

COLECȚIA
Povestiri
ȘTIINȚIFICO-
FANTASTICE
cpsf.info

COLECȚIA POVESTIRI ȘTIINȚIFICO-FANTASTICE

ION NICOLAE BUCUR

*„Săgeata Carpaților“
nu oprește*

252

PREȚUL 1 LEU

★★

Nr. 252

ION NICOLAE BUCUR
„Săgeata Carpaților“
nu oprește ★ ★

VALENTINA JURAVLIOVA
Voci în Univers

FLORIN ZĂGĂNESCU
De la
racheta nucleară
la cea mezonică

Colecția

„Povestiri științifico-fantastice”

editată de revista

**Știința
Tehnica**

Anul XI

15 mai 1965

Rezumatul fasciculei precedente :

Au trecut o sută de ani de la proclamarea Republicii și trenurile circulă acum pe o rețea subterană complet automatizată.

Tinărul fizician Dan Arbore caută să demonstreze existența razelor antifotonice prin anihilarea fasciculelor de raze ultraviolete emise de posturile care comandă oprirea automată a trenurilor în stații. Experiența se face cu rapidul „Săgeata Carpaților”, ce circulă între București și noul oraș industrial Dețunata. În acest tren, Dan o întâlnește pe Cornelia, fiica lui Bogdan, inginerul-șef al stației Dețunata.

Chiar de la prima experiență, „Săgeata Carpaților” n-a fost oprită la peron de aparatele de automatizare, confirmându-se astfel eficacitatea razelor antifotonice, de a căror existență academicianul profesor Boldiș se îndoia.

Neoprirea rapidului a constituit pentru conducerea căilor ferate un semnal de alarmă. Inspectorul tehnic Filipache, specialist în automatizări feroviare, pornește cercetările și, cu toate eforturile lui, nu reușește să descopere cauzele nefuncționării posturilor de telecomandă de la intrarea în stația Dețunata.

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

„Săgeata Carpaților“ nu oprește

(Urmare din numărul trecut)

6. Filipache și-a pierdut calmul

Trenul și-a continuat de mult cursa, cu o întârziere de numai câteva minute. Era însă o întârziere mare, inadmisibilă. De la automatizarea completă a stațiilor și locomotivelor, trenurile circulau cu regularitatea prevăzută în graficele de mers. Când a raportat cazul la București, Filipache știa că la conducerea centrală a căilor ferate repetarea aceluiași incident de funcționare a aparatelor va provoca multă vîlvă. Nu se îndoia că această întîmplare ar arunca o lumină defavorabilă asupra sa și a inginerului-șef al stației. De două săptămîni, inspectorul se afla la Detunata pentru cercetări și nu reușise să obțină nici un rezultat care să explice cele întîmplute.

A trecut de mult ora mesei și nici unul nu se gîndește să plece. În stație e liniște.

Tremurînd de enervare, Filipache se plimbă agitat de-a lungul și de-a latul încăperii și trage fumuri groase din țigară. Bogdan stă la birou cu capul sprijinit în mîini, îngrijorat și descurajat. Nici unul nu se îndoiește că de data aceasta „cazul“ va duce la urmări grave asupra poziției lor în serviciu. Tîrziu, inginerul-șef ridică încet capul spre omul care măsura camera agitat, cu pași mari, urmat de valurile de fum din care se înălțau rotocoale în spirale.

— Mi-ai spus, Fil, rupse el tăcerea, că ai ajuns la noi constatări...

Filipaché se opri din mers și-și privi lung pețtenul.

— Da, Bogdane! Prima dată am stabilit că, la trecerea prin dreptul postului al treilea de telecomandă, relele de la automatele locomotivei intraseră parțial în funcțiune, dar curentul de impuls dat de celulele foto-electrice fusese prea slab și nu le acționase. Aceasta a fost pentru mine un indiciu că acel post funcționase, dar emisese un fascicul de ultraviolete prea slab. Acum am impresia că situația este chiar mai gravă: relele de la automatele locomotivei n-au mai primit nici un impuls de curent. S-ar părea că de data asta postul de telecomandă pentru treapta a treia de frinare n-a funcționat de loc, n-a emis nici un fascicul de raze ultraviolete...

— Cum să nu fi funcționat? **sări Bogdan ca ars**, cu vocea schimbată. Fii serios, Fil! De ce să nu fi funcționat? Te-ai convins personal, pe loc, și prin verificarea comenzilor de la pupitrul din sala aparatelor de centralizare, că postul trei era în funcțiune și l-ai găsit în funcțiune, ca și posturile unu și doi.

Filipache schiță un suris de amărăciune.

— Sînt sigur că nu m-ai înțeles, dar nu te îngrijora, Bogdane! Nu mă îndoiesc că ții neapărat ca posturile de telecomandă din stația Detunata să nu fie cauza celor întîmplate și într-adevăr nu sînt. Postul al treilea pe care l-am examinat din nou în cele mai mici amănunte funcționează perfect...

— Atunci ce poate fi, dragă Fil? întrebă inginerul, respirînd ceva mai ușurat.

— Enigmă, dragul meu, curată enigmă! Tu însă nu trebuie să fii neliniștit din moment ce din întîmplarea asta nu ți se va imputa nimic. În schimb, pentru mine situația este extrem de neplăcută. Sînt inspector tehnic, trec drept mare specialist în automatizări la calea ferată și iată că mă găsesc tocmai acolo unde se produc pentru a doua oară defecțiuni în funcționarea automatelor. Conducerea centrală va avea, pe drept cuvînt, motive să se îndoiască de priceperea mea... Tăcu o vreme, slobozind rotocoale de fum. Continuă cu voce ușor potolită.

— Întîrzierile provocate pasagerilor nu pot rămîne fără urmări. Inchipuiește-ți, Bogdane, că cei mai mulți dintre cetățeni merg, după orele de serviciu, în alte orașe,

pentru a lua parte la reuniuni sportive, culturale, artistice, iar seara se întorc comod acasă, fără să fie obosiți. Trenul, urmînd de aproape aviația, a micșorat astăzi distanțele, dar a făcut în același timp să crească valoarea timpului. Cele cîteva minute de întîrziere de astăzi au fost de o importanță mare pentru toți cei care au parcurs sute de kilometri la Detunata ca să asiste la meciul de fotbal dintre reprezentativele Europei și Australiei, desfășurat astăzi pe stadionul din Detunata. Filipache tăcu din nou, apoi reluă cu glas domol, dar grav : Prestigiul căilor ferate este pus în joc...

Inginerul-șef se mișcă nervos în fotoliu.

— Da, ai dreptate, Fil. Astăzi omul socotește și contează pe fiecare secundă. Cele ce mi-ai spus fac și mai grea situația noastră...

Inspectorul își reluă reflecțiile :

— Concetățenii noștri nu mai admit astăzi ca trenul să întîrzie nici un minut... Acum îmi dau seama mai bine de ce erau fără grijă ceferiștii secolului trecut. Am văzut o dată la muzeul căilor ferate o foaie oficială a C.F.R. de prin anul 1959 în care organele de exploatare erau aspru criticate pentru întîrzierea cu trei ore a unui tren accelerat pe distanța Timișoara—București. Închipuiește-ți, Bogdane, întîrzieri de trei ore, după un mers de aproape 12, pentru parcurgerea a numai 600 de kilometri !... Nu era un chin pentru acei călători deplasarea cu viteze atît de reduse cînd erau nevoiți să petreacă toată noaptea moțîind pe băncile vagoanelor și în plus să mai suporte și întîrzieri atît de mari ?

Agitîndu-se în fotoliu, Bogdan murmură cu descu-rajare :

— Mai bine eram șef de stație în 1959 decît astăzi !... Atunci cred că era mai simplu, te descurcai mai ușor, iar publicul nu era atît de pretențios. Astăzi toți sînt nerăbdători, grăbiți...

Filipache rise puțin forțat și, în timp ce-și alegea o țigară din portțigaret, prin minte i se perindară marile transformări cunoscute de transportul feroviar în răstimpul unui secol : rețeaua de cale ferată subterană și în întregime automatizată, ecartamentul șinelor mărit la 2,50 m, vagoanele, construite din aliaje ușoare, au de-

venit etajate, iar lungimea lor a depășit 30 m, viteza de circulație a atins 400 de kilometri pe oră... Inspectorul își aprinse țigara și se întoarse spre Bogdan, reluând firul celor spuse de acesta :

— Nu cred să fi fost mai bine în 1959... Este mult mai bine astăzi, când în locul omului lucrează mecanismele automate ! Poate să ți se pară curios, dar sînt sigur că pînă la urmă se va dovedi că nu automatele au fost de vină de cele întîmplate cu „Săgeata Carpaților“. În ce te privește, Bobdane, ești atît de îngrijorat încît ai început să regreti că n-ai trăit acum 100 de ani ! N-ar strica să-ți iei un concediu, să te duci undeva în munți spre a te mai liniși...

Filipache nu apucă să-și termine vorba, deoarece Cornelia intră aproape în fugă. Văzînd fața zbuciumată a fetei, Bogdan sări din fotoliu.

— Ce este, fata tatii, ce ți s-a întîmplat ? o întrebă speriat. Se apropie, o strînse la piept și-i luă capul între mîini.

— Nu te neliniști, tată ! biigui emoționată Cornelia după o clipă de ezitare. Știu că vă găsiți în mare încurcătură și aș vrea să vă ajut ! S-au petrecut anumite lucruri... Cred că am observat ceva...

Pe măsură ce vorbea, Cornelia devenea tot mai agitată. Bogdan și Filipache se priviră mirați.

— Poate ești bolnavă, copila mea, de ce nu te duci la mama ? Cum ai putea tu să ne ajuți ? Lasă, nu trebuie să-ți faci griji din cauza serviciului meu...

Cornelia se desprinse din brațele lui și, căutînd să-și infrîngă tulburarea, spuse :

— Tată,... vreau să vă povestesc tot ceea ce știu... Apoi veți hotărî. Acum două săptămîni, începu ea, așezîndu-se într-un fotoliu, am fost la București, la tanti Marina. La înapoiere, în vagonul-salon în care mă aflam, un călător s-a așezat în apropierea mea și a căutat să intre în vorbă cu mine. Mai erau cîteva minute pînă la sosirea trenului la Detunata cînd el a telefonat în oraș unui prieten, căruia i-a spus să meargă la locul stabilit. După ce trenul a trecut de postul de telecomandă de la intrarea în stație, acel călător s-a îndreptat grăbit spre fereastra vagonului și a privit atent la postul de tele-

comandă numărul 3, ca și cum cineva ar fi fost acolo. Când trenul a trecut prin stație fără să se oprească, iar pasagerii erau alarmați, el a rămas totuși calm la fereastră și zîmbea satisfăcut. În acel moment, neliniștită și eu de neoprirea trenului, n-am făcut nici o legătură cu cele observate. Astăzi însă, cum știți, mă aflu cu voi pe peron la sosirea rapidului și din nou l-am văzut pe acel călător zîmbind la una dintre ferestrele trenului, în timp ce garnitura de vagoane trecea iarăși în viteză dincolo de peroane...

Filipache sări aprins la față :

— L-am observat și eu pe acel tînăr și m-au surprins și pe mine nepăsarea și siguranța lui. Dar continuă, te rog, Cornelia !

-- După ce trenul a fost tras la peron, omul acela s-a apropiat de mine cu o figură plină de satisfacție și m-a salutat. M-a întrebat dacă-mi amintesc de călătoria făcută împreună. L-am întrebat, la rîndul meu, cum explică faptul că el rîdea în timp ce trenul trecea fără oprire și toți pasagerii erau alarmați. Mi-a răspuns calm și direct, cu aerul cel mai natural, că el știa că trenul se va opri la postul de siguranță și, cred că nu mă înșel, l-am auzit scăpînd încet, murmurat, cuvintele : „Știam că nici pe locomotivă și nici la posturile de telecomandă nu se produsese nici un defect ; al'a a fost cauza nefuncționării aparatelor de pe locomotivă...” Cornelia făcu o scurtă pauză. Se aștepta la o întrebare, la o explicație din partea unuia dintre cei doi bărbați, dar, văzînd că tac și privesc gînditori în jos, își reluă povestirea : Și, lucru curios, în timp ce vorbeam cu el, s-a apropiat de noi un tînăr cu două valize ce păreau a conține niște aparate. Venea tocmai din direcția postului numărul 3. Aflînd că cel sosit se numește Mircea, am și făcut legătura cu ceea ce auzisem din convorbirea telefonică din tren. Mi-am dat seama că s-a organizat ceva, că se pregătise ceva, mi s-a făcut frică și am fugit în cameră la mine. Vorbînd, emoția o cuprinsese cu totul și încheie cu un tremurat de plîns în glas : Mi-e teamă să nu se pună la cale... provocarea unei catastrofe.

Cîteva clipe domni o tăcere încordată.

— Fii liniștită, Cornelia! interveni Filipache, schițînd un zîmbet din care nu lipsea îngrijorarea. Chiar dacă acești doi tineri au avut vreo legătură cu cele întîmplate, cred că nu poate fi nimic grav. Purtarea lor e într-adevăr stranie, dar nu par a fi niște nebuni. Cît privește catastrofa, așa ceva nu mai este posibil pe calea ferată actuală. Fiecare defect, fiecare deranjament, chiar neoprirea și întîrzierea de astăzi a rapidului, orice incident în circulația trenurilor este transmis în aceeași clipă tuturor trenurilor și stațiilor de pe secțiunea respectivă. De ciocniri sau acostări nici nu mai poate fi vorba. Dacă două trenuri s-ar apropia unul de altul, automatele lor le-ar frîna reciproc, oprindu-le la mare distanță.

Filipache se ridică și începu să se plimbe gînditor prin birou. După cîteva ocoluri, se opri în fața Corneliei:

— Nu vād ce-ar fi putut face cei doi tineri, unul în tren și celălalt pe peron. La postul 3 am verificat totul în amănunt și am constatat că n-a umblat nimeni la aparate, iar pe locomotivă n-a fost nici unul dintre ei. Legătura pe care ai făcut-o tu este totuși interesantă, dar încă nu ne spune nimic... După cîteva clipe de tăcere, urmă parcă vorbind pentru sine: Nu, hotărît, nu vād ce-ar fi putut face! Cred că am fi ridicoli dacă i-am acuza pe acești doi tineri: mai ales că nu există nici un fel de probe împotriva lor. Cred că tinerii rîdeau pur și simplu fără motiv...

Cornelia sări din fotoliu și se repezi spre tatăl ei.

— Tată, dar eu vreau să te ajut, este în joc situația ta! strigă izbucnind în plîns.

Bogdan o îndepărtă cu oarecare răceală, năpădit de îngrijorare:

— Fata mea, cred că ar fi mai bine să te duci în casă. Lasă, Fil are dreptate, ce-ar fi putut face cei doi tineri? Haide, du-te și vezi-ți de treabă... nu uita că se apropie examenele la facultate!

Auzind cuvintele spuse de tatăl ei, Cornelia ieși dezolată din birou, fără să mai spună nici un cuvînt și fără să-l salute pe inspector.

Bogdan s-a lăsat din nou pe scaun, ca un om învins. Filipache continuă să măsoare în lung și-n lat biroul. Într-un târziu inspectorul rupse tăcerea :

— Dragă Bogdane, am depus armele ! M-am făcut de rîs. Voi pleca îndată la București și voi cere să fiu înlocuit. Să vină altcineva să dezlege această enigmă. Eu unul nu mai înțeleg nimic !

7. O întîlnire... neașteptată

La început Cornelia se simți revoltată de faptul că i se refuzase ajutorul pe care voia să-l dea la dezlegarea enigmei. Apoi, treptat, pe măsură ce se liniștea, cei doi ochi mari, negri reapărură în mintea ei tot mai mari, tot mai clari... Acum refuzul lui Filipache o bucura, deoarece gîndul că ar fi putut vîri pe un nevinovat în complicațiile cercetărilor o făcea pe Cornelia să aibă remușcări. În cele din urmă, a luat hotărîrea ca, ajutîndu-se de ceea ce știa, să facă tot ce-i va sta în putere pentru a lămuri misterul legat de rapidul „Săgeata Carpaților“.

Dar cine era el ? Unde locuia ? Cum ar putea să-l mai întîlnească ? În orașul Detunata, metropolă cu sute de mii de locuitori, nu era ușor de găsit un om. Tot felul de gînduri o frămîntau, dar nici unul nu i se părea cel mai bun. Deodată însă îi veni ideea să folosească telefonul. La numărul 2.AX.340 l-a găsit, într-adevăr, pe Mircea. De la el a aflat adresa și orele cînd Dan venea acasă. Dar adresa și orele nu-i puteau folosi prea mult. Cum ar putea ea, o fată, să meargă acasă la un bărbat ?

Apoi își aminti că Mircea îi spusese la telefon, așa, ca pe un fapt divers, că de cele mai multe ori Dan, înainte de a se duce acasă, obișnuiește să se plimbe prin parcul din cartierul în care locuiește. Emoționată de gîndul că-l va revedea pe Dan, Cornelia se îmbracă în grabă și ieși în oraș. O căldură ciudată îi năpădea fetei obrazii și cei doi ochi mari, negri o însoțeau la tot pasul, făcîndu-i plăcere și neliniștind-o totodată.

Parcul în care s-a dus să-l aștepte pe Dan își merita pe drept cuvînt numele de Parcul Trandafirilor. Aleile

drepte, geometrice, străjuite de peluze cu trandafiri de soiurile cele mai nobile și de nuanțele cele mai gingașe împrăstiau în preajmă miresme tulburător de suave. Cornelia se plimbă un timp stăpînită de emoție și, deși se străduia să păstreze un aer cît mai degajat, căuta să observe cu atenție persoanele pe care le întîlnea. Merse mai ales pe aleile ce duceau spre elicodrom. La fiecare trei minute vedea coborîndu-se și ridicîndu-se un elicopter plin cu pasageri de pe liniile aeriene care făceau legătură cu toate parcurile, piețele și cartierele orașului. Cu toate că transporturile de masă în orașul Detunata se fac pe rețeaua metroului, complet automatizată, ca și trenurile, elicopterele, destul de numeroase, reprezintă mijlocul de transport comod, rapid și direct pentru cei grăbiți, așa cum erau autotaxiurile cu un secol în urmă.

Cornelia se opri de mai multe ori și cercetă cu atenție pe toți cei ce coborau din elicopter. Tot urmărind cu încordare mișcarea din jur, fiind atentă să-l vadă pe Dan, nici nu-și dădu seama de unde apăru acesta. N-o miră nici faptul că el i se adresă la fel de direct și de familiar cum îi vorbise pe peron. Tresărise numai auzindu-i vocea.

— A, ce plăcere să te întîlnesc! Cum se face că te plimbi prin parcul din cartierul meu? Stația de cale ferată este tocmai în partea opusă a orașului.

Fața lui energetică și deschisă radia de bucuria de a o fi întîlnit.

— Am venit să văd trandafirii, spuse Cornelia roșind ușor. Am auzit vorbindu-se atît de mult despre frumusețea lor în acest an, încît nu mi-am putut înfrîna curiozitatea și am venit să-i văd.

Vorbînd, Cornelia se simți năpădită de emoție și o ușoară paloare îi trecu peste bujorii feței.

— Îmi îngădui să te însoțesc? Dacă bineînțeles nu aștepți pe altcineva..., spuse Dan, schișînd gestul de a o lua la braț.

Porniră împreună pe o alee lăturalnică, mai puțin frecventată.

— Te rog să mă ierți, reluă el cu voce caldă. Este a treia oară cînd ne întîlnim și nu m-am prezentat. Mă numesc Dan Arbore.

— Cornelia Bogdan, răspunse ea în șoaptă, lăsînd privirea în jos.

— Sînt curios să știu de ce, atunci, pe peron. ne-ai părăsit atît de brusc și păreai atît de speriată. Care a fost cauza ?

Uimită că el aducea vorba tocmai despre ceea ce do-re-a ea, Cornelia, șovăi o clipă.

— O ușoară indispoziție... și eram și grăbită...

Lui Dan însă nu-i scăpă neliniștea fetei.

— Acum desigur te simți mai bine... Ce fericit sînt că te-am întîlnit. În ultimul timp m-am gîndit des la dumneata...

Pe ea o surprindea sinceritatea sau îndrăzneala cu care Dan îi mărturisea sentimentele.

— Curios, nu văd pentru ce te-ai fi gîndit la mine... îi spuse ea hotărîtă să treacă la fapte. De altfel, există alte lucruri mai importante... Ieri în stație parcă v-am auzit vorbind despre unele experiențe care v-au reușit... Despre ce era vorba ?

El răspunse fără ezitare :

— Da, ne-au reușit ! Eram sigur că trebuie să reușească.

— Apropo, nu mi-ai spus cu ce te ocupi...

— Cu fizica... Acum cîteva luni am ținut la Institutul de Fizică Nucleară și Radiochimie o conferință despre cercetările mele în legătură cu existența unor noi unde de natură electromagnetică pe care le-am numit raze antifotonice. În discuțiile care au urmat, teoria dezvoltată de mine n-a fost admisă întru totul de academici-anul Boldiș. Nu-mi rămînea decît să dovedesc printr-o experiență decisivă că razele antifotonice există în mod real, că ele pot fi chiar folosite... Rezultatele pe care le-am obținut pînă acum s-au dovedit a fi pline de con-secințe. Într-adevăr am constatat că, prin anumite frec-vențe, din unirea unui foton cu un antifoton ia naștere o nouă particulă materială, iar prin interacțiune și inte-grare cu electroni ori cu pozitroni în procesul de trans-formare, se formează neutroni, protoni și antiprotoni. În modul acesta, se dovedește nu numai ceea ce era deja cunoscut, legătura indisolubilă dintre substanță și ener-gie, ci și posibilitatea ca omul să poată transporta mate-

ria cu ajutorul undelor. Se va putea transforma aci pe pământ, energia luminoasă — razele ultraviolete — primite de la soare, în elementele chimice pe care le dorim...

Cornelia îl asculta cu atenție și nu-și putu reține admirația. Incepea să înțeleagă că se găsește în apropierea unui om de știință serios, în ciuda tinereții lui. Cu un gest involuntar se strânse și mai mult lângă el.

— Și cine te ajută la experiențe ? îl întrebă.

Simțindu-i trupul cald, el o strânse și mai puternic de brațul de care o prinsese.

— Credeam că ai înțeles de ieri. Mă ajută Mircea, prietenul meu cel mai bun, acela pe care ți l-am prezentat pe peronul stației.

Fata se întoarse spre el puțin speriată.

— Da, acum am înțeles, există o legătură între..., șopti ea cu respirația oprită de speranța că se află pe drumul cel bun.

— Ce legătură ? Între cine ? Ce vrei să spui ? o întrerupse el, zîmbind.

Cornelia își trase brațul din strînsoarea lui și-i spuse aprinsă :

— Există o legătură între prezența lui Mircea în stație și experiențe ! Există, nu ? Și există o legătură și între experiențe și neoprirea rapidului în stația De-tunata ?

El clătină din cap, confirmînd cele spuse de ea.

— Spune-mi atunci de ce vrei să-i faci rău tatălui meu ? îl mai întrebă Cornelia, iar fața-i palidă îi mărturisise emoția.

— Să mă ierți, Cornelia, îi răspunse el calm, deși întrucîtva mirat, am toată stima pentru tatăl tău... Nu văd de ce ar avea de suferit inginerul-șef Bogdan. Se apropie din nou și o prinse de braț fără ca ea să mai schițeze vreun gest de retragere. În fond experiența este foarte simplă, continuă el. Partea cea mai grea a fost construirea aparatelor cu care să pot produce razele anti-fotonice, adică acele unde de natura celor luminoase, dar formate din antifotoni, iar dificultatea cea mai mare am avut-o la reglarea aparatelor, deoarece razele antifoto-

nice produse de noi au aceeași frecvență, adică aceeași lungime de undă ca și razele ultraviolete. Experiența constă în a face incidența razelor antifotonice cu un fascicul de raze din spectrul ultraviolet, cu alte cuvinte o ciocnire a fotonilor cu antifotonii. Desigur că procesul de transformare trebuie să fie foarte complex. Dacă se ține seama că fotonul se transformă într-o pereche de particule elementare : un electron și un pozitron și din anihilarea lor rezultă un foton, este probabil că și antifotonul se transformă în alte două particule tot elementare și numai după aceea se constituie particule mai grele : neutroni, protoni, antiprotoni și poate chiar particule noi, necunoscute încă... Dan tăcu o clipă, apoi izbucni în ris : Dar ce fac eu ? Te rog să mă ierți ! Am început să intru în anumite detalii fără să-mi pun întrebarea dacă mă înțelegi...

Ea îi aruncă o privire plină de admirație.

— Da... înțeleg ! Cred că am înțeles suficient. În acea clipă, tocmai se gândea la faptul că posturile de telecomandă din stație funcționează cu raze ultraviolete. Începuse să înțeleagă ceva. De altfel, despre dumneata, despre teoria antifotonului și existența razelor antifotonice auzisem la facultate...

— Dar ce studiezi, ce cursuri urmezi ?

— Sînt studentă la facultatea de radiochimie !

El sări ca ars :

— Cum așa ? Minunat, atunci ești în materie ! De ce nu mi-ai spus ? Dan se opri locului și o privi cu dragoste.

— De ce trebuia să-ți spun ? De altfel nici nu m-ai întrebat !

Urmă un moment de liniște, de parcă nu mai aveau ce să-și spună. Se aflau pe o alee ce șerpua prin apropierea lacului din mijlocul parcului, pe apa căruia lebedele pluteau maiestuoase, iar bărcile alunecau cu plescăit ușor de rame. Soarele cu discul mare, roșu se lăsase gata să scapete dincolo de munți. Culoarea roșie-portocalie a cerului se oglindea în apă, mărinde efectul de lumină și de culori al crepusculului.

— Trebuie să plec, șopti ea din nou îngrijorată, amintindu-și de cele petrecute în stație. Aruncase multe căutări pe furiș spre bărbatul de lângă ea, pe a cărui față observa mai bine liniile care arătau frumusețe, energie, inteligență și bunătate.

Fără să se mai poată stăpîni, el îi strînse ușor mîna :

— Îmi pare rău, m-am simțit atît de bine ! Niciodată n-am fost mai fericit ca în aceste cîteva clipe petrecute împreună. Călătoria de atunci din tren a însemnat o etapă importantă în viața mea... din două puncte de vedere...

Cornelia se opri și-i aruncă o privire întrebătoare :

— De ce din două puncte de vedere ?

Răspunsul lui fu prompt, iar în glas îi vibra emoția ce-l stăpînea.

— Mai întîi, în acea zi am făcut experiența care confirmă existența și eficacitatea razelor antifotonice, iar apoi, în aceeași zi... ceva nou a pătruns în viața, în sufletul meu...

Cornelia înțelese aluzia. Îmbujorată, îl salută și plecă grăbită. Nici ea nu știa de ce făcuse acest gest.

Fără să-și piardă cumpătul, Dan grăbi pasul și o prinse din urmă.

— Nu înțeleg pentru ce această plecare bruscă ? Te rog să mă ierți dacă te-am jignit cumva. De fapt nici nu mă pricep să stau de vorbă cu fetele. Anii tinereții mi i-am petrecut în laboratorul de cercetări. Ești prima fată care...

Privirea ei îl sfredelea adînc.

— Vai, de ce vorbești așa, nu m-ai supărat cu nimic, sînt numai grăbită ! Și eu am de rezolvat o problemă grea... dar nu de fizică...

El o reținu ușor de braț.

— Îndrăznesc să te întreb : cînd vei mai veni în acest parc ? Sau... ca să spun sincer, cînd voi mai avea fericirea să te revăd ?

Răspunsul ei nu întîrzie, ca și cum îl avusese dinainte pregătit :

— În ziua cînd vei repeta experiența... Sau n-o vei mai repeta ?

— Minunat ! exclamă el, cu fața luminată de fericire. Voi repeta experiența, cred că pentru ultima oară, peste trei zile... Sper că atunci vei mai fi în Detunata...

— Da, voi fi... prezentă, murmură ea. Continuă apoi puțin agitată. Mă surprinde ceea ce îmi spui, în adevăr vei repeta atît de curînd experiența și din nou trenul nu va mai opri la peroane ?

— Da, o voi repeta ! Dar nu văd de ce te interesezi atît de mult de cercetările mele ?

— Îți mulțumesc, în acest caz, ne vom vedea sigur din nou peste trei zile. La revedere !

— La revedere, îi răspunse Dan.

Fata se îndepărtă grăbită, iar Dan, rămas locului, o urmări cu privirea pînă cînd o văzu dispărînd la un colț al aleii.

8. Enigma este dezlegată

În noaptea aceea, Cornelia se frămîntă mult. Ce era mai bine să facă ? O soluție era să nu îngăduie repetarea experienței, dar își da seama că în modul acesta nu l-ar fi ajutat pe Dan, ba chiar i-ar fi pricinuit greutate. În același timp se gîndea că atît tatăl ei, cît și inspectorul Filipache se găseau într-o situație delicată ce echivala cu compromiterea dacă nu se stabileau limpede cauzele ce împiedicaseră funcționarea aparatelor automate de pe locomotivă și dacă nu se dovedea precis că nu era vorba despre vreun defect nici la instalațiile de automatizare ale stației și nici la aparatul de pe locomotivă.

Era către ziuă cînd ca o rază de lumină îi apăru ideea salvatoare. Experiența va avea loc, dar la ea trebuia să asiste toți cei interesați : tatăl ei, inspectorul Filipache și academicianul Boldiș. În modul acesta socoti fata că se vor lămuri în același timp toate problemele.

★

A doua zi, Cornelia află cu surprindere că inspectorul plecase la București. Fără să stea mult pe gînduri, ea se

duse la oficiul radiotelefonic și-i expedie lui Filipache următoarea radiogramă :

Miercuri, 28 curent, în stația Detunata va reapărea cauza care a făcut să nu funcționeze automatele de oprire ale locomotivei. Experiența se va face tot cu rapidul „Săgeata Carpaților“. Sinteți insistent rugat să luați parte. La sosire trebuie să vorbiți mai întâi cu mine.

CORNELIA BOGDAN

Căută apoi adresa academicianului Boldiș și-i expedie următoarea scrisoare :

Tovarășului academician profesor Boldiș,

În ziua de 28 curent se va repeta în stația Detunata o experiență în legătură cu funcționarea posturilor de telecomandă și a aparatelor automate de pe locomotivă. Experiența constă în aplicarea unui fenomen nou care aparține unuia dintre capitolele importante ale fizicii nucleare. Considerăm necesară prezența dv.

Vă rugăm să fiți prezent în biroul inginerului-șef al stației cu 30 de minute înainte de sosirea rapidului „Săgeata Carpaților“.

Inspector tehnic C.F.R. R. FILIPACHE

★

Filipache sosi de la București cu două ore mai devreme. Cornelia îl aștepta pe peron, cuprinsă de emoția pe care o încerca înaintea unui examen.

— Te rog să mă scuzi pentru lipsa mea de tact și de perspicacitate de alaltăieri, îi spuse el, zîmbind. Sint nerăbdător să aflu despre ce este vorba. Nu cumva cei doi tineri sint autorii ?

Răsucindu-se ușor pe călcie, fata îl prinse de braț și porni cu Filipache în lungul peroanelor. Îi povesti pe scurt tot ceea ce auzise de la Dan în legătură cu experiența, despre existența antifotonilor și-i explică, așa cum reținuse, ideile călăuzitoare ale noii teorii.

— Mulțumesc, Cornelia, îi spuse la sfârșit Filipache, ai fost la înălțime. Dai dovadă că nu ești numai frumoasă și inteligentă, ci și energică. Bravo, draga mea, te felicit !

Se mai plimbară o vreme, discutînd despre experiența ce, avea să aibă loc. Apoi Filipache se duse în biroul inginerului-șef.

— Să trăiești, frate Bogdane! îl salută vesel inspectorul.

Inginerul-șef își întrerupse lucrul și se întoarse în fotoliu.

— Ei, bată-te norocul, tu ești, Fil? făcu uimit, apoi, ridicându-se de la birou și strângându-i mâna, continuă pe un ton de glumă: Mi-ai spus că nu mai treci pe aici. Ai cerut să fii înlocuit? Eu am și început să cercetez zilnic Foaia oficială C.F.R. Nu ți-am văzut însă demisia și m-am liniștit. Ți-am făcut semn să ia loc pe fotoliu. Hei, dragă Fil, tu te pierzi câteodată cu firea. Haide, ia loc și spune-mi: ai dezlegat enigma? Dacă n-ai reușit, atunci grăbește-te, băiatule, să pleci cât mai curînd înapoi... Căci, cine știe, parcă văd că din nou nu se oprește „Săgeata Carpaților“. Uite, de cînd ai plecat tu, trenurile fac opririle cu precizia obișnuită, prevăzută în grafice. Fugi, băiete!...

Inspectorul îi făcu semn cu mâna să se oprească.

— Lasă gluma, frate Bogdan, de unde ți-a venit atît de mult curaj? Uite, chiar astăzi rapidul nu va opri la peroane, de aceea am și venit. Ce te faci?... S-ar putea să te anchetez... neglijență în serviciu... În timp ce vorbea, Filipache își aprinse o țigară și se așeză pe fotoliul din fața biroului lui Bogdan.

Ingrijorarea inginerului-șef reveni îndată ca în trecut.

— Cum se poate? Glumești, Fil... vreau să se termine odată cu comedia asta!... De pe fața lui dispăruse brusc buna dispoziție.

Atunci Filipache îi povesti pe scurt cele aflate de la Cornelia. Cînd termină, Bogdan sări ca ars.

— Nu, nu se poate Fil, nu admit să se mai repete aici nici o experiență! Gata, luăm măsuri să oprim orice nouă încercare! Nu vreau să știu nimic! Bogdan începu să măsoare nervos încăperea cu pași mari.

— Regret, dar mă văd nevoit să-ți spun că, dacă inginerul-șef al stației nu este de acord să se facă expe-

riența, ea se va repeta totuși cu aprobarea inspectorului tehnic, îi spuse răspicat Filipache.

Prinși în discuție, cei doi nici n-au observat că în birou intrase cineva.

— Caut pe inginerul-șef al stației Detunata. Sînt profesorul Boldiș... Se adresă lui Filipache. Dv. sînteți ?

— Nu, tovarășe academician, eu sînt acela care v-a invitat să luați parte la experiență. Să nu vă surprindă de unde vă cunosc !... Cine nu-l cunoaște pe savantul academician Boldiș ? Vă rog, luați loc ! Imediat vom merge la locul experienței. Dacă îmi permiteți : inspectorul Filipache. Vă prezint pe prietenul și colegul Bogdan, inginerul-șef al stației.

Înalt și gras, cu ochelari cu lentile groase, îmbrăcat într-un costum de un alb imaculat, profesorul luă loc sfios pe un fotoliu. Cu ușoare tremurături în mâini, începu să se joace cu bastonul său cu cap de argint.

— Bine. dar aș vrea să știu despre ce este vorba ? Întrebă cu interes bătrînul academician.

— Da, numaidecît veți lua cunoștință, așteptați numai cîteva minute.

Cornelia intră în fugă și le spuse că cei doi cercetători au sosit și s-au îndreptat cu aparatele către postul de telecomandă nr. 3.

— Să mergem repede, spuse nervos inginerul-șef, trenul va fi peste patru minute la peron. Vorbea privind spre panoul aparatelor indicatoare, ale căror spoturi luminoase arătau că rapidul se apropia de stație cu viteză maximă.

Ieșiră cu toții grăbiți și emoționați. De departe îi văzură pe cei doi tineri cum își potriveau aparatele asemănătoare cu niște valize. La incidența fasciculelor de raze ultraviolete cu cele antifotonice se observa o puzderie de pete mișcătoare.

Nu așteptară mult, și trenul trecu cu viteză, fără să se audă zgomotul caracteristic unei noi strîngerii a frînelor și, așa cum era prevăzut, nu se opri decît la postul de telecomandă de siguranță de la ieșirea din stație.

În acest timp, Filipache îi poveste academicianului Bol-diș cele întâmplate. Auzind că este vorba despre o experiență cu raze antifotonice, bătrînul savant deveni mai grav și mai rezervat; își amintea de conferința cercetătorului fizician Dan Arbore la care luase și el parte.

Cornelia, care urmărise totul cu încordare, fugi spre cei doi experimenter și mai înainte ca aceștia să fi avut timp să închidă aparatele se opri lângă ei și-i salută. Prezența fetei nu-i surprinse.

— Dar de ce de data aceasta n-ai mai fost în tren, tovarășe fizician? îl întrebă ea pe Dan, învăluindu-l cu o privire plină de dragoste.

— Am dorit să te văd mai din timp, îi răspunse prompt Dan, și glasul său exprima fericirea.

— Bine, nu asta am voit să știu, zise roșind fata. S-a schimbat ceva în modul de desfășurare a experienței?

— Nu, absolut nimic! Numai că cele două experiențe anterioare mi-au dat siguranța deplină atît în ce privește anihilarea razelor ultraviolete de către razele antifotonice, cît și în ce privește funcționarea postului de telecomandă de siguranță.

— Curios, rosti ea în șoaptă, dar, ce, la început nu erai sigur?

— Eram sigur, dar aparatul care produce razele antifotonice, adică sursa de antifotoni, nu l-am putut regla cu precizie la primele două experiențe, din care cauză fasciculul de raze ultraviolete al postului de telecomandă n-a fost cu totul anihilat și acesta a făcut, cred, ca automatele de pe locomotivă să intre parțial în funcțiune. De data aceasta, anihilarea fasciculului de raze ultraviolete a fost completă, astfel că celulele fotoelectrice de pe locomotivă n-au putut să mai dea nici un impuls releelor și aparatelor de comandă de pe locomotivă pentru treapta a treia de frînare.

Explicația dată de el o făcu pe Cornelia să-i pună altă întrebare:

— Totuși nu înțeleg un lucru. Ce rost avea prezența dumatăle în tren? Văd doar că experiența se poate conduce de jos, de pe peron...

— Să-ți explic și asta. Când cineva face o experiență trebuie să se gîndească și la o eventuală nereușită sau la obținerea unor rezultate la care nu s-ar fi gîndit. De aceea, la început, am avut în vedere și probabilitatea ca postul de telecomandă de siguranță să nu funcționeze din vreo pricină independentă de experiența noastră. Pentru un asemenea caz, spre a asigura oprirea, am considerat necesar ca eu să mă găsesc în tren. De îndată ce trenul ar fi trecut de postul de telecomandă de siguranță fără să se fi oprit, provocam eu oprirea, acționînd asupra aparatelor de frînare de alarmă... Automatele lor ar fi scos rapid din funcțiune electromotoarele de tracțiune ale locomotivei.

— Acum înțeleg de ce a fost nevoie să fii în tren, murmură Cornelia.

— A fost nevoie, adăugă Dan, surîzînd, deoarece chiar de la prima mea călătorie în vagonul salon am început să înțeleg ce este aceea fericirea...

Îmbujorată, fata se întoarse către cei trei bărbați care veneau în urma ei, iar acum se apropiaseră.

— I-am prins pe delincvenți, tată, iată-i! rosti Cornelia, arătîndu-i pe Dan și pe Mircea.

Academicianul Boldiș se îndreptă spre Dan și, îmbrățișîndu-l, îi spuse :

— Tinere, ai reușit ! De la cîtiva pași distanță am urmărit și eu experiența. A fost o spectaculoasă demonstrație a existenței antifotonilor. Și, după o mică pauză, adăugă rîzînd : De altfel, orice teorie nu se confirmă decît în practică.

Filipache și Bogdan felicitară și ei pe tînărul fizician.

— Aceasta în loc de anchetă, spuse inspectorul către Dan, bătîndu-l ușor pe umăr.

— Știu și cine ne-a trădat, glumi Dan, apropiîndu-se de Cornelia și luîndu-i mîna.

— Nu ! Nu v-am trădat ! Am căutat numai să vă ajut pe toți, pentru ca toți să vă rezolvați bine problemele..., le spuse ea emoționată.

Inginerul-șef îi privi cu ochi de tată, spunîndu-și în sine : „Amîndoi ar putea forma o pereche minunată“.

Cu politețea lui obișnuită, Filipache n-o uită pe fată :
— Te felicit, Cornelia, ai dat dovadă de multă perspicacitate și de mult tact și te rugăm să ne ierți dacă acum câteva zile n-am apreciat cum se cuvine concursul pe care tu te-ai oferit să ni-l dai pentru dezlegarea acestei enigme.

E P I L O G

Au trecut cinci ani de realizări remarcabile. Fasciculele de ultraviolete de la posturile de telecomandă fiind înlocuite cu raze antifotonice de aceeași frecvență și creîndu-se puternice impulsuri de acționare a releelor de pe locomotive, viteza trenurilor a putut spori pînă la 800 km/oră, cu deplina siguranță a circulației.

Din punct de vedere mecanic și aerodinamic, obținerea acestei viteze a fost posibilă grație perfecționărilor pe care un colectiv condus de Filipache le-a adus în construcția locomotivelor și a vagoanelor. Întreaga masă de aer, care pe calea ferată subterană opune la înaintare o rezistență proporțională cu pătratul vitezei, este aspirată de puternice compresoare și refulată sub tren. Prin noua construcție a vagoanelor se realizează o anumită etanșare față de calea de rulare, formîndu-se în acest mod o saltea de aer pe care trenul lunecă cu frecări reduse la viteza de mers.

Totodată, scăderea debitului compresoarelor constituie și o sursă suplimentară de frînare a trenului, în special în cazul vitezelor mari ce tind spre 800 km/oră, cînd frînarea prin frecare pe linii este puțin eficientă.

În tot acest timp, prietenia dintre Boldiș, Filipache și Bogdan s-a cimentat an cu an, iar Dan și Cornelia sînt acum o peréche fericită, pe care munca și dragostea i-au unit pentru totdeauna.

Voci în Univers*

„E o dramă, o dramă a ideilor“

A. EINSTEIN

Banca în care am stat în clasa întâia era lângă geam. Atât de aproape încît ajungeam cu mina la pervazul încălzit de soare. Au trecut apoi ani, dar întotdeauna, oriunde mă aflam, îmi alegam un loc mai aproape de geam. Școala noastră se afla la marginea orașului, pe o colină. Pe geam vedeam o mulțime de lucruri interesante. De cele mai multe ori însă mă uitam la antena radiolocatorului. Mi se părea mică, deși știam că e colosal de mare — o cupă cu deschiderea de trei sute de metri, îndreptată spre cer. Îmi plăcea să-i urmăresc mișcările enigmatice. Poate de aceea tot ce aflam la școală părea legat de antena asta.

Era antena unui radiotelescop care încerca să capteze semnale ale unor ființe raționale de pe alte planete. Eram toți prieteni buni cu antena. Cînd nu izbuteam să rezolv o problemă grea, antena mă încuraja: „Nu-i nimic, pînă la urmă ai să reușești! Gîndește-te că nici mie nu-mi vine ușor. Trebuie să cauți, să cauți mereu...“ Primăvara, razele soarelui, răsfrînte de oglinda reflectoare, făceau să joace pete de lumină pe tavanul clasei. Zi și noapte, pe arșiță și pe ger, în zilele de lucru și de sărbătoare, antena mea lucra mereu.

Dar o dată s-a oprit. M-am uitat pe geam și am văzut cupa inertă, aplecată în jos. Atunci am fugit spre ea. Fugeam cît mă țineau picioarele. Am străbătut curtea școlii, cîteva străzi, șoseaua... Sub antenă, oamenii umblau cît se poate de liniștiți și nimeni nu mă lua în seamă.

Am zăbovit mult, ezitînd să mă întorc la internat. Știam că voi fi întrebată de ce plîng. Ce-aș fi putut să spun?...

De atunci, antena telescopului a rămas nemișcată. Am citit în ziare că încercările de a capta semnale ale unor civilizații din alte sisteme stelare, întreprinse vreme de peste patruzeci de ani, n-au fost încununete de succes. Pe geamul meu vedeam ca și mai înainte cupa grilată a antenei. Dar pe tavan nu mai jucau pete de

* Din volumul de povestiri „Omul care a creat Atlantida“, Detghiz, Moscova, 1968.

lumină. Cîteodată mă bătea un gînd naiv și îndrăzneț : imi ziceam că am să fac eu ceva pentru ca telescopul să scotocească iar cerul...

Apoi am devenit astronom, specializîndu-mă în problema legăturii cu civilizațiile din alte sisteme stelare. Ni se spunea în glumă „scormonitorii“. Ultima tentativă, foarte serioasă, dar rămasă fără rezultat, a provocat o mare deziluzie. Mulți dintre „scormonitorii“ s-au consacrat altor probleme. N-aveam nici o stație care să se ocupe exclusiv de căutări. Nu că ni s-ar fi refuzat, dar noi înșine nu ceream. Vedeam că vechile căi nu duc la nimic, iar alte căi, noi, nu cunoșteam.

La institutul nostru au rămas treizeci de oameni, poate jumătate din toți „scormonitorii“ de pe Pămînt. Se socotea că noi întreprindem căutări libere ; mai corect ar fi fost să li se spună „orbești“. Căutam la nimereală. Nu exista ipoteză pe care să fi refuzat s-o verificăm. Prelucram iar și iar înregistrările obținute în perioadele de ascultare. Inginerii noștri au inventat radiofiltre din cele mai fine și au construit sisteme supersensibile de amplificatori moleculari. Ne pregăteam pentru noi căutări.

Dar iată că în decurs de două zile a intervenit o schimbare radicală.

În seara primei zile m-am întîlnit cu un om pe care-l cunoșteam de foarte multă vreme. Ne-am plimbat îndelung prin parcul orașului, apoi am coborît pe chei. Cernea o ploaie mărunță. Am stat de vorbă pe malul apei. A fost o discuție apăsătoare. În răstimpuri, vocile noastre mi se păreau străine. Îmi ziceam atunci : „De ce oare nu putem să ne înțelegem unul pe altul ?“ Cuvintele rostite se asemuiau cu picăturile reci de ploaie de pe impermeabil. Tot ce ne-am spus în seara aceea făcea cu neputință lucrul cel mai simplu, acela de a rosti cîteva cuvinte calde. Acum, orice cuvinte simple, obișnuite, ni s-ar fi părut false și inutile.

M-am întors acasă pe jos, de-a lungul riului. Mergeam și căutam cu tot dinadinsul să mă conving că omul acesta imi e indiferent. Demonstrația era logică și precisă ca o teoremă geometrică. Apoi am stat pe pod și m-am gîndit de ce a fost să fie așa. Ce ușor e să demonstrezi o teoremă și ce greu e să dovedești dragostea ! Priveam luminile orașului prin perdeaua ploii și mă gîndeam : „Luminile acestea ard, și eu le văd ; dacă se vor stinge, am să văd că nu mai sînt. Totul e așa de simplu ! Dar cum poți vedea dragostea ?“

Îmi vine foarte greu să explic ce simțeam atunci ; o încerc toțiși, numai pentru a face mai lesne de înțeles cele ce urmează.

Pe deasupra riului bătea un vînt puternic. Simțînd că mă pătrunde frigul, am fugit acasă. M-am plimbat multă vreme prin cameră și cînd n-am mai putut am început să-mi răscolesc cărțile.

Sînt clipe cînd și oamenii buni la suflet devin neîndurători. Priveam filele cunoscute din copilărie cu răutate și răccală. „Așa vă trebuie ! — mă gîndeam. Și vouă, și vouă, tuturor !“ Mă amuza faptul că în fiecare epocă oamenii își imaginau neapărat semnalele extraterestre așa cum erau ele la epoca respectivă pe Pămînt.

Inventînd radioul, și-au inchipuit că vor capta semnale radio. Cînd s-au înălțat primele rachete, au început să vorbească despre viziunile unor nave străine. Cînd a apărut optica cuantică, s-au pus să capteze fascicule de lumină... Eroare ! Semnalele — dacă există — sînt trimise de o civilizație mai bătrînă ca noi cu miliarde de ani. Civilizațiile semnalizatoare (acesta e un termen profesional, de-al nostru) nu sînt doar mai evoluat, ele sînt atotputernice, ele știu să facă tot ce nu contravine legilor naturii. Ele n-ar trimite semnale abia perceptibile, din acelea pe care le captăm noi la limita sensibilității aparatelor, ci semnale de o forță colosală. Semnale tot atît de puternice ca și luminile orașului, pe care le priveam de pe pod. Numai un orb nu le-ar vedea ! Noi însă nu cunoaștem astfel de semnale. Fie că în general ele nu există, fie că...

Intr-o clipă am uitat supărarea mea stupidă pe omenire. Concluzia la care ajunseseam era zguduitoare : semnalele sînt sub ochii noștri, ni s-au arătat, și noi pur și simplu nu le observăm !

...A fost o noapte nebună. N-am închis un ochi. Mă infioram, dîndu-mi seama ce descoperire îmi dădea tîrcoale.

„Ele ard — îmi tot ziceam —, și le văd cu toții. Dacă se vor stinge, vom vedea că nu mai sînt“...

Spre revărsatul zorilor, extenuată, mi-am putut recapitula fără emoție firul gîndurilor. Civilizațiile semnalizatoare ne-au depășit mult în evoluție, dar și lor le sînt inaccesibile vitezele superioare aceleia a luminii. Ele nu vor zbura în căutarea rațiunii, ci vor trimite semnale. Nu vor fi semnale dirijate, pentru că nu se știe încotro trebuie dirijate, ci ceva ca un fel de apel. Un astfel de semnal va trebui „să intre în funcțiune“ automat pretutindeni unde e posibilă o viață cu un înalt grad de organizare — bunăoară, pe planetele cu atmosferă. Așadar, semnalele trebuie să fie de același tip pentru Pămînt, Marte și Venus. Ceea ce e mai important e că aceste semnale vor fi de lungă durată. Ele vor trebui să funcționeze milioane, chiar zeci și sute de milioane de ani. Dar ce oare ar putea să reziste un milion de ani ?! Intr-un răstimp atît de mare se sfîrîmă chiar și munții cei mai înalți...

La nouă dimineața am început experiența. Ideea experienței era cît se poate de simplă. Găsisem o cale nouă, pe care urma s-o străbată o mașină, o mașină logică R-10 de serie. Am programat sarcina, al cărei sens era cu aproximație următorul.

Să admitem că am devenit atotputernici. S-a hotărît să se trimită semnale pe toate planetele unde în principiu pot să existe forme superioare de viață, inclusiv pe planete necunoscute nouă. Semnalele trebuie să aibă o durată de mii și milioane de ani. Ele trebuie să fie vizibile tuturor ființelor cît de cît raționale.

Ce fel de semnale trebuie să fie acestea ?

Am pornit mașina, după care am dus colegilor mei o copie a programului. La noi se obișnuiește ca noile ipoteze să fie supuse celei mai vehemente critici. Încercăm ideile noi așa cum se încearcă metalul destinat unei construcții de mare importanță. Și facem treaba asta cu multă seriozitate.

M-am întors în laborator. Mașina lucra înainte. După indicațiile aparatelor de control, vedeam că mașina acumulează neconținut noi informații. La cererea ei, informațiile i se transmiteau din dispozitele centrale.

Mai foloseam în repetate rânduri astfel de mașini pentru a ne verifica ipotezele. Mașinile lucrau și ele foarte serios, dar făceau praf cele mai ingenioase idei. O dată am calculat că unei mașini de tipul R-10 îi trebuie în medie nouă minute ca să spulbere o ipoteză a „scormonitorilor“...

Mă uitam la ceas. Laboratorul se umpluse de lume. Toți se uitau la ceas. Au trecut câteva minute. Mașina lucra înainte. O vedeam cerind mereu alte informații. Vreme de douăsprezece minute a cotrobăit prin arhivele de informații ale Uniunii internaționale de astrofizică. Convorbirea mașinii cu Observatorul de la Pułkovo a durat patru minute. Apoi — o mare surpriză : mașina a rămas mult timp în legătură cu secția de informații a Arhivei cinematografice. Nu știu ce-or fi căutat acolo șemenții ei electronici, dar treaba asta a durat mai bine de trei ore.

Am rămas în așteptare. Cineva s-a priceput să telefoneze ca să ni se aducă masa aici, în laborator. Mașina ne punca în legătură cu cele mai diferite organizații. Turna la întrebări ca un om teribil de zorit.

Pe la șase seara, colegii m-au silit să plec. M-am dus în bibliotecă și m-am culcat pe o canapea. Mi s-a promis că voi fi trezită peste o oră. Cînd m-am trezit era douăsprezece fără cinci. M-am dus imediat la mașină. Lucra în continuare. Mi s-a spus că de la ora nouă mașina prelucra datele privitoare la Marte și la Venus.

Am stat toată noaptea. Telefonul zbirnîla aproape încontinuu. Cum am fi putut răspunde la întrebările care ni se puneau?... Semnalele trebuiau doar să fie ceva foarte obișnuit, bine cunoscut tuturor. Ne dădeam seama că nu ne va fi prea ușor să ne învingem pe noi înșine și să privim cu alți ochi ceva socotit de cînd lumea a fi de natură terestră.

La opt dimineața, mașina își sfîrși lucrul. În cursul nopții au venit pe calea aerului o seamă de astronomi din Moscova, Melbourne și Ottawa. Mulți ședeau pe sală, nemaifiind loc în camera neîncăpătoare. Șeful nostru se apropie de aparatul de imprimat al mașinii, apăsă pe o clapă și mașina ciocăni scurt :

„Aurorele boreale“.

Am rămas perplecși. Ne gîndiserăm la aurorele boreale încă de cu seară, dar, nu știu de ce, abandonasem ideea asta. Toți grămadă, am formulat prima întrebare :

„Aurorele boreale depind de activitatea Soarelui, da?“

„Da — a răspuns mașina. Semnalele se suprapun pe fluxul de corpusculi pornit de la Soare. Pentru ca semnalele să fie de lungă durată, e mai nimerit să se folosească energia locală. Că aurorele boreale au un caracter de semnalizare, aceasta se vede din frecvența regulată a coloritului“.

S-a stîrnit un vacarm de nu mai înțelegeam nimic. Toți asal-tară mașina, punîndu-i zeci de întrebări, dar șeful interveni: „Nu toți deodată! Mai întii și-ntii trebuie să știm cum anume... pe scurt, cum modifică ei culoarea semnalelor“.

Zicînd acestea, programă întrebarea și mașina răspunse:

„Periodicitatea — doi ani și jumătate. Durata — între o oră jumătate și două ore. La fiecare doi ani și jumătate se observă semnale identice și în auroarele boreale de pe Venus și Marte. Cea mai bună descriere a acestor fenomene se găsește în datele lui Dioni, Islanda, 1865“.

O oră mai tîrziu ni s-a adus un microfilm după cartea lui Dioni. Iată cum era descrisă acolo aurora:

„Am fost anunțați că începe aurora boreală. Ne-am cățărat cît am putut de repede pe acoperișul cel mai înalt al fortului. Aproape de zenit începuse să se lumineze un nor alb. Mai întii s-au lumina-t marginile norului, apoi s-a aprins tot norul, și lumina albă a inundat cerul și oceanul. Grementele elegante ale goetei noastre se profilau distinct în lumina aceasta boreală. Apoi, prin lu-mina albă ajunsă la maximum de strălucire, am văzut o fișie roșie. Nu era un arc, așa cum se descrie adesea, ci o dungă flexi-bilă de lumină, cu contururile bine marcate. Brusc, fișia roșie s-a stins. Cerul părea acum pustiu. Dar curînd după aceea fișia s-a aprins din nou. Apoi lumina roșie a fișiei s-a făcut galbenă. Aceste fișii de lumină păreau să fie puse în concordanță una cu alta. Tîmp de o jumătate de oră au tot apărut și s-au stins la intervale egale de tîmp, după care am văzut un sноп de raze în culori. Stîlpi lungi de lumină se ridicau repede și îndrăzneț tot mai sus. Erau de diferite culori. de la galben la purpuriu și de la roșu la culoarea smaraldului. Apoi, încununînd parcă această grandioasă priveliște, pe cer au apărut din nou fișiile acelea roșii și galbene, care alternau între ele. Aurora a căpătat aspectul obișnuit în această regiune“...

Am rămas multă vreme tăcuți. Apoi cineva spuse:

„Două fișii roșii și una galbenă... E ceva ca un fel de apel. Cît despre emisie, aceasta constă din impulsuri de lumină sub formă de coloane.“

Da, aici se ghicea ceva deosebit de formele obișnuite ale au-rorei... N-am izbutit însă să găsim o descriere amănunțită sau ca-dre de film în culori ale părții principale a „emisiei“. Oamenii s-au obișnuit cu aurora boreală și nimănui nu i-a trecut prin cap s-o filmeze încontinuu timp de doi ani și jumătate. Am descoperit doar cîteva cadre care au înregistrat în mod întîmplător semnalele „apelului“. Era o peliculă dintr-un vechi jurnal cinematografic, pe care fusese imprimată o bătălie navală în noaptea polară. Prin-tre explozile orbitoare ale salvelor de artilerie și dungile incan-descente ale proiectililor trasoare era greu de deslușit semnalele de apel ale Cosmosului...

★

Acum, cînd scriu aceste rînduri, aerul se cutremură de vufet-ului motosarelor. La stațiunea „Polul Nord“ a sosit un nou grup

de elicoptere. Dacă ipoteza e justă, peste șaptesprezece zile vom vedea aurora „de semnalizare“. Observațiile se vor face de la poli Pământului, ai lui Marte și ai lui Venus. Muncim zi și noapte, așa cum lucra cândva, fără să știe de odihnă, antena care se vedea din geamul meu.

Luminile acestea s-au aprins poate vreme de milioane de ani, sclipind deasupra Pământului pustiu, s-au aprins în vremea când a trăit omul cavernelor, s-au aprins în ziua când, în Piața Florilor din Roma, a fost dus la osindă Giordano Bruno...

Deasupra Pământului s-au aprins iar și iar semnalele lansate de stele, dar semnalele acestea le-a acoperit focul orbitor al războiului. Le-au privit ochii indiferenți ai oamenilor cufundați în treburile lor. Dar cei care le-au lansat aveau răbdare. Ei știau că va veni o vreme când semnalele vor fi observate. Și vremea a venit!

Vocile Universului se vor face auzite...

In românește de
IGOR BLOCK

DESPRE CONTROVERSATA, DAR NU MAI PUȚIN PA-
SIONANTA PROBLEMĂ A SEMNALELOR VENITE DIN COS-
MOS ȘI DESPRE ENIGMATICILE CVASISTELE VEȚI GĂSI MA-
TERIALE INTERESANTE ÎN NUMĂRUL DIN IUNIE 1965 AL
REVISTEI „ȘTIINȚA ȘI TEHNICĂ“.

*Citiți în numărul viitor al
Colecției povestiri cu roboți
scrise de Mircea Sîntimbreanu,
Shin' ichi Hosi și G. Ricus.*

FLORIN ZĂGĂNESCU

De la racheta nucleară la cea mezonică

Florin Zăgănescu

(În drum spre
100 000 km/s!)

Stimați cititori, în rândurile ce urmează prezentăm unele date obținute de la constructorul șef al expediției spațiale internaționale „Marte“-101, căruia i-am solicitat un interviu cu privire la dezvoltarea mijloacelor de propulsie folosite pe vasele cosmice.

Intrebare : Cum explicați realizarea atât de rapidă a unor motoare nucleare foarte puternice destinate zborurilor spațiale ?

Răspuns : Mai întâi, punerea la punct a motoarelor rachetă cu propulsie nucleară a durat destul de mult. Vă reamintiți că în perioada 1960—1966 făceau vîlvă cercetările asupra rachetelor cu plasmă și a celor electroionice, fără a mai vorbi de renumitul — pe atunci — proiect „Apollo“, care prevedea că pentru zborul pe Lună trebuie neapărat folosită o rachetă-gigant de circa 3 000 de tone !

Cercetările începute cu mulți ani în urmă, prin 1958, au primit un impuls serios datorită bunelor rezultate obținute de generatorii nucleari spațiali de tip SNAP. În acea perioadă se știa că pentru a imprima cea de-a doua viteză cosmică unui kilogram de încărcătură era necesar un consum energetic de 15×10^4 kcal, ce putea fi asigurat prin fisiunea a numai 0,75 mg de combustibil nuclear, iar tipurile de reactori nucleari destinați motoarelor rachetă atomice erau bine studiate teoretic. Totuși, cercetările mergeau foarte încet, deoa-

rece eforturile specialiștilor începuseră a fi îndreptate unilateral spre perfecționarea rachetelor chimice, cărora folosirea hidrogenului lichid drept carburant le dăduse un nou imbold. Greutățile întâmpinate în pregătirea zborurilor spre Lună, cu reîntoarcere, au readus în atenție motorul rachetă-nuclear.

Întrebare : Ce elemente au asigurat succesul zborului „Pământ-Marte-l'ămînt“, răsunătoarea performanță astronomică pe care am sărbătorit-o recent ?

Răspuns : Deși poate părea paradoxal, la baza studiilor noastre a stat... insuccesul primelor experiențe de trimitere spre Lună a unei rachete compuse, la care unele dintre etajele reactive aveau motor nuclear !

Pornind de la ideea că în cadrul acestei scheme se poate mări greutatea utilă cu peste 60%, a fost conceput un proiect care, față de proiectul „Apollo“, avea etajul al doilea cu motoare nucleare. Deși s-a folosit un reactor a cărui temperatură (peste 3 000 de grade) asigură o viteză a gazelor arse de cca. 12 km/s, utilizarea materialului fisionabil — sub formă pulverulentă — a făcut ca, împreună cu hidrogenul evacuat din motor, să se piardă și combustibilul nuclear.

Ulterior s-a pus la punct reactorul nuclear turbionar, cu hidrogen încălzit la peste 4 500 de grade, care a permis nu numai mărirea vitezei jetului reactiv la cca. 26 km/s, dar și reducerea pierderilor de combustibil. Ca urmare, expediția „Apollo“ de explorare a Lunii de către un echipaj format din doi astronauți a fost depășită : rachetele atomice au permis organizarea pe Lună a laboratorului internațional, ale cărui baze teoretice fuseseră puse încă la cel de-al XV-lea Congres al Federației Internaționale de Astronomică din 1964. După cum se știe, acest laborator a fost amplificat, avînd în prezent și o stație de asamblare, reparare și verificare a navelor cosmice interplanetare dotată exclusiv cu propulsoare nucleare.

Întrebare : Cum s-a realizat noul zbor spre planeta Marte și ce perspective deschide el din punct de vedere al sistemelor de propulsie ?

Răspuns : Propulsorul mării nave astronomice martiene funcționează folosind un reactor nuclear coaxial, în care materialul fisionabil se află în stare gazoasă. Hidrogenul lichid este încălzit la peste 4 000 de grade într-un reactor la care reacția de fisiune este controlată în limite largi ; apoi acest fluid de lucru este accelerat și evacuat din motor cu o viteză de aproape 50 000 m/s, printr-un ajutor orientabil, cu pier-

deri minime de combustibil nuclear. Împotriva acțiunii radiațiilor cosmice și a celor provenite de la motoare, cei patru membri ai echipajului sînt protejați de învelișul special al cabinei, confecționat din straturi alternante de grafit și lidolon.

Asupra programului expediției, dat fiind că ați fost informat din alte publicații, nu insistăm, iar desfășurarea lui a fost similară, în anumite privințe, cu clasicul program „Apollo”. Este totuși interesant de remarcat faptul că sistemele de orientare ale astronavei, pe ambele porțiuni ale traseului, au folosit motoare rachetă electroionice cu plasmă, similare în anumite privințe celor folosite pentru prima dată pe exploratorul cosmic automat sovietic „Sonda-2”, în 1964. De asemenea, pentru corectarea traiectoriei și accelerarea — pe anumite porțiuni — a navei, au fost folosite propulsoare electroionice cu vapori de cesiu, accelerați la aproape 80 km/s! Cu această ocazie, a fost folosit pentru prima dată pe o rachetă cu echipaj un motor electroionic, a cărui funcționare ireproșabilă deschide perspectiva atingerii oricărui obiectiv cosmic în limitele sistemului nostru solar.

Nu ne îndoim că în secolul următor vor fi realizate rachete cosmice ionice, cu viteze de ordinul a 100 000 km/s, cu care s-ar putea încerca explorarea stelelor. De exemplu, un drum la Alfa Centauri ar dura cu un asemenea vehicul doar 13 ani! Ținînd seama că media de viață a pămîntenilor a crescut și va mai crește considerabil, 13 ani, de fapt 26 de ani (incluzînd întoarcerea pe Pămînt), chiar dacă mai constituie pentru noi o perioadă relativ mare, nu mai înseamnă totuși una prohibitivă.

În ce privește realizarea sistemelor de propulsie capabile să asigure viteze apropiate de cea a luminii — așa-numitele motoare fotonice sau mezonice —, dificultățile de bază ce vor trebui învinse în viitor se referă mai întîi la tehnologia de realizare a unor astfel de motoare, iar apoi la cantitatea de energie necesară unui asemenea drum. Pentru o călătorie dus-întors pînă la Alfa, ar trebui să se cheltuiască de vreo două ori rezervele energetice actuale ale... Pămîntului.

Totuși, în prezent, există posibilitatea teoretică de a se folosi pentru propulsie nu numai fotonii, ci și.. undele radio! În cazul așa-numitei „radiatorachete”, ar trebui folosit un sistem de propulsie în care nucleele atomice să se transforme complet în radiounde; „reacția” acestora va fi comunicată întregii rachete, prin intermediul unei enorme suprafețe de radiație (de ordinul sutelor de kilometri pătrați).

Nu este lipsită de interes nici ideea scoaterii din sistemul

solar a unui mare asteroid, a cărui masă să fie aproape în înregime transformată în energia necesară zborului inter-astral, iar cu „partea rămasă“ din substanța asteroidului să se asigure întoarcerea pe Pământ.

În orice caz, zborul spre stelele îndepărtate și apoi spre alte galaxii nu poate fi conceput dacă nu vor fi realizate mijloace de propulsii capabile să evolueze cu o viteză apropiată de cea a luminii în vid.

pl. conf.

FLOREN ZĂGĂNESCU

● În anul 1249, cînd cele mai mari orașe din Italia existau ca state independente, un soldat care slujise în armata orașului Bologna trecu în armata orașului Modena, luînd cu sine un ciubăr vechi din stejar din care-și adăpa calul. Căpeteniile Bolognei nu au insistat asupra extrădării dezertorului, ci au cerut să li se elibereze ciubărul care era proprietatea orașului. Mîndrii conducători ai Modenei au refuzat însă, și, drept urmare, între aceste două orașe a izbucnit un război crîncen, care a durat 20 de ani. Ciubărul, cauza acestui război îndelungat, se păstrează și în zilele noastre în orașul Modena într-unul dintre cele mai vechi turnuri ale sale.

ANECDOTE

● În anii războiului ruso-japonez, după înfrîngerea de la Tsushima, înalții funcționari ai țarului hotărîră să ridice moralul armatei ruse, care scăzuse îngrijorător, prin decorarea soldaților ei cu o medalie care să poarte inscripția: „Să vă răsplătească domnul“. Proiectul acesta fu trimis apoi țarului pentru aprobare. Nicolai al II-lea îl respinse și notă doar: „La timpul său“. Întîmplător această rezoluție fu scrisă sub cuvintele „Să vă răsplătească domnul“, ceea ce făcu pe funcționarii țarului să interpreteze aceasta ca pe o completare la inscripția concepută de ei. Astfel apărură medalia cu cea mai prostească inscripție: „Să vă răsplătească domnul la timpul său“.

CUVÎNTUL CITITORILOR

Dragi tovarăși,

Sînt student în anul I al Facultății de electrotehnică din Timișoara și un vechi și credincios cititor al dv. O bună parte dintr-un fasciculele Colecției le am și eu, iar de la nr. 146 le am pe toate. Ar fi greu de spus ce mi-a plăcut mai mult. Voi aminti doar „Uranium“, „Paradoxala aventură“, „O iubire din anul 41042“, „Turneul de primăvară“.

În privința povestirii „Zidul metacosmic“, despre care s-a scris atît, pot spune că mi-a plăcut mult. După părerea mea, în asemenea povestiri, fantezia autorului joacă un rol important. Altfel n-ar mai fi fantastice. Probabil că aceeași vilvă ar fi stîrnit în urmă cu un secol o povestire ce ar fi descris o călătorie cu viteza de 30 000—40 000 km/s.

Dintre ultimele lucrări apărute în colecție mi-au plăcut în special „Cătălina“, „Catastrofa mezonică“, „Femeia cosmică“, „Proba tăcerii“.

De fapt, chiar această ultimă lucrare m-a determinat să vă scriu, deși voiam de mult acest lucru. Cu toate că mi-a lăsat o impresie profundă, cred că acestui roman al lui Gh. Săsărman îi lipsește ceva. Se termină prea brusc, iar cititorul parcă ar mai aștepta ceva. Unele probleme au rămas în suspensie. Nu e vorba de judecata lui Juan, ci de întoarcerea lui Dick pe Pămînt, de viața lui pe planeta Q...

Aș dori să mai publicați în colecție povestiri care să aibă ca subiect întîlnirea pămîntenilor cu alte ființe raționale.

BOJII STOIA

F E R O V I A R E

TRIVERB

(9, 2, 4)

CRİPTOGRAFIE

(5, 7, 2, 5)

LEGUM T LANT × MN

Dezlegarea jocurilor din nr. 251

FEROVIARĂ: 1) Traseu — Frină; 2) Rapid — Seguin; 3) Acar — Fir — Sci; 4) Viraj — Nod — Om; 5) Era — Elev — Ala; 6) Rețele — Iași; 7) S — Ese — Cazane; 8) Eb — Tuburi — Ax; 9) Isi — Ie — Ab — P; 10) Electric — Rar; 11) Aer — In — Orare; 12) Stephenson — S.

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)

**CALITATEA
HÎRTIEI
„ARFO“
PRODUS AL
COMBINATULUI
CHIMIC
TÎRNĂVENI,
ASIGURĂ
FOTOGRAFI
FRUMOSE
ȘI DE
BUNĂ
CALITATE**

● ● MAI 1965

41007

arfo