze X pe monitor, cu părul blond-închis căzându-i peste ochi şi cu bărbia lăsată uşor peste unghiile cu manichiură impecabilă. Afară, zona medicală era cufundată în tăcere.

Chiar lângă ea se auzi telefonul, care sparse liniştea. Bishop sări de la locul ei. Apoi întinse mâna după telefon.

Medical, Bishop.

Michele? Sunt eu, Peter.

Doctore Crane?

Se încruntă. Da, era vocea lui; însă tonul lui, de obicei flegmatic, aproape leneş, era grăbit şi dur. Închise monitorul calculatorului, apoi se rezemă pe spătarul scaunului.

Sunt la infirmeria temporară de pe Puntea 4. Am nevoie urgent de ajutorul tău.

În regulă.

Urmă o pauză.

Eşti bine? Pari… îngrijorată.

Sunt bine, răspunse Bishop.

Avem o criză de rezolvat. Încă o pauză, de data asta mai lungă. Ascultă, încă nu-ţi pot spune nimic. Însă ce e sub noi… nu e Atlantida.

Mi-am dat seama de asta.

Am descoperit că ceea ce ne aşteaptă după săpături e ceva incredibil de periculos.

Ce anume e?

Nu îţi pot spune. Sau cel puţin, nu încă. Nu avem timp de pierdut. Într-un fel sau altul, trebuie să îl convingem pe Spartan să se oprească. Uite ce am nevoie să faci. Adună oamenii de ştiinţă şi tehnicienii, cei pe care îi consideri cei mai buni. Raţionali, care nu sunt din armată. Oameni în care te poţi încrede. Oameni cu conexiuni foarte bune. Îţi vine în minte vreun nume?

Ea şovăi o clipă.

Da. Gene Vanderbilt, şeful de la cercetări oceanografice. Iar aici, la medical, e…

În regulă. Sună-mă pe mobil când s-au adunat cu toţii. O să vin să explic totul atunci.

Peter, ce se întâmplă? întrebă ea.

Mi-am dat seama de ce se îmbolnăvesc oamenii. Le-am spus, dar nu vor să asculte. O să explic mai multe după ce aduni grupul. Dacă nu-l convingem pe Spartan, va trebui să sunăm la suprafaţă, să le spunem ce se întâmplă aici, să le spunem ce se întâmplă acolo jos, să-i facem să folosească o autoritate mai mare. Poţi face asta?

Ea nu răspunse.

Michele, ascultă. Ştiu că nu am fost mereu de aceeaşi părere. Însă aici e vorba de siguranţa întregii Baze şi poate chiar mai mult decât atât. Acum, că nu mai e Asher, am nevoie de ajutor de la oamenii lui; de la cei care au crezut în el şi în convingerile lui. Oamenii lui Spartan sunt la câteva zile distanţă de obiectivul lor, poate chiar mai puţin. Suntem doctori, am depus un jurământ. Trebuie să îi ţinem departe de pericol pe bărbaţii şi femeile care depind de noi sau, cel puţin, să facem tot posibilul. Mă ajuţi?

Da, murmură ea.

Cât o să dureze?

Ea făcu o pauză, plimbându-se prin cameră.

Nu mult. Cincisprezece minute, poate jumătate de oră.

Ştiam că o să te descurci.

Ea îşi muşcă uşor buza.

Deci Spartan nu are de gând să oprească săpăturile?

Îl ştii pe Spartan. Am încercat cât am putut.

Dacă nu se va opri de bunăvoie, nimeni nu va reuşi să-l convingă.

Trebuie să încercăm. Hai, sună-mă înapoi, da?

Bine.

Mulţumesc, Michele. Iar legătura se întrerupse brusc.

În birou se reinstală tăcerea. Bishop se aşeză pe scaun, nemişcată, cu privirea aţintită vreme de vreo şaizeci de secunde spre receptor. Apoi, încet, îl aşeză în furcă; pe chip avea o expresie gânditoare, aproape resemnată.

46

După standardele Bazei, sediul amiralului Spartan de pe Puntea 11 era destul de spaţios. Faptul că avea doar puţină mobilă îl făcea să pară şi mai mare. Camerele care îl alcătuiau birou, dormitor, zonă de conferinţă aveau un stil militar rigid, în loc de tablouri, pereţii erau împodobiţi cu diplome şi ordine militare. Un steag american atârna lângă un birou foarte bine lustruit. Singurul raft pentru cărţi cuprindea numeroase manuale de marină şi tratate de strategie şi tactică. În plus singura fereastră către profunzimea sufletului lui Spartan în bibliotecă se mai aflau câteva traduceri de texte antice; Analele şi Istoriile lui Tacit, Strategikon al împăratului Mauriţiu, Istoria războiului peloponesiac scrisă de Tucidide.

Korolis mai văzuse toate astea. Ochiul său sănătos cercetă amănunţit totul, în timp ce celălalt aluneca în ceaţa miopiei, închise uşa uşor în urma lui şi făcu un pas în faţă.

Amiralul stătea în picioare în mijlocul camerei, cu spatele la Korolis. Auzind sunetul, se întoarse. Iar Korolis se opri surprins. Pentru că văzu, peste umărul lui Spartan, una dintre santinelele descoperite de ei în puţul pe care îl excavau. Plutea în centrul încăperii, iar lumina ei albă arăta spre cablurile de pe tavanul de metal. Se părea că amiralul o studia.

Korolis îşi spuse că poate nu ar trebui să fie surprins de aşa ceva. Amiralul se comportase destul de ciudat în ultimele zile. În mod normal, Spartan îi urma recomandările aproape automat, fără întrebări. Însă, în ultima vreme, amiralul îi respinsese sugestiile, aproape înfruntându-l în anumite probleme. Cum ar fi să o bage pe Ping în închisoarea de la Bază. Schimbarea lui de comportament i se părea că data din momentul întâmplării cu Bila Unu. Sau poate şi amiralul fusese afectat de…

Însă Korolis se hotărî să nu urmeze acel gând până la concluzia lui logică.

Spartan dădu din cap către Korolis.

Stai jos.

Korolis trecu pe lângă santinelă fără să o mai privească şi se aşeză pe unul dintre cele două scaune din faţa biroului mare al amiralului. Spartan înconjură biroul şi se aşeză pe cealaltă parte, pe fotoliul său de piele.

Totul merge după cum am planificat, spuse Korolis. De fapt, chiar mai repede decât am planificat. După ce am reconfigurat procedurile, nu au mai apărut alte, ah, defecţiuni. E adevărat că operarea manuală, cu verificarea datelor în procesele vitale, a încetinit cumva săpăturile, însă acest lucru a fost contracarat din plin de lipsa xenolitelor din sediment şi…

Spartan ridică mâna, oprindu-l pe Korolis în mijlocul propoziţiei.

Ajunge, comandante.

Korolis rămase din nou surprins. Presupusese că amiralul îl chemase acolo pentru raportul asupra progresului, ca de obicei. Pentru a-şi ascunde confuzia, luă o agrafa pentru hârtii de pe birou o clemă mare de metal, o relicvă de pe fregata Vigilant din vremea Războiului revoluţionar{11} şi o răsuci în mâini.

Se lăsă un moment scurt de tăcere în care Spartan îşi trecu mâna prin părul cenuşiu ca metalul.

Când se va întoarce Bila Doi de la săpat?

Timpul estimat pentru sosire este ora nouă seara. Korolis puse la loc agrafa, apoi se uită la ceas. Adică peste nouăzeci de minute.

Să pui echipa de recuperare să deruleze procesul normal postoperaţiune. Apoi securizaţi Bila Doi. Şi spune echipei de pe Bila Trei să rămână în pauză până la alte ordine.

Korolis se încruntă.

Nu sunt sigur că am înţeles corect, domnule. Bila Trei trece în repaus?

Corect.

Pentru cât timp?

La asta nu pot răspunde încă.

Ce s-a întâmplat? Aţi primit vreun mesaj de la Pentagon?

Nu.

Korolis îşi umezi buzele.

Vă rog să mă iertaţi, domnule, însă dacă e să-mi întrerup oamenii din lucru, v-aş fi recunoscător dacă mi-aţi da măcar o explicaţie.

Spartan păru să se gândească la cererea lui.

A trecut doctorul Crane să mă vadă.

Crane, domnule?

Crede că a găsit cauza problemelor medicale.

Şi?

Are legătură cu semnalele emise din anomalie. Pregăteşte un raport, o să primim atunci detaliile.

Korolis se opri.

Mă tem că nu înţeleg. Chiar dacă doctorul Crane are dreptate, ce legătură are sursa bolilor cu săpăturile?

În cursul cercetărilor sale a mai făcut o descoperire. O traducere a semnalelor extraterestre.

O traducere, repetă Korolis.

Crede că acestea sunt un avertisment.

Asher credea acelaşi lucru. Crane mereu a fost omul lui. Nu au avut niciodată vreo dovadă.

Spartan îl cântări o clipă din priviri pe Korolis.

Acum se pare că au ceva. Şi e amuzant că pomeneşti de Asher. După cum se pare, datele de pe laptopul lui au fost cele care au dus la descoperirea lui Crane.

E imposibil!

Cuvintele îi scăpară înainte ca Korolis să se poată opri.

Serios? Tonul lui Spartan deveni mai molcom, aproape blând. Şi de ce, mă rog?

Pentru că… din cauza felului în care a fost distrus în foc. Computerul acela nu avea cum să funcţioneze.

Se pare că nu a fost doar focul. Conform spuselor lui Crane, cineva a încercat să demagnetizeze şi hard disk-ul. Amiralul continuă să-l cântărească din ochi. Nu ştii nimic despre asta, nu-i aşa?

Sigur că nu. Oricum, nu pare posibil ca acesta să fi extras date de pe acel hard disk. Laptopul a fost ars, distrus.

Crane a avut ajutor.

De la cine?

Nu a spus.

Mie mi se pare o porcărie. De unde ştiţi că nu inventează?

Dacă asta era intenţia lui, n-ar fi aşteptat atât de mult ca să îmi spună. În plus, nu sunt sigur de ce ar face asta. Şi, oricum, descoperirile lui au un grad îngrijorător de mare de adevăr în ele.

Korolis îşi dădu seama că respira rapid. Simţi cum îl cuprinde un tremur rece şi neplăcut; o clipă mai târziu, urmă o senzaţie de căldură intensă. Fruntea i se umplu de sudoare.

Se aplecă în faţă, în scaun.

Domnule, spuse el. Trebuie să vă cer să vă regândiţi decizia. Suntem doar la o coborâre sau două distanţă de zona Moho.

Un motiv în plus să fim precauţi, comandante.

Domnule, suntem atât de aproape. Nu putem să ne oprim.

Ai văzut ce s-a întâmplat cu Bila Unu. Ne-a trebuit optsprezece luni să ajungem unde suntem acum; nu vreau să pun în pericol tot progresul pe care l-am făcut. Încă o zi sau două nu vor conta.

Fiecare oră contează. Cine ştie ce guvern străin poate complota chiar acum împotriva noastră? Trebuie să ajungem acolo jos, să culegem ce putem, cât de rapid putem. Înainte ca sabotorul să încerce din nou.

Nu voi pune întreaga expediţie în pericol din grabă sau prin acţiuni pripite.

Domnule! strigă Korolis.

Comandante! Spartan ridică doar puţin vocea, însă efectul fu uimitor.

Korolis tăcu brusc, respirând şi mai rapid.

Spartan îl privi din nou lung.

Nu arăţi prea bine, spuse amiralul pe un ton neutru. Mă simt obligat să cred că poate boala care s-a răspândit la Bază te-a afectat şi pe tine.

La această bănuială atât de ironic de apropiată de propriul său diagnostic de mai devreme referitor la Spartan Korolis simţi cum îl cuprinde furia. Nu pomenise nimănui de durerile de cap recente, care se înrăutăţeau, cu siguranţă din cauza tensiunii. Apucă braţele scaunului cu un gest aproape feroce.

Crede-mă că sunt la fel de nerăbdător ca tine să ajungem la anomalie, continuă Spartan. Însă l-am adus aici pe doctorul Crane cu un motiv. Eu am contribuit la alegerea lui. Iar acum nu am de ales decât să dau atenţie descoperirilor lui. O să alcătuiesc o echipă din cei mai buni oameni de ştiinţă militari ai noştri ca să examineze rezultatele lui. Apoi putem continua. Între timp, vreau să te duci la doctorul Bishop pentru un control…

Cu o mişcare bruscă, jumătate din instinct, pe jumătate inconştient, Korolis sări de pe scaun, luă clema grea de pe birou şi îl lovi cu putere pe Spartan în tâmpla stângă. Amiralul se albi, dădu ochii peste cap şi alunecă din scaun, căzând la podea.

Korolis rămase în picioare deasupra lui, respirând din greu, timp de aproape un minut. Apoi, după ce se linişti din nou, puse clema înapoi pe birou şi îşi netezi cămaşa. Se uită la telefon, se opri o clipă să-şi adune gândurile, apoi luă receptorul şi formă rapid un număr. I se răspunse la al doilea apel.

Woburn.

Domnule comandant.

Domnule!

Korolis aproape că îl auzi pe şeful celor de la operaţiuni secrete devenind atent.

Amiralul Spartan a devenit incompetent din punct de vedere mintal. Nu mai e el însuşi. Aşa că îmi asum comanda. Te rog să pui pe cineva să stea de pază la intrarea în cabina lui.

În regulă, domnule.

Şi vino la Complexul de forare, chiar acum.

Da, domnule.

Telefonul se întrerupse. Korolis rămase nemişcat, privind prin birou. Apoi traversă în tăcere camera, deschise uşa pe care o închise cu cheia după ce ieşi pe coridor.

47

Roger Corbett era în biroul său, luând notiţe despre pacientul care tocmai venise să se plângă de atacuri de panică şi agorafobie, când telefonul sună. Îşi lăsă agenda digitală şi stiloul deoparte şi ridică receptorul.

Doctor Corbett, spuse el.

Roger? Sunt Peter Crane.

Bună, Peter. Lasă-mă să ghicesc m-ai auzit sforăind prin baia noastră comună, nu?

Era o glumă, însă Crane părea că nu avea chef de palavre.

Aştept veşti de la Michele. Ai idee unde e?

Nu. N-am mai văzut-o de ceva vreme.

Trebuia să mă sune în urmă cu patruzeci şi cinci de minute. Am încercat să o sun pe mobil, însă nu răspunde. Sunt un pic îngrijorat.

O să văd dacă pot să dau de ea. Pot să te ajut cu ceva?

Se lăsă o pauză.

Nu, mulţumesc, Roger. Doar vezi dacă poţi să o găseşti pe Michele, te rog.

În regulă.

Corbett puse telefonul la loc, apoi se ridică, ieşi din birou şi o luă pe coridor.

În zona de recepţie aşteptau patru oameni. Era un lucru foarte neobişnuit Bishop lucra mult şi foarte eficient şi, în mod normal, nu era niciodată mai mult de un pacient care aştepta să fie consultat. Corbett intră în cabina asistentei. Internul său de la Psihiatrie un tânăr foarte serios pe nume Bryce stătea lângă asistenta de serviciu şi completa un formular pentru acoperirea necesarului de provizii.

Ai idee unde e doctorul Bishop? întrebă Corbett.

Bryce scutură din cap.

Îmi pare rău.

A plecat acum mai bine de o oră, spuse asistenta.

Corbett se întoarse spre ea.

A spus unde se duce?

Nu, doctore.

Corbett îşi frecă gânditor bărbia şi privi spre sala de aşteptare. Apoi se reîntoarse în biroul său. Accesă directorul intern de pe agenda sa digitală, se uită la o extensie, apoi ridică telefonul şi formă.

Serviciile de monitorizare, Wolverton, se auzi o voce aspră.

Aici doctorul Corbett de la zona medicală. Am nevoie să o găseşti pe Michele Bishop.

Îmi spuneţi parola dumneavoastră, doctore?

Corbett i-o dădu. Sunetul slab de taste răzbătu prin telefon. Apoi Wolverton vorbi din nou.

Momentan e în spaţiul de control al mediului, pe Puntea 8.

La Controlul mediului? se trezi Corbett mirându-se cu voce tare.

Vă mai pot ajuta cu ceva, doctore?

Atât, mulţumesc.

Încet, gânditor, Corbett închise telefonul. Apoi luă mobilul şi, oprindu-se la recepţie doar cât să-i spună lui Bryce că îl lăsa temporar responsabil în locul lui, părăsi zona medicală.

Controlul mediului era o reţea mare, în mare parte automată, de compartimente luminate slab din colţul îndepărtat al Punţii 8. Era o zonă plină de cazane, compresoare, umidificatoare, precipitatoare electrostatice şi alte dispozitive proiectate pentru a face aerul de la Bază pe cât de agreabil şi de steril era posibil. Cu toate că podelele şi pereţii vibrau de la zecile de turbine care se învârteau, zgomotul era remarcabil de redus. Pânda atentă şi tăcută avea un efect apăsător asupra lui Corbett. Deschise gura să o strige pe Bishop, însă ceva din tăcerea aceea îl făcu să se răzgândească. Străbătu încet primul compartiment, apoi intră în al doilea, apoi în al treilea.

Acest spaţiu din urmă era plin de conducte masive de aer şi de unităţi de filtrare încastrate în oţel care se înălţau de la podea până în tavan. Era chiar mai întunecat decât în celelalte două compartimente, iar Corbett îşi făcu drum încet printre conducte, privind când într-o parte, când în alta. Oare Bishop plecase deja? Poate tehnicianul de la monitorizare se înşelase şi nici măcar nu trecuse pe acolo. I se părea un loc puţin probabil şi…

Brusc, Corbett o zări. Stătea în genunchi în faţa unui panou în capătul celălalt al camerei, cu spatele la el, foarte absorbită de ce făcea. O clipă crezu că efectua o resuscitare cardiopulmonară; însă, privind apoi prin lumina slabă, îşi dădu seama că ceea ce crezuse că era un corp era de fapt un sac mare din nailon negru. Făcu un pas în faţă. Ciudat: pe sub halatul alb, coatele i se mişcau în faţă şi în spate, ca şi când chiar ar fi făcut un masaj cardiac. Corbett se încruntă, perplex, judecând după gemetele slabe de efort, ceea ce făcea necesita ceva putere fizică.

Corbett înaintă încă un pas. Acum reuşi să vadă peste umărul ei. Frământa o cărămidă lungă, ca de lut, pe care o întindea într-o funie groasă, albă, de jumătate de metru lungime.

Alte două sfori asemănătoare erau deja rezemate de panoul de oţel din faţa ei.

Înainte să se poată opri, Corbett trase adânc aer în piept, într-o clipă, Bishop scăpă cărămida de chit şi sări în picioare, întorcându-se spre el.

Tu eşti sabotoarea, spuse Corbett, sigur pe el. Cea care a încercat să fisureze domul.

Nările ei se umflară, însă rămase tăcută.

Corbett ştia că trebuia să facă ceva să alerge sau să dea alarma , însă era încremenit, paralizat, de şoc.

Ce e asta? întrebă el. Semtex?

Bishop continua să tacă.

Mintea lui Corbett era copleşită. E adevărat că, deşi lucra de luni întregi cu ea, ştia de fapt foarte puţine despre Michele Bishop. Chiar şi aşa, i se părea imposibil. Nu se poate. Nu se poate. Trebuie să fie o greşeală.

Ce faci? întrebă el.

Iar ea, într-un final, vorbi.

Mă gândesc că e destul de evident. Stâlpul de presiune sudic e chiar de partea cealaltă a acestui panou.

Cumva, faptul că o auzi vorbind, că recunoştea trădarea cu propria gură, punea capăt învălmăşelii din mintea lui Corbett.

Însă stâlpii de presiune sunt plini cu apă de mare, spuse el. O să spargi carcasa. O să inunzi Baza.

Făcu un pas înapoi.

Rămâi pe loc!

Ceva din vocea ei îl făcu pe Corbett să încremenească.

De ce faci asta?

În timp ce vorbea, îşi duse mâinile la spate cât mai natural cu putinţă.

Bishop nu răspunse. Părea să se gândească la următoarea mişcare.

Încet, pe nesimţite, Corbett îşi scoase telefonul din buzunarul de la spate. Îl deschise cât de încet putu şi formă 1231 cu vârful degetului mare. Era numărul internului său, Bryce: un număr care putea fi format rapid şi uşor, fără să se uite la el. Căută butonul de silenţios; nu îl găsi, aşa că îşi puse degetul pe difuzorul telefonului, acoperindu-l.

Nu avem C4{12} în partea asta a Barierei, spuse el. Cum l-ai adus aici?

Orice urmă de nehotărâre pierise deja de pe faţa lui Bishop. Râse cu tristeţe.

O mulţime de produse suplimentare medicale sunt transportate cu Butoiul. Ştii asta. Gărzile nu sunt prea amatoare să caute printr-o pungă de deşeuri radioactive. Poţi, în felul acesta, să primeşti tot felul de lucruri. De exemplu, aşa ceva. Şi băgă mâna în buzunarul halatului, de unde scoase o armă.

Corbett, încă ameţit de la surpriză, privi arma cu un sentiment asemănător cu detaşarea. Era o armă mică şi urâtă, cu o textură lucioasă atipică şi cu un amortizor prins de ţeavă. Se pregătea să întrebe cum o trecuse de detectoarele de metale, însă aspectul lucios îi dădu răspunsul: era un compus din ceramică polimerizat, scump şi ilegal.

Dacă inunzi Baza, o să mori şi tu, spuse el.

Programez detonatoarele pentru zece minute. Atunci eu voi fi deja pe Puntea 12, îndreptându-mă spre capsula de salvare.

El scutură din cap.

Michele, nu face asta. Nu-ţi trăda ţara aşa. Nu ştiu pentru ce ţară lucrezi, dar nu merită. Nu asta e soluţia.

Chipul lui Bishop se întunecă brusc.

Ce te face să crezi că lucrez pentru un guvern străin? întrebă ea furioasă. Ce te face să crezi că lucrez pentru un guvern, în primul rând?

Eu… începu Corbett, apoi se opri, luat prin surprindere de izbucnirea ei bruscă.

Statele Unite nu pot fi lăsate să pună mâna pe ce e acolo. America a arătat deja, de atâtea ori, cum abuzează de puterea care i se dă. Am avut bomba atomică şi ce am făcut? În interval de şase luni am ras două oraşe de pe faţa pământului.

Nu poţi compara asta cu…

Ce crezi că va face America cu tehnologia care e acolo jos? Americii nu i se poate încredinţa asemenea putere.

Tehnologie? întrebă Corbett, sincer mirat. Despre ce tehnologie vorbim?

Criza ei se încheie la fel de brusc pe cât începuse. Bishop nu răspunse, se mulţumi să scuture furioasă din cap.

În tăcere se auzi vocea digitizată a unei voci bărbăteşti.

Pentru prima dată, Corbett se simţi cuprins cu adevărat de spaimă. Purtând acel dialog precipitat, uitase să ţină degetul apăsat pe difuzorul telefonului.

Expresia lui Bishop deveni şi mai dură.

Să-ţi văd mâinile.

Încet, Corbett ridică braţele. Celularul era în mâna lui dreaptă.

Ah…

Cu o mişcare bruscă, rapidă ca a unui şarpe în atac, Bishop îndreptă arma spre el şi apăsă pe trăgaci.

Un norişor de fum, un sunet care semăna remarcabil cu un strănut, apoi o senzaţie de arsură îngrozitoare explodă în pieptul lui Corbett. O forţă uriaşă, invizibilă, îl aruncă în spate izbindu-l de carcasa unui ventilator. Se scurse pe podea, hârâind şi şuierând. Chiar înainte să fie învăluit într-un întuneric irezistibil, o văzu ca prin ceaţă pe Bishop călcându-i brutal în picioare celularul, apoi îngenunchind rapid şi continuând să modeleze cărămida pe panoul exterior, cât de rapid putea.

48

Crane intră în lift şi apăsă butonul numit 1. Chiar înainte să se închidă uşile, făcea nervos paşi prin jur.

Ce-i lua atât de mult timp lui Michele Bishop?

Trecuseră mai mult de nouăzeci de minute de când vorbise cu ea. Spusese că nu dura mai mult de jumătate de oră să-i adune pe oamenii de ştiinţă.

Oare ce se întâmplase?

Într-un final, se sătură să stea degeaba în infirmeria temporară şi se hotărî să mai încerce o dată să-l convingă pe amiralul Spartan. Trebuia să încerce; miza era mult prea mare să nu o facă. Şi orice, chiar şi o ceartă, era mai eficient decât statul degeaba.

Când uşile liftului se deschiseră din nou, îi trecu prin cap un gând. Ieşi, îşi scoase celularul din buzunar şi formă Serviciile Centrale.

Cu ce vă pot ajuta? întrebă o voce de femeie neutră.

Da, am nevoie să vorbesc cu cineva pe nume Vanderbilt. Gene Vanderbilt, de la Cercetări Oceanografice. Nu am acces la un director.

O clipă, vă fac legătura.

În timp ce Crane traversa rapid coridorul roşu, în telefonul său auzi câteva clicuri. Apoi o voce de bărbat:

Oceanografie, aici Vanderbilt.

Doctore Vanderbilt? Sunt Peter Crane.

Se lăsă o clipă de tăcere, în care Crane se întrebă dacă Vanderbilt încerca să-l repereze de undeva.

Doctorul Crane, da? Omul lui Asher.

Corect.

Îi simţim foarte mult lipsa.

Te-a contactat Michele Bishop?

Doctorul Bishop? Nu, nu recent.

Crane se opri din mers.

Nu te-a contactat? Şi ai fost în laboratorul tău?

Da. De ore bune.

Crane începu din nou să meargă, de data asta mai încet.

Ascultă, doctore Vanderbilt. Se întâmplă ceva, însă nu pot vorbi despre asta la telefon. O să am nevoie de ajutorul tău şi de al celor mai buni oameni de ştiinţă.

Ce s-a întâmplat? E vorba de o urgenţă medicală?

Poţi spune şi aşa. Îţi voi da detaliile personal. Acum tot ce pot să spun e că acest lucru ţine de siguranţa întregii Baze şi poate chiar mai mult de atât.

Încă o pauză.

În regulă. Ce anume vrei să fac?

Să îţi aduni colegii cât mai rapid şi mai pe ascuns cu putinţă. După ce faci asta, sună-mă.

Posibil să dureze câteva minute bune. Unii dintre ei sunt în zona clasificată.

Atunci ia legătura cu ei cât de repede poţi. Spune-le să nu vorbească despre asta cu nimeni. Crede-mă, e extrem de important, doctore Vanderbilt. Îţi explic când ne vedem.

În regulă, doctore. Vocea lui Vanderbilt devenise lentă şi gânditoare. O să încerc să adun un grup în sala de conferinţe de pe Puntea 12.

Sună-mă pe mobil, e în director. O să vin şi eu.

Închise, apoi băgă telefonul în buzunarul halatului. Dacă îl conving pe Spartan, o să-i spun lui Vanderbilt pur şi simplu că am rezolvat, îşi spuse el.

În faţă se aflau uşile duble ale Complexului de forare. Spre surprinderea lui, Crane observă că uşile nu mai erau păzite de puşcaşi marini, ci de doi agenţi de la operaţiuni secrete înarmaţi cu puşti M-16. Când se apropie, unul ridică mâna să-l oprească. Agentul cercetă atent cardul de acces al lui Crane, apoi îi făcu loc să treacă, deschizându-i uşile.

Complexul fremăta de activitate. Crane se opri chiar lângă intrare, privind în jur. Puşcaşii marini şi agenţii de la operaţiuni secrete erau amplasaţi în mai multe puncte strategice. Tehnicienii şi echipele de la întreţinere mişunau prin hangarul aglomerat. Cea mai mare concentrare de activitate era în centru, unde una dintre cele două Bile rămase atârna de braţul robotic. Suportul cu laser stătea chiar lângă ea. Văzând Bila, expresia lui Crane se întunecă.

Se auziră pocnete statice în megafoanele fixate în colţurile plafonului. Atenţie, spunea o voce distorsionată. Iniţializare coborâre Bila Trei în zece minute. Ofiţerii de la control scufundări, raportaţi staţiilor de care aparţineţi.

Crane trase adânc aer în piept. Apoi se îndreptă spre Bilă, unde cei trei membri ai echipajului, îmbrăcaţi în salopeta lor albă, erau înconjuraţi de câţiva tehnicieni. Dacă Spartan nu era în apropiere, ştia că măcar îi putea spune cineva unde să-l găsească.

Când se apropie, unul dintre membrii echipajului se întoarse şi îl privi. Crane se opri surprins. Dincolo de costumul alb, recunoscu chipul plin de riduri şi părul alb ciufulit al doctorului Flyte.

Când îl văzu, Flyte făcu ochii mari. Se desprinse din grup şi veni spre Crane.

Doctore Flyte, spuse Crane. De ce porţi uniforma echipajului?

Flyte îl privi la rândul său. Chipul său delicat, acvilin, părea tras şi nervos.

Nu vreau să o port, oh, nu! Treaba mea e să repar braţul, să îmbunătăţesc braţul, să îi învăţ pe ceilalţi misterele sale, nu să îl mânuiesc eu însumi. Însă el insistă. Olimpianul e un duşman prea greu de înfruntat. Privi peste umăr rapid şi coborî vocea. Eu trebuie să fiu aici, însă tu nu. Trebuie să pleci. E aşa cum ţi-am spus: totul e stricat.

Trebuie să-l găsesc pe… începu Crane. Apoi tăcu brusc. Pentru că se apropia altcineva: comandantul Korolis.

Crane văzu, surprins din nou, că şi el purta echipamentul alb al echipajului de pe Bilă.

Întoarce-te la Bilă, îi spuse Korolis bătrânului. Apoi îşi întoarse ochii apoşi, exotropici, spre Crane.

Ce cauţi aici? spuse el.

Îl caut pe amiralul Spartan.

Nu e disponibil.

Korolis renunţase la ipocrita sa spoială de politeţe de până atunci. Tonul, expresia, felul său de a se purta erau bănuitoare şi pline de ostilitate.

Trebuie să vorbesc cu el, spuse Crane.

E imposibil, pufni Korolis.

De ce, comandante?

A avut o cădere. Am preluat comanda.

O cădere?

Oare asta o ţinea pe Bishop ocupată? Însă îndată ce acel gând îi apăru în minte, îl înlătură imediat. Dacă şeful Bazei suferise vreun atac sau vreo cădere, Corbett, unul dintre internii din zona medicală sau Bishop însăşi l-ar fi anunţat.

Iar asta însemna un singur lucru: nimeni din personalul medical nu fusese înştiinţat.

Brusc, în creierul lui Crane se declanşă o alarmă. Îşi dădu seama cât de precară devenise poziţia lui acolo.

Atenţie, se auzi vocea din difuzor. Începe inserţia echipajului. Echipa de sigilare, pregătiţi-vă să restabiliţi şi să verificaţi integritatea carcasei.

Nu o faceţi, se auzi Crane spunând.

Korolis se încruntă.

Să nu fac ce?

Avea ochii roşii, iar vocea, de obicei moale, era puternică şi răguşită.

Nu faceţi coborârea.

Domnule! strigă un muncitor de la o staţie de monitorizare spre Korolis.

Comandantul se întoarse spre el.

Ce e?

E cineva care doreşte să vorbească cu dumneavoastră. Bryce, un intern de la zona medicală.

Spune-i că sunt ocupat.

Domnule, spune că e de importanţă maximă…

Aia iar Korolis întinse un braţ spre Bila Doi este singurul lucru important în acest moment.

În regulă, domnule. Omul închise telefonul şi se întoarse la instrumentele lui.

Korolis se întoarse spre Crane.

Şi de ce nu ar trebui să fac coborârea?

E prea periculos. E o nebunie.

Korolis făcu un pas spre el. I se vedeau picături de sudoare pe frunte şi pe pielea palidă a tâmplelor.

Am auzit de mica ta teorie. Dar ştii ce cred eu, doctore? Cred că tu eşti cel periculos. Un pericol pentru moralul oamenilor, un pericol pentru însăşi misiunea asta.

Se holbă încă o clipă la Crane. Apoi, brusc, se întoarse spre doi puşcaşi marini.

Hoskins! Menendez!

Aceştia luară poziţie de drepţi.

Domnule!

Korolis arătă cu degetul spre Crane.

Acest om e sub arest militar. După ce Bila e lansată în siguranţă şi totul e în regulă, duceţi-l la închisoarea de la bord şi puneţi un soldat înarmat în faţa celulei lui.

Şi înainte ca Crane să poată protesta, comandantul se întoarse la Bila Doi, în a cărei burtă argintie intrau deja nefericitul doctor Flyte şi celălalt membru al echipajului.

49

Roger Corbett stătea întins pe o parte în balta tot mai mare a propriului sânge cald, învăluit într-o ceaţă a durerii. Uneori i se părea că visează; alteori, că era deja mort, plutind într-o uitare întunecată şi fără margini. Gânduri, sentimente, asocieri alunecau prin mintea lui, fără ca el să le poată controla. Poate trecuse un minut, poate zece; nu ştia. Era sigur doar de un lucru: nu trebuia să lase silueta ghemuită cu arma în mână să îşi dea seama că era încă în viaţă.

Durerea devenise intensă, însă durerea era bună: îl ajuta să se lupte cu moleşeala teribilă care îl cuprindea, îl trăgea în jos pentru totdeauna.

În timp ce zăcea acolo, simţi un regret ascuţit. Programarea lui de la ora trei îl aştepta. Probabil era deja acolo, bătând din picior şi uitându-se la ceas. Făcuse asemenea progres în gestionarea furiei, că i se părea păcat că…

Apoi simţi cum ameţeala îl cuprindea din nou, îl învăluia, iar el se lăsă în voia visurilor întunecate. În ele era un scafandru care coborâse prea adânc. Iar suprafaţa era doar o pată de lumină slabă în beznă, mult deasupra lui, iar plămânii săi deja stăteau să plesnească în timp ce el îşi făcea drum în sus, înotând cât putea de repede, având însă atât de mult de parcurs…

Se forţă să redevină conştient. Silueta din colţ terminase.

Se ridică în beznă şi se întoarse spre el, ochii lucindu-i slab în lumina din camera alăturată. Corbett încetă să mai respire şi rămase întins şi nemişcat, cu ochii doar două dungi. Lăsă sacul acolo unde era şi făcu un pas spre el, apoi încă unul. Apoi se opri din nou. Se zări o strălucire uşoară când ţeava pistolului se ridică spre el.

Însă ea se întoarse brusc. O clipă mai târziu auzi şi Corbett: voci, care se auzeau din depărtare peste vuietul compresoarelor.

Alte persoane cel puţin două, poate mai multe intraseră, probabil, în primul compartiment al Controlului mediului. Speranţa bruscă îl făcu să gândească iarăşi clar, îl ajută să-şi pună simţurile în ordine. Mişcarea lui funcţionase. Bryce trimitea ajutoare.

Vocile se apropiau.

Ea păşi peste el, cu arma pregătită, şi se strecură fantomatic spre bocaportul care ducea în a doua cameră. Corbett deschise ochii puţin mai mult şi o văzu ascunzându-se în umbră, apoi privind cu grijă după colţ. Linia sinuoasă a părului ei şi ţeava pistolului se conturau în haloul galben de lumină. Apoi alunecă prin bocaport în a doua cameră, se ascunse după o turbină, ieşind din raza lui vizuală.

Vocile continuară să vorbească. Nu păreau să înainteze. Bănuia că se aflau încă în primul compartiment, undeva între Bishop şi ieşirea principală din Controlul mediului. Din cele câteva cuvinte pe care le putu distinge se părea că erau muncitorii de la întreţinere, care verificau una dintre numeroasele piese de echipament.

Asta însemna că nu sosise cavaleria sau, cel puţin, nu încă. Poate nici nu avea să sosească.

Corbett întinse o mână şi încercă să se ridice în şezut. Mâna îi alunecă şi căzu din nou pe podeaua însângerată. O săgeată arzătoare de durere îi străpunse pieptul, iar el îşi muşcă buza de sus ca să nu urle.

Zăcu acolo, respirând greu, aşteptând ca durerea să se mai domolească. Apoi, împingându-se cu picioarele în podeaua de metal, se târî, încet, spre panoul din spate.

Mergea agonizant de lent. Jumătate de metru, un metru. Bule de sânge se formau în gâtul său. Cămaşa şi haina îi erau îmbibate şi îl încetineau şi mai mult. La jumătatea drumului se opri puţin când ameţeala ameninţă să-l cuprindă din nou. Însă nu putea să stea prea mult; dacă o făcea, ştia că nu mai avea să pornească din nou. Din nou, îşi propti picioarele şi se împinse câţiva centimetri pe podea.

În sfârşit, simţi cum capul i se loveşte de peretele din spatele camerei. Cu un geamăt de durere, se chinui să privească în sus. Chiar deasupra lui se aflau sforile groase de Semtex, în total patru, prinse pe panoul de metal în linii paralele. În fiecare fusese montat câte un detonator.

Adunându-şi puterea, Corbett ridică un braţ, bâjbâi după cel mai apropiat detonator şi îl desprinse. Durerea îi străpunse pieptul, iar el căzu pe spate cu un geamăt. Auzea cum sângele îi picura din cot şi din încheietura mâinii pe podea.

Din poziţia în care se afla examină detonatorul. În beznă, îi găsi bateria; un cronometru manual; două plăcuţe de metal separate de o folie; un colac de fibră optică. Totul era miniaturizat. Ştia puţine despre tehnica explozibililor, însă acela părea a fi unul cu întârziere prelungită. Când cronometrul îşi încheia ciclul, electricitatea făcea folia să explodeze, iar plăcuţele transmiteau şocul iniţial încărcăturii.

Puse detonatorul pe podea cât de încet putu. Ea spusese zece minute; el îşi dădu seama că mai rămăseseră patru sau cinci.

Încă trei detonatoare de rezolvat.

Îşi adună puterile, ridică din nou braţul, se întinse după detonatorul următor, îl desprinse atent să nu-i modifice din greşeală cronometrul şi căzu din nou pe spate.

De data asta durerea fu mult mai puternică şi aproape că leşină. Sângele îi gâlgâia în gât, iar el se înecă şi tuşi. Trecu un minut în care îşi recuperă puterea suficient cât să continue.

La al treilea nu ajungea. Se împinse din nou în călcâie pe podea până ajunse la el. Apoi ridică mâna a treia oară, desprinse detonatorul şi căzu la podea.

Durerea era atât de intensă, că nu crezu că va putea ajunge la al patrulea. Rămase întins în beznă, chinuindu-se să rămână conştient, ascultând murmurul vocilor. Păreau să se fi pornit într-o ceartă fără sfârşit pe o problemă de inginerie.

Oare cât timp mai avea? Un minut? Două?

Se întrebă unde anume se afla exact Bishop. Fără îndoială, stătea ghemuită în spatele unei maşini, ascultând nervoasă taclalele, aşteptând ca muncitorii să plece ca să poată scăpa în siguranţă.

De ce nu îi împuşcase? Arma avea amortizor. Putea fi un singur motiv: arma ei de ceramică avea o magazie mică, poate doar două gloanţe. Şi nici nu putea alerga pe lângă ei; asta ar fi dat-o de gol. Încă avea o şansă să scape. Însă nu şi dacă doi oameni ar fi început să strige…

Nu. Nu putea alerga pe lângă ei. Se va întoarce la Semtex şi va modifica cronometrele detonatoarelor, să mai câştige timp.

Îşi dădu seama că fusese prea preocupat de propria misiune, prea copleşit de durere şi de pierderea de sânge, ca să-şi fi dat seama de asta. Se va întoarce din moment în moment.

Disperarea îi dădu aripi lui Corbett. Cu ultimele rezerve de energie ridică din nou braţul, degetele lui atingând al patrulea şi ultimul detonator.

Chiar în acel moment, în pragul bocaportului apăru o umbră venind din cel de-al doilea compartiment, profilată în lumină. Când îl zări, înjură printre dinţi şi sări la el.

Corbett tresări de surpriză şi deznădejde. Chiar atunci, degetele i se uniră din greşeală; se auzi un pârâit, iar din detonator ieşi un norişor de fum timpul rămase suspendat teribil vreme de o milisecundă, care însă lui Corbett i se păru nesfârşită apoi, cu un urlet inimaginabil de violent, întregul univers se prăbuşi într-o apocalipsă de foc şi oţel. Şi apă.

50

Uşile exterioare, închise, se auzi o voce robotică din sistemul de difuzoare. Sigiliul de presiune, activat. Bila Doi, pe conductă. Timp estimat până în zona de foraj: nouăsprezece minute, treizeci de secunde.

Dintr-un colţ îndepărtat, Peter Crane urmărea furios şi frustrat cum braţul robotic uriaş acum fără încărcătură se îndepărta de ecluză şi se întorcea în poziţie de repaus. În timp ce Bila era sigilată, apoi coborâtă prin ecluză, privise în jur, la personalul din Complexul de forare, căutând o privire înţelegătoare, o mişcare furişă din cap, orice care să-i dea de înţeles că are un potenţial complice. Însă nu găsise nimic. Inginerii, tehnicienii şi personalul de asistenţă deja îşi reluau activităţile normale, ocupându-se de etapele obişnuite ale unei sesiuni de săpături în desfăşurare. Nimeni nu părea să-i simtă prezenţa acolo.

Cu excepţia puşcaşilor marini, care îl încadrau. Se auzi semnalul de încheiere cu succes a operaţiunii, iar unul dintre ei îl împinse.

În regulă, doctore. Să ieşim.

Când ieşiră pe uşile care dădeau în coridoarele Punţii 1, Crane se simţi cuprins de o senzaţie de irealitate. Sigur totul era un vis. Totul avea logica deformată şi sucită a unui vis. Chiar era escortat la închisoarea de la bord de doi puşcaşi marini înarmaţi? Continuau să sape, îndreptându-se către o pedeapsă îngrozitoare? Oare Korolis chiar îşi asumase comanda militară a Bazei?

Korolis…

Nu vreţi să faceţi asta, le spuse el pe un ton coborât celor doi soldaţi.

În semn de răspuns, aceştia deschiseră uşile duble şi îl escortară afară.

Nu amiralul e cel nepotrivit pentru comandă, continuă el când mărşăluiau pe coridor. Ci comandantul Korolis.

Niciun răspuns.

Aţi văzut culoarea pielii lui? Hiperhidroza transpiraţia excesivă? A luat boala care umblă pe aici. Sunt doctor, sunt antrenat să văd aceste lucruri.

În faţă, coridorul se bifurca. Unul dintre puşcaşii marini împinse umărul lui Crane cu puşca.

Ia-o la dreapta.

De când am sosit la Bază am văzut multe cazuri. Korolis e un caz clasic.

Ai face bine să-ţi ţii gura, spuse puşcaşul.

Crane privi pereţii coloraţi în roşu-deschis, uşile închise ale laboratoarelor. Gândurile sale reveniră la celălalt marş forţat la care fusese supus: cel cu Spartan, când fusese analizat şi pregătit pentru zona clasificată. La acea vreme nu ştiuse unde era dus. De data asta era diferit. Senzaţia de irealitate devenea tot mai puternică.

Şi eu am fost cadru militar, spuse el. Sunteţi soldaţi. Aţi făcut un jurământ să vă serviţi ţara. Korolis e un bărbat periculos şi labil. Faptul că acceptaţi ordine de la el e ca şi când…

Patul puştii se izbi de umărul său, de data asta mult mai violent. Crane căzu în genunchi, cu gâtul întins dureros în faţă.

Ia-o uşor, Hoskins, spuse aspru celălalt soldat.

M-am săturat să tot trăncănească, răspunse soldatul pe nume Hoskins.

Crane se ridică şi îşi şterse mâinile, privindu-l pe Hoskins prin ochii îngustaţi. Umărul îl ardea de la impact. Hoskins făcu un semn cu ţeava puştii.

Mişcă-te!

Îşi continuară drumul pe coridor şi o luară la stânga, în faţă se vedea un lift. Se apropiară de el, iar Hoskins apăsă butonul sus. Crane deschise gura încercând să le explice din nou, însă se răzgândi. Poate că soldaţii de la închisoare vor asculta de raţiune…

Cu un clinchet încet, uşile liftului se deschiseră.

În acelaşi moment, un bubuit uriaş se auzi de undeva de departe, la palierele superioare. Preţ de o secundă, întreaga Bază păru să se zguduie din temelii. Luminile scăzură în intensitate, apoi străluciră, apoi scăzură din nou în intensitate. Se auzi o explozie secundară care cutremură instalaţia cu violenţa cu care scutură un câine şobolanul pe care l-a prins. Cu un zgomot care-ţi spărgea timpanul, o bucată de ţeavă cenuşie de metal căzu de pe tavan, doborându-l pe Hoskins la podea.

Crane acţionă fără să stea pe gânduri. Îi dădu rapid celuilalt soldat un şut în genunchi dezechilibrându-l, apoi intră cu capul înainte în lift, apăsând butoanele la întâmplare. Halatul i se sfâşie de grătarul de metal, iar celularul îi căzu din suport, sărind pe jos.

Se aprinse lumina de urgenţă, iar în strălucirea portocalie a acesteia îl zări pe Hoskins încercând să se ridice. Sângele din rana de la cap îi umplea nasul şi gura soldatului, însă acum era în picioare, cu o expresie sumbră pe chip. În timp ce din depărtare se auzeau sirenele de avertizare, îşi potrivi puşca şi ţinti. Crane se ascunse în spatele uşilor liftului care se închideau, chiar când un glonţ trecu pe lângă el… apoi uşile se închiseră şi simţi cum urca.

51

Gordon Stamper, maşinist clasa întâi, cobora în grabă treptele dinspre Puntea 9, câte două odată. Echipamentul galben atârna greu pe spatele şi umerii lui; cârligele, radioul portabil şi alte echipamente prinse de centura lui de nailon foşneau odată cu fiecare pas. Restul echipei de salvare era în spatele lui, ducând rezerve de oxigen, şnururi tubulare, topoare şi echipamente suplimentare.

Apelul făcut pe canalul de urgenţă menţionase că nu era vorba de un exerciţiu. Şi totuşi, Stamper nu era prea sigur. Oh, era clar că se întâmplase ceva: avusese loc acea explozie îngrozitoare, pana scurtă de energie. Însă lumina îşi revenise, iar Baza nu părea să-şi facă prea multe griji. Nu putea fi sigur că nu fusese ceva înscenat de marii mahări ca să vadă dacă echipa pentru operaţiuni de salvare reuşea să-şi facă treaba. Armata căuta mereu noi metode să testeze curajul oamenilor săi.

Deschise brusc uşa de la Puntea 8. Văzu un coridor pustiu, cu uşile de pe ambele părţi închise. Nu era deloc surprinzător: se apropia sfârşitul turei de lucru şi cei mai mulţi administratori şi cercetători care lucrau la acel nivel erau în altă parte, mâncau la cantină sau, şi mai probabil, aveau întâlniri de analiză în centrele de conferinţă de pe Puntea 7.

Avea radioul său portabil prins de un epolet la umăr. Făcu clic pe el cu degetul şi se aplecă spre microfon.

Stamper către Salvare Unu.

Radioul pârâi.

Salvare Unu, recepţionat.

Suntem pe Puntea 8.

Recepţionat.

Stamper opri radioul cu o anumită satisfacţie sumbră. Sigur nu se puteau plânge de răspuns de data aceea: apelul fusese făcut cu doar patru minute înainte şi erau deja la faţa locului.

Obiectivul lor era Controlul mediului, care se afla în celălalt capăt al Bazei. Stamper aruncă o privire spre echipa lui, se asigură că toţi erau grupaţi şi pregătiţi, apoi dădu semnalul de pornire.

Cu cât se gândea mai mult, cu atât era mai sigur că era vorba de o cacealma, o simulare. Apelul din câte înţelesese el, fusese un singur apel, agitat şi aproape incoerent, încheiat prematur spusese ceva despre o fisurare; despre apă. Astea erau pur şi simplu prostii. Toţi ştiau că exista domul de protecţie între Bază şi Marea Nordului şi că spaţiul dintre dom şi bază era presurizat şi uscat. Buza i se curbă într-un zâmbet de batjocură. Iar dacă nu era un exerciţiu, probabil era vorba doar despre vreo ţeavă spartă; acel nivel era condus de oameni de ştiinţă cu obraz subţire şi finuţi, gata să leşine sau să strige lupul la prima picătură de umezeală.

Traversară coridorul, cu echipamentul zăngănindu-le-n cârcă şi se opriră când ajunseră la o intersecţie în formă de T. Stamper se scărpină la falcă. Pasajul din stânga ducea la sectorul administrativ, o reţea complicată de cabine şi coridoare înguste. Dacă o luau la dreapta prin laboratoarele de cercetare, puteau ajunge la Controlul mediului mai rapid şi…

Se auzi un sunet metalic din direcţia laboratoarelor, urmat de o amestecătură frenetică de voci. Se opri să asculte. Vocile erau coborâte, însă păreau să se apropie.

Îşi făcu mâna pâlnie la gură.

Hei!

Vocile încetară.

Aici Echipa pentru operaţiuni de salvare!

Rumoarea agitată şi nervoasă reîncepu, iar Stamper auzea deja zgomot de alergătură. Se întoarse spre echipa sa, făcând semn cu capul în direcţia vocilor.

Când dădură colţul spre sectorul de cercetare, Stamper îi zări: un grup mic de cercetători, cinci sau şase, care alergau spre el. Toţi aveau ochii mari şi hainele şi halatele răvăşite. O femeie din grup, de vârstă mijlocie, plângea încet. Liderul lor, un bărbat înalt şi slab cu păr blond şi ondulat, era pe jumătate fleaşcă.

La o distanţă de vreo cincisprezece metri pe coridor, în spatele lor, bocaportul etanş fusese blocat.

Stamper făcu un pas în faţă când grupul veni alergând.

Gordon Stamper, lider de echipă, spuse el pe un ton autoritar. Care este problema?

Trebuie să ieşim de aici toţi! spuse bărbatul înalt ţinându-şi răsuflarea.

Plânsetul femeii devenise mai accentuat.

Şi ce anume s-a…

Nu e timp de explicaţii! îl întrerupse bărbatul. Vocea lui era ascuţită şi inegală, aproape isterică. Am închis toate bocaporturile pe care le-am putut închide, dar presiunea e mult prea mare. N-o să ţină, vor ceda din moment în moment…

Staţi o clipă, spuse Stamper. Liniştiţi-vă, calmaţi-vă şi spuneţi-ne ce s-a întâmplat.

Bărbatul se întoarse spre ceilalţi cercetători.

Urcaţi pe Puntea 9 cât puteţi de repede.

Grupul panicat nu avu nevoie de alt îndemn. Fără să mai spună nimic, alergară pe lângă echipa de salvare şi dispărură pe hol, îndreptându-se spre scară.

Stamper îi privi cum fugeau, cu o expresie impasibilă pe chip. Apoi se întoarse spre bărbatul blond.

Să auzim.

Bărbatul înghiţi şi făcu un efort vizibil să se adune.

Eram pe coridor la intrarea în laboratorul sonarului seismo-acustic. Trebuia să particip la o şedinţă de final de tură şi îmi verificam agenda să văd în ce sală de conferinţă avea loc, înainte să mă duc pe Puntea 7. Apoi a fost… Vocea i se pierdu şi îşi şterse gura cu dosul mânecii. Această explozie uriaşă. M-a doborât la pământ. Când m-am ridicat, am văzut… un perete de apă care inunda spaţiile de la Controlul mediului de la capătul coridorului. În apă era sânge şi bucăţi umane. O mulţime de resturi umane.

Înghiţi din nou, dureros.

Eu şi un coleg am alergat spre bocaportul exterior al Controlului mediului şi l-am închis. Apoi ne-am retras pe hol, am verificat laboratoarele şi i-am adunat pe toţi cei pe care i-am găsit. Chiar când plecam, bocaportul a explodat şi apa a început să intre, iar laboratoarele de cercetare au început să se inunde. Am închis bocaporturile interioare ale sectorului de cercetare în timp ce ne retrăgeam. Însă presiunea este prea mare, o să cedeze dintr-o clipă în alta şi…

Brusc, vocea îi fu acoperită de un bubuit îngrozitor din spaţiile de deasupra.

Cercetătorul tresări şi scoase un ţipăt de spaimă.

Vedeţi! S-a dus bocaportul interior! Trebuie să ieşim, să ieşim acum!

Apoi se întoarse şi fugi în direcţia scării de serviciu.

Stamper îi urmări retragerea. Apoi, foarte hotărât, deschise din nou microfonul.

Stamper către Salvare Unu.

Salvare Unu, semnalul tău este de cinci pe cinci.

Comunic că i-am interceptat pe membrii echipajului care se retrăgeau din sectorul cercetare. S-au retras pe scară. Informaţiile primite de pe Puntea 8 indică o fisură de mari proporţii în apropierea Controlului mediului.

Se lăsă o pauză.

Poţi să repeţi ultima parte, te rog? încheiat.

O fisură de mari proporţii. Recomand să sigilaţi întreaga secţiune şi să trimiteţi echipe să repare fisura şi să asigure Puntea 8.

Încă o pauză.

Ai verificat tu însuţi?

Nu.

Te rog să efectuezi o inspecţie şi să ne oferi un raport de la faţa locului. Încheiat.

Recepţionat şi încheiat. La dracu.

Stamper privi pe coridor, în direcţia bocaportului închis. Nu era agitat, nici chiar aşa; mai făcuse exerciţiul acela de atâtea ori încât îi era greu să îl considere altceva decât o rutină, chiar şi atunci. Însă ceva din teroarea grupului de cercetători, ceva din spaima cumplită din ochii bărbatului blond…

Îşi umezi buzele şi se întoarse spre echipa lui.

Să mergem.

Însă chiar când termină de rostit cuvintele, auzi alt sunet, care venea din spaţiile de cercetare din faţă: un geamăt ca un gâlgâit, un iureş aşa cum nu mai auzise vreodată. Volumul crescu brusc în intensitate, iar părul de pe ceafă i se zbârli.

Aproape fără să-şi dea seama, făcu un pas înapoi.

Stamper? întrebă unul dintre membrii echipei de salvare din spatele lui.

Apoi, aproape cu scâncetul de durere al unui animal, zăvoarele care securizau bocaportul din faţa lui zburară unul după altul, cu pocnet de pistol. Bocaportul însuşi sări din loc ca un dop de şampanie. Şi o masă vie de apă ţâşni spre ei.

O clipă, Stamper se holbă încremenit de şoc şi groază.

Felul în care se îndrepta spre ei cu o foame de prădător era terifiant. Înghiţea totul în cale, cu un zgomot asurzitor. Stamper habar nu avea că apa putea scoate asemenea sunete. Şi avea o culoare oribilă, un negru-roşiatic unsuros, cu spumă de culoarea sângelui aruncând în jur o pulbere ceţoasă. Violenţa ei era îngrozitoare. Prin apă pluteau chestii, mese şi scaune de laborator şi instrumente şi computere şi altele la care nu voia să se uite. Mirosul îi umplu nările: un miros rece, sărat, ca de cupru, care, cumva, era şi mai înfricoşător decât priveliştea în sine.

…Apoi vraja se rupse şi se trezi retrăgându-se, căzând peste ceilalţi din echipă, alunecând, şi blestemând, şi clătinându-se într-o goană nebună să ajungă la scări şi să scape de oroarea care îi ajungea din urmă.

Radioul său chiţăia, însă nu-i dădu atenţie. Se auzi un clinchet ascuţit în spatele său când un membru al echipei trânti şi securiză bocaportul care ducea la holul din spate. Stamper nici măcar nu se mai obosi să privească în jur. Puteau să închidă zeci de bocaporturi dacă doreau; în cele din urmă nu va mai fi vreo diferenţă. Căci acum vedea clar că fisura nu mai putea fi astupată şi că Puntea 8 nu va mai fi vreodată securizată.

52

Crane alergă pe coridoarele Punţii 6 cât putu de repede. La fiecare intersecţie încetinea paşii până când ajungea să meargă; după ce trecea de ea, o lua din nou la goană. Holurile erau tăcute: dădu peste un muncitor de la întreţinere care împingea un căruţ, doi cercetători care murmurau pe un ton coborât. Bubuitura care zguduise Baza atât de dur cu doar câteva minute înainte părea să nu fi provocat prea mare îngrijorare. Sirenele de avertizare tăcuseră, iar pe chipul celor pe lângă care trecuse nu era nici urmă de nelinişte.

În faţă se afla fundătura care adăpostea laboratorul de fizică aplicată. Se opri în faţa uşii, aruncă din nou o privire spre coridor: încă era pustiu. Laboratorul în sine părea tăcut. Apucă clanţa şi deschise uşa, apoi se strecură rapid înăuntru.

Hui Ping stătea acolo în picioare lângă masa de laborator.

Unde ai fost? întrebă ea în grabă. Eram sigură că ţi s-a întâmplat ceva. Apoi explozia aceea…

Îmi pare rău, Hui. Am fost reţinut. Cum a mers treaba pe aici?

Linişte. Până în urmă cu un minut. Îi aruncă un zâmbet trist. De fapt, nu pot spune că am pierdut timpul. În timp ce aşteptam, am descifrat transmisia mai lungă, cea care vine de sub Moho. Sau cel puţin cred că am reuşit. Iar când o să vezi…

Nu e timp de aşa ceva. Trebuie să plecăm de aici şi încă repede. Camerele de securitate cred că m-au înregistrat deja.

Ea făcu ochii mari.

Camere de securitate? Ce s-a întâmplat?

Korolis. A preluat comanda Bazei.

Comandantul Korolis? Şi Spartan?

Dumnezeu ştie ce i s-a întâmplat. Şi e din ce în ce mai rău: Korolis insistă ca săpăturile să continue conform programului. Pare obsedat de asta, chiar s-a băgat personal în Bilă. Cred că boala l-a afectat şi pe el. Când am încercat să îl opresc, m-a arestat.

Poftim?

Crane dădu din cap.

Am reuşit să scap înainte să fiu aruncat în închisoarea Bazei. Însă trebuie să ajungem la Puntea 12. I-am mobilizat pe cei mai buni cercetători, se vor aduna în sala de conferinţe de acolo. Am de gând să le explic totul: despre săpături, despre descoperirile lui Asher, despre Korolis… totul. Trebuie să trimitem vorbă la suprafaţă, să le atragem atenţia celor care pot să oprească nebunia asta…

Se opri brusc.

Oh, la naiba, murmură el, mai mult pentru sine însuşi decât pentru ea.

Umerii i se lăsară.

Ea îl privi întrebătoare, fără să scoată o vorbă.

Bariera, explică el.

În graba lui uitase de bariera de securitate dintre zona clasificată şi cea neclasificată. Gărzile de la punctul de control o căutau încă pe Ping şi era foarte sigur că acum îl căutau şi pe el.

La naiba! Se întoarse şi lovi frustrat cu pumnul în masa de laborator. N-o să trecem vreodată dincolo de Barieră.

Se întoarse şi privi spre Ping. Şi ce văzu îl uimi. Experta în computere devenise mai palidă. Doar nu uitase şi ea de Barieră… nu?

Ce e? întrebă el.

Ea răspunse pe un ton scăzut.

Mai e o cale. O cale posibilă.

El îi făcu semn să continue.

E un bocaport pentru ieşire de urgenţă pe Puntea 2.

Ieşire de urgenţă? Adică ieşire din Bază?

Ping dădu din cap.

Brusc, Crane îşi aminti de barele pe care le văzuse, înfipte în carcasa exterioară a Bazei. Şi îşi aminti ce îi spusese Conrad, ofiţerul de administraţie, când urcaseră pe punte în drum spre Butoi: Cred că alea erau pentru a fi folosite de scafandri să se mişte pe pereţii Bazei şi să facă reparaţii.

E păzit? întrebă el.

Nu cred. E un bocaport cu sens unic nu mai poţi reveni în Bază, aşa că nu există probleme de securitate pentru evitarea Barierei. Nu ştiu prea mulţi de asta. Singurul motiv pentru care ştiu eu este pentru că se află în spaţiile de întreţinere de lângă laboratorul meu iniţial.

Se opri preţ de încă o secundă.

Să mergem.

Crane o urmă pe Ping care începu să refacă traseul pe care-l parcurseseră din laboratorul ei mai devreme. Oare chiar se întâmplase cu doar patru ore în urmă? îşi spuse el cu amărăciune. În comparaţie cu tot ce descoperiseră între timp şi cu ce se întâmplase în Bază, i se păreau secole.

Ajunseră la scară şi coborâră cu atenţie şi prudenţă, oprindu-se înainte de fiecare palier să se asigure că erau singuri şi nu-i observase nimeni. Trecură de Puntea 3, auziră zgomotul de tigăi din bucătăria cantinei, apoi mai coborâră un nivel. Aici, Hui puse mâna pe bara de ieşire, trase adânc aer în piept; apoi deschise.

Crane trase cu ochiul. În faţă se afla un coridor scurt care se termina într-o intersecţie în formă de T. Între ei şi intersecţie se afla un grup de bărbaţi în halat, care stăteau în pragul unei uşi cu eticheta Sedimentare şi stratigrafie. La sunetul uşii deschise dinspre scară, aruncară o privire în acea direcţie, cu o expresie curioasă.

Crane o simţi pe Ping şovăind.

Mergi mai departe, spuse el încet. Treci pur şi simplu pe lângă ei.

Ping deschise larg uşa şi ieşi pe coridor. Crane o urmă cât de natural putu, dând din cap către cei din grup când trecu pe lângă ei. Chipurile nu îi erau cunoscute şi spera din suflet ca niciunul dintre ei să nu fi fost în Complexul de forare când fusese pus în arest. Se forţă să nu se uite înapoi peste umăr. Însă nu auzi sunet de paşi, nimeni nu strigă după ei să se oprească. Scoase un oftat prelung de uşurare.

La intersecţie, Ping o luă la stânga, trecând pe lângă mai multe laboratoare şi birouri mici. Apoi se opri brusc.

Ce e? întrebă Crane.

Ea făcu un semn fără să spună nimic. La vreo zece metri în faţă, o cameră de supraveghere era montată în tavan.

Există vreun loc să ocolim? întrebă el.

Ne-ar lua prea mult timp. Şi probabil vom vedea oricum alte camere în drum.

El rămase o clipă pe gânduri.

E departe?

Chiar după colţul următor.

Bine, atunci. Cât poţi de repede.

O luară înainte, mergând cu capul plecat când trecură pe lângă cameră. Ping mai luă un colţ şi se opri în faţa unei uşi cenuşii. O deschise şi se aplecă să treacă de ea.

Crane se trezi într-un depozit de echipamente: unelte şi maşinării uşoare stăteau pe rafturile mari de metal care se înălţau din podea până în tavan pe ambele laturi. Ca în orice altă parte a Bazei, spaţiul era îngust şi folosit cu mare economie. Ping îl conduse în spate, unde se afla un bocaport greu, închis şi sigilat, fără vreun marcaj.

Ajută-mă să îl desprind, spuse ea.

Cu efort, reuşiră să răsucească cele patru şuruburi masive din vârf şi să-l desigileze, apoi îl deschiseră. În partea cealaltă se afla un spaţiu mic, luminat slab, doar de un bec roşu protejat. Acolo se mai afla un bocaport: rotund, mult mai mic şi mai greu, cu un mecanism pentru controlul deschiderii. ATENŢIE, scria pe semnul de deasupra. Doar ieşire de urgenţă. Nu se mai poate intra înapoi la acest nivel.

Crane intră şi îşi sprijini mâna pe bocaportul mic din peretele din spate. Era rece şi umed. De dincolo de el se auzea un vuiet ciudat şi îndepărtat pe care nu îl putea identifica.

În spatele lui, Ping respira rapid. El se întoarse spre ea.

Eşti gata?

Ea scutură din cap.

Nu sunt sigură că pot face asta.

Trebuie să o faci. E singurul mod în care avem o şansă să trecem de Barieră. Ai mai multe şanse pe Puntea 12, printre oamenii de ştiinţă, departe de sectorul clasificat. Rămâi aici şi e doar o chestiune de timp până când te vor găsi oamenii lui Korolis şi te vor trimite la răcoare.

Ea trase adânc aer în piept şi se pregăti.

În regulă. Să mergem.

În momentul în care ea închise bocaportul în spatele lor, Crane deschise portalul de ieşire, apoi, punându-şi mâinile pe o roată cu spiţe din centrul acestuia, o întoarse în sensul opus acelor de ceasornic. O rotire, două, apoi, cu un fâsâit, acesta se deschise.

Lângă bocaport se afla o cutie mică de control, care conţinea un buton roşu unic marcat activare. Crane îi aruncă o privire lui Ping, care dădu din cap. El apăsă butonul, iar mecanismele se treziră la viaţă, trăgând bocaportul în interior spre ei.

Vuietul crescu brusc în intensitate. Un miros puternic de saramură şi butoi fu adus de aerul rece.

De cealaltă parte, în strania lumină crepusculară ciudată din interiorul domului, se afla o platformă îngustă, de cel mult jumătate de metru pătrat. Rapid, Crane se duse spre ea, trăgând-o pe Ping după el. Mulţumit că şi ea se afla în siguranţă pe platformă, se întoarse.

Şi înmărmuri de şoc şi uimire.

Oh, Dumnezeule mare, murmură el.

53

Suntem la şase minute distanţă de interfaţă, domnule.

Mulţumesc, doctore Rafferty.

Comandantul Korolis se răsuci pe scaunul mic al pilotului, dând satisfăcut din cap. Îi aruncă o privire aprobatoare inginerului de scufundări. Bărbatul îi era extrem de loial şi, în plus, era printre cei mai buni oameni de ştiinţă militari de la Bază, instruit în fizică. Ales de el însuşi, era sută la sută vrednic de încredere. Pentru acea scufundare era nevoie de cele mai mari talente.

Coborârea numărul 1 241 era deja în desfăşurare de ceva vreme, iar de data aceea nu vor apărea erori.

Korolis privi din nou panourile de control. Le mai rulase pe simulator de zeci de ori şi nu erau deloc diferite de cele de pe un submarin. Nu putea să aibă surprize din acest punct de vedere.

În timp ce îşi trecu privirea peste dispozitive, simţi un junghi dureros în tâmple. Se strâmbă. Dacă i-ar fi trecut prin cap, ar fi luat un pumn de Tylenol înainte de îmbarcare. Se îndreptă, impunându-şi să alunge durerea: nici măcar durerea de cap nu avea să-l întrerupă din acel moment.

Se întoarse din nou spre Rafferty.

Starea Gândacului?

La bord totul e în regulă, domnule.

Excelent.

Coborârea mergea după ceas. În doar câteva minute ajungeau la zona de foraj. Apoi, cu puţin noroc, curând… curând…

Îl întrebă din nou pe Rafferty:

Diagrama aceea a fost confirmată?

Da, domnule. Rapoartele senzorilor de la ultima scufundare a Bilei Doi indică faptul că stratul oceanic e la nivelul maxim de pătrundere.

Nivelul maxim de pătrundere. Reuşiseră. Foraseră prin al treilea şi cel mai adânc strat al scoarţei pământului.

Nu, îşi spuse el, nu îi aşteptau surprize. Cu excepţia celei mai importante: bogăţiile care îl aşteptau chiar dedesubt, la nivelul discontinuităţii Mohorovičić.

Din punctul său de vedere, cine spusese că preţul libertăţii era vigilenţa permanentă avusese dreptate. Însă Korolis ştia că era mai mult de-atât, mult mai mult. Nu ajungea, pur şi simplu, să fii atent trebuia să acţionezi, să apuci taurul de coarne. Dacă apărea ocazia, aceasta trebuia fructificată, indiferent de dificultate. America era unică, singura superputere rămasă; restul lumii, din gelozie sau ură, era împotriva ei, sperând să o vadă prăbuşindu-se. Guvernele ostile o secau prin dezechilibre comerciale în timp ce îşi umflau propriile armate şi îşi perfecţionau armele de distrugere în masă. În asemenea climat lipsit de speranţă era datoria lui era datoria tuturor să facă orice, orice era necesar ca să se asigure că America rămânea puternică.

Clubul nuclear era mare şi se mărea de la un an la altul. Nu mai ajungeau să intimideze, să impresioneze sau să-i ţină pe alţii departe doar cu armele nucleare. Era nevoie de ceva nou şi semnificativ, ceva cu o putere atât de mare încât să garanteze poziţia Americii pentru o perioadă îndelungată în viitor.

Iar asta însemna să pună mâna, prin orice mijloace, pe tehnologia care să o păstreze în fruntea turmei. Iar acea tehnologie se afla direct sub ei. O tehnologie care putea transmite mesaje de sub scoarţa pământului. Tehnologie care putea depozita rezervoare aproape infinite de energie într-un cip micuţ şi fluorescent.

Gândul că ar putea renunţa la această tehnologie era de neconceput. Gândul că altcineva ar putea să şi-o însuşească era inacceptabil.

Încă patru minute, spuse Rafferty.

Prea bine. Korolis îşi trecu privirea de la inginer spre al treilea ocupant al Bilei Trei: bătrânul slab şi deşirat cu părul alb şi răvăşit. Doctorul Flyte, care, în premieră, aproape că nu deschidea gura. Korolis se încruntă. Prezenţa acelui om la Bază fusese o necesitate nefericită: era cea mai proeminentă autoritate din domeniul ciberneticii şi al miniaturizării, şi singura persoană capabilă să proiecteze braţul robotic complex pe care îl folosea Bila. Bărbatul era un geniu, însă unul foarte excentric şi în opinia lui Korolis un pericol pentru securitate. Astfel, fusese oprit la Bază mai mult sau mai puţin împotriva voinţei lui. Păruse cea mai bună soluţie: asta îl împiedica pe bătrânul prea guraliv să discute cu persoanele greşite şi, în plus, prezenţa lui Flyte la Bază însemna că acesta putea să se ocupe cu întreţinerea braţului robotic şi să îi iniţieze şi pe alţii în complexitatea acestuia.

Korolis se răsuci pe scaun. Îl alesese el însuşi pe Flyte pentru acea scufundare pentru că la fel ca în cazul lui Rafferty îi dorise pe cei mai buni. Şi cine ar fi fost mai potrivit să mânuiască braţul robotic decât inventatorul acestuia?

Alt junghi de durere îi străpunse tâmplele, însă Korolis se forţă să-l ignore. Nimic nu se va pune în calea obiectivului acelei scufundări; nu va permite ca munca lui să fie compromisă de fragilitatea umană. Ceva uriaş urma să aibă loc.

Şi era cât se poate de firesc ca el să fie acolo în persoană, să facă el însuşi descoperirea. La urma urmei, acea misiune nu putea fi încredinţată nimănui altcuiva. Amiralul Spartan se dovedise slab periculos de slab. Nu aveau timp de slăbiciuni sau de răzgândeli. Iar Spartan dăduse prea mult dovadă de ambele în ultima vreme ca să mai fie lăsat în continuare la cârma unei operaţiuni atât de cruciale ca aceea.

În ultimele zile, lui Korolis îi fusese din ce în ce mai clar că amiralul devenea tot mai inadecvat funcţiei de comandă. Surpriza, chiar disperarea pe care le arătase în faţa morţii lui Asher cel mai mare impediment în faţa progresului lor fuseseră doar primul semn. Mai existaseră şi altele, cum ar fi tristeţea lui nebărbătească pentru ceea ce se întâmplase cu Bila Unu, un incident care, de fapt, nu era altceva decât o pierdere de război. Însă predispoziţia amiralului de a asculta cuvintele otrăvitoare, trădătoare ale lui Peter Crane nu putea fi tolerată de bunăvoie.

Gândul la Crane îl făcu pe Korolis să se întunece. Ştiuse că Crane va aduce necazuri încă din primul moment în care îl văzuse în zona medicală. Monitorizarea cabinei doctorului, ascultarea lungii sale conversaţii cu Asher nu făcuseră altceva decât să-i întărească acea convingere. Toată discuţia aceea laşă despre pericol, despre întreruperea misiunii… Ştergerea hard disk-ului lui Asher, de care se ocupase el însuşi, ar fi trebuit să fie de-ajuns, împiedicând ideile nebuneşti ale acestuia, teoriile lui meschine şi alarmiste, să-i contamineze pe ceilalţi. De unde era să ştie că nenorocitul de Crane putea recupera datele? Dacă chiar o făcuse, dacă nu era minciună, fără îndoială, bărbatul acela era în stare de orice…

Se linişti la gândul că acel om se afla deja în închisoarea de la bord. Va avea destul timp să se ocupe de el.

Se auzi radioul.

Control scufundări către Bila Trei.

Korolis luă microfonul.

Control scufundări, comunică.

Domnule, a apărut o situaţie despre care trebuie să vă informăm.

Spuneţi.

Cu câteva clipe în urmă, la Bază s-a petrecut un incident care pare să fi fost o explozie.

O explozie?

Da, domnule.

Dă-mi detaliile, omule. Ce fel de explozie? S-a stricat vreo maşinărie? Detonare?

Deocamdată nu se ştie, domnule.

Unde s-a petrecut?

Pe Puntea 8, domnule.

Şi care e starea prezentă?

Domnule, nu am primit încă rapoarte despre daune situaţia încă e cam fluidă. Curentul electric a revenit complet. Se pare că sunt ceva probleme cu controalele de mediu. Echipele de intervenţie şi salvare au fost trimise şi aşteptăm informaţii de la faţa locului.

Atunci, transmite-mi-le când le primeşti. Între timp, spune-i comandantului Woburn să ia o echipă şi să facă şi el o recunoaştere.

În regulă, domnule.

Hades e neobosit şi încăpăţânat, spuse doctorul Flyte, mai mult pentru el însuşi.

Apoi trecu la o recitare domoală, aproape cântată, într-o limbă despre care Korolis presupunea că era greacă veche.

Încheiat. Korolis puse la loc microfonul. Putea să aibă încredere că Woburn se va ocupa eficient de situaţiile cele mai grave el şi agenţii săi fuseseră aleşi cu grijă de Korolis pentru încrederea şi devotamentul faţă de el şi se căliseră în nenumăratele misiuni clandestine din ultimii ani.

Acum îşi dădea seama că, undeva în subconştientul său, ştiuse întotdeauna că se va întâmpla asta: că va avea nevoie de loialitatea şi sprijinul echipei de operaţiuni speciale, că în momentul culminant el va fi aici, în Bilă, pentru a-şi lua premiul.

Inginerul îl privi de pe scaunul său.

Două minute până la interfaţă.

Pregătiţi freza cu care forăm tunelul. Korolis se întoarse spre bătrân. Doctore Flyte?

Ciberneticianul tăcu, privind înapoi cu ochii săi negri şi strălucitori.

Te rog să începi diagnosticul final al funcţiilor robotice.

Răspunsul fu alt citat.

Fiu al lui Atreus, ce fel de a vorbi a trecut de bariera buzelor tale?

Apoi, cu o uşoară ezitare, începu să se ocupe de funcţiile complexe ale staţiei sale.

Când se întoarse spre propriul panou de control, Korolis zâmbi uşor. Îl lăsa pe Woburn să cureţe mizeria de deasupra. Destinul său era dedesubt la trei sute de metri sub picioarele lor.

54

Crane făcu fără să vrea un pas înapoi, lovindu-se puternic cu umerii de peretele de metal al Bazei. Privi uluit.

Platforma pe care stăteau ieşea la vreo nouă metri peste fundul mării, în care fusese încorporată partea de jos a Bazei. Dedesubt, un peisaj bizar, aproape selenar, se întindea spre dom: fundul mării expus. Se ridica şi cobora nebuneşte, în dealuri şi văi şi vârtejuri micuţe şi ciudate, inundând aproape totul. Apa avea culoarea de ciocolată amăruie, iar în lumina slabă a domului căpătase o strălucire fluorescentă, aproape sinistră. Părea să fie alcătuită dintr-o aluviune fină, mâloasă, cu miros oribil.

Însă nu asta îl făcuse să se dea înapoi îngrozit. Ci priveliştea de deasupra.

Domul care înconjura şi proteja Baza se ridica într-o curbă uşoară până când aproape că dispărea din vedere, mult deasupra lor. Într-o parte a micii lor platforme, o linie verticală de bare solide fuseseră înfipte în peretele exterior al Bazei. Acestea se ridicau într-o linie dreaptă neîntreruptă, până la peretele abrupt de metal. Lângă partea de sus a Bazei, Crane văzu puntea îngustă care ducea spre platforma de primiri pentru Butoi platforma pe care el însuşi o traversase cu o săptămână în urmă. Între acea punte şi platforma lor micuţă, Crane zări unul dintre stâlpii de presiune masivi, în formă de conductă, care treceau între dom şi Bază precum o ţepuşă goală în interior. Era un peisaj cunoscut.

Însă acum arăta altfel. În locul în care stâlpul se întâlnea cu peretele Bazei, torente de apă se năpusteau furibunde în sus şi în jos, în spume învolburate. Asta era sursa acelui vuiet puternic: o cataractă violentă de apă, ţâşnind dintr-o gaură din stâlpul de presiune, cu intensitatea ucigaşă a unei mitraliere. Chiar sub ochii săi, gaura părea să se mărească, iar volumul de apă să crească.

Cu toate că era pe jumătate ameţit de priveliştea teribilă, Crane îşi dădu imediat seama de mai multe lucruri. Fie că era vorba de defecţiune structurală sau de sabotaj, aceea era explozia pe care o auzise. Şi în ciuda atmosferei de lucru obişnuite din Bază, lucrurile erau departe de a fi în regulă; dacă cei de la intervenţii nu îşi dăduseră încă seama, vor înţelege dintr-o clipă în alta.

Cu această singură privire, toate temerile, speranţele şi obiectivele lui Crane se dădură peste cap într-o secundă.

O clipă se întoarse instinctiv spre bocaport, ca şi când s-ar fi pregătit să intre înapoi şi să îi avertizeze pe muncitorii din Complexul de forare de pericol. Apoi îşi aminti că bocaportul de siguranţă era cu sens unic. Nu mai putea să revină pe puntea aceea. În plus, fundul mării era acoperit aproape în întregime cu apă neagră şi mai multă apă neagră cădea de sus din breşa tot mai mare de deasupra; în câteva minute, platforma lor micuţă şi bocaportul de salvare aveau să fie cu siguranţă sub apă…

Brusc, simţi o durere ascuţită în mână. Atunci o văzu pe Hui Ping care îi strângea mâna şi privea în sus, la caleidoscopul de apă, cu faţa şi părul ude de la picăturile cu care erau împroşcaţi.

Îşi eliberă mâna cu blândeţe.

Haide, spuse el. Nu putem rămâne aici.

Nu pot face asta, murmură ea.

Spusese acelaşi lucru şi în ecluza pneumatică.

Nu avem de ales, răspunse Crane.

Ochii ei priviră o clipă într-ai lui. Apoi coborî privirea.

Mi-e frică de înălţime, spuse ea.

Crane o privi lung. La naiba. Oh, la naiba.

Trase adânc aer în piept. Apoi, încercând să ignore vârtejul furios de apă de deasupra şi ploaia rece, aproape îngheţată, care cădea peste ei, îşi puse mâinile pe umerii ei şi o privi cu blândeţe.

Nu mai avem de ales, Hui. Trebuie să o faci.

Dar…

E singura cale. Sunt chiar în spatele tău. Promit.

Ea îl mai privi o clipă, cu apa curgându-i şiroaie pe obraji. Apoi înghiţi în sec şi dădu uşor din cap.

El o conduse spre carcasa cenuşie de metal a Bazei, apoi îi puse mâna dreaptă pe bara cea mai joasă.

Câte un pas, pe rând.

O clipă ea rămase nemişcată, iar Crane se întrebă dacă nu cumva frica o împietrise. Apoi uşor, şovăind, îşi puse mâna stângă pe următoarea bară, se asigură că o prinsese bine, se ridică, apoi îşi potrivi piciorul stâng pe bara cea mai de jos.

Asta e, spuse el încurajator, acoperind mugetul apei. Bravo.

Ea se ridică pe alte câteva bare şi începu şi el să urce, stând cât mai aproape de ea. Barele erau reci şi foarte alunecoase. Simţea puternic în nări mirosul de apă sărată.

Urcară foarte încet, tăcerea lor fund întreruptă doar de gemetele uşoare de efort ale lui Hui. Vuietul se înteţea, iar Crane se aventură să mai privească o dată în sus. Perdele mari de apă ţâşneau acum din spărtură, învârtindu-se şi răsucindu-se în spirale care coborau în cascadă. O ceaţă uşoară, produsă de apa care cădea cu violenţă, se ridica peste tot în perdele inegale; luminată slab, părea nepământeană şi ciudată, înşelător de frumoasă.

Piciorul lui Hui alunecă, iar pantoful ei se apropie periculos de faţa lui Crane. Ea scoase un ţipăt şi se lipi şi mai tare de bare.

Nu pot, spuse ea. Nu pot.

Ia-o încet, spuse Crane pe un ton blând. Încet. Nu privi în jos.

Hui dădu din cap fără să întoarcă capul. Prinse din nou barele şi îşi reluă urcuşul, respirând greu.

Îşi continuară drumul în sus în acelaşi ritm lent. Crane estimă că urcaseră cam doisprezece metri. Torentele de apă deveneau tot mai puternice, lovindu-i mâinile şi faţa. Ştia că, pe măsură ce se apropiau de spărtură, apa devenea tot mai violentă.

Încă un minut sau două de urcuş, apoi Hui se opri, cu un geamăt.

Trebuie să mă odihnesc.

Nicio problemă. Asigură-te că te ţii bine, apoi sprijină-te de bare. Te descurci minunat.

În sinea lui, şi Crane era fericit să ia o pauză: pieptul îi palpita, iar după ce a stat agăţat de barele acelea reci, degetele îi tremurau de durere.

Bănuia că ajunseseră chiar lângă Barieră. Învelişul de metal al Bazei se întindea în toate direcţiile, o suprafaţă vastă, cenuşie, ca o stâncă metalică. Crane privi în jos, printre picioare. Treptele pe care le urcaseră deja se întindeau mult în jos, o linie dreaptă care ducea spre jetul şi ceaţa de dedesubt. Abia zărea platforma mică pe care ieşiseră, aceasta nefiind altceva decât o pată departe în urma lui. Şi mai departe, la limita extremă a vizibilităţii sale, fundul mării era deja acoperit în întregime de apele neliniştite ale oceanului.

E ceva ce nu am întrebat, strigă el peste vuietul apei.

Hui privea cu atenţie barele de metal.

Ce anume?

Pe unde intrăm iar în Bază?

Nu sunt sigură.

Asta îl luă prin surprindere.

Poftim?

Ştiu că există unul, poate chiar două bocaporturi de acces la nivelurile superioare. Însă nu ştiu pe ce punţi se află.

De înţeles.

Crane îşi şterse ochii uzi şi îşi scutură apa din păr.

Presupunea că mai aveau de urcat încă vreo treizeci de metri. Privi neliniştit în sus, către stâlpul de presiune distrus. Era la vreo două punţi deasupra lor, o lance uriaşă, orizontală, pe jumătate acoperită de şuvoaiele de apă care ţâşneau din peretele său sfâşiat. Torentul era atât de intens, că Crane nu-şi putea da seama dacă şi Baza fusese spartă. Privi în sus la barele de susţinere. Din fericire, acestea erau montate lângă muchia verticală a Bazei, la o distanţă destul de mare de stâlp. Însă chiar şi aşa, treptele de deasupra lor erau lovite repetat de valurile de apă neagră sărată.

O să fie greu să urce pe acolo.

Simţi cum bătăile inimii i se accelerează, iar muşchii picioarelor încep să i se contracte. Întoarse privirea. Priveliştea era paralizantă; dacă nu începea imediat să urce iar, nu avea s-o mai facă deloc.

Să mergem, strigă el peste cataractă.

Îşi începură din nou urcuşul lent. Cu fiecare bară nouă pe care o urcau, forţa apei care se izbea de ei era mai puternică. Dacă până atunci avusese intensitatea unei ploi torenţiale, atunci, când mai aveau puţin până la nivelul breşei, apa îi lovea aproape orizontal şi cu o ferocitate uriaşă.

Crane abia îi vedea picioarele lui Hui prin vârtejul de apă.

Ai grijă! strigă el. Asigură-te că te ţii bine înainte să faci un pas înainte!

Dădu să spună mai multe, însă apa sărată îi umplu brusc gura, şi îşi întoarse capul, tuşind şi înecându-se.

Trage-te în sus… sprijină picioarele… întinde mâna după o bară… trage-te iar în sus. Crane încercă să nu se gândească la nimic altceva decât la urcat, să se piardă în acel ritm. Apa cădea direct pe el, îi umplea ochii şi urechile, îi trăgea degetele, încercând să-l smulgă cu totul de lângă Bază. Deja nu mai ştia cât urcaseră, iar aşa cum era înconjurat de apă lovindu-l, orbindu-l, băgându-i frigul în oase, îi era imposibil să-şi dea seama. I se părea că întreaga lume devenise apă. Respiraţia lui i se părea a fi mai mult apă decât aer. Începu să se simtă ameţit, dezorientat.

Se opri şi scutură din cap, să-şi limpezească gândurile. Apoi întinse mâna şi prinse altă bară; mâna începu să-i alunece şi se agăţă şi mai tare, echilibrându-se. Îşi feri faţa de apă, trase adânc aer în piept şi se ridică. Probabil suntem deja faţă în faţă cu stâlpul, îşi spuse el. Nu mai poate dura mult. Nu se poate.

Brusc, auzi un ţipăt. Venea direct de deasupra lui, însă vuietul apei era deja atât de puternic, că sunetul se pierdu în furtună. O clipă mai târziu, ceva îl lovi violent în cap şi umeri. Lovitura fu atât de bruscă, de neaşteptată, că aproape dădu drumul barei.

Acum de gât îi atârna o greutate, care se clătina şi se zbatea. El rămase în vârtejul orbitor şi sufocant de apă, chinuindu-se să îşi păstreze mâinile pe bară, încercând să înţeleagă ceea ce tocmai se întâmplase.

Apoi se mai auzi un ţipăt, aproape în urechea lui, şi atunci înţelese. Hui alunecase de deasupra şi căzuse. Într-o încercare disperată de autoconservare, întinsese mâna şi reuşise să-l prindă înainte să cadă în hău.

Hui! strigă el, întorcându-şi faţa spre ea.

55

Hui! strigă el din nou.

Ea gemu, cu obrazul rece şi umed lipit de al lui.

Ţine-te! Cât poţi de strâns! O să încerc să urc!

Îşi recăpătă echilibrul aşa cum atârna agăţat de bare, cu muşchii gambei şi ai braţelor dureroşi de la greutatea în plus. Îşi adună toată forţa şi îşi eliberă o mână, apoi începu să urce, pipăind să găsească bara următoare. Braţele ei în jurul gâtului său, trăgându-l în jos, erau o adevărată tortură; degetele lui atingeau bara, apoi alunecau. Încercă din nou cu un geamăt de efort, iar de data asta o prinse. Pe jumătate împingându-se şi pe jumătate aruncându-se în sus cu picioarele, prinse altă bară. Îi simţea genunchii apăsându-i tare coapsele şi gleznele în jurul unui genunchi de-al său.

Încercă să prindă bara următoare; încă o aruncare eroică în sus. Apoi, destul de brusc, îşi dădu seama că acel vârtej cumplit de apă din jurul braţelor sale întinse începuse să piardă din intensitate. Acest lucru îi dădu o forţă nouă cu care se împinse în sus, prinzând întâi o bară, apoi pe următoarea. Acum capul şi umerii săi erau deasupra jeturilor de apă. Se opri puţin să se odihnească pieptul îi palpita, fiecare muşchi îi tresălta şi îi zvâcnea apoi, în minutul care urmă, depăşi încă două bare.

Acum erau deasupra apei, care curgea ca un râu turbat la doar câteva palme sub ei. Prinzându-se cât de bine putea, Crane luă mâna lui Hui în mâna sa şi o fixă pe cea mai apropiată bară. Încet, cu blândeţe, o ajută să-şi recapete echilibrul.

Apoi rămaseră acolo, gâfâind şi gemând, în timp ce cataracta urla chiar sub ei.

Li se părea că trecuseră ore întregi de când erau atârnaţi de marginea Bazei, fără să se mişte, fără să vorbească. Însă Crane ştia că nu puteau fi mai mult de cinci minute. Într-un final se forţă să se mişte.

Haide, strigă el. Aproape am ajuns, sunt sigur.

Hui nu îl privi. Hainele ei şi halatul alb îi erau lipite de corpul micuţ, iar ea tremura violent.

Se întrebă dacă măcar îl auzise.

Hui! Trebuie să mergem mai departe!

Ea clipi, apoi dădu absentă din cap. Spaima din ochii ei dispăruse, alungată de şoc şi de oboseală.

Încet, cu lentoarea unui crab, îşi continuară urcuşul. Crane se simţea aproape încremenit de frig şi de oboseală. Încercă să numere barele, însă acestea deveneau neclare în mintea lui şi, oricât de mult încerca, nu se putea concentra. O dată, o singură dată, privise din nou în jos. Sub picioarele lui, barele duceau în haosul apei. Nu se vedea nimic altceva nici peretele Bazei, nici curbura domului, nici fundul mării de dedesubt. I se părea imposibil că reuşiseră să urce prin acel iad.

Deasupra lui, Hui spunea ceva, însă nu înţelegea. Încet, ca prin vis, ridică privirea. Ea arăta spre un punct aflat la trei metri deasupra ei, unde fusese montată altă platformă mică în flancul Bazei.

Cu ultimele puteri, se împinseră pe ea. Acolo era alt bocaport, nemarcat. Crane ridică mâinile să-l deschidă, apoi se opri. Se trezi că aproape îi era frică să se mişte. Dacă era sigilat? Dacă nu puteau intra înăuntru, erau morţi. Dacă apa care se înălţa nu-i îneca, vor muri în scurt timp de la expunerea la acel mediu.

Trase adânc aer în piept, prinse boţurile şi se lăsă pe ele. Acestea se răsuciră imediat sub presiune. Prinse roata de acces, o roti, apoi se împinse în bocaport. Cu un scârţâit de cauciuc, zăvorul se desprinse, iar uşa se deschise spre interior. Crane o ajută pe Hui să intre în mica ecluză pneumatică, apoi o urmă, închizând bine bocaportul în urma lui.

Erau din nou înăuntru.

56

Din ecluză ajunseră într-o cameră îngustă şi întunecată. Crane rămase o clipă pe loc să-şi tragă răsuflarea. Din afara camerei se auzea ţipătul unei alarme.

Crane deschise uşa camerei. Ieşiră într-un coridor gol. Aici alarma se auzea mult mai puternic.

Puntea 11, spuse Hui, privind rapid în jur. Cabinele echipajului.

Trebuie să ajungem la centrul de conferinţe de la 12, spuse Crane. Doctorul Vanderbilt mă aşteaptă acolo.

Crane intră la întâmplare într-o cabină, luă un prosop din baie şi îi înfăşură umerii lui Hui cu el. Apoi alergară spre cea mai apropiată scară. Etajul părea părăsit şi trecură doar o dată pe lângă cineva: un bărbat în costum de muncitor de la întreţinere, care se opri să se holbeze cu gura până la urechi când trecură pe lângă el uzi până la piele.

Ajunseră la scară şi urcară în grabă până la ultimul nivel al Bazei. Spre deosebire de 11, Puntea 12 era plină: grupuri de oameni stăteau pe coridoare şi în pragul uşilor deschise, cu chipurile tensionate şi trase.

Centrul de conferinţe era alcătuit dintr-un spaţiu central care semăna cu o aulă, înconjurată de câteva săli micuţe pentru pauze. Vreo şase oameni stăteau în sala centrală, vorbind pe un ton scăzut. Când intră Crane, tăcură cu toţii. Un bărbat se desprinse din grup. Era înalt şi slab, cu păr roşcat şi barbă tunsă scurt. Din buzunarul halatului se vedea ieşind o pereche de ochelari negri.

Făcu un pas spre ei.

Doctorul Crane? întrebă el.

Crane dădu din cap.

Sunt Gene Vanderbilt.

Oceanograful le aruncă o privire rapidă. Căscă ochii mirat când văzu cum arătau, însă nu făcu niciun comentariu.

Veniţi, vă voi prezenta celorlalţi.

Se îndreptară spre grup. Crane aşteptă nerăbdător să se termine prezentările, apoi dădu rapid mâna cu toţi.

Să fiu sincer, sunt surprins să vă văd, spuse Vanderbilt. Nu mă aşteptam să reuşiţi.

Şi de ce anume? întrebă Crane.

Se întrebă dacă Vanderbilt ştia deja că era căutat, că nu ar fi trecut niciodată de Barieră.

Pentru că Puntea 8 e inundată complet. Uşile etanşe sunt toate blocate, iar puţurile liftului închise.

Inundată complet? Crane era şocat. Deci, până la urmă, Baza a fost spartă şi ea, îşi spuse el.

Acum nu mai exista nicio posibilitate pentru cei din sectorul clasificat să ajungă la nivelurile superioare ale Bazei.

La fel şi unele compartimente de pe Puntea 7. Nu-i aşa? Vanderbilt se întoarse către un mecanic scund şi oacheş care i se prezentase sub numele de Gordon Stamper.

Stamper dădu din cap.

Aproximativ şaizeci la sută din Puntea 7 e la ora asta sub apă. Compartimentele 7-12 până la 7-14 au fost inundate în ultimele cinci minute.

Se pare că voi aţi găsit alt drum, îi spuse Vanderbilt lui Crane, cântărindu-l din nou din priviri.

Care a devenit acum inaccesibil, răspunse Crane. Unul dintre stâlpii de presiune s-au rupt, iar apa ţâşneşte în zona dintre Bază şi dom. Ieşirea de urgenţă de pe Puntea 2 e deja sub apă.

Da, ştim despre stâlp, spuse Vanderbilt. Echipele de salvare sunt deja pe drum.

E o breşă destul de serioasă, spuse Crane şovăind.

Mie-mi spui? răspunse Stamper. Mă scuzaţi, mă duc să mă alătur echipei mele.

Dă-mi alt raport în cincisprezece minute, spuse Vanderbilt.

Stamper dădu din cap, apoi se întoarse.

E în subordinea ta? întrebă Crane.

Vanderbilt dădu din cap.

Eu sunt cercetătorul-şef pentru punţile de la 8 în sus.

Dar armata?

E împărţită. Încearcă să acopere breşa şi să asigure integritatea carcasei.

Crane privi din nou spre Stamper care se retrăgea.

Ai spus că ştii despre breşă. Ai idee ce anume a provocat-o?

Aşteptă o clipă, în care oamenii de ştiinţă schimbară priviri între ei. Apoi Vanderbilt dădu din cap.

A fost sabotaj.

Crane îl privi lung.

Eşti sigur?

Altă pauză neplăcută.

Se pare că Roger Corbett a dat peste sabotoare în timp ce monta Semtexul.

Sabotoare? Vrei să spui că era o femeie?

Michele Bishop.

Hui Ping icni scurt.

Nu, spuse Crane. E imposibil.

Corbett a reuşit să formeze un număr pe telefonul său în timp ce o înfrunta pe Bishop. L-a sunat pe internul său, Bryce. A auzit asta din gura ei.

Se întâmplaseră prea multe şi prea rapid, iar lui Crane îi venea greu chiar şi să-şi revină după un asemenea şoc teribil. Simţi un fior puternic, care nu avea legătură cu hainele lui leoarcă. Michele? Nu, pur şi simplu nu se poate.

Unde sunt ei acum? întrebă el mecanic.

Niciunul nu a scăpat de pe Puntea 8. Cred că au murit amândoi în explozie.

Aflat parcă la mare depărtare, Crane îşi dădu seama că nu se putea gândi la asta. Nu atunci. Cu un efort uriaş, îndepărtă acel gând, apoi trase aer în piept.

Breşa nu e singura noastră problemă, spuse el. De fapt, e posibil ca nici măcar să nu fie cea mai mare.

Presupun că asta ai venit să ne explici.

Crane privi în jur la cercetătorii adunaţi acolo.

Câţi dintre voi aveţi acces la informaţii secrete?

Doi, printre care şi Vanderbilt, ridicară mâna.

Deşi ameţit de şoc şi oboseală, Crane îşi dădu seama că era gata să încalce protocoalele de securitate pe care jurase să le respecte. Şi îşi mai dădu seama că nu-i păsa câtuşi de puţin.

Rapid, le rezumă întreaga situaţie: adevăratul obiectiv al săpăturilor, bănuielile lui Asher, problema medicală şi rezolvarea ei, mesajele decriptate, WIPP. Hui intervenea din când în când, clarificând sau adăugând o observaţie proprie. Pe măsură ce vorbea, Crane privea chipul oamenilor de ştiinţă. Câţiva, printre care şi cei care aveau acces la informaţii secrete, dădeau din cap din când în când, ca şi când unele bănuieli personale de-ale lor se confirmau. Alţii îl priveau uluiţi, chiar neîncrezători, iar unul sau doi păreau uşor sceptici.

Korolis a preluat comanda militară asupra Bazei, încheie el. Nu ştiu ce a făcut cu amiralul Spartan. Însă Korolis e acum în Bila Trei, decis să pătrundă în Moho. Din câte înţeleg, asta se poate întâmpla în timpul acestei scufundări de fapt, dintr-o clipă în alta.

Şi ce sugerezi să facem? întrebă Vanderbilt.

Trebuie să contactăm suprafaţa. AmShale, sau, chiar mai bine, Pentagonul. Să luăm legătura cu cei care se ocupă de asta, cu cei care pot pune capăt acestei nebunii.

Asta o să fie cam dificil.

Crane îi aruncă o privire oceanografului.

De ce?

Nu putem contacta suprafaţa. Nu în acest moment. Am încercat deja.

Ce s-a întâmplat?

Echipamentele de comunicaţii între navă şi suprafaţă se află pe Puntea 7. Inundate.

La naiba, mârâi Crane.

O clipă nimeni nu vorbi.

Capsula de salvare, spuse Ping.

Toţi priviră spre ea.

Ce e cu ea? întrebă unul dintre cercetători.

Dacă nu putem contacta suprafaţa, atunci trebuie să ducem personal mesajul.

Se lăsă din nou tăcerea, de data asta pentru mai puţin timp.

Are dreptate, spuse altcineva. Nu putem rămâne aici. Nu dacă ceea ce a spus doctorul Crane e adevărat.

Şi mai e ceva, adăugă Ping. Dacă nu vor reuşi să astupe breşa din stâlpul de presiune, nivelul apei afară va continua să crească.

Baza nu a fost construită ca să suporte presiunea la asemenea adâncime, mai adăugă cineva. O să explodeze.

Capsula poate duce vreo sută de oameni, spuse Vanderbilt. Asta înseamnă că în ea încap cu uşurinţă toţi cei care sunt momentan pe punţile superioare.

Dar oamenii de dedesubt, din sectorul clasificat? întrebă Crane.

Încă un motiv să ajungem cât mai repede la suprafaţă, răspunse Vanderbilt. Liniile de comunicaţie sunt întrerupte. Cu cât ajungem mai repede sus, cu atât mai repede pot trimite jos o echipă de salvare şi reparaţii.

Crane privi în jur către grup. Oamenii dădeau din cap şi murmurau aprobator.

Atunci, aşa facem, spuse Vanderbilt. Să începem transferul personalului în capsula de salvare. O să am nevoie de voluntari să facă drumuri pe punţile de la 9 la 11 să trimită pe toată lumea aici sus.

Iau eu Puntea 9, spuse Crane. O cunosc mai bine decât pe celelalte.

Vanderbilt dădu din cap.

O idee bună. Ne vedem din nou aici cât de repede poţi.

Crane se întoarse spre Ping.

Ajuţi tu la îmbarcare?

Ea dădu din cap.

Mă întorc repede. Îi strânse mâna scurt, să o liniştească. Apoi se întoarse şi o luă la fugă pe hol, dispărând din câmpul lor vizual.

57

În spaţiul înghesuit şi încărcat de miros de transpiraţie al Bilei Trei, Rafferty îşi lăsă capul lăţos într-o parte.

Domnule.

Korolis ridică privirea de la controalele sale şi se uită la inginer.

Senzorii înregistrează o anomalie în matricea sedimentară.

Unde?

La mai puţin de doi metri sub zona de excavare curentă.

Cum se comportă freza care sapă tunelul?

Un pic cam leneşă, domnule. Ne scade viteza cu fiecare pachet de date.

Korolis dădu absent din cap.

Las-o la jumătate. Nu vrem să se întâmple nimic.

Viteza la jumătate, am înţeles.

Ceva atipic în legătură cu datele obţinute până acum?

Încă nimic, domnule. Apa e prea sedimentată, trebuie să ne apropiem.

Şi ultrasunetele?

Încă e prea mare interferenţa de dedesubt, domnule.

Korolis îşi frecă tâmplele, înjurând în sinea lui limitările echipamentului. Cu cât se apropiau mai mult de anomalie, cu atât mai puţin se puteau baza pe instrumentele lor.

Era foarte cald în interiorul Bilei, iar el îşi şterse sudoarea de pe frunte, apoi îşi fixă ochii pe carcasa de cauciuc a unui ecran de vizualizare externă. Apăsă un buton de pe consola sa centrală şi activă farul de sub Bilă. Într-o secundă, ecranul micuţ afişă un uragan perfect de aluviuni şi rocă: cu maşina de forat săpând sedimentele de sub ei şi cu aspiratorul trăgându-le pentru a le distribui pe fundul mării, apa care îi înconjura era complet opacă. Prea mare mocirla, la naiba. închise farul şi se retrase, bătând nerăbdător cu vârful degetelor pe mânerele vizorului.

De afară se auzi o bubuitură înăbuşită, petrecută parcă la mare distanţă. Doctorul Flyte pusese altă bandă de susţinere în puţul forat.

Se auzi radioul.

Bila Trei, aici Control scufundări.

Korolis scoase radioul din suport.

Spune, Control scufundări.

Raportul asupra stării exploziei, domnule.

Să auzim.

Se pare că s-a produs o breşă în stâlpul de presiune nordic.

Şi Baza?

Puntea 8 e inundată, nu se poate trece pe acolo. Şi aproape cincizeci la sută din Puntea 7 e şi ea sub apă.

Puntea 7? Nu e posibil, fiecare punte e proiectată să fie complet etanşă.

Da, domnule, însă, din cauza locului în care a apărut breşa, apa a intrat prin sistemele de aerisire. Există un raport care arată că explozia a fost provocată de…

Dar echipele de reparaţii? E totul sub control?

Bocaporturile etanşe de pe punţile aflate imediat deasupra şi dedesubtul breşei au fost sigilate. Fluxul de apă a fost oprit.

Aţi făcut treabă bună.

Însă nivelul apei creşte şi în zona domului, domnule. Şi dacă se inundă şi mai mult din Puntea 7, Bariera se va afla sub presiune.

Korolis simţi cum durerea îi săgetează tot scalpul.

Atunci breşa din stâlpul de presiune trebuie reparată, şi asta repede.

Dar, domnule…

Nu vreau să aud scuze. Adu cât de multe echipe de reparaţii ai nevoie. Rezolvă.

Domnule, murmură Rafferty în urechea lui.

Aşteaptă, pufni Korolis în radio. Apoi lăsă jos aparatul şi privi spre inginer. Da, doctore Rafferty?

Am detectat obiecte în mişcare venind spre noi.

De unde?

Nu sunt sigur, domnule. Cu un minut în urmă nu era nimic. Tocmai au apărut.

Korolis clipi.

Santinele?

Nu se ştie. Dacă despre ele e vorba, atunci sunt mult mai mari decât cele de până acum, domnule. Şi se mişcă rapid.

Korolis îşi apropie din nou faţa de vizor, apoi aprinse farul exterior.

Securizează maşina de forat. Nu văd nimic prin mâlul ăsta.

Da, da. Securizez maşina de forat.

Korolis privi prin vizor. Încet, furtuna cenuşie de nisip şi sedimente de dedesubt încetă. Apoi apărură ele, ca nişte vedenii prin ceaţă.

Erau două. Aveau acelaşi exterior inefabil precum surorile lor mai mici de la Bază: un caleidoscop orbitor, nepământean, de culori în continuă schimbare, chihlimbar şi roşu aprins şi purpuriu şi alte mii de nuanţe, atât de strălucitoare în adâncimile negre încât ameninţau să supraîncarce senzorii CCD ai camerei. Însă aceste santinele erau mult mai mari lungi de un metru, poate chiar mai mari, cu cozi parcă din cristal sclipitor răsucindu-se în spatele lor şi zeci de cârcei ieşind din ele în toate părţile. Santinelele se opriră chiar sub ei, de o parte şi de alta a Bilei. Sub privirile uimite ale lui Korolis, pluteau ca şi când ar fi aşteptat ceva.

Nu văzuse niciodată nimic mai frumos. Korolis simţi cum durerea de cap, căldura neplăcută care îl cuprinse şi fiecare senzaţie fizică iritantă dispăreau sub vraja lor.

Au venit să ne întâmpine, şopti el.

Se auzi din nou radioul.

Domnule?

Korolis se forţă să se îndepărteze de vizor. Iar durerea de cap îi reveni în forţă, atât de puternică încât simţi un spasm de greaţă. Luă radioul cu furie.

Ce e? se răsti el.

Domnule, mai e ceva ce trebuie să ştiţi. Am primit un raport de pe punţile superioare. Se pare că unii dintre oamenii de ştiinţă se mobilizează.

Se mobilizează?

Da, domnule. Strâng personalul şi echipajul şi îi direcţionează către zona de lângă capsula de salvare. Se pare că plănuiesc o evacuare în masă.

Auzind asta, Flyte scoase un chicotit încântat.

Atena cu ochi cenuşii, trimite-le vânt prielnic, intona el încet.

Korolis îl ignoră. Apropie microfonul de buze şi vorbi cu o voce stăpânită.

Nimeni nu pleacă de la Bază pe tura mea. Comandantul Woburn nu are personal pe punţile superioare?

Ba da, domnule. Toţi sunt la scările de pe Puntea 8, ajută echipa pentru controlul distrugerilor.

Să rezolve situaţia. Korolis, încheiat.

În regulă, domnule.

Radioul chiţăi, apoi tăcu.

Korolis se întoarse din nou spre Rafferty.

Distanţa până la anomalie?

Un metru direct sub zona de excavare.

Poţi să o analizezi?

Verific. Inginerul se aplecă asupra instrumentelor sale. Se pare că e compusă dintr-un material extrem de dens.

Dimensiunea?

Necunoscută. Se extinde în toate direcţiile.

Un strat nou de sedimente?

Foarte puţin probabil, domnule. Suprafaţa pare să fie perfect normală.

Perfect normală. Un metru chiar dedesubt. Acele cuvinte făcură ca inima lui Korolis să bată cu putere.

Îşi şterse fruntea din nou, absent, apoi îşi linse buzele.

Care e starea compresorului de aer?

Sută la sută operaţional.

Foarte bine. Pune freza să sape un tunel lateral de retenţie. Apoi ghideaz-o împreună cu Gândacul în tunel şi extinde braţul de stabilizare.

Da, domnule.

Korolis privi de la inginer la doctorul Flyte şi înapoi. Apoi, fără să mai scoată o vorbă, se răsuci din nou spre vizor şi îşi îndreptă toată atenţia către ecran.

58

Lui Crane îi trebuiră vreo douăzeci de minute să termine de cercetat Puntea 9. Zona de asistenţă pentru echipaj, unde era, în mod obişnuit, aglomeraţie la orice oră din zi şi din noapte, părea un oraş fantomă. Cinematograful era un cimitir de scaune goale, biblioteca era pustie. PX era închis, ferestrele erau întunecate, mesele de pe trotuar ale cafenelei erau neatinse şi însingurate. Crane găsi un muncitor dormind în zona multimedia şi un tehnician din zona medicală, unde se oprise să ia o trusă medicală portabilă. Îi trimise pe amândoi înainte, pe Puntea 12.

Intră în spălătorie, care era pustie, şi luă încă un prosop de flanel. Apoi se întoarse în Times Square şi aruncă o ultimă privire către vitrinele magazinelor. Tăcerea era aproape sinistră. Mirosul de cafea prăjită plutea în aer, iar muzica se auzea din cafenea. Şi se mai auzea şi alt sunet: un geamăt slab, care venea de pe Puntea 8, care se afla direct dedesubt. Îi amintea, în mod ciudat, de perioada în care lucrase pe submarin şi de pârâitul ciudat, aproape sinistru al tancurilor de balast care se umpleau cu apă de mare.

În timp ce urca scara, gândurile i se întoarseră la Michele Bishop. Nu voia să creadă. Şi totuşi, o parte din el îşi dădea seama că aceea era, probabil, singura explicaţie pentru care nu îi convocase ea însăşi pe oamenii de ştiinţă, motivul pentru care nu îl sunase înapoi aşa cum promisese. Poate că într-o zi va încerca s-o înţeleagă. Însă chiar atunci nu putea face asta.

Îşi aminti ultima scurtă conversaţie telefonică pe care o avusese cu ea. Deci Spartan nu are de gând să oprească săpăturile? întrebase ea. Cel puţin, un lucru era dureros de clar: nu pura curiozitate o făcuse să întrebe asta.

Ajunse la Puntea 12 şi alergă cât de repede putu pe coridoarele deja tăcute. Zona de lângă capsula de salvare era o cameră mare de lângă Complexul de compresie. Când intră, găsi peste douăzeci de oameni aliniaţi în faţa unei scări de metal fixate în perete. Aceasta dispărea printr-un bocaport masiv din tavan. O lumină albăstruie slabă se vedea de deasupra, dând scării un aspect spectral.

Vanderbilt stătea lângă scară şi supraveghea îmbarcarea. Hui Ping era lângă el. Când îl văzură pe Crane intrând, se îndreptară către el.

Ai mai găsit pe cineva? întrebă Vanderbilt.

Doar doi.

Oceanograful dădu din cap.

Atunci, ăştia sunt. S-a făcut şi verificarea celorlalte trei punţi.

Câţi sunt în total? întrebă Crane.

O sută doisprezece. Dădu din cap către linia care şerpuia spre scară. După ce se îmbarcă şi ei, iniţiem faza de lansare.

Unde e Stamper?

El şi restul echipei sale sunt deja în capsulă. Nu mai pot face nimic de pe partea asta a breşei.

Vanderbilt se îndreptă din nou spre scară, iar Crane se întoarse spre Hui Ping.

Tu de ce nu eşti la bord? întrebă el, luând prosopul ud de pe umerii ei şi înlocuindu-l cu cel uscat.

Te aşteptam pe tine.

Se alăturară tăcuţi şirului de oameni. În timp ce aşteptau, gândul la Michele Bishop nu-i dădea pace. Era ultimul lucru la care îşi dorea să se gândească atunci. Ca să-şi distragă atenţia, se întoarse spre Hui.

Ce voiai să îmi spui? întrebă el.

Hui strângea absentă prosopul, cu privirea în altă parte.

Poftim?

Mai devreme ai spus că ai descifrat acea transmisie. Cea mai lungă, primită pentru prima dată de jos, de sub Moho.

Ea dădu din cap.

Da. Mă rog, e oricum o teorie. Nu pot s-o dovedesc, dar pare plauzibilă.

Băgă mâna în buzunarul halatului şi scoase un computer de buzunar din care curgea apă.

Chestia asta e leoarcă. Nici nu sunt sigură că mai funcţionează.

Însă când apăsă butonul de alimentare ecranul se aprinse.

Luă stiloul electronic şi apăsă o serie de meniuri. Se deschise o fereastră de numere binare:

10000001110000000000000000000110000000100000000000000000 00011000000000000000000000000000011000000000000000000000 11000001100000000000000000000000000001100000000000000000 00000000000110000000000000100000000000000110000000000001 11000000000000011000000000000010000000000000011000000000 00000000000000000001100000000000000000010000000001100000 00000000000000000000000110000011000000000000000000000110 00000000000000000000001100011000000000000000000000000000 01000001001000000000000001110001001000000000000010000000 00000000000001001000010000000000001010000000000000000001 00010000000000000000000000000000000010000000010000000000 01000000001000000000000100001000100000010000100000000000 01000000001000100000001000000000000000000100000000000000 00000100000000001000010000000000001000010000000001000000 01000010000000000000000000010000000000010000100000000000 01000000000000000000000000000000010110000000000010000010

Poftim, spuse ea. Fluxul digital pe care l-a salvat doctorul Asher în inițial.txt, cel pe care nici nu a încercat să îl decripteze. În timp ce te aşteptam, am încercat mai multe metode criptografice. Niciuna nu a mers. Se părea că nu are nimic în comun nici cu acele expresii matematice pe care le-a descifrat el.

Şirul de oameni care aşteptau la scară se micşora; mai rămăseseră probabil vreo zece oameni în faţa lor.

Continuă, spuse Crane.

Eram gata să renunţ. Apoi m-am gândit la ce ai spus despre WIPP, la faptul că foloseau nu unul, ci mai multe tipuri de avertismente. Imagini, simboluri, text, ai spus tu. Şi asta m-a pus pe gânduri. Cine a plantat chestia asta sub Moho poate că a folosit mai multe tipuri de avertismente. Poate că nu toate erau expresii matematice imposibile. Aşa că am început să fac experimente. Întâi am încercat să redau mesajul ca fişier audio. Nu a mers. Apoi m-am întrebat dacă poate fi vorba de una sau mai multe imagini. Am împărţit în multe feluri. Perechile repetate de cifra unu din prima jumătate a secvenţei îmi ridicau semne de întrebare. Aşa că am împărţit-o în două părţi egale. O să vezi că prima imagine este delimitată, împrejmuită, de cifre unu. Iar între cele două imagini este exact acelaşi raport de unu şi zero. Se părea că a fost gândit pentru a fi împărţit în jumătate.

Apăsă cu stiloul electronic pe ecran. Secvenţa binară apăru din nou, de data asta împărţită în jumătate:

100000011100000000000000000001 10000000100000000000000000000l 100000000000000000000000000001 100000000000000000000011000001 100000000000000000000000000001 100000000000000000000000000001 100000000000001000000000000001 100000000000011100000000000001 100000000000001000000000000001 100000000000000000000000000001 100000000000000000010000000001 100000000000000000000000000001 100000110000000000000000000001 100000000000000000000000110001 100000000000000000000000000001

000001001000000000000001110001 001000000000000000001000000000

000000000001001000010000000000

001010000000000000000001000100

000000000000000000000000000000

100000000100000000000100000000

100000000000010000100010000001

000010000000000001000000001000

100000001000000000000000000100

000000000000000001000000000010

000100000000000010000100000000

010000000100001000000000000000

000001000000000001000010000000

000001000000000000000000000000

000000010110000000000010000010

Îi aruncă o privire lui Crane.

Vezi ceva diferit în imaginea de sus? Crane se uită la ecran.

Cifrele unu sunt adunate împreună.

Exact.

Hui încercui grupurile cu stiloul electronic.

100000011100000000000000000001

100000001000000000000000000001

100000000000000000000000000001

100000000000000000000011000001

100000000000000000000000000001

100000000000000000000000000001

100000000000001000000000000001

100000000000011100000000000001

100000000000001000000000000001

100000000000000000000000000001

100000000000000000010000000001

100000000000000000000000000001

100000110000000000000000000001

100000000000000000000000110001

100000000000000000000000000001

Acum asta îţi sugerează ceva? întrebă ea.

El scutură din cap.

Nu. Nu chiar.

Ei bine, mie da. Cred că e o imagine din interiorul sistemului solar. Bătu în grupul cel mai mare. Aici, în punctul mort, se află Soarele. Iar în jurul său sunt cele şase planete interne. Şi pariez că, dacă verific hărţile stelare, voi constata că asta era poziţia lor cu şase sute de ani în urmă.

Momentul în care a avut loc inserţia.

Exact.

Şi atunci ce e a doua imagine? întrebă Crane. Pare aleatorie. Ca zgomotul.

Aşa e. Chiar este la întâmplare de fapt, este perfect la întâmplare. Am verificat.

Crane se încruntă în faţa vârtejului aleatoriu de zerouri şi cifre unu. Apoi, brusc, îi veni un gând care îi dădu fiori.

Crezi că asta înseamnă… sfârşitul lumii?

Ea dădu din cap.

Cred că e alt tip de avertisment. Dacă deranjăm ce e acolo jos… Vocea i se pierdu.

El ridică ochii din ecran şi o privi lung.

Sistemul solar o să se spargă în bucăţele.

Şi la propriu, şi la figurat.

Chiar în faţa lor, Vanderbilt ajuta o femeie cercetător să urce pe scară până la capsulă. Când Hui făcu un pas în faţă şi prinse scara, Crane o opri.

A fost impresionant, să ştii.

Ea se întoarse spre el.

Poftim?

Tu, ascunsă în birou, având prezenţa de spirit nu doar să lucrezi la chestia asta, ci şi să o rezolvi…

Scutură din cap.

În acel moment, uşa zonei de îmbarcare se deschise larg. Un soldat de marină îmbrăcat în pantaloni negri intră cu o puşcă de asalt AR-15 în mână. Privirea lui trecu de la Crane la Hui, apoi la Vanderbilt şi la femeia care aproape ajunsese la ieşire.

Plecaţi de lângă scară.

Crane se întoarse spre el.

Evacuăm staţia, mergem după ajutoare.

Nu va avea loc nicio evacuare. Toată lumea coboară şi revine la punctele de lucru, iar capsula de salvare se închide.

La ordinele cui? întrebă Vanderbilt.

Ale comandantului Korolis.

Korolis nu se simte bine, spuse Crane.

Eu sunt cercetătorul-şef aici, spuse Vanderbilt. Dat fiind că punţile inferioare sunt inaccesibile, eu dau comenzi acum. Evacuarea va continua.

Soldatul ţinti arma spre ei.

Eu am ordinele mele, spuse el pe un ton perfect neutru. Toată lumea va părăsi capsula de salvare. Într-un fel sau altul.

Privirea lui Crane trecu de la ţeava puştii la ochii agentului din echipa de operaţiuni secrete. Erau duri şi impasibili. Iar în mintea lui Crane nu era nicio îndoială, absolut niciuna, că aceea nu era o simplă ameninţare.

Femeia de pe scară încremenise. Apoi, încet, suspinând, începu să coboare.

59

Crane îl privi lung pe soldat. Bărbatul stătea în prag, la vreo patru metri distanţă.

Îşi strânse pumnii. Fără să vrea, în mintea lui încolţi un plan. Îi aruncă o privire lui Vanderbilt. Oceanograful îi întoarse privirea, iar între ei se stabili o înţelegere tacită. Aproape imperceptibil, Vanderbilt dădu din cap.

Ochii lui Crane se întoarseră la puşca automată. Îşi dădu seama că nu avea cum să ajungă la ea fără să fie împuşcat el însuşi. Însă dacă îi distrăgea atenţia soldatului, cel puţin îi dădea lui Vanderbilt o şansă să acţioneze…

Făcu un pas în faţă.

Agentul de la Operaţiuni Secrete se întoarse imediat spre el. Făcu ochii mari, ca şi când ar fi înţeles planul lor. Imediat, arma se aţinti spre pieptul lui Crane.

În acel moment apăru o siluetă de pe coridorul din spatele zonei de îmbarcare.

Lasă arma jos! tună o voce cunoscută.

Agentul se întoarse. În uşă stătea amiralul Spartan. O rană mare pe frunte îi sângera abundent, iar porţiunea superioară a uniformei sale era ţeapănă de sânge uscat. În mâna dreaptă ţinea un pistol greu, cenuşiu. Părea palid, însă hotărât.

Soldat, am spus să laşi arma jos, spuse el încet.

O clipă, nimeni nu mişcă. Apoi agentul de la operaţiuni speciale aţinti brusc arma AR-15 în direcţia lui Spartan. Cu o singură mişcare fluidă, amiralul ridică pistolul şi trase. În spaţiul închis, zgomotul fu asurzitor. Soldatul zbură în spate din cauza impactului, iar arma îi căzu pe jos. Femeia de pe scară scoase un ţipăt.

Spartan rămase locului o clipă, cu arma îndreptată spre silueta nemişcată. Apoi făcu un pas, luă puşca automată şi se întoarse spre Crane. În tăcere, Vanderbilt o ajută pe femeie să urce înapoi pe scară, apoi îi făcu semn lui Hui Ping să urce şi ea.

Crane îşi deschise trusa medicală să scoată pansamente, însă Spartan îi făcu semn cu mâna că nu.

Unde aţi fost? întrebă Crane.

Încuiat în propria cabină.

Şi cum aţi ieşit de acolo?

Amiralul îi arătă arma cu un zâmbet glacial.

Ştiţi ce s-a întâmplat?

Ştiu destul. E toată lumea în capsula de salvare?

Toţi cei de pe punţile de la 9 la 12. În total o sută doisprezece. Puntea 8 e complet inundată. Nimeni de pe punţile inferioare nu poate trece pe acolo.

O grimasă de durere apăru pe chipul lui Spartan.

E vital să îi scoţi pe aceşti oameni de aici, cât de repede poţi.

Aici nu vă contrazic. Să urcăm la bord.

Amiralul scutură din cap.

Eu rămân aici.

Nu se poate. Nu există nicio garanţie că ajutorul va veni la timp. În plus, Korolis e jos în Bila Trei chiar acum. Poate ajunge dintr-o clipă în alta la Moho. Numai Dumnezeu ştie ce se va întâmpla atunci.

Spartan arătă cu arma spre soldatul de marină.

Vin aici şi mai mulţi soldaţi ca el. Vor opri secvenţa de lansare a capsulei şi vă vor împiedica să plecaţi. Nu voi permite asta.

Crane se încruntă.

Dar…

E un ordin, doctore Crane. Vei salva cât de mulţi oameni poţi. Acum te rog să te îmbarci.

Crane şovăi încă o clipă. Apoi luă poziţie de drepţi şi îl salută pe amiral. Spartan îi întoarse salutul, cu un zâmbet glacial pe chip. Crane se întoarse şi îl urmă pe Vanderbilt pe scară.

Doctore? strigă Spartan.

Crane întoarse privirea.

Spartan scoase din buzunar o carte de vizită şi i-o întinse.

Când ajungi la Storm King, sună-l pe acest om. Spune-i totul.

Crane privi cartea de vizită. Era imprimată în relief, cu logoul Departamentului Apărării, iar pe ea scria Colin McPherson, (203) 111 -1011. Un nume şi un număr, nimic altceva.

Da, domnule, spuse el.

Baftă.

Crane făcu un ultim semn cu capul spre amiral. Apoi urcă rapid scara şi se împinse prin bocaportul de deasupra.

Se trezi într-un tunel mic şi vertical, luminat de becuri mici şi albastre. Scara continua în sus, flancată de ambele părţi de ţevi masive. Se auzi un sunet sec de dedesubt când Spartan închise bocaportul exterior.

După ce urcă alte douăzeci de trepte, Crane trecu printr-un portal foarte gros, ca un guler, şi ieşi într-un spaţiu jos, în formă de lacrimă. Era luminat slab cu aceeaşi nuanţă albastră ca în culoarul de acces. În timp ce stătea în capătul scării, încercând să-şi obişnuiască privirea, observă că era înconjurat de două şiruri de bănci circulare, una în spate, deasupra celeilalte, înconjurând complet capsula. O balustradă de siguranţă era montată în faţa fiecăreia. Ambele şiruri erau pline de oameni aşezaţi. Unii se ţineau de mână. Atmosfera era ciudat de tăcută; aproape că nu vorbea nimeni, iar cei care vorbeau o făceau în şoaptă. Ochii lui Crane trecură de la un chip cunoscut la altul. Bryce, internul de la Psihiatrie. Gordon Stamper, mecanicul. Tehnicieni de laborator, specialişti în pizza, mecanici, bibliotecari, casieri de la PX, muncitori de la cantină: o parte din muncitorii de la Bază pe care îi tratase, cu care lucrase sau cu care se intersectase în ultimele săptămâni.

Absenţa a doi oameni sărea în ochi: Roger Corbett şi Michele Bishop.

La dreapta lui se afla un mic panou de control, mânuit de Vanderbilt şi de un tehnician pe care Crane nu îl cunoştea. Vanderbilt se ridică şi veni spre el.

Şi amiralul Spartan? întrebă el.

Rămâne aici, răspunse Crane.

Vanderbilt dădu din cap. Îngenunche şi închise cu grijă bocaportul de trecere. Apoi se întoarse şi îi făcu un semn din cap tehnicianului, care execută un şir scurt de comenzi pe panoul de control.

De deasupra se auzi un sunet încet.

Desprindere activată, spuse tehnicianul.

Vanderbilt se ridică şi îşi şterse mâinile de halat.

E o numărătoare inversă de cinci minute în timp ce se desfăşoară secvenţa de compresie, spuse el.

În cât timp ajungem la suprafaţă?

Odată ce ne desprindem de dom, doar vreo opt minute. Cel puţin teoretic.

Aruncându-şi trusa medicală pe umăr, Crane traversă cele două şiruri de bănci să verifice dacă erau răniţi. Apoi se întoarse la panoul de control central de la baza capsulei de salvare. Un rând mai jos de Vanderbilt stătea Hui Ping. Zâmbi uşor când Crane se aşeză lângă ea.

Gata? întrebă el.

Nu.

Un mic hublou circular fusese montat în bocaportul portalului de trecere. Arăta exact ca acela lângă care stătuse Crane în timpul coborârii sale în submersibil. Acum se aplecă înainte şi privi prin el. Vedea scara care cobora spre bocaportul exterior, conturată în lumina albastră palidă.

Încă două minute, spuse tehnicianul de la panoul de control. Avem presiune bună.

Lângă el, Hui se răsuci.

Mă gândeam la ceva, spuse ea.

Crane îşi masă umerii umflaţi.

Spune.

Îţi aduci aminte când ai explicat despre WIPP şi muntele Ocotillo? Ai spus că există două tipuri de măsuri pentru a-i împiedica pe ceilalţi, intenţionat sau nu, să intre în zone pline de deşeuri nucleare. Măsuri de securitate pasive şi măsuri active.

Exact.

Înţeleg care sunt măsurile pasive semne de avertizare, imagini pe metal, chestii de-astea. Însă care sunt măsurile de prevenire active?

Nu ştiu. La conferinţa medicală nu prea s-a vorbit despre ele, doar au fost menţionate. Am bănuit că informaţiile despre acestea erau clasificate. Se întoarse spre ea. De ce întrebi?

Acele santinele pe care le-am găsit în timp ce se săpa spre Moho… acelea sunt măsuri pasive în felul lor, după cum ai spus şi tu. Pur şi simplu trimit semnale luminoase de avertizare. Mă întrebam dacă acestea au şi ele măsuri active de prevenire.

Nu ştiu, răspunse Crane încet. E o întrebare foarte bună.

Un minut, murmură tehnicianul.

Iar în tăcerea care urmă, Crane auzi clar filtrat prin bocaportul de sub picioarele sale sunetul ascuţit şi cadenţat al puştilor automate.

60

Maşina de forat şi Gândacul fuseseră oprite în tunelul lateral de reţinere. Braţul de stabilizare fusese extins, blocând Bila Trei chiar deasupra anomaliei. Aceşti ultimi paşi fuseseră simulaţi de multe ori; procedurile propriu-zise fuseseră executate fără greşeală. De aici înainte urmau să opereze cu precizie chirurgicală, folosind doar aerul comprimat şi braţul-robot. În Bilă se lăsase o tăcere de mormânt.

Mai încearcă o dată, şopti Korolis. Uşor. Uşor.

Da, domnule, şopti Rafferty.

Cei trei bărbaţi comunicau din priviri şi prin murmure scurte. Chiar şi doctorul Flyte părea să fie absorbit de acel moment. Korolis îşi şterse pelicula de sudoare de pe faţă, apoi îşi apropie din nou ochii de vizor. În aer plutea un fel de respect plin de evlavie, ca şi când ar fi fost nişte arheologi care excavau un mormânt sfânt. Durerea de cap şi ciudata mâzgă metalică de pe limbă păreau să fi dispărut complet.

Sub ochii lui, inginerul trimise alt jet de aer comprimat spre fundul gropii. O mică furtună de sedimente şi roci erupse în licărul gălbui al farului din exteriorul Bilei, absorbită apoi rapid de aspirator.

Cu grijă, murmură Korolis. Care e distanţa?

Am ajuns, domnule, răspunse Rafferty.

Korolis se întoarse din nou la ecran, apăsându-şi faţa de vizor.

Încă un jet, spuse el.

Încă un jet, să trăiţi.

Urmări cum alt jet de aer comprimat ţâşni spre fundul puţului excavat. Vedea cele două santinele mari plutind pe ambele părţi, cu cozile strălucitoare şi braţele ca nişte fire mişcându-se neîncetat. Erau ca nişte spectatori care urmăreau spectacolul. Şi de ce nu? Era firesc să se afle acolo. Veniseră nu doar ca să asiste la triumful său, ci şi să-l ghideze prin bogăţiile tehnologice fabuloase care îl aşteptau. Nu întâmplarea îl adusese acolo, în cea mai importantă dintre scufundări, ci destinul.

Din nou, şopti el.

Încă un jet de aer; încă o furtună cenuşie de materie. Ecranul se lumină imediat ce unitatea de aspirare absorbi particulele. Continuând să privească, Korolis prinse şi mai strâns manetele de control.

Se auzi radioul de pe panoul său de control.

Bila Trei, aici Control scufundări. Bila Trei, aici Control scufundări, te rog confirmă…

Fără să-şi ia ochii de la ecran, Korolis întinse mâna şi închise radioul. Putea vedea ceva prin sedimentele interfeţei de excavare o pojghiţă strălucitoare, aproape ca un luciu metalic.

Încă o dată, spuse el. Cu mare atenţie, doctore Rafferty. Ca pe bibelou.

În regulă, domnule.

O boare de aer comprimat ţâşni prin apa întunecată şi murdară de sub ei; un amestec proaspăt de particule cenuşii şi maro. Apoi, când priveliştea se lumină, Korolis scoase un oftat de uimire.

Dumnezeule, murmură el.

Sistemul de aer curăţase baza gropii şi scosese la iveală o suprafaţă netedă, sticloasă. Lui Korolis, care stătea cu ochii pe vizor, i se părea că arăta ca o masă proaspăt curăţată de praf. Dincolo de ea se afla o iluzie sau cel puţin el credea că era o iluzie de o adâncime aproape infinită: o nemărginire neagră, care se întindea tot mai adânc dedesubt. Farul lor se reflecta în suprafaţa ca de sticlă, însă i se păru că detectează altă sursă de lumină, slabă şi ciudată, dincolo de aureola strălucitoare.

Pe ambele părţi ale Bilei, santinelele mari începură să se agitate. Nu se mai mulţumeau pur şi simplu să plutească, se mişcau neliniştite înainte şi înapoi în diametrul îngust al tunelului.

Stinge lumina, spuse Korolis.

Domnule? răspunse Rafferty.

Stinge lumina, te rog.

O clipă mai târziu, farul se stinse. Acum Korolis putea vedea mai clar.

Erau suspendaţi deasupra unei grote uriaşe, din care fusese scoasă la iveală doar o mică porţiune. Nu-şi dădea seama dacă grota era goală sau dacă suprafaţa ca de sticlă de dedesubt o umplea, ca un strat de lipici acoperind o gaură. Bezna catifelată nu lăsa să se întrevadă nicio imagine clară în afară de cea de adâncime profundă.

Dar nu… în timp ce privea, departe, de dedesubt, apăru o lumină slabă. Sub ochii lui, în timp ce el abia putea să mai respire, devenea din ce în ce mai strălucitoare.

Se apropia.

Domnule! spuse Rafferty. Vocea de obicei rezervată a inginerului părea tensionată.

Korolis îşi aţinti ochii spre el.

Ce e?

Interferenţele de dedesubt s-au oprit. Nu mai transmit semnale.

Ai recăpătat controlul complet? întrebă Korolis.

Da, domnule. Şi sistemele wireless, şi controlul de la distanţă. Şi senzorii: ultrasunete, radiaţii, magnetometre, tot.

Korolis se întoarse către ecran.

Ni se prezintă, murmură el.

Lumina era mai aproape de ei acum. Korolis observă că începuse să oscileze uşor: nu în felul leneş şi blând al santinelelor, ci într-o pulsaţie rapidă, aproape fioroasă. Şi avea o culoare pe care nu o mai văzuse până atunci: un soi de nuanţă metalică puternică, asemănătoare strălucirii întunecate a unei lame de cuţit. I se părea că o putea gusta şi vedea, în aceeaşi măsură. Era o senzaţie ciudat de neliniştitoare. Ceva din ceea ce vedea îl făcea să i se ridice părul de pe ceafa.

Domnule! spuse Rafferty din nou. Acum, că senzorii sunt din nou operaţionali, preiau semne de radiaţii de dedesubt.

Ce fel de radiaţii, doctore Rafferty?

De tot felul, domnule. Infraroşii, ultraviolete, gamma, radio. Senzorii o iau razna. E un spectru pe care nu îl recunosc.

Atunci analizează-l, doctore Rafferty.

În regulă, domnule.

Inginerul se întoarse spre un laptop mic montat în staţie şi începu să introducă date.

Korolis reveni cu privirea la ecran. Obiectul ciudat şi strălucitor continua să se ridice spre ei din beznă. Culoarea lui stranie deveni şi mai puternică. Avea formă convexă, iar conturul său pulsa şi mai strălucitor. În timp ce el se holba, cu gura căscată, caracterul nepământean al acelui obiect îi readuse în faţa ochilor o amintire din copilărie, demult uitată. Când avea opt ani, părinţii lui îl duseseră în Italia, iar acolo participaseră la o slujbă papală la bazilica Sfântul Petru. Când pontiful scosese anafura şi o arătase spre mulţime, Korolis se simţise pătruns de o senzaţie asemănătoare unui şoc electric. Cumva, bogăţia acelui spectacol baroc făcuse ca tânăra sa conştiinţă să simtă adevărata semnificaţie a acestui gest. Acolo, în lăcaşul sfânt, pontiful le oferea cel mai minunat dar din univers: misterul sacru al ostiei sfinţite.

Desigur, religia instituţională îşi pierduse demult utilitatea pentru Korolis. Însă, privind acel obiect minunat şi sclipitor, simţi aceeaşi emoţie. Se număra printre aleşi. Iar aceea era ofranda din partea unei puteri mai mari, cel mai minunat dintre daruri.

Gura îi era uscată, iar gustul ca de cupru i se întorsese pe limbă.

Vrea vreunul dintre voi să se uite? întrebă el pe un ton răguşit.

Rafferty încă lucra la laptop. Doctorul Flyte dădu din cap, apoi îşi făcu loc prin înghesuiala din Bilă şi se aşeză la ecran. O clipă, bătrânul nu spuse nimic. Apoi îşi mişcă rapid falca.

Ce se vede e beznă, nu lumină, murmură el.

Brusc, Rafferty ridică privirea din laptop.

Comandante! strigă el.

Korolis se întoarse spre el.

Trebuie să vedeţi asta, domnule.

Korolis se aplecă peste ecran, care afişase două imagini, ambele, o adevărată ceaţă de linii verticale înguste.

La început nu am putut să identific spectrul radiaţiei electromagnetice, spuse Rafferty. Nu avea logică, părea imposibil.

De ce?

Korolis se trezi privind din nou către vizor.

Pentru că spectrele conţineau lungimi de undă atât pentru materie, cât şi pentru antimaterie.

Însă asta nu se poate. Materia şi antimateria nu pot coexista.

Exact. Însă obiectul pe care îl vedeţi pe ecran? Senzorii spun că este compus din ambele. Apoi am separat semnătura materiei de cea a antimateriei. Şi am obţinut asta.

Rafferty făcu semn cu mâna spre monitorul computerului.

Ce e asta?

Radiaţia Hawking, domnule.

Auzindu-l, doctorul Flyte se întoarse surprins de la ecran.

Radiaţia Hawking? repetă Korolis.

Rafferty dădu din cap. Fruntea i se umpluse de sudoare, iar ochii îi luceau ciudat.

E radiaţia termică emanată de marginile unei găuri negre.

Glumeşti.

Inginerul scutură din cap.

Spectrul e recunoscut imediat de orice astrofizician.

Korolis simţi cum euforia lui începe să fie înlocuită de uimire.

Adică vrei să spui că obiectul la care ne uităm este o gaură neagră? Compusă din materie şi antimaterie? Pur şi simplu nu e posibil.

Flyte îşi îndreptă din nou privirea spre ecran. Apoi se trase înapoi, cu ochii negri sclipind pe chipul său palid.

Evrika! Cred că înţeleg.

Atunci te rog să explici, doctore Flyte.

Domnilor, domnilor, domnilor. Acel obiect convex de acolo de jos nu e o singură gaură neagră. Ci două.

Două? repetă Korolis, din ce în ce mai neîncrezător.

Da, două. Asta am spus. Imaginează-ţi două găuri negre ar trebui să fie destul de mici, poate de mărimea unei bile de sticlă mişcându-se pe o orbită foarte îngustă una în jurul celeilalte. Orbitează cu o viteză uriaşă, o mie de rotaţii sau mai mult pe secundă.

Şi cum anume orbitează? întrebă Korolis.

Nici măcar eu nu am toate răspunsurile, comandante Korolis. Trebuie să fie menţinute pe acea orbită de o anumită forţă, de vreo tehnologie pe care nu o înţelegem. Văzute cu ochiul liber, par să fie o entitate unică. Iar pentru instrumentele lui Rafferty, par să emită radiaţii Hawking de materie şi antimaterie.

Însă în realitate sunt două entităţi separate, spuse Korolis.

Bineînţeles, murmură Rafferty. Aşa cum indică şi rezultatele diagramelor spectrale individuale de pe laptopul meu.

Brusc, Korolis înţelese. Era inimaginabil de puternică şi totuşi atât de elegantă în simplitatea ei. Euforia îi reveni.

Două găuri negre, spuse el, mai mult pentru el însuşi. Una materie şi cealaltă antimaterie. Prinse împreună, însă fără să se atingă. Iar dacă forţa care le menţine pe orbită este îndepărtată… sau oprită…

Materia şi antimateria s-ar ciocni, spuse Rafferty speriat. Transformarea supremă şi totală a materiei în energie. Ar elibera mai multă energie per unitate de masă atomică decât orice altă reacţie cunoscută în ştiinţă.

Lasă-mă să văd.

Korolis îl înlocui pe doctorul Flyte la vizor. Inima bătea să-i spargă pieptul, iar mâinile îi alunecau pe manetele de control. Se holbă cu un respect nou la obiectul strălucitor care pulsa dedesubt.

Când începuse coborârea, sperase să descopere o tehnologie nouă şi revelatoare, ceva atât de minunat şi copleşitor încât să garanteze supremaţia Americii. Şi se părea că reuşise dincolo de cele mai nebuneşti visuri ale sale.

O bombă, şopti el. Cea mai mare bombă din univers. Şi intră într-o cutie de chibrituri.

O bombă? Rafferty fusese cel care vorbise: în vocea lui se simţea îngrijorarea, chiar teama. Domnule, ca armă, lucrul la care ne uităm acum nu are nicio utilitate practică.

De ce? întrebă Korolis, fără să-şi ia ochii de la vizor.

Pentru că nu ar putea fi folosită niciodată. Dacă acele găuri negre s-ar ciocni vreodată, forţa exploziei ar fi uluitoare. Ar distruge sistemul solar.

Însă Korolis nu mai asculta. Pentru că nemărginirea neagră de pe ecranul său se schimba subtil.

Acolo unde înainte fusese doar beznă de nepătruns întreruptă doar de lumina sclipitoare a acelui singur obiect o rază slabă, aproape roşiatică de lumină scălda spaţiul de dedesubt. Era precum lumina de dinainte de răsărit. Iar Korolis rămase cu răsuflarea tăiată când văzu ce scoase la iveală acea lumină. Nu era un singur obiect, ci mii mii ţinute în matricea transparentă care se întindea sub el. Cele mai apropiate luceau cu lumina lor stranie, extraterestră, în timp ce altele, aflate mai departe, erau doar nişte puncte, aproape invizibile cu ochiul liber. Între ele vegheau santinele, cu tentaculele întinse, vigilente.

Era un premiu mult mai mare decât sperase, decât îşi imaginase, decât se putea măsura.

Korolis se lăsă pe spate în faţa ecranului, îşi şterse sudoarea din jurul ochilor cu dosul mâinii, apoi se aplecă din nou.

Revino la monitorul tău, îi spuse el lui Flyte. Pregăteşte braţul robot.

Inginerul cibernetician clipi.

Poftim?

Pregăteşte braţul robot. Întinde-l un metru.

Însă asta ar însemna să intrăm în contact cu suprafaţa…

Exact.

Urmă o pauză. Apoi vorbi şi Rafferty.

Domnule, iertaţi-mă că spun asta, însă sunteţi sigur că e o decizie înţeleaptă, dată fiind natura aparentă a…

Vreau să le dau de înţeles că le acceptăm darul.

Încă o pauză. Apoi, murmurând ceva în greacă, Flyte reveni la staţia lui şi apucă mecanismul de declanşare a braţului.

Pe ecran, Korolis urmări cum braţul robotic apăru în raza lor vizuală sub Bilă. Se desfăşură şovăind, tremurând uşor, cu un deget de oţel întins. Şi, din nou, mintea îi zbură la excursia lui la Roma pe vremea când era copil. Îşi aminti cum petrecuse mult timp în Capela Sixtină, holbându-se în sus cu gura căscată, la reprezentarea făcută de Michelangelo Naşterii lui Adam: degetele lui Dumnezeu şi ale omului gata să se atingă. Primul moment al vieţii, începutul unui univers…

Braţul intră în contact cu suprafaţa sticloasă. Intră în ea ca prin gelatină transparentă.

Lui Korolis i se păru că auzea un cântec murmurat, susurul unui sunet ca un cor pe vârful unui munte îndepărtat. Asta înseamnă să atingi eternitatea…

Brusc, cele două santinele care pluteau de o parte şi de alta dispărură din vedere. O clipă erau acolo; în clipa următoare dispărură, umbre fantomatice devenite simple amintiri. În timp ce se holba, o lumină puternică apăru în adâncul grotei de sub ei. Avea strălucirea aurie a unui mic soare. Iar acea lumină puternică îi dezvălui toate secretele adâncului vid. Korolis gemu, uluit, când adevărata dimensiune a acestuia şi numărul uriaş, copleşitor de obiecte din el i se arătă.

Aceea era o ascunzătoare a morţii care putea ameninţa întregul cosmos.

Dacă doar una ar arunca în aer sistemul solar, de ce au nevoie de mii? mârâi el.

În liniştea bruscă ce se lăsă, Flyte puse o întrebare.

Ştii de ce Parthenonul e acum o ruină?

Întrebarea era atât de bizară, încât Korolis se întoarse fără să vrea spre bătrân.

Otomanii, continuă el, părând pentru prima dată serios. L-au folosit ca depozit de muniţie în secolul al XVIII-lea. Un obuz rătăcit l-a aruncat în aer. E acelaşi lucru, comandante. E un depozit de armament, produsul unei curse a înarmării intergalactice. Ceva mult peste nivelul nostru de înţelegere a tehnicii.

Prostii, spuse Korolis. Doctorul Crane a vorbit şi cu tine?

Mă tem că nu sunt prostii. Nu am fost sortiţi vreodată să găsim aşa ceva. Aceste arme au fost îngropate pentru a nu fi găsite sau folosite vreodată. Pentru că au puterea absolută de a distruge nu doar lumea, ci întreaga bucată de univers în care ne aflăm.

Domnule! spuse Rafferty. Primesc semnale foarte ciudate.

Ce fel de semnale?

Nu am mai văzut aşa ceva până acum. O semnătură de energie complet străină.

O semnătură de energie?

Afirmativ. Şi se mişcă spre noi cu o viteză incredibilă.

O generaţie de oameni e ca o generaţie de frunze, cântă Flyte pe o voce stinsă, ca de priveghi. Şi vine anotimpul primăverii.

Când se întoarse spre vizor, Korolis îşi dădu seama că soarele care apăruse dedesubt nu era chiar atât de mic. Vocile care cântau se auzeau tot mai puternic, devenind un ţipăt nepământean. O clipă mai târziu, Korolis îşi dădu seama că obiectul ca un soare se mişca trecea de santinele şi de artefacte, artefactele bombă, atât de rapid, încât acestea nu mai erau decât nişte pete de culoare. Preţ de o clipă foarte scurtă, ceva din traiectoria sa fixă îi aminti de o rachetă antiaeriană. Apoi, pe măsură ce se apropia şi devenea tot mai clară, nu mai semăna cu nimic din ce văzuse vreodată; se grăbea din vid către el, crescând din ce în ce mai mult până când lumina sa feroce umplu întregul ecran, aruncând limbi de foc în bucle strălucitoare furioase, precum talaşul topit…

…Apoi, când cuprinse Bila Trei şi izbucni în sus prin tunel, vaporizând carnea lui Korolis şi carbonizându-i oasele în mai puţin de o milisecundă, nu-i mai rămase timp să simtă surpriză, sau teamă, sau măcar durere.

61

Treizeci de secunde, anunţă tehnicianul de la panoul de control. Am atins forţa portantă maximă.

Vanderbilt ridică privirea din instrumentele lui, apoi se uită în jur în capsula de salvare.

Ţineţi-vă bine, oameni buni. O să fie o călătorie grea.

Dedesubt, sunetele de focuri de armă încetaseră.

Crane privi în jur. Capsula de salvare era complet tăcută, iar în lumina albastră şi slabă marea de chipuri păreau obosite, tensionate şi îngrijorate.

Zece secunde, anunţă tehnicianul.

Se iniţializează secvenţa de lansare, spuse Vanderbilt.

Acum Crane putea auzi ca un ecou prin tunelul de intrare clinchetul unui obiect metalic în contact cu bocaportul exterior. În spatele său, cineva începu să se roage cu voce tare. Crane întinse braţul şi luă mâna lui Hui Ping în mâna lui.

Începe lansarea, spuse tehnicianul.

Se simţi o smucitură puternică, se auzi sunet de metal zgâriind metalul. Apoi capsula de salvare ţâşni în sus ca un dop de plută. Crane se simţi apăsat pe locul său când porniră cu viteză în sus spre suprafaţă. Aruncă o privire în jos, prin hublou, însă nu vedea altceva decât o furtună de bule reflectată în farurile aprinse ale capsulei.

În acel moment auzi un sunet ciudat. Era foarte încet, aproape la limita audibilului şi părea să vină de foarte departe de dedesubt. Lui Crane i se păru că aude însuşi pământul urlând de durere. Capsula de salvare tremură brusc într-un fel care nu avea legătură cu urcuşul lor rapid.

În cabină se auziră imediat strigăte şi gemete. Lângă el, Hui îşi ridică brusc mâna la faţă.

Urechile mele, spuse ea.

S-a schimbat presiunea aerului, îi răspunse Crane. Încearcă să înghiţi sau să căşti. Sau manevra Valsalva.

Ce e aia?

Manevra Valsalva. Prinde-te de nas şi închide gura, apoi încearcă să împingi aerul afară prin nări. Ajută la egalizarea presiunii din urechi.

Privi din nou în jos, prin hublou, căutând sursa acelui zgomot ciudat. Învălmăşeala de bule dispăruse şi putea zări conturul curbat al domului, deja la zeci de metri sub ei, cu luminile sale precum stelele pe un cer întunecat. Iar acestea dispărură treptat din vedere sub ochii lui şi totul deveni beznă.

Apoi, chiar când se pregătea să se uite în altă parte, o explozie de lumină veni de dedesubt.

Era ca şi când întregul ocean s-ar fi luminat brusc. Crane văzu preţ de o clipă fundul mării la aproape trei sute de metri dedesubt întinzându-se în toate direcţiile precum o câmpie selenară cenuşie. Nenumăraţi peşti de adâncime, ciudaţi, cu înfăţişare nepământeană, stăteau nemişcaţi dedesubt, ca şi când ar fi fost suspendaţi. Apoi strălucirea deveni mult prea puternică şi fu nevoit să întoarcă privirea.

Ce naiba? îl auzi pe Vanderbilt spunând.

Hubloul era ca un bec aprins care scălda interiorul capsulei până atunci luminată slab în nuanţa albăstruie într-un galben strălucitor. Însă, chiar sub ochii săi, Crane observă că lumina începea să scadă în intensitate. De jos se auzeau şi mai multe sunete: bubuituri şi bufnituri ca şi când ar fi fost aprinsă o armată de artificii enorme. Se aplecă din nou în faţă, încercând să vadă ceva. Îşi ţinu răsuflarea.

Oh, Dumnezeule, murmură el.

În lumina care se reflecta în sus de pe fundul oceanului zări domul de presiune. Explodase spre exterior, precum coaja unei banane. În interiorul său văzu nuanţe nepământene de roşu şi maro şi galben: o cascadă furioasă de explozii, în timp ce Baza se spărgea în bucăţi.

Şi mai era ceva: o undă de şoc uriaşă fremătând şi palpitând precum o fiinţă vie venind spre ei cu o viteză uimitoare.

Se ridică brusc, prinzând-o cu o mână pe Hui Ping şi cu cealaltă balustrada de siguranţă.

Pregătiţi-vă de impact! strigă el.

O clipă de aşteptare teribilă… Apoi capsula fu aruncată brutal într-o parte, aproape să se răstoarne sub forţa undei de şoc. Se auziră ţipete şi urlete. Luminile se stinseră, rămânând doar strălucirea galbenă dedesubt, care începea să scadă în intensitate. Crane o strânse pe Hui în braţe în timp ce erau zguduiţi violent înainte şi înapoi. Cineva se rostogoli prin cabină, izbindu-se de o bară de protecţie şi căzând la pământ cu un geamăt. Şi mai multe urlete, strigăte de ajutor. Se auzi un pocnet, apoi un fâşâit de apă.

Astupă breşa aia! strigă Vanderbilt spre tehnician cât să acopere tumultul.

Ce s-a întâmplat? întrebă Hui, cu faţa lipită de umărul lui Crane.

Nu ştiu. Însă mai ştii acele controale active de care întrebai? Cred că Korolis tocmai a dat peste unul.

Şi… Baza? întrebă ea.

S-a dus.

Oh, nu. Nu, nu. Toţi oamenii aceia…

Începu să plângă încet.

Încet, oscilaţiile furioase se domoliră. Crane aruncă o privire în spaţiul luminat slab. Cei mai mulţi suspinau şi gemeau; alţii, înspăimântaţi şi agitaţi, erau calmaţi şi liniştiţi de vecinii lor. Se părea că era o singură victimă: bărbatul care se rostogolise izbindu-se de barele din cabină. Uşor, Crane se eliberă de Hui şi se duse să îl îngrijească.

Cât mai avem? strigă el către Vanderbilt.

Oceanograful se ridicase să îl ajute pe tehnician să astupe spărtura.

Nu se ştie, răspunse el. Nu mai avem curent şi niciun sistem nu mai merge. Ne ridicăm cu forţă portantă proprie acum.

Crane îngenunche lângă bărbat. Era ameţit, însă conştient şi se chinuia să se ridice. Crane îl ajută să se aşeze în poziţie de şezut, apoi îi îngriji rapid rănile o zgârietură adâncă şi urâtă în frunte, iar alta, la cotul drept. Lumina de dedesubt dispăruse complet, iar capsula de salvare era cufundată în beznă. Crane pipăi să-şi facă drum spre Hui prin apa care îi ajungea la glezne.

Când se aşeză, simţi cum cineva trece pe lângă el în întuneric.

Nu putem acoperi breşa, se auzi vocea lui Vanderbilt. Să sperăm că ajungem curând la suprafaţă.

Deja au trecut opt minute, spuse tehnicianul. Trebuie să fi trecut.

Chiar în timp ce vorbea el, Crane observă sau i se păru că observă că în bezna apăsătoare din cabină începea să pătrundă o lumină slabă. Simţi cum Hui îi apăsă mâna: observase şi ea. Viteza cu care erau împinşi în sus părea să încetinească. În cabină pătrundea o lumină scânteietoare, sclipind în nuanţe de verde şi albastru-închis.

Apoi o senzaţie inconfundabilă. Pluteau pe un val care se rostogolea blând.

Urale înăbuşite izbucniră în capsula de salvare. Hui încă plângea, însă Crane îşi dădu seama că acelea erau lacrimi de fericire.

Vanderbilt merse prin apă către bocaportul de salvare din acoperişul capsulei. Dar chiar în acel moment se auzi un strigăt înăbuşit de deasupra. Sunet de paşi pe acoperiş; mânerul bocaportului răsucit; un scârţâi metalic când capacul fu ridicat.

Apoi Crane văzu, pentru prima dată în săptămâni bune, lumina strălucitoare a soarelui şi cerul albastru şi senin.

62

Erau într-un labirint de camere şi cabine; se auzeau întrebări murmurate. Cineva îi băgă o lumină puternică în ochiul stâng, apoi în cel drept. Îi puseră pe umeri o manta grea de postav. Apoi, ca într-un ciclu complet, ca într-un vis, Crane se trezi din nou în biblioteca de pe Storm King, singur, cu faţa spre acelaşi monitor de computer pe care îl văzuse cu cincisprezece zile în urmă, în după-amiaza în care ajunsese acolo.

Îşi umezi buzele. Poate chiar fusese un vis, poate că nimic din toate acestea nu se întâmplase. Poate că totul a fost o născocire fabuloasă, ilogică, la început plină de lumină şi speranţă, dar transformată încet într-un coşmar. Iar acum, că îşi revenea, bucăţile şi fragmentele acelei iluzii vor dispărea ca o faţadă veche, raţiunea va redeveni stăpână şi întreaga ţesătură de năluci se va dovedi un vis îngrozitor şi atât.

Apoi monitorul se aprinse şi în faţă îi apăru un bărbat cu chip obosit, în costum negru, cu ochelari fără ramă, aşezat la un birou de lemn lustruit. Şi Crane ştiu că, de fapt, nu fusese un vis.

Doctore Crane, începu bărbatul. Numele meu e McPherson, înţeleg că amiralul Spartan ţi-a dat cartea mea de vizită.

Da.

Şi eşti singur?

Crane dădu din cap.

Da, domnule, sunt.

Ce-ar fi să începi cu începutul atunci? Să nu omiţi nimic.

Încet, metodic, Crane îi povesti evenimentele din ultimele două săptămâni. În cea mai mare parte, McPherson se mulţumi să asculte, nemişcat, însă întrebările pe care le punea din când în când lăsau clar de înţeles că multe dintre lucrurile pe care le auzea nu-i erau complet necunoscute. Când povestea lui Crane se apropie de sfârşit verificarea teoriei lui Asher, acţiunile lui Korolis, ultima întâlnire cu Spartan chipul obosit al lui McPherson păru tot mai epuizat. Cearcănele de sub ochii săi erau mai negre, iar umerii îi căzuseră.

Crane se opri din vorbit şi, o vreme, camera fu învăluită într-o tăcere profundă. Într-un final, McPherson se ridică. Îşi drese glasul.

Mulţumesc, doctore Crane.

Întinse mâna spre o casetă de control de lângă el, pregătindu-se să întrerupă conexiunea video.

O secundă, spuse Crane.

McPherson îl privi din nou.

Nu-mi puteţi spune nimic despre sabotori? Adică de ce ar vrea cineva să facă aşa ceva?

McPherson îi aruncă un zâmbet de gheaţă.

Mă tem să sunt multe motive pentru care cineva ar face aşa ceva, doctore Crane. Însă, ca să-ţi răspund la întrebare, da, pot să îţi spun câte ceva. Vezi tu, le găsiserăm liniile de comunicare, aşa cum era pe punctul să facă şi Marris, criptograful lui Asher. Şi chiar cu o oră în urmă a fost arestat cineva pe Storm King.

Aici? spuse Crane. Pe platforma petrolieră?

McPherson dădu din cap.

Persoana de contact a doctorului Bishop. Încă nu ştim totul, dar ştim că avem de-a face cu un grup de activişti, care se opun vehement intereselor americane şi sunt dedicaţi neutralizării capacităţii noastre de apărare. Membrii lor sunt recrutaţi, de obicei, din colegii şi universităţi, cam aşa cum au fost recrutaţi Kim Philby, Guy Burgess şi alţi spioni de la Cambridge oameni tineri, impresionabili şi cu idealuri măreţe, care pot fi influenţaţi şi folosiţi uşor. Grupul e foarte bine finanţat, nu ştim sigur dacă de vreun guvern străin sau de persoane particulare. Însă vom afla asta curând. Oricum, misiunea lor era să ne împiedice să intrăm în posesia tehnologiei îngropate acolo.

Urmă un moment de pauză.

Şi acum ce se întâmplă? întrebă Crane.

Veţi rămâne la noi câteva zile. Tu, domnişoara Ping şi alţi câţiva. Odată ce încheiem evaluarea şi formalităţile, sunteţi liberi să plecaţi.

Nu. Vreau să spun ce se va întâmpla cu proiectul? Cu Inima Furtunii?

Doctore Crane, nu mai există proiectul. Inima Furtunii nu mai e.

Apoi McPherson îşi scoase ochelarii, îşi frecă ochii şi întrerupse conexiunea.

Crane ieşi din bibliotecă şi străbătu coridorul de metal de dincolo de aceasta. Trecu pe lângă un birou în care era adunat un grup mic de oameni care vorbeau pe un ton scăzut, aproape şoptit. În alt birou, o femeie stătea la o masă cu mâinile împreunate şi capul plecat în contemplare sau rugăciune. Toţi păreau să fie şocaţi. Un tehnician în halat de laborator trecu pe lângă el, cu un mers lent, aproape fără ţintă.

La capătul coridorului, Crane deschise un bocaport. Afară, dincolo debara de metal a pasarelei, marea neagră-albăstruie se întindea la infinit. Ieşi în aerul marin şi urcă mai multe trepte până la nivelul superior al suprastructurii. Vreo doisprezece supravieţuitori de pe Inima Furtunii erau înghesuiţi lângă rampa de aterizare, aşteptând elicopterul AmShale să se întoarcă din Islanda. La o oarecare distanţă de ei, cu cătuşe la mâini şi la picioare şi legat în lanţ de un stâlp se afla un bărbat palid, cu ochelari groşi. Era flancat de doi soldaţi de marină înarmaţi.

La marginea platformei, departe de ceilalţi, stătea Hui Ping. Privea în depărtare, către soarele care se scufunda în valurile neliniştite. Crane se duse la ea şi rămaseră amândoi tăcuţi o vreme. Departe, sub ei, în stratul de gazolină care înconjura stâlpii de susţinere ai platformei, două bacuri ale Marinei se mişcau neîncetat printr-un câmp tot mai mare de resturi, oprindu-se din când în când să ia câte un obiect.

Gata? întrebă Hui într-un târziu.

Momentan.

Ce urmează?

Suntem oaspeţi ai guvernului câteva zile. Apoi se pare că putem pleca acasă. Să ne vedem de viaţa noastră.

Hui îşi dădu cu degetul arătător o şuviţă de păr negru după ureche.

Am tot stat aici încercând să înţeleg. Cred că ştiu de ce l-a omorât doctorul Bishop pe Asher când a auzit că el şi Marris urmăreau liniile de comunicaţie ale sabotorului, probabil a simţit că nu are de ales. Nu putea să rişte să fie oprită.

Aşa cred şi eu. Asher îmi spusese că îi avertizase pe toţi şefii de departament să fie atenţi inclusiv pe ea. Şi-a semnat singur condamnarea la moarte.

Însă e ceva ce nu înţeleg: de ce suntem încă aici?

Crane se întoarse spre ea.

Cum adică?

Baza a fost distrusă de o explozie uriaşă. Asta înseamnă probabil că Korolis a ajuns la Moho. Dacă noi am avut dreptate în legătură cu ce se află acolo jos, de ce încă mai avem un pământ pe care să călcăm? Arătă spre cer. De ce încă văd Luceafărul la orizont?

Şi eu m-am gândit la acelaşi lucru. Singura explicaţie pe care am găsit-o are legătură cu măsurile de securitate active despre care am vorbit.

Deci explozia care a distrus Baza a fost de fapt un soi de mecanism de protecţie.

Crane dădu din cap.

Exact. Ca să împiedice pe oricine să intre în contact cu acel depozit. O explozie cruntă, într-adevăr, dar o bagatelă comparativ cu cea care s-ar fi întâmplat altfel.

Tăcură amândoi. Hui continuă să privească linia orizontului.

E un apus minunat, spuse ea într-un final. Ştii, o vreme, cât am fost acolo nu m-am gândit că voi mai vedea vreodată unul. Chiar şi aşa…

Oftă şi scutură din cap.

Ce e?

Nu pot să nu mă simt uşor dezamăgită. Vreau să spun, pentru că nu vom mai vedea niciodată acea tehnologie. Chiar şi puţinul cu care am intrat noi în contact a fost… a fost minunat. Iar acum a dispărut pentru totdeauna.

Crane nu răspunse imediat. Se întoarse spre balustradă şi băgă mâna în buzunar.

Oh, n-aş fi atât de sigur.

Fu rândul lui Hui să-şi întoarcă privirea spre el.

De ce nu?

Încet, Crane scoase mâna din buzunar. În palma lui, clipind în lumina portocalie a apusului, se afla o eprubetă de plastic cu un dop roşu de cauciuc. Iar obiectul care plutea leneş în ea strălucea ca o făgăduială stranie şi magică.

EPILOG

Crane îşi clăţi lama de ras sub un jet de apă caldă, îşi mai examină o dată faţa în oglinda de la baie, apoi îşi luă obiectele de toaletă şi intră din nou în dormitor. Se îmbrăcă rapid în cămaşă albă, cravată maro şi pantaloni largi de bumbac cafenii: o ţinută civilă sau, cel puţin, pe cât de civilă putea să-i pună marina la dispoziţie. Scoase dintr-un birou un ecuson mare, apoi îl prinse de buzunarul cămăşii. Mai privi o dată camera, apoi îşi băgă trusa de toaletă în geamantan şi îl ridică din pat. Ca toate celelalte obiecte, şi acesta îi fusese furnizat de către un ofiţer de intendenţă de la marină şi aproape că nu-i simţea greutatea. Deloc surprinzător, îşi spuse el, din moment ce nu avea aproape nimic în el: nu luase de pe Inima Furtunii nimic altceva decât santinela şi chiar şi pe aceea i-o dăduse după un scurt proces de conştiinţă lui McPherson.

McPherson. Bărbatul sunase cu doar câteva minute înainte, rugându-l pe Crane să se oprească pe la el înainte să meargă la Administraţie.

Crane mai şovăi o clipă. Apoi, aruncând o ultimă privire în jur, ieşi din cameră, străbătu coridorul de dormitoare şi ieşi în soarele de iulie.

Se afla doar de trei zile la baza navală George Stafford, la treizeci de kilometri în sud de Washington. Însă deja se obişnuise cu mica bază de înaltă securitate. Privi cu ochii întredeschişi lumina soarelui, trecu pe lângă rezervoare şi pe lângă atelierul de maşinării până la structura cenuşie, cu aspect de hangar cunoscută simplu cu numele de Clădirea 17. Îi arătă ecusonul soldatului de marină înarmat de lângă clădire, însă era o formalitate: Crane trecuse pe acolo atât de des în ultimele zile, că îl ştiau toţi din vedere.

În interior, Clădirea 17 era puternic luminată. Nu avea pereţi despărţitori, iar spaţiul ca o grotă avea ecoul surd al unui teren de baschet. În centru, într-o zonă securizată de şi mai mulţi soldaţi de marină, se afla un ghem uriaş de metal distrus: rămăşiţele Bazei sau, cel puţin, acele porţiuni care putuseră fi luate fără riscuri: cele mai multe rămăseseră pe fundul mării, prea radioactive să se apropie cineva de ele. Arăta ca un puzzle uriaş de coşmar. La început, când trebuise să participe la etichetare şi identificare, fusese copleşit de groază. Acum, priveliştea doar îl întrista.

În capătul cel mai îndepărtat al Clădirii 17 fuseseră montate mai multe cabine de birouri, care păreau minuscule în acel spaţiu uriaş. Crane traversă podeaua de beton către cel mai apropiat şi, cu toate că nu avea uşă, bătu în perete de dragul formalităţii.

Intră, spuse o voce cunoscută. Crane făcu un pas înăuntru.

Mobila din cabină consta într-un birou, o masă de conferinţe şi mai multe scaune. Crane o văzu pe Hui Ping deja aşezată la masă. Zâmbi, iar ea îi zâmbi la rândul ei: cam timidă, îşi spuse el. Imediat se simţi mai bine.

De la sosirea lor la Stafford, cei doi petrecuseră aproape tot timpul împreună: răspunzând la nenumărate întrebări, reconstruind firul evenimentelor, explicând ce şi de ce se întâmplase unei pleiade de oameni de ştiinţă ai guvernului, superiori din armată şi câtorva oameni misterioşi în costum negru. Acest timp nu făcuse decât să cimenteze legătura care, evaluată retrospectiv, începuse deja să se formeze între ei la Bază. Chiar dacă nu ştia încă ce-i rezerva viitorul, probabil un post de cercetător, Crane era sigur că, într-un fel sau altul, Hui Ping va face parte din el.

McPherson stătea la birou, cu ochii în monitorul computerului. Pe un capăt al mesei se afla un teanc de documente clasificate; pe celălalt, grafice şi hârtii imprimate. În centru se afla un cub gol din Plexiglas transparent. În el plutea santinela, sublim de nepăsătoare.

Crane presupuse că McPherson avea şi un nume mic, că avea o casă undeva, într-un cartier, poate chiar o familie. Însă, dacă McPherson chiar avea o viaţă dincolo de baza navală, aceasta părea să fie pusă permanent între paranteze. De câte ori fusese Crane în Clădirea 17, McPherson fusese şi el acolo, participând la şedinţe, scriind rapoarte sau consultându-se în şoaptă cu cercetătorii de la marină. Pe măsură ce treceau zilele, bărbatul care oricum era rezervat şi oficial devenea tot mai distant. În ultima vreme, urmărise din nou şi din nou înregistrarea ultimei coborâri a Bilei, aşa cum cineva ar fi enervat de o gingie inflamată. Crane văzu că înregistrarea era redată chiar şi în acel moment pe monitorul computerului. Se întrebă, în treacăt, dacă Baza fusese responsabilitatea lui McPherson, dacă, în ultimă instanţă, el era cel care putea fi tras la răspundere în vreun fel pentru acea tragedie.

Pot să mă aşez? întrebă el pe un ton coborât.

O clipă, McPherson rămase cu ochii pironiţi pe înregistrarea video care era extrem de neclară. Apoi se îndepărtă de ecran.

Te rog. Făcu o pauză, privind de la Crane la Hui şi înapoi. V-aţi făcut bagajele?

Hui dădu din cap.

N-a durat mult.

O să fiţi verificaţi la Administraţie. După ce încheiaţi interviurile de ieşire, o maşină vă va duce la aeroport. Apoi McPherson întinse mâna spre biroul său. Crane presupuse că erau alte formulare pe care trebuiau ei să le semneze. Însă bărbatul luă două cutii mici învelite în piele neagră şi le întinde oficial peste birou. Mai e un singur lucru.

Crane privi când Hui deschise cutia ei. Ea făcu ochii mari, ţinându-şi respiraţia.

Curios, deschise şi el cutia. În ea era o diplomă oficială, semnată nu doar de şase dintre cei mai înalţi amirali din marină, ci şi de preşedintele însuşi.

Nu sunt sigur că înţeleg, spuse el.

Ce e de înţeles, doctore Crane? Tu şi doctorul Ping aţi aflat adevărata natură a anomaliei. V-aţi păstrat raţiunea când alţii nu au făcut-o. Aţi ajutat la salvarea vieţii a o sută doisprezece oameni. Pentru asta, guvernul vă va fi dator pentru totdeauna.

Crane închise încet capacul.

De asta aţi vrut să ne vedeţi?

McPherson dădu din cap.

Da. Şi să îmi iau rămas-bun. Se ridică şi dădu pe rând mâna cu ei. Sunteţi aşteptaţi la Administraţie.

Apoi se aşeză şi se întoarse din nou spre monitor.

Hui se ridică şi se îndreptă spre ieşire. Apoi se întoarse să îl aştepte pe Crane. Acesta se ridică încet, mutându-şi privirea de la McPherson la monitor. Distingea imaginea lui Korolis, aplecat peste vizorul Bilei; Flyte lucrând la declanşatorul robotic. McPherson redusese intensitatea sonorului, însă Crane auzi totuşi vocea bătrânului ca un ciripit: E un depozit de armament, produsul unei curse a înarmării intergalactice…

Treceţi peste asta, spuse el încet.

McPherson se întoarse şi privi spre el.

Poftim?

Treceţi peste asta. S-a terminat.

McPherson îşi întoarse ochii spre monitor. Nu răspunse.

E o tragedie, însă s-a terminat. Nu mai e nevoie să vă faceţi griji că vor ajunge alţii în acel loc. Niciun guvern străin nu se poate apropia de zona de excavare, e prea iradiată.

McPherson continua să tacă. Părea că în el se dădea o luptă.

Îmi dau seama ce vă roade, spuse Crane cu blândeţe. E gândul că un asemenea depozit de armament, ceva capabil de o forţă distructivă atât de copleşitoare e îngropat pe planeta noastră. Şi pe mine mă roade. Însă îmi spun mereu că aceia care au îngropat acolo acele dispozitive au şi puterea de a le proteja, ca să se asigure că nimeni nu intră în contact cu ele. Korolis a aflat asta într-un mod foarte dur: înregistrarea pe care o urmăriţi e o dovadă în acest sens.

McPherson se răsuci din nou, părând să fi ajuns la o decizie personală. Îl privi iarăşi pe Crane.

Nu asta mă roade.

Atunci ce?

McPherson făcu un semn spre ecran.

L-ai auzit pe Flyte. A spus că e un depozit de armament. Un loc în care sunt îngropate arme, interzis tuturor, de care nimeni nu trebuie să se mai apropie.

Da.

McPherson întinse mâna pe tastatură şi apăsă o comandă, înregistrarea se derulă înapoi, personajele mişcându-se rapid în sens invers pe ecran. Cu altă comandă reporni redarea. Crane ascultă conversaţia: două găuri negre mişcându-se pe o orbită foarte îngustă una în jurul celeilalte… cu o viteză uriaşă… una materie şi cealaltă antimaterie… dacă forţa care le menţine pe orbită este îndepărtată, forţa exploziei ar distruge sistemul solar…

McPherson opri brusc redarea. Scoase un şerveţel din cutia de pe birou şi îşi şterse ochii.

Şi noi avem depozite pentru armele noastre nucleare vechi, spuse el pe un ton scăzut.

Cum ar fi muntele Ocotillo. Asher cerceta acel loc, aşa am ajuns să…

Dar vezi tu, doctore Crane, îl întrerupse McPherson, uite ce îmi dă mie insomnii. Noi, înainte să aruncăm armele noastre vechi, le dezactivăm.

Crane îl privi în tăcere pe McPherson o clipă, gândindu-se la ceea ce-i spusese acesta.

Doar nu credeţi că… începu Hui.

Apoi tăcu.

Ce e îngropat acolo, sub Moho? întrebă McPherson. Mii de dispozitive. De dispozitive active. Acestea sunt arme de neimaginat, găuri negre materie-antimaterie blocate în orbite rapide. Ca să dezamorsezi o armă, pur şi simplu deconectezi fiecare pereche de găuri negre pentru a nu se putea atinge vreodată. Nu-i aşa? Se aplecă peste birou. Deci, dacă asta e o groapă de gunoi, de ce nu s-a făcut asta?

Pentru că… Crane îşi dădu seama că i se uscase brusc gura. Pentru că nu au fost scoase din uz.

McPherson dădu foarte încet din cap.

Sper să mă înşel. Dar nu cred că e o groapă de gunoi.

Credeţi că e o bază de depozitare activă, spuse Crane încet.

Ascunsă pe o planetă inutilă, răspunse McPherson. Până când…

Nu termină propoziţia. Nu era nevoie.

Încet, Crane şi Ping traversară hangarul cavernos. Trecură pe lângă epava care cândva fusese Baza, apoi se îndreptară spre ieşirea de securitate din celălalt capăt al Clădirii 17. În timp ce mergeau, mintea lui Crane se opri fără să vrea la povestea scrisă cu aproape şase sute de ani în urmă de Jon Albarn, pescarul danez: O gaură apăru în cer. Iar prin acea gaură se zări un ochi uriaş, învăluit într-o flacără albă.

Trecură de filtrul de securitate al hangarului şi ajunseră pe pista de decolare în lumina necruţătoare. Soarele era o minge de foc pe întinderea de un albastru perfect al cerului. În timp ce ridică privirea spre cer, Crane se întrebă dacă va mai putea să-l vadă vreodată cu aceiaşi ochi.

{1} Regele Furtunii (în lb. engl., în orig.)

{2} Instalaţie de curăţat conductele în interior (n. red.)

{3} William Bligh (1754-1817) a fost căpitanul HMS Bounty şi era renumit pentru duritatea cu care-şi trata oamenii, ceea ce a determinat revolta lor, (n. red.)

{4} National Oceanic and Atmospheric Administration, agenţie din cadrul Departamentului de comerţ al SUA (n. red.)

{5} Platon, Timaios, 24 e, trad. Cătălin Partenie, p. 139, Ed. Ştiinţifică, 1993

{6} Kilopound per square inch, unitate de măsură pentru presiune (n. red.)

{7} Poet metafizic englez (1621-1678). Poemul Bermudes este scris după 1653. (n. red.)

{8} Compusă de Rodgers şi Kammerstein (1949) (n. red.)

{9} Versurile 508-509, trad. George Murnu (n. red.)

{10} Whip (în engleză, în original)

{11} Războiul de Independenţă a SUA (1775-1783) (n. red.)

{12} Composition 4, complex explozibil plastic, format, în principal, din nitramină (n. red.)

