


COLECTIA POVESTIRI ȘTIINȚIFICO-FANTASTICE

ION NICOLAE BUCUR

*„Săgeata Carpaților“
nu oprește*

251

PREȚUL 1 LEU


Nr. 251

ION NICOLAE BUCUR

*„Săgeata Carpaților“
nu oprește*


★

Colecția
„Povestiri științifico-fantastice”
editată de revista

Știința și Tehnica

Anul XI
1 Mai 1965


Coperta - desen: VICTOR WEISMANN
Portret: ALEXANDRU DIACONU
Prezentarea grafică: CORNEL DANELIUC

Cu această povestire își face debutul în literatură un autor a 14 lucrări tehnice din domeniul construcției de mașini.

Născut în anul 1911 în comuna Braniștea (raionul Titu), Ion N. Bucur a urmat cursurile Politehnicii din București (pe atunci secția — azi facultatea — electromecanică). Din anul 1938 lucrează ca inginer, specializându-se în problemele feroviare. Printre realizările sale sînt de menționat contribuțiile la îmbunătățirea construcției automotoarelor și locomotivelor grele fabricate în țară, precum și un proiect de amenajare a Dunării la Porțile de Fier (publicat în 1944).

Recent, Ion N. Bucur a elaborat proiectul unui turbomotor cu pistoane libere centrifugale. Sub acest nume complicat se ascunde o nouă gamă de motoare cu ardere internă, cu randamente ridicate și cu o durată de funcționare substanțial mărită.

În povestirea de față, autorul a căutat să anticipeze evoluția transportului feroviar.


Ion Nicolae Bucur

1. Întilnirea din tren

Rapidul „Săgeata Carpaților“, plecat din București spre Detunata la ora 13, străbate vertiginos, conform graficului de mers, distanțele dintre marile centre urbane și industriale. În saloanele spațioase și confortabile este liniște deplină ; prin mersul lin și fără zgomot al vagoanelor, trenul pare că alunecă pe șine. Se călătorește în condițiile cele mai bune de siguranță și confort. Saloanele elegante sînt dotate cu cadrane ale căror spoturi luminoase îngăduie pasagerilor să-și dea în orice moment seama de viteza cu care înaintează trenul. Unii călători sosiți din croazieră de peste mări mai au încă impresia că se află pe vapor și înaintează pe luciul liniștit al apelor.

În vagonul-salon nr. 5, după teletransmisia manifestației sportive de pe Marele stadion al Capitalei — cu ocazia aniversării a 100 de ani de la proclamarea Republicii —, la care au participat sute de mii de cetățeni, programul s-a continuat cu muzică : romanze din secolul trecut. Călătorii ascultă liniștiți, așezați comod în fotolii.

Aplecată asupra mesei, cu capul sprijinit în mîini, cu ochii întredeschiși, Cornelia Bogdan, fiica inginerului-șef al Centrului feroviar Detunata, stă într-o poziție din care nu se poate deduce dacă este adîncită în gînduri, absorbită de frumusețea romanzelor de altădată sau pur și simplu dormitează. Ar fi rămas mult timp astfel dacă nu s-ar fi simțit stînjenită de ceva de care nu-și putea da seama. Își ridică încet capul și privi într-o parte : un tînăr cu ochii mari, negri și pătrunzători o săgeta cu stăruință.

Fata își întoarse privirea, cuprinsă de neliniște și în același timp de curiozitate. Nu înțelegea de ce era fixată cu atîta insistență. Pe tînărul care o privea nu-și amintea să-l fi văzut vreodată. Nestăpînirea o făcu să-și îndrepte din nou privirea spre el ; aceiași ochi mari, negri îl întîlni ațintiți asupra ei.

Poate că jocul acesta al privirilor ar fi durat mai mult dacă în același timp n-ar fi intrat în salon o femeie mai în vîrstă, care s-a oprit lingă un bătrîn ce sta în fotoliul de la aceeași masă la care se afla tînărul. Ca și cum atît așteptase, acesta se ridică repede și oferi pasagerei fotoliul său, apoi, rotindu-și privirea prin salon, constată — deși acest lucru îl știa dinainte — că singurul loc care se mai afla liber era acela din fața fetei. Se îndreptă într-acolo, năpădit de o bucurie abia stăpînită.

— Îmi permiteți ? o întrebă el.

— Da, sigur, poftiți ! răspunse ea îmbujorîndu-se. Apoi își îndreptă privirea fără să vrea spre panoul aparatelor indicatoare, ce se afla pe peretele din fața ei. Punctele luminoase de pe diagrama traseului și de la vitezometru arătau că trenul trecuse de Sibiu și că aleargă cu aceeași viteză de 400 de kilometri pe oră. Trecuseră de la plecarea din București numai 36 de minute și după scurtele opriri la Pitești și Sibiu rapidul înainta ca un bolid spre Detunata, noul centru al industriei chimico-nucleare care, în scurt timp de la începutul acestui secol, ajunsese la cîteva sute de mii de locuitori.

Cît privește numele noului centru industrial și cultural, el provenea de la numele muntelui de bazalt „Detunata“, minune a naturii, aflat în apropiere, format din stînci cristalizate în uriașe forme prismatice verticale ce străpung pămîntul, efect al complexelor fenomene care au avut loc aci cu multe milioane de ani în urmă. Orașul Detunata se afla nu departe de Cîmpenii lui Avram Iancu, ceva mai jos pe valea ce se lărgește a Arieșului, în lungul căreia cu un secol în urmă încă mai șuiera și alerga „mocănița“, trenulețul care îi purta pe moși de la Abrud la Turda, pe distanța de 90 de kilometri, în 7 ore.

Cornelia privi mult timp spre panoul indicator, continuînd să-și urmărească cu coada ochiului vecinul, avînd grijă ca acesta să nu-i surprindă intenția. Observă numai-decît că, deși el o cerceta cu aceeași stăruință, pe fața lui era întipărită neliniștea ; arăta nervos și agitat și cîteodată privirea îi era umbrită de îngrijorare.

Punctul luminos de pe panoul care indica în fiecare clipă poziția trenului pe traseu arăta că peste cîteva mi-

nute trenul va sosi la Detunata. Fata începu să se pregătească pentru coborîre. Deodată, tînărul se ridică și se îndreptă în grabă spre aparatul radiotelefonice aflat în apropiere, luă receptorul și formă un număr. Fără interes, ea privea rotațiile discului telefonului și reconstitui în minte numărul format : 2.AX.340. Nu dădu nici o importanță acestui fapt, însă numărul 2.AX.340 îi rămase în memorie. Fără voia ei auzi fragmente din convorbire :

— Alo, Mircea ?... Aici Dan ! Ai pregătit totul ?... Fii atent, peste 8 minute sosește trenul. Trebuie să te găsești la locul stabilit... Desigur, nici să nu te îndoiești, totul se va desfășura așa cum am prevăzut !... Nu, să nu ne grăbim... cred că va trebui să mai repetăm experiența, după aceea vom definitiva rezultatele... La revedere, Mircea !...

Reveni apoi spre fotoliu, schițînd un zîmbet ușor, cu o undă de emoție pe față, și-și reluă locul. Cornelia îl urmări cu priviri ascunse. Îi plăcea numele lui... Dan. Zîmbi și ea. Adesea dorise ca bărbatul pe care-l va iubi să poarte acest nume.

— Îmi permit să te întreb, domnișoară, spuse el privind-o adînc în ochi, dacă vei coborî la Detunata ?

— Da, răspunse ea plecînd privirea, puțin încurcată și surprinsă de tonul său schimbat și direct cu care vorbea.

— Te grăbești să mergi în oraș îndată ce sosește trenul ? continuă el s-o întreb, fixînd-o insistent.

— Nu, nu mă grăbesc de loc, rămîn în gară.

— Probabil că-ți vei continua călătoria cu un alt tren ? stăruie el.

— Nu, nu continui călătoria, rămîn în gară, fiindcă locuiesc acolo, îi răspunse puțin înțepată. Întrebările lui începură să i se pară insidioase și indiscrete.

— Da ?... Înțeleg, probabil că faci serviciul în stație !

— Nu. Nu am serviciu !... Nu vād însă de ce dumneata insiști atît de mult ? căută ea să curme convorbirea.

— Atunci iarăși nu înțeleg...

— Vād că ești foarte curios, rosti ea ridicîndu-se. Să-ți spun totuși, sînt fiica inginerului-șef al stației Detunata.

Amîndoi tăcură. Trenul se apropia de stație. Printre călători începu să se producă mișcare, fiecare se pregătea pentru coborîre.

Cornelia este o fată frumoasă. Părul blond, auriu îi cade în valuri bogate pe umeri, ochii mari, limpezi, albaștri și adânci par a oglindi imensitatea cerului senin. De talie potrivită, e dezvoltată armonios. Rochia de culoarea florilor „nu mă uita” e din Fintex, noua fibră artificială, cu fire mai fine, mai rezistente, mai subțiri decât acelea de pe vremuri din mătase naturală.

Dan este contrastul ei. Are părul și ochii negri, este vioi, bine făcut și cu alură de sportiv. Inspiră încredere, hotărâre și inteligență ; pe figura lui cu fruntea înaltă se văd trăsături care arată curaj și optimism. Nu pare să fi trecut vîrsta de treizeci de ani. Costumul său de nuanța frunzelor la început de toamnă și cămașa albă cu guler răsfrînt îl arată și mai tînăr.

Ea nu înțelegea ce rost aveau întrebările lui și tocmai luase hotărîrea să-i răspundă cît mai evaziv, cînd îl văzu cum aruncă o privire fugitivă spre panoul aparatelor indicatoare, iar apoi sări în picioare și se îndreptă spre fereastra vagonului de pe partea dreaptă, care corespundea spre perbenele stației Detunata. Mai erau încă două minute pînă la oprirea trenului.

Scăpată de privirile și întrebările lui, respiră ușurată. Incepu să se pregătească de coborîre. Își aranjă puțin buclele în oglinda de cristal a salonului, apoi își puse pălăria portocalie, ale cărei boruri lăsate îi încadrau minunat fața și-i accentua și mai mult liniile-i fine. Porni apoi spre compartimentul cu etajere pentru bagaje, unde își depusese mica valiză de călătorie, însă nu reuși să ajungă pînă acolo ; în aceeași clipă, un val de panică trecu printre călători. Cornelia privi repede spre fereastră și văzu cu spaimă cum trenul trecea în plină viteză prin dreptul peroanelor, fără să se oprească.

Rezemat de peretele salonului, Dan continua să privească afară liniștit și zîmbea satisfăcut, fără să dea vreo importanță panicii și agitației din jur și de pe peroane, apoi, cu același calm, se îndreptă spre capătul vagonului. Între timp trenul se și oprise la ieșirea din stație. Din apropierea lui Dan, Cornelia abia putu prinde cuvintele pe care acesta le spunea unui pasager în timp ce se pregăteau

să coboare : „Nu vă alarmați, se pare că nu s-a petrecut nimic grav, trenul a fost oprit tot de mecanismele automate“...

În mai puțin de un minut, tehnicianul stației a efectuat comenzile și trenul a fost readus la peroane.

Surprinsă de calmul și siguranța cu care tînărul vorbise, Cornelia îl urmări mult timp cu privirea. Îl văzu întîlnindu-se cu un alt tînăr, cam de aceeași vîrstă, căruia îi strînse cu putere mîna. Apoi, rîzînd și gesticulînd, amîndoi se pierdură în mulțimea ce se îndrepta spre ascensoare și spre scările rulante care urcau călătorii de la peroane la nivelul parterului, în imensa sală de ieșire, ce răspundea în monumentală piață a gării centrale din orașul Detunata.

2. O inspecție... reușită

Cu cîteva minute înainte de sosirea rapidului la Detunata, inspectorul tehnic Filipache ieșise zîmbind din biroul inginerului-șef al stației, ținînd țigara groasă de foi fumegînd în colțul gurii și luase loc pe banca cea mai apropiată de pe peron. Rămăsese nemișcat un timp, prins de gînduri optimiste — era bine dispus —, privind jocul rotocoalelor făcute de fumul de țigară ce se ridica ușor în valuri. Sosise cu un tren de dimineață, în inspecție de verificare a funcționării și a modului de întreținere a aparatelor și instalațiilor automate și de telecomandă care formează complexul Centrului feroviar Detunata. În cadrul Direcției generale a căilor ferate, inspectorul tehnic Filipache trece drept unul dintre cei mai buni specialiști în problemele de automatizare a trenurilor. Stăpîn pe sine în toate situațiile, om studios, era la curent cu mai toate progresele făcute în automatizări la căile ferate. Robust, bine făcut, înalt, trecut de curînd cu vîrsta peste 40 de ani, are aerul unui om ponderat, sănătos. Poartă un costum bej în carouri, de croială sportivă, cu patru buzunare cu clape și cordon, care accentuează și mai mult mersul lui suplu și sigur.

Pe peroane, grupuri de tineri și tinere se plimbau vorbind și rîzînd zgomotos, în timp ce alte grupuri de bărbați și femei, stînd pe loc, discutau liniștiți, în așteptarea trenului.

Filipache n-a rămas însă mult timp singur, căci din biroul de centralizare a comenzilor și instalațiilor de telecomandă a ieșit inginerul-șef al stației, s-a apropiat încet de el, încheindu-și nasturii de la tunică uniformei, și a început să-i vorbească, scoțîndu-l astfel din gîndurile lui.

— Nu vreau să te las să te plictisești, dragă Fil, deși am venit cu intenția să te sîcîi cu cîteva întrebări indiscrete... Tu știi cum sînt, nu-mi pot stăpîni nerăbdarea și curiozitatea...

Inginerul-șef Bogdan este un bărbat înalt și slab, brunet și cu mustață scurtă, se apropie de 45 de ani. Firele de păr cărunt împrăștiate pe la tîmple, privirea directă și figura luminoasă arată pe tehnicianul muncitor și perseverent, sincer și blînd. Din timpul studenției legase o prietenie strînsă cu Filipache, căruia îi spunea pe scurt Fil.

— N-aș putea să spun că mă plictisesc, îi răspunse zîmbind Filipache, după o scurtă pauză. Am vrut să profit de cîteva minute de liniște înainte de sosirea rapidului de București. Dar m-ai făcut curios, Bogdane, cu ce întrebări indiscrete vrei să mă plictisești?

În timp ce vorbea, inspectorul își scutura tacticos scrumul de țigară și-l cerceta cu o ușoară curiozitate pe inginerul-șef.

— Dragă Fil, dacă n-am fi fost colegi de politehnică, nu te-aș întreba. Eu am rămas așa cum mă știi: grijuliu și nerăbdător. Cu toate că sînt sigur că instalațiile de telecomandă din stație sînt într-o stare de funcționare perfectă...

— Nici nu mai este nevoie să mă întreb, te-am înțeles, frate Bogdane, ești curios să știi ce concluzii am tras din inspecția pe care am făcut-o! Este inutil, văd că răspunsul ți l-ai și dat singur: În adevăr instalațiile funcționează perfect. Am remarcat că întreținerea lor este în totul conform instrucției tehnice... Dar nu înțeleg de ce ești nerăbdător?

Bogdan, puțin încurcat, își roti privirea peste mulțimea de pe peroane și-și drese mustața.

— Ascultă, Fil, cred că ești de acord cu mine, începui inginerul-șef cu ton potolit, este mai ușor să inspecțezi decât să răspunzi de buna funcționare a aparatelor dintr-un centru feroviar mare cum este Detunata. Desigur, din aceasta nu trebuie să înțelegi că te-aș invidia, însă grija pe care o port în permanență pentru sigura funcționare a aparatelor, ținând seama de răspunderea pe care o am, mă face câteodată să rămân impresionat de precizia și promptitudinea cu care ele funcționează. Spune-mi, Fil, nu este minunat când te gîndești că trenul, în care sute și mii de pasageri se simt în siguranță și confort, se apropie de stație ca o nălucă ce atinge viteza de 400 de kilometri pe oră, este oprit automat la peron, cu o siguranță și cu o precizie mai mare decât în cazul când comenzile ar fi executate de către un mecanic de pe locomotivă? Am momente când, cu toată experiența și teoriile din capul meu, mă îndoiesc de prompta funcționare a aparatelor și în acele clipe apar în imaginația mea nestăpînită accidente și catastrofe...

Filipache izbucni într-un hohot de rîs zgomotos și-și bătu ușor pe spate prietenul, întrebîndu-l:

— Hei, Bogdane, nu te mai recunosc, ești pe punctul de a deveni un tehnician sentimental față de aparate. Am impresia că puțin mai lipsește să-mi spui că te miră cum se face că aparatele nu obolesc sau că nu le găsim dormind în posturi, așa cum făceau acarii și frînarii de la trenurile de acum o sută și mai bine de ani!...

Inginerul-șef clătină ușor capul și privi lung spre inspector. Îi reveniră în minte întîmplări din anii când lucrase pe uriașele șantiere de construcție a noii rețele feroviare în întregime subterană, cu liniile fără curbe, fără pante, fără poduri — adevărată geometrie —, cu direcții radiale către marile centre industriale ale țării. Atunci, ca tînăr inginer, fusese mult impresionat de funcționarea sigură a reactoburghiilor, a mașinilor și agregatelor automate cu comenzi-program, care sfredeleau munții, a celor care îmbrăcau tunelele cu tronsoane de tuburi rezistente, din materiale plastice impermeabile, și montau șinele. Mai tîrziu luase parte la executarea instalațiilor de telecomandă și de completă automatizare a trenurilor, o dată cu punerea în circulație a noilor locomotive electro-

nucleare, cu comenzi-program, fără mecanic, fără supra-veghere. Își aminti cum chiar din acea perioadă Filipache se afirmase ca un specialist în automatizări. Își aminti cum el, Bogdan, tocmai terminase montarea unei centrale automate bloc de stație — era o frumoasă zi de mai — și se afla pe punctul de a trece la probe când Filipache venise să-l vadă, de pe șantierul vecin. Dintr-o scurtă verificare, noul sosit descoperise o conexiune greșită, care, dacă n-ar fi fost observată la timp, ar fi putut duce la periclitarea siguranței de circulație. Acest accident poate că i-ar fi sfărîmat lui Bogdan cariera și fericirea, căci întîmplarea s-ar fi produs numai cu cîteva zile înainte de căsătoria sa. Filipache îl salvase. Din acea clipă începuse să păstreze față de fostul lui coleg un sentiment complex de admirație și de recunoștință. Tîrziu, rupse tăcerea.

— Spuseși... sentimental... Fil..., șopti el rar. Nu pot să-mi dau seama ce este, teamă, uimire, admirație față de frumusețea fenomenelor și a legilor din natură, pe care omul, cu o extraordinară perspicacitate, a reușit să le descopere, să le disciplineze și să le pună la treabă !... Nu găsești normal ca, din cauza grijii ce mă stăpînește clipă de clipă, zi de zi pentru sigura funcționare a aparatelor, adică pentru siguranța vieții călătorilor, să trec și prin clipe de îndoială ? La viteza de 400 de kilometri pe oră, un tren deraiat ar constitui o catastrofă colosală, de un tragism ce depășește imaginația, iar o ciocnire de trenuri ceva de...

— Mă surprinde că vorbești astfel, Bogdane, pentru că de cînd s-a trecut la automatizarea totală orice accident este exclus ! interveni Filipache, în timp ce se pregătea să-și aprindă o nouă țigară.

— Dă-mi voie ! reluă inginerul-șef. Să urmărim cu gîndul cele ce se petrec : trenul se apropie de stație cu 400 de kilometri pe oră. La primul post de telecomandă, locomotiva primește impulsurile pentru prima treaptă de frînare. Celulele fotoelectrice, aparatul electronic, mecanismele automate intră în funcțiune, acționează frînele și viteza este redusă la 200 de kilometri. Dar abia s-a stabilit această viteză și trenul trece pe lîngă postul al doilea, locomotiva primește din nou impulsuri, mecanismele acționează pentru a doua treaptă de frînare, viteza se re-

duce de la 200 la 60 de kilometri pe oră ; în sfârșit, al treilea post comandă frînarea completă și trenul se oprește la peron la punct fix...

— Îmi faci o lecție de circulație automată a trenurilor, Bogdane ? sau... Filipache tăcu și trase adînc fumul din țigară. Reluă : Și ce te uimește în toată această funcționare bine pusă la punct ? Mașinile, automatele, mecanismele trebuie să funcționeze cu precizie dacă sînt bine reglate și bine întreținute...

— Ca instalațiile de aici..., murmură Bogdan cu ton de glumă.

— Da, ca instalațiile de aici ! Întotdeauna am dat ca exemplu Centrul Detunata pentru ireproșabila stare de funcționare a aparatelor și..., bineînțeles, prin aceasta, implicit pe inginerul-șef Bogdan...

— Merită, inspectore, soțul meu și-a identificat viața cu cea a aparatelor..., se auzi o voce cristalină din spatele lor.

— Surprinși, amîndoi se întoarseră spre aceea care le vorbise. Soția inginerului-șef se apropiase de ei, venind dinspre apartamentul ce-l ocupau în clădirea stației. Filipache se ridică și se înclină, salutînd-o cu mult respect.

— Poftiți, îmi face multă plăcere să aștept sosirea trenului alături de o femeie distinsă ca dv. și cu care se poate întreține o convorbire antrenantă...

— Veșnic amabil și curtenitor, inspectore !... spuse soția lui Bogdan, schițînd un zîmbet radios.

În aceeași clipă, un tehnician, care ieșise din sala de comandă a aparatelor și se apropiase cu pași grăbiți, se opri și vorbi de la distanță, cu un ton care dovedea disciplină :

— Tovarășe inginer-șef, sînteți chemat la telespicher ! și raportă : Rapidul „Săgeata Carpaților“ circulă normal și se apropie de stație conform graficului.

Inginerul-șef se ridică grăbit.

— Dragă Fil, sper că nu te vei plictisi cu soția mea, îi spuse din mers, îndepărtîndu-se.

Pe peroane se însuflețise mișcarea. Indicatoarele automate de pe peroane arătau că în scurt timp trenul va opri în stație.

Filipache se întoarse spre soția colegului său.

— Așadar, sint veșnic amabil și curtenitor !... Vă asigur, stimată doamnă, că Filipache nu face complimente gratuite : Arătați veșnic tinără și frumoasă și aveți un soț căruia nu i se poate reproșa nimic. În privința lui, nu mă puteți contrazice...

— Da, inspectore, Bogdan este un soț bun și un inginer corect. Dar să lăsăm asta, spune-mi ce mai faci, ce mai e nou prin București, prin marea metropolă...

— Mulțumesc, scumpă doamnă, mă simt bine, sînt sănătos, iar în Capitală totul este...

Filipache nu mai avut timp să termine ceea ce voia să spună și sări speriat în picioare. Rapidul se apropia cu mare viteză și, mai înainte ca inspectorul să-și dea seama de ceea ce se petrecea, trecu ca un fulger prin dreptul peronelor. În aceeași clipă auzi țipătul femeii de lângă el și o văzu căzînd pe bancă, pradă spaimii.

— Fil, ce s-a întîmplat ? auzi din apropiere.

Inspectorul se întoarse și-l văzu pe Bogdan palid, tremurînd, cu ochii măriți. Căută să se stăpînească și spuse calm inginerului-șef :

— Vom vedea mai tîrziu ce s-a petrecut, important este că trenul a și fost oprit de postul de siguranță de la ieșirea din stație. Vezi puțin de doamna, nu înțeleg pentru ce s-a speriat atîta !...

Cu mîinile tremurînde, Bogdan se apropie de soție.

— Fil, fiica mea, Cornelia, este în tren..., gemu inginerul-șef.

Inspectorul scoase o nouă țigară și cu calmul său caracteristic o aprinse fără să ia în seamă agitația și panica mulțimii. Trenul a fost repede manevrat și readus la peron. Din toate părțile, călătorii se îndreptau grăbiți spre ascensoare și spre scările rulante ca să ajungă cît mai repede în oraș.

3. Teoria razelor antifotonice a fost respinsă

Cu aproape două luni înainte de cele întîmplate cu rapidul „Săgeata Carpaților“ în stația Detunata, în marele amfiteatru al Institutului de fizică nucleară și radiochimie din acest oraș, plin pînă la refuz cu studenți, aspiranți,

profesori, ingineri și alți oameni de știință și tehnicieni, tânărul fizician Dan Arbore a expus rezultatele cercetărilor sale cu privire la existența unor noi cuante de energie. Printre cei prezenți se afla și rectorul institutului, profesorul academician Boldiș, considerat un savant cu renume mondial în problemele de fizică nucleară și de energetică. În fața auditoriului atât de numeros și de competent, Dan Arbore a făcut expunerea calm, stăpîn pe sine, convins de exactitatea rezultatelor pe care le obținuse și de justetea noii teorii pe care o formulase.

„Acum vreo sută de ani — și-a început el expunerea —, prin anii 1950—1960, printre diversele fenomene în care se manifestă acțiunea cuantelor de lumină — fotonii —, un important loc îl ocupa efectul fotoelectric. Acest fenomen constă, după cum se știe, în emisiunea de electroni de către unele metale sau compuși ai acestora atunci cînd asupra lor este îndreptat un fascicul de raze de lumină.

Acțiunea fotonilor asupra materialelor semiconductoare — adică asupra seleniului, germaniului și asupra unor oxizi, cărbuni, sulfuri și altele — a făcut posibilă construirea a numeroase aparate folosite la cercetările științifice, la automatizări și în tehnică. Încă din secolul trecut s-au realizat numeroase aplicații ale acestui fenomen și respectiv ale fenomenelor ce se obțin cu materiale semiconductoare. Acum fiecare dintre noi purtăm în buzunar minusculul T.V.R.T.F.¹ și nu mai puțin miniaturatul magnetofon, aparate indispensabile oricărui cetățean de astăzi... Perfecționarea și extinderea automatizărilor au fost posibile mai ales prin aplicarea noilor invenții la care sînt folosite în mare măsură fenomenul fotoelectric și tranzistorii...”

Urmă o scurtă expunere despre teoria fotonilor și transformarea acestora într-o pereche de particule elementare cu sarcini electrice de semne contrare : un elec-

¹ T. V. R. T. F.—aparat de televizio-radio-telefonie (n.a.).

tron și un pozitron și invers ; au fost dezvoltate calcule de fizică matematică și s-au dat rezultatele obținute prin experiențe și măsurători. Auditoriul părea captivat de claritatea expunerii și de importanța problemei tratate.

„În concluzie — și-a încheiat conferențiarul expunerea —, din calculele și din experiențele pe care le-am prezentat aci rezultă că este demonstrată existența unei alte cuante de lumină, a unui alt foton, cu proprietăți și fenomene ce se deosebesc cu totul de acelea produse de fotonul normal. Pe această nouă cuantă am numit-o antifoton. Radiațiile în care apare antifotonul le-am numit raze antifotonice, și desigur că aprofundarea studiului lor va duce la rezultate surprinzătoare pentru știință și tehnică“.

Apoi conferențiarul s-a înclinat ușor și a salutat publicul, arătînd prin aceasta că și-a terminat expunerea. Marele amfiteatru a răsunit de aplauze. În continuare s-au purtat discuții pentru lămurirea mai deplină a noii teorii. Din partea Institutului de fizică nucleară și radiochimie a luat cuvîntul profesorul Boldiș, care a adus mulțumiri tînărului fizician pentru interesanta sa expunere și pentru rezultatele obținute.

— Țin să adaug însă, a încheiat profesorul Boldiș, că este probabil ca teoria expusă și experiențele descrise să nu confirme sigur existența antifotonilor. Este posibil să avem în față fenomene foarte complexe produse de fotonii propriu-ziși. În acest sens s-ar putea ca razele antifotonice nici să nu existe în realitate. Prin aceasta nu vreau să se creadă că încerc să reduc meritul tînărului nostru fizician, care a dovedit aci excelenta sa pregătire științifică.

În amfiteatru se făcuse liniște. Era un moment de încordare. Dan s-a ridicat, a mulțumit auditoriului, apoi a adăugat :

— Voi continua cercetările și sper că voi reuși să demonstrez cu o altă experiență ceva mai concretă existența razelor antifotonice.

Amfiteatrul se golise repede de public. Lîngă tabla plină cu formule rămăsese numai el cu prietenul și colaboratorul său cel mai bun, Mircea.

— Te-ai întristat, Dane..., i-a spus cu părere de rău Mircea.

— Dragul meu, a răspuns Dan, stăpînindu-și mîhnirea, dacă acest renumit savant a avut rezerve asupra tezei mele, nu mai încapе îndoială că nimeni nu va încerca să-l contrazică, ci, mai mult, unii, pentru a-i fi pe plac sau din exces de zel, vor merge mai departe... Ei vor susține că savantul Boldiș combate teoria antifotonului și nu admite existența razelor antifotonice...

— Cu alte cuvinte, conferința de astăzi te dă cu un pas înapoi, l-a întrerupt Mircea.

Dan a suris, și o undă de hotărîre i-a lucit în privire.

— Nu vreau să spun asta, dragă Mircea. Nutresc pentru acest om un adînc respect și nu pun la îndoială buna lui credință. Va trebui însă ca existența razelor antifotonice s-o demonstrez într-un mod... senzațional. Dacă voi reuși, sînt sigur că profesorul Boldiș nu se va mai arăta sceptic...

— Și cu ce speri să obții aceasta ?

— Cu concursul aparatelor și al tău, prietene !

4. Inspectorul Filipache face cercetări

— Te rog să mai repeți o dată cele ce mi-ai spus și amintește-ți bine tot ce ai văzut cînd trenul a trecut fără oprire la peron !

În fața biroului la care se afla inspectorul tehnic Filipache, sta pe un scaun un tehnician din stație, care în momentul cînd trecuse fără oprire rapidul „Săgeata Carpaților“ tocmai se apropia de postul de telecomandă pentru treapta a treia de frînare.

Tehnicianul se mișcă pentru a se așeza mai bine și tuși de cîteva ori :

— Așa cum v-am mai povestit, tovarășe inspector, intenționez să mă duc la postul de telecomandă pentru ca să verific etanșeitarea capacelor de la caseta mecanismelor și a contactelor electrice. De altfel, așa cum ați constatat cu ocazia verificării pe care ați făcut-o după cele petrecute cu rapidul, în casetă nu s-au găsit nici cele mai fine urme de praf. Mergeam liniștit și mă aflam cam la 20 m de acel post când am văzut înmărmurit cum rapidul trecea fără să se oprească. În apropiere se afla un tânăr, la o distanță de 2 sau 3 m de post, avea lângă el o cutie sau o valiză cu capacele deschise, căci erau două capace : unul lateral și altul frontal. Când a trecut trenul, tânărul sta în picioare lângă acea valiză și-i saluta rîzînd pe călătorii care se aflau în tren. N-am putut să observ dacă saluta doar pe o anumită persoană... În acel moment n-am dat nici o importanță faptului. Îmi amintesc că, imediat după trecerea vagoanelor, tânărul s-a aplecat, a închis cutia sau valiza aceea și a pornit către ieșire. Eu însă, dîndu-mi seama că s-a întîmplat ceva grav, am fugit, fără să mai întîrzii nici o clipă, spre biroul de centralizare. Mi s-a părut totuși curios că pe tânăr nu-l uimise trecerea fără oprire a trenului, ba chiar rîdea, în timp ce mulțimea de pe peroane era cuprinsă de panică.

— Nu-ți amintești, îl întrebă pe tehnician Filipăche, nerăbdător și agitat, trăgînd fumuri groase din țigară, dacă, înainte de a pleca, tânărul acela nu s-a abătut pe la post, n-a manevrat nimic pe acolo ? Sau dacă n-avea în mîină vreun panou sau alt obiect... cu care să fi ecranat emisia de raze ultraviolete a postului de telecomandă ?

— Nu, sînt absolut sigur, continuă tehnicianul, tânărul de care v-am vorbit s-a îndepărtat imediat. N-a făcut nici un pas înspre postul de telecomandă, ba chiar, îmi amintesc precis, nici n-a privit într-acolo.

Filipache se ridică nervos de pe scaun. O ușoară paliditate îi acoperi fața, mîinile îi tremurau și slobozea des fumuri din țigară.

— Bine, și altceva n-ai mai observat, absolut nimic ?

— Absolut nimic altceva, tovarășe inspector tehnic !... Să vă spun drept, acum îmi pare bine că n-am avut timp să ajung la post și că n-am apucat să demontez capacele casetei, fiindcă s-ar fi bănuir că eu, umblînd acolo, am dereglat aparatele, deși... cred că nu exagerez, mă consider un bun mecanic pentru instalațiile de telecomandă. De altfel, ați constatat cu toții că nici o urmă de mîină sau amprente digitale nu s-au găsit pe plăcile care îmbracă corpul postului sau pe capacele ori butoanele de deschidere. Aceasta dovedește că de la revizia făcută în dimineața aceea, la care ați asistat și dumneavoastră, nimeni nu mai umblase la aparate.

După ce făcu cîțiva pași în lungul biroului, urmat de un val de fum, Filipache se opri în fața tehnicianului :

— Și dumneata ce părere ai ? Ar putea exista vreo legătură între tînărul acela care a stat la 2 sau 3 m de post și nefuncționarea automatelor de oprire a trenului ?

Tehnicianul se ridică și el în picioare. Răspunse după cîteva clipe de gîndire :

— Nu, tovarășe inspector, ce legătură să existe ? Nici nu m-am gîndit la așa ceva ! Ce-ar fi putut să facă el dacă nici n-a umblat la aparate și nici nu s-a apropiat de post ? Cred că era un călător care aștepta sosirea unui prieten sau a unei rude. Chiar a salutat pe cineva din tren, cum v-am mai spus...

— Bine, tovarășe tehnician, îți mulțumesc, poți să te duci să-ți vezi de lucru !

Învăluit în norii de fum ce-i slobozea de la țigară, inspectorul se așeză la birou. Cuprins de descurajare, își sprijini capul în mîna stînga și începu să bată cu degetele darabana pe coperta unui dosar pe care îl avea în față. Figura lui exprima frămîntare, neliniște și enervare. Venise în stația Detunata pentru o inspecție de o zi și fusese nevoit să întîrzie aproape două săptămîni, fără ca în acest timp să poată stabili cauzele care provocaseră nefuncționarea automatelor de oprire de pe locomotiva ra-

pidului „Săgeata Carpaților“. Pierdut în gânduri, nici nu auzi ușa deschizându-se și închizându-se.

— Hei, dragă Fil, îi spuse inginerul-șef..., după cum văd, ai venit să mă inspecțezi și te-ai prins într-o complicație din care nu poți să te descurci și mai ales nu vrei să te retragi ; mai bine zis, nu vrei să te dai învins, și Bogdan îl bătu ușor cu mâna pe spate. Inspectorul întoarse capul și-l privi lung.

— Ție îți convine să glumești, Bogdane, mie unuia însă nu ! Conducerea centrală așteaptă de la mine concluzii precise asupra cauzelor care au provocat nefuncționarea aparatelor automate din stație sau de pe locomotivă. Trebuie să se ia măsuri pentru ca astfel de cazuri să nu se mai repete. Iar eu n-am aflat nimic. Pe bună dreptate aș putea fi întrebat : ce fel de inspector tehnic ești dumneata, tovarășe Filipache ?

— Ascultă, Fil, este posibil să nu fi fost decît un simplu incident de funcționare. Probabil, o piesă de la releele de pe locomotivă să fi rămas puțin blocată... și nu s-a mai putut comanda frînarea trenului decît cu oarecare întârziere, adică la trecerea locomotivei prin dreptul postului de siguranță...

Filipache oftă adînc.

— Nu, dragă Bogdan, te înșeli ! Viteza cu care trenul a trecut prin stație este o indicație că frînarea la treapta a treia nu s-a făcut decît atunci cînd aparatele au primit impulsurile postului de telecomandă de siguranță. Îmi pun într-una întrebarea : de ce sub acțiunea fasciculului de raze ultraviolete al acestui post aparatele de pe locomotivă au funcționat ? Nervos, Filipache se ridică brusc în picioare și bătu cu pumnul în birou. Ce mister se ascunde aici ? Acum o sută de ani oamenii încă mai credeau în draci, în...

— Totuși, tu ai verificat totul, atît aparatele de telecomandă din stație, cît și aparatele automate de pe locomotivă, și n-ai găsit nici un defect, nici o dereglare cît de mică și nici un indiciu care ar putea duce la desco-

perirea cauzelor care au provocat incidentul de funcționare, îl întrerupse Bogdan. Trebuie să admiți, dragă Fil, reluă el după o scurtă pauză, că a fost ceva cu totul neînsemnat și local, din moment ce de la data acestui eveniment atît aparatele de pe locomotiva în cauză, cît și aparatele din stație funcționează perfect.

Inginerul-șef se așeză în fotoliul din fața inspectorului, care nu păru de loc liniștit de cuvintele prietenului său.

— Este adevărat, Bogdane, am verificat toate aparatele, le-am verificat de mai multe ori, am căutat defectul așa cum cauți un lucru pierdut, tot revenind la locul bănuțit, în speranța că-l vei găsi. Speranță zadarnică, n-am descoperit nimic !... În schimb, am ajuns la o bănuială. Bănuiesc că a survenit ceva la postul de telecomandă pentru treapta a treia de frînare. Ce s-a întîmplat, nu știu. N-am găsit nici cea mai mică urmă care să indice că vreo persoană curioasă ar fi umblat la aparate. De un răufăcător nici nu poate fi vorba...

— Desigur, înțeleg, inspectorul Filipache nu vrea să scape nimic neexplicat... Bogdan se întinse peste birou, îi prinse mîinile și continuă cu voce potolită : Ascultă, Fil, s-a întîmplat ceea ce ți-am spus eu de multe ori : tot pe locomotivă trebuie că a fost un mic incident de funcționare, un releu blocat pentru scurt timp, un contact electric imperfect, ceva vibrații mai mult decît se produc în mod normal... A fost un incident de moment. Nu știi ? Un fir de praf poate strica ușor contactul electric dintre două piese, pentru ca la mișcarea imediat următoare același contact să se facă din nou corect...

Filipache îl privi lung, apoi rosti rar, clătinînd ușor din cap :

— Abia acum am reușit să te înțeleg, Bogdane ! Tu ții neapărat să admit că incidentul de funcționare s-a produs pe locomotivă, te stăpînește teama ca nu cumva să bănuiesc că aparatele de la posturile de telecomandă din stația ta nu au funcționat bine, iată, îți fac și această

plăcere, Bogdane, admit, ba chiar sînt sigur că aparatele de pe locomotivă n-au funcționat. Nefuncționarea lor a fost provocată totuși de postul de telecomandă al treptei a treia. Ceva trebuie că s-a întîmplat acolo ! Celulele fotoelectrice de pe locomotivă n-au dat impulsul electric aparatelor de bord... fiindcă n-au fost lovite de fasciculele de ultraviolete ale postului de teleco...

— Dacă astfel vezi problema, atunci nu mai insist și nu-mi mai dau nici un fel de părere, îl întrerupse Bogdan, ridicîndu-se. Mă rog, trage concluziile pe care le crezi tu mai valabile... Îi slobozi din strînsoare mîinile și se dădu cîțiva pași înapoi. N-au funcționat aparatele de pe locomotivă și tu... tu vezi răul în altă parte.

Filipache îi observă mîhnirea și nu-l lăsă să termine.

— Lasă, dragă Bogdane, nu te supăra ! Nici n-am de gînd să te mai plictisesc. M-am hotărît să plec chiar astăzi spre București, cu trenul de seară. Am urmărit zece zile la rînd funcționarea postului de telecomandă în cauză și n-am observat nimic anormal în funcționarea aparatelor. Voi continua la București să mă mai gîndesc la această problemă.

Inspectorul se mișcă de lîngă birou, își scoase portțigaretul, aprinse o nouă țigară, apoi începu să se plimbe în lungul încăperii. Cîteva clipe doar scîrțîitul pantofilor lui cu forma după ultima modă mai tulbură liniștea.

— Îmi pare rău că pleci, dragă Fil !... rupse tîrziu tăcerea Bogdan. De ce interpretezi astfel părerile mele ? Ne obișnuisem cu tine... eu, familia...

— Ai adus vorba de familia ta, Bogdane, în clipa cînd priveam spre fiica ta, Cornelia, pe care o văd că se plimbă pe peron. Mă duc s-o însoțesc cîteva clipe, să-mi destind puțin nervii, mai ales că astăzi vă părăsesc. Ai o fată cu calități excepționale. Eu n-am decît regretul că am început să îmbătrînesc... Unde sînt anii tinereții !...

Rămas singur, Bogdan urmări cu privirea pe Filipache cum se îndepărtează, cu statura dreaptă, cu ținuta unui om bine făcut și cu vioiciunea unui sportiv. „În adevăr

— gîndi el — care să fi fost cauzele care au făcut ca un astfel de bărbat, căruia nu-i poți găsi nici un defect, să nu-și fi putut întemeia o familie ?“ Inginerul-șef începu apoi să se ocupe de problemele serviciului. În fața lui, pe ecranul aparatelor indicatoare, spoturi luminoase de culori verzi și roșii se deplasau în lungul liniilor trasate pe panoul-schemă, indicînd în fiecare clipă viteza și poziția trenurilor, printre care și rapidul „Săgeata Carpaților“, care tocmai plecase din Sibiu spre Detunata.

— Bună ziua, Cornelia, spuse Filipache, înclinîndu-se. Nu știi dacă sînt binevenit și dacă n-o să te plictisesc... De mult însă n-am mai stat pe îndelete de vorbă..., iar astăzi plec la București...

— Cum poți vorbi astfel ? Nu mă plictisești cîtuși de puțin. De altfel, am ieșit pe peron, așa, fără nici un program. Intenționez să mă plimb puțin pînă la sosirea rapidului de București. Îmi place să văd călătorii cum sosesc și cum pleacă. După aceea mă duc să citesc în continuare... se apropie sesiunea de examene. Intr-adevăr te-ai hotărît să pleci ? Probabil că ai terminat cercetările. Ai stabilit cauza ? La ce concluzii ai ajuns ?

Inspectorul zîmbi :

— Da, Cornelia, am terminat cercetările, am tras și o anumită concluzie, însă, cu toate eforturile făcute, n-am reușit să stabilesc cauza. Se produc adesea situații care părăzesc adevărate mistere, deși în realitate sînt convins că este vorba de ceva foarte simplu. Ei bine, acel ceva foarte simplu îmi scapă printre degete...

— Te-a absorbit atît de mult acest caz și ți-a provocat atîtea enervări !... De multe ori m-am gîndit să fac ceva ca să ajut la rezolvarea acestei enigme, dar mi-am dat seama că sînt neputincioasă... Tata a fost și el atît de îngrijorat !...

Filipache rîse ușor reținut.

— E drăguț din partea ta, Cornelia, că vrei să ne ajuți...

Filipache și Cornelia înaintau la braț, strecurîndu-se printre grupurile de pe peron. Mulți întorceau capul să-i

privească ; amîndoi frumoși, păreau să intruchipeze zorile și crepusculul vieții. Fata purta o rochie subțire cu trandafiri mari, roșii, pe fond alb.

— Erai atît de preocupat de cele întîmplate cu „Săgeata Carpaților“..., rupse ea tăcerea după o lungă pauză.

— Te-a neliniștit și pe tine povestea asta cu rapidul ? rîse inspectorul cu o nepăsare prefăcută. Mă miră, știu că tineretul este preocupat mai mult de dansuri, de distracții, atunci cînd nu se gîndește la examene...

Cornelia se opri și-l privi drept în ochi :

— Mai sînt și excepții ! murmură ea. Apoi spuse ca pentru a schimba vorba : Deci vei pleca înapoi la București !

— Îți place Capitala, Cornelia ?

— Da și nu ! Este o metropolă uriașă, în care am impresia că mă pierd ca o gîză... Aici, în Detunata, totul este mai luminos, mai larg, mai degajat. N-ai vrea să locuiești la Detunata ? Aici aerul este atît de curat, munții atît de frumoși și viața atît de liniștită !...

— Nu mi-am pus o astfel de problemă... Tăcu o clipă, apoi o întrebă la rîndul său : Dar ție nu ți-ar plăcea să locuiești la București, Cornelia ?

— Ultima dată, cînd am fost la București, am vizitat muzeul căilor ferate, răspunse fata.

— Și... ți-a plăcut ?

— Este puțin spus... am fost de-a dreptul impresionată. Cît de greu se făcea transportul în secolul trecut ! Călătorii erau niște ființe năpăstuite...

— Evoluția societății și a mijloacelor...

— Ca să te deplasezi cu trenul la distanța de 100 de kilometri pierdeai multe ore. Astăzi de la București la Detunata, cei peste 350 de kilometri sînt parcurși în mai puțin de o oră. Dar nu asta am vrut să spun. Am văzut acolo, pe panouri panoramice, ce catastrofe feroviare se produceau pe vremuri : trenuri deraiate la curbe și călători zdrobiți sub vagoanele sfărîmate, linii distruse de inundații sau înzăpezite, catastrofe produse de poduri

rupte, ciocniri de trenuri în plină viteză, traversări de munți prin văi de râuri șerpuitoare, cu urcușuri grele și pante periculoase... Astăzi, nimic din toate acestea..., acum trenurile aleargă vertiginos pe sub pământ, pe linii fără curbe, fără poduri, fără pante.

— Îmi vorbești ca și cum ai urmări să mă convingi de superioritatea transportului feroviar actual, o întreprupe el. Totuși se mai produc și astăzi incidente...

— Neexplicabile, rîse ea, și care dau mult de gîndit inspectorilor tehnici, specialiști în automatizări.

— Da, își aminti el ușor întristat, readus la realitate. Tresărîră amîndoi la cuvintele spuse de inginerul-șef, care se apropia din urmă cu pași grăbiți :

— Vă deranjez, scumpilor ? „Săgeata Carpaților“ sosește peste cîteva clipe, aparatele de telecomandă funcționează ireproșabil, regularitatea mersului este la secundă. Apoi, schimbînd vorba : Ei, Fil, te plictisești cu fiică-mea ?

Dar ultimele cuvinte ale inginerului-șef se pierdură în zgomotul făcut de trenul care trecu ca o nălucă prin fața peroanelor, fără să se oprească.

— Bogdane, trenul ! abia mai putu să articuleze Filipache, alb la față ca varul. Îl prinse pe prietenul său de mîna și începu să-l strîngă într-o crispă nestăpînită.

Bogdan rămase liniștit. Din moment ce inspectorul, specialistul în automatizări, era de față, răspunderea sa era micșorată. De altfel, trenul și fusese oprit de postul de siguranță aflat dincolo de peroane.

Alături de ei, Cornelia rămase locului împietrită. La fereastra aceluiași vagon îl zărise pe tînărul cu care venise în tren. Era în același loc, la aceeași fereastră, așa cum îl văzuse atunci. Ba chiar l-a văzut zîmbindu-i și săgetînd-o o clipă cu ochii lui mari, negri.

Revenindu-și din panică, Filipache bîgii :

— Nu mai înțeleg nimic, Bogdane ! Ce se întâmplă în stație la tine ?

Și, fără să mai ia seama la agitația din jur, amîndoi porniră spre biroul de centralizare și telecomandă.

5. Dan și Cornelia

După două minute, trenul fu readus la peron și călătorii începură să coboare din vagoane, unii discutînd, alții rîzînd, cu toții agitați de panica prin care trecuseră.

Dan, vesel și fericit, se strecură cu mișcări repezi printre călători și, stăpînit de o ușoară emoție, se apropie de Cornelia, fără ca aceasta să-l fi observat.

— Aștepți pe cineva ? o întrebă el, salutînd-o. Te-am văzut din tren. Erai foarte speriată, probabil din cauza faptului că rapidul trecea fără să se oprească. Tăcu cîteva clipe, în timp ce o privea cu aceeași stăruință ca odinioară. Cred că-ți mai amintești de mine, continuă el, dîndu-și seama de tulburarea ei. Am călătorit împreună acum două săptămîni, era chiar în ziua cînd...

— Da, îmi amintesc, îl întrerupse fata, surprinsă atît de apariția lui, cît și de tonul direct cu care îi vorbea. De două săptămîni ochii pătrunzători care se uitau la ea acum o urmăriseră neconținut în gînd, zi și noapte. Se mișcă nerăbdătoare și-și feri privirile, pentru a nu-și arăta emoția. Desigur, îmi amintesc, continuă ea, dar ceva mi se pare ciudat !... Să fie o simplă coincidență ? îl întrebă aproape în șoaptă.

— Ce ți se pare ciudat ? zîmbi ușor tînărul, neslăbind-o din ochi. Unde vezi coincidența ?

— E curios că, în timp ce toți pasagerii erau alarmați, dumneata rîdeai la fereastra vagonului și priveai spre noi cu nepăsare, ba chiar, aș zice, satisfăcut... Neoprirea trenului și prezența dumitale par să nu fie în-tîmplătoare !...

O clipă el ezită. Zîmbetul său se transformă apoi în rîs.

— Desigur, rîdeam, rîdeam fiindcă ştiam sigur că trenul se va opri la postul de siguranţă. Şi mai ştiam...

— Ce mai ştii? se întoarse Cornelia agitată spre el, de astă dată neputîndu-şi stăpîni agitaţia.

— Mai ştiam că nici la locomotivă şi nici la posturile de telecomandă nu s-a produs vreun defect. Alta a fost cauza nefuncţionării aparatelor automate de pe locomotivă. Dar nu înţeleg de ce îmi pui şi de ce îţi pui astfel de întrebări...

— Dumneata vorbeşti serios? strigă fata cu totul uimită de liniştea cu care vorbea el. Atunci dumneata ai provocat... dumneata eşti autorul...

— Nu trebuie să tragi concluzii pripite. Cum aş fi putut eu, simplu pasager în tren, să influenţez funcţionarea aparatelor? Am voit doar..., în sfîrşit, sper că voi avea altă dată ocazia să mă explic... doresc chiar să am plăcerea să-ţi explic totul...

Se întrerupse cînd auzi din spate vocea lui Mircea :

— Am sosit, Dane! Sînt gata! Cred că acum eşti edificat, experienţa verifică... Mircea tăcu la un semn făcut de Dan şi, privind-o pe Cornelia, se interesă : Dumneaei cine e?

— Ţi-l prezint pe prietenul meu, Mircea Dragoş!

Cornelia păli. Începea să înţeleagă ceva. Mircea venea dinspre postul de telecomandă pentru treapta a treia de frînare şi avea două valize mici care se asemănau cu nişte aparate de radio portabile. Se prezentă scurt noului sosit :

— Cornelia Bogdan !... Inima îi bătea cu putere. O cuprinse teama. Găsi într-o bruscă plecare singura ieşire din situaţia în care se găsea.

— Mă scuzaţi, sînt grăbită, trebuie să mă duc în oraş.

Îi salută cu o uşoară înclinare a capului şi porni în fugă spre clădirea staţiei. Dan, surprins, încercă s-o reţină, însă era prea tîrziu ; fata se îndepărtase.

Rîzînd, Mircea îi dădu celuiilalt un ghiont prietenesc.

— Ascultă, Dane, tu faci experiențe sau vinezi fete ? Vezi să nu te încurci. Am impresia că fata a înțeles ceva ; cred că a făcut legătura între prezența ta, sau mai bine zis între prezența noastră, și nefuncționarea automatelor de pe locomotiva trenului.

— Fii serios, Mircea ! Fetele nu sînt chiar atît de perspicace. Mai degrabă sînt curios să aflu pe cine aștepta ea. Mi-ar face mare plăcere să cred că m-a așteptat pe mine !... Dar ce vorbesc. Prea ar fi mare fericirea... Tu rîzi, Mircea, și într-adevăr este de rîs, căci eu, care pînă acum n-am știut decît de formule, de ecuații, de atomi, de nuclee, de raze antifotonice, de experiențe și de altele, tocmai eu simt că de două săptămîni parcă am devenit un altul... Acum două săptămîni am văzut-o pentru prima oară și de atunci... n-o mai pot uita...

— Să mergem, Dane, îl îndemnă Mircea. Oricum, te invidiez, prietene. Din acțiunea noastră s-ar putea să ieși de două ori cîștigător.

Pentru o clipă, Dan se întristă.

— Stai, Mircea, nu te grăbi... Cine poate ști ce se petrece în sufletul unei fete ; și oftă : Dar haidem !

Amîndoi porniră prin valul mulțimii ce se îndrepta spre ascensoare și spre scările rulante.

Ajunsă în camera ei, Cornelia s-a aruncat cu fața în pernă. Plîngea amar. Cum să fie posibil ? Visul ei, ochii aceia frumoși să aparțină unui om care urmărește să facă rău ? Și încă să fie satisfăcut de răul pe care-l săvîrșește ? Figura lui Dan îi apărea cînd plină de blîndețe și de bunătate, cînd rece, severă, împietrită de ură și de cinism.


Îi reveniră în minte scenele din vagonul-salon. Totul se succeda vertiginos ca într-un film. Își aminti întrebările pe care i le pusese el : „Vă grăbiți să mergeți în oraș imediat ce sosește trenul ?“ Da, acum își dădea seama că el a știut că trenul nu va opri la peron, el a știut că se va întîrzia plecarea călătorilor în oraș. Și Mircea ? Exact, el a vorbit cu Mircea la telefonul din vagonul-salon cînd a spus : „Ai pregătit totul ? Să fii atent că peste 8 minute

sosește trenul“... Se întoarce pe pat agitată, parcă speriată, însă în același timp și hotărîtă. Telefonul ! Numărul de telefon i-a rămas în memorie : 2 AX, 340. Deci va putea să-l identifice. Simte că trebuie să facă ceva, trebuie să-și ajute tatăl. Conducerea căilor ferate ar putea să aprecieze că tatăl ei, în calitate de inginer-șef, nu-și face datoria, nu corespunde în funcția ce i s-a încredințat, nu asigură buna funcționare a instalațiilor de telecomandă din stație. Din ochii fetei porniră din nou să curgă lacrimi grele. Va trebui să-și calce pe inimă, chiar dacă prin aceasta va fi nevoită să acționeze împotriva aceluia care începuse să însemne pentru ea o dulce obsesie. Năpădită de teamă și de îngrijorare, se ridică hotărîtă de pe pat și porni în fugă spre biroul de comandă și centralizare.

(SFÎRȘITUL ÎN NUMĂRUL VIITOR)

ÎN ULTIMA VREME, ÎN PRESA MONDIALĂ AU APĂRUT INFORMAȚII ȘI ARTICOLE DESPRE „SUPERCIVILIZAȚIILE” ȘI SEMNALELE DIN COSMOS. ÎN NR. 252 AL COLECȚIEI NOASTRE VEȚI PUTEA CITI PASIONANTA POVESTIRE „VOCI ÎN UNIVERS”, PE CARE VALENTINA JURAVLIOVA A SCRIS-O PE ACEASTĂ TEMĂ.

Fero- viară


ORIZONTAL : 1) Drum urmat de o cale ferată — În legătură directă cu semnalul de alarmă ; 2) Tren care circulă cu mare viteză — Inginer francez care în 1829 a creat primul cazan tubular, pe care l-a perfecționat Stephenson ; 3) Muncitor ce manevrează acele la calea ferată — Ațișoară -- A ști (arh.) ; 4) Unii conducători-auto îl execută în viteză — Încrucișare de linii ferate — Ins ; 5) Epocă geologică — Trece dintr-o clasă în alta — Acela ; 6) Împletitură pe care se așază bagajele în tren (pl.) — Important nod de cale ferată în Moldova ; 7) Est-sud-est -- Rezervor metallic în care se produc sub presiune aburii necesari punerii în mișcare a locomotivei ; 8) În debit! -- Piesă de formă cilindrică — Osie ; 9) Pronume -- Pană — Primele la plecare în clasa II 10) Motor de locomotivă acționat cu ajutorul electricității — Distant ; 11) Cu ajutorul celui comprimat sint acționate frinele vagoanelor de cale ferată — Plantă textilă — Mersul trenurilor ; 12) Tehnician englez, constructorul primei locomotive practicabile și realizatorul liniei Stockton-Darlington, considerată prima linie ferată cu tracțiune de vapori.

VERTICAL : 1) Bare de fier, lemn sau beton armat de care se fixează prin crampoane sau șuruburi șinele de cale ferată — Riu în Yliricum ; 2) Produce condensarea vaporilor — Înlocuit de abonament ; 3) Indicator de bord — Grădini de iarnă ; 4) Coloană — Răsăritean ; 5) Din vedere! — Bomboană — Munte în R.A.U. ; 6) Cale — Traverse de lemn ; 7) Linii de cale ferată — Păsări ; 8) Cferist — Ține și loc de valiză ; 9) Curge! — Asia (pop.) — La peron ! 10) Literă cirilică — Astfel — Trecătoare ; 11) Ateliere feroviare din Iași — La marfar ! 12) A pune pe roate (fig.) — Tren ultrarapid.

I. PĂTRAȘCU

Dragă redacție,

Cînd am timp liber, îmi place să mă așez în fața bibliotecii mele, să răsfoiesc cărțile din rafturi, să le șterg de praf. Adesea revin la fasciculele Colecției mele preferate. Pentru mine, colectarea broșurilor Colecției a devenit o adevărată pasiune.

Acum aproape zece ani, cînd a apărut primul număr al Colecției, un coleg de serviciu (lucram într-o expediție de cercetări geofizice) mi l-a arătat, mindru ca de un... trofeu de mare preț. Din curiozitate am citit și eu cărticica. M-a captivat din primul moment. De atunci am început să citesc Colecția, fără să pierd nici un număr. Uneori dădeam adevărate „bătălii” pentru a intra în posesia ultimelor broșuri apărute...

Era în 1957 cînd apăruseră și primele numere din romanul istoric al lui Victor Eftimiu „Pe urmele zimbrului”. Eram departe de oraș (undeva într-un sat din Munții Apuseni). Ploua de câteva zile. Timp aș fi avut să dau o fugă pînă în oraș, dar drumul era impracticabil pentru camionul nostru. M-am decis pe loc: mă duc pe jos, direct peste munte. Zis și făcut (am zis ușor, dar drumul l-am făcut destul de greu). La întoarcere eram ud learcă, dar aveam la mine două numere noi din colecția preferată.

Au trecut mai bine de nouă ani de la apariția primului număr, dar, oriunde am fost în acest răstimp, am cumpărat sau am fost abonat la Colecție.

Și acum citeva păreri personale.

Pe an ce a trecut, calitatea textului și a prezentării grafice a fost îmbunătățită, fapt pe care vreau să-l scot în evidență. Un merit deosebit au avut (și-l au în continuare) cei care realizează copertele fasciculelor. În citeva clipe, privindu-le, te transpui în lumea (deocamdată fantastică) a viitorului.

Iată lucrările care mi-au plăcut cel mai mult: „Pe urmele zimbrului” de V. Eftimiu, „Uzina subterană în primejdie” de E. Jurist și L. Petrescu, „Paradoxala aventură” de I. Minzatu, „Cor serpentis” de I. Efremov, „Sahariana” de M. Solomon și I. M. Ștefan, „Proba tăcerii” de Gh. Săsărman.

Ar fi bine să mai apară romane cum au fost „Duelul mut” de D. Szilagyi și M. Cîrloanță sau „Secretul inginerului Mușat” de Crișan Făgerașu, în care fantezia, imbinată armonios cu aventura (gen polișt), să captureze în tot timpul lecturii.

De asemenea, aș dori să mai apară în colecție romane istorice și piese de teatru.

AL. BURȚA

redactor responsabil la Centrul de radioficare
comuna Cefa, raionul Salonta, reg. Crișana

● Odată, Faraday se afla în laboratorul său și încălzea hidrat de clor (combinația apei cu clorul) într-un tub de sticlă. Pe cînd făcea aceasta observă că din combinație se separă clorul, care, condensîndu-se pe pereții reci ai tubului, forma picături galbene uleioase. În acel moment intră în laborator doctorul Paris, un cunoscut al lui Faraday. Văzînd picăturile uleioase de pe pereții tubului, doctorul se supără, socotind că Faraday lucrează cu vase murdare.

În dimineața următoare, doctorul Paris primi o scrisoare laconică : „Dragă domnule ! Uleiul pe care l-ați văzut ieri era clor lichid. Cu stimă, M. Faraday“.

Ziua în care a fost datată această scrisoare laconică a devenit ziua unei mari descoperiri : pentru prima oară a fost obținută trecerea unei substanțe din stare gazoasă în stare lichidă.

ANECDOTE

● Regele Ptolemeu îl întrebă pe Euclid : „Există cale mai scurtă spre geometrie decît cea indicată în «Elementele» tale ?“

La aceasta, Euclid răspunse mîndru... „Nu există un drum special spre geometrie nici chiar pentru regi !“...

★

● Universitatea întîmpina cu multă solemnitate pe oaspetele ei de onoare, Niels Bohr. Dorind să sublinieze stima față de fizicianul danez, studenții facultății de fizică l-au întîmpinat cîntînd :

„Doar fizica în slăvi ridic ;

Chimia-i nimic“.

Mare le-a fost uimirea cînd Bohr le spuse cît se poate de serios :

„Toată viața m-am considerat și mă consider și acum... chimist“.

Cărți noi

H. G. WELLS

„HRANA ZEILOR“

Continuând seria operelor scriitorului H. G. Wells, volumul III, *Hrana Zeilor*, apărut la Editura tineretului, cuprinde trei romane. Primul dintre ele, care, de altfel, dă și titlul cărții, pornește de la ideea fantastică a existenței unei substanțe (hrana zeilor) care face ca plantele, animalele și chiar ființa umană să crească în mod excepțional.

Această „hrană a zeilor”, încăpută pe mâna unor oameni nechibzuți, pricinulește mari pagube, provoacă apariția unor monstruoziități. Dimpotrivă, atunci când este administrată rațional dă oamenilor posibilitatea să se dezvolte armonios, să dobândească o inteligență remarcabilă.

În *Oamenii ca zeli*, cel de-al doilea roman din volum, scriitorul făurește cu ajutorul imaginației o orinduire evoluată, în care se ivesc germeii societății comuniste. Purtătorii noli etici, „oamenii ca zeli”, sînt opuși unor reprezentanți ai claselor posedante, rătăciți printr-o călătorie fantastică în această lume a viitorului.

Al treilea roman, *D-I Blettsworthy pe insula Rampole*, satirizează morăvurile capitaliștilor americani.

Îmbinînd satira cu previziunea patetică, cu încrederea omului în progresul social și în evoluția spre frumusețe și înălțime etică, Wells creează cu romanele acestui volum opera sa de maturitate politică și artistică.

A. R. BELEAEV

„STĂPÎNUL LUMII“

Volumul *Stăpînul lumii* al lui A. R. Beleaev, apărut la Editura tineretului, cuprinde trei povestiri, dintre care două, *Stăpînul lumii* și *Arel*, constituie o satiră violentă la adresa morăvurilor capitaliste. Cît privește *Ultimul om din Atlantida*, autorul se folosește de tema legendară a Atlantidei pentru a evoca o răscoală a sclavilor împotriva regelui și a preoților.

Din întreg volumul lui Beleaev se desprinde ca o preocupare de seamă ideea educativă, precum și o serie întreagă de probleme sociale. Tema centrală a celor trei povestiri poate fi socotită soarta omului dăruit cu un talent excepțional într-o societate bazată pe exploatare.

În *Ultimul om din Atlantida* este vorba despre destinul vitreg al sclavului care este un învățat; în *Arel* există un om care, prin îndelungi exerciții și o intervenție chirurgicală, dobîndește capacitatea de a zbura, în *Stăpînul lumii* doi savanți descoperă simultan principiile științifice și tehnice ale transmiterii gîndurilor și voinței la mari distanțe și unei mase mari de oameni.

Destinele tuturor acestor personaje se lovesc de un sistem social necruțător. Cea mai evocatoare în acest sens este *Stăpînul lumii*, în care genialul savant Stîrner ajunge să-și folosească invenția în scopuri criminale, aservind orgolului și instinctului său de dominație mase de oameni nevinovați.

Ca întotdeauna, în creația lui Beleaev se îmbină elementul științific cu cel fantastic, bogat în imaginație și în dramatismul acțiunii.

Cu acest volum se încheie ciclul de Opere alese din creația lui A. R. Beleaev.

2
0
1
2


prelucrare
&

editor

Costin Teo Graur

i.m. Pompilu


Au scanat, corectat, prelucrat.

Ceea ce nu au fost în stare redacțiile Știință și tehnică sau cel care au dat să continue CPȘF, au reușit, cu multă dăruire, muncă și cheltulală, acești entuziaști.

Lor trebuie să le mulțumim pentru că avem acum posibilitatea să (re) citim legendara Colecție.

dandher
flash_gordon
evlgheorghe
krokodyllu
progressivefan3
car_deva
coollo
fractalus
panionios
nid68
un anonim (RK)
Gyuri
hunyade
dl. Dan Lăzărescu
Cilly Willy
ftzikant
Doru Filip
connieG

(dacă este omis cineva, vă rog un email și reparăm greșeala)

Abonați-vă la revista „Știință și tehnică” — publicație lunară editată de C.C. al U.T.M. și Consiliul pentru răspândirea cunoștințelor cultural-științifice. Abonamentele se primesc de către oficiile poștale, factorii poștali și difuzorii voluntari din întreprinderi și instituții pînă la data de 25 ale fiecărei luni, cu deservirea în luna următoare.

Revista se găsește de vînzare la toate chioșcurile pentru difuzarea presei și debitele O.C.L.