

 [image: marsi1]

 Andy Weir: THE MAR­TI­AN

 Co­py­right © 2011, 2014 by Andy Weir

 This trans­la­ti­on pub­lis­hed by ar­rang­e­ment with Crown Pub­lis­hers, an imp­rint of the Crown Pub­lishing Gro­up, a di­vi­si­on of Ran­do­ra Hou­se LLC, a Pen­guin Ran­dom Hou­se Com­pany

 Első ma­gyar ki­adás: Fu­max Kft., 2014

 Hun­ga­ri­an trans­la­ti­on © Fu­max Kft., 2014

 For­dí­tot­ta: Rusz­nyák Csa­ba

 Szer­kesz­tő: Né­meth Vla­di­mír

 Kor­rek­tor: Kó­tai Kata

 Tör­de­lő: Bla­sits Ka­ta­lin

 Mű­sza­ki szer­kesz­tő: Be­nes At­ti­la

 Bo­rí­tó­il­luszt­rá­ció: Ko­vács Anett

 Könyv­terv: Eli­za­beth Rend­fle­isch

 Tér­kép: Fred Hay­nes

 Fe­le­lős ki­adó: a ki­adó ügy­ve­ze­tő­je

 To­váb­bi in­for­má­ció ki­ad­vá­nya­ink­ról és ked­vez­mé­nyes vá­sár­lá­si le­he­tő­sé­gek:

 www.fu­max.hu

 Fa­ce­bo­ok-ol­da­lunk:

 www.fa­ce­bo­ok.com/fu­max­ki­ado

 Nyom­ta: Ki­ni­zsi Nyom­da, Deb­re­cen

 Fe­le­lős ve­ze­tő: Bör­dős Já­nos ügy­ve­ze­tő igaz­ga­tó

 Min­den jog fenn­tart­va. A jog­tu­laj­do­nos írás­be­li en­ge­dé­lye nél­kül ti­los ezt a köny­vet vagy bár­mely rész­le­tét sok­szo­ro­sí­ta­ni vagy bár­mely for­má­ban köz­zé­ten­ni.

 ISBN 978-963-9861-83-1

 Anyá­nak,

 aki kó­pé­nak hív,

 és apá­nak,

 aki ha­ver­nak.

 [image: marsi2]

 [image: marsi3]

 [image: marsi4]

 Tartalom

 1. FEJEZET

 NAPLÓBEJEGYZÉS: 6. SOL

 2. FEJEZET

 NAPLÓBEJEGYZÉS: 7. SOL

 NAPLÓBEJEGYZÉS: 10. SOL

 NAPLÓBEJEGYZÉS: 11. SOL

 NAPLÓBEJEGYZÉS: 14. SOL

 NAPLÓBEJEGYZÉS: 15. SOL

 NAPLÓBEJEGYZÉS: 16. SOL

 NAPLÓBEJEGYZÉS: 22. SOL

 3. FEJEZET

 NAPLÓBEJEGYZÉS: 25. SOL

 NAPLÓBEJEGYZÉS: 26. SOL

 NAPLÓBEJEGYZÉS: 29. SOL

 NAPLÓBEJEGYZÉS: 30. SOL

 4. FEJEZET

 NAPLÓBEJEGYZÉS: 32. SOL

 NAPLÓBEJEGYZÉS: 33. SOL

 NAPLÓBEJEGYZÉS: 33. SOL (2)

 NAPLÓBEJEGYZÉS: 34. SOL

 NAPLÓBEJEGYZÉS: 37. SOL

 5. FEJEZET

 NAPLÓBEJEGYZÉS: 38. SOL

 NAPLÓBEJEGYZÉS: 38. SOL (2)

 NAPLÓBEJEGYZÉS: 39. SOL

 NAPLÓBEJEGYZÉS: 40. SOL

 NAPLÓBEJEGYZÉS: 41. SOL

 NAPLÓBEJEGYZÉS: 42. SOL

 6. FEJEZET

 NAPLÓBEJEGYZÉS: 61. SOL

 7. FEJEZET

 NAPLÓBEJEGYZÉS: 63. SOL

 NAPLÓBEJEGYZÉS: 64. SOL

 NAPLÓBEJEGYZÉS: 65. SOL

 NAPLÓBEJEGYZÉS: 66. SOL

 NAPLÓBEJEGYZÉS: 67. SOL

 NAPLÓBEJEGYZÉS: 68. SOL

 NAPLÓBEJEGYZÉS: 69. SOL

 NAPLÓBEJEGYZÉS, 70. SOL

 NAPLÓBEJEGYZÉS: 71. SOL

 8. FEJEZET

 9. FEJEZET

 NAPLÓBEJEGYZÉS: 79. SOL

 NAPLÓBEJEGYZÉS: 80. SOL

 NAPLÓBEJEGYZÉS: 81. SOL

 NAPLÓBEJEGYZÉS: 82. SOL

 NAPLÓBEJEGYZÉS: 83. SOL

 10. FEJEZET

 NAPLÓBEJEGYZÉS: 90. SOL

 NAPLÓBEJEGYZÉS: 92. SOL

 NAPLÓBEJEGYZÉS: 93. SOL

 NAPLÓBEJEGYZÉS: 94. SOL

 NAPLÓBEJEGYZÉS: 95. SOL

 NAPLÓBEJEGYZÉS: 96. SOL

 11. FEJEZET

 NAPLÓBEJEGYZÉS: 97. SOL

 NAPLÓBEJEGYZÉS: 97. SOL (2)

 NAPLÓBEJEGYZÉS: 98. SOL

 NAPLÓBEJEGYZÉS: 98. SOL (2)

 12. FEJEZET

 13. FEJEZET

 NAPLÓBEJEGYZÉS: 114. SOL

 NAPLÓBEJEGYZÉS: 115. SOL

 NAPLÓBEJEGYZÉS: 116. SOL

 NAPLÓBEJEGYZÉS: 117. SOL

 NAPLÓBEJEGYZÉS: 118. SOL

 NAPLÓBEJEGYZÉS: 119. SOL

 14. FEJEZET

 AUDIO NAPLÓ ÁTIRAT: 119. SOL

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (2)

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (3)

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (4)

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (5)

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (6)

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (7)

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (8)

 AUDIO NAPLÓ ÁTIRAT: 120. SOL

 NAPLÓBEJEGYZÉS: 120. SOL

 NAPLÓBEJEGYZÉS: 121. SOL

 NAPLÓBEJEGYZÉS: 122. SOL

 15. FEJEZET

 16. FEJEZET

 17. FEJEZET

 NAPLÓBEJEGYZÉS: 192. SOL

 NAPLÓBEJEGYZÉS: 193. SOL

 NAPLÓBEJEGYZÉS: 194. SOL

 NAPLÓBEJEGYZÉS: 195. SOL

 NAPLÓBEJEGYZÉS: 196. SOL

 18. FEJEZET

 NAPLÓBEJEGYZÉS: 197. SOL

 NAPLÓBEJEGYZÉS: 198. SOL

 NAPLÓBEJEGYZÉS: 199. SOL

 NAPLÓBEJEGYZÉS: 200. SOL

 NAPLÓBEJEGYZÉS: 201. SOL

 NAPLÓBEJEGYZÉS: 207. SOL

 NAPLÓBEJEGYZÉS: 208. SOL

 NAPLÓBEJEGYZÉS: 209. SOL

 NAPLÓBEJEGYZÉS: 211. SOL

 19. FEJEZET

 20. FEJEZET

 NAPLÓBEJEGYZÉS: 376. SOL

 NAPLÓBEJEGYZÉS: 380. SOL

 NAPLÓBEJEGYZÉS: 381. SOL

 NAPLÓBEJEGYZÉS: 383. SOL

 NAPLÓBEJEGYZÉS: 385. SOL

 NAPLÓBEJEGYZÉS: 387. SOL

 NAPLÓBEJEGYZÉS: 388. SOL

 NAPLÓBEJEGYZÉS: 389. SOL

 NAPLÓBEJEGYZÉS: 390. SOL

 21. FEJEZET

 NAPLÓBEJEGYZÉS: 431. SOL

 NAPLÓBEJEGYZÉS: 434. SOL

 NAPLÓBEJEGYZÉS: 435. SOL

 NAPLÓBEJEGYZÉS: 436. SOL

 NAPLÓBEJEGYZÉS: 439. SOL

 NAPLÓBEJEGYZÉS: 444. SOL

 NAPLÓBEJEGYZÉS: 449. SOL

 22. FEJEZET

 NAPLÓBEJEGYZÉS: 458. SOL

 NAPLÓBEJEGYZÉS: 462. SOL

 NAPLÓBEJEGYZÉS: 466 SOL

 NAPLÓBEJEGYZÉS: 468. SOL

 NAPLÓBEJEGYZÉS: 473. SOL

 NAPLÓBEJEGYZÉS: 474. SOL

 NAPLÓBEJEGYZÉS: 475. SOL

 23. FEJEZET

 NAPLÓBEJEGYZÉS: 476. SOL

 NAPLÓBEJEGYZÉS: 477. SOL

 NAPLÓBEJEGYZÉS: 478. SOL

 NAPLÓBEJEGYZÉS: 479. SOL

 NAPLÓBEJEGYZÉS: 480. SOL

 NAPLÓBEJEGYZÉS: 482. SOL

 NAPLÓBEJEGYZÉS: 484. SOL

 NAPLÓBEJEGYZÉS: 487. SOL

 NAPLÓBEJEGYZÉS: 492. SOL

 NAPLÓBEJEGYZÉS: 497. SOL

 24. FEJEZET

 NAPLÓBEJEGYZÉS: 498. SOL

 NAPLÓBEJEGYZÉS: 498. SOL (2)

 NAPLÓBEJEGYZÉS: 499. SOL

 NAPLÓBEJEGYZÉS: 500. SOL

 NAPLÓBEJEGYZÉS: 501. SOL

 NAPLÓBEJEGYZÉS: 502. SOL

 NAPLÓBEJEGYZÉS: 503. SOL

 NAPLÓBEJEGYZÉS: 504. SOL

 25. FEJEZET

 NAPLÓBEJEGYZÉS: 505. SOL

 NAPLÓBEJEGYZÉS: 506. SOL

 NAPLÓBEJEGYZÉS: 526. SOL

 NAPLÓBEJEGYZÉS: 529. SOL

 NAPLÓBEJEGYZÉS: 543. SOL

 NAPLÓBEJEGYZÉS: 549. SOL

 26. FEJEZET

 NAPLÓBEJEGYZÉS: 687. KÜLDETÉSNAP

 1. FEJEZET

 NAPLÓBEJEGYZÉS: 6. SOL

 Erre rá­basz­tam.

 Ez a jól meg­fon­tolt vé­le­mé­nyem.

 Rá­basz­tam.

 En­nek kel­lett vol­na len­nie éle­tem leg­nagy­sze­rűbb két hó­nap­já­nak, de már a ha­to­dik na­pon rém­álom­má vált.

 Fo­gal­mam sincs, ki fog­ja ezt el­ol­vas­ni egy­ál­ta­lán. Gon­do­lom, va­la­ki majd­csak meg­ta­lál­ja egy­szer. Mond­juk úgy száz év múl­va.

 Csak a rend ked­vé­ért... Nem hal­tam meg a 6. so­lon. A csa­pat töb­bi tag­ja nyil­ván­va­ló­an azt hit­te, és nem is hi­báz­tat­ha­tom őket ezért. Ta­lán tar­ta­nak majd ér­tem egy nem­ze­ti gyász­na­pot, a Wi­ki­pé­dia-szó­cik­kem­ben pe­dig az fog áll­ni, hogy „Mark Wat­ney az egyet­len em­ber, aki a Mar­son halt meg”.

 És alig­ha­nem igaz is lesz. Mert tuti, hogy itt ha­lok meg, csak nem a 6. so­lon, mint ahogy min­den­ki hi­szi.

 Lás­suk csak... hol kezd­jem?

 Az Ares-prog­ram. Az em­be­ri­ség meg­cé­loz­za a Mar­sot, hogy a tör­té­ne­lem so­rán elő­ször em­bert jut­tas­son el egy má­sik boly­gó­ra, és ki­tá­gít­sa fa­junk le­he­tő­sé­ge­it bla-bla-bla. Az Ares 1 le­gény­sé­ge vég­re­haj­tot­ta a kül­de­tést, tag­jai hős­ként tér­tek vissza. Pa­rá­dék, hír­név és a vi­lág sze­re­te­te vár­ta őket.

 Az Ares 2 szin­tén si­ker­rel járt, csak a Mars egy má­sik ré­szén. Az ő jus­suk egy szo­ros kéz­fo­gás és egy csé­sze for­ró kávé lett.

 Az én kül­de­té­sem az Ares 3 volt. Jó, hát iga­zá­ból nem az enyém volt, ha­nem Le­wis pa­rancs­no­ké. Én csak a le­gény­sé­ge egyik tag­ja vol­tam, és, ami azt il­le­ti, a leg­ala­cso­nyabb ran­gú. Csak ak­kor le­het­nék a kül­de­tés „pa­rancs­no­ka”, ha egye­dül én ma­rad­nék meg be­lő­le.

 Na, ezt kapd ki! Kül­de­tés­pa­rancs­nok va­gyok.

 Azon gon­dol­ko­dom, hogy va­jon meg­ta­lál­ják-e ezt a nap­lót, mi­előtt a csa­pat töb­bi tag­ja el­huny vég­el­gyen­gü­lés­ben. Fel­té­te­le­zem, gond nél­kül vissza­tér­tek a Föld­re. Srá­cok, hogy­ha ol­vas­sá­tok ezt: nem a ti hi­bá­tok volt. Azt tet­té­tek, amit ten­ne­tek kel­lett, és a he­lye­tek­ben én is ugyan­azt tet­tem vol­na. Nem okol­lak ben­ne­te­ket, és örü­lök, hogy túl­él­té­tek.

 Azt hi­szem, az eset­le­ges la­i­kus ol­va­sók­ra való te­kin­tet­tel el kel­le­ne ma­gya­ráz­nom, ho­gyan mű­köd­nek a Mars-ex­pe­dí­ci­ók. A szo­ká­sos mó­don, egy kö­zön­sé­ges ha­jó­val ke­rül­tünk Föld kö­rü­li pá­lyá­ra, majd a Her­mesre. Min­den Ares-kül­de­tés a Her­mest hasz­nál­ja a Mars­ra ju­tás­hoz, és a vissza­té­rés­hez is. Nagy és sok­ba ke­rült, úgy­hogy a NASA csak egyet épí­tett.

 Mi­után meg­ér­kez­tünk a Her­mes­re, to­váb­bi négy, em­ber nél­kü­li hajó ho­zott ne­künk üzem­anya­got és el­lát­mányt, míg mi az uta­zás­ra ké­szül­tünk. Ami­kor min­den a he­lyé­re ke­rült, el­in­dul­tunk a Mars­ra – de nem túl gyor­san. A ké­mi­ai üzem­anyag ége­té­sé­nek és a transz­mar­si pá­lya nap­ja­i­nak le­ál­do­zott.

 A Her­mes ion haj­tó­mű­ve­ket hasz­nál, ame­lyek nagy se­bes­ség­gel ar­gont köp­nek, hogy a hajó egy kis gyor­su­lás­ra te­gyen szert. És eh­hez nem kell sok re­a­gens anyag, úgy­hogy egy kis ar­gon (és egy nuk­le­á­ris re­ak­tor, ami az ener­gi­át szol­gál­tat­ja) az egész útra fo­lya­ma­tos gyor­su­lást biz­to­sít. Na­gyot néz­nél, ha tud­nád, egy pici gyor­su­lás­sal mek­ko­ra se­bes­sé­get le­het el­ér­ni hosszú tá­von.

 Öm­leng­het­nék róla, hogy mi­lyen re­me­kül érez­tük ma­gun­kat az úton, de nem fo­gok. Sem­mi ked­vem most új­ra­él­ni azt az idő­sza­kot. A lé­nyeg, hogy 124 nap­pal ké­sőbb meg­ér­kez­tünk a Mar­shoz anél­kül, hogy meg­foj­tot­tuk vol­na egy­mást.

 Az­tán az MLE-vel (Mar­si lan­do­ló egy­ség) le­eresz­ked­tünk a fel­szín­re. Az MLE lé­nye­gé­ben egy nagy do­boz, né­hány könnyű fú­vó­ká­val és ej­tő­er­nyő­vel. Az egyet­len ren­del­te­té­se az, hogy or­bi­tá­lis pá­lyá­ról a fel­szín­re jut­tas­son hat em­bert, úgy, hogy egyi­kü­ket sem öli meg.

 És ez­zel el­ér­kez­tünk a Mars fel­fe­de­zé­sé­nek leg­trük­kö­sebb ré­szé­hez: hogy az összes cuc­cunk ott le­gyen, még mi­előtt meg­ér­ke­zünk.

 Össze­sen ti­zen­négy em­ber nél­kü­li kül­de­tés kel­lett hoz­zá, hogy el­jut­tas­sa­nak a fel­szín­re min­dent, ami­re szük­sé­günk lesz a fel­ada­ta­ink­hoz. Be­csü­let­tel meg­pró­bál­ták az el­lát­má­nyos ha­jó­kat nagy­já­ból ugyan­azon a kör­nyé­ken le­ten­ni, és egész jó mun­kát vé­gez­tek. Az el­lát­má­nyok nem olyan tö­ré­ke­nyek, mint az em­be­rek, úgy­hogy nem gond, ha ke­mé­nyen be­csa­pód­nak a ta­laj­ba. Vi­szont haj­la­mo­sak ala­po­san el­pat­tog­ni.

 Ter­mé­sze­te­sen csak az­u­tán küld­tek min­ket a Mars­ra, hogy meg­bi­zo­nyo­sod­tak róla, az összes fel­sze­re­lés meg­ér­ke­zett a fel­szín­re, és egyik kon­té­ner sem lyu­kadt ki. Az ele­jé­től a vé­gé­ig, be­le­szá­mít­va az el­lát­má­nyos ha­jó­kat is, egy Mars-kül­de­tés nagy­já­ból há­rom évet vesz igény­be, úgy­hogy az Ares 3 fel­sze­re­lé­sei már úton vol­tak a vö­rös boly­gó­ra, ami­kor az Ares 2 le­gény­sé­ge még ha­za­fe­lé tar­tott.

 Az elő­re­kül­dött kész­le­tek leg­fon­to­sabb da­rab­ja ter­mé­sze­te­sen az MFE volt. A Mar­si fel­szál­ló egy­ség. Ez­zel tu­dunk vissza­tér­ni a Her­mesre a fel­szí­ni mun­ká­la­tok vé­gez­té­vel. Az MFE puha lan­do­lást haj­tott vég­re (el­len­tét­ben a töb­bi el­lát­mány lu­fi­sze­rű pat­to­gó­fesz­ti­vál­já­val). A jár­mű per­sze fo­lya­ma­tos kap­cso­lat­ban állt Hous­ton­nal, és ha bár­mi prob­lé­ma fel­me­rült vol­na vele, nem lan­do­lunk a Mar­son, ha­nem egy­sze­rű­en meg­ke­rül­jük a boly­gót, és ha­za­me­gyünk.

 Az MFE elég va­gány do­log. Mint ki­de­rült, a Mars at­mo­szfé­rá­já­val való ké­mi­ai re­ak­ci­ók­nak kö­szön­he­tő­en a boly­gó­ra ho­zott hid­ro­gén min­den egyes ki­lo­gramm­já­ból csi­nál­hatsz ti­zen­há­rom kg üzem­anya­got. Igaz, ez egy elég las­sú fo­lya­mat: a jár­mű tar­tá­lya csak hu­szon­négy hó­nap alatt te­lik meg. Ezért küld­ték oda már jó­val előt­tünk.

 Gon­dol­ha­tod, mi­lyen csa­ló­dott vol­tam, ami­kor fel­fe­dez­tem, hogy az MFE el­tűnt.

 Az ese­mé­nyek egy rö­he­jes so­ro­za­ta ve­ze­tett ah­hoz, hogy majd­nem meg­hal­tam, és egy még rö­he­je­sebb ah­hoz, hogy élet­ben ma­rad­tam.

 A kül­de­tést úgy ter­vez­ték, hogy ki­bír­ja a 150 km/h-s ho­mok­vi­har-ro­ha­mo­kat, szó­val Hous­ton ért­he­tő­en ide­ges lett, ami­kor 175 km/h-s sze­le­ket kap­tunk be. Mind be­búj­tunk a re­pü­lé­si szka­fan­de­rünk­be, és a Lak kö­ze­pén ku­po­rod­tunk össze, fel­ké­szül­ve arra az eset­re, ha eset­leg el­szök­ne be­lő­le a nyo­más. De nem a Lak volt a prob­lé­ma.

 Az MFE egy sok ér­zé­keny al­kat­résszel teli űr­ha­jó. Egy bi­zo­nyos pon­tig el­bír a vi­ha­rok­kal, de nem áll­ja vég­te­len­sé­gig az ost­ro­mot, ezért más­fél órá­nyi erős szél után a NASA pa­ran­csot adott a kül­de­tés meg­sza­kí­tá­sá­ra. Sen­ki sem akart ab­ba­hagy­ni egy egy hó­na­pos ex­pe­dí­ci­ót mind­össze hat nap után, de fenn­állt a ve­szély, hogy mind ott ra­ga­dunk, ha az MFE ká­ro­kat szen­ved.

 Ki kel­lett men­nünk a vi­har­ba, hogy el­jus­sunk a Lak­tól az MFE-hez. Tud­tuk, hogy koc­ká­za­tos lesz, de nem volt más vá­lasz­tá­sunk.

 En­gem ki­vé­ve min­den­ki­nek si­ke­rült.

 A fő kom­mu­ni­ká­ci­ós an­ten­na­tá­nyér, ami üze­ne­te­ket jut­ta­tott el a Lak­tól a Her­mes­nek, el­sza­kadt az alap­já­tól, és ej­tő­er­nyő­ként sod­ró­dott az ár­ral. Út­köz­ben be­le­csa­pó­dott a jel­fo­gó an­ten­na­sor­ba, és az egyik hosszú, vé­kony da­rab a vé­gé­vel be­lém üt­kö­zött. Úgy vá­gott át az űr­ru­há­mon, mint kés a va­jon, és éle­tem ad­di­gi leg­na­gyobb kín­ját él­tem át, ahogy fel­ha­sí­tot­ta az ol­da­la­mat. Ho­má­lyo­san rém­lik, hogy ki­sza­kad be­lő­lem min­den le­ve­gő (sőt, ki­rob­ban), és a fü­le­im fáj­dal­ma­san puk­kan­nak, ahogy a lég­nyo­más ki­szö­kik a szka­fan­der­ből.

 Az utol­só em­lé­kem az, hogy Jo­hans­sen re­mény­te­le­nül utá­nam nyúl.

 A szka­fan­der­ből szó­ló oxi­gén­ri­asz­tó­ra éb­red­tem. Ez a fo­lya­ma­tos, ir­ri­tá­ló csi­po­gás rán­ga­tott ki ab­ból a mély vá­gyam­ból, hogy kur­vá­ra meg­hal­nék már.

 A vi­har alább­ha­gyott. Arc­cal le­fe­lé fe­küd­tem, majd­nem tel­je­sen be­te­me­tett a ho­mok. Ahogy bi­zony­ta­la­nul ma­gam­hoz tér­tem, azon gon­dol­kod­tam, mi­ért nem va­gyok ha­lot­tabb.

 Az an­ten­ná­ban elég erő volt, hogy át­sza­kít­sa a ru­hát és az ol­da­la­mat, de a me­den­ce­cson­tom már út­ját áll­ta. Így csak egyet­len lyuk volt az öl­tö­zék­ben (egy má­sik meg ben­nem).

 A be­csa­pó­dás jócs­kán hát­ra­lö­kött, és le­buk­dá­csol­tam tőle egy me­re­dek lej­tőn is. Va­la­hogy ép­pen arc­cal le­fe­lé lan­dol­tam, ami­től az an­ten­na egy fur­csán fer­de szög­ben állt ben­nem, és ko­moly nyo­mást gya­ko­rolt a ru­hán lévő rés­re – ez­zel gyen­gén, de le­zár­ta azt.

 Az­tán a seb­ből bő­sé­ge­sen szi­vár­gó vér csö­pög­ni kez­dett a lyuk felé. Ami­kor el­ér­te, a ben­ne lévő víz gyor­san el­pá­rol­gott a lég­áram­lat­tól és az ala­csony nyo­más­tól, és csak egy ra­ga­csos ma­rad­ványt ha­gyott maga után. Mö­göt­te még több vér gyűlt össze, és az is ra­gaccsá vál­to­zott. Ez vé­gül el­zár­ta a hé­za­got, és amennyi szi­vár­gás ma­radt, az­zal a szka­fan­der már meg tu­dott bir­kóz­ni.

 Nagy­sze­rű mun­kát vég­zett. Aho­gyan ész­lel­te a nyo­más­csök­ke­nést, a nit­ro­gén­pa­lac­kom­ból fo­lya­ma­to­san el­árasz­tot­ta ma­gát le­ve­gő­vel, azért, hogy kom­pen­zál­jon. Ami­kor a rés ke­zel­he­tő­vé vált, már csak annyi friss le­ve­gőt kel­lett be­szi­vá­rog­tat­nia, amennyi pó­tol­ta az el­ve­szet­tet.

 Egy idő után a ruha CO2 (szén-di­o­xid) el­szí­vói el­hasz­ná­lód­tak. Itt van a lét­fenn­tar­tó rend­szer ha­tá­ra. Nem ott, hogy mennyi oxi­gént tudsz ma­gad­dal vin­ni, ha­nem hogy mennyi CO2-t tudsz el­tá­vo­lí­ta­ni. A Lak­ban van egy oxi­ge­ná­tor, egy nagy be­ren­de­zés, ami le­bont­ja a CO2-t, hogy vissza­nyer­je be­lő­le az oxi­gént. De az űr­ru­hák­nak hor­doz­ha­tók­nak kell len­ni­ük, úgy­hogy egy­sze­rű, ké­mi­ai el­szí­vást al­kal­maz­nak el­dob­ha­tó szű­rők­kel. Elég so­ká­ig szu­nyál­tam ah­hoz, hogy a szű­rők már hasz­nál­ha­tat­la­nok le­gye­nek.

 A szka­fan­der ér­zé­kel­te a prob­lé­mát, és vész­hely­ze­ti üzem­mód­ba kap­csolt, amit a mér­nö­kök „vé­rez­te­tés­nek” hív­nak. Mi­vel nem tud­ta töb­bé ki­vá­lasz­ta­ni a CO2-t, szán­dé­ko­san a mar­si atom­szfé­rá­ba szel­lőz­tet­te a le­ve­gőt, az­tán nit­ro­gén­nel he­lyet­te­sí­tet­te. Ez vi­szont a bal­eset és a vé­rez­te­tés köz­ti idő­ben gyor­san el­fo­gyott, és már csak az oxi­gén­pa­lac­kom ma­radt.

 A szka­fan­der így csak egy­va­la­mit te­he­tett, hogy élet­ben tart­son: tisz­ta oxi­gént pum­pált be. Ez­zel fenn­állt an­nak a ve­szé­lye, hogy oxi­gén­mér­ge­zés­ben ha­lok meg, ugyan­is a túl ma­gas oxi­gén­szint könnyen ki­éget­he­ti az ideg­rend­szert, a tü­dő­ket és a sze­me­ket. Iro­ni­kus ha­lál egy lyu­kas űr­ru­hát vi­se­lő fic­kó­nak: túl sok oxi­gén.

 Már kez­det­től fog­va min­den­fé­le vész­jel­zé­sek­nek és fi­gyel­mez­te­té­sek­nek kel­lett szól­ni­uk, de a ma­gas oxi­gén­szint ri­asz­tó­ja volt az, ami vé­gül fel­éb­resz­tett.

 Az űr­bé­li kül­de­té­sek­re való fel­ké­szí­tés­nek már a pusz­ta mennyi­sé­ge is el­ké­pesz­tő. Egy he­tet töl­töt­tem a Föl­dön az­zal, hogy vész­hely­ze­ti űr­ru­ha-szi­tu­á­ci­ó­kat gya­ko­rol­tam be. Tud­tam, mit kell ten­nem.

 Óva­to­san a si­sa­kom ol­da­lá­hoz nyúl­tam, és fog­tam a hé­zag­zá­ró fel­sze­re­lést. Ez mind­össze egy töl­csér, sze­lep­pel a ki­seb­bik, és rend­kí­vül ra­ga­dós gyan­tá­val a na­gyob­bik vé­gén. Úgy mű­kö­dik, hogy ki­nyi­tod raj­ta a sze­le­pet, a na­gyob­bik vé­gét pe­dig a lyuk­hoz ra­gasz­tod, így a le­ve­gő ki tud szök­ni a sze­le­pen ke­resz­tül, és nem aka­dá­lyoz­za a gyan­tát a rés be­tö­mé­sé­ben. Az­tán el­zá­rod a sze­le­pet, és kész, volt lyuk, nincs lyuk.

 A do­log trük­kös ré­sze az an­ten­na el­tá­vo­lí­tá­sa volt. Olyan gyor­san húz­tam ki, ahogy csak tud­tam, és össze­rez­zen­tem, ahogy a hir­te­len nyo­más­csök­ke­nés­től el­ká­bul­tam, és a seb az ol­da­lam­ban fel­üvöl­tött a fáj­da­lom­tól.

 Be­töm­tem a lyu­kat a hé­zag­zá­ró fel­sze­re­lés­sel. Az anyag tar­tott. A ruha köz­ben még több oxi­gén­nel pó­tol­ta a hi­ány­zó le­ve­gőt. El­len­őriz­tem a ka­ro­mon lévő ki­jel­ző­ket, és lát­tam, hogy az oxi­gén­szint már 85%-on áll. Csak hogy tudd, a Föld at­mo­szfé­rá­já­ban ez a szint 21 %. De ha nem töl­tök sok időt ilyen kö­rül­mé­nyek közt, ak­kor nem lesz ba­jom.

 Fel­bot­la­doz­tam a dom­bon, vissza a Lak felé, és a te­tő­re érve lát­tam va­la­mit, ami­nek na­gyon meg­örül­tem, és va­la­mit, ami na­gyon el­szo­mo­rí­tott: a Lak egy­ben volt (hur­rá!), az MFE el­tűnt (fúj!).

 És ab­ban a pil­la­nat­ban tud­tam, hogy rá­basz­tam. De nem akar­tam csak úgy meg­hal­ni oda­kint, a fel­szí­nen, ezért vissza­bi­ceg­tem a Lak­hoz, és ke­resz­tül­sze­ren­csét­len­ked­tem ma­gam egy lég­zsi­li­pen. Amint a nyo­más ki­egyen­lí­tő­dött, le­dob­tam a si­sa­kom.

 Ami­kor be­ér­tem a Lak­ba, le­vet­tem a szka­fan­dert is, és vég­re jól meg­néz­tem a se­be­met. Lát­tam, hogy össze kell varr­ni. Sze­ren­csé­re mind­nyá­jun­kat ki­ké­pez­tek alap­ve­tő or­vo­si mű­ve­le­tek­re, a Lak­nak pe­dig re­mek gyó­gyá­sza­ti fel­sze­re­lé­sei vol­tak. Egy gyors he­lyi ér­zés­te­le­ní­tés, a seb ki­tisz­tí­tá­sa és ki­lenc öl­tés után vé­gez­tem is. Pár hé­tig an­ti­bio­ti­ku­mo­kat kell majd szed­nem, de egyéb­ként nem lesz ba­jom.

 Tud­tam, hogy re­mény­te­len, de azért meg­pró­bál­tam be­iz­zí­ta­ni a kom­mu­ni­ká­ci­ós rend­szert. De per­sze, nem volt jel. Az el­sőd­le­ges sza­tel­lit-tá­nyér le­sza­kadt az alap­já­ról, em­lék­szel? És vit­te ma­gá­val a jel­fo­gó an­ten­nát is. A Lak­nak van ugyan má­sod­la­gos és har­mad­la­gos kom­mu­ni­ká­ci­ós rend­sze­re, de azok mind csak az MFE-vel való kap­cso­lat­tar­tás­ra szol­gál­nak, ami a maga sok­kal erő­sebb be­ren­de­zé­se­it hasz­nál­va be­szél a Her­messzel. Ez meg nyil­ván csak ak­kor mű­köd­ne, ha az MFE még min­dig itt len­ne.

 Se­hogy nem tud­tam el­ér­ni a Her­mest. Meg­ke­res­het­ném oda­kint a sza­tel­lit-tá­nyért, de a ja­ví­tá­sa he­tek­be tel­ne, és ad­dig­ra már túl késő len­ne. Kül­de­tés­meg­sza­kí­tás ese­tén a Her­mes hu­szon­négy órán be­lül el­hagy­ja a boly­gó kö­rü­li pá­lyát. Az or­bi­tá­lis di­na­mi­kák­nak kö­szön­he­tő­en an­nál rö­vi­debb és biz­ton­sá­go­sabb az út, mi­nél ha­ma­rabb el­in­dulsz, szó­val, mi ér­tel­me vár­ni?

 Ami­kor el­len­őriz­tem az űr­ru­hám, ész­re­vet­tem, hogy az an­ten­na fel­szán­tot­ta a bio-mo­ni­tor szá­mí­tó­gé­pe­met. Egy EVA-n[1] a le­gény­ség szka­fan­de­rei össze van­nak kap­csol­va egy há­ló­zat­ban, hogy min­den­ki tisz­tá­ban le­gyen min­den­ki hely­ze­té­vel. Vagy­is a töb­bi­ek lát­ták, ahogy a nyo­más a ru­hám­ban kö­zel nul­lá­ra zu­han, és hogy rög­tön utá­na meg­szűn­nek az élet­je­le­im. Vedd hoz­zá, hogy lát­ták, amint fel­nyár­sal­va le­buk­dá­cso­lok egy domb­ról egy ho­mok­vi­har kö­ze­pén... Ja. Azt hit­ték, meg­hal­tam. Mi mást hi­het­tek vol­na?

 Ta­lán rö­vi­den még ar­ról is be­szél­tek, hogy vissza­vi­szik ma­guk­kal a tes­te­met, de a sza­bály­zat vi­lá­go­san fo­gal­maz. Ha a le­gény­ség egy tag­ja meg­hal a Mar­son, ak­kor ott is ma­rad a Mar­son. A test hát­ra­ha­gyá­sa csök­ken­ti az MFE sú­lyát a vissza­ú­ton, és sem­mi ér­tel­me szen­ti­men­tá­lis okok­ból le­mon­da­ni a na­gyobb üzem­anyag-mennyi­ség­ről és a meg­en­ge­dőbb hi­ba­ha­tár­ról.

 Hát, így ál­lunk. A Mar­son ra­gad­tam. Nem tu­dok kom­mu­ni­kál­ni sem a Her­messzel, sem a Föld­del. Min­den­ki ha­lott­nak hisz. Egy har­minc­egy na­pos ott-tar­tóz­ko­dás­ra ter­ve­zett Lak­ban va­gyok.

 Ha az oxi­ge­ná­tor el­rom­lik, meg­ful­la­dok. Ha a víz­vissza­nye­rő be­ren­de­zés megy tönk­re, szom­jan ha­lok. Ha a Lak ki­lyu­kad, kábé fel­rob­ba­nok. Ha ezek egyi­ke sem tör­té­nik meg, ak­kor idő­vel el­fogy az éle­lem, és éhen ha­lok.

 Szó­val, ja. Rá­basz­tam.

 [1]Ext­ra­ve­hi­cu­lar ac­ti­vity, azaz jár­mű­vön kí­vü­li te­vé­keny­ség

 2. FEJEZET

 NAPLÓBEJEGYZÉS: 7. SOL

 Na, jó, alud­tam egy na­gyot, és most már nem tű­nik olyan re­mény­te­len­nek a hely­zet, mint teg­nap.

 Ma szám­ba vet­tem a kész­le­te­i­met, és vé­gez­tem egy gyors EVA-t, hogy le­el­len­őriz­zem a kin­ti fel­sze­re­lést is. Így áll­nak a dol­gok:

 A fel­szí­ni kül­de­tés­nek har­minc­egy na­pig kel­lett vol­na tar­ta­nia. Biz­tos, ami biz­tos, az el­lát­mány­szon­dák ele­gen­dő élel­mi­szert dob­tak le, hogy az egész le­gény­ség­nek le­gyen mit en­nie öt­ven­hat na­pig. Így, ha egy vagy két szon­da meg­hi­bá­so­dott vol­na, még min­dig ma­rad elég éle­lem, hogy be­fe­jezzük a kül­de­tést.

 A po­kol a ha­to­dik na­pon sza­ba­dult el, ami azt je­len­ti, hogy hat em­ber­nek öt­ven nap­ra ele­gen­dő en­ni­va­ló­ja ma­radt. Mi­vel egye­dül va­gyok, há­rom­száz na­pig is ki­hú­zom a kész­le­tek­kel, de ha jól be­osz­tom őket, ak­kor még to­vább. Szó­val van időm.

 Bő­ven el va­gyok lát­va EVA-ru­hák­kal is. A csa­pat min­den tag­já­nak két űr­ru­há­ja volt: egy re­pü­lé­si szka­fan­der le­szál­lás­hoz és fel­szál­lás­hoz, és egy jó­val na­gyobb és erő­sebb a fel­szí­ni mun­ka­vég­zés­hez. Az én re­pü­lé­si ru­hám lyu­kas, és per­sze a töb­bi­ek el­vit­ték a ma­ra­dék ötöt, ami­kor vissza­tér­tek a Her­mes­re. De mind a hat EVA-ruha itt van, még­hoz­zá tö­ké­le­tes ál­la­pot­ban.

 A Lak gond nél­kül el­len­állt a vi­har­nak, de kint már nem ilyen ró­zsás a hely­zet. Se­hol sem ta­lá­lom a sza­tel­lit-tá­nyért, va­ló­szí­nű­leg ki­lo­mé­te­rek­re sod­ró­dott a szél­ben.

 Az MFE per­sze oda van, a töb­bi­ek fel­men­tek vele a Her­mes­re. Bár az alsó fele (a lan­do­ló áll­vány) itt ma­radt. Sem­mi ér­tel­me azt is vin­ni, ha egy­szer a fel­emel­ke­dés­nél a súly az el­len­sé­ged. A jár­mű­nek ez a ré­sze tar­tal­maz­za a lan­do­ló lá­ba­kat, az üzem­anyag­gyár­tót és min­den mást, ami­ről a NASA úgy gon­dol­ta, hogy szük­ség­te­len az or­bi­tá­lis pá­lyá­ra való vissza­té­rés­hez.

 Az MLE az ol­da­lán fek­szik, és egy lyuk tá­tong raj­ta. Úgy lát­szik, hogy a vi­har le­tép­te a bur­ko­la­tot a tar­ta­lék er­nyő­ről (amit lan­do­lás­kor nem hasz­nál­tunk fel), és amint az er­nyő sza­ba­don volt, ide-oda von­szol­ta az MLE-t, hoz­zá­csap­va min­den szik­lá­hoz a kör­nyé­ken. Nem mint­ha amúgy so­kat tud­tam vol­na kez­de­ni vele, el­vég­re az MLE fú­vó­kái még a jár­mű sa­ját sú­lyát sem ké­pe­sek fel­emel­ni. Vi­szont azért az al­kat­ré­szei hasz­no­sak le­het­tek vol­na. Ta­lán még min­dig azok le­het­nek.

 Mind­két mars­já­rót fé­lig be­te­met­te a ho­mok, de egyéb­ként jó ál­la­pot­ban van­nak. A nyo­más­tö­mí­té­se­ik épek. Nyil­ván. Vi­har ese­tén az a nor­mál el­já­rás, hogy be­szün­te­tünk min­den moz­gást, és ki­vár­juk, amíg a vi­har el­vo­nul, szó­val a mars­já­ró­kat úgy ter­vez­ték, hogy bír­ják a stra­pát. Nagy­já­ból egy­na­pi mun­ká­val ki tu­dom majd ásni őket.

 Meg­sza­kadt a kom­mu­ni­ká­ció a négy idő­já­rá­si ál­lo­más­sal, ame­lyek négy kü­lön­bö­ző irány­ban, egy-egy ki­lo­mé­ter­re áll­nak a Lak­tól. Könnyen le­het, hogy tö­ké­le­te­sen mű­köd­nek, csak a Lak kom­mu­ni­ká­ci­ós be­ren­de­zé­sei most olyan gyen­gék, hogy még azt az egy ki­lo­mé­tert sem tud­ják le­fed­ni.

 A nap­ele­me­ket be­lep­te a ho­mok, úgy­hogy hasz­nál­ha­tat­lan­ná vál­tak (tám­pont: a nap­ele­mek­nek nap­fény­re van szük­sé­gük, hogy elekt­ro­mos­sá­got ter­mel­je­nek), de amint le­tisz­tí­tot­tam őket, újra tel­jes ha­té­kony­ság­gal mű­köd­tek. Bár­mit fo­gok is csi­nál­ni, bő­ven lesz hoz­zá ener­gi­ám. Két­száz négy­zet­mé­ter­nyi nap­elem áll ren­del­ke­zé­sem­re, bő­sé­ges kész­le­tek el­rak­tá­ro­zá­sá­ra al­kal­mas hid­ro­gén üzem­anyag­cel­lák­kal. Csak pár na­pon­ta le kell söp­rö­get­nem őket.

 Bent, a Lak sta­bil ki­ala­kí­tá­sá­nak kö­szön­he­tő­en, nagy­sze­rű­en áll­nak a dol­gok.

 Le­fut­tat­tam egy tel­jes di­ag­nosz­ti­kát az oxi­ge­ná­to­ron. Két­szer is. Tö­ké­le­te­sen mű­kö­dik, és ha bár­mi baj len­ne vele, van egy rö­vid távú mű­kö­dés­re ter­ve­zett tar­ta­lék. Azt vi­szont ki­zá­ró­lag vész­hely­zet ese­tén hasz­nál­ha­tom, ad­dig, amíg a fő oxi­ge­ná­tort meg­ja­ví­tom, ugyan­is a tar­ta­lék va­ló­já­ban nem bont­ja le a CO2-t, és nem von­ja ki be­lő­le az oxi­gént, ha­nem csak el­szív­ja az előb­bit, épp­úgy, ahogy az űr­ru­ha is. El­vi­leg öt na­pig kell ki­tar­ta­nia, mi­előtt a szű­rői te­lí­tőd­nek, ami az ese­tem­ben har­minc na­pot je­lent (mert nem ha­tan va­gyunk, ha­nem csak én egye­dül). Ez azért meg­nyug­ta­tó.

 A víz­vissza­nye­rő is jól mű­kö­dik, rossz hír vi­szont, hogy eb­ből csak ez az egy van. Ha el­rom­lik, tar­ta­lék vi­zet kell in­nom, amíg össze nem tá­ko­lok egy pri­mi­tív desz­til­lá­tort, ami­vel pi­sát for­ral­ha­tok. Ja, és a lég­zés mi­att el­ve­szí­tek napi fél li­ter vi­zet, amíg a Lak pá­ra­tar­tal­ma el nem éri a ma­xi­mu­mot, és min­den­ho­va víz csa­pó­dik le. Ak­kor majd nya­lo­gat­ha­tom a fa­la­kat. Hur­rá. De a víz­vissza­nye­rő egye­lő­re prob­lé­mák nél­kül üze­mel.

 Te­hát. Étel, víz, me­ne­dék, min­den rend­ben. Már­is el­kez­dem be­osz­ta­ni az élel­mi­szert. Az ét­ke­zé­si ada­gok ele­ve elég mi­ni­má­li­sak, de azt hi­szem, min­den gond nél­kül le tu­dom csök­ken­te­ni azo­kat a há­rom­ne­gye­dük­re. Ez­zel a há­rom­száz na­pos kész­le­tem négy­száz na­pos­sá vá­lik. Az or­vo­si rész­le­gen ke­res­gél­ve meg­ta­lál­tam a fő vi­ta­mi­nos do­bozt, ami­ben évek­re ele­gen­dő mul­ti­vi­ta­min van, úgy­hogy nem lesz­nek táp­lál­ko­zá­si prob­lé­má­im (per­sze, ha az étel el­fogy, at­tól még ugyan­úgy éhen ha­lok, akár­mennyi vi­ta­mint sze­dek).

 Az or­vo­si rész­leg­ben van mor­fi­um vész­hely­zet ese­té­re. Elég egy ha­lá­los dó­zis­hoz is. Nem fo­gok las­san éhen hal­ni, annyit mond­ha­tok. Ha odá­ig ju­tok, a könnyebb ki­utat vá­lasz­tom majd.

 A kül­de­tés­ben min­den­ki­nek két szak­te­rü­le­te volt. Én bo­ta­ni­kus és gé­pész­mér­nök va­gyok, vagy­is lé­nye­gé­ben az ex­pe­dí­ció sze­re­lő­je, aki a sza­bad­ide­jé­ben nö­vé­nyek­kel ját­sza­do­zik. A gé­pész­mér­nö­ki szak­tu­dá­som még éle­tet ment­het, ha va­la­mi el­rom­lik.

 Gon­dol­kod­tam, hogy él­het­ném túl ezt az egé­szet, és nem tel­je­sen re­mény­te­len a do­log. Nagy­já­ból négy év múl­va újra lesz­nek em­be­rek a Mar­son, ami­kor az Ares 4 meg­ér­ke­zik (fel­té­ve, hogy a „ha­lá­lom” kö­vet­kez­té­ben nem tör­lik a prog­ra­mot).

 Az Ares 4 a Schi­a­par­el­li-krá­ter­ben fog lan­dol­ni, ami nagy­já­ból 3200 ki­lo­mé­ter­re van az én tar­tóz­ko­dá­si he­lyem­től az Aci­da­lia Pla­ni­ti­á­ban. Sem­mi­kép­pen nem ju­tok oda egye­dül, de ha tud­nék ve­lük kom­mu­ni­kál­ni, ak­kor meg­ment­het­né­nek. Nem tu­dom, mennyi­re len­ne ez le­het­sé­ges a ren­del­ke­zé­sük­re álló erő­for­rá­sok­kal, de a NASA-nak sok okos em­ber dol­go­zik.

 Szó­val, most ez a kül­de­té­sem. Meg­pró­bá­lok kap­cso­la­tot lé­te­sí­te­ni a Föld­del, és ha az nem si­ke­rül, ak­kor a Her­messzel, ami­kor vissza­tér négy év múl­va az Ares 4 le­gény­sé­gé­vel.

 Na, per­sze, arra nincs ter­vem, ho­gyan ma­ra­dok élet­ben négy évig egy évre ele­gen­dő éle­lem­mel. De csak szép sor­já­ban. Most az a lé­nyeg, hogy jól el va­gyok lát­va, és van egy cé­lom: meg­ja­ví­ta­ni azt a ro­hadt rá­di­ót.

 NAPLÓBEJEGYZÉS: 10. SOL

 Nos, vé­gez­tem há­rom EVA-t, és még csak nyo­mát sem ta­lál­tam a kom­mu­ni­ká­ci­ós tá­nyér­nak. Ki­ás­tam az egyik mars­já­rót, és szé­pen kör­be­ko­csi­káz­tam, de azt hi­szem, több­na­pos ke­res­gé­lés után ide­je fel­ad­ni. A vi­har va­ló­szí­nű­leg messzi­re so­dor­ta a tá­nyért, az­tán meg el­tö­rölt min­den nyo­mot, ami el­ve­zet­he­tett vol­na hoz­zá. Alig­ha­nem be is te­met­te az egé­szet.

 A mai nap nagy ré­szét a kom­mu­ni­ká­ci­ós rend­szer ma­ra­dé­ká­nál töl­töt­tem. Rossz rá­néz­ni. Amennyit ez a ra­kás sze­ren­csét­len­ség ér, akár meg is pró­bál­hat­nék el­ki­a­bál­ni a Föl­dig.

 Össze­dob­hat­nék egy kez­det­le­ges tá­nyért a bá­zis kö­rü­li fém­da­ra­bok­ból, de itt nem va­la­mi kis wal­kie-tal­kie-ról be­szé­lünk. A Mars-Föld kom­mu­ni­ká­ció bo­nyo­lult do­log, és rend­kí­vül spe­ci­á­lis fel­sze­re­lés kell hoz­zá. Egy kis alu­fó­li­á­val meg ra­gasz­tó­val nem fog men­ni.

 Az EVA-imat épp­úgy be kell osz­ta­nom, mint az élel­me­met. A CO2-szű­rő­ket nem le­het tisz­tí­ta­ni, úgy­hogy ha egy­szer te­lí­tőd­nek, ak­kor annyi. A kül­de­tés­ben fe­jen­ként napi négy­órás EVA-val szá­mol­tak, de sze­ren­csé­re a CO2-szű­rők könnyű­ek és ki­csik, ezért a NASA meg­en­ged­het­te ma­gá­nak azt a lu­xust, hogy töb­bet küld­jön, mint amennyi­re szük­sé­günk volt. Min­dent össze­vet­ve, nagy­já­ból 1500 órá­ra jók a CO2-szű­rő­im, az­u­tán már min­den EVA le­ve­gő­vé­rez­te­tés­sel fog jár­ni.

 Az ezer­öt­száz óra sok­nak tűn­het, de mi­ni­mum négy évet kell itt töl­te­nem, hogy egy­ál­ta­lán le­gyen va­la­mi esé­lyem a meg­me­ne­kü­lés­re, és he­ten­te leg­alább né­hány óra el­megy a nap­ele­mek le­söp­rö­ge­té­sé­vel. Szó­val: csak sem­mi szük­ség­te­len EVA.

 Egyéb hí­re­ink­ben: kezd kör­vo­na­la­zód­ni ben­nem egy öt­let az étel­lel kap­cso­lat­ban. Még a vé­gén hasz­nom­ra lesz a bo­ta­ni­kus hát­te­rem.

 Hogy mi­ért is küld­tek egy bo­ta­ni­kust a Mars­ra? El­vég­re a boly­gó ar­ról hí­res, hogy sem­mi nem nő raj­ta. Nos, tud­ni akar­ták, mennyi­re ké­pe­sek nőni a nö­vé­nyek a mar­si gra­vi­tá­ci­ó­ban, és hogy mit le­het­ne kez­de­ni a mar­si ta­laj­jal. A vá­lasz rö­vi­den: elég so­kat... majd­nem. A mar­si ta­laj­ban meg­van min­den alap­ve­tő anyag, ami a nö­vény­ter­mesz­tés­hez szük­sé­ges, de még így is sok min­den tör­té­nik a föl­di­ben, ami a mar­si­ban még ak­kor sem, ha föl­di at­mo­szfé­rá­nak tesszük ki, és bő­sé­ge­sen ön­tözzük. Bak­te­ri­á­lis te­vé­keny­ség, az ál­lat­vi­lág ál­tal biz­to­sí­tott táp­anya­gok stb. Ez mind hi­ány­zik a Mar­son. Az én egyik fel­ada­tom a kül­de­tés so­rán az volt, hogy ki­de­rít­sem, mi­lyen nö­vé­nye­ket le­het­ne nö­vesz­te­ni a föl­di és a mar­si ta­laj és at­mo­szfé­ra kü­lön­fé­le kom­bi­ná­ci­ó­i­val.

 Ezért van ná­lam egy adag ha­zai föld és egy cso­mó nö­vény­mag.

 De azért túl­zot­tan nem va­gyok fel­dob­va. Nagy­já­ból annyi ta­laj­ról van szó, amennyit egy do­boz­ban az ab­lak­ba ten­nél, és csak né­hány fű- és páf­rány­faj­ta mag­vai van­nak ná­lam. Ezek a leg­erő­sebb és leg­könnyeb­ben nö­veszt­he­tő nö­vé­nyek a Föl­dön, ezért vá­lasz­tot­ta őket a teszt­hez a NASA.

 Vagy­is két prob­lé­mám van: nincs elég föl­dem, és nincs sem­mi ehe­tő, amit be­le­ül­tet­het­nék.

 De a franc­ba is, bo­ta­ni­kus va­gyok. Csak ki tu­dok ta­lál­ni va­la­mit. Ha még­sem, ak­kor nagy­já­ból egy év múl­va na­gyon éhes bo­ta­ni­kus le­szek.

 NAPLÓBEJEGYZÉS: 11. SOL

 Kí­ván­csi va­gyok, hogy áll a Chi­ca­go Cubs.

 NAPLÓBEJEGYZÉS: 14. SOL

 A Chi­ca­gói Egye­te­men vé­gez­tem. A bo­ta­ni­kus­nak ké­szü­lő di­á­kok fele hip­pik­ből állt, akik úgy gon­dol­ták, hogy majd vissza­hoz­nak egy­faj­ta ter­mé­sze­tes glo­bá­lis rend­szert, és va­la­hogy pusz­ta gyűj­tö­ge­tés­sel etet­nek hét­mil­li­árd em­bert. Ide­jük nagy ré­szét jobb gan­dzsa­ter­mesz­tői mód­sze­rek ke­re­sé­sé­vel töl­töt­ték. Nem ked­vel­tem őket. En­gem min­dig maga a tu­do­mány ér­de­kelt, nem va­la­mi Új Vi­lág­rend fasz­ság.

 Ami­kor kom­poszt­te­le­pe­ket csi­nál­tak, és igye­kez­tek meg­tar­ta­ni min­den gramm élő anya­got, csak rö­hög­tem raj­tuk. „Nézd a hü­lye hip­pi­ket! Nézd mi­lyen szá­nal­mas, ahogy egy komp­lex glo­bá­lis öko­szisz­té­mát pró­bál­nak szi­mu­lál­ni a kert­jük­ben.”

 És most per­sze ugyan­azt csi­ná­lom. El­te­szek min­den ap­rócs­ka bio­anya­got, amit ta­lá­lok. Ha vég­zek egy ét­ke­zés­sel, a ma­ra­dék megy a kom­posz­tá­ló vö­dör­be. Ami az egyéb bio­ló­gi­ai anya­go­kat il­le­ti...

 A Lak­nak na­gyon ki­fi­no­mult to­a­lett­jei van­nak. A szart ál­ta­lá­ban vá­ku­um­szá­rít­ják, majd zárt ta­sa­kok­ba gyűj­tik, és a fel­szí­nen sza­ba­dul­nak meg tőle.

 De töb­bé már nem!

 Sőt, még egy EVA-t is ál­doz­tam rá, hogy össze­szed­jem a le­gény­ség tá­vo­zá­sa előtt el­do­bott sza­ros ta­sa­ko­kat. Mi­vel tel­je­sen ki­szá­rí­tot­ták, eb­ben a ka­ká­ban már nem vol­tak bak­té­ri­u­mok, de komp­lex pro­te­i­nek igen, így az­tán hasz­nát tud­tam ven­ni. Víz és élő bak­té­ri­u­mok hoz­zá­adá­sá­val gyor­san el­árasz­tó­dik és új­ra­ter­me­lő­dik majd a Vég­zet To­a­lett­jé­ben el­pusz­tí­tott la­kos­sá­ga.

 Ta­lál­tam egy nagy tá­ro­lót, tet­tem bele egy kis vi­zet, az­tán hoz­zá­ad­tam a szá­rí­tott szart. Az­óta pe­dig hoz­zá­ad­tam a sa­ját ürü­lé­kem is. Mi­nél bü­dö­sebb, an­nál job­ban men­nek a dol­gok. Bak­té­ri­u­mok mun­ká­ban!

 Ha be­ho­zok egy kis mar­si föl­det, be­le­ke­ver­he­tem a szart, és el­egyen­get­he­tem ben­ne, az­tán be­hint­he­tem a te­te­jét föl­di ta­laj­jal. Azt hi­het­néd, hogy ez nem egy fon­tos lé­pés, de na­gyon is az. Tu­cat­nyi bak­té­ri­um­faj van a ha­zai föld­ben, ami el­en­ged­he­tet­len a nö­vé­nyek szá­má­ra. Szét­ter­jed­nek, és úgy sza­po­rod­nak, mint... hát, mint egy bak­te­ri­á­lis fer­tő­zés.

 Az em­be­rek év­szá­za­dok óta hasz­nál­ják a szék­le­tü­ket trá­gyá­zás­ra. Még egy bá­jos ne­vet is ad­tak neki: „éj­sza­kai ta­laj”. Nor­mál eset­ben ez nem a leg­jobb mód­ja a nö­vény­ter­mesz­tés­nek, mert be­teg­sé­ge­ket ter­jeszt: az em­be­ri szék­let­ben kór­oko­zók van­nak, amik, ki­ta­lál­tad, meg­fer­tő­zik az em­bert. De szá­mom­ra ez nem prob­lé­ma. Ez az ürü­lék csak olyan kór­oko­zó­kat rejt, amik már amúgy is meg­van­nak ben­nem.

 Egy hé­ten be­lül a mar­si ta­laj ké­szen áll majd rá, hogy nö­vé­nyek csí­ráz­za­nak ben­ne. De még nem fo­gok ül­tet­ni bele, ha­nem még több kint­ről ho­zott, élet­te­len föl­det te­rí­tek el raj­ta, hadd „fer­tő­ződ­jön meg” az is, és így meg­dup­lá­zom a föld­mennyi­sé­gem. Egy hét múl­va megint el­vég­zem ugyan­ezt a mű­ve­le­tet. És így to­vább. És köz­ben per­sze fo­lya­ma­to­san új ga­nét adok hoz­zá.

 A segg­lyu­kam ugyan­olyan ke­mé­nyen dol­go­zik az élet­ben ma­ra­dá­so­mon, mint az agyam.

 Mind­ez nem egy új kon­cep­ció, nem most áll­tam elő vele. Az em­be­rek már év­ti­ze­dek óta spe­ku­lál­nak raj­ta, ho­gyan le­het­ne ter­mé­kennyé ten­ni a mar­si föl­det. Én csu­pán el­ső­ként fo­gom le­tesz­tel­ni az el­mé­le­tet.

 Át­ku­tat­tam az élel­mi­szer­kész­le­tet, és ta­lál­tam min­den­fé­le el­ül­tet­ni­va­lót. Pél­dá­ul bor­sót. Meg egy cso­mó ba­bot is, és jó pár krump­lit. Ha bár­me­lyi­kük ki tud majd csí­ráz­ni a meg­pró­bál­ta­tá­sa­ik után, az re­mek lesz. Egy kö­zel vég­te­len vi­ta­min­kész­let­tel az egyet­len, ami­re szük­sé­gem van a túl­élés­hez, az va­la­mi­faj­ta ka­ló­ria.

 A Lak nagy­já­ból 92 négy­zet­mé­te­res, és úgy ter­ve­zem, hogy az egész te­rü­le­tét erre a fel­adat­ra hasz­ná­lom fel. Nem za­var, ha föl­dön kell jár­nom. Nagy mun­ka lesz, de az egész pad­lót be kell bo­rí­ta­nom 10 cen­ti­mé­ter­nyi táp­ta­laj­jal, vagy­is 9,2 köb­mé­ter mar­si föl­det kell be­ci­pel­nem a Lak­ba. Nagy­já­ból egy­ti­zed köb­mé­tert tu­dok egy­szer­re át­vin­ni a lég­zsi­li­pen, az össze­gyűj­té­sé­be pe­dig be­le­sza­kad majd a de­re­kam. De vé­gül, ha min­den jól megy, lesz 92 négy­zet­mé­ter­nyi ter­mő­föl­dem.

 Bo­ta­ni­kus va­gyok, a fe­né­be is! Ret­teg­je­tek bo­ta­ni­kus ha­tal­mam­tól!

 NAPLÓBEJEGYZÉS: 15. SOL

 Aú! Meg­sza­kad a de­re­kam!

 Ma ti­zen­két órát töl­töt­tem EVA-kkal, hogy föl­det hoz­zak be a Lak­ba, és csak a bá­zis egy kis sar­kát si­ke­rült be­te­rí­te­nem, ta­lán öt négy­zet­mé­tert. Ilyen tem­pó­ban he­tek­be te­lik majd be­hor­da­nom a szük­sé­ges mennyi­sé­get. De annyi baj le­gyen, időm az­tán van bő­ven.

 Az első né­hány EVA-m nem volt va­la­mi ha­té­kony: kis tá­ro­ló­kat pa­kol­tam tele, és át­vit­tem azo­kat a lég­zsi­li­pen. De az­tán meg­vi­lá­go­sod­tam, be­tet­tem a lég­zsi­lip­be egy nagy tá­ro­lót, és azt töl­töt­tem meg a ki­csik­kel. Ez ala­po­san fel­gyor­sí­tot­ta a dol­got, ugyan­is a lég­zsi­li­pen 10 perc­be te­lik át­jut­ni.

 Min­de­nem fáj. Az ásók, ame­lyek­kel dol­go­zom, min­ta­vé­tel­re va­lók, nem tény­le­ges ásás­ra. A de­re­kam ki akar nyír­ni. Át­néz­tem az or­vo­si kész­le­te­ket, és ta­lál­tam egy kis Vi­co­dint. Úgy tíz perc­cel ez­előtt vet­tem be, nem­so­ká­ra hat­nia kell.

 Azért jó lát­ni, hogy ha­la­dok. Ide­je mun­ká­ra fog­ni a bak­té­ri­u­mo­kat az ás­vá­nyo­kon. De majd csak ebéd után. És ma nem lesz há­rom­ne­gyed ada­go­zás, ki­ér­de­mel­tem egy tel­jes ét­ke­zést.

 NAPLÓBEJEGYZÉS: 16. SOL

 Egy komp­li­ká­ció, ami­vel ed­dig nem szá­mol­tam: víz.

 Mint ki­de­rült, pár­mil­lió év a Mars fel­szí­nén min­den vi­zet kiöl a ta­laj­ból, már­pe­dig bo­ta­ni­kus dip­lo­mám­mal a zse­bem­ben nagy­já­ból biz­tos va­gyok ben­ne, hogy a nö­vé­nyek­nek ned­ves föld kell a nö­ve­ke­dés­hez. Nem is be­szél­ve a bak­té­ri­u­mok­ról, amik­nek előbb meg kell él­ni­ük ab­ban a föld­ben.

 Sze­ren­csé­re van vi­zem, vi­szont nem annyi, amennyi kéne. Hogy élet­re al­kal­mas le­gyen, a ta­laj­nak köb­mé­te­ren­ként 40 li­ter víz kell. Az én ter­vem­ben 9,2 köb­mé­ter­nyi ta­laj sze­re­pel, úgy­hogy össze­sen 368 li­ter víz­re lesz szük­sé­gem.

 A Lak­nak ki­vá­ló víz­vissza­nye­rő be­ren­de­zé­se van, a leg­jobb tech­no­ló­gia, ami lé­te­zik. Ezért a NASA úgy okos­ko­dott, hogy „Mi­ért kül­de­nénk fel egy cso­mó vi­zet? Küld­jünk csak annyit, amennyi vész­hely­zet ese­tén kell­het.” Az em­be­ri szer­ve­zet op­ti­má­li­san napi há­rom li­ter vi­zet igé­nyel. Ne­künk fe­jen­ként 50 li­ter vi­zet ad­tak, ami azt je­len­ti, hogy össze­sen 300 li­ter van a Lak­ban.

 Úgy ter­ve­zem, hogy egy vész­hely­ze­ti 50 li­tert le­szá­mít­va min­det az ügy­nek szen­te­lem. Így meg tu­dok ön­töz­ni egy tíz cen­ti­mé­ter mély, 62,5 négy­zet­mé­ter­nyi te­rü­le­tet, a Lak pad­ló­já­nak nagy­já­ból két­har­ma­dát. Elég­nek kell len­nie. Ez a hosszú távú terv, a mai cé­lom csak öt négy­zet­mé­ter volt.

 Egy­be­gyúr­tam az el­tá­vo­zott csa­pat­tár­sa­im ál­tal hát­ra­ha­gyott ta­ka­ró­kat va­la­mint uni­for­mi­so­kat, hogy majd az ül­tet­vény egyik ha­tá­rát ké­pez­zék, amíg a töb­bi­ről ma­gá­nak a Lak­nak az íves fa­lai gon­dos­kod­nak.

 Amennyi­re meg tud­tam ál­la­pí­ta­ni, tény­leg nagy­já­ból öt négy­zet­mé­te­res te­rü­le­tem lett. Tíz cen­ti­mé­te­res mély­sé­gig fel­töl­töt­tem ho­mok­kal, és 20 li­tert ál­doz­tam a ta­la­j­is­te­nek­nek az ér­té­kes vi­zem­ből.

 Az­tán jött a gusz­tus­ta­lan­ság. Ki­bo­rí­tot­tam a ta­laj­ra a nagy ka­ki­tá­ro­ló­mat, és majd­nem el­okád­tam ma­gam a szag­tól. Egy ásó­val össze­ke­ver­tem a föl­det és a szart, szé­pen el­egyen­get­tem, az­tán rá­szór­tam a föl­di ta­lajt. Mun­ká­ra, bak­té­ri­u­mok, szá­mí­tok rá­tok. Ami meg a sza­got il­le­ti, hát az meg­ma­rad egy da­ra­big. Nem mint­ha ki tud­nék szel­lőz­tet­ni. Se­baj, hoz­zá­szo­kik az em­ber.

 Egyéb hí­re­ink­ben: ma há­la­adás nap­ja van. A csa­lá­dom össze­gyű­lik az ilyen­kor szo­ká­sos la­ko­má­ra a szü­le­im chi­ca­gói há­zá­ban. Nem hi­szem, hogy túl jó lesz a han­gu­lat, te­kint­ve, hogy tíz nap­ja hal­tam meg. A fe­né­be is, va­ló­szí­nű­leg épp­hogy túl van­nak a te­me­té­se­men.

 Kí­ván­csi va­gyok, meg­tud­ják-e va­la­ha, hogy mi tör­tént va­ló­já­ban. Annyi­ra el vol­tam fog­lal­va a túl­élés­sel, bele se gon­dol­tam, mi­lyen ér­zés le­het ez az egész a szü­le­im­nek. Most élik át a leg­na­gyobb fáj­dal­mat, amit csak em­ber ta­pasz­tal­hat. Min­dent meg­ad­nék, csak hogy tu­dat­has­sam ve­lük, élet­ben va­gyok.

 Kár­pót­lás­ként élet­ben is kell ma­rad­nom.

 NAPLÓBEJEGYZÉS: 22. SOL

 Ejha. Szé­pen ki­ala­kul­tak a dol­gok.

 Az összes föld bent van, fel­hasz­ná­lás­ra ké­szen. A bá­zis két­har­ma­da már be van te­rít­ve vele, és ma meg­csi­nál­tam az első ta­laj­dup­lá­zást is. A ko­ráb­bi mar­si föld egy hét alatt gaz­dag­gá és tet­sze­tős­sé vált. Még két ilyen dup­lá­zás, és az egész te­rü­le­tet le tu­dom fed­ni.

 A mo­rá­lom­nak is jót tett a sok mun­ka, mert el­fog­lal­tam ma­gam vele, de mi­után vé­gez­tem, és le­ül­tem va­cso­ráz­ni, mi­köz­ben Jo­hans­sen Beat­les-gyűj­te­mé­nyét hall­gat­tam, megint el­ka­pott a de­presszió.

 Utá­na­szá­mol­va, mind­ez még nem ment meg az éh­ha­lál­tól.

 Ka­ló­ria­ter­me­lés­re a bur­go­nyá­val van a leg­jobb esé­lyem. Gyor­san nő, tisz­tes­sé­ges mennyi­sé­gű ka­ló­ri­át tar­tal­maz (ki­lo­gram­mon­ként 770-et), és biz­tos va­gyok ben­ne, hogy ami­ket el­ül­te­tek, ki­csí­ráz­nak majd. Csak­hogy nincs be­lő­lük elég. 400 nap alatt (ennyi időm van, mi­előtt el­fogy az élel­mi­szer), 62 négy­zet­mé­te­ren nagy­já­ból 150 ki­lo­gramm krump­lit tu­dok ter­mesz­te­ni. Ez össze­sen 115 500 ka­ló­ri­át je­lent, vagy­is napi át­lag­ban 288-at. Az én sú­lyom­mal és ma­gas­sá­gom­mal, be­le­szá­mít­va egy kis ön­kén­tes éhe­zést, napi 1500 ka­ló­ri­á­ra van szük­sé­gem.

 An­nak a kö­ze­lé­ben sem va­gyok.

 Vagy­is nem tart­ha­tom el ma­gam örök­ké, bár va­la­mennyi­re meg­hosszab­bít­ha­tom az éle­tem. A krump­li 76 na­pig tart majd ki.

 Mi­vel fo­lya­ma­to­san nő, ab­ban a 76 nap­ban to­váb­bi 22 000 ka­ló­ri­ányi bur­go­nyát ter­meszt­he­tek, ami újabb 15 na­pot je­lent. Az­u­tán már nem lesz ér­tel­me foly­tat­ni. Összes­sé­gé­ben nagy­já­ból 90 na­pot nye­rek.

 Úgy­hogy most majd a 490. so­lon kez­dek éhen hal­ni a 400. he­lyett. Ez is va­la­mi, de a túl­élés­re ak­kor van esé­lyem, ha ki­hú­zom az 1412. so­lig, ami­kor az Ares 4 meg­ér­ke­zik majd.

 Vagy ezer­nap­nyi éle­lem hi­ány­zik, és fo­gal­mam sincs, ho­gyan te­gyek rá szert.

 Pi­csá­ba.

 3. FEJEZET

 NAPLÓBEJEGYZÉS: 25. SOL

 Em­lék­szel azok­ra a régi ma­tek­fel­ada­tok­ra, ami­ket al­geb­ra­órán kap­tál? Amik­ben a víz egy adott iram­ban fo­lyik be egy tar­tály­ba, és egy má­sik iram­ban fo­lyik ki be­lő­le, és ki kell szá­mol­nod, hogy mi­kor ürül ki? Na, ez a kon­cep­ció kri­ti­kus a „Mark Wat­ney nem hal meg” pro­jekt­hez, amin most dol­go­zom.

 Ka­ló­ri­á­kat kell ter­mel­nem, ele­get, hogy ki­tart­sa­nak 1387 na­pig, amíg az Ares 4 meg­ér­ke­zik. Ha az Ares 4 nem ment meg, ak­kor úgy­is ha­lott va­gyok. Egy sol 39 perc­cel hosszabb, mint egy nap, vagy­is iga­zá­ból 1425 nap­ról van szó. Ez a cél: 1425 nap­ra ele­gen­dő élel­mi­szer.

 Mul­ti­vi­ta­mi­nom van bő­ven, több mint dup­lá­ja a szük­sé­ges­nek. Pro­te­in­ből min­den étel­cso­mag­ban a mi­ni­má­lis mennyi­ség öt­szö­rö­se van, ha gon­do­san be­osz­tom, ez­zel sem lesz prob­lé­mám a kö­vet­ke­ző négy év­ben. A táp­lál­ko­zá­som alap­ve­tő­en meg­ol­dott, csak ka­ló­ri­ák­ra van szük­sé­gem.

 Napi 1500-ra. Kez­det­nek van 400 nap­nyi élel­mi­sze­rem. Szó­val, napi hány ka­ló­ri­át kell ter­mel­nem fo­lya­ma­to­san, hogy élet­ben ma­rad­jak úgy 1425 na­pig?

 Meg­kí­mél­lek a ma­tek­tól: nagy­já­ból 1100-at. Napi 1100 ka­ló­ri­át kell ter­mel­nem föld­mű­ve­lés­sel, hogy meg­él­jem az Ares 4 ér­ke­zé­sét. Sőt, egy ki­csit töb­bet, mert ez a 25. sol, és ed­dig még sem­mit nem ül­tet­tem el.

 A 62 négy­zet­mé­ter­nyi ter­mő­föl­dem­mel napi 288 ka­ló­ri­át tu­dok elő­ál­lí­ta­ni, ami azt je­len­ti, hogy en­nek a mennyi­ség­nek majd­nem a négy­sze­re­sé­re lesz szük­sé­gem a túl­élés­hez.

 Te­hát több ter­mő­föld­te­rü­let kell, és több víz, hogy ön­töz­ni tud­jam. Lás­suk szép sor­já­ban.

 Mennyi ter­mő­föl­det tu­dok csi­nál­ni?

 A Lak 92 négy­zet­mé­te­res. Te­gyük fel, hogy az egész te­rü­le­tet si­ke­rül fel­hasz­nál­nom.

 Van még öt fe­les­le­ges há­ló­hely is, ame­lyek 2 négy­zet­mé­te­re­sek, vagy­is ha azo­kat is meg­töl­töm föld­del, az to­váb­bi 10 négy­zet­mé­tert je­lent. Össze­sen 102-nél já­runk.

 A Lak­ban van há­rom la­bo­rasz­tal, mind­egyik nagy­já­ból 2 négy­zet­mé­te­res. Egyet meg kell tar­ta­nom ma­gam­nak, de ket­tőt fel­hasz­nál­ha­tok az ügy ér­de­ké­ben. To­váb­bi 4 négy­zet­mé­ter, az már össze­sen 106.

 Van két mars­já­róm, azok el van­nak lát­va nyo­más­tö­mí­té­sek­kel, hogy a hosszabb fel­szí­ni uta­kon űr­ru­ha nél­kül le­hes­sen ve­zet­ni őket. Túl szű­kö­sek ah­hoz, hogy nö­vé­nye­ket tud­jak ül­tet­ni ben­nük, és egyéb­ként is szük­sé­gem le­het rá­juk. De mind­két mars­já­ró­ban van egy vész­hely­ze­ti pop sá­tor.

 Eze­ket ba­jos gaz­dál­ko­dás­ra hasz­nál­ni, de még­is­csak egyen­ként 10 négy­zet­mé­ter az alap­te­rü­le­tük. Ha meg tu­dom ke­rül­ni a ve­lük járó prob­lé­má­kat, nye­rek to­váb­bi 20 négy­zet­mé­tert, és ak­kor már 126 négy­zet­mé­ter­nyi ta­la­jom lesz.

 Száz­hu­szon­hat négy­zet­mé­ter meg­mű­vel­he­tő föld. Az­zal már le­het mit kez­de­ni. Még min­dig nincs elég vi­zem, hogy ezt mind meg­ön­töz­zem, de, mint mond­tam, csak szép sor­já­ban.

 A kö­vet­ke­ző na­pi­ren­di pont, hogy mi­lyen ha­té­ko­nyan tu­dok krump­lit ter­mesz­te­ni. A ter­més­ho­zam­becs­lé­se­met a föl­di bur­go­nya­ipar­ra ala­poz­tam, de az ot­ta­ni far­me­rek­nek ve­lem el­len­tét­ben nem az éle­tük mú­lik az ered­mé­nyen. El­ér­he­tek jobb ho­za­mot?

 Elő­ször is, min­den egyes nö­vény­re kü­lön oda tu­dok fi­gyel­ni. Egyen­ként ápol­ha­tom, ne­vel­he­tem őket, és gon­dos­kod­ha­tok róla, hogy ne nő­je­nek egy­más­ra. Plusz, amint a vi­rág­zó ré­szük ki­tör a föld­ből, mé­lyebb­re ül­tet­he­tem őket, hogy új nö­vé­nye­ket he­lyez­zek fö­lé­jük. Az át­lag ter­mesz­tők­nek nem éri meg ez­zel fog­lal­koz­ni, mert szó sze­rint több mil­lió bur­go­nya­nö­vénnyel dol­goz­nak.

 Rá­adá­sul az ef­fé­le gaz­dál­ko­dás el­pusz­tít­ja a ta­lajt. Ez a mód­szer nem fenn­tart­ha­tó, ti­zen­két év alatt por­te­rü­le­tet csi­nál a föld­ből. De kit iz­gat? Ne­kem csak négy évet kell túl­él­nem.

 Becs­lé­sem sze­rint így 50 szá­za­lék­kal na­gyobb ho­za­mot tu­dok el­ér­ni, és a 126 négy­zet­mé­ter­nyi ter­mő­föld­del (több mint dup­lá­ja an­nak, amim most van) ez napi 850 ka­ló­ri­át je­lent.

 Ez már tény­leg ha­la­dás. Még min­dig fenn­áll az éh­ha­lál ve­szé­lye, de már lát­ha­tó kö­zel­ség­be ke­rült a meg­me­ne­kü­lés. Ta­lán ki tud­nám húz­ni ad­dig az éhe­zés és a tény­le­ges ha­lál ha­tá­rán. Csök­kent­het­ném a ka­ló­ria­ége­té­se­met a mun­ka mi­ni­ma­li­zá­lá­sá­val. Ma­ga­sabb hő­mér­sék­let­re kap­csol­hat­nám a La­kot, hogy a szer­ve­ze­tem ke­ve­sebb ener­gi­át hasz­nál­jon el a hő­fo­ka fenn­tar­tá­sá­ra. Le­vág­hat­nám az egyik ke­ze­met, hogy meg­egyem, ér­té­kes ka­ló­ri­á­kat nyer­ve, ugyan­ak­kor csök­kent­ve a ka­ló­ria­igénye­met.

 Nem, ezt ta­lán még­sem.

 Te­hát, mond­juk, hogy össze tu­dok hoz­ni ennyi ter­mő­föl­det. Ki­vi­te­lez­he­tő­nek tű­nik. Hon­nan szer­zek vi­zet? Ha a 10 cen­ti­mé­ter mély ta­laj mennyi­sé­gét 62 négy­zet­mé­ter­ről 126-ra aka­rom nö­vel­ni, ak­kor 6,4 köb­mé­ter­rel több föld­re lesz szük­sé­gem (hur­rá, még több ásás!), ah­hoz pe­dig több mint 250 li­ter víz kell.

 Az az 50 li­ter, ami van, ne­kem kell arra az eset­re, ha a víz­vissza­nye­rő el­rom­lik. Úgy­hogy a cé­lul ki­tű­zött 250 li­ter­hez ké­pest 250 li­ter­rel ke­ve­sebb vi­zem van.

 Méh. Me­gyek, le­fek­szem.

 NAPLÓBEJEGYZÉS: 26. SOL

 Ez egy de­rék­tö­rő, de pro­duk­tív nap volt.

 Ele­gem volt a gon­dol­ko­dás­ból, ezért ahe­lyett, hogy a 250 li­ter víz prob­lé­má­ján agyal­tam vol­na, vé­gez­tem egy kis két­ke­zi mun­kát. Ro­had­tul sok föl­det kell be­vin­nem a Lak­ba, ak­kor is, ha egye­lő­re szá­raz és nem jó sem­mi­re.

 Egy köb­mé­tert si­ke­rült össze­szed­nem, mi­előtt ki­me­rül­tem.

 Az­tán be­né­zett hoz­zám egy kis egy­órás ho­mok­vi­har, és össze­bar­mol­ta ne­kem a nap­ele­me­ket. Úgy­hogy megint fel kel­lett öl­töz­nöm, és még egy EVA-t el kel­lett hasz­nál­nom. Elég­gé fel vol­tam pap­ri­káz­va. Le­tisz­to­gat­ni egy óri­á­si nap­elem-me­zőt unal­mas és fi­zi­ka­i­lag is meg­ter­he­lő. De ami­kor vé­gez­tem vele, vissza­tér­het­tem a Lak­ba, ahol élünk.

 Nagy­já­ból itt volt az ide­je az újabb ta­laj dup­lá­zás­nak, úgy­hogy gon­dol­tam, akár túl is es­he­tek raj­ta. Egy órá­ba telt. Még egy dup­lá­zás, és az összes hasz­nál­ha­tó föld ké­szen lesz.

 Az­tán gon­dol­tam, ide­je el­vet­ni né­hány mag­vat. Elég­szer meg­dup­láz­tam már a ta­lajt ah­hoz, hogy egy kis ré­szét bé­kén hagy­jam. Ti­zen­két bur­go­nyám volt, amit hasz­nál­hat­tam.

 Sze­ren­csés ba­rom va­gyok, hogy nem fagy­tak szá­raz­ra vagy nem ro­had­tak el. Hogy mi­ért kül­dött a NASA ti­zen­két hű­tött, de nem fa­gyasz­tott krump­lit? És mi­ért ve­lünk együtt küld­ték, nyo­más alat­ti kész­let­ként, és nem egy kon­té­ner­ben a töb­bi el­lát­mánnyal? Mert tud­ták, hogy jön a há­la­adás, és a NASA agy­tur­ká­szai úgy gon­dol­ták, jót ten­ne ne­künk, ha csap­nánk egy kö­zös ét­ke­zést úgy, hogy ma­gát a ka­ját is mi ké­szít­jük el hoz­zá. Biz­tos van ben­ne va­la­mi lo­gi­ka, de kit ér­de­kel?

 Mind­egyik bur­go­nyát négy­fe­lé vág­tam, úgy, hogy mind­egyik da­rab­nak le­gyen leg­alább két sze­me – azok­ból csí­rá­zik. Pár órá­ig hagy­tam, hadd ke­mé­nyed­je­nek, az­tán el­ül­tet­tem őket a sa­rok­ba, jó messze egy­más­tól. Sok sze­ren­csét, krump­lics­kák. Az éle­tem függ tő­le­tek.

 Nor­mál eset­ben leg­alább 90 nap kell, hogy a bur­go­nyák tel­je­sen meg­nő­je­nek, de én nem vár­ha­tok annyit. Fel kell da­ra­bol­nom min­det, hogy az egész föld­te­rü­le­ten szét­ül­tet­hes­sem őket.

 A Lak hő­mér­sék­le­tét be­ál­lí­tot­tam egy bal­zsa­mos 25,5 °C-ra, hogy gyor­sab­ban nő­je­nek. A bel­ső meg­vi­lá­gí­tás bő­sé­ges „nap­fénnyel” szol­gál ne­kik, és gon­dos­ko­dok majd róla, hogy sok vi­zet kap­ja­nak (amint ki­ta­lál­tam, hogy hon­nan szer­zek egy­ál­ta­lán vi­zet). Nem kell szá­mol­nom rossz idő­já­rás­sal, kár­té­kony pa­ra­zi­ták­kal, sem gaz­zal, ami el­hasz­nál­ná elő­lük a ta­lajt és a táp­anya­got, így az­tán negy­ven nap alatt egész­sé­ges, csí­ráz­tat­ha­tó ter­mést kell hoz­ni­uk.

 Úgy gon­dol­tam, ennyi elég volt Föld­mű­ves Mark­ból erre a nap­ra.

 Tel­jes ét­ke­zés va­cso­rá­ra. Ki­ér­de­mel­tem. Plusz el­éget­tem egy ton­ná­nyi ka­ló­ri­át, és vissza akar­tam sze­rez­ni.

 Vé­gig­men­tem Le­wis pa­rancs­nok cuc­ca­in, amíg meg nem ta­lál­tam a sze­mé­lyes adat­hor­do­zó­ját. Min­den­ki olyan di­gi­tá­lis szó­ra­koz­ta­tás­ról gon­dos­kod­ha­tott ma­gá­nak, ami­lyet csak akart, és egye­lő­re ele­gem volt Jo­hans­sen Beat­les-al­bu­ma­i­ból. Lás­suk, mi­ket ho­zott a fő­nök­nő.

 Szar té­vé­so­ro­za­to­kat. Azo­kat ho­zott. Ős­ré­gi té­vé­so­ro­za­to­kat az első éva­dok­tól az utol­só­kig.

 Ez van. Éhes em­ber nem vá­lo­gat. Hár­mas­bant né­zünk.

 NAPLÓBEJEGYZÉS: 29. SOL

 Az el­múlt pár nap­ban be­hord­tam az összes föl­det, ami­re szük­sé­gem lesz, meg­erő­sí­tet­tem a la­bo­rasz­ta­lo­kat és a há­ló­he­lye­ket, hogy el­bír­ják a ta­laj sú­lyát, és már fel is töl­töt­tem őket vele. Még nincs vi­zem az ön­tö­zé­sük­höz, de már van­nak rá öt­le­te­im. Na­gyon rossz öt­le­tek, de öt­le­tek.

 A mai nap nagy tel­je­sít­mé­nye a pop sát­rak be­üze­me­lé­se volt.

 Az a gond a mars­já­rók sát­ra­i­val, hogy nem rend­sze­res hasz­ná­lat­ra van­nak ter­vez­ve.

 Arra szol­gál­nak, hogy fel­ál­lítsd őket, be­fész­keld ma­gad ben­nük, és várd, hogy meg­ment­sen va­la­ki. A lég­zsi­lip­jük mind­össze sze­le­pek­ből, va­la­mint két aj­tó­ból áll. Ki­egyen­lí­ted a lég­zsi­li­pet az­zal az ol­dal­lal, ahol vagy, be­mész, ki­egyen­lí­ted a lég­zsi­li­pet a má­sik ol­dal­lal, ki­mész. Ami azt je­len­ti, hogy min­den al­ka­lom­mal egy cso­mó le­ve­gőt ve­szí­tesz, már­pe­dig ne­kem leg­alább na­pon­ta egy­szer hasz­nál­nom kell majd a sát­ra­kat. És mi­vel az űr­tar­tal­muk igen ala­csony, nem ve­szít­he­tek be­lő­lük le­ve­gőt.

 Órá­kat töl­töt­tem az­zal, hogy meg­old­jam a pop sát­rak lég­zsi­lip­jé­nek csat­la­koz­ta­tá­sát a Lak lég­zsi­lip­je­i­hez. Há­rom ilyen van, és haj­lan­dó let­tem vol­na ket­tőt be­ál­doz­ni a sát­ra­kért. Nagy­sze­rű lett vol­na, ha si­ke­rül.

 Az a fruszt­rá­ló, hogy a pop sát­rak lég­zsi­lip­je igen­is kom­pa­ti­bi­lis más lég­zsi­li­pek­kel! Ha sé­rül­tek van­nak ben­nük, vagy nincs elég űr­ru­ha, ki kell tud­ni hoz­ni az em­be­re­ket anél­kül, hogy ki­ten­néd őket a mar­si at­mo­szfé­rá­nak.

 Csak­hogy a sát­ra­kat arra ter­vez­ték, hogy a baj­ban lé­vő­ket mars­já­ró­val ment­sék ki be­lő­lük a tár­sa­ik, és a Lak lég­zsi­lip­jei sok­kal na­gyob­bak, és egyéb­ként is tel­je­sen má­sok, mint a mars­já­ró­kon lé­vők. Ha be­le­gon­dolsz, egy­ál­ta­lán sem­mi sem in­do­kol­ja, hogy egy pop sát­rat a Lak­hoz csat­la­koz­tass.

 Ki­vé­ve ak­kor, hogy­ha a Mar­son ra­gad­tál, min­den­ki ha­lott­nak hisz, és két­ség­be­esett har­cot vívsz az idő­vel meg az ele­mek­kel az élet­ben ma­ra­dá­sért. Szó­val ezt az ext­rém ese­tet le­szá­mít­va sem­mi sem in­do­kol­ja.

 Ezért vé­gül úgy dön­töt­tem, le­gyen. Va­la­hány­szor be­lé­pek egy pop sá­tor­ba, vagy ki­lé­pek be­lő­le, le­ve­gőt fo­gok ve­szí­te­ni. A jó hír az, hogy min­den sát­rat el­lát­tak egy kül­ső le­ve­gő­sze­lep­pel – hi­szen ezek ugye vész­hely­ze­ti me­ne­dék­ként szol­gál­nak. A bent lé­vők­nek szük­sé­gük le­het le­ve­gő­re, amit be­jut­tat­hatsz hoz­zá­juk, ha a mars­já­ró­ról a sze­lep­re kap­csolsz egy ve­ze­té­ket. Egy szimp­la csö­vet, ami ki­egyen­lí­ti a jár­mű le­ve­gő­jét a pop sá­to­ré­val.

 A Lak és a mars­já­rók ugyan­azt a sze­lep- és cső­szab­ványt hasz­nál­ják, ezért hoz­zá tud­tam köt­ni a pop sát­ra­kat a Lak­hoz. Így au­to­ma­ti­ku­san pót­ló­dik ben­nük a le­ve­gő, ami el­vész a jö­vés-me­né­sem­mel (amit mi, a NASA-nál be­lé­pés­nek és ki­lé­pés­nek hí­vunk).

 A NASA nem sza­ro­zott ezek­kel a vész­hely­ze­ti sát­rak­kal. Amint meg­nyom­tam a mars­já­ró pá­nik­gomb­ját, a jár­mű lég­zsi­lip­jé­hez csat­la­koz­ta­tott pop sá­tor ki­lőtt egy fül­sér­tő zú­úúm­mal. Nagy­já­ból két má­sod­perc­be telt.

 A mars­já­ró­ból le­zár­tam a lég­zsi­li­pet, és már kész is volt a jó kis izo­lált pop sát­ram. A ki­egyen­lí­tő töm­lő fel­sze­re­lé­se egy­sze­rű volt (ki­vé­te­le­sen ren­del­te­tés­sze­rű­en hasz­ná­lok egy be­ren­de­zést), utá­na pe­dig né­hány út­tal a lég­zsi­li­pen át (mi­köz­ben a Lak fo­lya­ma­to­san pó­tol­ta az el­ve­szett le­ve­gőt) be­hord­tam a föl­det.

 Meg­is­mé­tel­tem ugyan­ezt a má­sik sá­tor­ral. Min­den könnyen ment.

 Haj­jaj... víz.

 Kö­zép­is­ko­lá­ban so­kat ját­szot­tam a Dun­ge­ons and Dra­gons­szal. (Ta­lán nem gon­dol­tad vol­na, hogy egy bo­ta­ni­kus/gé­pész­mér­nök kis­sé koc­ka volt a su­li­ban, pe­dig de.) Egy pap­pal vol­tam, és az egyik va­rázs­ló­ké­pes­sé­gem a „víz­te­rem­tés” volt, amit min­dig hü­lye­ség­nek gon­dol­tam, és soha nem hasz­nál­tam. Öreg, mit nem ad­nék érte, ha most a való élet­ben ké­pes len­nék ilyes­mi­re.

 Na, mind­egy. Ez­zel majd hol­nap bir­kó­zom meg.

 Most vissza kell tér­nem a Hár­mas­banhoz. Teg­nap éj­jel an­nak az epi­zód­nak a kö­ze­pén hagy­tam abba, ami­ben Mr. Ro­per tel­je­sen fél­re­ért va­la­mit.

 NAPLÓBEJEGYZÉS: 30. SOL

 Rö­he­je­sen ve­szé­lyes ter­vet eszel­tem ki, hogy meg­sze­rez­zem a szük­sé­ges víz­mennyi­sé­get. És öre­gem, még mennyi­re, hogy ve­szé­lyes. De nincs más vá­lasz­tá­som. Ki­fogy­tam az öt­le­tek­ből, és né­hány na­pon be­lül itt az ide­je az újabb ta­laj­dup­lá­zás­nak. Az utol­só dup­lá­zást a nem­rég be­ho­zott új ta­la­jon kell vég­re­haj­ta­nom, és ha nem ön­tö­zöm meg előt­te, ak­kor annyi lesz neki.

 A Mar­son nincs va­la­mi sok víz. A sark­kö­rö­ket jég bo­rít­ja, de azok túl messze van­nak, úgy­hogy ha vi­zet aka­rok, nul­lá­ról kell kez­de­nem. Sze­ren­csé­re is­me­rem a re­cep­tet: adj oxi­gént a hid­ro­gén­hez, és égesd el.

 Lás­suk szép sor­já­ban, kezd­jük az oxi­gén­nel.

 Elég tisz­tes­sé­ges mennyi­sé­gű O2-tar­ta­lé­kom van, de ah­hoz nem elég, hogy 250 li­ter vi­zet csi­nál­jak be­lő­le. Az egész kész­let két nagy­nyo­má­sú tar­tály­ból áll a Lak egyik vé­gé­ben (és per­sze a le­ve­gő­ből ma­gá­ban a Lak­ban). Mind­ket­tő 25 li­ter fo­lyé­kony O2-t tar­tal­maz, amit a Lak csak vész­hely­zet ese­tén hasz­nál­na, mert egyéb­ként az oxi­ge­ná­tor­ral egyen­sú­lyoz­za ki a lég­kört. Az O2-pa­lac­kok az űr­ru­hák­nak és a mars­já­rók­nak van­nak fenn­tart­va.

 De egyéb­ként is, a tar­ta­lék oxi­gén­nel csak 100 li­ter vi­zet csi­nál­hat­nék (50 li­ter­nyi O2 100 li­ter mo­le­ku­lát je­lent, mind­egyi­kük egyet­len O-t tar­tal­maz), és ak­kor nem len­ne több EVA, sem pe­dig vész­hely­ze­ti tar­ta­lék, rá­adá­sul ez is csak a szük­sé­ges víz­mennyi­ség fe­lé­re len­ne elég. Ki­zárt do­log.

 De könnyebb oxi­gént ta­lál­ni a Mar­son, mint gon­dol­nád. Az at­mo­szfé­ra 95 szá­za­lé­ka CO2, és tör­té­ne­te­sen van egy gé­pem, amely­nek az egyet­len ren­del­te­té­se, hogy a CO2-ből ki­nyer­je az oxi­gént. Hur­rá az oxi­ge­ná­tor­nak!

 Csak egy gond van: az at­mo­szfé­ra na­gyon rit­kás – ke­ve­sebb, mint a föl­di nyo­más 1 szá­za­lé­ka –, így az­tán ne­héz be­gyűj­te­ni. Kint­ről le­ve­gőt be­vin­ni szin­te le­he­tet­len, a Lak lé­nye­ge pont az, hogy az ilyes­mit meg­aka­dá­lyoz­za. Az a pi­ci­ke mar­si at­mo­szfé­ra, ami be­jut, ami­kor a lég­zsi­li­pet hasz­ná­lom, ne­vet­sé­ges mennyi­ség.

 És itt jön kép­be az MFE üzem­anyag­gyár­tó­ja.

 A töb­bi­ek ugyan he­tek­kel ez­előtt el­vit­ték az MFE-t, de az alsó ré­szét itt hagy­ták. A NASA-nak nem szo­ká­sa szük­ség­te­len súlyt or­bi­tá­lis pá­lyá­ra lőni. A lan­do­ló lá­bak, a be­já­ró rám­pa és az üzem­anyag­gyár­tó még min­dig itt van­nak. Em­lék­szel, hogy csi­nált ma­gá­nak az MFE üzem­anya­got a mar­si at­mo­szfé­rá­ból? An­nak első lé­pé­se, hogy be­gyűj­ti a CO2-t, és el­tá­rol­ja egy ma­gas­nyo­má­sú tar­tály­ban. Ha rá­kap­cso­lom az üzem­anyag­gyár­tót a Lak ener­gi­á­já­ra, a vég­te­len­sé­gig el­lát en­gem órán­ként fél li­ter fo­lyé­kony CO2-vel. Tíz sol után már 125 li­ter CO2-m lesz, ami­ből meg 125 li­ter O2, ha be­töl­tőm az oxi­ge­ná­tor­ba.

 Az már elég 250 li­ter víz elő­ál­lí­tá­sá­hoz, úgy­hogy az oxi­gén­prob­lé­má­ra meg­van a ter­vem.

 A hid­ro­gén prob­lé­má­ja vi­szont trük­kö­sebb.

 Fon­tol­gat­tam, hogy ki­fosz­tom a hid­ro­gén üzem­anyag­cel­lá­kat, de azok­ra szük­ség van, hogy biz­to­sít­sák az éj­sza­kai ener­gia­el­lá­tást. Anél­kül túl hi­deg len­ne, és én ugyan be tud­nám bu­gyo­lál­ni ma­gam, de a ter­més be­le­pusz­tul­na. Meg egyéb­ként is, a cel­lák elég ke­vés H2-t tar­tal­maz­nak, és az a mennyi­ség nem ér meg ek­ko­ra ál­do­za­tot. Az egyet­len nagy po­zi­tí­vum, hogy az ener­gia­el­lá­tás­sal nincs prob­lé­ma, és sze­ret­ném is, ha ez így ma­rad­na.

 Úgy­hogy mást kell ki­ta­lál­nom.

 Gyak­ran em­lí­tem az MFE-t, de most az MLE-ről aka­rok be­szél­ni.

 Éle­tem leg­fé­lel­me­te­sebb hu­szon­há­rom per­ce alatt a tár­sa­im és én pró­bál­tuk nem össze­szar­ni ma­gun­kat, ahogy Mar­ti­nez le­tet­te az MLE-t a fel­szí­nen. Olyan volt, mint­ha egy cent­ri­fu­gá­ban let­tünk vol­na.

 Elő­ször el­vál­tunk a Her­mes­től, az­tán csök­ken­tet­tük az or­bi­tá­lis se­bes­sé­gün­ket, hogy meg tud­juk kez­de­ni az eresz­ke­dést. Ha azt hi­szed, a tur­bu­len­cia kel­le­met­len egy 720 km/h-val re­pesz­tő re­pü­lőn, csak gon­dolj bele, mi­lyen le­het 28 000 km/h-s se­bes­ség­nél.

 Egy sor elő­ké­szí­tett ej­tő­er­nyő nyílt ki au­to­ma­ti­ku­san, hogy las­sít­sa az eresz­ke­dé­sün­ket, az­tán Mar­ti­nez kézi ve­zér­lés­sel tett le min­ket a föld­re, fú­vó­kák­kal csök­kent­ve to­vább a se­bes­sé­gün­ket, és kont­rol­lál­va az ol­dal­irá­nyú ki­len­gé­se­ket. Éve­kig ta­nul­ta ezt a ma­nő­vert, és ki­vá­ló­an vég­re­haj­tot­ta. A lan­do­lás­sal kap­cso­la­tos leg­op­ti­mis­tább el­vá­rá­sok­ra is rá­li­ci­tált, és a cél­zó­ná­tól mind­össze ki­lenc mé­ter­re tett le min­ket. Ezt már ne­ve­zem lan­do­lás­nak.

 Kösz, Mar­ti­nez! Le­het, hogy meg­men­tet­ted az éle­te­met!

 Nem az­zal, hogy tö­ké­le­te­sen lan­dol­tál, ha­nem az­zal, hogy egy cso­mó üzem­anya­got meg­spó­rol­tál. Több száz li­ter érin­tet­len hid­ra­zin, ami­nek min­den mo­le­ku­lá­ja négy hid­ro­gén­ato­mot tar­tal­maz. Te­hát min­den li­ter hid­ra­zin­ban van két li­ter víz­hez ele­gen­dő hid­ro­gén.

 Vé­gez­tem ma egy EVA-t, hogy el­len­őriz­zem az MLE tar­tá­lya­it. Össze­sen 292 li­ter ma­radt ben­nük, ami­ből majd­nem 600 li­ter vi­zet ké­szít­he­tek! Sok­kal töb­bet, mint amennyi­re szük­sé­gem van!

 Csak egy gond van: ki­nyer­ni a hid­ro­gént a hid­ra­zin­ból... nos... Így mű­köd­nek a ra­ké­ták. Na­gyon nagy for­ró­ság­gal jár. És ve­széllyel. Ha egy oxi­génat­mo­szfé­rá­ban csi­ná­lom, a hő és a fris­sen ki­nyert hid­ro­gén fel­rob­ban. Jó sok H20 ma­rad utá­na, csak túl ha­lott le­szek, hogy ér­té­kel­jem.

 A hid­ra­zin alap­ve­tő­en elég egy­sze­rű, a né­me­tek már a II. vi­lág­há­bo­rú­ban is hasz­nál­ták ra­ké­ta­haj­tá­sú gé­pek üzem­anya­gá­hoz (és néha fel­rob­ban­tot­ták ma­gu­kat vele).

 Csak át kell fut­tat­nod egy ka­ta­li­zá­to­ron (amit ki­von­ha­tok az MLE mo­tor­já­ból), hogy nit­ro­gén­né és hid­ro­gén­né ala­kul­jon. Meg­kí­mél­lek a pon­tos ké­mi­á­tól, de a lé­nyeg, hogy öt mo­le­ku­la hid­ra­zin­ból öt mo­le­ku­la ár­tal­mat­lan N2 és tíz mo­le­ku­la imád­ni való H2 lesz, és e fo­lya­mat köz­ben ide­ig­le­ne­sen am­mó­ni­á­vá vá­lik. Mi­vel a ké­mia mocs­kos egy kur­va, némi am­mó­nia nem lép re­ak­ci­ó­ba a hid­ra­zin­nal, ha­nem csak úgy meg­ma­rad am­mó­ni­á­nak. Te sze­re­ted az am­mó­nia il­la­tát? Hát, az én egy­re po­ko­libb lé­te­zé­sem­ben gya­ko­ri ven­dég lesz.

 A ké­mia ne­kem dol­go­zik. A kér­dés csak az, hogy tu­dom ezt a fo­lya­ma­tot las­san el­vé­gez­ni, és hogy gyűj­töm be a hid­ro­gént? A vá­lasz: nem tu­dom.

 Gon­do­lom, majd­csak ki­ta­lá­lok va­la­mit. Vagy meg­dög­lök.

 Na de, ami sok­kal fon­to­sabb: egy­sze­rű­en nem áll­ha­tom, hogy Chrissyt le­cse­rél­ték Cin­dy­re. A Hár­mas­ban ta­lán már so­sem lesz ugyan­az egy ek­ko­ra fi­as­kó után. Majd az idő el­dön­ti.

 4. FEJEZET

 NAPLÓBEJEGYZÉS: 32. SOL

 A víz­zel kap­cso­la­tos ter­vem be­le­fu­tott egy nagy cso­mó prob­lé­má­ba.

 Az öt­le­tem ugye az, hogy ké­szít­sek 600 li­ter vi­zet (amely mennyi­sé­get a hid­ra­zin­ból nyert hid­ro­gén ha­tá­roz­za meg), ami­hez kell 300 li­ter fo­lyé­kony O2.

 O2-t könnyen elő­ál­lít­ha­tok. Az MFE üzem­anyag­gyár­tó­já­nak húsz órá­ba te­lik, hogy a 10 li­te­res tank­ját meg­tölt­se CO2-vel. Ab­ból az­tán az oxi­ge­ná­tor O2-t csi­nál, és mi­vel a lég­kör­sza­bá­lyo­zó ész­le­li, hogy a Lak Űr­tar­tal­ma ma­gas, ki­von­ja azt a le­ve­gő­ből, és el­tá­rol­ja a fő O2tar­tá­lyok­ban. Ahogy azok meg­tel­nek, át kell vin­nem az O2-t a mars­já­rók tank­ja­i­ba, vagy akár az űr­ru­hák pa­lack­ja­i­ba is, ha szük­sé­ges.

 De ez nem egy túl gyors fo­lya­mat. Órán­ként fél li­ter CO2-vel szá­mol­va hu­szon­öt nap kell, hogy el­ér­jem a szük­sé­ges oxi­gén­mennyi­sé­get. Azt több mint sze­ret­ném.

 Prob­lé­más a hid­ro­gén tá­ro­lá­sa is. A Lak, a mars­já­ró és az űr­ru­hák le­ve­gő­tar­tá­lyai össze­sen pon­to­san 374 li­tert tud­nak el­tá­rol­ni, de a kel­lő víz­mennyi­ség­hez szük­sé­ges anya­gok el­ké­pesz­tő mó­don 900 li­ter­nyi he­lyet igé­nyel­nek.

 Fon­tol­gat­tam, hogy az egyik mars­já­rót „tar­tály­ként” hasz­ná­lom. Az biz­tos elég nagy len­ne, de saj­nos nem arra ter­vez­ték, hogy ek­ko­ra nyo­mást bent tart­son. Arra ter­vez­ték, hogy el­bír­jon (el­ta­lál­tad) egy at­mo­szfé­rát, ne­kem pe­dig olyan tá­ro­ló­esz­köz­re van szük­sé­gem, ami an­nak öt­ven­sze­re­sé­vel is meg­bir­kó­zik. Egy mars­já­rót biz­tos szét­re­pesz­te­ne.

 A víz al­ko­tó­ele­me­it úgy tu­dom a leg­job­ban el­tá­rol­ni, ha vi­zet csi­ná­lok be­lő­lük, úgy­hogy ezt kell ten­nem.

 A kon­cep­ció egy­sze­rű, de a ki­vi­te­le­zé­se rend­kí­vül ve­szé­lyes.

 Az MFE üzem­anyag­gyár­tó­já­nak kö­szön­he­tő­en húsz­órán­ként lesz 10 li­ter CO2-m, amit egy ki­fi­no­mult tu­do­má­nyos mód­szer­rel jut­ta­tok be a Lak­ba: le­vá­lasz­tom a tar­tályt az MFE lan­do­ló lá­ba­i­ról, be­vi­szem a Lak­ba, és meg­nyi­tom a sze­le­pét, hogy ki­ürül­jön.

 Az oxi­ge­ná­tor szép las­san oxi­gén­né ala­kít­ja.

 Az­tán na­gyon las­san hid­ra­zint en­ge­dek az irí­di­um-ka­ta­li­zá­tor­ba, hogy N2-t és H2-t csi­nál­jon be­lő­le. A hid­ro­gént el­ve­ze­tem egy kis te­rü­let­re, és ott el­ége­tem.

 Mint lát­ha­tod, ez a terv sok le­he­tő­sé­get biz­to­sít rá, hogy egy po­ko­li rob­ba­nás­ban hal­jak meg.

 Elő­ször is, a hid­ra­zin nem kis­pá­lyás cucc. Ha bár­mi­lyen hi­bát vé­tek, a Lak he­lyén csak a „Mark Wat­ney Em­lék­krá­ter” ma­rad.

 Fel­té­ve, hogy a hid­ra­zin­nal nem cse­szem el a dol­go­kat, még min­dig ott van a hid­ro­gén el­ége­té­sé­nek a prob­lé­má­ja. Tü­zet fo­gok gyúj­ta­ni. A Lak­ban. Szán­dé­ko­san.

 Ha a NASA bár­me­lyik mér­nö­két meg­kér­dez­néd, mi a le­he­tő leg­rosszabb, ami a Lak­kal tör­tén­het, azt mon­da­ná, hogy a „tűz”. Ha meg­kér­dez­néd, mi­hez ve­zet­ne, azt fe­lel­né, „tűz­ha­lál­hoz”.

 Vi­szont, ha si­ker­rel já­rok, ak­kor ké­pes le­szek fo­lya­ma­to­san vi­zet elő­ál­lí­ta­ni, anél­kül, hogy hid­ro­gént vagy oxi­gént kel­le­ne tá­rol­nom. Ned­ves­ség­ként ke­ve­re­dik majd bele a lég­kör­be, de a víz­vissza­nye­rő ki tud­ja von­ni be­lő­le.

 Még csak nem is kell pon­to­san idő­zí­te­nem a hid­ra­zi­nos mű­ve­le­tet az üzem­anyag­gyár­tó CO2-ter­me­lé­sé­vel, csak ar­ról kell gon­dos­kod­nom, hogy víz­ké­szí­tés köz­ben ne fogy­jak ki az O2-ből.

 Rá­csat­la­koz­tat­tam az MFE üzem­anyag­gyár­tó­ját a Lak áram­el­lá­tá­sá­ra – sze­ren­csé­re mind­ket­tő ugyan­azt a fe­szült­sé­get hasz­nál­ja. Szé­pen, pö­fög­ve gyűj­tö­ge­ti ne­kem a CO2-t.

 A va­cso­rám fél adag. A mai tel­je­sít­mé­nyem annyi volt, hogy elő­áll­tam egy terv­vel, ami majd ki­nyír, eh­hez pe­dig nem kel­lett sok ener­gi­át fel­hasz­nál­nom.

 Ma éj­jel be­fe­je­zem a Hár­mas­bant. Őszin­tén szól­va job­ban ked­ve­lem Mr. Fur­ley-t, mint Ro­pe­ré­ket.

 NAPLÓBEJEGYZÉS: 33. SOL

 Le­het, hogy ez lesz az utol­só be­jegy­zé­sem.

 A 6. sol óta tu­dom, hogy jó eséllyel itt fo­gok meg­hal­ni, de azt hit­tem, hogy majd ak­kor, ami­kor el­fogy az éle­lem. Nem gon­dol­tam, hogy ilyen ha­mar.

 Most fo­gom be­iz­zí­ta­ni a hid­ra­zint.

 A kül­de­té­sün­ket an­nak meg­fe­le­lő­en ter­vez­ték, hogy bár­mi el­ro­mol­hat, úgy­hogy bő­ven el va­gyok lát­va szer­szá­mok­kal. Még űr­ru­há­ban is le tud­tam fe­szí­te­ni az MLE pa­nel­je­it, hogy hoz­zá­fér­jek a hid­ra­zin­tar­tá­lyok­hoz. Le­tet­tem őket az egyik mars­já­ró ár­nyé­ká­ba, ne­hogy túl­sá­go­san fel­me­le­ged­je­nek. A Lak kö­ze­lé­ben ugyan több az ár­nyék és ala­cso­nyabb a hő­mér­sék­let, de pi­csá­ba vele. Ha fel­rob­ban­nak, egy mars­já­rót vi­gye­nek ma­guk­kal, ne a há­za­mat.

 Az­tán ki­fe­sze­get­tem az égés­kam­rát. Igen­csak ke­mény meló volt, és majd­nem ket­té­tör­tem a ro­ha­dé­kot, de azért meg­csi­nál­tam. Sze­ren­csé­re nincs szük­sé­gem ko­moly égés­fo­lya­mat­ra. Sőt, ami azt il­le­ti, ki­fe­je­zet­ten nem, de tény­leg, fran­kón nem aka­rok sem­mi­lyen ko­moly égés­fo­lya­ma­tot.

 Be­hoz­tam az égés­kam­rát. Egy pi­cit fon­tol­gat­tam, hogy koc­ká­zat­csök­ken­té­si okok­ból egy­szer­re csak egy tar­tály hid­ra­zint ho­zok be, de egy gyors szá­mol­ga­tás egy cet­li­vel és egy tol­lal rá­mu­ta­tott, hogy már egy tar­tály is elég az egész Lak le­ve­gő­be re­pí­té­sé­re. Úgy­hogy az összeset be­hoz­tam. Nem mind­egy?

 A tar­tá­lyo­kon kézi ki­eresz­tő sze­le­pek van­nak. Nem egé­szen vi­lá­gos ne­kem, hogy mire va­lók, az biz­tos, hogy so­sem kel­lett vol­na hasz­nál­nunk őket. Va­ló­szí­nű­leg azért van­nak, hogy a mi­nő­ség-el­len­őr­zé­sek alatt és a tan­ko­lás előtt le le­hes­sen csök­ken­te­ni a nyo­mást. De a lé­nyeg az, hogy van­nak hasz­nál­ha­tó sze­le­pe­im, és csak egy fran­cia­kulcs kell hoz­zá­juk.

 Ki­szed­tem egy tar­ta­lék vi­zes töm­lőt a víz­vissza­nye­rő­ből, és pár le­sza­kí­tott uni­for­mis­da­rab­bal (bocs, Jo­hans­sen) hoz­zá­erő­sí­tet­tem a sze­lep ki­me­ne­té­hez. A hid­ra­zin fo­lyé­kony, szó­val csak el kell ve­zet­nem az égés­kam­rá­hoz (ami most már in­kább egy „égés­tál”), és kész.

 Köz­ben az MFE üzem­anyag­gyár­tó­ja dol­go­zik to­vább. Egy tar­tály CO2-t már be­hoz­tam, ki­ürí­tet­tem, és vissza­vit­tem új­ra­töl­tés­re.

 Úgy­hogy nincs több ki­fo­gás. Ide­je ne­ki­áll­nom a víz elő­ál­lí­tá­sá­nak.

 Ha már csak a Lak el­sze­ne­se­dett ma­rad­vá­nya­it ta­lál­já­tok meg, ak­kor va­la­mit el­ron­tot­tam. A nap­lót be­má­so­lom mind­két mars­já­ró­ba, hogy na­gyobb eséllyel ma­rad­jon fenn.

 Most ug­rik a ma­jom a víz­be.

 NAPLÓBEJEGYZÉS: 33. SOL (2)

 Hát, még élek.

 Az első dol­gom az volt, hogy fel­ve­gyem az EVA-ru­hám alsó ré­szét. Nem ma­gát az egész, vas­kos öl­tö­ze­tet, ha­nem csak a bel­ső anya­got, amit alat­ta vi­se­lek, meg a kesz­tyű­ket és a csiz­má­kat. Az­tán fog­tam egy oxi­gén­masz­kot az or­vo­si fel­sze­re­lé­sek kö­zül, és egy la­bo­ros vé­dő­szem­üve­get Vo­gel ké­mi­ai kész­le­té­ből. Majd­nem az egész tes­tem véd­ve volt, és pa­lack­ból lé­le­gez­tem.

 Mi­ért? Mert a hid­ra­zin rend­kí­vül mér­ge­ző. Ha túl so­kat lé­leg­zek be, sú­lyos tü­dő­prob­lé­má­im lesz­nek. Ha a bő­röm­re ke­rül, éle­tem vé­gé­ig ké­mi­ai égé­sek­től fo­gok szen­ved­ni. Sem­mi­lyen koc­ká­za­tot nem akar­tam vál­lal­ni.

 Meg­nyi­tot­tam a sze­le­pet, hogy szi­vá­rog­jon be­lő­le egy kis hid­ra­zin, és egy csep­pet be­le­csöp­pen­tet­tem az irí­di­um­ku­pá­ba.

 Drá­ma­i­an sis­ter­gett, majd el­tűnt.

 De hé, pont ezt akar­tam. Hid­ro­gént és nit­ro­gént sza­ba­dí­tot­tam fel. Hur­rá!

 Egy­va­la­mi­vel bő­sé­ge­sen el va­gyok lát­va: zsá­kok­kal. Nem iga­zán má­sok, mint a nor­mál kony­hai sze­me­tes­zsá­kok, de mi­vel a NASA-ról van szó, biz­tos ke­rül­tek vagy 50 000 dol­lár­ba.

 Le­wis nem­csak a pa­rancs­no­kunk volt, ha­nem a geo­ló­gu­sunk is. Úgy volt, hogy kő- és ta­laj­min­tá­kat gyűjt majd a tel­jes mun­ka­te­rü­let­ről (10 ki­lo­mé­te­res su­gár­ban). A súly kor­lá­tok meg­szab­ták, hogy mennyit vi­het vissza a Föld­re, úgy­hogy a terv az volt, hogy elő­ször össze­gyűj­ti a min­tá­kat, és az­tán vá­lo­gat­ja ki be­lő­lük azt a leg­ér­de­ke­sebb 50 ki­lo­gram­mot, ami majd ha­za­megy vele. A zsá­kok a min­ták tá­ro­lá­sá­ra és fel­cím­ké­zé­sé­re szol­gál­tak. Né­me­lyik ki­sebb, mint egy si­mí­tó­zá­ras ta­sak, míg má­sok na­gyob­bak, mint a ker­ti zöld­hul­la­dé­kos zsá­kok.

 És van ra­gasz­tó­sza­la­gom is. Kö­zön­sé­ges ra­gasz­tó­sza­lag, ami­lyet a bolt­ban is kapsz. Mint ki­de­rült, a ra­gasz­tó­sza­la­gon még a NASA sem tud ja­ví­ta­ni.

 Szét­vág­tam né­hány ker­ti zsá­kot, és össze­ra­gasz­tot­tam őket egy­faj­ta sá­tor­rá – bár iga­zá­ból csak egy ext­ra nagy zsák lett, ami­vel le tud­tam ta­kar­ni az egész őrült tu­dós­os hid­ra­zin-asz­talt. Az­tán rá­pa­kol­tam pár szir­szart, ne­hogy a mű­anyag be­lóg­jon az irí­di­um­ku­pá­ba. Sze­ren­csé­re a zsá­kok át­lát­szó­ak, ezért így is lá­tom, mi tör­té­nik alat­tuk.

 Ez­u­tán be­ál­doz­tam az ügy ér­de­ké­ben egy űr­ru­hát, mert kel­lett egy víz­töm­lő. Vé­gül is szka­fan­der­ből fe­les­leg van, mit szá­mít, ha ki­nyí­rok egyet?

 Vág­tam egy lyu­kat a zsák te­te­jé­be, és oda­ra­gasz­tot­tam a töm­lőt. Azt hi­szem, szé­pen tart.

 A má­sik vé­gét a Jo­hans­sen ru­há­já­ból vett újabb szö­ve­tek se­gít­sé­gé­vel le­ló­gat­tam a Lak ku­po­lá­já­nak te­te­jé­ről (hogy messze le­gyen a töm­lő­nyí­lás­tól). Így már volt egy kis ké­mé­nyem. A töm­lő nagy­já­ból egy cen­ti­mé­ter szé­les, ami re­mél­he­tő­leg elég egy jó szel­lő­zés­hez.

 A re­ak­ció után a hid­ro­gén for­ró lesz, és fel­fe­lé száll majd, úgy­hogy fel kell ve­zet­nem a ké­mény­be, és el­éget­nem, ahogy tá­vo­zik be­lő­le.

 Az­tán fel kel­lett ta­lál­nom a tü­zet.

 A NASA ala­po­san meg­dol­go­zott érte, hogy a Lak­ban ne le­gyen sem­mi ég­he­tő. Min­den fém­ből vagy égés­gát­ló mű­anyag­ból van, az uni­for­mi­sok meg szin­te­ti­ku­sak. Szük­sé­gem volt va­la­mi­re, ami táp­lál­ja a tü­zet, egy­faj­ta őr­láng­ra. Ah­hoz nem va­gyok elég ügyes, hogy fo­lya­ma­to­san H2-vel táp­lál­jam a tü­zet, anél­kül, hogy meg­öl­ném ma­gam. Túl ala­csony a hi­ba­ha­tár.

 Mi­után át­ku­tat­tam min­den­ki sze­mé­lyes hol­mi­ját (hé, ha nem tet­szik ne­kik, hogy meg­sér­tem a ma­gán­szfé­rá­ju­kat, nem kel­lett vol­na itt hagy­ni­uk a Mar­son a cuc­ca­ik­kal), meg­lel­tem a vá­laszt.

 Azt tud­tam, hogy Mar­ti­nez hit­hű ka­to­li­kus. Azt nem tud­tam, hogy ho­zott ma­gá­val egy fa­fe­szü­le­tet. Biz­tos va­gyok ben­ne, hogy a NASA basz­tat­ta emi­att, de azt is tu­dom, hogy Mar­ti­nez ma­kacs egy szar­há­zi.

 Fog­tam a szent val­lá­si erek­lyé­jét, és egy fo­gó­val meg egy csa­var­hú­zó­val hosszú szál­kák­ra vag­dos­tam. Ha van Is­ten, a hely­zet­re való te­kin­tet­tel csak el­né­zi ne­kem a dol­got.

 Ha pe­dig az egyet­len ren­del­ke­zés­re álló val­lá­si ikon tönk­re­té­te­le mi­att se­bez­he­tő­vé vá­lok a mar­si vám­pí­rok szá­má­ra, ak­kor így jár­tam, vál­lal­nom kell a koc­ká­za­tot.

 Dró­tok és ak­kuk van­nak bő­ven, a szik­ra­csi­ho­lás nem prob­lé­ma. De egy fa­da­ra­bot nem le­het pusz­tán né­hány szik­rá­val meg­gyúj­ta­ni. Ezért az­tán össze­gyűj­töt­tem egy ra­kás fa­kér­get az itt növő pál­ma­fák­ról, majd fog­tam két bo­tot, és dör­zsöl­get­ni kezd­tem őket, hogy a súr­ló­dás­tól...

 Na jó, iga­zá­ból nem. Szín­tisz­ta oxi­gént eresz­tet­tem a bo­tom­ba, és azt szik­ráz­tat­tam. Úgy gyul­ladt fel, akár egy gyu­fa. Ke­zem­ben a mi­ni­fák­lyám­mal las­san meg­in­dí­tot­tam a hid­ra­zin fo­lyá­sát. Mi­után sis­ter­gett ki­csit az irí­di­u­mon, el­tűnt, az­tán a ké­mény rö­vid tűz­ki­tö­ré­se­ket kez­dett ere­get­ni ma­gá­ból.

 A hő­mér­sék­let­tel na­gyon vi­gyáz­nom kel­lett. A hid­ra­zin le­bom­lá­sa rend­kí­vül exo­term, úgy­hogy las­san dol­goz­tam, és fo­lya­ma­to­san fi­gyel­tem az irí­di­um­kam­rá­hoz erő­sí­tett ter­mo­elem ki­jel­ző­jét.

 A lé­nyeg, hogy mű­kö­dött!

 Mind­egyik hid­ra­zin­tar­tály va­la­mi­vel több mint 50 li­tert tar­tal­maz, ami­nek elég­nek kell len­nie 100 li­ter víz­hez. Az oxi­gén­ter­me­lé­sem li­mi­tált, de most el­ka­pott a gép­szíj, úgy­hogy haj­lan­dó va­gyok fel­hasz­nál­ni a tar­ta­lé­ka­im fe­lét. Rö­vi­den: ad­dig csi­ná­lom, amíg a tar­tály fé­lig ki nem ürül, és ak­kor lesz 50 li­ter vi­zem!

 NAPLÓBEJEGYZÉS: 34. SOL

 Hát, ez el­tar­tott egy da­ra­big. Egész éj­jel a hid­ra­zin­nal dol­goz­tam, de meg­csi­nál­tam.

 Gyor­sab­ban is vé­gez­het­tem vol­na, de gon­dol­tam, jobb az óva­tos­ság, ha zárt tér­ben ra­ké­ta-üzem­anya­got gyúj­to­ga­tok.

 Öre­gem, jó kis tró­pu­si dzsun­gel lett a hely­ből, én mon­dom.

 Majd­nem 30 °C és iszo­nyú pá­ra­tar­ta­lom van. Egy ton­ná­nyi hőt és 50 li­ter vi­zet ke­ver­tem a le­ve­gő­be, mi­köz­ben sze­gény Lak­nak egy ren­det­len kis­ba­ba fe­lett kel­lett anyás­kod­nia. Fo­lya­ma­to­san pó­tol­ta az oxi­gént, amit el­hasz­nál­tam, a víz­vissza­nye­rő pe­dig pró­bál­ta el­vi­sel­he­tő szint­re csök­ken­te­ni a pá­ra­tar­tal­mat. A hő­ség­gel vi­szont nincs mit ten­ni, mert a Lak­nak nincs lég­kon­di­ci­o­ná­ló­ja. A Mars hi­deg, szó­val sen­ki nem szá­mí­tott rá, hogy va­la­ha is fe­les­le­ges hő­től kell majd meg­sza­ba­dul­nunk.

 Mos­tan­ra hoz­zá­szok­tam, hogy ál­lan­dó­an vész­jel­zé­se­ket hal­lok. A tűz­jel­ző vég­re el­hall­ga­tott, most, hogy már nem ége­tek sem­mit. Nem­so­ká­ra az ala­csony oxi­gén­szin­tet jel­ző ri­asz­tó­nak is kö­vet­nie kell a pél­dá­ját. A ma­gas ned­ves­ség­tar­ta­lom mi­at­ti fi­gyel­mez­te­tés vi­szont még szól­ni fog egy da­ra­big, a víz­vissza­nye­rő­nek fel van adva a lec­ke mára.

 Egy pil­la­nat­ra fel­har­sant egy má­sik ri­asz­tó is: meg­telt a víz­vissza­nye­rő tar­tá­lya. Er­ről van szó! Ilyen prob­lé­má­kat aka­rok!

 Em­lék­szel az űr­ru­há­ra, amit teg­nap tönk­re­tet­tem? A he­lyé­re akasz­tot­tam, és vi­zet hord­tam bele a vissza­nye­rő­ből. Ha meg tud tar­ta­ni ma­gá­ban egy at­mo­szfé­rát, né­hány vö­dör víz­zel is meg kell bir­kóz­nia.

 Ba­ro­mi fá­radt va­gyok. Egész éj­jel fenn vol­tam, és most már ide­je alud­nom. De a 6. sol óta nem me­rül­tem álom­ba olyan jó han­gu­lat­ban, mint ami­lyen­ben most fo­gok.

 Vég­re jól men­nek a dol­gok. Sőt, nagy­sze­rű­en men­nek! Még­is­csak van esé­lyem élet­ben ma­rad­ni!

 NAPLÓBEJEGYZÉS: 37. SOL

 Rá­basz­tam, és meg fo­gok hal­ni!

 Na, jó, nyu­gi. Majd­csak ki­ta­lá­lok va­la­mit.

 Ezt a nap­lót a 2-es mars­já­ró­ból írom, ked­ves jö­vő­be­li mar­si ar­cheo­ló­gus. Ta­lán most azon ta­na­kodsz, hogy mi­ért nem a Lak­ban va­gyok. Hát, mert resz­ket­ve me­ne­kül­tem be­lő­le, azért! És most nem tu­dom, mit te­gyek.

 Azt hi­szem, el kel­le­ne ma­gya­ráz­nom, mi tör­tént. Ha ez lesz az utol­só nap­ló­be­jegy­zé­sem, leg­alább de­rül­jön ki be­lő­le, hogy mi­ért.

 Az el­múlt pár nap­ban ví­gan csi­nál­gat­tam ma­gam­nak a vi­zet. Fo­lyé­ko­nyan ment. („Fo­lyé­kony”, ér­ted? Jó, mi?)

 Még fel is tur­bóz­tam az MFE üzem­anyag­gyár­tó kom­presszo­rát. Ko­moly szak­mun­ka volt (meg­emel­tem a pum­pa fe­szült­sé­gét), és így még gyor­sab­ban tud­tam vi­zet elő­ál­lí­ta­ni.

 Az első 50 li­ter után úgy dön­töt­tem, hogy vissza­ve­szek, és ab­ban az iram­ban dol­go­zom, ami­lyen­ben az O2-re szert te­szek, mert nem aka­rok a 25 li­te­res tar­ta­lék alá men­ni. Úgy­hogy ha ki­fo­gyok, ak­kor nem pö­csö­lök to­vább a hid­ra­zin­nal, amíg a víz­mennyi­ség bő­ven 25 li­ter fö­lött nem lesz.

 Fon­tos meg­jegy­zés: ami­kor azt mon­dom, hogy elő­ál­lí­tot­tam 50 li­ter vi­zet, ak­kor az csak egy becs­lés. Nem nyer­tem vissza 50 li­ter vi­zet. Az új ta­laj, ami­vel be­te­rí­tet­tem a La­kot, rend­kí­vül szá­raz volt, és mo­hón ma­gá­ba szí­vott egy cso­mó ned­ves­sé­get a le­ve­gő­ből. Mi­vel egyéb­ként is neki szá­nom a vi­zet, nem ag­gód­tam mi­at­ta, és nem is le­pőd­tem meg, ami­kor a vissza­nye­rő az 50 li­ter kö­ze­lé­be sem ke­rült.

 Most, hogy meg­bu­he­rál­tam a pum­pát, ti­zen­öt órán­ként kap­tam 10 li­ter CO2-t. Ez ed­dig négy al­kal­mat je­len­tett. A ma­te­kom sze­rint, ha be­le­szá­mo­lom a kez­de­ti 50 li­te­re­met, 130 li­ter víz­zel kel­lett vol­na gya­ra­pod­nom.

 Hát, a ma­te­kom cse­szet­tül mel­lé­lőtt!

 70 li­te­rem van a víz­vissza­nye­rő­ben és a tar­tállyá ki­ne­ve­zett űr­ru­há­ban. Csa­pó­dik ugyan le a pára a fa­la­kon és a ku­po­la­te­tőn bő­ven, és a ta­laj is ja­vá­ban szív­ja ma­gá­ba a ned­ves­sé­get, de ez még nem ma­gya­ráz­za meg a hi­ány­zó 60 li­tert. Va­la­mi nem stim­melt.

 És ek­kor vet­tem ész­re a má­sik O2-tar­tályt.

 A Lak­ban két tar­ta­lék O2-tar­tály van, biz­ton­sá­gi okok­ból egy-egy az épü­let mind­két vé­gén. A Lak dön­ti el ma­gá­nak, hogy mi­kor me­lyi­ket akar­ja hasz­nál­ni, és mint ki­de­rült, vé­gig az egyes tar­tály­ból táp­lál­ta a lég­kört. De ami­kor hoz­zá­ad­tam a rend­szer­hez az O2-t (az oxi­ge­ná­tor­ral), a Lak azt egyen­lő­en osz­tot­ta el a két tar­tály kö­zött. A ket­tes tar­tály­ban így szép las­san gyűlt az oxi­gén.

 Nem prob­lé­ma. A Lak csak vég­zi a dol­gát. El­len­ben ez azt je­len­ti, hogy plusz O2-re tet­tem szert, az meg azt je­len­ti, hogy nem hasz­nál­tam fel olyan gyor­san, mint gon­dol­tam.

 Az első re­ak­ci­óm az volt, hogy „Hur­rá! Több oxi­gén! Gyor­sab­ban tu­dok vi­zet elő­ál­lí­ta­ni!”, de az­tán kel­le­met­le­nebb gon­do­la­ta­im tá­mad­tak.

 Fi­gyelj: O2-t nye­rek. De a mennyi­ség, amit kí­vül­ről ho­zok be, ál­lan­dó, vagy­is csak ak­kor „nyer­he­tek” töb­bet, ha ke­ve­seb­bet hasz­ná­lok fel, mint amennyi­vel kal­ku­lál­tam. Csak­hogy a hid­ra­zin re­ak­ci­ót an­nak tu­da­tá­ban vé­gez­tem, hogy az egé­szet fel­hasz­nál­tam.

 Az egyet­len le­het­sé­ges ma­gya­rá­zat, hogy nem éget­tem el az összes hid­ro­gént.

 Vissza­te­kint­ve már nyil­ván­va­ló, de ak­kor eszem­be sem ju­tott, hogy a hid­ro­gén egy ré­sze egy­sze­rű­en nem ég majd el. El­szállt a láng mel­lett, és ment szé­pen a maga út­já­ra. A fe­né­be is, Jim, bo­ta­ni­kus va­gyok, nem ké­mi­kus!

 A ké­mia za­va­ros, és ezért most éget­len hid­ro­gén van a le­ve­gő­ben. Kö­rü­löt­tem. El­ke­ve­red­ve az oxi­gén­nel. Csak úgy... el­van ott. És egy szik­rá­ra vár, hogy fel­rob­bant­has­sa a La­kot!

 Amint erre rá­jöt­tem, és össze­szed­tem ma­gam, fog­tam egy kis si­mí­tó­zá­ras ta­sa­kot, meg­ló­bál­tam a le­ve­gő­ben, és le­zár­tam.

 Az­tán egy gyors EVA-val el­húz­tam az egyik mars­já­ró­ba, ami­ben van­nak lég­kör-ana­li­zá­to­rok. Nit­ro­gén: 22 szá­za­lék. Oxi­gén: 9 szá­za­lék. Hid­ro­gén: 64 szá­za­lék.

 Az­óta itt buj­ká­lok a mars­já­ró­ban.

 A Lak Hid­ro­gé­n­or­szág.

 Nagy sze­ren­csém van, hogy nem rob­bant fel. Még egy kis sta­ti­kus ki­sü­lés is az én sze­mé­lyes Hin­den­bur­gom­hoz ve­ze­tett vol­na.

 Úgy­hogy most itt va­gyok a 2-es mars­já­ró­ban. Egy, vagy leg­fel­jebb két na­pig ma­rad­ha­tok itt, mi­előtt a jár­mű és az űr­ru­ha CO2-szű­rői meg­tel­nek. Ad­dig ki kell ta­lál­nom, mit csi­nál­jak.

 A Lak most egy bom­ba.

 5. FEJEZET

 NAPLÓBEJEGYZÉS: 38. SOL

 Még min­dig a mars­já­ró­ban sunnyo­gok, de volt időm gon­dol­kod­ni, és már tu­dom, hogy old­jam meg a hid­ro­gén­prob­lé­mát.

 Van ugye a lég­kör­sza­bá­lyo­zó, ami a le­ve­gő össze­té­te­lét fi­gye­li és egyen­sú­lyoz­za ki. Így ke­rül a fe­les­le­ges O2 a tar­tá­lyok­ba. A baj csak az, hogy nem arra ter­vez­ték, hogy hid­ro­gént von­jon ki a le­ve­gő­ből.

 A sza­bá­lyo­zó fa­gyasz­tás-el­vá­lasz­tás­sal kü­lö­ní­ti el a gá­zo­kat. Ha eset­leg úgy dönt, hogy túl sok az oxi­gén, ak­kor le­ve­gőt gyűjt a tar­tály­ba, és le­hű­ti 90 kel­vin­re. Ez eset­ben az oxi­gén fo­lyé­konnyá vá­lik, a nit­ro­gén vi­szont (kon­den­zá­ci­ós fok: 77 K) gáz­ne­mű ma­rad. Az­tán el­tá­rol­ja az O2-t.

 De ezt nem tu­dom a hid­ro­gén­re al­kal­maz­ni, mert a hid­ro­gén­nek 21 K alá kell men­nie, hogy fo­lyé­konnyá vál­jon, és a sza­bá­lyo­zó nem ké­pes ad­dig csök­ken­te­ni a hő­mér­sék­le­tet. Zsák­ut­ca.

 Itt a meg­ol­dás:

 A hid­ro­gén azért ve­szé­lyes, mert haj­la­mos fel­rob­ban­ni – de csak ak­kor, ha oxi­gén­nel érint­ke­zik. Az oxi­gén nél­kü­li hid­ro­gén ár­tal­mat­lan, már­pe­dig a sza­bá­lyo­zó­nak az a lé­nye­ge, hogy oxi­gént von­jon ki a le­ve­gő­ből.

 Négy kü­lön­bö­ző biz­ton­sá­gi re­tesz van, ami gon­dos­ko­dik róla, hogy a sza­bá­lyo­zó ne hagy­ja túl ala­csony­ra zu­han­ni az oxi­gén­tar­tal­mat, de azo­kat tech­ni­kai prob­lé­mák, és nem szán­dé­kos sza­bo­tázs el­len ter­vez­ték (mu­ha­ha!).

 A lé­nyeg rö­vi­den: át tu­dom ver­ni a sza­bá­lyo­zót, hogy el­szív­ja a Lak összes oxi­gén­jét. Az­tán egy űr­ru­há­ban (ami­ben lé­le­gez­he­tek) már azt csi­nál­ha­tok, amit aka­rok, anél­kül, hogy fél­nem kel­le­ne a fel­rob­ba­nás­tól.

 Egy O2-pa­lac­kot fo­gok hasz­nál­ni, hogy egy ke­vés oxi­gént spric­cel­jek a hid­ro­gén­re, az­tán né­hány drót­tal és egy ak­ku­val szik­rát csi­ho­lok. Et­től be­gyul­lad majd a hid­ro­gén, de csak ad­dig fog égni, amíg az a ke­vés oxi­gén el nem fogy.

 És ezt, ilyen kont­rol­lált spric­ce­lé­sek­kel, ad­dig is­mé­tel­ge­tem, amíg el nem ég az összes hid­ro­gén.

 Csak egy ap­rócs­ka baj van ez­zel a terv­vel: ki fog­ja nyír­ni a ta­la­jo­mat.

 Ez a föld csak azért ter­mé­keny, mert bak­té­ri­u­mok nő­nek ben­ne, és ha meg­sza­ba­du­lok az összes oxi­gén­től, ak­kor azok el­pusz­tul­nak. Nincs 100 mil­li­árd pici űr­ru­hám, amit rá­juk ad­hat­nék.

 Hát, a fél­meg­ol­dás is va­la­mi.

 Ide­je ki­pi­hen­nem a sok gon­dol­ko­dást.

 Utol­já­ra Le­wis pa­rancs­nok hasz­nál­ta ezt a mars­já­rót. Úgy volt, hogy a 7. so­lon újra hasz­nál­ja majd, de in­kább ha­za­ment. A sze­mé­lyes uta­zó­kész­le­te még min­dig itt van há­tul, és ahogy át­ku­tat­tam, ta­lál­tam egy pro­tein­ru­dat és egy USB-t, va­ló­szí­nű­leg tele ze­né­vel, ami­ket az úton hall­ga­tott.

 Ide­je ha­rap­ni va­la­mit, és ki­de­rí­te­ni, mi­fé­le mu­zsi­kát ho­zott ma­gá­val a jó pa­rancs­nok­asszony.

 NAPLÓBEJEGYZÉS: 38. SOL (2)

 Disz­kó. A fe­né­be is, Le­wis.

 NAPLÓBEJEGYZÉS: 39. SOL

 Azt hi­szem, meg­van.

 A ta­laj bak­té­ri­u­mok hoz­zá­szok­tak a tél­hez. Passzí­vab­bak­ká vál­nak, és ke­ve­sebb oxi­gén­nel is élet­ben ma­rad­nak. Ha le­csök­ken­tem a Lak hő­mér­sék­le­tét 1 °C-ra, at­tól szin­te hi­ber­ná­ci­ó­ba zu­han­nak majd. A Föl­dön is foly­ton ez tör­té­nik ve­lük, pár na­pig gond nél­kül el­van­nak így.

 Ha azon gon­dol­kod­nál, ho­gyan ma­rad­nak élet­ben a Föl­dön a bak­té­ri­u­mok hosszabb hi­deg ese­tén, a vá­lasz az, hogy se­ho­gyan. A mé­lyebb és me­le­gebb ta­laj­ré­szek­ből fel­tör­nek más bak­té­ri­u­mok, és pó­tol­ják az el­pusz­tul­ta­kat.

 Oxi­gén­re még így is szük­sé­gük lesz, de nem sok­ra. Azt hi­szem, egy szá­za­lék meg­te­szi, annyi elég, hogy élet­ben tart­sa a bak­té­ri­u­mo­kat, de nem elég, hogy táp­lál­ja a tü­zet, így a hid­ro­gén nem fog fel­rob­ban­ni.

 De ez egy újabb prob­lé­má­hoz ve­zet: a bur­go­nya­nö­vé­nyek­nek nem fog tet­sze­ni a terv.

 Az oxi­gén hi­á­nyát nem bán­ják, de a hi­deg meg­öli őket. Úgy­hogy cse­re­pek­be (iga­zá­ból ta­sa­kok­ba) kell ten­nem, és egy mars­já­ró­ba kell köl­töz­tet­nem őket. Még nem csí­ráz­tak ki, szó­val fény­re nem lesz szük­sé­gük.

 Meg­le­pő­en fruszt­rá­ló volt rá­jön­ni, hogy tart­ha­tom be­kap­csol­va a mars­já­ró fű­té­sét, ha sen­ki nincs ben­ne. De meg­ol­dot­tam. Vé­gül is má­som sincs, csak időm.

 Szó­val, ez len­ne a terv. Be­cso­ma­go­lom a bur­go­nya­nö­vé­nye­ket, és ki­vi­szem őket a mars­já­ró­ba (ahol meg­bi­zo­nyo­so­dom róla, hogy az az át­ko­zott fű­tés be van kap­csol­va). Az­tán a Lak hő­mér­sék­le­tét 1 °C-ra, az O2-tar­tal­mat pe­dig 1 szá­za­lék­ra csök­ken­tem. Utá­na el­ége­tem a hid­ro­gént egy ak­ku­val, pár drót­tal meg egy O2-tar­tállyal.

 Ja. Hát, ez mind nagy­sze­rű­en hang­zik, és még csak esély sincs sem­mi­lyen ka­taszt­ro­fá­lis hi­bá­ra.

 Ez szar­kaz­mus volt egyéb­ként.

 Na, le­lép­tem.

 NAPLÓBEJEGYZÉS: 40. SOL

 Nem ala­kult min­den úgy, ahogy kel­lett vol­na.

 Azt mond­ják, egyet­len terv sem éli túl a meg­va­ló­sí­tás fo­lya­ma­tát. Egyet kell ér­te­nem. Ez tör­tént:

 Össze­szed­tem a bá­tor­sá­gom, hogy vissza­tér­jek a Lak­ba. Oda­ér­ve már ki­csit ma­ga­biz­to­sabb let­tem, ami­kor lát­tam, hogy min­den úgy volt, ahogy hagy­tam. (Mire szá­mí­tot­tam? Hogy ki­fosz­ta­nak a mars­la­kók?)

 A Lak le­hű­té­se idő­be te­lik, ezért rög­tön az­zal kezd­tem, hogy 1 °C-ra ál­lí­tot­tam a hő­mér­sék­le­tet.

 Be­cso­ma­gol­tam a bur­go­nya­nö­vé­nye­ket, és köz­ben meg­vizs­gál­ni is volt al­kal­mam őket. Szé­pen gyö­ke­ret eresz­tet­tek, és már ép­pen kezd­tek ki­csí­ráz­ni. Egy dol­got nem gon­dol­tam át: hogy vi­szem el őket a Lak­ból a mars­já­ró­ba?

 De a vá­lasz egy­sze­rű volt. Min­det be­rak­tam Mar­ti­nez űr­ru­há­já­ba, amit el­von­szol­tam az ide­ig­le­nes ker­té­szet­nek ki­je­lölt jár­mű­be.

 Gon­dos­kod­tam róla, hogy a fű­tés be­kap­csol­va ma­rad­jon, és vissza­in­dul­tam a Lak­ba.

 Mire oda­ér­tem, már elég hű­vös volt, mind­össze 5 °C. Resz­ket­ve és lég­pa­ma­cso­kat ere­get­ve ext­ra ré­te­ge­ket vet­tem ma­gam­ra. Sze­ren­csé­re nem va­gyok túl nagy­da­rab, így il­let­tek rám Mar­ti­nez ru­hái, azok­ra pe­dig még rá tud­tam húz­ni Vo­gel öl­tö­zé­két is. De eze­ket a ro­hadt ru­há­kat sza­bá­lyo­zott hő­mér­sék­le­tű kör­nye­zet­hez ter­vez­ték, ezért még a há­rom ré­teg alatt is fáz­tam. Be­mász­tam a há­ló­he­lyem­re, és ta­ka­rók alá búj­tam.

 Ami­kor a hő­mér­sék­let 1 °C-ra csök­kent, biz­tos, ami biz­tos, vár­tam még egy órát, hogy a ta­laj bak­té­ri­u­mok tény­leg fel­fog­ják, ide­je le­hig­gad­ni­uk.

 A kö­vet­ke­ző prob­lé­ma, ami­vel szem­be kel­lett néz­nem, a lég­kör­sza­bá­lyo­zó volt. Le­hen­ger­lő ma­ga­biz­tos­sá­gom el­le­né­re nem tud­tam át­ver­ni. Tény­leg nem akar túl sok O2-t ki­von­ni a le­ve­gő­ből. 15 szá­za­lé­kos szint­nél lej­jebb nem tud­tam men­ni vele, egy­sze­rű­en meg­ta­gad­ta az együtt­mű­kö­dést, bár­mit is csi­nál­tam. Pe­dig mi­lyen szé­pen el­ter­vez­tem, hogy át­prog­ra­mo­zom. De hi­á­ba, a biz­ton­sá­gi pro­to­kol­lok, mint ki­de­rült, ROM-ban vol­tak.

 Nem hi­báz­tat­ha­tom, el­vég­re pont az a funk­ci­ó­ja, hogy meg­aka­dá­lyoz­za a lég­kör ha­lá­los­sá vá­lá­sát. Sen­ki sem gon­dol­ko­dott úgy a NA­SAnál, hogy „Hé, hagy­juk be­kö­vet­kez­ni a vég­ze­tes oxi­gén­csök­ke­nést, hogy min­den­ki meg­dö­göl­jön!”

 Így hát pri­mi­tí­vebb terv­re volt szük­sé­gem.

 A sza­bá­lyo­zó más sze­le­pe­ket hasz­nál a le­ve­gő­ből való min­ta­vé­tel­re, mint a le­ve­gő al­ko­tó­ele­me­i­nek szét­vá­lo­ga­tá­sá­ra. Az a le­ve­gő, ami fa­gyasz­tás-el­vá­lasz­tá­son esik át, a fő­egy­ség egy nagy sze­le­pén megy ke­resz­tül, a min­ták vi­szont ki­lenc kis sze­le­pen át köz­le­ked­nek, ame­lyek az­tán mind vissza­ve­zet­nek a fő­egy­ség­hez. Így a gép tel­jes ké­pet kap a Lak lég­kö­ré­ről, és nem ve­ze­ti tév­út­ra egyet­len he­lyi ano­má­lia.

 Ra­gasz­tó­sza­lag­gal le­zár­tam nyolc szí­vó­csőt, és csak a ma­ra­dék egyet hagy­tam meg ak­tív­nak, az­tán egy ker­ti zsák szá­ját hoz­zá­ra­gasz­tot­tam az egyik űr­ru­ha nyak­ré­szé­hez (ez­út­tal Jo­hans­se­né ke­rült sor­ra). Szúr­tam a zsák al­já­ba egy kis lyu­kat, és rá­ra­gasz­tó­sza­la­goz­tam a ma­ra­dék szí­vó­cső­re.

 Az­tán fel­fúj­tam a zsá­kot az űr­ru­ha pa­lack­já­ból vett szín­tisz­ta O2-vel. „A pi­csá­ba!” – gon­dol­ta a sza­bá­lyo­zó. „Azon­nal neki kell es­nem az O2 el­szí­vá­sá­nak!”

 Cso­dá­san ment!

 Vé­gül úgy dön­töt­tem, még­sem vi­se­lek űr­ru­hát. Mi­vel a lég­kö­ri nyo­más­sal nem lesz baj, csak oxi­gén­re van szük­sé­gem, úgy­hogy mind­össze egy O2-pa­lac­kot meg egy oxi­gén­masz­kot vet­tem ma­gam­hoz az or­vo­si szo­bá­ból, és így sok­kal sza­ba­dab­ban tud­tam mo­zog­ni. A masz­kon még egy gumi is volt, ami az ar­co­mon tar­tot­ta.

 Ah­hoz vi­szont kel­lett egy űr­ru­ha, hogy fi­gyel­ni tud­jam a Lak oxi­gén­szint­jét, most, hogy a fő­szá­mí­tó­gé­pet meg­győz­tem róla, hogy a lég­kör 100 szá­za­lék­ban O2-ből áll. Lás­suk csak... Mar­ti­nez űr­ru­há­ja a mars­já­ró­ban volt, Jo­hans­se­né el volt fog­lal­va a sza­bá­lyo­zó át­ve­ré­sé­vel, Le­wi­sé pe­dig víz­tar­tály­ként üze­melt. Az enyém­mel nem akar­tam va­ca­kol­ni (hé, el­vég­re egye­ne­sen rám szab­ták!), vagy­is két fel­hasz­nál­ha­tó űr­ru­ha ma­radt.

 Fog­tam Vog­elét, és be­kap­csol­tam raj­ta a bel­ső ér­zé­ke­lő­ket, úgy, hogy a si­sa­kot nem csa­tol­tam rá. Amint az oxi­gén­szint 12 szá­za­lék­ra csök­kent, vissza­vet­tem a masz­kot, az­tán fi­gyel­tem, ahogy to­vább és to­vább csök­ken. Ami­kor el­ér­te az 1 szá­za­lé­kot, le­kap­csol­tam a sza­bá­lyo­zót.

 Ta­lán nem tu­dom át­prog­ra­moz­ni a ro­ha­dé­kot, de ki tu­dom ik­tat­ni.

 A Lak min­den­fe­lé el van lát­va vész­hely­ze­ti zseb­lám­pák­kal ener­gi­a­ki­ma­ra­dás ese­té­re. Az egyik­ből ki­szed­tem a LED égőt, és kö­zel hagy­tam ben­ne egy­más­hoz a két csu­pasz ká­belt. Így, ha be­kap­cso­lom a lám­pát, szik­rát csi­ho­lok.

 Vo­gel ru­há­já­nak egyik O2-pa­lack­já­ra szí­ja­kat il­lesz­tet­tem, és át­ve­tet­tem a vál­la­mon, majd csat­la­koz­tat­tam a pa­lack­hoz egy lég­ve­ze­té­ket, amit a nagy­uj­jam­mal le­szo­rí­tot­tam. Egé­szen ki­csit en­ged­tem csak meg az O2-szi­vár­gást, annyi­ra, hogy a ve­ze­ték a he­lyén ma­rad­jon.

 Áll­tam az asz­ta­lon, egyik ke­zem­ben a szik­ráz­ta­tó­val, a má­sik­ban az oxi­gén­ve­ze­ték­kel, és tet­tem egy pró­bát.

 És basszus, mű­kö­dött! Ahogy át­fúj­tam az O2-t a szik­ráz­ta­tón, be­kap­csol­tam a zseb­lám­pát, és cso­dá­la­tos tűz­kö­pet rob­bant ki a cső­ből. A tűz­ri­asz­tó per­sze be­kap­csolt, de annyit hal­lot­tam az utób­bi idő­ben, hogy már szin­te fel sem tűnt.

 Az­tán meg­is­mé­tel­tem a mű­ve­le­tet. És újra. Kis mennyi­ség­gel. Csak nyu­god­tan. Bol­do­gan rá­szán­tam az időt.

 Egé­szen fel­do­bód­tam! Ez a vi­lág leg­jobb ter­ve! Nem­csak hogy meg­sza­ba­dul­tam az oxi­gén­től, ha­nem rá­adá­sul még több vi­zet ál­lí­tot­tam elő!

 Min­den fan­tasz­ti­ku­san ment, egé­szen a rob­ba­ná­sig.

 Az egyik pil­la­nat­ban még vi­dá­man éget­tem az oxi­gént, a kö­vet­ke­ző­ben meg már a Lak má­sik vé­gé­ben vol­tam, és min­den­fe­lé fel­dőlt cuc­cok, be­ren­de­zé­sek he­ver­tek. Fel­tá­pász­kod­tam, és lát­tam, hogy a Lak­ban el­sza­ba­dult a ká­osz.

 Az első gon­do­la­tom az volt, hogy „Ro­had­tul fáj a fü­lem!”

 A kö­vet­ke­ző meg az, hogy „Szé­dü­lök”, és térd­re es­tem. Az­tán has­ra. Ennyi­re szé­dül­tem. Mind­két ke­zem­mel a fe­je­met ta­po­gat­tam, ke­res­ve egy sé­rü­lést, ami­ről két­ség­be­eset­ten re­mél­tem, hogy nem lesz ott. Úgy tűnt, min­de­nem meg­van.

 De ahogy vé­gig­men­tem az ar­co­mon, ki­bu­kott a baj. A rob­ba­nás ere­je le­tép­te ró­lam a masz­kot. Majd­nem szín­tisz­ta nit­ro­gént lé­le­gez­tem.

 A pad­lót el­bo­rí­tot­ták a Lak min­den­fé­le vac­kai. Esé­lyem sem volt rá, hogy meg­ta­lál­jam az or­vo­si O2-pa­lac­kot, vagy akár bár­mi mást eb­ben a fel­for­du­lás­ban, mi­előtt el­áju­lok.

 Ek­kor vet­tem ész­re Le­wis űr­ru­há­ját. Ott ló­gott a he­lyén, nem moz­dí­tot­ta el a rob­ba­nás. Ele­ve ne­héz da­rab, ak­kor­ra meg már volt ben­ne 70 li­ter víz is.

 Oda­ro­han­tam, gyor­san be­in­dí­tot­tam az O2-t, és be­dug­tam a fe­jem a nyak­ré­szen át (a si­sa­kot rég el­tá­vo­lí­tot­tam róla, hogy könnyen hoz­zá­fér­jek a víz­hez). Ad­dig lé­le­gez­tem, amíg el nem múlt a szé­dü­lés, az­tán vet­tem egy mély le­ve­gőt, és benn­tar­tot­tam.

 Így for­dul­tam oda a szka­fan­der­hez és a ker­ti zsák­hoz, ami­vel át­ver­tem a sza­bá­lyo­zót. A rossz hír az, hogy ott­hagy­tam őket. A jó hír az, hogy a rob­ba­nás nem. Nyolc szí­vó­cső még min­dig be volt cso­ma­gol­va, de leg­alább a ki­len­ce­dik ér­zé­kel­ni tud­ja a hely­ze­tet.

 Oda­bo­tor­kál­tam a sza­bá­lyo­zó­hoz, és be­kap­csol­tam.

 Két má­sod­per­ces boo­to­lás után (nyil­ván­va­ló okok­ból úgy ter­vez­ték, hogy gyor­san be­in­dul­jon) rög­tön fel­is­mer­te a prob­lé­mát.

 Az oxi­gén­ri­asz­tó vi­sí­tá­sa be­töl­töt­te a La­kot, mi­köz­ben a sza­bá­lyo­zó olyan gyor­san pum­pál­ta az O2-t a lég­kör­be, ahogy csak a biz­ton­sá­gi ha­tá­ro­kon be­lül le­het­sé­ges volt. Ki­von­ni az oxi­gént az at­mo­szfé­rá­ból ne­héz és idő­igé­nyes fo­lya­mat, de meg­töl­te­ni vele egy­sze­rű, akár egy sze­lep meg­nyi­tá­sa.

 Át­mász­tam a tör­me­lé­ken Le­wis űr­ru­há­já­hoz, és vissza­dug­tam a fe­jem, hogy még több jó le­ve­gő­höz jus­sak. Há­rom perc alatt a sza­bá­lyo­zó szint­re hoz­ta az oxi­gént a Lak­ban.

 Ak­kor vet­tem csak ész­re, mennyi­re meg­égett az öl­tö­zé­kem. Jó­kor vi­sel­tem há­rom­ré­teg­nyi ru­hát. A leg­több kárt az ujj­ré­szek szen­ved­ték el: a leg­fel­ső ré­teg el­tűnt, a kö­zép­ső meg­per­zse­lő­dött, he­lyen­ként pe­dig tel­je­sen át­égett, de a bel­ső ré­teg, a sa­ját uni­for­mi­som vi­szony­lag meg­úsz­ta a dol­got. Úgy lát­szik, megint nagy máz­lim volt.

 Rá­néz­tem a Lak fő­szá­mí­tó­gé­pé­re, és azt lát­tam, hogy a hő­mér­sék­let 15 °C-ra emel­ke­dett. Va­la­mi na­gyon for­ró és rob­ba­né­kony do­log tör­tént, és nem tud­tam, mi. Vagy, hogy ho­gyan.

 Itt tar­tok most. Azon rá­gó­dom, hogy mi a fene tör­tént.

 Ennyi mun­ka és a fel­rob­ba­nás után tel­je­sen ki­me­rül­tem. Hol­nap mil­li­ó­nyi fel­sze­re­lés-el­len­őr­zést kell csi­nál­nom, rá kell jön­nöm, még­is mi okoz­ta a de­to­ná­ci­ót, de most csak alud­ni aka­rok.

 Megint a mars­já­ró­ban töl­töm az éj­sza­kát. Igaz, hogy már nincs hid­ro­gén a Lak­ban, de ak­kor sem aka­rok egy olyan he­lyen időz­ni, ami haj­la­mos min­den ok nél­kül a le­ve­gő­be re­pül­ni. És ab­ban sem le­he­tek biz­tos, hogy nem ka­pott lé­ket va­la­hol.

 Ez­út­tal vi­szek tisz­tes­sé­ges ka­ját, és va­la­mi ze­nét, ami nem disz­kó.

 NAPLÓBEJEGYZÉS: 41. SOL

 Az egész na­pot az­zal töl­töt­tem, hogy tel­jes di­ag­nosz­ti­ká­kat fut­tat­tam a Lak összes rend­sze­rén. Hi­he­tet­le­nül unal­mas volt, de az éle­tem mú­lik eze­ken a gé­pe­ken, úgy­hogy meg kel­lett csi­nál­ni. Nem fel­té­te­lez­he­tem csak úgy, hogy egy rob­ba­nás nem oko­zott ma­ra­dan­dó ká­ro­kat.

 A leg­fon­to­sabb tesz­tek­kel kezd­tem, a Lak bur­ko­la­tin­teg­ri­tá­sa volt az első a sor­ban. Nagy­já­ból biz­tos vol­tam ben­ne, hogy nem sé­rült meg, ugyan­is né­hány órát a mars­já­ró­ban alud­tam, mi­előtt vissza­tér­tem a Lak­ba, és a nyo­más még min­dig rend­ben volt. Le­szá­mít­va egy ki­sebb hő­mér­sék­let-ala­pú fluk­tu­á­ci­ót, a szá­mí­tó­gép nem ér­zé­kelt nyo­más­vál­to­zást.

 Az­tán el­len­őriz­tem az oxi­ge­ná­tort. Ha az el­rom­lott, és nem tu­dom meg­ja­ví­ta­ni, ha­lott va­gyok. De rend­ben volt.

 Az­tán jött a lég­kör­sza­bá­lyo­zó. Az is rend­ben volt.

 Hő­su­gár­zó egy­ség, el­sőd­le­ges ak­ku­sor, O2- és N2-tar­tá­lyok, víz­vissza­nye­rő, mind­há­rom lég­zsi­lip, vi­lá­gí­tó­be­ren­de­zés, fő­szá­mí­tó­gép... és így to­vább, és egy­re job­ban érez­tem ma­gam, ahogy egy­re több rend­szer bi­zo­nyult tö­ké­le­te­sen mű­kö­dő­ké­pes­nek.

 El kell is­mer­ni, a NASA nem szar­ral gu­ri­gá­zik a be­ren­de­zé­sek ter­ve­zé­se­kor.

 Az­tán jött a kri­ti­kus pont... a ta­laj el­len­őr­zé­se. A Lak min­den ré­szé­ből (már az egé­szet föld bo­rít­ja, ugye­bár) vet­tem min­tá­kat, és di­á­kat csi­nál­tam be­lő­lük.

 Re­me­gő ke­zek­kel a mik­ro­szkóp alá csúsz­tat­tam őket, és ki­ve­tí­tet­tem a ké­pet. És ott vol­tak! Egész­sé­ges, ak­tív bak­té­ri­u­mok, ja­vá­ban csi­nál­ják, amit a bak­té­ri­u­mok csi­nál­ni szok­tak! Ezek sze­rint még­sem fo­gok éhen hal­ni a 400. sol után. Le­rogy­tam egy szék­be, és vár­tam, hogy újra nor­má­li­san tud­jak lé­le­gez­ni.

 Az­tán hoz­zá­fog­tam a ta­ka­rí­tás­hoz, és jó sok időm volt, hogy köz­ben vé­gig­gon­dol­jam, mi tör­tént.

 Na, mi tör­tént? Hát, van egy el­mé­le­tem.

 A fő­szá­mí­tó­gép sze­rint a rob­ba­nás so­rán a bel­ső nyo­más 1,4 at­mo­szfé­rá­ra, a hő­mér­sék­let pe­dig 15 °C-ra emel­ke­dett, ke­ve­sebb mint egy má­sod­perc alatt. De a nyo­más az­tán gyor­san vissza­esők­ként 1 at­mo­szfé­rá­ra, ami­nek len­ne ér­tel­me, ha a lég­kör­sza­bá­lyo­zó mű­köd­ne. Csak­hogy én ki­kap­csol­tam.

 A hő­mér­sék­let egy da­ra­big még 15 °C ma­radt, úgy­hogy a hő­tá­gu­lás­nak is je­len kel­lett vol­na len­nie. Ehe­lyett a nyo­más vissza­esett, szó­val a kér­dés az, hogy mi lett a plusz nyo­más­sal? A hő­mér­sék­let emel­ke­dé­sé­vel azo­nos atom­szám mel­lett a nyo­más­nak is tar­tó­san nő­nie kéne. De nem tet­te.

 Gyor­san rá­jöt­tem a meg­ol­dás­ra. A hid­ro­gén (az egyet­len je­len­lé­vő, ég­he­tő anyag) el­ve­gyült az oxi­gén­nel (így az­tán be­gyul­ladt), és víz­zé vált. A víz pe­dig ezer­szer sű­rűbb, mint a gáz. Szó­val, a hő meg­nö­vel­te a nyo­mást, az­tán a hid­ro­gén és az oxi­gén víz­zé ala­ku­lá­sa le­csök­ken­tet­te.

 A mil­lió dol­lá­ros kér­dés, hogy hon­nan a po­kol­ból jött az oxi­gén. Az egész terv­nek az volt a lé­nye­ge, hogy a mi­ni­mu­mon tart­sa az oxi­gén­szin­tet, és meg­aka­dá­lyoz­za a rob­ba­nást. És amíg az be nem kö­vet­ke­zett, mű­kö­dött is.

 Azt hi­szem, tu­dom a vá­laszt, és a do­log az agyam ki­ha­gyá­sá­ra ve­zet­he­tő vissza. Em­lék­szel, hogy úgy dön­töt­tem, nem vi­se­lek űr­ru­hát? Na, az a dön­tés majd­nem a vesz­te­met okoz­ta.

 Az or­vo­si O2-pa­lack szín­tisz­ta oxi­gént ke­ver el a kör­nye­ző le­ve­gő­vel, és azt egy masz­kon ke­resz­tül to­váb­bít­ja ne­ked. Ezt a masz­kot egy tar­kód­ra il­lesz­tett kis gumi tart­ja az ar­co­don. Nem lég­men­te­sen zá­ró­dik.

 Tu­dom, mire gon­dolsz. Arra, hogy a maszk­ból szi­vár­gott az oxi­gén. De nem, az oxi­gént el­hasz­nál­tam. Be­lég­zés­nél az ar­com­ra szív­tam a masz­kot, és ez­zel egy majd­nem lég­men­tes zár jött lét­re.

 A ki­lég­zés­sel volt a baj. Tu­dod, hogy az oxi­gén mek­ko­ra há­nya­dát hasz­ná­lod el egy nor­mál lég­vé­tel­kor? Én sem tu­dom, de nem a 100 szá­za­lé­kát: min­den ki­lég­zés­nél oxi­gént jut­tat­tam a rend­szer­be.

 Egy­sze­rű­en fel sem me­rült ben­nem, pe­dig bi­zony fel kel­lett vol­na. Ha a tüdő el­szív­ná az összes oxi­gént, a száj­ból száj­ba lé­le­gez­te­tés nem mű­köd­ne. Mi­cso­da hü­lye va­gyok, hogy nem gon­dol­tam rá! És majd­nem bele is dög­löt­tem a hü­lye­sé­gem­be!

 Sok­kal óva­to­sabb­nak kell len­nem.

 Még jó, hogy a hid­ro­gén nagy­ját el­éget­tem a rob­ba­nás előtt, más­kü­lön­ben ne­kem annyi lett vol­na. Így a rob­ba­nás­nak nem volt elég ere­je, hogy ki­lyu­kassza a La­kot, bár ah­hoz volt, hogy majd­nem át­sza­kít­sa a dob­hár­tyá­mat.

 Ez az egész az­zal kez­dő­dött, hogy ész­re­vet­tem egy 60 li­te­res hi­ányt a víz­ter­me­lé­sem­ben. A szán­dé­kos ége­tés és a nem annyi­ra szán­dé­kos rob­ba­nás után most sí­nen va­gyok. A víz­vissza­nye­rő el­vé­gez­te a dol­gát teg­nap éj­jel, és 50 li­ter friss vi­zet nyert ki a le­ve­gő­ből. Le­wis űr­ru­há­já­ban tá­rol­ja, amit mos­tan­tól úgy hí­vok, hogy „A Cisz­ter­na”, mert az sok­kal va­gá­nyab­bul hang­zik. A ma­ra­dék 10 li­tert a szá­raz ta­laj ma­gá­ba szív­ta.

 Sok fi­zi­kai mun­kát vé­gez­tem ma, ki­ér­de­mel­tem egy tel­jes ét­ke­zést. És hogy meg­ün­ne­pel­jem a vissza­té­ré­se­met a Lak­ba, szé­pen hát­ra­dő­lök, és né­zek egy kis va­cak hu­sza­dik szá­za­di té­vé­so­ro­za­tot, Le­wis pa­rancs­nok jó­vol­tá­ból.

 Ha­zárd me­gye lord­jai, mi? Te­gyünk vele egy pró­bát.

 NAPLÓBEJEGYZÉS: 42. SOL

 Ma so­ká­ig alud­tam. Ki­járt ne­kem. A mars­já­ró­ban töl­tött négy po­csék éj­sza­ka után a há­ló­he­lyem volt a va­la­ha ké­szí­tett leg­pu­hább, leg­gyö­nyö­rűbb ágy a vi­lá­gon.

 De vé­gül ki­von­szol­tam a seg­gem, és be­fe­jez­tem a rob­ba­nás utá­ni ta­ka­rí­tást.

 Vissza­köl­töz­tet­tem a bur­go­nya­nö­vé­nye­ket is, még­hoz­zá ép­pen idő­ben. Csí­ráz­nak. Egész­sé­ges­nek és bol­dog­nak tűn­nek. Ez nem ké­mia, or­vos­tu­do­mány, bak­te­rio­ló­gia, táp­lál­ko­zás­elem­zés, rob­ba­nás­di­na­mi­ka vagy bár­mi ilyes­mi, ami­vel mos­ta­ná­ban sza­ra­kod­tam. Ez bo­ta­ni­ka. Csak fel tu­dok ne­vel­ni né­hány nö­vényt anél­kül, hogy el­kúr­nám.

 Ugye?

 Tu­dod, mi az iga­zi szí­vás? Hogy csak 130 li­ter vi­zet csi­nál­tam, vagy­is még 470 li­ter hát­ra­van. Azt hin­néd, hogy mi­után két­szer majd­nem ki­nyír­tam ma­gam, ab­ba­ha­gyom a sza­ra­ko­dást a hid­ra­zin­nal. De nem. Még tíz na­pon át tíz­órán­ként fo­gok hid­ra­zint le­bon­ta­ni és hid­ro­gént éget­ni. De most már job­ban csi­ná­lom majd. Ahe­lyett, hogy tisz­ta re­ak­ci­ó­val dol­goz­nék, egy kis láng­gal rend­sze­res „hid­ro­gén-tisz­to­ga­tá­so­kat” fo­gok vé­gez­ni. Fo­ko­za­to­san ége­tem majd el, és így nem fog egy­szer­re össze­gyűl­ni egy Mark-ölő mennyi­ség.

 Van egy cso­mó fö­lös időm. A CO2-tar­tá­lyok tíz óra alatt tel­nek meg, a hid­ra­zin le­bon­tá­sa és a hid­ro­gén el­ége­té­se pe­dig csak húsz per­cet vesz igény­be. A fenn­ma­ra­dó időt té­vé­né­zés­sel töl­töm.

 Most ko­mo­lyan... Egy­ér­tel­mű, hogy Lee tá­bor­nok si­mán le­hagy egy rend­őr­ko­csit. Mi­ért nem a farm­ju­kon tar­tóz­tat­ja le Ros­co a Duke te­só­kat, ami­kor nem az au­tó­juk­ban ül­nek?

 6. FEJEZET

 VEN­KAT KA­PO­OR vissza­ment az iro­dá­já­ba, a föld­re dob­ta az ak­ta­tás­ká­ját, és le­ro­gyott a bor­szé­ké­be. Ki­né­zett az ab­la­kon. Az Egyes Épü­let­ben lévő iro­dá­ja im­po­záns ki­lá­tást biz­to­sí­tott a John­son Űr­köz­pont komp­le­xu­má­nak nagy park­já­ra. Mö­göt­te a több tu­cat­nyi el­szórt épü­let ural­ta a kör­nyé­ket, egé­szen a tá­vol­ba ve­sző Mud Lake-ig.

 A szá­mí­tó­gép-mo­ni­tor­ra san­dí­tott, és lát­ta, hogy negy­ven­hét ol­va­sat­lan e-mail kö­ve­te­li sür­gő­sen a fi­gyel­mét. Vár­ni­uk kell. A mai szo­mo­rú nap volt. Ma tar­tot­ták a meg­em­lé­ke­zést Mark Wat­ney-ről.

 Az el­nök be­szé­det mon­dott, ami­ben di­csér­te Wat­ney-t a bá­tor­sá­gá­ért és az ön­fel­ál­do­zá­sá­ért, Le­wis pa­rancs­no­kot pe­dig azért, mert min­den­ki mást gyor­san biz­ton­ság­ba jut­ta­tott. Le­wis pa­rancs­nok és a le­gény­ség meg­ma­radt ré­sze a Her­mes­ről, a mé­lyű­rön át kom­mu­ni­kál­va mond­tak gyász­be­szé­det el­tá­vo­zott baj­tár­su­kért. Még tíz hó­na­pos uta­zás vár rá­juk.

 Az igaz­ga­tó is fel­szó­lalt, és min­den­kit em­lé­kez­te­tett, hogy az űr­uta­zás rend­kí­vül ve­szé­lyes, és hogy nem hát­rá­lunk meg a ki­hí­vá­sok elől.

 Ven­ka­tot is meg­kér­dez­ték, hogy akar-e be­szé­det tar­ta­ni, de ne­met mon­dott. Mi ér­tel­me lett vol­na? Wat­ney ha­lott volt, és a mar­si mű­ve­le­tek igaz­ga­tó­já­nak szép sza­vai nem fog­ják vissza­hoz­ni.

 – Jól vagy, Venk? – jött egy is­me­rős hang az aj­tó­ból.

 Ven­kat meg­for­dult.

 – Azt hi­szem – fe­lel­te.

 Teddy San­ders le­sö­pört egy kó­sza szöszt az egyéb­ként ma­ku­lát­lan blé­ze­ré­ről.

 – Be­szél­het­tél vol­na.

 – Nem akar­tam. Tu­dod jól.

 – Igen, tu­dom. Én sem akar­tam. De én va­gyok a NASA igaz­ga­tó­ja, el­vár­ták tő­lem. Biz­tos, hogy jól vagy?

 – Ja, meg­le­szek.

 – Oké – mond­ta Teddy, a man­dzset­tá­ját igaz­gat­va. – Hát, ak­kor foly­tas­suk a mun­kát.

 – Per­sze – vont vál­lat Ven­kat. – Kezd­jük az­zal, hogy en­ge­dé­lye­zed a mű­hold­idő­met.

 Teddy fel­só­haj­tott, és ne­ki­dőlt a fal­nak.

 – Már megint itt tar­tunk.

 – Igen – mond­ta Ven­kat. – Már megint. Mi a gond?

 – Na, jó, ma­gya­rázd el ne­kem még egy­szer. Még­is mit ke­re­sel?

 Ven­kat elő­re­ha­jolt.

 – Az Ares 3 ku­darc­ba ful­ladt, de ta­lán meg tu­dunk men­te­ni be­lő­le va­la­mit. Öt Ares-kül­de­tés­re kap­tunk pénzt, de sze­rin­tem meg tud­juk győz­ni a Kong­resszust, hogy fi­nan­szí­roz­zon egy ha­to­di­kat.

 – Nem is tu­dom, Venk...

 – A do­log egy­sze­rű, Teddy – erős­kö­dött Ven­kat. – Hat sol után eva­ku­ál­tak, ami azt je­len­ti, hogy szin­te egy tel­jes kül­de­tés­re ele­gen­dő el­lát­mány van oda­fent, így a kö­vet­ke­ző csak egy nor­mál kül­de­tés tö­re­dé­ké­be ke­rül­ne. Egy hely­szín elő­ké­szí­té­sé­hez ál­ta­lá­ban ti­zen­négy el­lát­mány­kül­de­tés kell, de ami most hi­ány­zik, azt ta­lán há­rom­mal is pó­tol­ni tud­juk. Le­het, hogy már ket­tő­vel is.

 – Venk, a te­rü­le­tet le­ta­rol­ta egy 175 km/h-s ho­mok­vi­har. Elég po­csék ál­la­pot­ban le­het.

 – Ezért kel­le­nek a ké­pek – ér­velt Ven­kat. – Csak né­hány fotó a hely­szín­ről. So­kat meg­tud­hat­nánk.

 – Mi­ről? Nem küld­he­tünk em­be­re­ket a Mars­ra anél­kül, hogy min­den tö­ké­le­te­sen mű­köd­ne.

 – Nem kell min­den­nek tö­ké­le­tes­nek len­nie – vá­gott vissza gyor­san Ven­kat. – Ha va­la­mi el­rom­lott, kül­dünk he­lyet­te má­si­kat.

 – És hogy ál­la­pít­juk meg ké­pek alap­ján, hogy mi rom­lott el?

 – Az csak az első lé­pés. Az eva­ku­á­ci­ó­ra azért volt szük­ség, mert a szél ve­szélyt je­len­tett az MFE-re, de a Lak an­nál jó­val stra­pa­bí­róbb. Le­het, hogy még min­dig egy­ben van. És ha igen, az elég egy­ér­tel­mű lesz, mert ha ki­dur­rant, ak­kor tel­je­sen össze­om­lott. Ha még min­dig áll, ak­kor oda­bent is min­den rend­ben lesz. A mars­já­rók­nak pe­dig nem le­het ba­juk, azok át­vé­szel­nek min­den ho­mok­vi­hart, ami­vel a Mars szol­gál­ni tud. Csak hadd ves­sek egy pil­lan­tást a hely­szín­re, Teddy, ez min­den, amit ké­rek.

 Teddy az ab­lak­hoz lé­pett, és ki­bá­mult a tá­vol­ba nyú­ló épü­le­tek­re.

 – Tu­dod, nem te vagy az egyet­len, aki mű­hold­időt ké­rel­mez. Kö­ze­le­dik az Ares 4 el­lát­mány­kül­de­té­se­i­nek az ide­je. A Schi­a­par­el­li-krá­ter­re kell össz­pon­to­sí­ta­nunk.

 – Nem ér­tem, Teddy. Mi a prob­lé­ma? – kér­dez­te Ven­kat. – Én itt egy új kül­de­tés le­he­tő­sé­gé­ről be­szé­lek. Ti­zen­két mű­hol­dunk van a Mars kö­rül. Biz­tos va­gyok ben­ne, hogy egy-ket­tőt tudsz nél­kü­löz­ni né­hány óra ere­jé­ig. Meg­adom ne­ked az idő­sza­ko­kat, amik­ben jó szög­ben lesz­nek ah­hoz, hogy ké­pet csi­nál­ja­nak az Ares 3-ról.

 – Nem a mű­hold­idő a prob­lé­ma, Venk – sza­kí­tot­ta fél­be Teddy.

 Ven­kat meg­me­re­ve­dett.

 – Ak­kor... de... mi...

 Teddy szem­be­for­dult vele.

 – Mi nyil­vá­nos szer­ve­zet va­gyunk, ná­lunk nincs olyan, hogy tit­kos in­for­má­ció.

 – Na és?

 – Min­den kép, amit ké­szí­tünk, rög­tön nyil­vá­nos­ság­ra ke­rül.

 – Megint csak: na és?

 – Mark Wat­ney holt­tes­te a Lak húsz­mé­te­res kör­ze­té­ben lesz. Ta­lán fé­lig ho­mok­ba te­met­ve, de na­gyon is lát­ha­tó­an, mell­ka­sá­ban egy kom­mu­ni­ká­ci­ós an­ten­ná­val. Ha ké­pe­ket csi­ná­lunk, ez is lát­szód­ni fog raj­tuk.

 Ven­kat csak bá­mult rá. Az­tán meg­ke­mé­nye­dett a te­kin­te­te.

 – Ezért ta­ga­dod meg a kép­ké­rel­me­i­met már két hó­nap­ja?

 – Venk, ugyan már...

 – Ko­mo­lyan, Teddy? – sza­kí­tot­ta fél­be. – Azért csi­ná­lod ezt, mert egy PR-fi­as­kó­tól tar­tasz?

 – A mé­dia meg­szál­lott­sá­ga Wat­ney ha­lá­lá­val kap­cso­lat­ban vég­re kezd alább­hagy­ni – ma­gya­ráz­ta Teddy hig­gad­tan. – Két hó­na­pon át nyel­tük a rossz saj­tó­vissz­han­got. A mai meg­em­lé­ke­zés meg­nyug­vást ad az em­be­rek­nek, a mé­dia pe­dig vég­re csám­csog­hat va­la­mi má­son. Is­ten ments, hogy az egé­szet újra fel­hány­tor­gas­suk.

 – Ak­kor mit csi­ná­lunk? A test nem fog el­bom­la­ni. Ott ma­rad örök­re.

 – Nem örök­re – fe­lel­te Teddy. – Nor­mál idő­já­rá­si ak­ti­vi­tás mel­lett egy év múl­va tel­je­sen be­fe­di a ho­mok.

 – Egy év múl­va? – állt fel Ven­kat. – Ez ne­vet­sé­ges. Nem vár­ha­tunk egy évet.

 – Mi­ért nem? Az Ares 4 csak öt év múl­va in­dul. Bő­ven van időnk.

 Ven­kat vett egy nagy le­ve­gőt, és el­gon­dol­ko­dott.

 – Na, jó, mit szólsz eh­hez: na­gyon nagy most a szim­pá­tia Wat­ney csa­lád­ja iránt. Az Ares 6 vissza­hoz­hat­ná a tes­tét. Azt nem ál­lí­ta­nánk, hogy ezért in­dít­juk a kül­de­tést, de vi­lá­gos­sá ten­nénk, hogy ez az egyik cél­ja. Ha így ad­juk el a dol­got, na­gyobb tá­mo­ga­tást ka­punk a Kong­resszus­tól. De ak­kor nem, ha vá­runk vele egy évet, mert egy év múl­va mind­ez már nem fog­ja ér­de­kel­ni az em­be­re­ket.

 Teddy az ál­lát dör­zsöl­te.

 – Hmm...

 ■■■

 MIN­DY PARK a pla­font bá­mul­ta. Nem na­gyon volt más dol­ga. Az éj­je­li há­rom­órás szol­gá­lat elég unal­mas volt, csak a fo­lya­ma­tos ká­vé­zás tar­tot­ta éb­ren.

 A Mars kö­rü­li mű­hol­dak fel­ügye­le­te iz­gal­mas fel­adat­nak hang­zott, ami­kor el­fo­gad­ta az át­he­lye­zést, de a mű­hol­dak ál­ta­lá­ban gon­dos­kod­tak ma­guk­ról, így a mun­ká­ja annyi­ból állt, hogy e-ma­i­le­ket kül­döz­ge­tett, ami­kor új ké­pek vál­tak el­ér­he­tő­vé.

 – Gé­pész­mér­nö­ki dip­lo­ma – mor­gott. – És egy éj­sza­kai fény­kép­fül­ké­ben dol­go­zom vele.

 Be­le­kor­tyolt a ká­vé­já­ba.

 A mo­ni­to­rán vil­lo­gás je­lez­te, hogy egy újabb adag kép áll ké­szen a to­váb­bí­tás­ra. Ven­kat Ka­po­or.

 Egye­ne­sen a bel­ső szer­ve­rek­re küld­te az ada­to­kat, és írni kezd­te az e-ma­ilt dr. Ka­po­or­nak. Ahogy be­vit­te a kép hosszú­sá­gi és szé­les­sé­gi fo­ka­it, fel­is­mer­te a szá­mo­kat.

 – 31,2° É, 28,5° Ny... Aci­da­lia Pla­ni­tia... Ares 37.

 Kí­ván­csi­ság­ból meg­nyi­tot­ta az el­sőt a ti­zen­hét kép­ből.

 Ahogy sej­tet­te, az Ares 3 hely­szí­né­ről ké­szült. Hal­lot­ta, hogy fel­vé­te­le­ket csi­nál­nak róla. Kis­sé szé­gyell­te ma­gát, de azért át­ku­tat­ta a ké­pet Mark Wat­ney holt­tes­té­nek nyo­mai után. Egy­perc­nyi ered­mény­te­len ke­re­sés után egy­szer­re volt meg­könnyeb­bült és csa­ló­dott.

 Elő­vet­te a töb­bi ké­pet is. A Lak egy­ben volt, dr. Ka­po­or örül­ni fog.

 A szá­já­hoz emel­te a ká­vé­csé­szét, és meg­me­re­ve­dett.

 – Öh... – da­do­gott ma­gá­ban. – Öhhh...

 Be­hoz­ta a NASA int­ra­net­jét, és ki­ke­res­te az Ares-kül­de­té­se­ket rész­le­te­ző ol­dalt. Némi gyors ku­ta­tás után fel­kap­ta a te­le­font.

 – Hel­ló, itt Min­dy Park a Sat­Con­ból. Kel­le­né­nek az Ares 3 kül­de­tés­nap­lói, hol ta­lá­lom őket? ... Aha... aha... Oké... Kö­szö­nöm.

 El­töl­tött még egy kis időt az int­ra­ne­ten, az­tán hát­ra­dőlt a szé­ké­ben. Már nem volt szük­sé­ge ká­vé­ra, hogy éb­ren tart­sa.

 Fel­vet­te a te­le­font, és azt mond­ta:

 – Hal­ló, Biz­ton­sá­gi rész­leg? Min­dy Park va­gyok a Sat­Con­ból. Ké­rem dr. Ven­kat Ka­po­or vész­hely­ze­ti el­ér­he­tő­sé­gét... Igen, vész­hely­zet van.

 ■■■

 MIN­DY IDE­GE­SEN mo­cor­gott a szé­ké­ben, ahogy Ven­kat be­ván­szor­gott a he­lyi­ség­be. Szo­kat­lan volt a mar­si mű­ve­le­tek igaz­ga­tó­já­tól, hogy be­te­gye a lá­bát a Sat­Con­ba. Még szo­kat­la­nabb volt far­mer­ben, pó­ló­ban lát­ni.

 – Maga Min­dy Park? – kér­dez­te a két­órás al­vás után fel­vert em­ber mor­cos­sá­gá­val.

 – Igen – fe­lel­te a nő re­me­gő han­gon. – Bo­csá­nat, hogy be­rán­ci­gál­tam.

 – Fel­té­te­le­zem, jó oka volt rá. Te­hát?

 – Öh – mo­tyog­ta Min­dy le­pil­lant­va. – Öh, ez. Nos. A ké­pek, ami­ket ren­delt. Öh. Jöj­jön, néz­ze csak.

 Ven­kat oda­hú­zott egy má­sik szé­ket a mun­ka­ál­lo­más­hoz, és le­ült.

 – Wat­ney tes­té­ről van szó? Ezért ilyen zak­la­tott?

 – Öh, nem. Öh. Nos... öh. – Min­dy össze­rez­zent a sa­ját ügye­fo­gyott­sá­gá­tól, és a mo­ni­tor­ra mu­ta­tott.

 Ven­kat jól meg­néz­te a ké­pet.

 – Úgy lát­szik, a Lak egy­ben van. Ez jó hír. A nap­ele­mek is jól fes­te­nek, a mars­já­rók is rend­ben van­nak. A fő­tá­nyér­nak nyo­ma sincs, de ez nem meg­le­pő. Mi a nagy vész­hely­zet?

 – Öh – mo­tyo­gott Min­dy, és uj­já­val meg­érin­tet­te a mo­ni­tort. – Az ott.

 Ven­kat elő­re­ha­jolt, és kö­ze­lebb­ről is szem­ügy­re vet­te a ké­pet.

 – Hmmm. A Lak pony­vá­já­nak tű­nik. Ta­lán még sincs olyan jó ál­la­pot­ban. A szél le­sza­kít­ha­tott be­lő­le da­ra­bo­kat, és...

 – Öh – sza­kí­tot­ta fél­be a nő. – Azok pop sát­rak­nak tűn­nek.

 Ven­kat még egy­szer meg­néz­te.

 – Hmm. Va­ló­szí­nű­leg iga­za van.

 – Hogy ke­rül­tek oda? – kér­dez­te Min­dy.

 Ven­kat vál­lat vont.

 – Va­ló­szí­nű­leg Le­wis pa­rancs­nok ren­del­te el a fel­ál­lí­tá­su­kat az eva­ku­á­ció alatt. Nem rossz öt­let. Hogy ren­del­ke­zés­re áll­jon a vész­hely­ze­ti me­ne­dék, ha az MFE nem mű­köd­ne, a Lak pe­dig ki­lyu­kad­na.

 – Aha, öh – mond­ta Min­dy, és meg­nyi­tott egy fájlt a szá­mí­tó­gé­pén. – Ez itt a tel­jes kül­de­tés­nap­ló az 1. sol­tól a 6. so­lig, az MLE lan­do­lá­sá­tól az MFE vész­hely­ze­ti fel­szál­lá­sá­ig.

 – Jó, és?

 – Vé­gig­ol­vas­tam. Több­ször is. So­sem hasz­nál­ták a pop sát­ra­kat – az utol­só szó­nál meg­tört a nő hang­ja.

 – Nos, hát... – mond­ta Ven­kat hom­lok­rán­col­va. – Nyil­ván hasz­nál­ták őket, csak nem ké­szült róla nap­ló­be­jegy­zés.

 – Ak­ti­vál­tak két vész­hely­ze­ti pop sát­rat, és nem szól­tak sen­ki­nek?

 – Hmm. Nem, en­nek tény­leg nincs sok ér­tel­me. Ta­lán a vi­har va­ca­kolt a mars­já­rók rend­sze­ré­vel, és a sát­rak au­to­ma­ti­ku­san nyíl­tak ki.

 – És mi­után au­to­ma­ti­ku­san ki­nyíl­tak, le­vá­lasz­tot­ták ma­gu­kat a jár­mű­vek­ről, és szé­pen fel­so­ra­koz­tak egy­más­tól húsz mé­ter­re?

 Ven­kat újra rá­né­zett a kép­re.

 – Hát, va­la­hogy nyil­ván ak­ti­vi­zá­lód­tak.

 – Mi­ért tisz­ták a nap­ele­mek? – kér­dez­te Min­dy a könnye­i­vel küsz­köd­ve. – Volt egy óri­á­si ho­mok­vi­har, mi­ért nem fedi ho­mok az ele­me­ket?

 – Ta­lán a szél tisz­tá­ra fúj­ta őket? – ve­tet­te fel bi­zony­ta­la­nul Ven­kat.

 – Em­lí­tet­tem már, hogy nem ta­lál­tam meg Wat­ney tes­tét? – szi­po­gott a nő.

 Ven­kat sze­me tág­ra nyílt, és a kép­re bá­mult.

 – Ó... – mond­ta csen­de­sen. – Ó, Is­te­nem...

 Min­dy a ke­zé­be te­met­te az ar­cát, és hal­kan sír­ni kez­dett.

 ■■■

 – PI­CSÁ­BA! – fa­kadt ki An­nie Mont­rose. – Te most csak szo­patsz, ugye?

 Ma­ku­lát­lan ma­ha­gó­ni író­asz­ta­la mö­gül Teddy a mé­dia­kap­cso­la­ti igaz­ga­tó­ra né­zett.

 – Ez­zel nem me­gyünk sem­mi­re, An­nie.

 Az­tán a Mar­si mű­ve­le­tek igaz­ga­tó­já­hoz for­dult.

 – Mennyi­re va­gyunk biz­to­sak a do­log­ban?

 – Majd­nem száz szá­za­lé­kig – mond­ta Ven­kat.

 – Pi­csá­ba – fa­kadt ki újra An­nie.

 Teddy jobb­ra tolt az asz­ta­lán egy dosszi­ét, hogy egy sor­ba ke­rül­jön az egér­pad­já­val.

 – Ez van. Meg kell bir­kóz­nunk a hely­zet­tel.

 – Van fo­gal­mad róla, mi­lyen óri­á­si szar­vi­har lesz eb­ből? – vá­gott vissza a nő. – Nem ne­ked kell nap mint nap ki­áll­nod a ro­hadt ri­por­te­rek elé, ha­nem ne­kem. Ne­kem!

 – Csak szép sor­já­ban – mond­ta Teddy. – Venk, mi­től vagy olyan biz­tos ben­ne, hogy él?

 – Elő­ször is, nincs holt­test – ma­gya­ráz­ta Ven­kat. – Az­tán, a pop sát­rak fel van­nak ál­lít­va, a nap­ele­mek pe­dig tisz­ták. Egyéb­ként a sat­co­nos Min­dy Park­nak kö­szön­he­ted, hogy mind­ezt ki­szúr­ta.

 – De – foly­tat­ta Ven­kat – a tes­tét be­te­met­het­te a 6. so­los vi­har. A pop sát­rak au­to­ma­ti­ku­san ak­ti­vi­zá­lód­hat­tak, a szél pe­dig el­fúj­hat­ta őket a mars­já­rók­tól. Ké­sőbb egy 30 km/h-s szél­vi­har elég erős le­he­tett ah­hoz, hogy tisz­tá­ra fúj­ja a nap­ele­me­ket, de ah­hoz nem, hogy még több ho­mo­kot hord­jon ma­gá­val. Nem va­ló­szí­nű, de le­het­sé­ges.

 – Úgy­hogy az el­múlt pár órát az­zal töl­töt­tem, hogy min­dent le­el­len­őriz­tem, amit csak tud­tam. Le­wis pa­rancs­nok két­szer hasz­nál­ta a 2-es mars­já­rót, má­sod­szor az 5. so­lon. A nap­lók sze­rint, ami­kor vissza­tért, csat­la­koz­tat­ta a Lak­hoz, hogy új­ra­töl­tőd­jön. A jár­mű­vet ez­u­tán nem hasz­nál­ták újra, ti­zen­há­rom órá­val ké­sőbb eva­ku­ál­tak.

 Át­nyúj­tott egy ké­pet Teddy­nek.

 – Ez a teg­na­pi ké­pek egyi­ke. Mint lát­ha­tó, a 2-es mars­já­ró a Lak­tól el­len­ke­ző irány­ba néz. A töl­tő­ál­lo­más a jár­mű or­rá­ban van, a ká­bel pe­dig nem elég hosszú, hogy on­nan el­ér­je a La­kot.

 Teddy szó­ra­ko­zot­tan for­gat­ta a ké­pet, amíg élei pár­hu­za­mos­sá nem vál­tak az asz­tal szé­le­i­vel.

 – Le­wis pa­rancs­nok biz­tos úgy par­kolt le, hogy a mars­já­ró szem­be­néz­zen a Lak­kal, más­kü­lön­ben nem tud­ta vol­na össze­köt­ni őket. A jár­mű­vet az 5. sol óta el­moz­dí­tot­ták.

 – Ja – mond­ta Ven­kat, és egy má­sik ké­pet csúsz­ta­tott oda Teddy­nek.

 – De ez itt az iga­zi bi­zo­nyí­ték. A kép jobb alsó sar­ká­ban lát­ni az MLE-t. Va­la­ki szét­szed­te, és biz­tos nem csi­nál­tak vol­na ilyet anél­kül, hogy ne­künk szól­nak róla.

 – Az pe­dig ott a jobb ol­da­lon a dön­tő érv – mu­ta­tott a kép­re Ven­kat.

 – Az MFE lan­do­ló lá­bai. Úgy tű­nik, el­tá­vo­lí­tot­ták az üzem­anyag­gyár­tót, ko­moly ká­ro­kat okoz­va köz­ben a lá­bak­ban. Ki­zárt, hogy ez fel­szál­lás előtt tör­tént. Túl koc­ká­za­tos lett vol­na az MFE-nek, Le­wis nem en­ge­dé­lyez­te vol­na.

 – Hé – szólt köz­be An­nie. – Mi­ért nem kér­dezzük meg Le­wist? Nyo­más a CAP­COM-ba, és tu­da­kol­juk meg tőle.

 Vá­lasz he­lyett Ven­kat je­len­tő­ség­tel­je­sen Teddy­re pil­lan­tott.

 – Azért – vá­la­szol­ta Teddy –, mert ha Wat­ney tény­leg élet­ben van, azt el kell tit­kol­nunk az Ares 3 le­gény­sé­ge elől.

 – Mi­cso­da? – rö­kö­nyö­dött meg An­nie. – Hogy te­het­tek ilyet?

 – Még tíz hó­nap­juk van a ha­za­út­ból – ma­gya­ráz­ta Teddy –, és az űr­uta­zás ve­szé­lyes. A fel­ada­tuk­ra kell kon­cent­rál­ni­uk, sem­mi sem te­rel­he­ti el a fi­gyel­mü­ket. Most szo­mo­rú­ak, ami­ért el­vesz­tet­ték az egyik tár­su­kat, de ha meg­tud­nák, hogy élve hát­ra­hagy­ták őt, tel­je­sen ki­bo­rul­ná­nak.

 An­nie Ven­kat­ra né­zett.

 – Te egyet­ér­tesz ez­zel?

 – Egy­ér­tel­mű a do­log – fe­lel­te Ven­kat. – Majd ak­kor néz­ze­nek szem­be ez­zel az ér­zel­mi tra­u­má­val, ami­kor már nem kell űr­ha­jót ve­zet­ni­ük.

 – En­nek ak­ko­ra vissz­hang­ja lesz, amek­ko­ra utol­já­ra az Apol­lo 11-nek volt – mond­ta An­nie. – Hogy akar­já­tok ti­tok­ban tar­ta­ni előt­tük?

 Teddy vál­lat vont.

 – Könnyen. Mi fel­ügye­lünk min­den kom­mu­ni­ká­ci­ót ve­lük.

 – Pi­csá­ba – mond­ta An­nie, és fel­nyi­tot­ta a lap­top­ját. – Mi­kor aka­rod nyil­vá­nos­ság­ra hoz­ni?

 – Te mit gon­dolsz? – kér­de­zett vissza Teddy.

 – Hmmm – me­ren­gett An­nie. – Hu­szon­négy órá­ig tart­hat­juk vissza a ké­pe­ket, mi­előtt ki kell őket ad­nunk. Egy nyi­lat­ko­za­tot is el kell kül­de­nünk ve­lük, mert nem akar­hat­juk, hogy az em­be­rek ma­guk jöj­je­nek rá a do­log­ra. Nagy segg­fe­jek­nek tűn­nénk.

 – Oké – ér­tett egyet Teddy. – Fo­gal­mazz meg egy nyi­lat­ko­za­tot.

 – Hát, az egy él­mény lesz – zú­go­ló­dott a nő.

 – Az­tán mit csi­nál­junk? – kér­dez­te Teddy Ven­kat­tól.

 – Az első lé­pés a kom­mu­ni­ká­ció – fe­lelt az. – A ké­pek­ből egy­ér­tel­mű, hogy a kom­mu­ni­ká­ci­ós rend­szer­nek annyi. Ki kell ta­lál­nunk va­la­mit, hogy be­szél­hes­sünk Wat­ney-vel. Ha az meg­van, fel­mér­jük a szi­tu­á­ci­ót, és utá­na tu­dunk ter­ve­ket ké­szí­te­ni.

 – Rend­ben – mond­ta Teddy. – Mun­ká­ra. Bár­me­lyik rész­leg bár­me­lyik em­be­re a ren­del­ke­zé­sed­re áll. Hasz­nálj annyi túl­órát, amennyit csak akarsz. Ta­lálj rá mó­dot, hogy be­szél­hes­sünk vele. Most ez az egyet­len dol­god.

 – Vi­lá­gos.

 – An­nie, győ­ződj meg róla, hogy nem szi­vá­rog ki a hír, mi­előtt be­je­lent­jük.

 – Rend­ben – mond­ta An­nie. – Ki tud még er­ről?

 – Csak mi hár­man, és Min­dy Park a Sat­Con­ban – vá­la­szol­ta erre Ven­kat.

 – Be­szé­lek vele – bó­lin­tott An­nie.

 Teddy fel­állt, és ki­nyi­tot­ta a mo­bil­ját.

 – Én Chi­ca­gó­ba me­gyek, hol­nap jö­vök vissza.

 – Mi­ért? – kér­dez­te An­nie.

 – Mert ott él­nek Wat­ney szü­lei – vá­la­szol­ta Teddy. – Tar­to­zom ne­kik egy sze­mé­lyes ma­gya­rá­zat­tal, még a hí­rek ki­rob­ba­ná­sa előtt.

 – Örül­ni fog­nak, hogy él a fiuk – mond­ta An­nie.

 – Igen, él – mond­ta Teddy. – De ha jól szá­mo­lom, éh­ha­lál­ra van ítél­ve, mi­előtt se­gí­te­ni tud­nánk raj­ta. Nem ál­lít­ha­tom, hogy alig vá­rom azt a be­szél­ge­tést.

 – Pi­csá­ba – só­haj­tot­ta el­gon­dol­kod­va An­nie.

 ■■■

 – SEM­MI? Egy­ál­ta­lán sem­mi? – nyö­gött fel Ven­kat. – Hü­lyés­kedsz ve­lem? Húsz szak­em­be­re­tek dol­go­zik ezen ti­zen­két órá­ja. Sok mil­li­árd dol­lá­ros kom­mu­ni­ká­ci­ós há­ló­za­tot üze­mel­te­tünk. És se­hogy sem tud­tok kap­cso­lat­ba lép­ni vele?

 A két fér­fi Ven­kat iro­dá­já­ban ide­ge­sen mo­cor­gott a szé­ké­ben.

 – Nincs rá­di­ó­ja – mond­ta Chuck.

 – Ami azt il­le­ti – ja­ví­tot­ta ki Mor­ris van rá­di­ó­ja, de nincs jel­fo­gó tá­nyér­ja.

 – Az a hely­zet – foly­tat­ta Chuck –, hogy a tá­nyér nél­kül a jel­nek na­gyon erős­nek kel­le­ne len­nie...

 – Olyan­nak, hogy el­ol­vad­ja­nak a ga­lam­bok – vi­lá­gí­tott rá Mor­ris.

 – ...ah­hoz, hogy fog­ni tud­ja – fe­jez­te be Chuck.

 – Fon­tol­gat­tuk, hogy mar­si mű­hol­da­kat hasz­ná­lunk – mond­ta Mor­ris –, mert azok sok­kal kö­ze­lebb van­nak. De nem tud­juk össze­hoz­ni. Még a leg­erő­sebb jel­adó­jú­nak, a Su­perS­ur­veyor 3-nak is ti­zen­négy­szer olyan erős­nek kel­le­ne len­nie...

 – Ti­zen­hét­szer – vá­gott köz­be Chuck.

 – Ti­zen­négy­szer – bi­zony­gat­ta Mor­ris.

 – Nem, tény­leg ti­zen­hét­szer. Meg­fe­led­kez­tél az áram­erős­ség mi­ni­mu­má­ról, ami­re a fű­tő­be­ren­de­zés­nek szük­sé­ge van, hogy...

 – Srá­cok – sza­kí­tot­ta fél­be Ven­kat. – Fel­fog­tam.

 – Bocs.

 – Bocs.

 – Bo­csá­nat, ha zsém­bes va­gyok – men­te­ge­tő­zött Ven­kat –, de kb. két órát si­ke­rült alud­nom teg­nap éj­jel.

 – Sem­mi gond – vá­la­szol­ta Mor­ris.

 – Tel­je­sen ért­he­tő – tet­te hoz­zá Chuck is.

 – Oké – mond­ta Ven­kat. – Ma­gya­ráz­zá­tok el, hogy te­het­te tönk­re egyet­len szél­vi­har a tel­jes kom­mu­ni­ká­ci­ón­kat az Ares 3-mal.

 – A kép­ze­lő­e­rő bu­ká­sa – je­len­tet­te ki Chuck.

 – To­tá­li­san nem szá­mí­tot­tunk rá – ér­tett egyet Mor­ris.

 – Hány tar­ta­lék kom­mu­ni­ká­ci­ós rend­sze­re van egy Ares-kül­de­tés­nek? – kér­dez­te Ven­kat.

 – Négy – fe­lelt Chuck.

 – Há­rom – vi­tat­ko­zott Mor­ris.

 – Nem, négy – ja­ví­tot­ta ki Chuck.

 – A tar­ta­lék­rend­sze­re­ket kér­dez­te – szö­gez­te le Mor­ris vagy­is az el­sőd­le­ges rend­szert nem szá­mít­va.

 – Ja, igaz. Há­rom.

 – Te­hát ak­kor négy tel­jes rend­szer. Ma­gya­ráz­zá­tok el, hogy veszt­het­tük el min­det.

 – Nos – kezd­te Chuck. – A fő rend­szer a nagy sza­tel­lit tá­nyér­ra volt rá­köt­ve, amit el­fújt a vi­har. A tar­ta­lék­rend­sze­rek pe­dig az MFE-ben vol­tak.

 – Ja – he­lye­selt Mor­ris. – Az MFE lé­nye­gé­ben egy kom­mu­ni­ká­ci­ós gép. Kap­cso­lat­ba tud lép­ni a Föld­del, a Her­messzel, még a Mars kö­rü­li mű­hol­dak­kal is, ha kell. Há­rom füg­get­len rend­szer biz­to­sít­ja, hogy leg­fel­jebb egy me­te­or­csa­pás za­var­has­sa meg a kom­mu­ni­ká­ci­ót.

 – A baj az – mond­ta Chuck –, hogy Le­wis pa­rancs­nok és a töb­bi­ek el­vit­ték az MFE-t, ami­kor tá­voz­tak.

 – Vagy­is a négy füg­get­len kom­mu­ni­ká­ci­ós rend­szer­ből egy lett. Az pe­dig tönk­re­ment – fe­jez­te be Mor­ris.

 Ven­kat az orr­nyer­gét pisz­kál­ta.

 – Hogy kö­vet­het­tünk el ek­ko­ra hi­bát?

 Chuck meg­vont a vál­lát.

 – So­sem gon­dol­tunk rá. Fel sem me­rült, hogy va­la­ha bár­ki a Mar­son köt­ne ki egy MFE nél­kül.

 – De most ko­mo­lyan! – mond­ta Mor­ris. – Mi erre az esély?

 Chuck hoz­zá­for­dult.

 – Em­pi­ri­kus ada­tok alap­ján egy a há­rom­hoz. Az elég rossz, ha be­le­gon­dolsz.

 ■■■

 AN­NIE TUD­TA, hogy ez ke­mény me­net lesz. A NASA tör­té­ne­té­nek leg­na­gyobb mea cul­pá­ját kel­lett le­szál­lí­ta­nia, és rá­adá­sul az egész vi­lág em­lé­kez­ni fog min­den pil­la­na­tá­ra. Em­be­rek mil­li­ói fog­ják újra és újra meg­néz­ni kar­já­nak min­den moz­du­la­tát, ar­cá­nak min­den rez­dü­lé­sét, és meg­hall­gat­ni be­szé­dé­nek min­den hang­lej­té­sét. Nem­csak a mos­ta­ni hír­cik­lus­ban, ha­nem a kö­vet­ke­ző év­ti­ze­dek­ben is. Min­den Wat­ney-ről szó­ló do­ku­men­tum­film tar­tal­maz­ni fog­ja ezt a fel­vé­telt.

 Bí­zott ben­ne, hogy ag­go­dal­mai nem ül­tek ki az ar­cá­ra, ami­kor fel­lé­pett a pó­di­um­ra.

 – Mind­nyá­juk­nak kö­szö­nöm, hogy ilyen gyor­san ide­fá­rad­tak – szólt az össze­gyűlt ri­por­te­rek­hez. – Fon­tos be­je­len­tést kell ten­nünk, ké­rem, fog­lal­ja­nak he­lyet.

 – Mi ez az egész, An­nie? – kér­dez­te Bryan Hess az NBC-től. – Tör­tént va­la­mi a Her­messzel?

 – Ké­rem, fog­lal­ja­nak he­lyet – is­mé­tel­te An­nie.

 A ri­por­te­rek nyü­zsög­tek, és vi­tat­koz­tak egy sort a szé­kek ügyé­ben, de az­tán vég­re le­ül­tek.

 – Ez egy rö­vid, de na­gyon fon­tos be­je­len­tés – kez­dett bele An­nie. – Most nem fo­gok kér­dé­sek­re vá­la­szol­ni, de nagy­já­ból egy óra múl­va tar­tunk egy tel­jes saj­tó­tá­jé­koz­ta­tót, azon fel­te­he­tik majd a kér­dé­se­i­ket. Nem­rég meg­vizs­gál­tuk a Mars­ról ké­szí­tett mű­hold­ké­pe­ket, és meg­bi­zo­nyo­sod­tunk róla, hogy Mark Wat­ney aszt­ro­na­u­ta élet­ben van.

 Egy má­sod­perc­nyi tel­jes csend után a he­lyi­ség­ben ki­rob­bant a hang­za­var.

 ■■■

 EGY HÉT­TEL a döb­be­ne­tes be­je­len­tés után még min­dig ez volt a leg­na­gyobb szto­ri a vi­lág összes hír­ügy­nök­sé­gé­nél.

 – Kezd ele­gem len­ni a napi saj­tó­tá­jé­koz­ta­tók­ból – sut­tog­ta Ven­kat An­nie-nek.

 – Ne­kem meg kezd ele­gem len­ni az órán­kén­ti saj­tó­tá­jé­koz­ta­tók­ból sut­tog­ta vissza An­nie.

 A saj­tó­szo­ba kis emel­vé­nyén áll­tak, össze­zsú­fo­lód­va a NASA szám­ta­lan egyéb me­ne­dzse­ré­vel és igaz­ga­tó­já­val. Ve­lük szem­ben ki­éhe­zett ri­por­te­rek tö­me­ge állt, mind két­ség­be­eset­ten vár­va egy új in­for­má­ció­mor­zsá­ra.

 – El­né­zést a ké­sé­sért – lé­pett be Teddy az ol­dal­aj­tón. Elő­hú­zott a zse­bé­ből pár jegy­ze­tet, el­iga­zí­tot­ta azo­kat a ke­zé­ben, és meg­kö­szö­rül­te a tor­kát. – Mi­óta ki­lenc nap­ja be­je­len­tet­tük, hogy Mark Wat­ney élet­ben van, min­den­fe­lől biz­to­sí­tot­tak min­ket a tá­mo­ga­tá­suk­ról, és eze­ket ar­cát­la­nul fel is hasz­nál­juk, ahogy csak tud­juk.

 Halk kun­co­gás fu­tott vé­gig a ter­men.

 – A ké­ré­sünk­re teg­nap a SETI há­ló­zat a Mars­ra kon­cent­rált. Csak arra az eset­re, ha Wat­ney eset­leg kül­de­ne on­nan egy gyen­ge rá­dió­je­let. Mint ki­de­rült, nem küld, de ez is de­monst­rál­ja, hogy mennyi­re el­kö­te­le­zett min­den­ki az ügyünk mel­lett.

 – Be­von­tuk a nyil­vá­nos­sá­got, és min­dent meg­te­szünk, hogy min­den­kit ér­te­sít­sünk a dol­gok ál­lá­sá­ról. Nem­rég tud­tam meg, hogy a CNN min­den hét­köz­nap egy fél­órás mű­sor­időt fog szen­tel­ni a té­má­nak. Mé­dia­kap­cso­la­ti csa­pa­tunk szá­mos tag­ja vesz részt eb­ben a pro­jekt­ben, hogy a pub­li­kum a le­he­tő leg­gyor­sab­ban meg­kap­jon min­den in­for­má­ci­ót. Mó­do­sí­tot­tuk há­rom mű­hol­dunk röp­pá­lyá­ját, hogy több időt tölt­se­nek az Ares 3 te­rü­le­te fö­lött, és re­mél­jük, hogy ha­ma­ro­san ka­punk egy ké­pet ma­gá­ról Mark­ról is. Ha lát­nánk őt a La­kon kí­vül, a moz­gá­sá­ból és a te­vé­keny­sé­gé­ből kö­vet­kez­tet­het­nénk az egész­sé­gi ál­la­po­tá­ra.

 – Sok a kér­dés: Med­dig tud ki­tar­ta­ni? Mennyi élel­me van? Meg tud­ja men­te­ni őt az Ares 4? Hogy fo­gunk kom­mu­ni­kál­ni vele? És a vá­la­szok nem ked­vünk­re va­lók. Nem tu­dom meg­ígér­ni, hogy si­ker­rel já­runk majd a meg­men­té­sé­ben, de azt meg­ígér­he­tem, hogy az egész NASA azon dol­go­zik, hogy ha­za­hoz­za Mark Wat­ney-t. Ez lesz az egyet­len, min­den mást fe­lül­író cé­lunk, amíg vagy vissza­jut­tat­tuk őt a Föld­re, vagy meg­erő­sí­tet­tük, hogy meg­halt a Mar­son.

 ■■■

 – SZÉP BE­SZÉD – mond­ta Ven­kat, ahogy be­lé­pett Teddy iro­dá­já­ba.

 – Min­den sza­vát ko­mo­lyan gon­dol­tam – fe­lel­te Teddy.

 – Tu­dom én azt.

 – Mit te­he­tek ér­ted, Venk?

 – Van egy öt­le­tem. Iga­zá­ból a JPL[2] öt­le­te, én csak a kül­dönc va­gyok.

 – Sze­re­tem az öt­le­te­ket – kö­zöl­te Teddy, és hellyel kí­nál­ta.

 Ven­kat le­ült.

 – Meg tud­juk men­te­ni Mar­kot az Ares 4-gyel. Na­gyon ve­szé­lyes lesz, de meg­osz­tot­tuk a ter­vet az Ares 4 le­gény­sé­gé­vel, és nem­csak haj­lan­dó­ak meg­koc­káz­tat­ni, de egye­ne­sen kö­ve­te­lik, hogy meg­te­hes­sék.

 – Ez csak ter­mé­sze­tes – mond­ta Teddy. – Az aszt­ro­na­u­ták ere­den­dő­en őrül­tek. És na­gyon ne­me­sek. Hogy szól az öt­let?

 – Nos – kezd­te Ven­kat –, még kez­de­ti fá­zis­ban van, de a JPL sze­rint meg­ment­het­nénk Mar­kot az MLE nem ren­del­te­tés­sze­rű hasz­ná­la­tá­val.

 – Az Ares 4 még el sem in­dult. Mi­ért az MLE? Mi­ért nem csi­ná­lunk ad­dig va­la­mi job­bat?

 – Nincs időnk új jár­mű­vet épí­te­ni. Ami azt il­le­ti, még ad­dig sem lesz ké­pes élet­ben ma­rad­ni, amíg az Ares 4 oda­ér, de ez egy má­sik prob­lé­ma.

 – Ak­kor me­sélj az MLE-ről.

 – A JPL-nél szét­sze­dik, meg­sza­ba­dul­nak a súly egy ré­szé­től, és fel­sze­re­lik plusz üzem­anyag­tar­tá­lyok­kal. Az Ares 4 le­gény­sé­ge vég­re­hajt egy na­gyon pon­tos lan­do­lást az Ares 3 hely­szí­nén, az­tán tel­jes erő­vel, és tény­leg tel­jes­sel, fel­emel­ke­dik. Nem fog tud­ni or­bi­tá­lis pá­lyá­ra áll­ni, de egy ol­dal­irá­nyú röp­pá­lyá­val, ami mond­juk elég ijesz­tő do­log, el tud jut­ni az Ares 4 hely­szí­né­re. Ott meg már van egy MFE-jük.

 – Hogy csök­ken­ti­tek a súlyt? – kér­dez­te Teddy. – Nem ele­ve olyan könnyű, ami­lyen csak le­het?

 – El­tá­vo­lít­juk a biz­ton­sá­gi és vész­hely­ze­ti fel­sze­re­lést.

 – Cso­dá­la­tos – mond­ta Teddy. – Te­hát még hat em­ber éle­tét tesszük koc­ká­ra.

 – Be­zony – bó­lin­tott Ven­kat. – Biz­ton­sá­go­sabb len­ne, ha az Ares 4 le­gény­sé­ge a Her­me­sen ma­rad­na, és csak a pi­ló­ta men­ne le az MLE-vel, de úgy fel kéne ad­ni­uk a kül­de­tést, és in­kább meg­koc­káz­tat­ják a ha­lált.

 – Mert aszt­ro­na­u­ták – mond­ta Teddy.

 – Mert aszt­ro­na­u­ták – erő­sí­tet­te meg Ven­kat.

 – Hát, ez egy rö­he­jes öt­let, és so­sem ha­gyom jóvá.

 – Még dol­gozunk raj­ta – kö­zöl­te Ven­kat. – Meg­pró­bál­juk biz­ton­sá­go­sab­bá ten­ni.

 – He­lyes. Van öt­le­te­tek rá, ho­gyan tart­suk élet­ben négy évig?

 – Nincs.

 – Azon is dol­goz­za­tok.

 – Úgy lesz – fe­lel­te Ven­kat.

 Teddy meg­for­dult a szé­ké­ben, és ki­né­zett az ab­la­kon az égre.

 Kö­ze­le­dett az éj­sza­ka.

 – Mi­lyen ér­zés le­het? – tű­nő­dött. – Ott ra­gadt, azt hi­szi, tel­je­sen egye­dül van, és le­mond­tunk róla. Mi­lyen ha­tás­sal van ez egy em­ber lel­ki­ál­la­po­tá­ra?

 Vissza­for­dult Ven­kat­hoz.

 – Va­jon mire gon­dol­hat ép­pen?

 NAPLÓBEJEGYZÉS: 61. SOL

 Hogy le­het, hogy Aqu­a­man ké­pes irá­nyí­ta­ni a bál­ná­kat? Hi­szen azok em­lő­sök! En­nek sem­mi ér­tel­me.

 [2]A Jet Pro­pul­si­on La­bo­ra­to­ry (JPL) a NASA egyik űr­köz­pont­ja Pa­sa­dena kö­ze­lé­ben, Ka­li­for­ni­á­ban.

 7. FEJEZET

 NAPLÓBEJEGYZÉS: 63. SOL

 Egy ide­je már vé­gez­tem a víz elő­ál­lí­tá­sá­val, így töb­bé nem fe­nye­get a ve­szély, hogy fel­rob­ban­tom ma­gam. A krump­li szé­pen nő, he­tek óta sem­mi sem akart meg­öl­ni, a het­ve­nes évek té­vé­so­ro­za­tai pe­dig szó­ra­koz­ta­tób­bak, mint len­ni­ük kéne. A hely­zet a Mar­son sta­bi­li­zá­ló­dott.

 Ide­je hosszú táv­ban gon­dol­kod­ni.

 Még ha va­la­hogy tu­da­tom is a NASA-val, hogy élek, ak­kor sincs rá ga­ran­cia, hogy ér­tem tud­nak jön­ni. Pro­ak­tív­nak kell len­nem. Ki kell ta­lál­nom, hogy jut­ha­tok el az Ares 4-hez.

 Nem lesz könnyű.

 Az Ares 4 a Schi­a­par­el­li-krá­ter­ben fog lan­dol­ni, 3200 ki­lo­mé­ter­re in­nen. Sőt, az MFE-jük már ott is van. Tu­dom, mert lát­tam, ahogy Mar­ti­nez le­tet­te.

 Az MFE-nek ti­zen­nyolc hó­nap­já­ba te­lik, hogy elő­ál­lít­sa az üzem­anya­gát, ezért ez az első, amit a NASA elő­re­küld. Így, hogy negy­ven­nyolc hó­nap­pal ko­ráb­ban ér­ke­zik meg, bő­ven van ide­je ak­kor is, ha az üzem­anyag-re­ak­ci­ók va­la­mi­ért las­sab­ban ala­kul­nak. De ami még fon­to­sabb, hogy egy pi­ló­ta or­bi­tá­lis pá­lyá­ról gon­dos­kod­hat a sima, pre­cí­zi­ós lan­do­lás­ról. A köz­vet­len hous­to­ni táv­irá­nyí­tás nem meg­old­ha­tó, mert a boly­gók hely­ze­té­től füg­gő­en a Föld négy­től hú­szig ter­je­dő fény­perc tá­vol­ság­ra van.

 Az Ares 4 MFE-je ti­zen­egy hó­nap alatt ju­tott el a Mars­ra. Előt­tünk in­dult, és nagy­já­ból ak­kor ért ide, ami­kor mi. Terv sze­rint. Mar­ti­nez gyö­nyö­rű­en tet­te le. Ez volt az egyik utol­só fel­ada­tunk, mi­előtt be­zsú­fo­lód­tunk az MLE-be, és cél­ba vet­tük a fel­színt. Ó, a régi szép idők, ami­kor még egy egész csa­pat volt ve­lem.

 Sze­ren­csés va­gyok. A há­rom­ezer-két­száz ki­lo­mé­ter nem olyan sok. Le­he­tett vol­na akár 10 000 km is. És mi­vel a Mars leg­la­po­sabb te­rü­le­tén va­gyok, az első 650 km szép, egyen­le­tes te­rep (hur­rá, Aci­da­lia Pla­ni­tia!), vi­szont a töb­bi ocs­mány, gö­rön­gyös, krá­ter­po­kol.

 Nyil­ván mars­já­ró­val kell majd men­nem. És tu­dod, mit? Nem hosszú uta­zá­sok­ra ter­vez­ték őket.

 Ez egy ku­ta­tá­si fo­lya­mat lesz, egy cso­mó kí­sér­le­te­zés­sel. Át kell ala­kul­nom az én kis sa­ját NASA-mmá, és ki kell ta­lál­nom, ho­gyan fo­gok tud­ni el­tá­vo­lod­ni a Lak­tól. A jó hír az, hogy bő­ven van rá időm. Majd­nem négy év.

 Van­nak egy­ér­tel­mű dol­gok. Mars­já­rót kell hasz­nál­nom. Hosszú út lesz, úgy­hogy vin­nem kell ma­gam­mal el­lát­mányt. A jár­mű­vet út­köz­ben újra kell töl­te­ni, és mi­vel nin­cse­nek sa­ját nap­ele­mei, lop­nom kell né­há­nyat a Lak nap­farm­já­ról. To­váb­bá, az út so­rán is kell majd lé­le­gez­nem, en­nem és in­nom.

 Sze­ren­csém­re a szá­mí­tó­gép­ben min­den­nek a tech­ni­kai spe­ci­fi­ká­ci­ó­ja meg­ta­lál­ha­tó.

 Fel kell majd tur­bóz­nom egy mars­já­rót, hogy egy mo­bil Lak le­gyen be­lő­le. A 2-es mars­já­rót pé­céz­tem ki. Már van köz­tünk egy kis kö­te­lék, mi­után el­töl­töt­tem ben­ne két na­pot a Nagy Hid­ro­gén Pa­rá­zás ide­jén, a 37. so­lon.

 Túl sok szar­sá­gon kel­le­ne agyal­nom egy­szer­re, úgy­hogy egye­lő­re csak az áram­mal fog­lal­ko­zom.

 A kül­de­té­sünk mű­ve­le­ti su­ga­ra 10 km volt. Mi­vel a NASA tud­ta, hogy nem egye­nes vo­na­lak­ban fo­gunk köz­le­ked­ni, arra ter­vez­ték a mars­já­rót, hogy egy töl­tés­sel meg tud­jon ten­ni 35 ki­lo­mé­tert. La­pos, ké­nyel­mes ta­la­jon. Mind­egyik mars­já­ró­nak 9000 wattórás akku­ja van.

 Az első dol­gom, hogy ki­szed­jem az ak­kut az 1-es mars­já­ró­ból, és ins­tal­lál­jam a 2-esbe. Ta-daa! Már­is meg­dup­láz­tam a töl­té­se­met.

 Csak egy baj van. A fű­tés.

 Az akku ener­gi­á­já­nak egy ré­sze a mars­já­ró fű­té­sé­re megy el. Mert a Mars na­gyon hi­deg. Úgy volt, hogy nor­mál eset­ben 5 óra alatt tart­juk az EVA-in­kat, én vi­szont napi hu­szon­négy és fél órát fo­gok eb­ben a jár­mű­ben töl­te­ni. A le­írá­sok sze­rint a fű­tő­elem 400 wat­tot fo­gyaszt, vagy­is 9800 wattórát visz el na­pon­ta. A ren­del­ke­zé­sem­re álló ener­gia több mint fe­lét min­den­nap!

 Vi­szont van egy in­gyen hő­for­rá­som: én ma­gam. Pár­mil­lió éves evo­lú­ció után „me­leg­vé­rű” tech­no­ló­gi­á­val ren­del­ke­zem. Szimp­lán le­kap­cso­lom a fű­tést, az­u­tán pe­dig jól fel­öl­tö­zöm. A mars­já­ró­nak jó a szi­ge­te­lé­se, úgy­hogy en­nek elég­nek kell len­nie. Min­den ener­gi­á­ra szük­sé­gem van.

 Ha dög­unal­mas szá­mí­tá­sa­im he­lye­sek, a mars­já­ró ki­lo­mé­te­ren­ként 200 wat­tot za­bál meg, vagy­is ha mind a 18 000 wat­tot a ha­la­dás­ra for­dí­tom (le­szá­mít­va azt az el­ha­nya­gol­ha­tó mennyi­sé­gű ára­mot, amit a szá­mí­tó­gép, a lét­fenn­tar­tó és tsai. fo­gyasz­ta­nak), az 90 ki­lo­mé­ter­nyi uta­zást je­lent. Na, er­ről van szó.

 Per­sze tény­le­ge­sen so­sem fo­gok tud­ni meg­ten­ni 90 ki­lo­mé­tert egyet­len töl­tés­sel, mert be­za­var­nak a dom­bok, a gö­rön­gyös ta­laj, a ho­mok stb. De ki­in­du­lá­si alap­nak nem rossz. Esze­rint leg­alább 35 na­pom­ba te­lik majd az út az Ares 4-hez, és va­ló­szí­nűbb, hogy in­kább 50-be, de a lé­nyeg, hogy meg­old­ha­tó.

 A mars­já­ró vág­tá­zó 25 km/h-s csúcs­se­bes­sé­gé­vel szá­mol­va az akku há­rom és fél órá­ig fog ki­tar­ta­ni. Ha szür­kü­let­ben ve­ze­tek, ak­kor a nap vi­lá­gos órá­it új­ra­töl­tés­re for­dít­ha­tom. Az év­nek eb­ben a sza­ká­ban ti­zen­há­rom órá­ig van vi­lá­gos. Hány nap­ele­met kell el­csór­nom a Lak farm­já­ból?

 Az ame­ri­kai adó­fi­ze­tők­nek kö­szön­he­tő­en több mint 100 négy­zet­mé­ter­nyi áll a ren­del­ke­zé­sem­re a lé­te­ző leg­drá­gább nap­ener­gia-pa­ne­lek­ből. Ezek le­nyű­gö­ző 10,2 szá­za­lé­kos ha­té­kony­ság­gal mű­köd­nek, ami kell is, mert a Mar­sot nem éri annyi nap­fény, mint a Föl­det – négy­zet­mé­te­ren­ként csak 500-700 watt jut neki (szem­ben a Föld 1400 watt­já­val).

 Rö­vi­den: hu­szon­nyolc négy­zet­mé­ter­nyi nap­elem­re lesz szük­sé­gem. Az ti­zen­négy pa­nel, ame­lye­ket két he­tes sor­ban fel­rak­ha­tok a te­tő­re. A szé­le­ik ki­lóg­nak majd, de amíg nem po­tyog­nak le, ad­dig nem iz­gat. Ve­ze­tés után majd min­dig ki­te­rí­tem őket, az­tán... egész nap vá­rok. Apám, ez az­tán unal­mas lesz.

 De va­la­hol el kell kez­de­ni. A hol­na­pi kül­de­tés: az 1-es mars­já­ró akku­já­nak át­sze­re­lé­se a ket­tes­be.

 NAPLÓBEJEGYZÉS: 64. SOL

 Néha könnyen men­nek a dol­gok, néha meg nem. Az akku ki­sze­re­lé­se az 1-es mars­já­ró­ból könnyen ment. El­tá­vo­lí­tot­tam két csa­vart az al­váz­ból, és már jött is. A ká­be­le­zést is egy­sze­rű volt le­vá­lasz­ta­ni, csak egy pár komp­li­kált csat­la­ko­zó tar­tot­ta.

 A be­sze­re­lé­se a 2-es mars­já­ró­ba már más kér­dés. Nincs hová ten­ni!

 Az akku óri­á­si! Alig tud­tam el­von­szol­ni. A mar­si gra­vi­tá­ci­ó­ban.

 Egy­sze­rű­en túl nagy, nincs elég hely az al­váz­ban egy má­so­dik­nak. Meg a te­tőn sem, mert oda men­nek a nap­ele­mek. Be­lül sincs hely neki, és egyéb­ként sem fér­ne be a lég­zsi­li­pen.

 De sem­mi vész, meg­van a meg­ol­dás.

 Tel­je­sen más ter­mé­sze­tű vész­hely­ze­tek­re ké­szül­ve, a NASA el­lá­tott min­ket hat ext­ra négy­zet­mé­ter­nyi pony­va­bur­ko­lat­tal a Lak­hoz, és egy adag igen ha­té­kony gyan­tá­val. Ugyan­az­zal a gyan­tá­val, ami a 6. so­lon már meg­men­tet­te az éle­te­met (az­zal ta­pasz­tot­tam be a lyu­kat a ru­há­mon).

 Ha a Lak ki­lyu­kad, min­den­ki a lég­zsi­li­pek­be ro­han. Az elő­írá­sok sze­rint in­kább hagy­ni kell ki­dur­ran­ni a La­kot, mint meg­pró­bál­ni meg­aka­dá­lyoz­ni, és be­le­hal­ni. Az­tán be­öl­tö­zünk, meg­vizs­gál­juk a kárt, és ami­kor meg­ta­lál­juk a lyu­kat, be­töm­jük a tar­ta­lék pony­vá­val és a gyan­tá­val, majd újra fel­fúj­juk az egé­szet, és kész is va­gyunk.

 A hat négy­zet­mé­ter­nyi tar­ta­lék pony­va ké­zen­fek­vő mó­don egy­szer hat mé­te­res volt. 10 cen­ti­mé­ter szé­les csí­ko­kat vág­tam le be­lő­le, az­tán egy­faj­ta há­mot csi­nál­tam be­lő­lük.

 Gyan­tá­val és szí­jak­kal két 10 mé­ter ke­rü­le­tű hur­kot ké­szí­tet­tem, ame­lyek­nek mind­két vé­gét le­zár­tam egy nagy da­rab pony­vá­val. Sze­gény em­ber nye­reg­tás­ká­ja egy mars­já­ró­hoz.

 Kez­dem úgy érez­ni ma­gam, mint­ha a Sze­kér­ka­ra­ván egyik sze­rep­lő­je len­nék.

 A gyan­ta szin­te azon­nal meg­köt, de ha vársz egy órát, erő­sebb lesz. Úgy­hogy vár­tam. Az­tán fel­öl­töz­tem, és ki­men­tem a mars­já­ró­hoz.

 Oda­von­szol­tam az ol­da­lá­hoz az ak­kut, a hám egyik vé­gét rá­kö­töt­tem, utá­na a má­sik vé­gét át­ha­jí­tot­tam a tető fö­lött, és a má­sik ol­da­lon meg­töl­töt­tem kö­vek­kel. Ami­kor a két ol­dal sú­lya nagy­já­ból ugyan­annyi volt, le tud­tam nyom­ni a kö­ve­ket, és ez­zel fel­emel­tem az ak­kut.

 Hur­rá!

 Ki­kö­töt­tem a 2-es mars­já­ró akku­ját, és csat­la­koz­tat­tam a he­lyé­re az 1-esét. A lég­zsi­li­pen át be­száll­tam a jár­mű­be, és el­len­őriz­tem a rend­szert. Min­den rend­ben volt.

 Tet­tem egy kört a mars­já­ró­val, hogy meg­bi­zo­nyo­sod­jak róla, a hám rög­zít­ve van. Át­haj­tot­tam né­hány na­gyobb szik­lán is, hogy fel­ráz­zam a dol­go­kat, és a hám ak­kor is tar­tott. Er­ről van szó.

 Egy da­ra­big azon tör­tem a fe­jem, ho­gyan kös­sem be a má­so­dik ak­kut a fő táp­egy­ség­be. Arra ju­tot­tam, hogy pi­csá­ba vele.

 Nincs szük­sé­gem fo­lya­ma­tos áram­el­lá­tás­ra. Ha az egyes akku le­me­rül, ki­szál­lok, ki­kö­töm, és be­kö­töm a ket­te­sei. Mi­ért ne? Napi tíz­per­ces EVA. Ami­kor új­ra­töl­töm az ak­ku­kat, ak­kor megint ki kell cse­rél­nem őket, de mit szá­mít?

 A nap ma­ra­dé­kát a nap­elem­farm le­tisz­tí­tá­sá­val töl­töt­tem. Nem­so­ká­ra ki­fosz­tom.

 NAPLÓBEJEGYZÉS: 65. SOL

 A nap­ele­mek­kel sok­kal könnyebb dol­gom volt, mit az ak­ku­val.

 Vé­ko­nyak, könnyű­ek, és csak úgy fek­sze­nek a föl­dön. És volt még egy elő­nyöm: ele­ve én sze­rel­tem fel őket an­nak ide­jén.

 Na, jó, nem csak én, Vog­el­lel együtt dol­goz­tunk raj­tuk. És mennyit gya­kor­la­toz­tunk ve­lük! Majd­nem egy tel­jes he­tet, csak a nap­elem­so­ron. Az­tán még töb­bet gya­kor­la­toz­tunk, va­la­hány­szor úgy gon­dol­ták, hogy van egy kis sza­bad­időnk. A nap­ele­mek lét­fon­tos­sá­gú­ak vol­tak a kül­de­tés szem­pont­já­ból, mert ha össze­tör­nek vagy hasz­nál­ha­tat­lan­ná vál­nak, a Lak áram­el­lá­tá­sa meg­szű­nik, és a kül­de­tés­nek lőt­tek.

 Ta­lán azon ta­na­kodsz, mit csi­nál­tak a töb­bi­ek, amíg mi a nap­ele­me­ket ál­lí­tot­tuk fel. Nos, a La­kot rak­ták össze. Ha még em­lék­szel, az én di­cső ki­rály­sá­gom­ba min­den do­boz­ban ér­ke­zett. Az 1. és a 2. solt ki­pa­ko­lás­sal töl­töt­tük.

 Mind­egyik nap­elem egy pe­hely­könnyű ros­té­lyon fek­szik, ami 14 fo­kos szög­ben tart­ja. Be­val­lom, nem tu­dom, mi­ért ép­pen 14 fo­kos­ban. A nap­ener­gia ma­xi­ma­li­zá­lá­sá­hoz van va­la­mi köze. A lé­nyeg, hogy az ele­mek el­tá­vo­lí­tá­sa egy­sze­rű volt, a Lak pe­dig meg­lesz nél­kü­lük. A 14 szá­za­lé­kos ener­gia­vesz­te­ség ir­re­le­váns ah­hoz ké­pest, hogy a ter­ve­zett hat he­lyett csak egy em­ber szá­má­ra kell ára­mot ter­mel­ni­ük.

 Az­tán kö­vet­ke­zett az ele­mek fel­pa­ko­lá­sa a mars­já­ró­ra.

 Fon­tol­gat­tam, hogy ki­ve­szem a kő­min­ta­tá­ro­lót, ami csak egy nagy, a te­tő­höz csa­tolt pony­va­zsák, de túl ki­csi ah­hoz, hogy el­fér­je­nek ben­ne a nap­ele­mek. Vé­gül in­kább hagy­tam, ahol van, gon­dol­tam, pár­ná­zás­nak jó lesz.

 Az ele­me­ket jól egy­más­ra le­he­tett hal­moz­ni (így ter­vez­ték őket a mar­si szál­lí­tás­hoz), és a két sor szé­pen el­ült a te­tőn. Jobb és bal ol­da­lon is le­lóg­tak róla ki­csit, de nem fo­gok alag­úton át­haj­ta­ni, úgy­hogy nem ér­de­kel.

 A Lak vész­hely­ze­ti anya­gá­nak to­váb­bi fosz­to­ga­tá­sá­val pán­to­kat ké­szí­tet­tem, és azok­kal kö­töz­tem le a nap­ele­me­ket. A mars­já­rón elöl és há­tul is van­nak kül­ső ka­pasz­ko­dók, ame­lyek a kö­vek te­tő­re pa­ko­lá­sá­ban hi­va­tot­tak se­gí­te­ni, ezek tö­ké­le­tes rög­zí­tők vol­tak a szí­jak­nak.

 Hát­ra­lép­tem, és meg­cso­dál­tam a mun­kám. Hé, ki­ér­de­mel­tem. Még dél sem volt, és már­is vé­gez­tem.

 Vissza­jöt­tem a Lak­ba, meg­ebé­del­tem, és a hát­ra­lé­vő so­lok­ra szánt ter­mé­se­men dol­goz­tam. Har­minc­ki­lenc sol­lal ez­előtt ül­tet­tem el a bur­go­nyát (ami nagy­já­ból negy­ven föl­di nap­nak fe­lel meg), most már ide­je volt be­ta­ka­rí­ta­ni és új­ra­vet­ni.

 Még job­ban meg­nőt­tek, mint re­mél­tem. A Mar­son nem kell ro­va­rok­kal, pa­ra­zi­ták­kal és kór­oko­zók­kal küsz­köd­ni­ük, a Lak pe­dig fo­lya­ma­to­san biz­to­sít­ja ne­kik a tö­ké­le­tes hő­mér­sék­le­tet és ned­ves­sé­get.

 Azok­hoz a nor­mál krump­lik­hoz ké­pest, amik­hez szok­va vagy, ezek ki­csik, de ez nem baj. A cél az volt, hogy le­gyen be­lő­lük elég, és tud­jak úja­kat nö­vesz­te­ni.

 Óva­to­san ás­tam ki a bur­go­nyá­kat, hogy a nö­vé­nyük élet­ben ma­rad­jon. Az­tán min­det kis, egy­sze­mű da­ra­bok­ra vág­tam, és el­ül­tet­tem őket az új ta­laj­ban. Ha to­vább­ra is ilyen jól nő­nek, so­ká­ig ki­hú­zom majd ve­lük.

 Ennyi fi­zi­kai mun­ka után meg­ér­de­mel­tem egy kis szü­ne­tet. Át­ku­tat­tam Jo­hans­sen szá­mí­tó­gé­pét, és di­gi­tá­lis re­gé­nyek vég­te­len so­rá­ra buk­kan­tam raj­ta. Úgy lát­szik, nagy ra­jon­gó­ja Agat­ha Chris­tie-nek. A Beat­les, Chris­tie... szó­val an­gol­ba­rát a csaj.

 Em­lék­szem, gye­rek­ként sze­ret­tem az Her­cu­le Po­i­rot-té­vé­fil­me­ket. A ti­tok­za­tos sty­le­si eset­te l kez­dem, úgy tű­nik, az az első könyv.

 NAPLÓBEJEGYZÉS: 66. SOL

 El­jött hát az ide­je (bal­jós ze­nei alá­fes­tés) né­hány kül­de­tés­nek!

 A NASA a sa­ját kül­de­té­se­it is­te­nek meg ef­fé­lék után ne­ve­zi el, mi­ért ne te­het­nék így én is? A kí­sér­le­ti mars­já­ró-kül­de­té­se­ket mos­tan­tól Si­ri­us­nak fo­gom hív­ni. Ér­ted? Ku­tyák? Hát, ha nem, ak­kor baszd meg.

 A Si­ri­us 1-re hol­nap ke­rül sor.

 A kül­de­tés: el­in­du­lok tel­je­sen fel­töl­tött ak­kuk­kal és te­tő­re pa­kolt nap­ele­mek­kel, és ad­dig ve­ze­tek, amíg el nem fogy az ener­gia, hogy lás­sam, med­dig ju­tok.

 Nem le­szek hü­lye. Nem me­gyek messze a Lak­tól, fél ki­lo­mé­te­res tá­vo­kat ve­ze­tek majd oda-vissza, így min­dig csak egy rö­vid sé­tá­ra le­szek ott­hon­tól.

 Ma éj­jel fel­töl­töm mind­két ak­kut, hogy ké­szen áll­jak a hol­na­pi kí­sér­let­re. Há­rom és fél órás útra szá­mí­tok, úgy­hogy hoz­nom kell ma­gam­mal friss CO2-szű­rő­ket. És mi­vel a fű­tés ki lesz kap­csol­va, há­rom­ré­teg­nyi ru­há­ba kell öl­töz­nöm.

 NAPLÓBEJEGYZÉS: 67. SOL

 Si­ri­us 1 be­fe­jez­ve!

 Ha pon­to­sab­ban aka­rok fo­gal­maz­ni, Si­ri­us 1-et egy óra után le kel­lett lőni. Le­het­ne „ku­darc­nak” ne­vez­ni, de én a „ta­nu­ló­pénz” ki­fe­je­zést pre­fe­rá­lom.

 Jól in­dult a do­log. El­ve­zet­tem egy szép, sima te­rep­re, egy ki­lo­mé­ter­re a Lak­tól, az­tán el­kezd­tem oda-vissza in­gáz­ni egy 500 mé­te­res sza­ka­szon.

 Gyor­san vi­lá­gos­sá vált szá­mom­ra, hogy ez így egy meg­le­he­tő­sen po­csék teszt lesz. Pár kör után elég­gé le­ta­pos­tam a ta­lajt, hogy szi­lárd, ke­mény út le­gyen alat­tam, ami ab­nor­má­li­san ma­gas ener­gia­ha­té­kony­ság­hoz ve­zet. Egy hosszú úton nem lesz ré­szem ilyes­mi­ben.

 Ezért ki­csit fel­ráz­tam a dol­got, és el­kezd­tem vé­let­len­sze­rű­en ha­lad­ni, vi­gyáz­va, hogy egy ki­lo­mé­te­ren be­lül ma­rad­jak a Lak­tól. Ezt már sok­kal re­á­li­sabb teszt­nek le­he­tett te­kin­te­ni.

 Egy óra után kez­dett na­gyon hi­deg len­ni. Úgy ér­tem, tény­leg na­gyon hi­deg.

 A mars­já­ró min­dig hi­deg, ami­kor elő­ször be­szállsz, de ha nem kap­csol­tad ki a fű­tést, ak­kor rög­tön be­me­leg­szik. Szá­mí­tot­tam rá, hogy hi­deg lesz, de Jé­zus Krisz­tus!

 Egy da­ra­big el­vol­tam. A sa­ját test­hő­mér­sék­le­tem és a há­rom­ré­teg­nyi ruha me­le­gen tar­tott, a jár­mű szi­ge­te­lé­se pe­dig ki­fo­gás­ta­lan, így a hő, ami el­hagy­ta a tes­tem, a mars­já­ró bel­se­jét me­le­gí­tet­te. De tö­ké­le­tes szi­ge­te­lés nem lé­te­zik, és a hő vé­gül ki­szi­vár­gott a nagy sem­mi­be, én meg egy­re job­ban fáz­tam.

 Egy óra el­tel­té­vel már va­cog­tam és el­gém­be­red­tem. Ennyi elég is volt. Ki­zárt, hogy így te­gyek meg egy hosszabb utat.

 Be­kap­csol­tam a fű­tést, és egye­ne­sen vissza­ve­zet­tem a Lak­hoz.

 Mi­után vissza­ér­tem, egy da­ra­big duz­zog­tam. A ter­mo­di­na­mi­ka ke­resz­tül­húz­ta bri­li­áns szá­mí­tá­sa­i­mat. Ro­hadj meg, ent­ró­pia!

 Csap­da­hely­zet. Az át­ko­zott fű­tés min­den­nap fel­za­bál­ja majd az áram fe­lét. Per­sze, be­ál­lít­ha­tom a mi­ni­mum­ra, hogy fáz­zak, de még ne fagy­jak meg, de ak­kor is leg­alább a ne­gye­dét el­vesz­tem az ener­gi­á­nak.

 Ezen gon­dol­kod­nom kell. Meg kell kér­dez­nem ma­gam­tól... mit ten­ne Her­cu­le Po­i­rot? Rá kell ál­lí­ta­nom a prob­lé­má­ra a „szür­ke­ál­lo­má­nyo­mat”.

 NAPLÓBEJEGYZÉS: 68. SOL

 Hát, a pi­csá­ba.

 Meg­van a meg­ol­dás, de... em­lék­szel, ami­kor ra­ké­ta üzem­anya­got éget­tem a Lak­ban? Ez an­nál ve­szé­lye­sebb lesz.

 Az RTG-t fo­gom hasz­nál­ni.

 Az RTG (Ra­dio­izo­tó­pos Ter­mo­elekt­ro­mos Ge­ne­rá­tor) egy nagy do­boz plu­tó­ni­um. De nem az a faj­ta, amit atom­bom­bák­hoz hasz­nál­nak. Nem, de­hogy. Ez a plu­tó­ni­um sok­kal ve­szé­lye­sebb!

 A Plu­tó­ni­um-238 egy rend­kí­vül in­sta­bil izo­tóp. Annyi­ra ra­dio­ak­tív, hogy ma­gá­tól is vö­rö­sen iz­zik. Mint el tu­dod kép­zel­ni, az az anyag, ami­nek a su­gár­zá­sá­tól szó sze­rint meg­sül egy to­jás, né­mi­leg ve­szé­lyes­nek szá­mít.

 Az RTG el­tá­rol­ja a plu­tó­ni­u­mot, meg­fog­ja a su­gár­zá­sát hő for­má­já­ban, és elekt­ro­mos­ság­gá ala­kít­ja. Ez nem egy re­ak­tor, a su­gár­zást nem le­het nö­vel­ni vagy csök­ken­te­ni. Ez egy tel­je­sen ter­mé­sze­tes fo­lya­mat, ami ato­mi szin­ten zaj­lik le.

 A NASA már az 1960-as évek­ben hasz­nált RTG-ket em­ber nél­kü­li szon­dák áram­el­lá­tá­sá­ra. Elég sok elő­nyük van a nap­ener­gi­á­hoz ké­pest: nem hat­nak rá­juk vi­ha­rok, éj­jel-nap­pal mű­köd­nek, va­la­mint bel­ső rend­sze­rű­ek, vagy­is nem kell te­le­pa­kol­ni a szon­dát ké­nyes nap­ele­mek­kel.

 De az Ares-prog­ra­mig so­sem hasz­nál­tak nagy RTG-ket olyan kül­de­té­sek­nél, amely­ben em­be­rek is részt vet­tek.

 Hogy mi­ért nem? Elég nyil­ván­va­ló­nak kel­le­ne len­nie, hogy mi­ért nem! Mert nem akar­ták az aszt­ro­na­u­tá­kat egy for­rón ra­gyo­gó ra­dio­ak­tív ha­lál­gömb mel­lé ül­tet­ni!

 Ki­csit túl­zok. A plu­tó­ni­um egy ra­kás kis go­lyó­ban van, ame­lyek mind zár­tak és szi­ge­tel­tek, hogy meg­aka­dá­lyoz­zák a ra­dio­ak­tív szi­vár­gást, még ak­kor is, ha maga a tá­ro­ló ki­lyu­kad. Ezért az Ares-prog­ram­hoz meg­koc­káz­tat­ták a dol­got.

 Egy Ares-kül­de­tés az MFE kö­rül fo­rog, ami messze a leg­fon­to­sabb al­ko­tó­ele­me, a ke­vés rend­szer egyi­ke, amit nem le­het pó­tol­ni vagy meg­ke­rül­ni, és az egyet­len, ami tel­jes kül­de­tés­tör­lést okoz, ha fel­mond­ja a szol­gá­la­tot.

 A nap­ele­mek ki­vá­ló­ak rö­vid tá­von, és hosszú tá­von is jók, ha van­nak em­be­rek a kö­zel­ben, akik tisz­tít­ják. De az MFE éve­kig ül egy­ma­gá­ban, csend­ben ter­mel­ve az üzem­anya­got, az­tán csak úgy el­van, amíg a le­gény­ség meg nem ér­ke­zik. Még ak­kor is áram alatt kell len­nie, ami­kor nem csi­nál sem­mit, hogy a NASA a tá­vol­ról fi­gyel­ni tud­ja, és el­len­őr­zé­se­ket fut­tat­has­son raj­ta.

 El­fo­gad­ha­tat­lan volt, hogy tö­röl­ni kell­jen egy kül­de­tést, csak mert a nap­ele­mek össze­pisz­ko­lód­tak. Meg­bíz­ha­tóbb ener­gia­for­rás­ra volt szük­ség, és ezért van az MFE fel­sze­rel­ve egy RTG-vel. 2,6 ki­lo­gramm plu­tó­ni­um-238-at tar­tal­maz, és ez majd­nem 1500 watt­nyi hő­sé­get ter­mel, amit pe­dig 100 watt­nyi elekt­ro­mos­ság­gá ala­kít. Ez mű­köd­te­ti az MFE-t, amíg a le­gény­ség meg­ér­ke­zik.

 Száz watt nem elég a fű­tés­hez, de en­gem nem is az elekt­ro­mos­ság ér­de­kel. Ne­kem a hő kell. Egy 1500 wat­tos fű­tő­elem olyan me­le­get csi­nál, hogy ki kell tép­nem némi szi­ge­te­lést a mars­já­ró­ból, ne­hogy túl­he­vül­jön.

 Amint a mars­já­ró­kat ki­cso­ma­gol­ták és ak­ti­vál­ták, Le­wis pa­rancs­nok­nak ju­tott az öröm­te­li fel­adat, hogy meg­sza­ba­dul­jon az RTG-től. Ki­szed­te az MFE-ből, el­haj­tott vele négy ki­lo­mé­ter­re, és el­te­met­te. Le­het bár­mi­lyen biz­ton­sá­gos, ak­kor is ra­dio­ak­tív, és a NASA nem akar­ta, hogy túl kö­zel le­gyen az aszt­ro­na­u­tá­i­hoz.

 A kül­de­tés­pa­ra­mé­te­rek nem je­löl­tek ki pon­tos he­lyet az RTG el­ásá­sá­hoz, csak annyi állt ben­nük, hogy „leg­alább négy ki­lo­mé­ter­re” tör­tén­jen. Te­hát meg kell ke­res­nem.

 Két do­log lesz a se­gít­sé­gem­re. Elő­ször is, Vog­el­lel ép­pen a nap­ele­me­ket rak­tuk össze, ami­kor Le­wis pa­rancs­nok el­haj­tott, és lát­tam, hogy dél felé ment. Má­sod­szor, az ásás he­lyét meg­je­löl­te egy há­rom­mé­te­res rúd­ra tű­zött vi­lá­gos­zöld zász­ló­val. A zöld szín szé­pen ki­tű­nik a mar­si kör­nye­zet­ből. Azért van, hogy el­hajt­son min­ket on­nan, ha eset­leg ké­sőbb vé­let­le­nül arra té­ved­nénk egy mars­já­rós EVA al­kal­má­val.

 Szó­val ez a ter­vem: me­gyek négy ki­lo­mé­tert dél­nek, és meg­ke­re­sem a zöld zász­lót.

 Mi­vel az 1-es mars­já­rót hasz­nál­ha­tat­lan­ná tet­tem, a mu­táns jár­mű­vet kell vin­nem. Egy­ben egy hasz­nos tesz­tü­ze­met is ki­hoz­ha­tok be­lő­le. Meg­lát­juk, med­dig tart ki az akku egy iga­zi úton, és mi­lyen biz­to­san ül­nek a te­tőn a nap­ele­mek.

 Si­ri­us 2-nek fo­gom hív­ni.

 NAPLÓBEJEGYZÉS: 69. SOL

 Nem is­me­ret­len szá­mom­ra a Mars, hi­szen már itt va­gyok egy ide­je, de a mai nap előtt még so­sem vol­tam a Lak lá­tó­tá­vol­sá­gán kí­vül. Azt gon­dol­hat­nád, hogy en­nek nincs je­len­tő­sé­ge, de van.

 Ahogy kö­ze­led­tem az RTG te­me­té­si he­lye felé, be­lém nyi­lallt: a Mars egy ko­pár sen­ki­föld­je, és tel­je­sen egye­dül va­gyok raj­ta. Ezt per­sze ed­dig is tud­tam, de van kü­lönb­ség a tu­dás és a meg­ta­pasz­ta­lás kö­zött. Sem­mi más nem volt kö­rü­löt­tem, csak ho­mok, szik­lák és a vég­te­len, üres si­va­tag min­den­fe­lé. A boly­gó hí­res vö­rös szí­ne a min­dent be­te­rí­tő vas-oxid­ból szár­ma­zik. Vagy­is több ez si­va­tag­nál. Ez egy olyan öreg si­va­tag, hogy már szó sze­rint rozs­dá­so­dik.

 A Lak a ci­vi­li­zá­ció egyet­len jele, és lát­ni, ahogy el­tű­nik a tá­vol­ban, ké­nyel­met­le­nebb volt, mint amennyi­re sze­ret­ném be­is­mer­ni.

 El­űz­tem eze­ket a gon­do­la­to­kat, hogy az előt­tem lévő fel­adat­ra kon­cent­rál­jak, és meg is ta­lál­tam az RTG-t, pont ott, ahol len­nie kel­lett: négy ki­lo­mé­ter­re, dél­re a Lak­tól.

 Nem volt ne­héz ész­re­ven­ni, Le­wis pa­rancs­nok egy domb te­te­jén te­met­te el. Nyil­ván biz­tos­ra akart men­ni, hogy a zász­ló jól lát­ha­tó le­gyen, és re­mek mun­kát vég­zett! Ki­vé­ve, hogy nem el­ke­rül­tem, ha­nem egye­ne­sen oda­haj­tot­tam, és ki­ás­tam az RTG-t. Nem egé­szen ezt akar­ta el­ér­ni.

 Az RTG egy nagy hen­ger, raj­ta hű­tő­bor­dák­kal. Még a kesz­tyű­mön ke­resz­tül is érez­tem a be­lő­le ára­dó hőt. Ez elég nyug­ta­la­ní­tó, fő­leg ha tu­dod, hogy a hő fő oka a su­gár­zás.

 Sem­mi ér­tel­me a te­tő­re ten­ni, és egyéb­ként is az volt a terv, hogy a ve­ze­tő­fül­ké­ben tar­tom. Úgy­hogy be­hoz­tam, ki­kap­csol­tam a fű­tést, és vissza­haj­tot­tam a Lak­hoz.

 A tíz­per­ces ha­za­út alatt a mars­já­ró bel­se­je még úgy is egy igen kel­le­met­len 37 °C-ra me­le­ge­dett, hogy a fű­tés ki volt kap­csol­va. Az RTG mel­lett biz­to­san nem fo­gok fáz­ni.

 Az is be­bi­zo­nyo­so­dott, hogy a kö­tél­ze­tem rend­ben van. A nap­ele­mek és a plusz akku szé­pen a he­lyén ma­rad­tak a nyolc ki­lo­mé­ter­nyi, vál­to­za­tos ta­la­jon meg­tett út so­rán.

 A Si­ri­us 2-t ezen­nel si­ke­res kül­de­tés­sé nyil­vá­ní­tom!

 A nap ma­ra­dé­kát a mars­já­ró bel­se­jé­nek meg­ron­gá­lá­sá­val töl­töt­tem. A nyo­más­fül­ke szén­kom­po­zit­ból ké­szült, azon be­lül szi­ge­te­lés van, amit pe­dig ke­mény mű­anyag bo­rít. Ki­fi­no­mult mód­szer­rel (ka­la­pács) el­tá­vo­lí­tot­tam a mű­anyag egyes ré­sze­it, az­tán óva­to­san ki­emel­tem (is­mét ka­la­pács) a szi­lárd hab­szi­ge­te­lést.

 Mi­után ki­tép­tem némi szi­ge­te­lést, fel­öl­töz­tem, és ki­vit­tem az RTG-t. A mars­já­ró ha­ma­ro­san is­mét le­hűlt, mire vissza­vit­tem, és fi­gyel­tem, ahogy a hő­mér­sék­let nö­ve­ke­dés­nek in­dul, messze nem olyan gyor­san, mint a te­me­té­si hely­ről való vissza­utam alatt.

 Óva­to­san el­tá­vo­lí­tot­tam még egy kis szi­ge­te­lést (ka­la­pács), és újra meg­néz­tem az ered­ményt. Né­hány ilyen kör után már elég szi­ge­te­lés hi­ány­zott, hogy az RTG alig tud­ja kom­pen­zál­ni. Sőt, vesz­tes csa­tát foly­ta­tott: a hő idő­vel el­szi­vá­rog majd. Sem­mi gond. Kis idők­re szük­ség sze­rint be­kap­csol­ha­tom a fű­tést.

 Be­hoz­tam a szi­ge­te­lő­da­ra­bo­kat a Lak­ba, és fej­lett épí­té­sze­ti tech­ni­ká­val (ra­gasz­tó­sza­lag) négy­zet­alak­ba ren­dez­tem őket. Ha va­la­ha na­gyon fáz­ni fo­gok, ezt hoz­zá­ra­gaszt­ha­tom a mars­já­ró egy csu­pasz ré­szé­hez, és az RTG már­is nye­rés­re fog áll­ni a „hő­csa­tá­ban”.

 Hol­nap jön a Si­ri­us 3 (ami ugyan­az, mint a Si­ri­us 1, csak meg­fa­gyás nél­kül).

 NAPLÓBEJEGYZÉS, 70. SOL

 Ma a mars­já­ró­ból írok. Fé­lig meg­va­gyok a Si­ri­us 3-mal, és jól men­nek a dol­gok.

 A haj­nal első fé­nyé­vel in­dul­tam, és kö­röz­ni kezd­tem a Lak kö­rül, pró­bál­va min­dig szűz ta­la­jon ma­rad­ni. Az első akku ki­csi­vel ke­ve­sebb mint két órá­ig bír­ta. Egy gyors ká­bel­cse­rés EVA után vissza­tér­tem a ve­ze­tés­hez, és vé­gül 81 ki­lo­mé­tert tet­tem meg 3 óra és 27 perc alatt.

 Az na­gyon jó! Per­sze a Lak kö­rü­li ta­laj na­gyon sima, ahogy az egész Aci­da­lia Pla­ni­tia is. Fo­gal­mam sincs, mi­lyen lesz az út az Ares 4-hez ve­ze­tő, sok­kal dur­vább te­re­pen.

 A má­so­dik ak­ku­ban még ma­radt egy kis naf­ta, de nem me­rít­he­tem le tel­je­sen, mi­előtt meg­ál­lók, el­vég­re az új­ra­töl­tés alatt is szük­sé­gem van a lét­fenn­tar­tó rend­sze­rek­re. A CO2-t egy ké­mi­ai fo­lya­mat szív­ja el, de ha az azt mű­köd­te­tő ven­ti­lá­tor le­áll, meg­ful­la­dok, és az oxi­gén­pum­pa sem ép­pen je­len­ték­te­len.

 Ez­u­tán ki­pa­kol­tam a nap­ele­me­ket. Ke­mény mun­ka volt, ami­ben leg­utóbb Vo­gel se­gí­tett. Az ele­mek nem ne­he­zek, de ba­jos moz­gat­ni őket. Már a fe­lük­kel meg­vol­tam, ami­kor rá­jöt­tem, hogy nem kell ci­pel­nem, von­szol­ni is tu­dom őket, ez pe­dig fel­gyor­sí­tot­ta a dol­got.

 Most vá­rom, hogy új­ra­töl­tőd­je­nek. Unat­ko­zom, úgy­hogy köz­ben fris­sí­tem a nap­lót. Az összes Po­i­rot-könyv itt van a szá­mí­tó­gé­pe­men. Jól jön­nek majd, el­vég­re 12 óra kell az új­ra­töl­tés­hez.

 Hogy mon­dod? Hogy a ti­zen­két óra té­ves? Múlt­kor ti­zen­hár­mat mond­tam? Nos, ba­rá­tom, hadd vi­lá­go­sít­sa­lak fel.

 Az RTG egy ge­ne­rá­tor. Je­len­ték­te­len mennyi­sé­gű ára­mot ter­mel ah­hoz ké­pest, amennyit a mars­já­ró fel­za­bál, de azért az is va­la­mi. Az a száz watt egy órát nyes le az új­ra­töl­té­si idő­ből. Mi­ért is ne hasz­nál­nám?

 Kí­ván­csi va­gyok, mit gon­dol­na a NASA, ha tud­ná, hogy így ba­sza­ko­dok az RTG-vel. Va­ló­szí­nű­leg az asz­ta­luk alá búj­ná­nak, és a lo­gar­lé­cü­ket si­mo­gat­nák, hogy le­nyu­god­ja­nak.

 NAPLÓBEJEGYZÉS: 71. SOL

 Ahogy arra szá­mí­tot­tam, ti­zen­két órá­ba telt új­ra­töl­te­ni az ak­ku­kat. Amint az­zal meg­vol­tam, egye­ne­sen ha­za­jöt­tem.

 Ide­je meg­ter­vez­ni a Si­ri­us 4-et, és azt hi­szem, az egy több­na­pos uta­zás lesz.

 A je­lek sze­rint az áram- és ak­ku­töl­té­si prob­lé­mák meg­ol­dód­tak. Az étel­lel nincs gond, bő­ven van hely a tá­ro­lá­sá­ra. A víz még annyi­ra sem je­lent prob­lé­mát. Napi két li­ter kell, hogy nyu­godt le­gyek.

 Ha majd tény­leg el­in­du­lok az Ares 4-hez, vin­nem kell ma­gam­mal az oxi­ge­ná­tort is, de az elég nagy, és egye­lő­re nem aka­rok va­ca­kol­ni vele. Ezért a Si­ri­us 4-hez O2-t és CO2-szű­rő­ket hasz­ná­lok.

 A CO2 nem prob­lé­ma. Ezt az én nagy ka­lan­do­mat 1500 órá­ra ele­gen­dő CO2-szű­rő­vel kezd­tem, plusz to­váb­bi 720 órá­nyi vész­hely­ze­ti tar­ta­lék­kal. Min­den rend­szer stan­dard szű­rő­ket hasz­nál (az Apol­lo 13 meg­ta­ní­tott min­ket pár fon­tos do­log­ra), és a kü­lön­bö­ző EVA-k al­kal­má­val ed­dig 131 órá­nyit hasz­nál­tam el, vagy­is még van elég 2089 órá­ra. Az nyolc­van­négy nap. Bő­ven elég.

 Az oxi­gén egy ki­csit trük­kö­sebb. A mars­já­rót úgy ter­vez­ték, hogy két na­pig el tud­jon lát­ni há­rom em­bert, és azon túl még áll­jon ren­del­ke­zés­re egy kis biz­ton­sá­gi tar­ta­lék is. Te­hát az O2-tar­tá­lyai ne­kem hét na­pig fog­nak ki­tar­ta­ni. Nem elég.

 A Mar­son szin­te egy­ál­ta­lán nincs lég­kö­ri nyo­más, a mars­já­ró bel­se­jé­ben pe­dig egy at­mo­szfé­ra van, így az oxi­gén­tar­tá­lyo­kat be­lül he­lyez­ték el (a ki­sebb nyo­más­kü­lönb­ség mi­att). Hogy ez mi­ért fon­tos? Mert így ma­gam­mal hoz­ha­tok to­váb­bi oxi­gén­pa­lac­ko­kat, és ki­egyen­lít­he­tem köz­tük a nyo­mást, anél­kül, hogy EVA-t kel­le­ne el­hasz­nál­nom.

 Ezért ma le­vá­lasz­tot­tam a Lak­ról az egyik 25 li­te­res, fo­lyé­kony oxi­gént tar­tal­ma­zó tar­tályt, és be­hoz­tam a mars­já­ró­ba. A NASA sze­rint egy em­ber­nek napi 588 li­ter oxi­gén­re van szük­sé­ge az élet­ben ma­ra­dás­hoz. A sű­rí­tett, fo­lyé­kony O2 egy jó at­mo­szfé­rá­ban nagy­já­ból 1000-szer sű­rűbb, mind a gáz­ne­mű O2. Rö­vi­den: a Lak­ból ho­zott tar­tállyal az O2-m 49 na­pig ki­tart. Az bő­ven elég.

 A Si­ri­us 4 egy húsz­na­pos út lesz.

 Sok­nak tűn­het, de konk­rét cé­lom van vele.

 Egyéb­ként is, az út az Ares 4-re leg­alább negy­ven­na­pi uta­zás­ra van, úgy­hogy ez jó vi­szo­nyí­tá­si alap lesz.

 A Lak tud gon­dos­kod­ni ma­gá­ról, amíg én tá­vol va­gyok, de a krump­li­val már más a hely­zet. A ren­del­ke­zé­sem­re álló víz nagy­já­val jól meg­ön­tö­zöm a ta­lajt, és ki­kap­cso­lom a lég­kör­sza­bá­lyo­zót, hogy ne von­ja ki a vi­zet a le­ve­gő­ből. Így po­ko­li ma­gas lesz a ned­ves­ség­tar­ta­lom, és min­den fe­lü­le­ten pára fog le­csa­pód­ni. Ez majd ned­ve­sen tart­ja a krump­li­kat, amíg vissza­jö­vök.

 A CO2 már na­gyobb prob­lé­mát je­lent, ugyan­is a bur­go­nyá­nak lé­le­gez­nie kell. Tu­dom, mire gon­dolsz. „Mark, öreg­fiú! Hi­szen te ma­gad ter­melsz szén-di­oxi­dot! Ez is ré­sze a ter­mé­szet cso­dá­la­tos kör­for­gá­sá­nak!”

 Na de hová te­gyem? Per­sze, min­den ki­lég­zés­sel CO2-t jut­ta­tok a le­ve­gő­be, de el­tá­rol­ni nem tu­dom. Ki­kap­csol­hat­nám az oxi­ge­ná­tort és a lég­kör­sza­bá­lyo­zót, hogy az­tán egy­sze­rű­en meg­tölt­sem a La­kot a lég­zé­sem­mel, csak­hogy a CO2 szá­mom­ra vég­ze­tes. Egy­szer­re kell ki­eresz­te­nem az összeset, az­tán meg el­ro­han­nom.

 Em­lék­szel az MLE üzem­anyag­gyár­tó­já­ra, ami a mar­si at­mo­szfé­rá­ból gyűj­ti be a CO2-t? Egy 10 li­te­res tar­tály sű­rí­tett, fo­lyé­kony Cet­jé­nek Lak­ba szel­lőz­te­té­se ele­gen­dő lesz. Ke­ve­sebb mint egy nap alatt meg is van.

 És ez min­den. Ki­en­ge­dem a CO2-t a Lak­ban, le­kap­cso­lom a lég­kör­sza­bá­lyo­zót és az oxi­ge­ná­tort, ton­ná­nyi vi­zet ön­tök a ter­més­re, és már me­he­tek is.

 Si­ri­us 4. Nagy lé­pés a mars­já­ró­ku­ta­tá­som­ban. És hol­nap ne­ki­lát­ha­tok.

 8. FEJEZET

 – HEL­LÓ, ÉS kö­szö­nöm, hogy min­ket vá­lasz­tot­tak – mond­ta Ca­thy War­ner a ka­me­rá­nak – a CNN mai Mark Wat­ney Ri­port­já­ban: Az el­múlt na­pok­ban szá­mos EVA-nek le­het­tünk ta­núi... mit je­len­te­nek? Mi­lyen ered­mé­nye­ket ért el a NASA a men­tő­ak­ció ter­ve­zé­se te­rén? És mi­lyen ha­tás­sal lesz mind­ez az Ares 4 elő­ké­szü­le­te­i­re?

 – Ma itt van ve­lünk dr. Ven­kat Ka­po­or, a NASA Mar­si Mű­ve­le­tek rész­le­gé­nek igaz­ga­tó­ja. Kö­szön­jük, hogy el­jött, dr. Ka­po­or.

 – Örü­lök, hogy itt le­he­tek, Ca­thy – vá­la­szol­ta Ven­kat.

 – Dr. Ka­po­or – kezd­te Ca­thy –, Mark Wat­ney a leg­job­ban meg­fi­gyelt em­ber az egész nap­rend­szer­ben, nem igaz?

 Ven­kat bó­lin­tott.

 – A NASA szá­má­ra min­den­kép­pen. Mind a ti­zen­két mar­si mű­hol­dunk ké­pe­ket ké­szít, va­la­hány­szor a te­rü­let lá­tó­tá­vol­ság­ba ke­rül szá­muk­ra. Az Eu­ró­pai Űr­ügy­nök­ség két mű­hold­ja ugyan­így jár el.

 – Min­dent össze­vet­ve, mi­lyen gya­ko­ri­ság­gal kap­nak ké­pe­ket?

 – Pár per­cen­ként. Néha van egy kis szü­net az or­bi­tá­lis pá­lyák mi­att, de ez is elég, hogy kö­vet­ni tud­juk min­den EVA-jét.

 – Me­sél­jen ne­künk a leg­utób­bi­ak­ról.

 – Nos – ma­gya­ráz­ta Ven­kat –, úgy tű­nik, hogy hosszú útra ké­szí­ti elő a 2-es mars­já­rót. A 64. so­lon ki­vet­te az ak­kut az egyik jár­mű­ből, és egy házi ké­szí­té­sű he­ve­der­rel rá­kö­töt­te a má­sik­ra. A kö­vet­ke­ző na­pon le­sze­relt ti­zen­négy nap­ele­met, majd fel­pa­kol­ta őket a mars­já­ró te­te­jé­re.

 – Az­tán ko­csi­ká­zott egyet, ugye? – su­gall­ta Ca­thy.

 – Pon­to­san. Kü­lö­nö­sebb cél nél­kül, nagy­já­ból egy órá­ig, mi­előtt vissza­tért a Lak­ba. Va­ló­szí­nű­leg egy teszt le­he­tett. Leg­kö­ze­lebb két nap­pal ké­sőbb lát­tuk, ami­kor el­ve­ze­tett négy ki­lo­mé­ter tá­vol­ság­ra, majd pe­dig vissza. Úgy gon­dol­juk, hogy ez egy újabb, meg­nö­velt ha­tó­tá­vol­sá­gú teszt volt. Az el­múlt na­pok­ban pe­dig kész­le­te­ket hal­mo­zott fel a jár­mű­re.

 – Hmm – mond­ta Ca­thy –, a leg­több elem­ző sze­rint Mark egyet­len esé­lye a meg­me­ne­kü­lés­re az, ha el­jut az Ares 4 hely­szí­né­re. Gon­dol­ja, hogy ő is erre a kö­vet­kez­te­tés­re ju­tott?

 – Va­ló­szí­nű­leg – vá­la­szol­ta Ven­kat. – Ő nem tud­ja, hogy fi­gyel­jük, az ő szem­pont­já­ból az Ares 4 az egyet­len esé­lye.

 – Gon­dol­ja, hogy már­is in­dul­ni akar? Úgy tű­nik, mint­ha egy uta­zás­ra ké­szül­ne.

 – Re­mé­lem, hogy nem. Az MFE-t le­szá­mít­va sem­mi nincs azon a hely­szí­nen, sem­mi­lyen más elő­re­kül­dött el­lát­mány. Na­gyon hosszú, na­gyon ve­szé­lyes út len­ne, és maga mö­gött hagy­ná a Lak biz­ton­sá­gát.

 – Mi­ért koc­káz­tat­na meg ilyes­mit?

 – A kom­mu­ni­ká­ci­ó­ért – fe­lel­te Ven­kat. – Ha el­éri az MFE-t, az­zal kap­cso­lat­ba tud lép­ni ve­lünk.

 – Az jó len­ne, nem igaz?

 – Ha tud­nánk kom­mu­ni­kál­ni, az nagy­sze­rű len­ne. De meg­ten­ni a há­rom­ezer-két­száz ki­lo­mé­te­res utat az Ares 4-hez rend­kí­vül ve­szé­lyes. Job­ban örül­nénk, ha ma­rad­na, ahol van. Ha tud­nánk be­szél­ni vele, ezt ta­ná­csol­nánk neki.

 – De nem ma­rad­hat ott örök­ké, ugye? Előbb-utóbb el kell in­dul­nia az MFE-hez.

 – Nem fel­tét­le­nül. A JPL kí­sér­le­te­zik az MLE mó­do­sí­tá­sá­val, hogy lan­do­lás után ké­pes le­gyen egy rö­vid fel­szín fe­let­ti útra.

 – Úgy hal­lot­tam, ezt az öt­le­tü­ket el­ve­tet­ték, mert túl ve­szé­lyes – mond­ta Ca­thy.

 – Az első ja­vas­la­tuk az volt, igen. Az­óta azon dol­goz­nak, hogy biz­ton­sá­go­sab­bá te­gyék.

 – Már csak há­rom és fél év van az Ares 4 ter­ve­zett ki­lö­vé­sé­ig, elég idő ez az MLE mó­do­sí­tá­sa­i­nak el­vég­zé­sé­re és a tesz­te­lés­re?

 – Erre nem tu­dok biz­tos vá­laszt adni. De jus­son eszé­be, hogy an­nak ide­jén hét év alatt, a sem­mi­ből vég­re­haj­tot­tunk egy hold­ra szál­lást.

 – Ki­vá­ló érv – mo­soly­gott Ca­thy. – Szó­val, mi­lye­nek je­len­leg Wat­ney esé­lyei?

 – Fo­gal­mam sincs – vá­la­szolt Ven­kat. – De min­den tő­lünk tel­he­tőt meg­te­szünk, hogy élve ha­za­hozzuk.

 ■■■

 MIN­DY IDE­GE­SEN kör­be­s­an­dí­tott a kon­fe­ren­cia­te­rem­ben. Éle­té­ben nem érez­te még ma­gát ennyi­re kis­pá­lyás­nak. A bal­ján ülő dr. Ven­kat Ka­po­or négy me­nedzs­ment­szint­tel állt fö­löt­te.

 Köz­vet­le­nül a fér­fi mel­lett fog­lalt he­lyet Bru­ce Ng, a JPL igaz­ga­tó­ja, aki di­rekt a me­e­ting mi­att re­pült Pa­sa­den­á­ból Hous­ton­ba. So­sem pa­za­rol­ta a drá­ga időt, most is ádázul gé­pelt a lap­top­ján. Ahogy a sze­me alat­ti sö­tét tás­ká­kat néz­te, Min­dy azon rá­gó­dott, mennyi­re hajt­hat­ta már túl ma­gát a fér­fi.

 Mitch Hen­der­son, az Ares 3 re­pü­lés­ve­ze­tő­je elő­re-hát­ra in­gá­zott a szé­ké­ben, fü­lé­ben egy ve­ze­ték nél­kü­li fül­hall­ga­tó­val, amely fo­lya­ma­to­san el­lát­ta őt az irá­nyí­tó­köz­pont ak­tu­á­lis kom­mu­ni­ká­ci­ó­já­val. Ez nem az ő tur­nu­sa volt, de ilyen­kor is fo­lya­ma­to­san tá­jé­koz­tat­ták.

 An­nie Mont­rose lé­pett be a kon­fe­ren­cia­te­rem­be, köz­ben SMS-t írva. Em­be­re­ket és szé­ke­ket ke­rül­get­ve, für­gén el­na­vi­gál­ta ma­gát a te­rem má­sik vé­gé­be, és le­ült a szo­ká­sos he­lyé­re, anél­kül, hogy egy­szer is fel­pil­lan­tott vol­na a te­le­fon­já­ból. Min­dy egy kis irigy­ség­gel néz­te a mé­dia­kap­cso­la­ti igaz­ga­tót. A nő tes­te­sí­tett meg min­dent, ami ő is len­ni akart. Ma­ga­biz­tos volt, ma­gas ran­gú, gyö­nyö­rű, és min­den­ki tisz­tel­te a NASA-nál.

 – Mi­lyen vol­tam? – kér­dez­te Ven­kat.

 – Há­áát – kezd­te An­nie, ahogy el­tet­te a mo­bil­ját. – Nem kel­le­ne olya­no­kat mon­da­nod, hogy „élve ha­za­hozzuk”. Arra em­lé­kez­te­ti az em­be­re­ket, hogy meg­hal­hat.

 – Gon­do­lod, hogy egyéb­ként el­fe­lej­te­nék?

 – A vé­le­mé­nye­met kér­dez­ted. Ha nem tet­szik, be­kap­ha­tod.

 – De kis vi­rág­lel­kű lyány vagy, An­nie. Hogy lett be­lő­led a NASA mé­dia­kap­cso­la­ti igaz­ga­tó­ja?

 – Fa­szom tud­ja – fe­lel­te An­nie.

 – Srá­cok – szólt köz­be Bru­ce. – El kell ér­nem a há­rom óra múl­va in­du­ló Los An­ge­les-i gé­pet. Mi van Teddy­vel, jön vagy nem?

 – Ne ri­nyálj, Bru­ce – in­tet­te le An­nie. – Egyi­künk sem akar itt len­ni.

 Mitch le­hal­kí­tot­ta a fül­hall­ga­tó­ját, és Min­dy­hez for­dult.

 – Maga ki is pon­to­san?

 – Ööö – kezd­te mon­dan­dó­ját Min­dy –, Min­dy Park va­gyok. A Sat­Con­ban dol­go­zom.

 – Maga az igaz­ga­tó, vagy ilyes­mi?

 – Nem, én csak dol­go­zom a Sat­Con­ban. Egy sen­ki va­gyok.

 Ven­kat Mitch­re né­zett.

 – Rá­bíz­tam Wat­ney kö­ve­té­sét. Ő szer­zi ne­künk a ké­pe­ket.

 – Aha – mond­ta Mitch. – Nem a Sat­Con igaz­ga­tó­ja?

 – Bob­nak nem csak a Mars­sal kell fog­lal­koz­nia. Min­dy ke­ze­li az összes mar­si mű­hol­dat, ő tart­ja őket raj­ta Mar­kon.

 – Mi­ért épp Min­dy? – kér­dez­te Mitch.

 – Ő vet­te ész­re, hogy élet­ben van.

 – Elő­lép­te­tést kap, csak mert pont ő ült a szék­ben, ami­kor be­jöt­tek a ké­pek?

 – Nem – né­zett Mitch­re rosszal­ló­an Ven­kat. – Azért kap elő­lép­te­tést, mert ki­kö­vet­kez­tet­te, hogy élet­ben van. Ne le­gyél segg­fej, Mitch. Kí­nos hely­zet­be ho­zod a höl­gyet.

 Mitch fel­von­ta a szem­öl­dö­két.

 – Ez eszem­be se ju­tott. Bo­csá­nat, Min­dy.

 Min­dy az asz­talt bá­mul­ta, és si­ke­rült ki­nyög­nie, hogy:

 – Sem­mi.

 Teddy lé­pett a he­lyi­ség­be.

 – El­né­zést a ké­sé­sért. – Le­ült, és elő­hú­zott egy ra­kás dosszi­ét az ak­ta­tás­ká­já­ból. Szé­pen egy­más­ra pa­kol­ta őket, ki­nyi­tot­ta a leg­fel­sőt, és el­egyen­get­te ben­ne a pa­pí­ro­kat. – Kezd­jük. Ven­kat, hogy van Wat­ney?

 – Élet­ben és jól – fe­lelt Ven­kat. – Nincs vál­to­zás a mai e-ma­i­lem óta.

 – Mi van az RTG-vel? A nyil­vá­nos­ság tud már róla? – kér­dez­te Teddy.

 An­nie elő­re­dőlt.

 – Egye­lő­re nem – mond­ta. – A ké­pek nyil­vá­no­sak, de a kö­vet­kez­te­té­se­in­ket nem va­gyunk kö­te­le­sek meg­osz­ta­ni ve­lük. Még sen­ki sem jött rá.

 – Mi­ért ásta elő?

 – Gon­do­lom, a hője mi­att – ma­gya­ráz­ta Ven­kat. – Hosszú utak­ra akar­ja vin­ni a mars­já­rót, már­pe­dig az sok ára­mot fo­gyaszt a so­főr me­le­gen tar­tá­sá­hoz. Az RTG fel tud­ja fű­te­ni a jár­mű­vet anél­kül, hogy fo­gyasz­ta­ná az ak­kut. Iga­zá­ból elég jó öt­let.

 – Mennyi­re ve­szé­lyes? – kér­dez­te Teddy.

 – Amíg a tar­tály sér­tet­len, se­mennyi­re. Még ak­kor sincs baj, ha ki­lyu­kad, fel­té­ve, hogy a ben­ne lévő go­lyók nem tör­nek el. Ha vi­szont el­tör­nek, Mark ha­lott em­ber.

 – Re­mél­jük, erre nem ke­rül sor – mond­ta Teddy. – JPL, hogy áll­tok az MLE ter­ve­i­vel?

 – Már rég elő­áll­tunk egy terv­vel – vá­la­szol­ta Bru­ce. – El­uta­sí­tot­tad.

 – Bru­ce – fi­gyel­mez­tet­te Teddy.

 Bru­ce fel­só­haj­tott.

 – Az MLE-t nem fel­szál­lás­ra és ol­dal­irá­nyú re­pü­lés­re ter­vez­tük. Ha több üzem­anya­got ra­kunk bele, az nem se­gít. Na­gyobb haj­tó­mű­re len­ne szük­sé­günk, de nincs időnk meg­épí­te­ni egyet, vagy­is csök­ken­te­nünk kell az MLE sú­lyát. Van rá egy öt­le­tem.

 – A fő­lan­do­lás­hoz meg­hagy­hat­juk a nor­mál súlyt, de ha a hő­paj­zsot és a kül­ső bur­ko­la­tot le­vá­laszt­ha­tó­vá tesszük, egy cso­mó súly­tól meg­sza­ba­dul­ha­tunk az Ares 3-nál való lan­do­lás után, és így már egy könnyebb ha­jó­val re­pül­het­nek az Ares 4-hez. Most vé­gezzük a szá­mí­tá­so­kat.

 – Ér­te­síts fo­lya­ma­to­san – uta­sí­tot­ta Teddy, majd Min­dy­hez for­dult.

 – Miss Park, üd­vöz­löm a nagy ku­tyák­nál.

 – Uram – mond­ta Min­dy, és pró­bál­ta fi­gyel­men kí­vül hagy­ni a gom­bó­cot a tor­ká­ban.

 – Mi a leg­na­gyobb hé­zag Wat­ney meg­fi­gye­lé­sé­ben?

 – Öh – kezd­te Min­dy. – Hu­szon­egy órán­ként van egy ti­zen­hét per­ces lyuk. Így jön­nek ki az or­bi­tá­lis pá­lyák.

 – Azon­nal tu­dott vá­la­szol­ni – di­csér­te meg Teddy. – He­lyes. Sze­re­tem, ha az em­be­rek ilyen ren­de­zet­tek.

 – Kö­szö­nöm, uram.

 – Nem aka­rok négy­per­ces­nél na­gyobb hé­za­got – je­len­tet­te ki Teddy.

 – Tel­jes fel­ügye­le­tet kap a mű­hold­pá­lyák meg­vál­toz­ta­tá­sá­hoz és az or­bi­tá­lis mó­do­sí­tá­sok­hoz. Old­ja meg.

 – Igen, uram – mond­ta Min­dy, mi­köz­ben fo­gal­ma sem volt, hogy csi­nál­ja.

 Teddy Mitch­re pil­lan­tott.

 – Mitch, az e-ma­il­ben va­la­mi sür­gős dol­got em­lí­tet­tél?

 – Igen – erő­sí­tet­te meg Mitch. – Med­dig fog­juk tit­kok­ban tar­ta­ni ezt az Ares 3 le­gény­sé­ge előtt? Azt hi­szik, Wat­ney ha­lott. Ez ko­mo­lyan nyo­maszt­ja őket.

 Teddy Ven­kat­hoz for­dult.

 – Mitch – mond­ta Ven­kat –, már meg­be­szél­tük, hogy...

 – Nem, ti be­szél­té­tek meg – sza­kí­tot­ta fél­be Mitch. – Azt hi­szik, hogy el­ve­szí­tet­ték egy tár­su­kat. Tel­je­sen le van­nak tör­ve.

 – És ha meg­tud­ják, hogy hát­ra­hagy­ták egy tár­su­kat? – kér­dez­te Ven­kat. – At­tól majd job­ban ér­zik ma­gu­kat?

 Mitch az asz­talt bök­dös­te az uj­já­val.

 – Jo­guk van tud­ni. Sze­rin­ted Le­wis pa­rancs­nok nem bir­kóz­na meg az igaz­ság­gal?

 – Ez nem azon mú­lik – mond­ta Ven­kat. – Így most a ha­za­té­rés­re kon­cent­rál­hat­nak...

 – Ez az én dön­té­sem – je­len­tet­te ki Mitch. – Az én ha­tás­kö­röm ar­ról dön­te­ni, hogy mi a leg­jobb a le­gény­ség­nek. És én azt mon­dom, hogy in­for­mál­juk őket.

 Né­hány pil­la­nat­nyi csend után min­den te­kin­tet Teddy­re sze­ge­ző­dött.

 Ő egy pil­la­na­tig el­gon­dol­ko­dott.

 – Bocs, Mitch, eb­ben Ven­kat­tal ér­tek egyet – mond­ta. – De amint lesz egy ter­vünk Wat­ney meg­men­té­sé­re, ér­te­sít­het­jük a Her­mest. Kell va­la­mi re­mény, kü­lön­ben nincs ér­tel­me el­mon­da­ni ne­kik.

 – Ló­szar – mo­rog­ta Mitch, és mor­co­san össze­fon­ta a kar­ját a mell­ka­sa előtt. – Ez egy nagy ló­szar.

 – Tu­dom, hogy fel­dúlt vagy – mond­ta Teddy hig­gad­tan. – Jóvá tesszük. Amint lesz róla el­kép­ze­lé­sünk, hogy hozzuk haza Wat­ney-t.

 Teddy hagy­ta, hogy el­múl­jon pár néma má­sod­perc, mi­előtt to­vább­lé­pett.

 – Oké, a JPL dol­go­zik Wat­ney meg­men­té­sén – bic­cen­tett Bru­ce felé. – De az az Ares 4 ré­sze len­ne. Hogy ma­rad ad­dig élet­ben? Ven­kat?

 Ven­kat ki­nyi­tott egy dosszi­ét, és a ben­ne lépő pa­pí­rok­ra pil­lan­tott.

 – Min­den csa­pat­tal dup­lán el­len­őriz­tet­tem a rend­sze­re­ik élet­tar­ta­mát. Meg­le­he­tő­sen biz­to­sak va­gyunk ben­ne, hogy a Lak ki­húz­za négy évig, fő­leg, ha van egy la­kó­ja, aki fo­lya­ma­to­san ja­vít­ja az eset­le­ges meg­hi­bá­so­dá­so­kat. De az étel prob­lé­má­ját nem tud­juk meg­ke­rül­ni. Egy év múl­va éhez­ni kezd. Min­den­kép­pen kül­de­nünk kell neki el­lát­mányt. Ez ilyen egy­sze­rű.

 – Mi van az Ares 4 elő­re­kül­dött kész­le­té­vel? – kér­dez­te Teddy.

 – Te­gyé­tek le az Ares 3-on.

 – Mi is erre gon­dol­tunk, igen – erő­sí­tet­te meg Ven­kat. – Csak az a gond, hogy az ere­de­ti ter­vek sze­rint egy év múl­va kezd­tük vol­na fel­lő­ni az el­lát­má­nyo­kat. Még nin­cse­nek ké­szen.

 – Egy szon­da a leg­jobb eset­ben is nyolc hó­nap alatt jut el a Mars­ra. A Föld és a Mars mos­ta­ni hely­ze­te egy­más­hoz ké­pest... nem a leg­jobb eset. Úgy vél­jük, oda tu­dunk érni ki­lenc hó­nap alatt. Fel­té­ve, hogy be­oszt­ja az élel­mét, van neki elég, hogy ki­húz­zon még há­rom­száz­öt­ven na­pot. Ez azt je­len­ti, hogy össze kell rak­nunk egy elő­ze­tes el­lát­mányt há­rom hó­nap alatt. És a JPL még hoz­zá sem lá­tott.

 – Szo­ros lesz – ér­tett egyet Bru­ce. – Egy elő­ze­tes kész­let össze­ál­lí­tá­sa hat hó­na­pos fo­lya­mat. Arra va­gyunk be­ren­dez­ked­ve, hogy fo­ko­za­to­san és pár­hu­za­mo­san ké­szít­sünk elő egy cso­mót, nem arra, hogy egyet ro­han­vást.

 – Bocs, Bru­ce – mond­ta Teddy. – Tu­dom, hogy so­kat ké­rünk, de ki kell ta­lál­no­tok va­la­mit.

 – Ki is fo­gunk – vá­la­szolt Bru­ce. – De már csak a túl­óra is egy kész rém­álom lesz.

 – Lás­sa­tok hoz­zá. A pénzt én elő­te­rem­tem ne­ked.

 – Itt van még a gyor­sí­tó­ra­ké­ta prob­lé­má­ja is – je­gyez­te meg Ven­kat.

 – A boly­gók je­len­le­gi hely­ze­té­ben csak úgy tu­dunk szon­dát jut­tat­ni a Mars­ra, ha egy ra­kás üzem­anya­got el­hasz­ná­lunk. Csak egy ra­ké­tánk van, ami ké­pes erre, a Del­ta IX, az pe­dig je­len­leg a Sza­tur­nusz­ra szánt Eag­le­E­ye 3 szon­da in­du­lá­sá­ra vár. Le kell nyúl­nunk. Be­szél­tem az ULA-vel, és egy­sze­rű­en nem tud­nak idő­ben le­gyár­ta­ni még egy gyor­sí­tó­ra­ké­tát.

 – Az Eag­le­E­ye 3 csa­pat bosszús lesz, de rend­ben – bó­lin­tott Teddy.

 – El­ha­laszt­hat­juk a kül­de­té­sü­ket, ha a JPL idő­ben le­szál­lít­ja a cuc­cot.

 Bru­ce a sze­mét dör­zsöl­te.

 – Meg­tesszük, amit tu­dunk.

 – Re­mé­lem, más­kü­lön­ben Wat­ney éhen hal – mond­ta Teddy.

 ■■■

 Ven­kat be­le­kor­tyolt a ká­vé­já­ba, és a szá­mí­tó­gé­pé­re fin­tor­gott. Egy hó­nap­ja még el­kép­zel­he­tet­len lett vol­na, hogy este ki­lenc­kor ká­vét igyon. Mos­tan­ra nél­kü­löz­he­tet­len üzem­anyag­gá vált. Mű­szak­be­osz­tá­sok, for­rás­ki­osz­tá­sok, pro­jekt­ma­ni­pu­lá­ci­ók, más pro­jek­tek fo­lya­ma­tos ki­zsi­ge­re­lé­sei... egész éle­té­ben nem trük­kö­zött ennyit.

 „A NASA egy nagy szer­ve­zet”, gé­pel­te. „Nem vi­se­li jól a hir­te­len vál­to­zá­so­kat. Csak azért bír­juk a tem­pót, mert két­ség­be­eset­tek va­gyunk. Min­den­ki össze­tart, hogy meg­ment­sük Mar­kot, min­den­fé­le rész­le­gek köz­ti acsar­ko­dás nél­kül. El sem tu­dom mon­da­ni, ez mennyi­re rit­ka. És mind­ez még így is több tíz-, ta­lán több száz­mil­lió dol­lár­ba fog ke­rül­ni. Már csak az MLE mó­do­sí­tá­sai is egy kü­lön pro­jek­tet je­len­te­nek, amit plusz mun­ka­erő­vel kel­lett fel­töl­te­ni. A nyil­vá­nos­ság ér­dek­lő­dé­se re­mél­he­tő­leg meg­könnyí­ti a mun­ká­ját. Ér­té­kel­jük a fo­lya­ma­tos tá­mo­ga­tá­sát, kép­vi­se­lő úr, és re­mél­jük, el tud­ja érni, hogy a vizs­gá­ló­bi­zott­ság a ren­del­ke­zé­sünk­re bo­csás­sa a szük­sé­ges vész­hely­ze­ti ala­pot.”

 Ko­po­gás sza­kí­tot­ta fél­be. Fel­né­zett, és Min­dyt lát­ta meg az aj­tó­ban. Me­le­gí­tőt és pó­lót vi­selt, a ha­ját ügyet­len copf­ba fon­ta. A di­vat meg­szen­ve­di a hosszú mun­ka­órá­kat.

 – El­né­zést, hogy za­va­rom.

 – Nem za­var – nyug­tat­ta meg Ven­kat. – Jól jön egy kis szü­net. Mi új­ság?

 – Wat­ney úton van – kö­zöl­te a nő.

 Ven­kat meg­moz­dult a szé­ké­ben.

 – Le­het­sé­ges, hogy csak egy teszt­ve­ze­tés?

 Min­dy meg­ráz­ta a fe­jét.

 – Két órá­ig nyíl­egye­ne­sen tá­vo­lo­dott a Lak­tól, vég­re­haj­tott egy EVA-t, az­tán még két órá­ig foly­tat­ta az utat. Úgy gon­dol­juk, hogy az EVA az ak­kuk cse­ré­jé­hez kel­lett.

 Ven­kat vett egy mély le­ve­gőt.

 – Ta­lán csak egy hosszabb teszt? Egy egész na­pos ki­ruc­ca­nás-sze­rű­ség?

 – Már het­ven­hat ki­lo­mé­ter­re jár a Lak­tól. Egy egész na­pos teszt­hez nem ma­rad­na sé­ta­tá­vol­ság­ban tőle?

 – De igen – ér­tett egyet Ven­kat. – A fe­né­be is. A csa­pa­ta­ink­kal min­den le­het­sé­ges for­ga­tó­köny­vet le­fut­tat­tunk. Ki­zárt, hogy az­zal a fel­sze­re­lés­sel el­jus­son az Ares 4-hez. Nem lát­tuk, hogy be­tet­te vol­na az oxi­ge­ná­tort vagy a víz­vissza­nye­rőt, kép­te­len­ség, hogy azok nél­kül elég so­ká­ig élet­ben ma­rad­jon.

 – Nem hi­szem, hogy az Ares 4-hez megy – mond­ta Min­dy. – Vagy ha még­is, ak­kor fur­csa utat vá­lasz­tott.

 – Igen? – ér­dek­lő­dött Ven­kat.

 – Dél-dél­nyu­gat felé tart, már­pe­dig a Schi­a­par­el­li-krá­ter dél­ke­let felé van.

 – Oké, ak­kor ta­lán van re­mény – ál­la­pí­tot­ta meg Ven­kat. – Most mit csi­nál?

 – Új­ra­töl­ti az ak­ku­kat. Fel­ál­lí­tot­ta az összes nap­ele­met – vá­la­szol­ta Min­dy. – Ami­kor leg­utóbb ezt csi­nál­ta, ti­zen­két órá­ba telt. Gon­dol­tam, ha­za­oso­nok, és al­szom egyet, ha nem baj.

 – Per­sze, ne­kem meg­fe­lel. Meg­lát­juk, mit csi­nál hol­nap. Ta­lán vissza­megy a Lak­hoz.

 – Ta­lán – mond­ta Min­dy meg­győ­ző­dés nél­kül.

 ■■■

 – ÜDV ÚJRA a kép­er­nyők előtt – kö­szönt Ca­thy a ka­me­rá­ba. – Mar­cus Wa­shing­ton­nal be­szé­lünk az Egye­sült Ál­la­mok Pos­ta­szol­gá­la­tá­tól. Mr. Wa­shing­ton, ha jól ér­tem, az Ares 3-kül­de­tés ed­dig pél­dát­lan prob­lé­mát oko­zott önök­nek. Ki­fej­te­né ezt a né­ző­ink­nek?

 – Á, per­sze – mond­ta Mar­cus. – Min­den­ki azt hit­te, hogy Mark Wat­ney már bő két hó­nap­ja ha­lott. Az idő alatt a pos­ta­szol­gá­lat ki­bo­csá­tott egy em­lék bé­lyeg-szé­ri­át a tisz­te­le­té­re. Húsz­ez­ret nyom­tat­tunk ki, és küld­tünk szét az or­szág pos­ta­hi­va­ta­la­i­ba.

 – És ki­de­rült, hogy Mark Wat­ney élet­ben van – je­gyez­te meg Ca­thy.

 – Igen – vá­la­szolt Mar­cus. – Élő em­be­re­ket nem te­szünk bé­lyeg­re, ezért azon­nal le­ál­lí­tot­tuk a szé­ri­át, és vissza­hív­tuk a bé­lye­ge­ket. De ad­dig­ra már több ez­ret el­ad­tunk.

 – Tör­tént ilyen va­la­ha ez­előtt? – kér­dez­te Ca­thy.

 – Nem. Egy­szer sem a pos­ta­szol­gá­lat tör­té­ne­té­ben.

 – Le­fo­ga­dom, hogy most szé­pen fel­ment az áruk.

 Mar­cus kun­co­gott.

 – Ta­lán. De mint mond­tam, ez­re­ket ad­tunk el. Rit­kák lesz­nek, de nem túl­sá­go­san rit­kák.

 Ca­thy is kun­co­gott, és a ka­me­rá­ba né­zett.

 – Mar­cus Wa­shing­ton­nal be­szél­tünk, az Egye­sült Ál­la­mok Pos­ta­szol­gá­la­tá­tól. Ha ön­nek van Mark Wat­ney-em­lék­bé­lye­ge, jól te­szi, ha ra­gasz­ko­dik hoz­zá. Kö­szön­jük, hogy be­ug­rott, Mr. Wa­shing­ton.

 – Kö­szö­nöm, hogy itt le­het­tem – bic­cen­tett Mar­cus.

 – A kö­vet­ke­ző ven­dé­günk dr. Iré­né Shi­elds, az Ares-kül­de­té­sek re­pü­lé­si pszi­cho­ló­gu­sa. Dr. Shi­elds, üd­vöz­löm a mű­sor­ban.

 – Kö­szö­nöm – mond­ta Iré­né, és meg­iga­zí­tot­ta a mik­ro­fon chip­jét.

 – Is­me­ri sze­mé­lye­sen Mark Wat­ney-t?

 – Ter­mé­sze­te­sen – vá­la­szolt Iré­né. – A le­gény­ség min­den tag­já­ról havi pszi­cho­ló­gi­ai ér­té­ke­lést ké­szí­tet­tem.

 – Mit tud el­mon­da­ni róla? A sze­mé­lyi­sé­gé­ről, a szem­lé­let­mód­já­ról?

 – Nos – kezd­te Iré­né –, Wat­ney na­gyon in­tel­li­gens. Ter­mé­sze­te­sen mind azok, de ő kü­lö­nö­sen talp­ra­esett és jó prob­lé­ma­meg­ol­dó.

 – Ez meg­ment­he­ti az éle­tét – szúr­ta köz­be Ca­thy.

 – Va­ló­ban – ér­tett egyet Iré­né. – Wat­ney emel­lett egy igen jó ter­mé­sze­tű em­ber. Ál­ta­lá­ban vi­dám, rá­adá­sul re­mek hu­mor­ér­zé­ke van. Foly­ton tré­fál­ko­zik. A ki­lö­vés­hez ve­ze­tő hó­na­pok­ban a le­gény­ség­nek fá­rasz­tó ki­kép­zé­sen kel­lett át­es­nie, és mind­annyi­an a stressz és a le­han­golt­ság je­le­it mu­tat­ták. Ez alól Mark sem volt ki­vé­tel, vi­szont ő ezt úgy mu­tat­ta ki, hogy még töb­bet tré­fál­ko­zott, és min­den­kit meg­ne­vet­te­tett.

 – Re­mek fic­kó­nak tű­nik – mond­ta Ca­thy.

 – Tény­leg az – erő­sí­tet­te meg Iré­né. – Rész­ben a sze­mé­lyi­sé­ge mi­att vá­lasz­tot­ták ki a kül­de­tés­re. Egy Ares-le­gény­ség­nek ti­zen­há­rom hó­na­pot kell együtt töl­te­nie, a szo­ci­á­lis kom­pa­ti­bi­li­tás kulcs­kér­dés. Mark nem­csak jól il­lesz­ke­dik bár­mi­lyen szo­ci­á­lis cso­port­ba, de ő a cso­port jobb tel­je­sít­mé­nyé­nek ka­ta­li­zá­to­ra. A „ha­lá­la” ször­nyű csa­pás volt a le­gény­ség szá­má­ra.

 – És még min­dig azt hi­szik, hogy ha­lott, ugye? Az Ares 3 csa­pa­ta?

 – Saj­nos igen – bó­lin­tott Iré­né. – A dön­tés­ho­zók úgy ha­tá­roz­tak, hogy nem in­for­mál­ják őket, leg­alább­is egye­lő­re. Biz­tos va­gyok ben­ne, hogy nem volt könnyű dön­tés.

 Ca­thy várt egy pil­la­na­tot, majd foly­tat­ta.

 – Rend­ben. Tud­ja, hogy meg kell kér­dez­nem: mi zaj­lik most Wat­ney fe­jé­ben? Hogy re­a­gál egy ilyen hely­zet­re olyas­va­la­ki, mint ő? Egye­dül van, hát­ra­hagy­ták, és fo­gal­ma sincs róla, hogy se­gí­te­ni pró­bá­lunk neki.

 – Nem tud­hat­juk biz­to­san – vá­la­szolt Iré­né. – A leg­na­gyobb ve­szélyt az je­len­ti, ha fel­ad­ja a re­ményt. Ha úgy dönt, hogy nincs esé­lye élet­ben ma­rad­ni, ak­kor on­nan­tól kezd­ve meg sem fog­ja pró­bál­ni.

 – Ak­kor egye­lő­re nincs baj, ugye? – kér­dez­te Ca­thy. – Úgy tű­nik, ke­mé­nyen dol­go­zik. Hosszú útra ké­szí­ti fel a mars­já­rót, és tesz­te­li. Ott akar len­ni, ami­kor az Ares 4 lan­dol.

 – Ez az ese­mé­nyek egyik ér­tel­me­zé­se – mond­ta Iré­né.

 – Van má­sik?

 Iré­né ala­po­san vé­gig­gon­dol­ta a vá­la­szát, mi­előtt meg­szó­lalt.

 – Ami­kor az em­be­rek a ha­lál­lal néz­nek szem­be, azt akar­ják, hogy má­sok tud­ja­nak róla. Nem akar­nak egye­dül el­tá­voz­ni. Le­het­sé­ges, hogy csu­pán el akar jut­ni az MFE rá­di­ó­já­hoz, hogy be­szél­hes­sen egy má­sik em­ber­rel, mi­előtt meg­hal. Ha el­vesz­tet­te a re­ményt, már nem fog­ja ér­de­kel­ni őt a túl­élés. Az egyet­len gond­ja az lesz, hogy el­jus­son a rá­di­ó­ig, utá­na pe­dig va­ló­szí­nű­leg az éhe­zés­nél könnyebb ki­utat vá­laszt ma­gá­nak. Egy Ares-kül­de­tés or­vo­si el­lát­má­nya elég mor­fi­u­mot tar­tal­maz egy ha­lá­los dó­zis­hoz.

 Ca­thy hosszú csend után for­dult a ka­me­rá­hoz.

 – Ha­ma­ro­san vissza­té­rünk.

 ■■■

 – HÉ, VENK – hal­lat­szott Bru­ce hang­ja a Ven­kat asz­ta­lán lévő han­go­sí­tó­ból.

 – Hel­ló, Bru­ce – vá­la­szolt Ven­kat gé­pe­lés köz­ben. – Kösz, hogy sza­kí­tot­tál rám egy kis időt. Az elő­ze­tes el­lát­mány­ról akar­tam be­szél­ni ve­led.

 – Per­sze. Mi jár a fe­jed­ben?

 – Mond­juk, hogy szép si­mán lan­do­lunk vele. Hon­nan fog Mark tud­ni róla? És hon­nan fog­ja tud­ni, hogy hol ke­res­se?

 – Ezen már mi is gon­dol­kod­tunk – mond­ta Bru­ce. – Van egy öt­le­tünk.

 – Csu­pa fül va­gyok. – Ven­kat el­men­tet­te a fájlt, és be­csuk­ta a lap­to­pot.

 – Kül­dünk neki egy kom­mu­ni­ká­ci­ós rend­szert is, nem? Be­ál­lít­hat­juk, hogy lan­do­lás után be­kap­csol­jon, és su­gá­roz­zon a mars­já­ró és az EVA-ru­hák frek­ven­ci­á­in. Jó erős jel­nek kell len­nie.

 – A mars­já­ró­kat csak arra ter­vez­tük, hogy egy­más­sal és a Lak­kal kom­mu­ni­kál­ja­nak; fel­té­te­lez­tük, hogy a jel húsz ki­lo­mé­te­ren be­lül­ről szár­ma­zik majd, ezért a jel­fo­gók nem va­la­mi ér­zé­ke­nyek. Az EVA-ru­hák pe­dig még rosszab­bak. De ha erős je­let kül­dünk, ak­kor nem lesz prob­lé­ma. Ha lan­dol­tunk az el­lát­mánnyal, mű­hol­dak­kal meg­ha­tá­rozzuk a pon­tos hely­ze­tét, és el­su­gá­rozzuk az ada­to­kat Mark­nak, hogy meg­ta­lál­ja.

 – De va­ló­szí­nű­leg nem fi­gye­li a rá­dió­frek­ven­ci­á­kat – mond­ta Ven­kat. – Mi­ért is fi­gyel­né?

 – Erre is van egy ter­vünk. Ké­szí­tünk egy cso­mó élénk­zöld sza­la­got. Elég könnyű­e­ket, hogy a le­do­bá­suk­kor még a mar­si at­mo­szfé­rá­ban is lo­bog­ja­nak. Mind­egyik­re rá lesz nyom­tat­va, hogy „MARK: KAP­CSOLD BE A RÁ­DI­ÓD”. Most dol­gozunk egy ki­ol­dó me­cha­niz­mu­son, ami per­sze a lan­do­lás alatt fog mű­kö­dés­be lép­ni, ide­á­lis eset­ben úgy ezer mé­ter­rel a fel­szín fe­lett.

 – Tet­szik – he­lye­selt Ven­kat. – Csak egyet kell ész­re­ven­nie, már­pe­dig ha meg­lát oda­kint egy élénk­zöld sza­la­got, biz­tos meg­né­zi ma­gá­nak.

 – Venk – mond­ta Bru­ce. – Ha fog­ja a „Wat­ney­mo­bilt”, és el­megy az Ares 4-hez, az egész hi­á­ba lesz. Már­mint tu­dunk lan­dol­ni az Ares 4-nél is, ha így tör­té­nik, de...

 – De ak­kor nem lesz ott neki a Lak, igen – mond­ta Ven­kat. – Csak szép sor­já­ban. Szólj, ha elő­áll­tok egy ki­ol­dó me­cha­niz­mus­sal a sza­la­gok­hoz.

 – Úgy lesz.

 Mi­után meg­sza­kí­tot­ta a hí­vást, Ven­kat fel­nyi­tot­ta a lap­top­ját, hogy foly­tas­sa a mun­kát. Egy e-mail vár­ta Min­dy Park­tól.

 „Wat­ney megint úton van.”

 ■■■

 – MÉG MIN­DIG egye­ne­sen megy – mu­ta­tott Min­dy a mo­ni­tor­ra.

 – Lá­tom – mond­ta Ven­kat. – Az már holt­biz­tos, hogy nem az Ares 4-hez tart. Ha­csak nem va­la­mi ter­mé­sze­tes aka­dályt ke­rül meg.

 – Nincs ott sem­mi, amit meg­ke­rül­het­ne – mon­dott el­lent Min­dy.

 – Az az Aci­da­lia Pla­ni­tia.

 – Azok ott nap­ele­mek? – kér­dez­te Ven­kat a kép­er­nyő­re mu­tat­va.

 – Igen – vá­la­szolt Min­dy. – A két óra ve­ze­tés/egy EVA/két óra ve­ze­tés ru­tin­ja sze­rint ha­lad. Most száz­öt­ven­hat ki­lo­mé­ter­re van a Lak­tól.

 Mind­ket­ten a mo­ni­tort bá­mul­ták.

 – Vár­junk csak... – mond­ta Ven­kat. – Nem, az nem le­het...

 – Mi az? – kér­dez­te Min­dy.

 Ven­kat fel­ka­pott egy jegy­zet­töm­böt és egy tol­lat.

 – Adja meg az ő és a Lak hely­ze­tét.

 Min­dy a kép­er­nyőt ol­vas­ta.

 – Je­len­leg... 28,9 fok­ra van észak­ra, és 26,9 fok­ra nyu­gat­ra – pár le­ütés­sel fel­ho­zott egy má­sik fájlt. – A Lak 31,2 fok­ra van észak­ra, és 28,5 fok­ra nyu­gat­ra. Mit lát?

 Ven­kat le­ír­ta a szá­mo­kat.

 – Jöj­jön ve­lem – mond­ta, és ki­si­e­tett.

 – Öh – da­do­gott Min­dy, ahogy kö­vet­te. – Hová me­gyünk?

 – A Sat­Con pi­he­nő­jé­be – vá­la­szol­ta Ven­kat. – Még min­dig meg­van ott az a Mars-tér­ké­pük a fa­lon?

 – Per­sze – bó­lin­tott Min­dy. – De az csak egy posz­ter egy aján­dék­bolt­ból. A szá­mí­tó­gé­pe­men van­nak csúcs­mi­nő­sé­gű, di­gi­tá­lis tér­ké­pek...

 – Nem jó. Azok­ra nem raj­zol­ha­tok – sza­kí­tot­ta fél­be Ven­kat. Az­tán be­for­dult a sar­kon a pi­he­nő­be, rá­mu­ta­tott a Mars-tér­kép­re, és azt mond­ta:

 – De arra raj­zol­ha­tok.

 A pi­he­nő­ben csak egy ká­vé­ját kor­tyol­ga­tó szá­mí­tó­gép-tech­ni­kus ült. Ri­ad­tan né­zett fel, ahogy Ven­kat és Min­dy be­ron­tot­tak.

 – Jól van, raj­ta van­nak a hosszú­sá­gi és szé­les­sé­gi vo­na­lak – ál­la­pí­tot­ta meg Ven­kat. A jegy­ze­té­re né­zett, és mi­után vé­gig­fut­tat­ta az uj­ját a tér­ké­pen, raj­zolt egy X-et.

 – Az ott a Lak – mond­ta.

 – Hé – szó­lalt meg a tech­ni­kus. – Maga a mi posz­te­rünk­re raj­zol?

 – Ve­szek ma­guk­nak egy újat – vá­la­szolt Ven­kat anél­kül, hogy hát­ra­né­zett vol­na, az­tán raj­zolt egy új X-et. – Az pe­dig Wat­ney je­len­le­gi hely­ze­te. Ad­jon egy vo­nal­zót.

 Min­dy kö­rül­né­zett, és mi­vel nem lá­tott egyet sem, fel­kap­ta a tech­ni­kus no­te­szét.

 – Hé! – el­len­ke­zett a tech­ni­kus.

 Vo­nal­zó­ként hasz­nál­va a no­teszt, Ven­kat hú­zott egy vo­na­lat a Lak­tól Mark hely­ze­té­ig, majd azon túl. Az­tán hát­ra­lé­pett.

 – Igen! Oda megy! – je­len­tet­te ki iz­ga­tot­tan.

 – Ó – mond­ta Min­dy.

 A vo­nal egye­ne­sen ke­resz­tül­ment a tér­kép egy fé­nyes, sár­ga pont­ján.

 – A Path­fin­der – mond­ta Min­dy. – A Path­fin­der­hez megy.

 – Bi­zony – he­lye­selt Ven­kat. – Na, ez már va­la­mi. Nagy­já­ból nyolc­száz ki­lo­mé­ter­re van tőle. És az oda- és vissza­út­ra is van elég el­lát­má­nya.

 – És vissza­hoz­za ma­gá­val a Path­fin­der t és a So­jour­ner ro­vert – tet­te hoz­zá Min­dy.

 Ven­kat elő­vet­te a mo­bil­ját.

 – A Path­fin­d­er­rel 1997-ben vesz­tet­tük el a kap­cso­la­tot. Ha hely­re tud­ja ál­lí­ta­ni, ké­pe­sek le­szünk kom­mu­ni­kál­ni. Le­het, csak a nap­ele­me­ket kell le­tisz­tí­ta­ni hoz­zá, de még ha na­gyobb is a baj, Mark mér­nök! Tár­csá­zott, és hoz­zá­tet­te: – Az a mun­ká­ja, hogy meg­ja­vít­son dol­go­kat!

 Alig­ha­nem he­tek óta elő­ször mo­soly­gott, ahogy a fü­lé­hez tar­tot­ta a te­le­font, és várt a vá­lasz­ra.

 – Bru­ce? Itt Ven­kat. Min­den meg­vál­to­zott. Wat­ney a Path­fin­der­hez tart. Ja! Ugye? Áss elő min­den­kit, aki azon a pro­jek­ten dol­go­zott, és azon­nal ren­deld őket a JPL-be. A kö­vet­ke­ző já­rat­tal én is me­gyek.

 Ahogy le­tet­te, rá­vi­gyor­gott a tér­kép­re. – Mark, te trük­kös, ra­vasz szar­há­zi!

 9. FEJEZET

 NAPLÓBEJEGYZÉS: 79. SOL

 Ez a nyol­ca­dik úton töl­tött na­pom es­té­je. A Si­ri­us 4 egye­lő­re si­ke­res.

 Be­áll­tam egy ru­tin­ra. Min­den­nap haj­nal­ban ke­lek. Elő­ször el­len­őr­zőm az oxi­gén- és a CO2-szin­te­ket, majd eszem egy reg­ge­li ada­got, és iszom egy csé­sze vi­zet. Utá­na a le­he­tő leg­ke­ve­sebb vi­zet hasz­nál­va meg­mo­som a fo­ga­mat, és meg­bo­rot­vál­ko­zom egy elekt­ro­mos bo­rot­vá­val.

 A mars­já­ró­ban nincs vécé. Úgy volt, hogy arra a cél­ra a ru­hánk re­ge­ne­rá­ló rend­sze­rét hasz­nál­juk, de azo­kat nem arra ter­vez­ték, hogy húsz­nap­nyi ter­mést tá­rol­ja­nak.

 A reg­ge­li vi­ze­le­tem egy új­ra­zár­ha­tó mű­anyag­do­boz­ba megy. Ami­kor ki­nyi­tom, a mars­já­ró úgy bűz­lik, mint egy ka­mio­nos pi­he­nő klo­tyó­ja. Ki­vi­het­ném, hogy el­pá­ro­log­jon, de ke­mé­nyen meg­dol­goz­tam azért a ví­zért, és sem­mi­kép­pen nem fo­gom el­pa­za­rol­ni. Ami­kor vissza­érek, meg­ete­tem a víz­vissza­nyerő­vel.

 A ga­ném még ér­té­ke­sebb. Nél­kü­löz­he­tet­len a bur­go­nya­farm szá­má­ra, és én va­gyok az egyet­len for­rá­sa a Mar­son. Sze­ren­csé­re, ha elég időt töl­tesz az űr­ben, meg­ta­nu­lod, ho­gyan szar­jál zacs­kó­ba. És ha azt hi­szed, nagy a bűz, ami­kor ki­nyi­tom a hú­gyos do­bozt, gon­dolj bele, mi van itt ká­bel­fek­te­tés után.

 Ami­kor ez­zel a ked­ves kis ru­tin­nal vé­gez­tem, ki­me­gyek, és össze­sze­dem a nap­ele­me­ket. Hogy mi­ért nem tet­tem meg elő­ző éj­jel? Azért, mert a nap­ele­mek szét­sze­dé­se és össze­pa­ko­lá­sa tel­jes sö­tét­ség­ben nem va­la­mi szó­ra­koz­ta­tó. Ezt a sa­ját ká­ro­mon ta­nul­tam meg.

 Az ele­mek biz­ton­ság­ba he­lye­zé­sét kö­ve­tő­en be­jö­vök, be­kap­cso­lok va­la­mi szar het­ve­nes évek­be­li ze­nét, és el­in­du­lok. 25 km/h-val, a mars­já­ró vég­se­bes­sé­gé­vel kec­mer­gek. Elég ké­nyel­mes ide­bent. Egy fut­tá­ban rö­vid­re vá­gott nad­rá­got és vé­kony in­get vi­se­lek. Ha me­leg lesz, le­sze­dem a bur­ko­lat­ról az oda­ra­gasz­tott szi­ge­te­lést, ha hi­deg, vissza­ra­gasz­tom.

 Majd­nem két órát tu­dok ha­lad­ni, mi­előtt az akku le­me­rül. Egy gyors EVA-vel ki­cse­ré­lem a ká­be­le­ket, az­tán vissza a kor­mány mögé az az­na­pi út má­so­dik fe­lé­hez.

 A te­rep na­gyon sima. A mars­já­ró al­vá­za ma­ga­sab­ban van bár­mi­lyen kör­nyék­be­li kő­nél, a vég­te­len kor­sza­kok ho­mok­vi­ha­rai ál­tal si­má­ra csi­szolt dom­bok pe­dig eny­hén lej­tő­sek.

 Ami­kor a má­so­dik akku is le­me­rül, ide­je az újabb EVA-nek. Le­sze­dem a nap­ele­me­ket a te­tő­ről, és ki­pa­ko­lom őket a föld­re. Az első né­hány so­lon még sor­ba ren­dez­tem, de most már csak sza­na­szét te­rí­tem őket, pusz­ta lus­ta­ság­ból a le­he­tő leg­kö­ze­lebb a mars­já­ró­hoz.

 Ek­kor jön a nap hi­he­tet­le­nül unal­mas ré­sze: ti­zen­két óra tét­len ül­dö­gé­lés. És már kezd ele­gem len­ni a mars­já­ró­ból. A bel­se­je ak­ko­ra, mint egy fur­go­né, ami sok­nak tűn­het, de pró­bálj csak el­töl­te­ni nyolc na­pot egy fur­gon­ban. Alig vá­rom, hogy a Lak tá­gas, nyílt te­ré­ben gon­doz­has­sam a bur­go­nya­far­mo­mat.

 Itt tar­tunk, már nosz­tal­gi­á­val gon­do­lok vissza a farm­ra. Ez mennyi­re gáz már?

 Szar het­ve­nes évek­be­li so­ro­za­to­kat né­zek, és egy ra­kás Po­i­rot­re­gényt ol­va­sok, de leg­in­kább az­zal töl­töm az idő­met, hogy ki­ta­lál­jam, hogy ju­tok majd el az Ares 4-hez. Mert egy­szer el kell jut­nom oda. Hogy a po­kol­ba fo­gok túl­él­ni egy 3200 ki­lo­mé­te­res utat eb­ben az izé­ben? Nagy­já­ból 50 na­pig fog tar­ta­ni. Kell majd hoz­zá a víz­vissza­nye­rő, az oxi­ge­ná­tor, ta­lán a Lak né­hány fő akku­ja, és egy cso­mó nap­elem, ami­vel fel­tölt­he­tem őket... Hová fo­gom ten­ni mind­ezt? Ezek a gon­do­la­tok kí­noz­nak a hosszú, unal­mas na­po­kon.

 Vé­gül be­sö­té­te­dik, én meg el­fá­ra­dok, és le­fek­szem az étel­cso­ma­gok, a víz­pa­lac­kok, az ext­ra O2-pa­lac­kok, a CO2-szű­rők, a hú­gyos do­boz, a sza­ros zacs­kók és a sze­mé­lyes dol­ga­im közé. Van egy cso­mó le­gény­sé­gi ke­zes­lá­ba­som, ami jól jön plusz­ban a ta­ka­rók és a pár­nák mel­lé. Lé­nye­gé­ben min­den éj­jel egy ra­kás sze­mét­ben al­szom.

 Ap­ro­pó, al­vás... Jó éjt.

 NAPLÓBEJEGYZÉS: 80. SOL

 Szá­mí­tá­sa­im sze­rint nagy­já­ból 100 ki­lo­mé­ter­re va­gyok a Path­fin­dertől. Iga­zá­ból a neve „Cári Sa­gan Em­lék­ál­lo­más”, azon­ban min­den tisz­te­let­tel Cá­ri­nak, an­nak hí­vom, ami­nek csak aka­rom. Én va­gyok a Mars ki­rá­lya.

 Mint em­lí­tet­tem, ez egy hosszú, unal­mas út, és még min­dig csak oda­fe­lé me­gyek. De hé, aszt­ro­na­u­ta va­gyok. A bazi hosszú utak­ból élek.

 A na­vi­gá­ció elég prob­lé­más.

 A Lak na­vi­gá­ci­ós jel­adó­ja csak 40 ki­lo­mé­te­rig mű­kö­dik, úgy­hogy itt már hasz­nál­ha­tat­lan. Tud­tam, hogy ez­zel gond lesz, ami­kor az útra ké­szül­tem, ezért elő­áll­tam egy bri­li­áns terv­vel, ami nem mű­kö­dött.

 A szá­mí­tó­gé­pen rész­le­tes tér­ké­pek van­nak, szó­val gon­dol­tam, el­na­vi­gá­lok majd a jel­leg­ze­tes táj­ké­pek alap­ján. Rosszul gon­dol­tam. Mint ki­de­rül, nem tudsz jel­leg­ze­tes táj­ké­pek alap­ján na­vi­gál­ni, ha egy­szer nincs kö­rü­löt­ted sem­mi­lyen át­ko­zott jel­leg­ze­tes­ség.

 A lan­do­lá­si hely­szí­nünk egy rég el­tűnt fo­lyó del­tá­ja, amit a NASA azért vá­lasz­tott, mert ha van­nak mik­ro­szko­pi­kus le­le­tek va­la­hol, ak­kor itt ér­de­mes ke­res­ni őket. Rá­adá­sul a víz több ezer ki­lo­mé­ter­ről so­dor­ha­tott ide szik­la- és ta­laj­min­tá­kat, úgy­hogy egy kis ásás­sal egy egész adag geo­ló­gi­ai tör­té­nel­met kap­ha­tunk.

 Tu­do­má­nyos szem­pont­ból ez re­mek, ugyan­ak­kor azt je­len­ti, hogy a Lak­nak egy jel­leg­te­len pusz­ta­ság ad ott­hont.

 Fon­tol­gat­tam, hogy csi­ná­lok egy irány­tűt. A mars­já­ró­ban bő­ven van elekt­ro­mos­ság, az or­vo­si cso­mag pe­dig tar­tal­maz tűt. Csak egy a gond: a Mars­nak nincs mág­ne­ses me­ze­je.

 Ezért a Pho­bosszal na­vi­gá­lok, ami olyan gyor­san szá­guld a boly­gó kö­rül, hogy na­pon­ta két­szer kel fel, és nyug­szik le, nyu­gat­ról ke­let­re. Nem a leg­pon­to­sabb rend­szer, ami lé­te­zik, de mű­kö­dik.

 A 75. so­lon már könnyebb dol­gom volt. El­ju­tot­tam egy nyu­gat felé emel­ke­dő völgy­höz, amely­nek sima ta­la­ján egy­sze­rű volt ve­zet­ni, csak kö­vet­nem kel­lett a dom­bok pe­re­mét. Ret­tent­he­tet­len ve­ze­tőnk után Le­wis-völgy­nek ke­resz­tel­tem. Ami­lyen koc­ka­ként ra­jon­gott a geo­ló­gi­á­ért, imád­ta vol­na ezt a he­lyet.

 Há­rom sol­lal ké­sőbb Le­wis-völgy egy nagy sík­ság­ba tor­kollt, és tá­jé­ko­zó­dá­si pon­tok hí­ján megint a Pho­bos­ra kel­lett tá­masz­kod­nom. Van eb­ben va­la­mi szim­bo­li­ka, el­vég­re Pho­bos a fé­le­lem is­te­ne, és én őt vá­lasz­tot­tam ve­ze­tőm­nek. Nem egy jó jel.

 De ma vég­re meg­for­dult a sze­ren­csém. Két sol­nyi si­va­ta­gi ván­dor­lás után ta­lál­tam va­la­mit, ami alap­ján na­vi­gál­ha­tok. Egy öt ki­lo­mé­te­res krá­tert, olyan ki­csit, hogy még csak el sincs ne­vez­ve. De a tér­ké­pe­ken sze­re­pelt, úgy­hogy ne­kem olyan volt, mint az Ale­xand­ri­ai vi­lá­gí­tó­to­rony. Amint meg­lát­tam, pon­to­san tud­tam, hogy hol va­gyok.

 Ami azt il­le­ti, je­len­leg a kö­ze­lé­ben tá­bo­ro­zom.

 Vég­re túl­ju­tot­tam a tér­kép üres te­rü­le­te­in, hol­nap ott lesz vi­szo­nyí­tá­si pont­nak a vi­lá­gí­tó­to­rony, majd a Ha­me­lin-krá­ter. Ala­kul­nak a dol­gok.

 A kö­vet­ke­ző te­en­dőm: tét­le­nül ül­dö­gél­ni ti­zen­két órán át.

 Jobb, ha hoz­zá­lá­tok!

 NAPLÓBEJEGYZÉS: 81. SOL

 Ma majd­nem oda­ér­tem a Path­fin­der­hez, de el­fo­gyott a naf­ta. Már csak 22 ki­lo­mé­ter van hát­ra!

 Je­len­ték­te­len uta­zás. A na­vi­gá­ció nem prob­lé­ma: ahogy a vi­lá­gí­tó­to­rony el­ma­radt mö­göt­tem, fel­buk­kant a Ha­me­lin-krá­ter pe­re­me.

 Már rég el­hagy­tam az Aci­da­lia Pla­ni­ti­át, és bő­ven az Ares Val­lis­ban va­gyok. A si­va­ta­gi sík­sá­gok kez­dik át­ad­ni a he­lyü­ket a rá­zó­sabb te­rep­nek, tele vul­ka­ni­kus le­ra­kó­dás­sal, amit nem te­me­tett be a ho­mok. Kel­le­met­len­né te­szi a ve­ze­tést, job­ban kell fi­gyel­nem.

 Mos­ta­ná­ig egye­ne­sen ke­resz­tül­men­tem a szik­lás te­re­pen, de ahogy ha­la­dok dél­nek, a szik­lák egy­re na­gyob­bak, és egy­re több van be­lő­lük. Né­há­nyat meg kell ke­rül­nöm, ha nem aka­rom ve­szély­nek ki­ten­ni a fel­füg­gesz­tést. A jó hír az, hogy nem so­ká­ig kell így ten­nem, mert amint el­érem a Path­fin­dert, vissza­for­dul­ha­tok.

 Az idő jó. Nincs ész­lel­he­tő szél, nincs vi­har. Sze­ren­csés va­gyok. Jó esély van rá, hogy a mars­já­róm el­múlt napi nyo­mai meg­ma­rad­tak, ak­kor pe­dig azok pusz­ta kö­ve­té­sé­vel is vissza­ta­lá­lok a Le­wis-völgy­be.

 Mi­után fel­ál­lí­tot­tam a nap­ele­me­ket, sé­tál­tam egyet. So­sem ve­szí­tet­tem szem elől a mars­já­rót, más se kell, mint hogy gya­lo­go­san el­té­ved­jek. De egy­sze­rű­en nem tud­tam rá­ven­ni ma­gam, hogy vissza­másszak abba a szűk, bü­dös pat­kány­lyuk­ba. Leg­alább­is nem azon­nal.

 Fura egy ér­zés ez. Bár­ho­vá me­gyek, én va­gyok ott az első. Ha ki­lé­pek a mars­já­ró­ból? Én va­gyok az első, aki va­la­ha ott járt! Ha meg­má­szok egy dom­bot? Én va­gyok az első, aki va­la­ha meg­mász­tál Ha be­le­rú­gok egy kőbe? Az a kő egy­mil­lió éve nem moz­dult on­nan!

 Én va­gyok az első, aki hosszú utat ve­ze­tett le a Mar­son. Én va­gyok az első, aki har­minc­egy nap­nál több solt töl­tött a Mar­son. Én va­gyok az első, aki nö­vényt ter­meszt a Mar­son. Első, első, első!

 Nem gon­dol­tam, hogy bár­mi­ben is első le­szek. Ötö­dik­ként lép­tem ki az MLE-ből lan­do­lás után, és ez­zel én vol­tam a ti­zen­he­te­dik em­ber a boly­gón. A ki­lé­pé­si sor­ren­det évek­kel ko­ráb­ban meg­ha­tá­roz­ták. Egy hó­nap­pal ki­lö­vés előtt mind meg­kap­tuk a ma­gunk „mar­si sor­szám” te­to­vá­lá­sa­it. Jo­hans­sen majd­nem ne­met mon­dott az ő 15-ösé­re, mert félt, hogy fáj­ni fog neki. Ez a nő túl­él­te a cent­ri­fu­gát, a há­nyó üs­tö­köst, a lan­do­lá­si gya­kor­la­to­kat, a 10 km-es fu­tá­so­kat, és fej­jel le­fe­lé pö­rög­ve ki­ja­ví­tott egy szi­mu­lált MLE szá­mí­tó­gép­hi­bát. De félt egy te­to­vá­ló­tű­től.

 Öre­gem, mennyi­re hi­á­nyoz­nak.

 Jé­zus Krisz­tus, min­dent meg­ad­nék egy öt­per­ces be­szél­ge­té­sért. Bár­ki­vel, bár­hol. Bár­mi­ről.

 Én va­gyok az első, aki tel­je­sen egye­dül van egy egész boly­gón.

 Na jó, elég a si­rán­ko­zás­ból. Most is be­szél­ge­tést foly­ta­tok az­zal, aki ezt a nap­lót ol­vas­sa. Kis­sé egy­ol­da­lú be­szél­ge­tés, de ez is va­la­mi. Le­het, meg­ha­lok, de a fe­né­be is, va­la­ki meg­hall­gat­ja majd a mon­dan­dó­mat.

 És en­nek az út­nak az a lé­nye­ge, hogy rá­di­ót sze­rez­zek. Ta­lán még az­előtt újra fel­ve­he­tem a kap­cso­la­tot az em­be­ri­ség­gel, hogy meg­ha­lok.

 Tes­sék, még egy első: hol­nap én le­szek az első, aki vissza­sze­rez egy mar­si szon­dát.

 NAPLÓBEJEGYZÉS: 82. SOL

 Győ­ze­lem! Meg­ta­lál­tam!

 Tud­tam, hogy jó he­lyen va­gyok, ami­kor a tá­vol­ban meg­pil­lan­tot­tam a Twin Pe­ak­st[3]. A két kis domb egy ki­lo­mé­ter­re van a lan­do­lá­si zó­ná­tól, rá­adá­sul an­nak a má­sik ol­da­lán. Csak a dom­bok felé kel­lett ha­lad­nom, amíg rá nem lel­tem a lan­do­ló egy­ség­re.

 És ott volt! Pont, ahol len­nie kel­lett! Iz­ga­tot­tan ki­ká­szá­lód­tam, és oda­si­et­tem.

 A Path­fin­der eresz­ke­dé­sé­nek utol­só stá­di­u­ma egy bal­lo­nok­kal be­fe­dett tet­ra­é­der volt. A bal­lo­nok nyel­ték el a föl­det érés ere­jét. Ami­kor meg­ér­ke­zett, a bal­lo­nok le­eresz­tet­tek, a tet­ra­é­der pe­dig szét­nyílt, és fel­buk­kant be­lő­le a szon­da.

 Ez va­ló­já­ban két kü­lön kom­po­nens­ből áll. Ma­gá­ból a lan­do­ló egy­ség­ből és a So­jour­ner ro­ver­ből. A lan­do­ló im­mo­bil volt, a So­jour­ner vi­szont kör­be­ván­do­rolt, és jól meg­néz­te ma­gá­nak a he­lyi szik­lá­kat. Mind­ket­tőt vissza­vi­szem ma­gam­mal, de a lan­do­ló az iga­zán fon­tos, az tud kom­mu­ni­kál­ni a Föld­del.

 El sem tu­dom mon­da­ni, mi­lyen bol­dog vol­tam, hogy meg­ta­lál­tam. Sok mun­ká­ba ke­rült ide­ér­ni, és si­ker­rel jár­tam.

 A lan­do­ló fé­lig be volt te­met­ve. Gyor­san és óva­to­san ki­ás­tam a nagy­ját, bár a jó­ko­ra tet­ra­é­der és a le­eresz­tett bal­lo­nok még min­dig a fel­szín alatt la­pul­tak.

 Egy kis ku­ta­tás után meg­ta­lál­tam a So­jour­nert. A kis­öreg mind­össze két mé­ter­re volt a lan­do­ló­tól. Ho­má­lyo­san rém­lik, hogy messzebb volt, ami­kor leg­utóbb lát­ták. Va­ló­szí­nű­leg tar­ta­lék­mód­ba kap­csolt, és a lan­do­ló kö­rül kö­röz­ve pró­bált kom­mu­ni­kál­ni.

 Ha­mar el­he­lyez­tem a mars­já­ró­ban: ki­csi, könnyű, és bő­ven be­fér a lég­zsi­li­pen. A lan­do­ló már más lap­ra tar­to­zott.

 Esély­te­len volt, hogy az egé­szet vissza vi­gyem a Lak­hoz. Túl nagy, de hát úgy­is csak ma­gá­ra a szon­dá­ra van szük­sé­gem. Ide­je volt fel­ten­nem a gé­pész­mér­nö­ki sap­ká­mat.

 A szon­da a szét­nyílt tet­ra­é­der köz­pon­ti pa­nel­jén volt, ami­hez a má­sik há­rom ol­dal fém­zsa­né­rok­kal kap­cso­ló­dott. Ahogy azt a JPL-nél bár­ki meg­mond­hat­ja, a szon­dák ér­zé­keny jó­szá­gok. Nem nyom­hat­nak so­kat, ezért nem úgy van­nak meg­épít­ve, hogy el­len­áll­ja­nak az erő­szak­nak.

 Elég volt egy fe­szí­tő­vas, hogy le­pat­tan­ja­nak a zsa­né­rok!

 Ez­u­tán jött a ne­he­ze. Ami­kor fel akar­tam emel­ni a köz­pon­ti pa­nelt, az meg sem moz­dult.

 Ahogy a má­sik há­rom pa­nel ese­té­ben, ez alatt is le­eresz­tett bal­lo­nok vol­tak.

 Az év­ti­ze­dek alatt a bal­lo­nok el­sza­kad­tak, és meg­tel­tek ho­mok­kal.

 Le­vág­hat­tam vol­na őket, de mé­lyebb­re kel­lett vol­na ás­nom, hogy hoz­zá­juk fér­jek. Ez még nem lett vol­na ne­héz, hisz csak ho­mok­ról van szó, de a má­sik há­rom pa­nel ba­rom­ira út­ban volt.

 Ha­mar rá­jöt­tem, hogy le­sza­rom a má­sik há­rom pa­nel ál­la­po­tát. Vissza­men­tem a mars­já­ró­hoz, le­vág­tam né­hány csí­kot a Lak anya­gá­ból, és össze­fon­tam őket egy pri­mi­tív, de erős kö­tél­be. Hogy erős lett, az nem az én ér­de­mem, ha­nem a NASA-é. Én csak a kö­tél­for­má­ért fe­lel­tem.

 Az egyik vé­gét hoz­zá­kö­töz­tem egy pa­nel­hez, a má­si­kat meg a mars­já­ró­hoz. A jár­mű­vet úgy épí­tet­ték, hogy rend­kí­vül ne­héz te­re­pen, akár me­re­dek szö­gek­ben is tud­jon ha­lad­ni. Le­het, hogy nem gyors, de ko­moly nyo­ma­té­ka van. Úgy von­tat­tam el vele a pa­nelt, ahogy egy vi­dé­ki tahó húz ki egy fa­tön­köt.

 Már volt he­lyem ásni, és amint fel­tár­tam a bal­lo­no­kat, le­vág­tam azo­kat. Egy órá­ig tar­tott az egész.

 Az­tán fel­emel­tem a köz­pon­ti pa­nelt, és ma­ga­biz­to­san a mars­já­ró­hoz vit­tem!

 Vagy leg­alább­is így ter­vez­tem. Az át­ko­zott cucc még így is po­ko­li ne­héz volt. Úgy 200 ki­lo­gramm le­het, az meg még a mar­si gra­vi­tá­ci­ó­ban is sok egy ki­csit. A Lak­ban könnyen el­ci­pel­ném, de hogy egy eset­len EVA-ru­há­ban emel­ges­sem? Ki­zárt do­log.

 Szó­val von­szol­nom kel­lett a mars­já­ró­ig.

 A kö­vet­ke­ző mu­tat­vá­nyom: fel­ten­ni a te­tő­re.

 Az je­len­leg üres volt, mert a majd­nem teli ak­kuk el­le­né­re is fel­ál­lí­tot­tam a nap­ele­me­ket, ami­kor meg­ér­kez­tem. Mi­ért ne? Bo­nusz ener­gia.

 Már elő­re át­gon­dol­tam a dol­got. Az ide­ve­ze­tő úton a nap­ele­mek két sor­ban fog­lal­ták el az egész te­tőt, a vissza­ú­ton vi­szont egyet­len ha­lom­ba ra­kom őket, hogy he­lyet csi­nál­jak a szon­dá­nak. Ez egy ki­csit ve­szé­lye­sebb, mert a ha­lom le­bo­rul­hat, plusz bazi ne­héz lesz olyan ma­gas­ra hal­moz­ni őket. De meg­ol­dom.

 Nem dob­ha­tok csak úgy át egy kö­te­let a mars­já­rón, hogy az ol­da­lá­ról ló­gas­sam le a Path­fin­dert. Nem aka­rom tönk­re­ten­ni. Per­sze, rég tönk­re­ment, még 1997-ben el­vesz­tet­ték vele a kap­cso­la­tot. De nem aka­rom még job­ban tönk­re­ten­ni.

 Elő­áll­tam egy meg­ol­dás­sal, de mára már elég fi­zi­kai mun­kát vé­gez­tem, és majd­nem be­sö­té­te­dett.

 Most a mars­já­ró­ban va­gyok, és a So­jour­nert vizs­gál­ga­tom. Úgy tű­nik, rend­ben van, nincs raj­ta lát­ha­tó sé­rü­lés. A je­lek sze­rint sem­mi sem sült meg túl­sá­go­san a fény­ben, a rá­ra­kó­dott, sűrű mar­si anyag meg­véd­te a ko­moly nap­ká­rok­tól.

 Ta­lán azt gon­do­lod, hogy a So­jour­ner nem is lesz a hasz­nom­ra. Nem ké­pes kom­mu­ni­kál­ni a Föld­del, szó­val mi­ért fog­lal­ko­zom vele?

 Azért, mert sok moz­gó al­kat­ré­sze van.

 Ha kap­cso­la­tot te­rem­tek a NASA-val, úgy tu­dok kom­mu­ni­kál­ni ve­lük, ha egy ol­dal­nyi szö­ve­get be­le­tar­tok a lan­do­ló ka­me­rá­já­ba. De hogy fog­nak ők kom­mu­ni­kál­ni ve­lem? A lan­do­ló­nak csak két moz­gó al­kat­ré­sze van, az irá­nyí­tott an­ten­na (ami­nek fo­lya­ma­to­san a Föld felé kell mu­tat­nia) és a ka­me­ra­tar­tó. Ki kel­le­ne ta­lál­nunk egy rend­szert, ami­vel a NASA a ka­me­ra­fej moz­ga­tá­sá­val be­szél hoz­zám. Kí­no­san las­sú len­ne.

 De a So­jour­ner­nek van hat, elég gyor­san for­gó és füg­get­len ke­re­ke. Azok­kal sok­kal egy­sze­rűbb lesz a kom­mu­ni­ká­ció. Be­tű­ket ír­ha­tok a ke­re­kek­re, ami­ket az­tán a NASA for­gat­hat, hogy le­be­tűz­ze ne­kem az üze­ne­te­ket.

 Mind­ez fel­té­ve, ha egy­ál­ta­lán be tu­dom üze­mel­ni a lan­do­ló rá­di­ó­ját.

 Ide­je le­fe­küd­ni. Sok de­rék­sza­kí­tó fi­zi­kai mun­ka vár rám hol­nap. Kell a pi­he­nés.

 NAPLÓBEJEGYZÉS: 83. SOL

 Is­te­nem, min­de­nem fáj.

 De csak egy­fé­le­kép­pen tud­tam biz­ton­sá­go­san el­he­lyez­ni a te­tőn a lan­do­ló egy­sé­get.

 Épí­tet­tem egy rám­pát szik­lák­ból és ho­mok­ból, ahogy az ősi Egyip­tom­ban.

 Már­pe­dig ha egy­va­la­mi­ből sok van az Ares Val­lis­ban, ak­kor az a szik­la!

 Elő­ször azt kí­sér­le­tez­tem ki, hogy mi­lyen me­re­dek­nek kell len­nie a lej­tő­nek. Fel­hal­moz­tam pár szik­lát a lan­do­ló mel­lé, amit az­tán fel­von­szol­tam a ra­kás­ra, majd on­nan vissza, le a ta­laj­ra. Ez­u­tán me­re­de­keb­bé tet­tem a rám­pát, és meg­néz­tem, tu­dom-e von­szol­ni raj­ta a lan­do­lót. Ezt ad­dig is­mé­tel­get­tem, amíg meg nem ta­lál­tam a leg­jobb lej­tő­szö­get: 30 fok. An­nál több túl koc­ká­za­tos volt. A lan­do­ló ki­csúsz­hat a ke­zem­ből, és le­buk­dá­csol­hat a rám­pán.

 A mars­já­ró te­te­je majd­nem két mé­ter­re van a ta­laj­tól, ami azt je­len­ti, hogy csak­nem négy­mé­te­res rám­pá­ra van szük­sé­gem. Do­log­ra.

 Az első né­hány szik­lá­val könnyű dol­gom volt, de az­tán kezd­tek egy­re ne­he­zebb­nek tűn­ni. Az űr­ru­há­ban vég­zett ke­mény fi­zi­kai mun­ka gyil­kos do­log. Min­den ne­he­zebb, mert egy 20 ki­lo­gram­mos szka­fan­dert hur­colsz ma­ga­don, a moz­gá­sod pe­dig kor­lá­to­zott. Húsz per­cen be­lül már le­ve­gő­ért kap­kod­tam, úgy­hogy csal­tam, és meg­nö­vel­tem az O2-mennyi­sé­get. So­kat se­gí­tett, de va­ló­szí­nű­leg jobb, ha nem csi­ná­lok be­lő­le rend­szert. Nem volt me­le­gem sem. Az űr­ru­há­ból gyor­sab­ban szi­vá­rog a me­leg, mint ahogy a tes­tem ter­mel­ni tud­ja. A fű­tő­rend­szer tart­ja el­vi­sel­he­tő szin­ten a hő­mér­sék­le­tet, a fi­zi­kai meló csak annyit je­len­tett, hogy a szka­fan­der­nek ke­vés­bé kel­lett fű­te­nie ma­gát.

 Több­órá­nyi dög­lesz­tő mun­ka után vég­re el­ké­szül­tem a rám­pá­val, ami csak egy ra­kás szik­la a mars­já­ró mel­lett, de a lé­nyeg, hogy el­ér­te a te­te­jét.

 Elő­ször is fel-le jár­va jól meg­ta­pos­tam, hogy tény­leg sta­bil-e, az­tán fel­von­szol­tam raj­ta a lan­do­ló egy­sé­get. Re­me­kül mű­kö­dött!

 Fü­lig érő mo­sollyal szí­jaz­tam le a lan­do­lót. Meg­bi­zo­nyo­sod­tam róla, hogy biz­tos he­lye van, és még a nap­ele­me­ket is fel­pa­kol­tam egyet­len ha­lom­ba (mi­ért ne hasz­nál­nám ki a rám­pát?).

 De az­tán be­lém nyi­lallt. A rám­pa össze­dől, ha el­haj­tok, és a szik­lák kárt te­het­nek a ke­re­kek­ben vagy az al­váz­ban. És hogy ez ne for­dul­has­son elő, szét kell szed­nem.

 Fúj.

 A rám­pa le­bon­tá­sa könnyebb volt, mint a fel­épí­té­se, hi­szen nem kel­lett min­den szik­lát ala­po­san, sta­bi­lan el­he­lyez­nem. Csak szét­do­bál­tam őket, az pe­dig csak egy órá­ba ke­rült.

 És íme, kész va­gyok!

 Hol­nap in­du­lok haza az új, 200 ki­lo­gram­mos, tönk­re­ment rá­di­óm­mal.

 [3]Ma­gyar je­len­té­se: iker­csú­csok

 10. FEJEZET

 NAPLÓBEJEGYZÉS: 90. SOL

 Hét nap a Path­fin­der meg­ta­lá­lá­sa óta, hét nap­pal kö­ze­lebb ott­hon­hoz.

 Ahogy re­mél­tem, a ko­ráb­bi ke­rék­nyo­mok mu­tat­ták az utat a Le­wis­völgy­be, ahol négy sol­nyi sé­ta­ko­csi­ká­zás várt. A ba­lo­mon lévő dom­bok­nak kö­szön­he­tő­en le­he­tet­len el­té­ved­ni, a te­rep pe­dig sima.

 De min­den jó­nak vége sza­kad egy­szer. Vissza­ju­tot­tam az Aci­da­lia Pla­ni­ti­á­ba, és az it­te­ni nyo­mok már rég el­tűn­tek: ti­zen­hat nap­ja jár­tam erre, ennyi idő alatt még az eny­he idő is el­ta­ka­rít­ja azo­kat.

 Az oda­út alatt fel kel­lett vol­na ál­lí­ta­nom egy-egy szik­la­ra­kást min­den tá­bo­ro­zás al­kal­má­val. A ta­laj vé­gig olyan sima, hogy ki­lo­mé­te­rek­ről lát­ha­tó­ak len­né­nek.

 Más­részt vi­szont, ha be­le­gon­do­lok an­nak a ro­hadt rám­pá­nak az össze­ra­ká­sá­ba... Fúj.

 Szó­val megint si­va­ta­gi ván­dor va­gyok, és a Pho­bost hasz­ná­lom a na­vi­gá­ci­ó­hoz, re­mél­ve, hogy nem té­rek le túl­sá­go­san az út­ról. Csak 40 ki­lo­mé­ter­re kell meg­kö­ze­lí­te­nem a La­kot, hogy be­fog­jam a jel­adó­ját.

 Op­ti­mis­ta va­gyok. Elő­ször ér­zem úgy, hogy ta­lán le­ju­tok er­ről a boly­gó­ról élve. En­nek meg­fe­le­lő­en min­den EVA al­kal­má­val gyűj­tök némi ta­laj- és kő­zet­min­tát.

 Elő­ször úgy gon­dol­tam, ez a kö­te­les­sé­gem. Ha élet­ben ma­ra­dok, a geo­ló­gu­sok imád­ni fog­nak érte. Az­tán el­kezd­tem él­vez­ni, és ve­ze­tés köz­ben most már alig vá­rom a kö­vek be­zacs­kó­zá­sá­nak egy­sze­rű ak­tu­sát.

 Megint jó ér­zés aszt­ro­na­u­tá­nak len­ni. Ez min­den. Nem kény­sze­rű far­mer­nek, nem elekt­ro­mér­nök­nek, nem ka­mi­on­so­főr­nek. Ha­nem aszt­ro­na­u­tá­nak. Egy aszt­ro­na­u­ta mun­ká­ját vég­zem. Hi­ány­zott.

 NAPLÓBEJEGYZÉS: 92. SOL

 Ma két má­sod­perc­re be­fog­tam a Lak je­lét, az­tán el­vesz­tet­tem. De ez jó jel. Két nap­ja tar­tok nagy­já­ból észak-észak­nyu­gat felé, jó száz ki­lo­mé­ter­re le­he­tek a Lak­tól – cso­da, hogy egy­ál­ta­lán bár­mennyi­re fog­tam a je­let. A tö­ké­le­tes idő­já­rá­si kö­rül­mé­nyek pil­la­na­ta le­he­tett.

 A dög­unal­mas na­po­kon Le­wis pa­rancs­nok het­ve­nes évek­be­li té­vé­sze­mét-gyűj­te­mé­nyén rá­gom át ma­gam, most épp A hat­mil­lió dol­lá­ros fér­fin.

 Most néz­tem meg egy epi­zó­dot, ami­ben Ste­ve Aus­tin egy szov­jet gyárt­má­nyú Vé­nusz-szon­dá­val har­col, ami vé­let­le­nül lan­dolt a Föl­dön. A boly­gó­kö­zi uta­zá­sok szak­ér­tő­je­ként el­mond­ha­tom, hogy a szto­ri­ban nin­cse­nek tu­do­má­nyos pon­tat­lan­sá­gok. Meg­le­he­tő­sen gya­ko­ri, hogy egy szon­da a rossz boly­gón lan­dol, rá­adá­sul en­nek nagy, la­pos bur­ko­la­ta ide­á­lis a Vé­nusz ma­gas­nyo­má­sú at­mo­szfé­rá­já­hoz. És, mint mind­annyi­an tud­juk, a szon­dák haj­la­mo­sak rá, hogy meg­ta­gad­ják a pa­ran­cso­kat, és in­kább em­be­rek­re tá­mad­ja­nak.

 A Path­fin­der egye­lő­re nem pró­bált meg­öl­ni, azért raj­ta tar­tom a sze­mem.

 NAPLÓBEJEGYZÉS: 93. SOL

 Ma meg­ta­lál­tam a Lak je­lét. Már biz­tos nem té­ve­dek el. A szá­mí­tó­gép sze­rint 24 718 mé­ter­re va­gyok, hol­nap­ra ott­hon le­szek. Ha tel­je­sen tönk­re is megy a mars­já­ró, ak­kor sem lesz baj, mert in­nen akár haza is sé­tál­ha­tok.

 Nem tu­dom, em­lí­tet­tem-e már ko­ráb­ban, de tény­leg kur­vá­ra ele­gem van a mars­já­ró­ból. Annyi időt töl­töt­tem ülve és fek­ve, hogy a há­tam tel­je­sen ki­van. A csa­pat­tár­sa­im kö­zül most Bec­ket hi­á­nyo­lom a leg­job­ban. A hap­si hely­re­rak­ná a há­ta­mat.

 Bár biz­to­san jól le is basz­na mi­at­ta. „Mi­ért nem csi­nál­tál nyúj­tó gya­kor­la­to­kat? A tes­ted fon­tos! Egyél több ros­tot”, meg ilyes­mik.

 De ezen a pon­ton jó­les­ne egy egész­ség­ügyi ki­ok­ta­tás.

 A ki­kép­zés so­rán gya­ko­rol­nunk kel­lett a ret­te­gett „El­hi­bá­zott pá­lya” for­ga­tó­köny­vet. Az MFE fel­szál­lá­sa so­rán egy má­sod­ra­ké­tás hiba ese­tén pá­lyá­ra ke­rül­nénk ugyan, de túl ala­cso­nyan len­nénk, hogy el­ér­jük a Her­mest. A fel­ső at­mo­szfé­rát sú­rol­nánk, ezért a pá­lyánk ro­ha­mo­san süllyed­ne. A NASA táv­irá­nyí­tás­sal kül­de­né ér­tünk a Her­mest, és gyor­san el­húz­nánk on­nan a fe­né­be, mi­előtt túl sok el­len­ál­lás­ba üt­kö­zik.

 En­nek gya­kor­lá­sá­ra há­rom nyo­mo­rult na­pig az MFE-ben kel­lett ma­rad­nunk. Hat em­ber egy fel­szál­ló­jár­mű­ben, amit ere­de­ti­leg egy hu­szon­há­rom per­ces re­pü­lés­re ter­vez­tek. Ki­csit zsú­folt volt. És ami­kor azt mon­dom, hogy „zsú­folt”, azt úgy ér­tem, hogy „meg akar­tuk ölni egy­mást”.

 Most min­dent meg­ad­nék érte, hogy ab­ban a zsú­folt kap­szu­lá­ban le­gyek a srá­cok­kal.

 Apám, re­mé­lem, mű­kö­dés­re tu­dom bír­ni a Path­fin­dert.

 NAPLÓBEJEGYZÉS: 94. SOL

 Ott­hon, édes ott­hon!

 Ma az én ha­tal­mas, tá­gas La­kom­ból írok!

 Ami­kor vissza­ér­tem, az volt az első dol­gom, hogy va­dul ka­lim­pá­ló ke­zek­kel kör­be­ro­han­gál­jak. Re­mek ér­zés volt! Hu­szon­két solt töl­töt­tem el a mars­já­ró­ban, és jár­ni sem tud­tam anél­kül, hogy űr­ru­hát kel­lett vol­na húz­nom.

 En­nek a két­sze­re­sét kell majd ki­áll­nom, hogy el­jus­sak az Ares 4-hez, de az a jövő prob­lé­má­ja.

 Pár ün­ne­pi kör után ide­je volt mun­ká­hoz lát­nom.

 Kez­det­nek be­kap­csol­tam az oxi­ge­ná­tort és a lég­kör­sza­bá­lyo­zót. El­len­őriz­tem a le­ve­gőt, min­den rend­ben volt. Még akadt ben­ne CO2, szó­val a nö­vé­nyek nem ful­lad­tak meg, ami­ért nem vol­tam ott, hogy ki­lé­le­gez­zek ne­kik.

 Ter­mé­sze­te­sen ala­po­san meg­vizs­gál­tam a ter­mé­se­i­met is, és mind egész­sé­ge­sek vol­tak.

 Hoz­zá­ad­tam a sza­ros zacs­kó­im tar­tal­mát a trá­gya­domb­hoz. Is­te­ni szag tá­madt, én mon­dom, azon­ban mi­után el­ke­ver­tem egy kis föld­del, el­vi­sel­he­tő­vé eny­hült. A do­boz­nyi vi­ze­le­te­met a víz­vissza­nye­rő­be ön­töt­tem.

 Bő há­rom hé­tig vol­tam tá­vol, és a ter­més ked­vé­ért ma­ga­san hagy­tam a Lak ned­ves­ség­tar­tal­mát. Ennyi le­ve­gő­ben lévő víz min­den­fé­le elekt­ro­mos prob­lé­má­kat okoz­hat, ezért a kö­vet­ke­ző né­hány órát az összes rend­szer ala­pos le­el­len­őr­zé­sé­vel töl­töt­tem.

 Az­tán leb­zsel­tem egy ki­csit. A nap hát­ra­lé­vő ré­szét leg­szí­ve­seb­ben pi­he­nés­sel töl­töt­tem vol­na, de még több mun­ka várt rám.

 Mi­után be­öl­töz­tem, ki­men­tem a mars­já­ró­hoz, és le­pa­kol­tam a nap­ele­me­ket a te­te­jé­ről. A kö­vet­ke­ző né­hány órá­ban a he­lyük­re ál­lí­tot­tam, és a Lak ener­gia­há­ló­za­tá­ra kö­töt­tem azo­kat.

 A lan­do­ló egy­sé­get sok­kal könnyebb volt le­ven­ni a te­tő­ről, mint fel­ten­ni oda. Le­szed­tem egy me­re­ví­tőt az MFE plat­form­já­ról, az­u­tán oda­vit­tem a mars­já­ró­hoz. Az egyik vé­gét ne­ki­dön­töt­tem a bur­ko­lat­nak, a má­sik vé­gét pe­dig sta­bi­lan be­ás­tam a föld­be. És kész volt a rám­pám.

 Ma­gam­mal kel­lett vol­na vin­nem a me­re­ví­tőt a Path­fin­der­hez. Min­dig ta­nul va­la­mit az em­ber.

 A lan­do­ló egy­sé­get nem tu­dom át­vin­ni a lég­zsi­li­pen, mert túl nagy. Va­ló­szí­nű­leg szét tud­nám szed­ni, hogy az­tán da­ra­bon­ként vi­gyem be, de elég nyo­mós okom van rá, hogy ne te­gyem.

 Mág­ne­ses mező hi­á­nyá­ban a Mar­sot sem­mi sem védi a Nap erős su­gár­zá­sá­tól. Ha ki len­nék téve en­nek, at­tól olyan rá­kos len­nék, hogy még a rá­kom­nak is rák­ja len­ne. A Lak pony­vá­ja ezért út­ját áll­ja az elekt­ro­mág­ne­ses hul­lá­mok­nak, ami azt je­len­ti, hogy maga a Lak blok­kol­ná a lan­do­ló adá­sát, ha be­hoz­nám ide.

 És ha már a rák­nál tar­tunk, ide­je volt meg­sza­ba­dul­nom az RTG-től.

 Sza­bá­lyo­san fájt vissza­mász­nom a mars­já­ró­ba, de meg kel­lett ten­nem. Ha az RTG bár­mi­kor ki­lyu­kad, ne­kem annyi.

 A NASA úgy dön­tött, hogy négy ki­lo­mé­ter kell a biz­ton­sá­gos tá­vol­ság­hoz, és eszem­ben sem volt fe­lül­bí­rál­ni őket. El­vit­tem az RTG-t oda, ahol Le­wis pa­rancs­nok ere­de­ti­leg el­ás­ta, be­le­ej­tet­tem ugyan­ab­ba a lyuk­ba, és vissza­ve­zet­tem a Lak­ba.

 Hol­nap el­kez­dek dol­goz­ni a lan­do­lón.

 Most pe­dig ki­él­ve­zem, hogy alud­ha­tok egy jót egy iga­zi ágy­ban, még­hoz­zá az­zal a gon­do­lat­tal, hogy a reg­ge­li pi­si­lést egy to­a­lett­be vé­gez­he­tem.

 NAPLÓBEJEGYZÉS: 95. SOL

 A mai nap a ja­ví­tá­sok­ról szólt!

 A Path­fin­der-kül­de­tés a lan­do­ló is­me­ret­len meg­hi­bá­so­dá­sa mi­att ért vé­get. On­nan­tól kezd­ve, hogy a JPL el­vesz­tet­te vele a kap­cso­la­tot, fo­gal­muk sem volt, mi tör­tént a So­jour­ner­rel. Le­het, hogy nincs rossz ál­la­pot­ban, és csak áram­ra van szük­sé­ge. Áram­ra, amit a ho­mok­kal re­mény­te­le­nül be­fe­dett nap­ele­me­i­től nem kap­ha­tott meg.

 A mun­ka­asz­ta­lom­ra tet­tem a kis ro­vert, és le­fe­szí­tet­tem róla egy pa­nelt, hogy be­le­néz­hes­sek. Az akku­ja egy újra nem tölt­he­tő lí­ti­um ti­o­nil-klo­rid volt, ezt már né­hány fi­nom jel­ből is lát­tam: a csat­la­ko­zá­sok for­má­já­ból, a szi­ge­te­lés vas­tag­sá­gá­ból, és ab­ból, hogy rá volt írva: Li­SO­CI2 NEM TÖLT­HE­TŐ.

 Ala­po­san le­tisz­tí­tot­tam a nap­ele­me­ket, és rá­juk irá­nyí­tot­tam egy kis, ál­lít­ha­tó lám­pát. Az akku rég ha­lott, de az ele­mek at­tól még rend­ben le­het­nek, és el­lát­hat­ják ener­gi­á­val a So­jour­nert. Meg­lát­juk, mi lesz.

 Ez­u­tán ide­je volt vet­ni egy pil­lan­tást a So­jour­ner apu­ká­já­ra. Be­öl­töz­tem, és ki­men­tem.

 A lan­do­lók­nak ál­ta­lá­ban az akku a gyen­ge pont­juk. Az a leg­ér­zé­ke­nyebb al­ko­tó­ele­mük, és ha an­nak egy­szer vége, nincs mit kez­de­ni ve­lük.

 Nem tud­nak csak úgy ki­kap­csol­ni és vá­ra­koz­ni, ha ala­csony az ener­gia­szint­jük, mert a be­ren­de­zé­se­ik nem mű­köd­nek egy bi­zo­nyos hő­mér­sék­let alatt – vagy­is a fű­tés­nek me­le­gen kell tar­ta­nia őket. Ilyen prob­lé­ma a Föl­dön rit­kán me­rül fel, de hé. Ez a Mars.

 A nap­ele­me­ket idő­vel be­fe­di a ho­mok, a tél­lel pe­dig csök­ken a hő­mér­sék­let és a nap­fény. Mind­ez egy nagy „baszd meg” a Mars­tól a lan­do­lód­nak. A vé­gén már több ára­mot hasz­nál a me­le­gen tar­tás­hoz, mint amennyit a ho­mok­ré­te­gen át a ke­vés­ke nap­fény­ből nyer.

 Ami­kor az akku le­me­rül, túl hi­deg lesz a be­ren­de­zé­sek­nek, és az egész rend­szer meg­hal. A nap­ele­mek va­la­mennyi­re fel­töl­tik az ak­kut, de ad­dig­ra már nincs sem­mi, ami kö­zöl­né a rend­szer­rel, hogy re­boo­tol­jon. Ami meg­te­het­né ezt, az egy töb­bé már nem mű­kö­dő elekt­ro­mos esz­köz. Vé­gül az im­már hasz­ná­la­ton kí­vü­li akku már a töl­té­sét sem tud­ja meg­tar­ta­ni.

 Ál­ta­lá­ban ez a meg­dög­lés oka, és biz­tos va­gyok ben­ne, hogy ez nyír­ta ki a Path­fin­dert is.

 Az MLE né­hány ma­ra­dék da­rab­já­ból össze­tá­kol­tam egy asz­talt és egy rám­pát, és rá­húz­tam a lan­do­ló egy­sé­get az új kül­té­ri mun­ka­ál­lo­má­som­ra. EVA-ru­há­ban dol­goz­ni ép­pen elég bosszan­tó, ha még foly­ton ha­jol­gat­nom is kéne, az kész tor­tú­ra len­ne.

 Fog­tam a szer­szá­ma­i­mat, és el­kezd­tem pisz­ká­lód­ni. A kül­ső pa­nel fel­nyi­tá­sa nem volt ne­héz, és könnyen be­azo­no­sí­tot­tam az ak­kut is. A JPL min­dent fel­cím­kéz. Ez egy 40 am­per­órás Ag-Zn akku, 1,5-ös op­ti­má­lis fe­szült­ség­gel. Ejha. Ak­ko­ri­ban eze­ket tény­leg a sem­mi haj­tot­ta.

 Le­vá­lasz­tot­tam az ak­kut, és vissza­men­tem vele a Lak­ba, ahol el­len­őriz­tem az elekt­ro­mos kész­le­tem­mel, és ez bi­zony tény­leg ha­lott, ha­lott, ha­lott. Ha vé­gig­cso­szog­nék egy sző­nye­gen, az­zal több fe­szült­sé­get ter­mel­nék.

 De már tud­tam, mi kell a lan­do­ló­nak: 1,5 volt.

 Ah­hoz a va­cak tá­kol­mány­hoz ké­pest, amit a 6. sol óta ra­gaszt­gat­tam össze, ez gye­rek­já­ték volt. Van­nak fe­szült­ség­sza­bá­lyo­zó­im! Csak ti­zen­öt perc­be ke­rült sza­bá­lyo­zót ten­ni egy tar­ta­lék áram­kör­re, az­tán egy órá­ba ki­men­ni, és be­dug­ni a ve­ze­té­ket oda, ahol ko­ráb­ban az akku volt.

 De ott van még a hő­mér­sék­let prob­lé­má­ja. Nem árt az elekt­ro­mos esz­kö­zö­ket -40 °C fö­lött tar­ta­ni. Ma ke­mény -63 °C van.

 Az akku nagy, így könnyű volt be­azo­no­sí­ta­nom, de ar­ról fo­gal­mam sem volt, hol van­nak a fű­tő­ele­mek. És még ha lett is vol­na, túl koc­ká­za­tos len­ne köz­vet­le­nül rá­kap­csol­ni őket az áram­ra. At­tól az egész rend­szer meg­sül­het.

 Ezért in­kább meg­lá­to­gat­tam a jó öreg „Pót­al­kat­rész­rak­tárt”, vagy­is az 1-es mars­já­rót, és ki­lop­tam be­lő­le a hő­su­gár­zót. Annyi­ra ki­fosz­tot­tam már sze­ren­csét­len jár­gányt, hogy úgy néz ki, mint­ha a vá­ros rossz kör­nyé­kén par­kol­tam vol­na le.

 Oda­ci­pel­tem a hő­su­gár­zót a kül­té­ri „mun­ka­ál­lo­má­som­ra”, rá­kö­töt­tem a Lak áram­el­lá­tá­sá­ra, és be­he­lyez­tem a lan­do­ló azon ré­szé­be, ahol ko­ráb­ban az akku volt.

 Most vá­rok. És re­mé­lek.

 NAPLÓBEJEGYZÉS: 96. SOL

 Na­gyon bíz­tam ben­ne, hogy egy üze­me­lő lan­do­ló egy­ség lát­vá­nyá­ra éb­re­dek, de nem volt sze­ren­csém. Az irá­nyí­tott an­ten­ná­ja pont úgy áll, ahogy leg­utóbb lát­tam. Hogy en­nek mi­ért van je­len­tő­sé­ge? Meg­mon­dom én...

 Ha a lan­do­ló új élet­re kel (és ez egy nagy „ha”), meg­pró­bá­lom hely­re­ál­lí­ta­ni a kap­cso­la­tot a Föld­del. A baj csak az, hogy sen­ki sincs a vo­nal má­sik vé­gén. Két­lem, hogy a Path­fin­der csa­pa­ta ott lóg a JPL-nél, hát­ha a rég­óta dög­lött szon­dá­ju­kat meg­ja­vít­ja egy ma­kacs aszt­ro­na­u­ta.

 A Mé­lyű­ri Há­ló­zat­nak és a SETI-nek van a leg­jobb esé­lye rá, hogy meg­hall­ja­nak. Ha bár­me­lyi­kük ész­le­li a je­let, ak­kor szól­nak a JPL-nek.

 Ott rá fog­nak jön­ni, hogy mi tör­té­nik, fő­leg, mi­után há­rom­szö­ge­lés­sel be­lö­vik a lan­do­lá­si zó­ná­mat, mint a jel ere­de­tét.

 Az­tán köz­lik a lan­do­ló egy­ség­gel, hogy mer­re van a Föld, mire az szé­pen be­ál­lít­ja az irá­nyí­tott an­ten­ná­ját. És eb­ből, az an­ten­na be­ál­lí­tá­sá­ból tud­ha­tom, ha lét­re­jött a kap­cso­lat.

 Ed­dig sem­mi.

 De még van re­mény. Bár­mi­lyen oka le­het a kés­le­ke­dés­nek. A mars­já­ró hő­su­gár­zó­ja arra van ter­vez­ve, hogy egy at­mo­szfé­rá­nál me­le­gít­sen, és a rit­ka mar­si le­ve­gő sú­lyo­san gá­tol­ja a mű­kö­dő­ké­pes­sé­gét, ezért az elekt­ro­mos be­ren­de­zé­sek­nek több idő­re le­het szük­sé­gük, hogy be­me­le­ged­je­nek.

 Rá­adá­sul a Föld csak nap­pal lát­ha­tó. A lan­do­lót este ja­ví­tot­tam meg (leg­alább­is re­mé­lem, hogy meg­ja­ví­tot­tam), most pe­dig reg­gel van, vagy­is az idő nagy ré­szé­ben éj­sza­ka volt. Olyan­kor nincs Föld.

 A So­jour­ne­ren sem mu­tat­koz­nak az élet je­lei. Egész éj­jel a Lak kel­le­mes, me­leg kör­nye­ze­té­ben volt, és bő­sé­ges fény ju­tott a csil­lo­gó­an tisz­ta nap­ele­me­i­re. Ta­lán egy hosszú ön­di­ag­nosz­ti­kát fut­tat, vagy nyug­ton ma­rad, amíg nem hall a lan­do­ló egy­ség fe­lől, vagy ilyes­mi.

 Ki kell űz­nöm eze­ket a gon­do­la­to­kat a fe­jem­ből.

 PATH­FIN­DER NAP­LÓ: 0. SOL

 BOO­TO­LÁS FO­LYA­MAT­BAN

 IDŐ 00:00:00

 ENER­GIA­VESZ­TE­SÉG ÉSZ­LEL­VE, IDŐ/DÁ­TUM TISZ­TÁ­ZAT­LAN

 OS TÖL­TÉ­SE...

 VX­WA­RE OPE­RÁ­CI­ÓS REND­SZER © WIND RI­VER REND­SZE­REK

 HARD­WA­RE EL­LEN­ŐR­ZÉST VÉ­GEZ­NEK:

 BEL­SŐ HŐ­MÉR­SÉK­LET: -34 °C

 KÜL­SŐ HŐ­MÉR­SÉK­LET: MŰ­KÖ­DÉS­KÉP­TE­LEN

 AK­KU­MU­LÁ­TOR: FEL­TÖLT­VE

 IRÁ­NYÍ­TOTT AN­TEN­NA: REND­BEN

 KÖR­SU­GÁR­ZÓ AN­TEN­NA: REND­BEN

 SZÉL SZEN­ZOR: MŰ­KÖ­DÉS­KÉP­TE­LEN

 ME­TE­O­RO­LÓ­GIA: MŰ­KÖ­DÉS­KÉP­TE­LEN

 ASI: MŰ­KÖ­DÉS­KÉP­TE­LEN

 KA­ME­RA: REND­BEN

 RO­VER RÁM­PA: MŰ­KÖ­DÉS­KÉP­TE­LEN

 SO­LAR A: MŰ­KÖ­DÉS­KÉP­TE­LEN

 SO­LAR B: MŰ­KÖ­DÉS­KÉP­TE­LEN

 SO­LAR C: MŰ­KÖ­DÉS­KÉP­TE­LEN

 HARD­WA­RE EL­LEN­ŐR­ZÉS KÉSZ

 HELY­ZET SU­GÁR­ZÁ­SA

 TÁ­VOL­SÁ­GI JEL KE­RE­SÉ­SE..

 TÁ­VOL­SÁ­GI JEL KE­RE­SÉ­SE..

 TÁ­VOL­SÁ­GI JEL KE­RE­SÉ­SE..

 JEL BE­FOG­VA...

 11. FEJEZET

 – VA­LA­MI­LYEN ADAT ér­ke­zik... igen... igen! A Path­fin­der!

 A zsú­folt he­lyi­sé­get taps és él­jen­zés árasz­tot­ta el. Ven­kat meg­ve­re­get­te egy is­me­ret­len tech­ni­kus há­tát, Bru­ce pe­dig a le­ve­gő­be bok­szolt.

 A rög­tön­zött Path­fin­der irá­nyí­tó­köz­pont már ön­ma­gá­ban is ki­emel­ke­dő tel­je­sít­ményt je­len­tett. Az el­múlt húsz nap­ban a JPL mér­nö­ke­i­nek egy csa­pa­ta meg­ál­lás nél­kül azon dol­go­zott, hogy an­tik szá­mí­tó­gé­pe­ket rak­jon össze, hi­bás al­kat­ré­sze­ket ja­vít­son meg, min­dent há­ló­zat­ba kös­sön, és seb­té­ben szoft­ve­re­ket te­le­pít­sen, ame­lyek se­gít­sé­gé­vel a régi rend­sze­rek kom­mu­ni­kál­ni tud­tak a Mé­lyű­ri Há­ló­zat­tal.

 A he­lyi­ség maga ko­ráb­ban kon­fe­ren­cia­te­rem­ként funk­ci­o­nált; a JPL­nek nem volt hir­te­len ren­del­ke­zés­re álló sza­bad ter­me. A szá­mí­tó­gé­pek­től és egyéb fel­sze­re­lé­sek­től egyéb­ként is zsú­folt szo­ba most ha­tá­ro­zot­tan kla­uszt­ro­fób­nak ér­ző­dött a be­pré­se­lő­dött bá­mész­ko­dók mi­att.

 Az As­so­cia­ted Press egy stáb­já­nak tag­jai a fal­nak nyom­va pró­bál­tak – si­ker­te­le­nül – nem út­ban len­ni, ahogy meg­örö­kí­tet­ték a nagy pil­la­na­tot. A mé­dia ma­ra­dé­ká­nak be kel­lett ér­nie az AP feed­jé­vel, és a vá­ra­ko­zás­sal a saj­tó­tá­jé­koz­ta­tó­ra.

 Ven­kat Bru­ce-hoz for­dult.

 – A fe­né­be is, Bru­ce, most az­tán tény­leg elő­húz­tál egy nyu­lat a ka­lap­ból! Szép mun­ka!

 – Én csak az igaz­ga­tó va­gyok – sze­rény­ke­dett Bru­ce. – Kö­szönd meg a srá­cok­nak, akik ezt az egé­szet össze­hoz­ták.

 – Meg is fo­gom. – Ven­kat ra­gyo­gott. – De elő­ször is be­szél­nem kell az új leg­jobb ba­rá­tom­mal.

 Ven­kat a kom­mu­ni­ká­ci­ós kon­zol­nál ülő fej­hall­ga­tós fér­fi­hoz for­dult:

 – Hogy hív­ják, új leg­jobb ba­rá­tom?

 – Tim – fe­lel­te az, le sem véve a sze­mét a mo­ni­tor­ról.

 – Most mi lesz? – kér­dez­te Ven­kat.

 – Au­to­ma­ti­ku­san el­küld­tük a vissza­jel­zést, ti­zen­egy per­cen be­lül oda­ér. Az­u­tán a Path­fin­der el­kez­di az irá­nyí­tott an­ten­nás adást, szó­val hu­szon­két perc múl­va hal­lunk fe­lő­le újra.

 – Ven­kat­nak dok­to­rá­tu­sa van fi­zi­ká­ból, Tim – mond­ta Bru­ce. – Nem kell el­ma­gya­ráz­nod neki az adás­időt.

 Tim meg­vont a vál­lát.

 – A me­ne­dzse­rek­kel so­sem le­het tud­ni.

 – Mi állt az adás­ban, amit be­fog­tunk? – kér­dez­te Ven­kat.

 – Csak az ala­pok. Hard­wa­re-el­len­őr­zés. Sok a mű­kö­dés­kép­te­len rend­szer, mert azo­kon a pa­ne­le­ken vol­tak, ami­ket Wat­ney el­tá­vo­lí­tott.

 – Mi van a ka­me­rá­val?

 – El­vi­leg mű­kö­dik. Ké­szít­te­tünk vele egy pa­no­rá­ma­ké­pet, amint le­het­sé­ges.

 NAPLÓBEJEGYZÉS: 97. SOL

 Si­ke­rült!

 Az­ta­kur­va, si­ke­rült!

 Az előbb öl­töz­tem be, hogy rá­néz­zek a lan­do­ló egy­ség­re. Az irá­nyí­tott an­ten­na egye­ne­sen a Föld felé mu­tat! A Path­fin­dernek fo­gal­ma sincs, hogy hol van, szó­val ar­ról sem le­het fo­gal­ma, hogy a Föld hol van. Csak­is on­nan tud­hat­ja, hogy be­fo­gott egy je­let.

 Tud­ják, hogy élet­ben va­gyok!

 Nem is tu­dom, mit mond­jak. Őrült egy terv volt ez, és va­la­hogy még­is mű­kö­dött! Nem­so­ká­ra újra be­szél­ni fo­gok va­la­ki­vel. Há­rom hó­na­pot töl­töt­tem el a va­la­ha élt leg­ma­gá­nyo­sabb em­ber­ként, és en­nek most vég­re vége.

 Per­sze, le­het, hogy nem tud­nak meg­men­te­ni. De töb­bé nem le­szek egye­dül.

 Vé­gig, amíg a Path­fin­der meg­szer­zé­sén dol­goz­tam, ezt a pil­la­na­tot kép­zel­tem el. Úgy gon­dol­tam, hogy majd le-föl ug­rá­lok, él­jen­zek, ta­lán fel­pat­ta­nok a föld­ről (mert ez az egész át­ko­zott boly­gó az el­len­sé­gem), de sem­mi ilyes­mit nem csi­nál­tam. Ami­kor vissza­ér­tem a Lak­ba, és le­vet­tem az EVA-ru­hát, le­ül­tem a föld­re, és sír­tam. Hosszú per­ce­kig gye­rek­ként bőg­tem, az­tán eny­he szi­po­gás­ra vál­tot­tam, majd vég­re nyu­ga­lom szállt meg.

 Jó volt ez a nyu­ga­lom.

 Hir­te­len rá­jöt­tem: most, hogy ta­lán élet­ben ma­ra­dok, óva­to­sabb­nak kell len­nem a kí­nos pil­la­na­ta­im nap­ló­zá­sá­val. Ho­gyan tu­dok nap­ló­be­jegy­zést tö­röl­ni? Nem lá­tok rá mó­dot... de erre majd ké­sőbb té­rek vissza. Most fon­to­sabb dol­gom van.

 Em­be­rek­kel kell be­szél­nem!

 ■■■

 VEN­KAT VI­GYO­ROG­VA lé­pett fel a pó­di­um­ra a JPL saj­tó­szo­bá­já­ban.

 – Fél órá­ja kap­tuk meg az irá­nyí­tott an­ten­na je­lét – szólt az össze­gyűlt mé­di­á­hoz. – Azon­nal uta­sí­tot­tuk a Path­fin­dert, hogy ké­szít­sen egy pa­no­rá­ma­ké­pet. Re­mél­he­tő­leg Wat­ney-nek van va­la­mi­lyen üze­ne­te a szá­munk­ra. Kér­dé­sek?

 Ke­zek er­de­je emel­ke­dett a ma­gas­ba.

 – Ca­thy, kezd­jük ön­nel – mu­ta­tott Ven­kat a CNN ri­por­te­ré­re.

 – Kö­szö­nöm – re­a­gált a nő. – Tud­tak kap­cso­la­tot lé­te­sí­te­ni a So­jour­ner ro­ver­rel?

 – Saj­nos nem – vá­la­szolt Ven­kat. – A lan­do­ló nem tu­dott kom­mu­ni­kál­ni vele, di­rekt kap­cso­la­tot pe­dig mi nem tu­dunk lét­re­hoz­ni.

 – Mi le­het a baj a So­jour­ner­rel?

 – Még csak ta­lál­gat­ni sem tu­dok – mond­ta Ven­kat. – Ennyi Mar­son töl­tött idő után akár­mi­lyen baja le­het.

 – Tipp?

 – A leg­jobb tip­pünk az, hogy Wat­ney be­vit­te a Lak­ba. A lan­do­ló je­lei ak­kor nem tud­nák el­ér­ni a So­jour­nert a Lak pony­vá­ján ke­resz­tül. – Rá­mu­ta­tott egy má­sik ri­por­ter­re: – Maga ott.

 – Mar­ty West, NBC News – mu­tat­ko­zott be Mar­ty. – Hogy fog­nak kom­mu­ni­kál­ni Wat­ney-vel, ha már min­den mű­kö­dik?

 – Ez Wat­ney-től függ – fe­lelt Ven­kat. – Mi csak a ka­me­rát tud­juk ve­zé­rel­ni. Wat­ney ír­hat jegy­ze­te­ket, ami­ket meg­mu­tat a ka­me­rá­nak, de az, hogy mi ho­gyan vá­la­szo­lunk neki, fo­gó­sabb kér­dés.

 – Mi­ért? – kér­dez­te Mar­ty.

 – Mert csak a ka­me­rap­lat­form­mal tu­dunk dol­goz­ni, az az egyet­len moz­gó al­kat­rész. A plat­form for­ga­tá­sán ke­resz­tül sok­fé­le­kép­pen kom­mu­ni­kál­ha­tunk, de nincs rá mó­dunk, hogy eze­ket el­ma­gya­rázzuk Wat­ney-nek. Neki kell ki­ta­lál­nia va­la­mit, és kö­zöl­nie ve­lünk. Mi pe­dig asze­rint cse­lek­szünk majd. – Rá­mu­ta­tott a kö­vet­ke­ző ri­por­ter­re:

 – Tes­sék.

 – Jill Holb­ro­ok, BBC. Ha fi­gye­lem­be vesszük a har­minc­két per­ces vá­lasz­időt, és hogy csak egy for­gó plat­form­mal tud­nak kom­mu­ni­kál­ni, eb­ből ször­nyen las­sú be­szél­ge­tés lesz, nem igaz?

 – De, igen – erő­sí­tet­te meg Ven­kat. – Az Aci­da­lia Pla­ni­ti­án je­len­leg kora reg­gel van, itt, Pa­sa­den­á­ban pe­dig haj­na­li há­rom. Egész éj­jel itt le­szünk, és ez csak a kez­det. Most nem vá­la­szo­lok több kér­dés­re. A pa­no­rá­ma­kép per­ce­ken be­lül meg­ér­ke­zik, majd in­for­mál­juk önö­ket.

 Mi­előtt bár­ki bár­mit re­a­gál­ha­tott vol­na, Ven­kat ki­si­e­tett az ol­dal­aj­tón, és ro­hant a ha­li­on át a Path­fin­der seb­té­ben össze­tá­kolt irá­nyí­tó­köz­pont­já­ba, ahol át­fúr­ta ma­gát a cső­dü­le­ten a kom­mu­ni­ká­ci­ós kon­zol­hoz.

 – Van va­la­mi, Tim?

 – Ab­szo­lút. De in­kább ezt a sö­tét kép­er­nyőt bá­mul­juk, mert az sok­kal ér­de­ke­sebb, mint hol­mi ké­pek a Mars­ról.

 – Nagy­okos.

 – Vet­tem.

 Bru­ce utat tört ma­gá­nak a tö­meg­ben.

 – Még né­hány má­sod­perc – mond­ta.

 Az idő né­mán telt.

 – Jön va­la­mi – szó­lalt meg Tim. – Aha. Ez a pa­no­rá­ma­kép.

 A fe­szült csen­det meg­könnyeb­bült só­ha­jok va­la­mint foj­tott be­szél­ge­té­sek vál­tot­ták fel, ahogy a kép las­san meg­je­lent. Az ős­ré­gi szon­da kor­lá­to­zott sáv­szé­les­sé­ge mi­att csi­ga­las­sú­ság­gal, bal­ról jobb­ra töl­tő­dött be a kép.

 – Mar­si fel­szín... – mond­ta Ven­kat, ahogy a vo­na­lak ki­raj­zo­lód­tak.

 – Még több fel­szín...

 – A Lak szé­le! – mu­ta­tott Bru­ce a kép­er­nyő­re.

 – Lak – mo­soly­gott Ven­kat. – Még több Lak... még több Lak... Az ott egy üze­net? Az ott egy üze­net!

 Ahogy a kép nőtt, lát­ha­tó­vá vált egy kéz­zel írt jegy­zet, amit egy vé­kony fém­rúd tar­tott a ka­me­ra ma­gas­sá­gá­ban.

 – Üze­ne­tet kap­tunk Mark­tól! – je­len­tet­te Ven­kat.

 A te­rem meg­telt él­jen­zés­sel, az­tán gyor­san el­halt.

 – Mi áll ben­ne? – kér­dez­te va­la­ki.

 Ven­kat kö­ze­lebb ha­jolt a kép­er­nyő­höz.

 – Az, hogy... „Ide fo­gom írni a kér­dé­se­i­met: Ve­szi­tek az adást?”

 – És...? – mond­ta Bru­ce.

 – Ez az üze­net – vont vál­lat Ven­kat.

 – Még egy jegy­zet – mu­ta­tott Tim a mo­ni­tor­ra, amit a kép egy­re na­gyobb ré­sze töl­tött be.

 Ven­kat is­mét oda­ha­jolt.

 – Ezen az áll, hogy „Ha igen, mu­tas­sa­tok ide.”

 Kar­ba tet­te a ke­zét.

 – Oké. Tu­dunk kom­mu­ni­kál­ni Mark­kal. Tim, mu­tas­son az „igen”re a ka­me­rá­val, az­tán tíz­per­cen­ként ké­szít­sen újabb ké­pe­ket, amíg fel nem tesz egy újabb kér­dést.

 NAPLÓBEJEGYZÉS: 97. SOL (2)

 „Igen!” – mond­ták. –, „Igen!”

 A sza­la­gava­tó óta nem örül­tem ennyi­re egy „igen­nek”!

 Na, jó, nyu­gi.

 Kor­lá­to­zott mennyi­sé­gű pa­pír áll a ren­del­ke­zé­sem­re. Eze­ket a kár­tyá­kat a min­ták fel­cím­ké­zé­sé­re szán­ták. Nagy­já­ból öt­ven van be­lő­lük, ír­ha­tok mind­két ol­da­luk­ra, és ha kell, új­ra­hasz­no­sít­ha­tom őket a ko­ráb­bi kér­dé­sek le­ka­pa­rá­sá­val.

 A toll, ami­vel írok, sok­kal to­vább ki fog tar­ta­ni, mint a kár­tyák, úgy­hogy a tin­tá­val nem lesz prob­lé­mám. Vi­szont kény­te­len va­gyok min­dig a Lak­ban írni. Nem tu­dom, mi­fé­le hal­lu­ci­no­gén szar­ból ké­szí­tik ezt a tin­tát, de biz­tos va­gyok ben­ne, hogy el­pá­ro­log­na a mar­si at­mo­szfé­rá­ban.

 A kár­tyák ka­me­ra elé füg­gesz­té­sé­hez az an­ten­na régi da­rab­ja­it hasz­ná­lom. Van eb­ben némi iró­nia.

 A fél­órán­kén­ti igen/nem kér­dé­sek­nél gyor­sabb kom­mu­ni­ká­ci­ó­ra van szük­sé­günk. A ka­me­ra ké­pes 360 fo­kos for­du­lat­ra, an­ten­na­al­kat­ré­szek pe­dig bő­ven akad­nak. Ide­je csi­nál­ni egy ABC-t. De nem hasz­nál­ha­tom az összes be­tűt A-tól Z-ig, mert a hu­szon­hat betű és a kér­dő­kár­tya össze­sen hu­szon­hét kár­tyát je­len­te­ne a lan­do­ló kö­rül. Mind­egyik­nek csak ti­zen­há­rom fok­nyi ív­sze­let jut­na, és jó eséllyel még ak­kor sem tud­nám, hogy me­lyik be­tű­re mu­tat a ka­me­ra, ha a JPL-nél tö­ké­le­te­sen irá­nyí­ta­nák azt.

 Úgy­hogy ASCII-t kell hasz­nál­nom. Ez­zel ke­ze­lik a szá­mí­tó­gé­pek a be­tű­ket. Min­den be­tű­nek van egy nu­me­ri­kus kód­ja 0 és 255 közt. Min­den ilyen ér­té­ket a he­xa­de­ci­má­lis szám­rend­szer 2 szám­je­gye ha­tá­roz meg, és egy pár hex szám­jeggyel bár­mi­lyen ka­rak­tert küld­het­nek ne­kem, be­le­ért­ve a szá­mo­kat és az írás­je­le­ket is.

 Hogy hon­nan tu­dom, mely ér­té­kek mely ka­rak­te­rek­hez tar­toz­nak? On­nan, hogy Jo­hans­sen lap­top­ja az in­for­má­ció fe­ne­ket­len kút­ja. Tud­tam, hogy van va­la­hol egy ASCII táb­lá­za­ta. Min­den szá­mí­tó­gé­pes stré­ber­nek van.

 Te­hát 0-tól 9-ig és A-tól F-ig csi­ná­lok kár­tyá­kat. Ez ti­zen­hat kár­tyát je­lent a ka­me­ra kö­rül, plusz a kér­dő­kár­tya. Ti­zen­hét kár­tyá­nak da­ra­bon­ként több mint 21 fok jut. Ez­zel már jó­val könnyebb dol­goz­ni.

 Ide­je mun­ká­hoz lát­ni!

 Be­tűzz ASCII-vel. 0-F-ig, 21 fo­kos kö­zön­ként. Az én időm sze­rint 11:00­tól fi­gye­lem a ka­me­rát. Ha az üze­net­nek vége, áll­jon vissza ebbe a po­zí­ci­ó­ba. Utá­na várj 20 per­cet kép­ké­szí­tés előtt (hogy meg tud­jam írni, és ki tud­jam ten­ni a vá­laszt). Is­mé­teld meg a fo­lya­ma­tot min­den egész órá­ban.

 H...E...L...Y...Z...E...T

 Nin­cse­nek or­vo­si prob­lé­má­im. A Lak min­den be­ren­de­zé­se mű­kö­dik. 3/4 ada­go­kat eszek. Si­ke­re­sen ter­mést nö­vesz­tek a Lak­ban meg­mű­velt föld­del. Meg­jegy­zés: nem az Ares 3 le­gény­sé­gé­nek hi­bá­ja. Bal­sze­ren­cse.

 H...O...G...Y...H...O...G...Y...É...L...S...Z

 An­ten­na­da­rab fel­nyár­salt. De­kom­presszió ki­ütött. Arc­cal le­fe­lé lan­dol­tam, a vér el­zár­ta a se­bet. Fel­éb­red­tem mi­után a le­gény­ség el­ment. A bio­mo­ni­tor szá­mí­tó­gép tönk­re­ment. A le­gény­ség ok­kal hit­te hogy ha­lott va­gyok. Nem az ő hi­bá­juk.

 T...E...R...M...É...S...?

 Hosszú tör­té­net. Ext­rém bo­ta­ni­ka. 126 m2 ter­mő­föl­dön krump­lit nö­vesz­tek. Meg­nö­ve­li az étel­el­lát­mányt, de nem elég az Ares 4 lan­do­lá­sá­ig. A mars­já­rót át­ala­kí­tot­tam hosszú uta­zás­ra, el­ve­ze­tem az Ares 4-hez.

 A kor­mány mű­hol­dak­kal fi­gyel? Alu­fó­li­ás sap­ka kell! Meg gyor­sabb kom­mu­ni­ká­ció. Így el­megy az egész tet­ves nap. Öt­let

 H...O...Z...D...K...I...S...J...R...N...R...T

 So­jour­ner kint van, 1 mé­ter­re észak­ra a lan­do­ló­tól. Ha tudsz vele be­szél­ni, ír­ha­tok hex szá­mo­kat a ke­re­kek­re, és tudsz egy­szer­re hat byte-ot kül­de­ni.

 S...J...R...N...R...N...E...M...R...E...A...G...Á...L

 Franc­ba. Egyéb öt­let? Gyor­sabb kom­mu­ni­ká­ció kell.

 D...O...L...G...O...Z...U...N...K...R...A...J...T...A

 Föld mind­járt nyug­szik. Foly­tas­suk én időm sze­rint hol­nap reg­gel 08:00-kor. Mondd meg a csa­lád­nak, jól va­gyok. Min­den jót a le­gény­ség­nek. Üze­nem Le­wis pa­rancs­nok­nak, hogy a disz­kó­ze­ne gáz.

 ■■■

 VEN­KAT SŰ­RŰN pis­lo­gott csi­pás sze­mé­vel, ahogy pró­bál­ta rend­sze­rez­ni az előt­te he­ve­rő pa­pí­ro­kat. A JPL-beli át­me­ne­ti író­asz­ta­la csak egy össze­csuk­ha­tó asz­tal volt a tár­sal­gó hát­só fer­tá­lyá­ban. Egész nap em­be­rek jöt­tek-men­tek ha­rap­ni­va­ló­ért, de leg­alább a ká­vé­fő­ző a kö­zel­ben volt.

 – El­né­zést – jött oda va­la­ki az asz­tal­hoz.

 – Igen, a di­é­tás kóla el­fo­gyott – mond­ta Ven­dat anél­kül, hogy fel­né­zett vol­na. – Nem tu­dom, mi­kor töl­tik fel újra a hű­tőt.

 – Iga­zá­ból azért jöt­tem, hogy ön­nel be­szél­jek, dr. Ka­po­or.

 – Hm? – né­zett fel Ven­kat. Meg­ráz­ta a fe­jét. – El­né­zést, egész éj­jel éb­ren vol­tam. – Be­le­kor­tyolt a ká­vé­já­ba. – Szó­val ki maga?

 – Jack Tre­vor – mu­tat­ko­zott be a vé­kony, sá­padt fér­fi Ven­kat­nak. – A szoft­ver­fej­lesz­té­sen dol­go­zom.

 – Mit te­he­tek ma­gá­ért?

 – Van egy öt­le­tünk a kom­mu­ni­ká­ci­ó­ra.

 – Csu­pa fül va­gyok.

 – A régi Path­fin­der szoft­vert vizs­gál­gat­tuk, dup­li­kált szá­mí­tó­gé­pe­ket ál­lí­tot­tunk fel a tesz­te­lés­hez. Ugyan­azo­kat a szá­mí­tó­gé­pe­ket, ame­lyek­nek a se­gít­sé­gé­vel anno azo­no­sí­tot­ták a prob­lé­mát, ami majd­nem a kül­de­tés vé­gét je­len­tet­te. Ér­de­kes szto­ri egyéb­ként, mint ki­de­rült, a So­jour­ner fo­lya­mat­ke­ze­lő­jé­ben volt egy for­dí­tott pri­o­ri­tás...

 – A lé­nye­get, Jack – sza­kí­tot­ta fél­be Ven­kat.

 – Per­sze. A hely­zet az, hogy a Path­fin­der­ben van egy OS-fris­sí­tő el­já­rás, vagy­is bár­mi­re meg tud­juk vál­toz­tat­ni a szoft­ve­rét, ami­re akar­juk.

 – Mi­ért jó ez ne­künk?

 – A Path­fin­der nek két kom­mu­ni­ká­ci­ós rend­sze­re van. Egy ah­hoz, hogy ve­lünk kom­mu­ni­kál­jon, egy pe­dig ah­hoz, hogy a So­jour­ner­rel. Az utób­bit meg­vál­toz­tat­hat­juk, hogy az Ares 3 frek­ven­ci­á­ján su­gá­roz­zon, és úgy csi­nál­jon, mint­ha a Lak jele len­ne.

 – El tud­ják in­téz­ni, hogy a Path­fin­der be­szél­jen Mark mars­já­ró­já­val?

 – Ez rá az egyet­len le­he­tő­ség. A Lak rá­di­ó­ja ha­lott, de a mars­já­ró­nak meg­van a kom­mu­ni­ká­ci­ós fel­sze­re­lé­se, hogy kap­cso­lat­ba lép­jen a Lak­kal és a má­sik mars­já­ró­val. A gond az új rend­szer be­üze­me­lé­sé­vel az, hogy mind­két vé­gén a meg­fe­le­lő szoft­ver­nek kell fut­nia. A Path­fin­dert tud­juk in­nen fris­sí­te­ni, de a mars­já­rót nem.

 – Te­hát – kezd­te Ven­kat –, meg tud­ják ol­da­ni, hogy a Path­fin­der kom­mu­ni­kál­jon a mars­já­ró­val, de azt nem, hogy a mars­já­ró oda­fi­gyel­jen rá, vagy vá­la­szol­jon neki.

 – Igen. Az len­ne az ide­á­lis, ha az üze­ne­tünk meg­je­len­ne a mars­já­ró kép­er­nyő­jén, amit pe­dig Wat­ney gé­pel, az vissza­jut­na hoz­zánk. Eh­hez vi­szont fris­sí­te­ni kell a jár­mű szoft­ve­rét.

 Ven­kat fel­só­haj­tott.

 – Ha ezt nem tud­juk meg­ten­ni, mi ér­tel­me en­nek a be­szél­ge­tés­nek?

 Jack el­vi­gyo­ro­dott.

 – Mi nem tud­juk meg­ten­ni, de Wat­ney igen! Csak el­küld­jük neki az ada­to­kat, és majd ő maga te­le­pí­ti a fris­sí­tést.

 – Mennyi adat­ról van szó?

 – A srá­cok most dol­goz­nak a mars­já­ró szoft­ve­ren. A fájl leg­alább húsz mega lesz. A be­tű­zés­sel nagy­já­ból négy má­sod­per­cen­ként egy byte-ot tu­dunk kül­de­ni Wat­ney-nek, szó­val há­romév­nyi fo­lya­ma­tos su­gár­zás­sal tud­nánk el­jut­tat­ni hoz­zá a fájlt. Ez nyil­ván túl sok.

 – De gon­do­lom, azért be­szél ve­lem, mert van meg­ol­dás? – kér­dez­te Ven­kat, el­len­áll­va a kí­sér­tés­nek, hogy üvölt­sön.

 – Hát per­sze! – ra­gyo­gott Jack. – A szoft­ver­fej­lesz­tők ra­vasz kis ro­ha­dé­kok, ha adat­ke­ze­lés­ről van szó.

 – Vi­lá­go­sít­son fel – mond­ta Ven­kat.

 – Itt jön a ra­vasz­ság – szólt Jack, akár egy össze­es­kü­vő. – A mars­já­ró je­len­leg byte-on­ként elem­zi a je­let, majd azo­no­sít­ja a konk­rét üze­ne­tet, amit a Lak­tól kap. Így a ter­mé­sze­tes rá­dió­hul­lá­mok nem za­var­ják a fo­lya­ma­tot. Ha a byte-ok nem he­lye­sek, a mars­já­ró nem fog­lal­ko­zik ve­lük.

 – Jó, és?

 – Ez azt je­len­ti, hogy a bá­zis­kód­ban van egy pont, ami az elem­zett byte-okat tar­tal­maz­za. Be­il­leszt­he­tünk oda egy ap­rócs­ka kó­dot, csak húsz uta­sí­tást, hogy eze­ket a byte-okat nap­lóz­za ki a rend­szer, mi­előtt el­len­őr­zi az ér­vé­nyes­sé­gü­ket.

 – Ez ígé­re­te­sen hang­zik... – mond­ta Ven­kat.

 – Az is! – ki­ál­tott iz­ga­tot­tan Jack. – Elő­ször is, fris­sít­jük a Path­fin­dert, hogy kom­mu­ni­kál­ni tud­jon a mars­já­ró­val. Utá­na meg­mond­juk Wat­ney-nek, hogy tud­ja fel­tör­ni a szoft­vert, és hoz­zá­ad­ni azt a húsz uta­sí­tást. Az­tán a Path­fin­d­er­rel át­küld­jük az új szoft­vert a mars­já­ró­nak, ami ki­nap­lóz­za a byte-okat egy fájl­ba. És vé­gül Wat­ney el­in­dít­ja a fájlt, mint te­le­pí­tőt, és a jár­mű fris­sí­ti ma­gát!

 Ven­kat hom­lok­rán­col­va pró­bál­ta fel­dol­goz­ni az al­vás­hi­á­nyos agyá­nak túl sok in­for­má­ci­ót.

 – Khm – un­szol­ta Jack. – Mi­ért nem uj­jong vagy tán­col?

 – Szó­val csak el kell kül­de­nünk Wat­ney-nek azt a húsz uta­sí­tást? – kér­dez­te Ven­kat.

 – Igen, és azt, hogy ho­gyan tud­ja szer­kesz­te­ni a fáj­lo­kat. És hogy hova he­lyez­ze el az uta­sí­tá­so­kat a fáj­lok­ban.

 – Ennyi?

 – Ennyi.

 Ven­kat egy pil­la­na­tig hall­ga­tott.

 – Jack, alá­írt Star Trek-erek­lyé­ket fo­gok ven­ni ma­gá­nak meg az egész csa­pa­tá­nak.

 – Sze­mély sze­rint a Star Warst pre­fe­rá­lom – mond­ta ő, ki­fe­lé me­net. – És csak az ere­de­ti tri­ló­gi­át, ter­mé­sze­te­sen.

 – Ter­mé­sze­te­sen – bó­lin­tott Ven­kat.

 Ahogy Jack el­sé­tált, egy nő buk­kant fel Ven­kat asz­ta­lá­nál.

 – Igen? – kér­dez­te.

 – Nem ta­lá­lok di­é­tás kó­lát, el­fo­gyott vol­na?

 – Igen – vá­la­szolt Ven­kat. – Nem tu­dom, mi­kor töl­tik fel újra a hű­tőt.

 – Kö­szö­nöm – mond­ta a nő.

 Ven­kat épp foly­tat­ta vol­na a mun­ká­ját, ami­kor meg­szó­lalt a mo­bil­ja. Meg­eresz­tett egy han­gos nyö­gést a pla­fon felé, és fel­kap­ta a te­le­font.

 – Igen? – szólt bele a le­he­tő leg­vi­dá­mab­ban.

 – Kell egy fotó Wat­ney-ről.

 – Hel­ló, An­nie. Jó hal­la­ni fe­lő­led! Hogy men­nek a dol­gok Hous­ton­ban?

 – Ne sza­rozz, Ven­kat. Kell egy fotó.

 – Ez nem ilyen egy­sze­rű – ma­gya­ráz­ta Ven­kat.

 – Egy kur­va ka­me­rán ke­resz­tül be­szél­tek vele, mennyi­re le­het bo­nyo­lult?

 – Le­be­tűzzük neki az üze­ne­tün­ket, vá­runk húsz per­cet, és az­tán csi­ná­lunk ké­pet. Wat­ney ad­dig­ra vissza­ment a Lak­ba.

 – Hát ak­kor mondd meg neki, hogy a kö­vet­ke­ző fo­tó­zás­hoz ma­rad­jon a ka­me­rá­nál.

 – Órán­ként csak egy üze­ne­tet tu­dunk kül­de­ni neki, és azt is csak ak­kor, ami­kor az Aci­da­lia Pla­ni­tia a Föld felé néz – mond­ta Ven­kat. – Nem fo­gunk egy üze­ne­tet arra pa­za­rol­ni, hogy meg­kér­jük, pó­zol­jon a ka­me­rá­nak. Kü­lön­ben is az EVA-ru­há­já­ban len­ne, és úgy­sem lát­szód­na az arca.

 – Szük­sé­gem van va­la­mi­re – erős­kö­dött An­nie. – Már hu­szon­négy órá­ja kap­cso­lat­ban vagy­tok vele, a mé­dia pe­dig meg van őrül­ve. Kell ne­kik egy kép a szto­ri­hoz. A vi­lág összes hír­ol­da­lán meg­je­len­ne.

 – Ott van­nak a jegy­ze­te­i­ről ké­szült ké­pek, hasz­náld azo­kat.

 – Nem elég – mond­ta An­nie. – A saj­tó fo­lya­ma­to­san ba­szo­gat. Elöl­ről-há­tul­ról, Ven­kat! Ben­nem fog­nak ta­lál­koz­ni kö­zé­pen!

 – Pár na­pig vár­nod kell, An­nie. Meg­pró­bál­juk össze­köt­ni a Path­fi­ná­ért a mars­já­ró szá­mí­tó­gé­pé­vel...

 – Pár na­pot?! – rö­kö­nyö­dött meg An­nie. – Sem­mi más nem ér­dek­li most az em­be­re­ket, csak ez. Az egész vi­lá­gon. Ez a leg­na­gyobb szto­ri az Apol­lo 13 óta. Sze­rezz ne­kem egy ki­ba­szott ké­pet!

 Ven­kat fel­só­haj­tott.

 – Hol­nap meg­pró­bá­lom el­in­téz­ni.

 – Re­mek – mond­ta An­nie. – Alig vá­rom.

 NAPLÓBEJEGYZÉS: 98. SOL

 Fi­gyel­nem kell a ka­me­rát, hogy mi­kor kezd be­tűz­ni. Egy­szer­re fél byte jön át, szó­val né­zem a szám­pá­ro­kat, az­tán ki­ke­re­sem őket a sa­ját ké­szí­té­sű ASCII pus­kám­ból. Így jön ki egy betű.

 Egy be­tűt sem aka­rok el­fe­lej­te­ni, ezért egy rúd­dal min­det be­le­vé­sem a föld­be. A betű ki­ke­re­sé­se és be­vé­sé­se be­le­te­lik pár má­sod­perc­be, és néha, mire vissza­né­zek a ka­me­rá­ra, már le­ma­rad­tam egy szám­ról. Ál­ta­lá­ban a kon­tex­tus­ból rá­jö­vök, hogy mi az, de van, hogy nem.

 Ma órák­kal ko­ráb­ban kel­tem a szük­sé­ges­nél. Mint­ha ka­rá­csony reg­ge­le lett vol­na! Alig vár­tam, hogy vég­re 08:00 le­gyen. Meg­reg­ge­liz­tem, el­vé­gez­tem né­hány fe­les­le­ges el­len­őr­zést a Lak fel­sze­re­lé­se­in, és ol­vas­tam egy kis Po­i­rot-t. És vég­re el­ér­ke­zett az idő!

 +HACKLHTJKMRSJRT­HOGY­BSZLJN­PTHFNDRRL­KÉSZHSSZ­ZÜZNT­RE

 Aha. Kel­lett hoz­zá egy perc. „Meg­hac­kel­het­jük a mars­já­rót, hogy be­szél­jen a Path­fin­derrel. Ké­szülj hosszú üze­net­re.”

 Ezt jó kis el­met­or­na volt ki­bo­goz­ni, de a hír nagy­sze­rű! Ha ezt össze­hozzuk, ak­kor csak az át­vi­te­li idő fog min­ket kor­lá­toz­ni! Fel­ál­lí­tot­tam egy jegy­ze­tet: Vet­tem.

 Nem tu­dom, mit ér­tet­tek azon, hogy „hosszú üze­net”, de gon­dol­tam, jobb, ha fel­ké­szü­lök. Óra előtt ti­zen­öt perc­cel ki­men­tem, el­si­mí­tot­tam egy nagy te­rü­let­nyi föl­det, és meg­ke­res­tem a leg­hosszabb an­ten­na­ru­dat, hogy hoz­zá­fér­hes­sek anél­kül, hogy rá kel­le­ne lép­nem.

 Az­tán áll­tam. És vár­tam.

 Pon­to­san egész óra­kor be­fu­tott az üze­net.

 INDT­he­xe­di­tAMRSJR­COM­PEN,NYIT­FÁJL-/usr/lib/habc omm.so-

 GÖR­GESS­MÍG­BA­LINDX:2AA­E5,FEL­ÍR141­BYT­TAL­KÜLDJK­KÖV­ÜZNT,MRDJ­KA­ME­LŐTT­KÖV­KÉPHZ20PR­CE ZTÁN

 Jesszus. Na jó...

 Azt akar­ják, hogy in­dít­sam el a „he­xe­dit”-et a mars­já­ró szá­mí­tó­gé­pén, utá­na nyis­sam meg az usr/lib/hab­comm.so fájlt, gör­ges­sek le­fe­lé, amíg a kép­er­nyő bal ol­da­lán az in­dex 2AA­E5-öt mu­tat, az­tán cse­rél­jem ki az ot­ta­ni byte-okat arra a 141 byte-os szek­ven­ci­á­ra, amit a NASA a kö­vet­ke­ző üze­net­tel küld majd. Vi­lá­gos.

 És va­la­mi­ért azt ké­rik, hogy ma­rad­jak ka­me­ra előtt a kö­vet­ke­ző kép­hez. Nem ér­tem, mi­ért. Ha az űr­ru­há­ban va­gyok, sem­mit sem lát­ni be­lő­lem, még az arc­le­me­zen is túl sok fény tük­rö­ző­dik. De ha egy­szer ezt ké­rik...

 Vissza­men­tem, és le­má­sol­tam az üze­ne­tet ké­sőbb­re, az­tán ír­tam egy rö­vid jegy­ze­tet, és újra ki­men­tem. Ál­ta­lá­ban fel­füg­gesz­te­ném a jegy­ze­tet, és be­men­nék a Lak­ba, de most itt kel­lett ma­rad­nom egy fo­tó­zás­ra.

 Fel­tar­tot­tam a ka­me­rá­nak a hü­velyk­uj­jam, és meg­mu­tat­tam neki az üze­ne­tet, amin ez állt: Jess­s­s­s­sz!

 A het­ve­nes évek so­ro­za­ta­it hi­báz­tasd.

 ■■■

 – KÉ­REK EGY ké­pet, erre a Fon­zot ka­pom ab­ból az ős­ko­ri so­ro­zat­ból? – dor­gál­ta An­nie Ven­ka­tot.

 – Meg­kap­tad a ké­ped, állj le a hisz­ti­vel – vá­gott az vissza, a vál­lán pi­hen­tet­ve a te­le­fon­ját. Job­ban fi­gyelt az előt­te lévő váz­la­tok­ra, mint a be­szél­ge­tés­re.

 – Jess­s­s­s­sz! – gú­nyo­ló­dott An­nie. – Még­is mi­ért csi­nál­ta ezt?

 – Ta­lál­koz­tálte egy­ál­ta­lán Mark Wat­ney-vel?

 – Jó-jó – mond­ta An­nie. – De azon­nal kell egy kép az ar­cá­ról is.

 – Az nem fog men­ni.

 – Mi­ért nem?

 – Azért, mert ha le­ve­szi a si­sak­ját, meg­hal. Men­nem kell, An­nie, egy JPL-prog­ra­mo­zó van itt sür­gős ügy­ben. Hel­ló!

 – De... – kezd­te vol­na An­nie, ahogy Ven­kat bon­tot­ta a vo­na­lat.

 – Nem sür­gős – mond­ta Jack az aj­tó­ban áll­va.

 – Tu­dom – fe­lelt Ven­kat. – Mit te­he­tek ma­gá­ért?

 – Gon­dol­kod­tunk – kezd­te Jack. – Ez a mars­já­rós hack elég komp­li­kált­tá vál­hat, le­het, hogy egy cso­mó oda-vissza kom­mu­ni­ká­ci­ó­ra lesz szük­ség Wat­ney-vel.

 – Sem­mi baj – nyug­tat­ta Ven­kat. – Csak nyu­god­tan, a lé­nyeg, hogy mű­köd­jön.

 – Rö­vi­debb vé­tel­idő­vel fel tud­nánk pör­get­ni a dol­got – je­gyez­te meg Jack.

 Ven­kat ér­tet­le­nül né­zett rá:

 – Van egy ter­vük, hogy kö­ze­lebb moz­gas­sák egy­más­hoz a Föl­det és a Mar­sot?

 – A Föld nem ját­szik sze­re­pet ben­ne – vá­la­szolt Jack. – A Her­mes je­len­leg het­ven­há­rom­mil­lió ki­lo­mé­ter­re van a Mars­tól. Az csak négy fény­perc, és Beth Jo­hans­sen nagy­sze­rű prog­ra­mo­zó. El tud­ná ma­gya­ráz­ni a dol­got Mark­nak.

 – Ki­zárt do­log – mond­ta Ven­kat.

 – Ő a kül­de­tés rend­szer­gaz­dá­ja – erős­kö­dött Jack. – Pont ez a szak­te­rü­le­te.

 – Nem le­het, Jack. A le­gény­ség még min­dig nem tud­ja.

 – Mi ütött ma­gá­ba? Mi­ért nem mond­ja el ne­kik?

 – Nem Wat­ney az egyet­len fe­le­lős­sé­gem – ma­gya­ráz­ta Ven­kat. – Öt má­sik aszt­ro­na­u­tám van a mé­lyűr­ben, akik­nek a ha­za­ju­tás­ra kell kon­cent­rál­ni­uk. Ebbe sen­ki sem gon­dol bele, de sta­tisz­ti­ka­i­lag ők je­len­leg na­gyobb ve­szély­ben van­nak, mint Wat­ney. Wat­ney egy boly­gón van. Ők meg az űr­ben.

 Jack vál­lat vont.

 – Jó, ak­kor a las­sú mód­szer­rel csi­nál­juk.

 NAPLÓBEJEGYZÉS: 98. SOL (2)

 Ír­tál le va­la­ha 141 ran­dom byte-ot fél byte-on­ként?

 Unal­mas. És ma­ce­rás, ha nincs tol­lad.

 Ko­ráb­ban a ho­mok­ba ír­tam a be­tű­ket, de ezek­hez a szá­mok­hoz kel­lett va­la­mi hor­doz­ha­tó. Az első ter­vem: lap­top!

 A le­gény­ség min­den tag­já­nak meg­volt a maga lap­top­ja, úgy­hogy hat áll a ren­del­ke­zé­sem­re. Vagy­is csak hat állt. Már csak öt. Nem gon­dol­tam, hogy a lap­top­nak baja le­het oda­kint. Ez csak elekt­ro­ni­ka, nem igaz? Elég me­leg ma­rad arra a rö­vid idő­re, amíg szük­sé­gem van rá, le­ve­gő pe­dig egy­ál­ta­lán nem kell neki.

 Azon­nal meg­halt. A kép­er­nyő még az­előtt el­sö­té­tült, hogy ki­lép­tem vol­na a lég­zsi­li­pen. Mint ki­de­rült, az „L” az „LCD”-ben annyit tesz, hogy „lik­vid”. Gon­do­lom, vagy meg­fa­gyott, vagy el­pá­rol­gott. Le­het, hogy írok majd egy vá­sár­lói ér­té­ke­lést. „A ter­mé­ket a Mars fel­szí­né­re hoz­tam. Nem mű­kö­dött. 0/10”.

 Így az­tán egy ka­me­rát hasz­nál­tam. Sok van be­lő­lük, és di­rekt mar­si hasz­ná­lat­ra ké­szül­tek. Le­ír­tam az ér­ke­ző byte-okat a ho­mok­ba, csi­nál­tam ró­luk egy ké­pet, a Lak­ban pe­dig le­jegy­ze­tel­tem a ka­rak­te­re­ket.

 Már éj­sza­ka van, úgy­hogy nem lesz több üze­net. Hol­nap be­vi­szem az ada­to­kat a mars­já­ró­ba, on­nan­tól pe­dig a JPL stré­ber­je­ié a te­rep.

 ■■■

 A PATH­FIN­DER seb­té­ben össze­tá­kolt irá­nyí­tó­köz­pont­já­ra tö­mény test­szag te­le­pe­dett. A szel­lőz­te­tő­rend­szert nem ennyi em­ber­re ter­vez­ték, rá­adá­sul min­den­ki min­den éb­ren töl­tött pil­la­na­tá­ban dol­go­zott, és a hi­gi­é­ni­á­ra már nem ju­tott idő.

 – Jöj­jön fel ide, Jack – szólt Ven­kat. – Ma maga lesz Tim jobb­ke­ze.

 – Kösz – mond­ta Jack, ahogy el­fog­lal­ta Ven­kat he­lyét Tim mel­lett. – Hel­ló, Tim!

 – Jack – re­a­gált Tim.

 – Med­dig tart a fris­sí­tés? – kér­dez­te Ven­kat.

 – Szin­te csak egy pil­la­na­tig – vá­la­szol­ta Jack. – Wat­ney ko­ráb­ban már meg­hac­kel­te a rend­szert, le is el­len­őriz­tük. Gond nél­kül fel­töl­töt­tük a Path­fin­der OS-ét, és el­küld­tük a mars­já­ró fris­sí­té­sét, amit a Path­fin­der to­vább su­gár­zott. Amint Wat­ney el­in­dít­ja a fris­sí­tést, és re­boo­tol­ja a mars­já­rót, lét­re kell jön­nie a kap­cso­lat­nak.

 – Jesszus, azért ez egy elég komp­li­kált fo­lya­mat – bi­zony­ta­lan­ko­dott Ven­kat.

 – Pró­bál­jon meg egy­szer fris­sí­te­ni egy Li­nux szer­vert – mond­ta Jack.

 Egy pil­la­nat hall­ga­tás után Tim így szólt.

 – Tud­ja, hogy ez egy poén volt, ugye? Egy vic­ces meg­jegy­zés.

 – Á – re­a­gált Ven­kat. – Fi­zi­kus va­gyok, nem szá­mí­tó­gé­pes.

 – Mind­egy, Jack a szá­mí­tó­gé­pe­sek közt sem vic­ces.

 – Maga egy na­gyon kel­le­met­len alak, Tim – mond­ta Jack.

 – A rend­szer él – kö­zöl­te Tim.

 – Mi­cso­da?

 – A rend­szer él. Csak hogy tudd.

 – Be­sza­rás – mond­ta Jack.

 – Si­ke­rült – je­len­tet­te be Ven­kat a te­rem­nek.

 ■■■

 [11:18] JPL: Mark, itt Ven­kat Ka­po­oi. Sol 49 óta fi­gye­lünk. Az egész vi­lág ne­ked szur­kol. A Path­fin­der meg­szer­zé­se fan­tasz­ti­kus mun­ka volt. Dol­gozunk a meg­men­té­si ter­ve­ken. A JPL mó­do­sít­ja az Ares A MLE-jét, hogy ké­pes le­gyen egy rö­vid fel­szín fö­löt­ti re­pü­lés­re. Fel­vesz­nek té­ged, az­tán együtt men­tek a Schi­a­par­el­li­re. Össze­ké­szí­tünk egy el­lát­mány­kül­de­tést, hogy ki­tart­son az élel­med, amíg az Ares A meg­ér­ke­zik.

 [11:29] WAT­NEY: Öröm­mel hal­lom. Iga­zán alig vá­rom, hogy ne hal­jak meg. Azt aka­rom, hogy tel­je­sen vi­lá­gos le­gyen: nem a le­gény­ség hi­bá­ja volt. Mel­lék­kér­dés: Mit szól­tak, mi­kor meg­tud­ták, hogy élet­ben va­gyok? Ja, és „Szia, anyu!”

 [11:41] JPL: Me­sélj ne­künk a „ter­més­ről”. Úgy be­csül­tük, hogy ét­ke­zé­sen­ként! 3/4 adag­gal Sol 400-ig tar­ta­nak ki az élel­mi­szer­cso­mag­ja­id. A ter­mé­sed be­fo­lyá­sol­ja ezt a szá­mot? Ami a kér­dé­se­det il­le­ti: még nem mond­tuk el a le­gény­ség­nek, hogy élsz. Azt akar­tuk, hogy a sa­ját kül­de­té­sük­re kon­cent­rál­ja­nak.

 [11:52] WAT­NEY: A ter­més krump­li, ab­ból nö­vesz­te­tem, amit há­la­adás­ra kel­let vol­na el­ké­szí­te­nünk. Szé­pen nő­nek, de a ren­del­ke­zés­re álló ter­mő­föld nem elég a fenn­tar­tá­suk­ra. A 900. sol kör­nyé­kén ki­fu­tok az étel­ből. Más: mondd meg a le­gény­ség­nek, hogy élek! Mi a fasz ba­jod van?

 [12:04] JPL: Be­hí­vunk majd bo­ta­ni­ku­so­kat, hogy szak­sze­rű­en ki­kér­dez­ze­nek, és el­len­őriz­zék a mun­ká­dat. Biz­tos­ra aka­runk men­ni, hi­szen az éle­ted fo­rog koc­kán. A 900. sol re­mek hír. Így sok­kal több időnk lesz az el­lát­mány­kül­de­tés össze­ál­lí­tá­sá­ra. Más: kér­lek, vi­gyázz a szád­ra. Min­dent, amit írsz, élő­ben su­gá­roz­zák az egész vi­lá­gon.

 [12:15] WAT­NEY: Odass! Ci­cik! –> (.Y.)

 ■■■

 – KÖ­SZÖ­NÖM, el­nök úr – mond­ta Teddy a te­le­fon­ba. – Ér­té­ke­lem a hí­vá­sát, és to­váb­bí­tom a gra­tu­lá­ci­ó­ját az egész szer­ve­zet­nek.

 Bon­tot­ta a hí­vást, és az asz­tal sar­ká­ra tet­te a te­le­fon­ját, pont sík­ba az asz­tal­lap szé­le­i­vel.

 Mitch ko­po­gott a nyi­tott aj­tón, és be­lé­pett az iro­dá­ba.

 – Nem rossz­kor za­va­rok? – kér­dez­te.

 – Gye­re be – in­vi­tál­ta Teddy. – Fog­lalj he­lyet.

 – Kösz – ült le Mitch a szép bőr­fo­tel­ba. Fel­nyúlt a fül­hall­ga­tó­hoz, és le­hal­kí­tot­ta.

 – Hogy áll­nak a dol­gok az irá­nyí­tó­köz­pont­ban? – kér­dez­te Teddy.

 – Cso­dá­san – vá­la­szolt Mitch. – A Her­messzel min­den rend­ben, és min­den­ki re­mek han­gu­lat­ban van a JPL-ben tör­tén­tek óta. A mai a vál­to­za­tos­ság ked­vé­ért vég­re egy át­ko­zot­tul jó nap volt.

 – Igen, az volt – ér­tett egyet Teddy. – Egy lé­pés­sel kö­ze­lebb va­gyunk hoz­zá, hogy élve ha­za­hozzuk Wat­ney-t.

 – Ami ezt il­le­ti – kezd­te Mitch –, gon­do­lom, tu­dod, mi­ért va­gyok itt.

 – Van egy sej­té­sem – bó­lin­tott Teddy. – El aka­rod mon­da­ni a le­gény­ség­nek, hogy Wat­ney élet­ben van.

 – Igen – mond­ta Mitch.

 – És ezt ép­pen most ho­zod fel, ami­kor Ven­kat Pa­sa­den­á­ban van, és nem tud ér­vel­ni el­le­ne.

 – Ele­ve nem is kel­le­ne ezt meg­be­szél­nem ve­led vagy Ven­kat­tal vagy akár­ki más­sal. Én va­gyok a re­pü­lés­ve­ze­tő, kez­det­től fog­va az én dön­té­sem kel­lett vol­na hogy le­gyen, de ti ket­ten köz­be­lép­te­tek, és fe­lül­bí­rál­ta­tok. Mind­ezen túl, meg­egyez­tünk, hogy ha lesz re­mény, el­mond­juk ne­kik. Hát, most van re­mény. Hely­re­ál­lí­tot­tuk a kom­mu­ni­ká­ci­ót, és dol­gozunk a meg­men­té­sén, a farm­ja pe­dig elég időt biz­to­sít ne­künk, hogy el­jut­tas­suk hoz­zá az el­lát­mányt.

 – Oké, mondd el ne­kik – bó­lin­tott Teddy.

 Mitch hall­ga­tott.

 – Csak így?

 – Tud­tam, hogy előbb-utóbb fel­buk­kansz, úgy­hogy már vé­gig­gon­dol­tam, és dön­töt­tem. Menj, mondd el ne­kik.

 Mitch fel­állt.

 – Oké. Kösz – szólt vissza tá­vo­zás köz­ben.

 Teddy meg­for­dult a szé­ké­ben, és ki­né­zett az ab­la­kon az éji ég­bolt­ra. A hal­vány, vö­rös pon­tot bá­mul­ta a csil­la­gok kö­zött.

 – Tarts ki, Wat­ney. Jö­vünk.

 12. FEJEZET

 WAT­NEY KÉ­NYEL­ME­SEN aludt a há­ló­he­lyén, és ki­csit meg­moc­cant, ahogy egy kel­le­mes álom mo­solyt csalt az ar­cá­ra. Elő­ző nap há­rom EVA-ben volt ré­sze, mind­há­rom ke­mény mun­ká­val járó Lak-kar­ban­tar­tás volt, így az­tán mé­lyeb­ben és job­ban aludt, mint hosszú ide­je bár­mi­kor.

 – Jó reg­gelt, em­be­rek – ki­ál­tott fel Le­wis. – Szép új na­punk van! 6. sol! Ki az ágy­ból!

 Wat­ney is csat­la­ko­zott a fel­hang­zó nyö­gés­kó­rus­hoz.

 – Gye­rünk már – no­szo­gat­ta őket Le­wis. – Ne ri­nyál­ja­tok. Har­minc perc­cel töb­bet alud­ta­tok, mint amennyi a Föl­dön jár­na nek­tek.

 El­ső­ként Mar­ti­nez kelt fel. A fér­fi a lé­gi­erő tag­ja­ként könnyen iga­zo­dott Le­wis ten­ge­ré­sze­ti ru­tin­já­hoz. – Jó reg­gelt, pa­rancs­nok – kö­szönt neki ha­tá­ro­zot­tan.

 Jo­hans­sen fel­ült, de nem moz­dult to­vább a ta­ka­ró­in kí­vü­li ke­gyet­len vi­lág felé. A nő kar­ri­e­ris­ta szoft­ver­fej­lesz­tő volt, a reg­ge­lek nem tar­toz­tak az erős­sé­gei közé.

 Vo­gel las­san, az órá­ját néz­ve cso­szo­gott elő a há­ló­he­lyé­ről. A fér­fi szót­la­nul fel­húz­ta ke­zes­lá­ba­sát, és amennyi­re tud­ta, ki­si­mí­tot­ta raj­ta a gyű­rő­dé­se­ket. Mély só­haj­tás­sal vet­te tu­do­má­sul egy újabb ko­szos, zu­hany nél­kü­li nap kez­de­tét.

 Wat­ney fe­jé­re hú­zott pár­ná­val for­dult el:

 – Hagy­ja­tok bé­kén, za­jon­gók – mo­tyo­gott.

 – Beck! – ki­ál­tott Mar­ti­nez, meg­ráz­va a kül­de­tés or­vo­sát. – Ha­sad­ra süt a nap, ha­ver!

 – Jó-jó – mond­ta Beck csi­pá­san.

 Jo­hans­sen ki­esett a há­ló­he­lyé­ről, és ott­ma­radt a pad­lón.

 Le­wis le­húz­ta a pár­nát Wat­ney fe­jé­ről.

 – Moz­gás, Wat­ney! Sam bá­csi száz­ezer dol­lárt fi­ze­tett min­den itt töl­tött má­sod­per­cün­kért.

 – Csú­nya nő el­ven­ni pár­na – nyö­ször­gött Wat­ney, és eszé­be sem volt ki­nyit­ni a sze­mét.

 – A Föl­dön száz ki­lós fér­fi­a­kat rán­gat­tam ki az ágyuk­ból. Aka­rod lát­ni, mire va­gyok ké­pes 0,4 g-ben?

 – Nem, nem iga­zán – ült fel Wat­ney.

 Mi­után fel­ver­te a csa­pa­tot, Le­wis a kom­mu­ni­ká­ci­ós ál­lo­más­nál ülve el­len­őriz­te az éj­sza­ka ér­ke­zett üze­ne­te­ket Hous­ton­tól.

 Wat­ney oda­cso­szo­gott az élel­mi­szer­ada­gos szek­rény­hez, és vé­let­len­sze­rű­en fel­ka­pott egy reg­ge­lit.

 – Adj egy to­jást – kér­te Mar­ti­nez.

 – Te ér­zed a kü­lönb­sé­get? – kér­dez­te Wat­ney, ahogy át­passzolt egy cso­ma­got Mar­ti­nez­nek.

 – Nem iga­zán – vá­la­szolt az.

 – Beck, te mit kérsz? – foly­tat­ta Wat­ney.

 – Mind­egy – mond­ta Beck. – Akár­mit.

 Wat­ney oda­do­bott neki egy cso­ma­got.

 – Vo­gel, a szo­ká­sos virs­lit?

 – Ja, kér­lek – fe­lelt Vo­gel.

 – Tu­dod, hogy egy szte­reo­tí­pia vagy, ugye?

 – És vál­la­lom – vet­te el Vo­gel a fel­kí­nált reg­ge­lit.

 – Szer­vusz, Nap­su­gár – szó­lí­tot­ta meg Wat­ney Jo­hans­sent. – Kérsz reg­ge­lit?

 – Mmnn – nyög­te Jo­hans­sen.

 – Azt hi­szem, ez ne­met je­lent – tip­pelt Wat­ney.

 A le­gény­ség csend­ben evett. Vé­gül Jo­hans­sen is oda­ván­szor­gott az élel­mi­szer­ada­gos szek­rény­hez, és ki­vett be­lő­le egy ká­vés cso­ma­got. Ügyet­le­nül hoz­zá­ad­ta a for­ró vi­zet, és kor­tyol­gat­ta, míg belé nem lo­pó­zott az éb­ren­lét.

 – Kül­de­tés­fris­sí­té­se­ket kap­tunk Hous­ton­tól – mond­ta Le­wis. – A mű­hol­dak sze­rint vi­har jön, de el tu­dunk vé­gez­ni némi fel­szí­ni mun­kát, mi­előtt ide­ér. Vo­gel, Mar­ti­nez, ti ve­lem lesz­tek oda­kint. Jo­hans­sen, te ma­radsz fi­gyel­ni az idő­já­rás-je­len­té­se­ket. Wat­ney, a ta­laj kí­sér­le­te­i­det elő­re­hoz­ták mára. Beck, fut­tasd le a teg­na­pi EVA min­tá­it a spekt­ro­mé­te­ren.

 – Biz­tos ki akarsz men­ni, mi­köz­ben vi­har kö­ze­leg? – kér­dez­te Beck.

 – Hous­ton jó­vá­hagy­ta – mond­ta Le­wis.

 – Szük­ség­te­len koc­ká­zat­nak tű­nik.

 – A Mars­ra jön­ni is szük­ség­te­len koc­ká­zat volt – vá­la­szolt Le­wis. – Hová akarsz ki­lyu­kad­ni?

 Beck vál­lat vont.

 – Csak légy óva­tos.

 ■■■

 A HÁ­ROM ALAK ke­let felé né­zett. Jó­ko­ra EVA-ru­há­ik­ban szin­te tel­je­sen ugyan­olya­nok vol­tak, csak a Vo­gel vál­lán lévő eu­ró­pai uni­ós zász­ló kü­lön­böz­tet­te meg őt a csil­la­go­kat és sá­vo­kat vi­se­lő Le­wis­tól és Mar­ti­nez­től.

 A ke­le­ti sö­tét­ség hul­lám­zott és vil­ló­dzott a fel­ke­lő nap fé­nyé­ben.

 – A vi­har – je­gyez­te meg Vo­gel ak­cen­tu­sos an­gol­sá­gá­val. – Kö­ze­lebb van, mint Hous­ton mond­ta.

 – Van időnk – nyug­tat­ta meg Le­wis. – Kon­cent­rál­junk a fel­ada­tunk­ra. En­nek az EVA-nek a ké­mi­ai ana­lí­zis a cél­ja. Vo­gel, te vagy a ké­mi­kus, te fe­lelsz az ásá­sért és a min­tá­kért.

 – Ja – mond­ta Vo­gel. – Har­minc cen­ti­mé­ter mély­ről gyűjt­se­tek ta­laj­min­tá­kat, min­tán­ként leg­alább száz gram­mot. A har­minc cen­ti­mé­te­res mély­ség na­gyon fon­tos.

 – Úgy lesz – nyug­táz­ta Le­wis. – Ma­rad­ja­tok száz­mé­te­res kö­rön be­lül a Lak­tól – tet­te hoz­zá.

 – Mhm – re­a­gált Vo­gel.

 – Igen­is, asszo­nyom – mond­ta Mar­ti­nez.

 Szét­vál­tak. Az Apol­lo ide­je óta so­kat fej­lesz­tet­tek az EVA-ru­há­kon, így az Ares-kül­de­tés­ben már jó­val na­gyobb moz­gá­si sza­bad­sá­guk nyílt a vi­se­lő­ik­nek. Az ásás, a le­ha­jo­lás és a min­ták be­cso­ma­go­lá­sa tri­vi­á­lis te­en­dők vol­tak.

 Egy idő után Le­wis meg­kér­dez­te:

 – Hány min­tá­ra van szük­sé­ged?

 – Mond­juk fe­jen­ként hét­re?

 – Oké – nyug­táz­ta Le­wis. – Ne­kem ed­dig négy van.

 – Ne­kem öt – mond­ta Mar­ti­nez. – Per­sze nem is vár­hat­juk el a ten­ge­ré­szet­től, hogy lé­pést tart­son a lé­gi­erő­vel, nem igaz?

 – Szó­val így aka­rod le­ját­sza­ni? – kér­dez­te Le­wis.

 – Csak a té­nye­ket köz­löm, pa­rancs­nok.

 – Itt Jo­hans­sen – szó­lalt meg a rend­szer­gaz­da hang­ja a rá­di­ó­ból. – Hous­ton „sú­lyos”-ra mó­do­sí­tot­ta a vi­har mi­nő­sí­té­sét. Ti­zen­öt per­cen be­lül a nya­kun­kon lesz.

 ■■■

 – Vissza a bá­zis­ra – adta ki a pa­ran­csot Le­wis.

 A LAK he­ve­sen meg­ráz­kó­dott a tom­bo­ló szél­től, ahogy az aszt­ro­na­u­ták a kö­ze­pén ku­po­rog­tak. Már mind a ha­tan a re­pü­lé­si szka­fan­de­rü­ket vi­sel­ték, fel­ké­szül­ve arra az eset­re, ha vész­hely­ze­ti fel­szál­lást kel­le­ne vég­re­haj­ta­ni­uk az MFE-vel. Jo­hans­sen a lap­top­ját fi­gyel­te, a töb­bi­ek pe­dig őt.

 – Az ál­lan­dó szél most már száz km/h fö­lött van – kö­zöl­te. – A szél­ro­ha­mok már el­érik a száz­hu­szon­ötöt is.

 – Jesszus, Óz bi­ro­dal­má­ban fo­gunk ki­köt­ni – mond­ta Wat­ney. – Mi az a szél­se­bes­ség, ami­nél eva­ku­ál­nunk kell?

 – El­vi­leg száz­öt­ven km/h – vá­la­szolt Mar­ti­nez. – Afö­lött már fenn­áll a ve­szé­lye, hogy az MFE fel­bo­rul.

 – Elő­re­jel­zés a vi­har út­já­ról? – kér­dez­te Le­wis.

 – Ez csak a szé­le – bá­mul­ta a mo­ni­tort Jo­hans­sen. – A java még hát­ra­van.

 A Lak bur­ko­la­ta fod­ro­zó­dott a bru­tá­lis tá­ma­dás ere­jé­től, a bel­ső tar­tó­ele­mek min­den na­gyobb ro­ham­nál meg­haj­lot­tak és csi­ko­rog­tak. A ka­ko­fó­nia perc­ről perc­re han­go­sabb lett.

 – Na, jó – dön­tött Le­wis. – Eva­ku­á­ci­ó­ra fel­ké­szül­ni. Ki­me­gyünk az MFE-be, és re­mél­jük a leg­job­ba­kat. Ha a szél túl­sá­go­san meg­erő­sö­dik, fel­szál­lunk.

 Pá­rok­ban hagy­ták el a La­kot, és az egyes lég­zsi­li­pen kí­vül gyűl­tek össze. A szél és a ho­mok ke­mé­nyen ost­ro­mol­ta őket, de tal­pon tud­tak ma­rad­ni.

 – A lát­ha­tó­ság majd­nem zéró – mond­ta Le­wis. – Ha va­la­ki el­ve­szik, mér­je be a ru­hám te­le­met­ri­á­ját. Ké­szül­je­tek fel rá, hogy a Lak­tól tá­vol még erő­sebb lesz a szél.

 Le­wis és Beck ve­ze­té­sé­vel buk­dá­csol­tak a vi­har­ban az MFE felé, a sort Wat­ney és Jo­hans­sen zár­ta.

 – Hé – zi­hált Wat­ney. – Eset­leg ki­tá­maszt­hat­nánk az MFE-t, hogy ne dől­jön el.

 – Ho­gyan? – li­he­gett Le­wis.

 – Le­köt­het­nénk a nap­farm­ból vett ká­be­lek­kel. – Pár má­sod­per­cig zi­hált, majd foly­tat­ta. – A mars­já­rók le­het­né­nek a hor­go­nyok. A trük­kös rész a ká­be­lek kör­be...

 Re­pü­lő tör­me­lék csa­pó­dott Wat­ney-be, és to­va­so­dor­ta ma­gá­val a szél­ben.

 – Wat­ney! – ki­ál­tott Jo­hans­sen.

 – Mi tör­tént? – kér­dez­te Le­wis.

 – Va­la­mi ne­ki­üt­kö­zött! – mond­ta Jo­hans­sen.

 – Wat­ney, je­len­tést – kö­ve­tel­te Le­wis.

 Sem­mi.

 – Wat­ney, je­len­tést – is­mé­tel­te meg Le­wis.

 De ez­út­tal is csend volt a vá­lasz.

 – Off­li­ne van – mond­ta Jo­hans­sen –, nem tu­dom, mer­re le­het!

 – Pa­rancs­nok – szó­lalt meg Beck –, mi­előtt el­vesz­tet­tük a te­le­met­ri­át, meg­szó­lalt a de­kom­presszi­ós vész­jel­ző­je.

 – Pi­csá­ba! – ki­ál­tot­ta Le­wis. – Jo­hans­sen, hol lát­tad őt utol­já­ra?

 – Itt volt előt­tem, az­tán el­tűnt – vá­la­szol­ta. – Nyu­gat felé sod­ró­dott.

 – Oké – mond­ta Le­wis. – Mar­ti­nez, nyo­más az MFE-hez, ké­szülj fel­szál­lás­ra. Töb­bi­ek, gyűl­je­tek Jo­hans­sen köré.

 – Dr. Beck – kezd­te Vo­gel, aho­gyan ke­resz­tül­buk­dá­csolt a vi­ha­ron. – Med­dig tud va­la­ki élet­ben ma­rad­ni de­kom­presszió után?

 – Ke­ve­sebb mint egy per­cig – fe­lel­te Beck el­csuk­ló han­gon.

 – Sem­mit sem lá­tok – mond­ta Jo­hans­sen, ahogy a csa­pat kö­ré­je gyűlt.

 – Ké­pez­ze­tek sort, és irány nyu­gat – pa­ran­csol­ta Le­wis. – Kis lé­pé­sek­kel. Va­ló­szí­nű­leg a föl­dön fek­szik, ne lép­jünk rá.

 Egy­más lá­tó­tá­vol­sá­gán be­lül ma­rad­va küzd­ték át ma­gu­kat a ká­o­szon.

 Mar­ti­nez be­ug­rott az MFE lég­zsi­lip­jé­be, és a szél­lel küsz­köd­ve be­zár­ta. A nyo­más­ki­egyen­lí­tés után gyor­san le­dob­ta a ru­há­ját, meg­mász­ta a lét­rát a le­gény­sé­gi fül­ké­be, be­le­eresz­ke­dett a pi­ló­ta­szék­be, és boo­tol­ta a rend­szert.

 Egyik ke­zé­vel a vész­hely­ze­ti ki­lö­vés el­len­őr­ző­lis­tá­ját tar­tot­ta, a má­sik­kal sza­po­rán pöc­cint­get­te a kap­cso­ló­kat. Egyik rend­szer a má­sik után je­lez­te, hogy re­pü­lés­re ké­szen áll. Az egyik kü­lö­nö­sen meg­ra­gad­ta a fi­gyel­mét, mi­után be­kap­csolt.

 – Pa­rancs­nok – szólt a rá­di­ó­ba. – Az MFE hét fok­kal meg­dőlt. 12,3nál fel­bo­rul.

 – Vet­tem – re­a­gált Le­wis.

 – Jo­hans­sen – kezd­te Beck, a ke­zén lévő szá­mí­tó­gé­pet fi­gyel­ve. – Wat­ney bio-mo­ni­tor­ja kül­dött va­la­mit, mi­előtt ki­kap­csolt. A szá­mí­tó­gé­pem annyit mond, hogy „hi­bás fájl”.

 – Én is lá­tom – vá­la­szolt Jo­hans­sen. – Nem fe­jez­te be az adást. Hi­ány­zik az adat egy ré­sze, és nincs el­len­őr­ző összeg. Adj egy per­cet.

 – Pa­rancs­nok – szó­lalt meg Mar­ti­nez. – Üze­net jött Hous­ton­tól. Hi­va­ta­lo­san is vége, a vi­har túl erős lesz.

 – Vet­tem – nyug­táz­ta Le­wis.

 – És ezt négy és fél per­ce küld­ték – foly­tat­ta Mar­ti­nez –, ki­lenc perc­cel ez­előt­ti mű­hol­da­da­tok alap­ján.

 – Ér­tet­tem – mond­ta Le­wis. – Ki­lö­vés­re fel­ké­szü­lést foly­tat­ni.

 – Vet­tem – mond­ta Mar­ti­nez.

 – Beck – szó­lalt meg Jo­hans­sen. – Nagy­já­ból meg­van az adat­cso­mag, szö­ve­ges fájl: VNY 0, PSZ 0, H 36,2. Ennyi az egész.

 – Vet­tem – nyug­táz­ta mo­ró­zu­san Beck. – Vér­nyo­más zéró, pul­zus­szám zéró, hő­mér­sék­let nor­má­lis.

 A csa­tor­na egy idő­re el­né­mult. Cso­dá­ban bíz­va foly­tat­ták az elő­re­nyo­mu­lást a ho­mok­vi­har­ban.

 – Hő­mér­sék­let nor­má­lis? – kér­dez­te Le­wis, hang­já­ban a re­mény nyo­ma­i­val.

 – Be­le­te­lik egy idő­be a... – Beck hang­ja meg­tört. – Be­le­te­lik egy idő­be, hogy ki­hűl­jön.

 – Pa­rancs­nok – szó­lalt meg Mar­ti­nez. – A dő­lés­szög már 10,5 fo­kos, a szél­ro­ha­mok ti­zen­egy­re nö­ve­lik.

 – Vet­tem – nyug­táz­ta Le­wis. – Min­den fel­szál­lás­ra kész?

 – Meg­erő­sít­ve – vá­la­szolt Mar­ti­nez. – Bár­mi­kor in­dul­ha­tunk.

 – Ha bo­rul­ni kezd az MFE, fel tudsz száll­ni, mi­előtt tel­je­sen el­dől?

 – Áh – mond­ta Mar­ti­nez, aki nem szá­mí­tott ilyen kér­dés­re. – Igen, asszo­nyom. Kézi ve­zér­lés­re áll­nék, és tel­jes haj­tó­erő­re kap­csol­nék. Az­tán fel­húz­nám az or­rát, és vissza­tér­nék az elő­prog­ra­mo­zott pá­lyá­ra.

 – Vet­tem – mond­ta Le­wis. – Min­den­ki­nek irány Mar­ti­nez ru­haje­le. Az egye­ne­sen az MFE lég­zsi­lip­jé­hez ve­zet. Be­szál­lás, és fel­ké­szül­ni a ki­lö­vés­re.

 – És mi lesz ve­led, pa­rancs­nok? – kér­dez­te Beck.

 – Én még ke­re­sek egy ki­csit. Moz­gás. És Mar­ti­nez, ha az MFE dől­ni kezd, in­dulj.

 – Tény­leg azt hi­szed, hogy hát­ra­hagy­ná­lak? – kér­dez­te Mar­ti­nez.

 – Épp erre uta­sí­tot­ta­lak – fe­lelt Le­wis. – Ti hár­man, nyo­más a ha­jó­ra.

 Kel­let­le­nül kö­vet­ték a pa­ran­csot, és el­in­dul­tak az MFE felé. A szél ke­mé­nyen küz­dött min­den lé­pé­sük el­len.

 Le­wis nem lát­ta a ta­lajt, de cso­szo­gott to­vább. Eszé­be ju­tott va­la­mi, és le­vett a há­tá­ról egy pár szik­la­fú­ró­fej-cso­ma­got. Reg­gel adta hoz­zá a fel­sze­re­lé­sé­hez az egy­mé­te­res fe­je­ket, a ké­sőb­bi geo­ló­gi­ai min­ta­vé­tel­re szá­mít­va. Mind­két ke­zé­ben tar­tott egyet, húz­ta őket maga után, ahogy ha­ladt elő­re.

 Húsz mé­ter után meg­for­dult, és az el­len­ke­ző irány­ba in­dult el. Le­he­tet­len volt egye­nes vo­nal­ban men­ni. Nem­csak a lát­ha­tó vi­szo­nyí­tá­si pon­tok hi­á­nyoz­tak, de az ál­lan­dó szél is foly­ton le­té­rí­tet­te az út­já­ról. A tá­ma­dó ho­mok pusz­ta mennyi­sé­ge min­den lé­pés­nél be­te­met­te a lá­bát. Mo­rog­va nyo­mult to­vább.

 Beck, Jo­hans­sen és Vo­gel be­pré­sel­ték ma­gu­kat az MFE lég­zsi­lip­jé­be. Két főre ter­vez­ték, de vész­hely­zet­ben hár­man is hasz­nál­hat­ták. Ahogy a nyo­más ki­egyen­lí­tő­dött, Le­wis hang­ja szó­lalt meg a rá­di­ón ke­resz­tül.

 – Jo­hans­sen, tud­na a mars­já­ró inf­ra­vö­rös ka­me­rá­ja se­gí­te­ni?

 – Ne­ga­tív – vá­la­szol­ta Jo­hans­sen. – Az IR sem ha­tol át job­ban a ho­mo­kon, mint a lát­ha­tó fény.

 – Még­is mit gon­dol? – kér­dez­te Beck, ahogy le­vett a si­sak­ját. – Geo­ló­gus, tud­ja jól, hogy az IR nem lát át a ho­mok­vi­ha­ron.

 – Szal­ma­szál­ba ka­pasz­ko­dik – nyi­tot­ta ki Vo­gel a bel­ső aj­tót. – Be kell jut­nunk a szé­kek­hez. Kér­lek, si­es­se­tek.

 – Nem tet­szik ez ne­kem – mond­ta Beck.

 – Ne­kem sem, dok­tor – kez­dett mász­ni a lét­rán Vo­gel. – De a pa­rancs­nok ki­ad­ta az uta­sí­tá­sa­it, és a pa­rancs­meg­ta­ga­dás­sal nem ju­tunk elő­rébb.

 – Pa­rancs­nok – szólt Mar­ti­nez a rá­di­ó­ba a dő­lé­sünk 11,6 fo­kos. Egy na­gyobb szél­ro­ham, és fel­bo­ru­lunk.

 – Mi a hely­zet a kö­zel­sé­gi ra­dar­ral? – kér­dez­te Le­wis. – Be­fog­hat­ná Wat­ney ru­há­ját?

 – Ki­zárt – vá­la­szolt Mar­ti­nez. – Arra van ki­ta­lál­va, hogy ész­lel­je a Her­mest or­bi­tá­lis pá­lyán, nem arra, hogy ész­lel­je a fé­met egyet­len szka­fan­der­ben.

 – Tégy egy pró­bát – uta­sí­tot­ta Le­wis.

 – Pa­rancs­nok... – kezd­te Beck, ahogy fel­vett egy fej­hall­ga­tót, és be­csú­szott a gyor­su­lá­si szék­be – ...Mark ha­lott.

 – Vet­tem – nyug­táz­ta Le­wis. – Mar­ti­nez, tégy pró­bát a ra­dar­ral.

 – Vet­tem – rá­di­óz­ta a vá­laszt Mar­ti­nez.

 Be­kap­csol­ta a ra­dart, és várt, hogy be­fe­je­ződ­jön az ön­di­ag­nosz­ti­ká­ja. Beck­re san­dí­tott.

 – Ne­ked meg mi ba­jod van?

 – Most ve­szí­tet­tem el egy ba­rá­to­mat – vá­la­szol­ta Beck. – És nem aka­rom el­ve­szí­te­ni a pa­rancs­no­ko­mat is.

 Mar­ti­nez zor­dan né­zett rá, majd fi­gyel­mét vissza­for­dí­tot­ta a ra­dar­ra, és je­len­tett.

 – Nincs kap­cso­lat a kö­zel­sé­gi ra­da­ron.

 – Sem­mi? – kér­dez­te Le­wis.

 – A La­kot is alig lát­ja – ér­ke­zett a vá­lasz. – A ho­mok­vi­har min­dent szét­basz. De egyéb­ként sincs elég fém a... Bassza meg!

 – Csa­tol­já­tok be ma­ga­to­kat – ki­ál­tott oda a töb­bi­ek­nek. – Dő­lünk!

 Az MFE re­cse­gett, ahogy egy­re gyor­sab­ban dőlt.

 – Ti­zen­há­rom fok – ki­ál­tot­ta Jo­hans­sen a szé­ké­ből.

 – Rég el­vesz­tet­tük az egyen­sú­lyun­kat – mond­ta Vo­gel, ahogy be­csa­tol­ta ma­gát. – Nem fo­gunk vissza­dől­ni bele.

 – Nem hagy­hat­juk itt – ki­ál­tot­ta Beck. – Hadd dől­jön el, majd meg­ja­vít­juk.

 – Har­minc­két­ezer ton­na, ben­ne üzem­anyag­gal – kö­zöl­te Mar­ti­nez, a ke­zei a kap­cso­ló­kon szá­gul­doz­tak. – Ha fel­bo­rul, az üt­kö­zés struk­tu­rá­lis ká­ro­kat okoz a tar­tá­lyok­ban, a ha­jó­test­ben és va­ló­szí­nű­leg a má­sod­ra­ké­tá­ban is. So­sem tud­nánk meg­ja­ví­ta­ni.

 – Nem hagy­ha­tod ma­gá­ra! – mond­ta Beck. – Nem te­he­ted.

 – Egy trükk van a tar­so­lyom­ban, ha az nem vá­lik be, kö­ve­tem a pa­ran­csa­it.

 Be­kap­csol­ta az or­bi­tá­lis ma­nő­ve­re­zé­si rend­szert, és el­in­dí­tott egy ál­lan­dó égést az orr töl­csér­so­rá­ban.

 – Be­kap­cso­lod az OMR-t? – kér­dez­te Vo­gel.

 – Nem tu­dom, be­vá­lik-e. Nem dő­lünk túl gyor­san – mond­ta Mar­ti­nez. – Azt hi­szem, las­sul...

 – Az ae­ro­di­na­mi­kus sap­kák au­to­ma­ti­ku­san ki­lőt­tek – je­gyez­te meg Vo­gel. – Dur­va lesz az emel­ke­dés há­rom lyuk­kal a hajó ol­da­lán.

 – Kösz a tip­pet – je­gyez­te meg Mar­ti­nez, fenn­tart­va az égést, és fi­gyel­ve a dő­lés­szö­get. – Gye­rünk már...

 – Még min­dig ti­zen­há­rom fok – je­len­tet­te Jo­hans­sen.

 – Mi fo­lyik oda­fent? – szólt be a rá­di­ón Le­wis. – El­hall­gat­ta­tok. Vá­la­szol­ja­tok.

 – Várj – mond­ta Mar­ti­nez.

 – Ti­zen­két egész ki­lenc fok – je­len­tet­te Jo­hans­sen.

 – Mű­kö­dik – mond­ta Vo­gel.

 – Egye­lő­re – hű­töt­te le Mar­ti­nez. – Nem tu­dom, med­dig tart ki a ma­nő­ve­re­ző üzem­anyag.

 – Már csak ti­zen­két egész nyolc – kö­zöl­te Jo­hans­sen.

 – Az OMR üzem­anyag-mennyi­sé­ge hat­van szá­za­lék – mond­ta Beck. – Mennyi kell a Her­mes­hez való dok­ko­lás­hoz?

 – Tíz szá­za­lék, ha sem­mit nem cse­szek el – vá­la­szol­ta Mar­ti­nez, iga­zít­va az égés irá­nyán.

 – Ti­zen­ket­tő egész hat – je­len­tet­te Jo­hans­sen. – Kez­dünk vissza­dől­ni.

 – Vagy a szél csi­tult egy ki­csit – re­mény­ke­dett Beck. – Az üzem­anyag negy­ven­öt szá­za­lé­kon.

 – Fenn­áll a ve­szély, hogy meg­sé­rül­nek a kür­tők – fi­gyel­mez­te­tett Vo­gel. – Az OMR-t nem hosszú ége­tés­re ter­vez­ték.

 – Tu­dom – nyug­táz­ta Mar­ti­nez. – Az orr­kür­tők nél­kül is tu­dok dok­kol­ni, ha mu­száj.

 – Majd­nem... – mond­ta Jo­hans­sen. – Oké, 12,3 alatt va­gyunk.

 – OMR le­ál­lí­tá­sa – je­len­tet­te be Mar­ti­nez, ki­kap­csol­va az égést.

 – Még min­dig dő­lünk vissza – mond­ta Jo­hans­sen. – 11,6... 11,5... be­áll­tunk 11,5-re.

 – OMR-üzem­anyag hu­szon­két szá­za­lé­kon – ol­vas­ta Beck.

 – Igen, lá­tom – re­a­gált Mar­ti­nez. – Elég lesz.

 – Pa­rancs­nok – szólt bele a rá­di­ó­ba Beck. – Most már be kell jön­nie a ha­jó­ba.

 – Igen, egyet­ér­tek – tet­te hoz­zá Mar­ti­nez. – Vége, asszo­nyom. Wat­ney ha­lott.

 A le­gény­ség a pa­rancs­no­kuk vá­la­szá­ra várt.

 – Vet­tem – re­a­gált az vég­re. – Úton va­gyok.

 Csend­ben fe­küd­tek, be­le­szí­jaz­va a szé­kük­be, ké­szen a ki­lö­vés­re. Beck Wat­ney üres szé­két néz­te, és lát­ta, hogy Vo­gel is ugyan­így tesz. Mar­ti­nez le­fut­ta­tott egy el­len­őr­zést az orr OMR-ége­tő­in. Saj­nos már nem vol­tak biz­ton­sá­go­san hasz­nál­ha­tók. Fel­je­gyez­te a meg­hi­bá­so­dást a nap­ló­ban.

 A lég­zsi­lip ki­egyen­lí­tet­te a nyo­mást. Mi­után le­vet­te az űr­ru­há­ját, Le­wis fel­ment a re­pü­lő­ka­bin­ba, és szó nél­kül be­szí­jaz­ta ma­gát a szé­ké­be. Az arca maszk­ká me­re­ve­dett. Csak Mar­ti­nez mert meg­szó­lal­ni.

 – To­vább­ra is min­den ké­szen áll – szólt hal­kan. – In­dul­ha­tunk.

 Le­wis le­huny­ta a sze­mét, és bó­lin­tott.

 – Saj­ná­lom, pa­rancs­nok – mond­ta Mar­ti­nez. – De mu­száj ver­bá­li­san... – Ki­lö­vés – adta ki a pa­ran­csot a nő.

 – Igen, asszo­nyom – re­a­gált Mar­ti­nez, és ak­ti­vál­ta a fo­lya­ma­tot.

 A me­re­ví­tő kap­csok ki­ol­dód­tak a ki­lö­vő áll­vá­nyon, és a ta­laj­ra es­tek. Má­sod­per­cek­kel ké­sőbb az elő­ége­tő anya­gok fel­lob­ba­ná­sa be­gyúj­tot­ta a fő­haj­tó­mű­vet, és az MFE las­san meg­ló­dult fel­fe­lé.

 A hajó se­bes­sé­ge las­san nö­ve­ke­dett, és köz­ben a szél ol­dal­irány­ba fúj­ta, le a pá­lyá­já­ról. Az emel­ke­dést irá­nyí­tó szoft­ver ér­zé­kel­te a prob­lé­mát, és meg­dön­töt­te a ha­jót, hogy el­len­sú­lyoz­za a szél ha­tá­sát.

 Ahogy az üzem­anyag fo­gyott, az MFE könnyebb, a gyor­su­lás pe­dig ész­re­ve­he­tőbb lett. Ex­po­nen­ci­á­lis se­bes­ség­gel emel­ked­ve a hajó gyor­san el­ér­te a ma­xi­má­lis gyor­su­lást, amit nem a sa­ját ener­gi­á­ja, ha­nem a ben­ne lévő, ér­zé­keny em­be­ri tes­tek ha­tá­roz­tak meg.

 Re­pü­lés köz­ben a nyi­tott OMR-por­tok ki­fej­tet­ték ne­ga­tív ha­tá­su­kat. A le­gény­ség a szé­kek­ben dü­lön­gélt, ahogy a hajó bru­tá­li­san ráz­kó­dott. Mar­ti­nez és a szoft­ver meg­tar­tot­ták az egyen­súlyt, bár ez fo­lya­ma­tos csa­ta volt. A tur­bu­len­cia az­tán csök­kent, és vé­gül tel­je­sen el­tűnt, ahogy az at­mo­szfé­ra egy­re vé­ko­nyabb és vé­ko­nyabb lett.

 Hir­te­len min­den erő­ha­tás meg­szűnt. Az első fá­zis be­fe­je­ző­dött. A le­gény­ség hosszú má­sod­per­ce­kig a súly­ta­lan­ság ál­la­po­tá­ban volt, mi­előtt a má­so­dik fá­zis kez­de­te vissza­pré­sel­te őket a szé­kük­be. Kint az im­már üres első fá­zis le­vált, hogy majd be­csa­pód­jon a len­ti boly­gó va­la­mely is­me­ret­len ré­szé­be.

 A má­so­dik fá­zis egy­re ma­ga­sabb­ra és ma­ga­sabb­ra tol­ta a ha­jót, egé­szen az alsó or­bi­tá­lis pá­lyá­ig. A hosszas első fá­zis­nál rö­vi­debb ide­ig tar­tott, és sok­kal si­mább volt, szin­te csak mint egy utó­gon­do­lat.

 A haj­tó­mű­vek hir­te­len le­áll­tak, és a ko­ráb­bi hang­za­vart nyo­masz­tó csend vál­tot­ta fel.

 – Fő­haj­tó­mű le­állt – je­len­tet­te Mar­ti­nez. – Fel­szál­lá­si idő: nyolc perc, ti­zen­négy má­sod­perc. Be­fo­gó pá­lyán a Her­mes felé.

 Egy in­ci­dens nél­kü­li ki­lö­vés nor­mál eset­ben ün­nep­lés­re adna okot. Ezt csak csend kö­vet­te, amit Jo­hans­sen lágy zo­ko­gá­sa tört meg.

 ■■■

 Négy hó­nap­pal ké­sőbb...

 Beck pró­bált el­fe­led­kez­ni a fáj­dal­mas tény­ál­lás­ról, ami mi­att neki kel­lett zéró-g-ben nö­vény­ter­mesz­tői kí­sér­le­te­ket vé­gez­nie. Fel­mér­te a páf­rány­le­ve­lek mé­re­tét és for­má­ját, ké­pe­ket ké­szí­tett és jegy­ze­telt.

 Ami­kor be­fe­jez­te az az­na­pi tu­do­má­nyos fel­ada­ta­it, meg­néz­te az órá­ját. Tö­ké­le­tes idő­zí­tés. Az adat­cso­mag nem­so­ká­ra meg­ér­ke­zik. El­le­be­gett a re­ak­tor mel­lett a Se­mi­co­ne-A lét­rá­hoz.

 Láb­bal elő­re ha­ladt a lét­ra men­tén, amit az­tán ke­mé­nyen meg kel­lett ra­gad­nia, ami­kor a for­gó hajó cent­ri­pe­tá­lis ere­je hat­ni kez­dett rá. Mire el­ér­te a Se­mi­co­ne-A-t, már 0,4 g volt.

 A Her­mes cent­ri­pe­tá­lis gra­vi­tá­ci­ó­ja nem pusz­ta lu­xus volt, ez tar­tot­ta ugyan­is fit­ten a le­gény­sé­get. Nél­kü­le a Mar­son töl­tött első he­tük alatt alig tud­tak vol­na jár­ni. A zéró-g-s gya­kor­la­tok gon­dos­kod­tak ugyan a szív és a cson­tok egész­sé­gé­ről, de azt kép­te­le­nek let­tek vol­na biz­to­sí­ta­ni, hogy már az 1. sol­tól kezd­ve min­den­ki mun­ka­ké­pes le­gyen.

 És mi­vel a hajó így volt ter­vez­ve, a rend­szert a vissza­ú­ton is hasz­nál­ták.

 Jo­hans­sen az ál­lo­más­he­lyén ült. Az adat­cso­mag e-ma­i­le­ket és vi­de­ó­kat ho­zott ott­hon­ról. Ez volt a nap­juk csúcs­pont­ja.

 – Meg­jött már? – kér­dez­te Beck, ahogy be­lé­pett a híd­ra.

 – Majd­nem – vá­la­szolt Jo­hans­sen. – Ki­lenc­ven­nyolc szá­za­lék.

 – Jó­ked­vű­nek tűnsz, Mar­ti­nez – je­gyez­te meg Beck.

 – Ma lett há­rom­éves a fiam. – Mar­ti­nez ra­gyo­gott. – Biz­tos lesz pár kép a par­ti­ról. Te vársz va­la­mit?

 – Sem­mi kü­lö­nö­set – mond­ta Beck. – Egy pár éve írt ta­nul­má­nyom ér­té­ke­lé­sét.

 – Kész van – je­len­tet­te be Jo­hans­sen. – Az összes sze­mé­lyes e-ma­ilt el­küld­tem a lap­to­po­tok­ra. Van még egy te­le­met­ria-fris­sí­tés Vo­gel­nek és egy rend­szer­fris­sí­tés ne­kem. Hm... meg egy hang­üze­net az egész le­gény­ség­nek.

 Hát­ra­pil­lan­tott Le­wis­ra.

 Az meg­von­ta a vál­lát.

 – Játszd le.

 Jo­hans­sen meg­nyi­tot­ta az üze­ne­tet, és hát­ra­dőlt.

 – Her­mes, itt Mitch Hen­der­son – kez­dő­dött a fel­vé­tel.

 – Hen­der­son? – cso­dál­ko­zott Mar­ti­nez. – Köz­vet­le­nül hoz­zánk be­szél a CAP­COM nél­kül?

 Le­wis fel­emelt kéz­zel in­tet­te csend­re.

 – Hí­re­im van­nak – foly­ta­tó­dott az üze­net. – Nem tu­dom, hogy fo­gal­maz­hat­nám meg ta­pin­ta­to­san: Mark Wat­ney élet­ben van.

 Jo­hans­sen­nek el­akadt a lé­leg­ze­te.

 – Mi... – ha­bo­gott Beck.

 Vo­gel tá­tott szá­ja egész ar­cá­ra döb­bent ki­fe­je­zést raj­zolt.

 Mar­ti­nez Le­wis­ra né­zett, aki elő­re­ha­jolt, és az ál­lát szo­ron­gat­ta.

 – Tu­dom, hogy ez meg­le­pő – foly­tat­ta Mitch. – És tu­dom, hogy sok kér­dé­se­tek van, ami­ket meg is fo­gunk vá­la­szol­ni. De most a lé­nyeg­re szo­rít­ko­zom.

 – Wat­ney él és egész­sé­ges. Két hó­nap­ja tud­tuk meg, és úgy dön­töt­tünk, hogy nem mond­juk el nek­tek; még a sze­mé­lyes üze­ne­te­ket is cenzú­ráz­tuk. Min­den­nek én ha­tá­ro­zot­tan el­le­ne vol­tam. Most azért mond­juk el, mert vég­re kap­cso­la­tot lé­te­sí­tet­tünk vele, és van egy élet­ké­pes ter­vünk a meg­men­té­sé­re. Úgy ter­vezzük, hogy az Ares 4 fel­ve­szi őt egy mó­do­sí­tott MLE-vel.

 – Rész­le­te­sen le­ír­juk majd nek­tek, hogy mi tör­tént, de ha­tá­ro­zot­tan nem a ti hi­bá­tok volt. Mark maga erős­kö­dik emel­lett, va­la­hány­szor fel­me­rül a téma. Bal­sze­ren­cse volt.

 – Emésszé­tek a dol­got. A hol­na­pi tu­do­má­nyos fel­ada­ta­i­to­kat tö­röl­tük. Bár­mi­lyen kér­dést küld­het­tek ne­künk, meg fog­juk vá­la­szol­ni azo­kat. Hen­der­son, vége.

 Az üze­net döb­bent csen­det te­rem­tett a hí­don.

 – Élet­ben... élet­ben van? – he­beg­te Mar­ti­nez, az­tán el­mo­so­lyo­dott.

 Vo­gel iz­ga­tot­tan bó­lin­tott.

 – Él.

 Jo­hans­sen tág­ra nyílt sze­mek­kel, hi­tet­len­ked­ve bá­mul­ta a kép­er­nyőt.

 – Be­sza­rás – ne­ve­tett Beck. – Be­sza­rás! Pa­rancs­nok! Mark él!

 – Ott hagy­tam öt – mond­ta Le­wis hal­kan.

 Az ün­nep­lés­nek azon­nal vége sza­kadt, amint a le­gény­ség meg­lát­ta a pa­rancs­nok arc­ki­fe­je­zé­sét.

 – De – kezd­te Beck – mi mind­annyi­an ott...

 – Ti pa­ran­csot kö­vet­te­tek – sza­kí­tot­ta fél­be Le­wis. – Én hagy­tam őt ott, azon a kies, el­ér­he­tet­len, is­ten­te­len pusz­ta­sá­gon.

 Beck kér­lel­ve né­zett Mar­ti­nez­re. Az szó­lás­ra nyi­tot­ta a szá­ját, de nem tud­ta, mit mond­hat­na.

 Le­wis ki­ván­szor­gott a híd­ról.

 13. FEJEZET

 A Deyo Plastics al­kal­ma­zot­tai dup­la mű­szak­ban dol­goz­tak, hogy be­fe­jez­zék a Lak pony­vá­ját az Ares 3-hoz. A trip­la mű­szak is szó­ba ke­rült arra az eset­re, ha a NASA újra meg­nö­vel­né a ren­de­lést. Sen­ki nem bán­ta. A túl­óra­pénz fan­tasz­ti­kus volt, a fi­nan­szí­ro­zás pe­dig kor­lát­lan.

 Fo­nott szén­szá­lak fu­tot­tak át las­san a pré­sen, amely po­li­mer pony­vák közé zár­ta azo­kat. A be­fe­je­zett anya­got négy­szer fél­be­haj­tot­ták, és össze­ra­gasz­tot­ták. Az így lét­re­jött vas­kos pony­vát az­tán fi­nom gyan­tá­val von­ták be, és a for­ró­szo­bá­ba vit­ték, hogy meg­szá­rad­jon.

 NAPLÓBEJEGYZÉS: 114. SOL

 Most, hogy a NASA vég­re tud kom­mu­ni­kál­ni ve­lem, be nem fog­nák a szá­ju­kat.

 Fo­lya­ma­tos in­for­má­ci­ó­kat kér­nek a Lak összes rend­sze­ré­ről, és van egy szo­bá­nyi em­be­rük, akik a ter­mé­se­met pró­bál­ják mik­ro­m­e­ne­dzsel­ni. Cso­dá­la­tos, hogy egy ra­kás szar­rá­gó a Föld­ről ma­gya­ráz­za ne­kem, a bo­ta­ni­kus­nak, ho­gyan ne­vel­jem a nö­vé­nye­i­met.

 Több­nyi­re fi­gyel­men kí­vül ha­gyom őket. Nem aka­rok ar­ro­gáns­nak tűn­ni, de én va­gyok a leg­jobb bo­ta­ni­kus a boly­gón.

 Egy nagy bo­nusz: e-mail! Akár­csak anno a Her­me­sen, most is ka­pok adat­cso­ma­go­kat. Ezek per­sze fő­leg a ba­rá­ta­im és a csa­lá­dom le­ve­le­it köz­ve­tí­tik, de a NASA a nyil­vá­nos­ság üze­ne­te­i­ből is min­dig vá­lo­gat ne­kem egy cso­kor­ra va­lót. Kap­tam e-ma­ilt rocksztá­rok­tól, at­lé­ták­tól, szí­né­szek­től és szí­nész­nők­től, még ma­gá­tól az el­nök­től is.

 Az egyik az alma ma­te­rem­től, a Chi­ca­gói Egye­tem­től jött. Azt ír­ják, hogy ha egy­szer ter­mést nö­vesz­tet­tél va­la­hol, ak­kor azt a te­rü­le­tet hi­va­ta­lo­san „ko­lo­ni­zál­tad”. Úgy­hogy el­vi­leg ko­lo­ni­zál­tam a Mar­sot.

 Egyél ke­fét, Neil Arm­strong!

 De a ked­venc le­ve­lem az volt, amit az anyám­tól kap­tam. Pon­to­san az, ami­re szá­mí­ta­nál. Hála Is­ten­nek, hogy élsz, ma­radj erős, ma­radj élet­ben, apád üd­vö­zöl stb.

 Egy­hu­zam­ban öt­ven­szer ol­vas­tam el. Hé, ne érts fél­re, nem va­gyok én a mama pici fia, vagy ilyes­mi. Fel­nőtt fér­fi va­gyok, aki csak néha vi­sel pe­len­kát (az EVA-ru­hák­ban mu­száj). Tel­je­sen fér­fi­as és nor­má­lis do­log, hogy ra­gasz­ko­dom egy anyám­tól ka­pott le­vél­hez. Nem ép­pen egy hon­vá­gyas kö­lyök va­gyok a nyá­ri tá­bor­ban, ugye­bár.

 Igaz, na­pon­ta öt­ször el kell slattyog­nom a mars­já­ró­hoz, hogy meg­néz­zem az e-ma­i­le­ket, mert a NASA ugyan el tud jut­tat­ni egy üze­ne­tet a Föld­ről a Mars­ra, de arra már nem ké­pes, hogy ar­rébb vi­gye még tíz mé­ter­rel, a Lak­ba. De hé, nincs okom pi­csog­ni. Ala­po­san meg­nőt­tek a túl­élé­si esé­lye­im.

 A leg­utób­bi in­for­má­ci­ó­im sze­rint meg­ol­dot­ták az Ares 4 MLE-jé­nek súlyprob­lé­má­ját. Mi­után itt le­száll­tak vele, le­dob­ják róla a hő­paj­zsot, a lét­fenn­tar­tó be­ren­de­zé­se­ket és egy ra­kás üres üzem­anyag­tar­tályt, az­tán el­visz­nek mind a he­tün­ket (az Ares 4 le­gény­sé­gét és en­gem) egé­szen a Schi­a­par­el­li­ig. Már ál­lít­ják is össze a fel­ada­ta­i­mat a maj­da­ni fel­szí­ni mun­ká­la­tok­hoz. Mennyi­re menő ez már!

 Egyéb hí­re­ink­ben: a Mor­se-kó­dot ta­nu­lom. Hogy mi­ért? Mert az a tar­ta­lék kom­mu­ni­ká­ci­ós rend­sze­rünk. A NASA úgy dön­tött, hogy egy több év­ti­ze­des szon­da nem ide­á­lis je­lölt az egyet­len kom­mu­ni­ká­ci­ós esz­köz sze­re­pé­re.

 Ha a Path­fin­der be­szar­na, kö­vek­kel fo­gok üze­ne­tet hagy­ni, amit a NASA lát­ni fog a mű­hold­ja­i­val. Nem tud­nak majd vá­la­szol­ni, de leg­alább egy­irá­nyú kom­mu­ni­ká­ci­ónk lesz. Hogy mi­ért a Mor­se-kód? Mert pon­to­kat és vo­na­la­kat sok­kal könnyebb kö­vek­kel ki­rak­ni, mint be­tű­ket.

 Elég po­csék mód­ja a kom­mu­ni­ká­ci­ó­nak, re­mél­he­tő­leg nem lesz rá szük­ség.

 Mi­után min­den ké­mi­ai re­ak­ció le­zaj­lott, a pony­vát ste­ri­li­zál­ták, és egy tisz­ta te­rem­be vit­ték. Az ot­ta­ni mun­kás le­vá­gott egy csí­kot a szé­lé­ről, azt négy­ze­tek­re osz­tot­ta, és mind­egyi­ket egy sor szi­go­rú teszt­nek ve­tet­te alá.

 Mi­után az el­len­őr­zést ki­áll­ta, a pony­vát for­má­ra vág­ták. A szé­le­it be­haj­tot­ták, le­varr­ták, és újra le­zár­ták gyan­tá­val. Egy map­pát szo­ron­ga­tó dol­go­zó el­vé­gez­te az utol­só el­len­őr­zé­se­ket, egyen­ként erő­sít­ve meg az ad­di­gi mé­ré­se­ket, és jó­vá­hagy­ta a pony­va hasz­ná­la­tát.

 NAPLÓBEJEGYZÉS: 115. SOL

 A kot­nye­les­ke­dő bo­ta­ni­ku­sok vég­re kel­let­le­nül el­is­mer­ték, hogy jó mun­kát vé­gez­tem. Egyet­ér­te­nek ben­ne, hogy ele­gen­dő élel­mi­sze­rem van a 900. so­lig. A NASA eb­ből ki­in­dul­va ál­lí­tot­ta fel az el­lát­mány­szon­da rész­le­tes kül­de­tés­ter­vét.

 Ele­in­te két­ség­be­eset­ten azon dol­goz­tak, hogy még a 400. sol előtt ide­jut­tas­sa­nak egy szon­dát, de a bur­go­nya­far­mom­mal ki­vál­tot­tam ma­gam­nak még öt­száz sol­nyi éle­tet, úgy­hogy most több idő áll ren­del­ke­zé­sük­re.

 A Hoh­mann transz­fer pá­lyá­ban in­dít­ják majd el a szon­dát jö­vő­re, és ki­lenc hó­nap alatt fog ide­ér­ni, vagy­is nagy­já­ból a 856. sol kör­nyé­kén. Lesz ben­ne bő­sé­ges éle­lem, egy tar­ta­lék oxi­ge­ná­tor, víz­vissza­nye­rő és kom­mu­ni­ká­ci­ós rend­szer. Há­rom komm­rend­szer, ami azt il­le­ti. Azt hi­szem, biz­tos­ra akar­nak men­ni, ha már egy­szer ró­lam van szó, aki kö­rül haj­la­mo­sak el­rom­la­ni a rá­di­ók.

 Ma kap­tam meg az első e-ma­ilt a Her­mes­ről. A NASA kor­lá­toz­za a köz­vet­len kap­cso­la­tot. Gon­do­lom, fél­nek, hogy va­la­mi olyas­mit mon­dok, hogy „Ott hagy­ta­tok a Mar­son, segg­fe­jek!” Tu­dom, hogy a le­gény­ség meg­döb­bent, ami­kor hal­lott az El­múlt Mars Kül­de­té­sek Szel­le­mé­ről, de ugyan már! Néha iga­zán le­het­ne ke­vés­bé anyás­ko­dó a NASA. Na de vég­re to­váb­bí­tot­tak ne­kem egy e-ma­ilt a pa­rancs­nok­tól:

 Wat­ney, nyil­ván mind na­gyon örü­lünk, hogy élet­ben vagy. Mint a pa­rancs­nok, aki fe­le­lős­ség­gel tar­to­zik a hely­ze­te­dért, azt kí­vá­nom, bár­csak köz­vet­le­nül a se­gít­sé­ged­re le­het­nék. De úgy lát­szik, a NASA-nak jó meg­men­té­si ter­ve van. Biz­tos va­gyok ben­ne, hogy a rend­kí­vü­li ta­lá­lé­kony­sá­god se­gít túl­jut­ni mind­ezen. Alig vá­rom, hogy fi­zet­hes­sek ne­ked egy sört a Föl­dön. – Le­wis

 A vá­la­szom:

 Pa­rancs­nok, a bal­sze­ren­cse tar­to­zik fe­le­lős­ség­gel a szi­tu­á­ci­ó­mért, nem te. Te he­lyes dön­tést hoz­tál, és meg­men­tet él min­den­ki mást. Tu­dom, hogy ke­mény dön­tés le­he­tett , de az ese­mé­nyek bár­mi­lyen vizs­gá­la­ta azt fog­ja ki­mu­tat­ni, hogy iga­zad volt. Jut­tass min­den­kit haza, és bol­dog le­szek. De ami azt a sört il­le­ti, sza­va­don fog­lak. – Wat­ney

 Az al­kal­ma­zot­tak óva­to­san össze­haj­to­gat­ták a pony­vát, és be­he­lyez­ték egy ar­gon­nal töl­tött, lég­men­tes szál­lí­tó­kon­té­ner­be. A map­pát szo­ron­ga­tó fér­fi rá­nyo­mott egy cet­lit a cso­mag­ra. „Ares 3 pro­jekt, Lak bur­ko­lat. Pony­va ALI 02.”

 A cso­ma­got egy char­ter já­rat­tal re­pí­tet­ték Ka­li­for­ni­á­ba, az Ed­wards Légi Tá­masz­pont­ra. A gép ren­ge­teg üzem­anya­got el­hasz­nál­va, ab­nor­má­li­san ma­ga­san re­pült, hogy si­mább útja le­gyen.

 Meg­ér­ke­zé­se­kor a cso­ma­got egy spe­ci­á­lis kon­voj szál­lí­tot­ta óva­to­san Pa­sa­den­á­ba, ahon­nan a JPL Űr­ha­jó-össze­sze­re­lő Üzem­be vit­ték. A kö­vet­ke­ző öt hét­ben fe­hér ru­hás mér­nö­kök ál­lí­tot­ták össze a 309-es elő­ze­tes el­lát­mányt, amely az ALI02 mel­lett ti­zen­két má­sik Lak­bur­ko­lat-cso­ma­got tar­tal­ma­zott.

 NAPLÓBEJEGYZÉS: 116. SOL

 Majd­nem ide­je a má­so­dik be­ta­ka­rí­tás­nak.

 Be­zony.

 Bár­csak len­ne szal­ma­ka­la­pon meg nad­rág­tar­tóm.

 A krump­lik új­ra­ül­te­té­se jól si­ke­rült. Kez­dek rá­jön­ni, hogy a több mil­li­árd dol­lá­ros lét­fenn­tar­tó rend­sze­rek­nek kö­szön­he­tő­en a mar­si ter­més rend­kí­vül bő­sé­ges. Mos­tan­ra négy­száz egész­sé­ges bur­go­nya­nö­vé­nyem van, és mind­egyik sok-sok ka­ló­ria­dús krump­li­val te­szi bol­do­gab­bá szá­mom­ra az ét­ke­zé­si időt. Tíz nap múl­va be­ér­nek!

 És ez­út­tal nem ül­te­tem újra őket ma­gok­ként, ez már az én éle­lem­kész­le­tem. Ter­mé­sze­tes, or­ga­ni­kus, Mar­son nö­vesz­tett bur­go­nya. Ilyet az­tán nem hal­lasz min­den­nap, mi?

 Ta­lán azon gon­dol­kodsz, hogy fo­gom tá­rol­ni őket, el­vég­re nem pa­kol­ha­tom csak úgy min­det egy­más­ra. Több­sé­gük meg­rom­la­na, mi­előtt meg­ehet­ném. Ezért in­kább olyas­mit csi­ná­lok, ami a Föl­dön egy­ál­ta­lán nem mű­köd­ne: ki­do­bom őket a sza­bad ég alá.

 A leg­több ned­ves­sé­get ki­szív­ja be­lő­lük a kvá­zi-vá­ku­um, ami meg­ma­rad, az meg­fagy. A krump­li­ja­i­mat el­ro­hasz­ta­ni ter­ve­ző bak­té­ri­u­mok pe­dig üvölt­ve dög­le­nek meg.

 Egyéb hí­re­ink­ben: kap­tam egy e-ma­ilt Ven­kat Ka­po­or­tól:

 Mark, íme, a vá­la­szok né­hány ko­ráb­bi kér­dé­sed­re:

 Nem, nem mond­juk meg a Bo­ta­ni­kus Csa­pa­tunk­nak, hogy „Basszák meg ma­gu­kat”. Ér­tem, hogy so­ká­ig ma­gad­ra vol­tál utal­va, de most már itt va­gyunk, és a sa­ját ér­de­ked­ben, hall­gass ránk.

 A Cubs a Nem­ze­ti Liga leg­al­ján fe­jez­te be a sze­zont.

 Az adat­to­váb­bí­tá­si mód­sze­rünk nem meg­fe­le­lő a ze­nei fáj­lok mé­re­té­hez, még tö­mö­rí­tett for­má­ban sem, ezért a ké­ré­se­det, mi­sze­rint küld­jünk „Bár­mit, ó, Is­te­nem, BÁR­MIT, csak ne disz­kót”, el­uta­sít­juk. Él­vezd a boo­gie-lá­zat.

 És vé­gül egy kel­le­met­len­ség... A NASA fel­ál­lít egy bi­zott­sá­got, hogy ki­vizs­gál­ja, volt-e bár­mi­fé­le el­ke­rül­he­tő hiba, ami az ott-ra­ga­dá­sod­hoz ve­ze­tett. Csak hogy tudd. Le­het, hogy majd kér­dé­se­ket is fel­tesz­nek ne­ked ké­sőbb. To­vább­ra is ér­te­síts min­ket a te­vé­keny­sé­ge­id­ről. – Ka­po­or

 A vá­la­szom:

 Ven­kat, üze­nem a vizs­gá­ló­bi­zott­ság­nak, hogy nél­kü­lem kell vé­gig­csi­nál­ni­uk a bo­szor­kány­ül­dö­zé­sü­ket. És ami­kor el­ke­rül­he­tet­le­nül ott lyu­kad­nak ki, hogy Le­wis pa­rancs­no­kot hi­báz­tas­sák, jobb, ha tud­ják, hogy nyil­vá­no­san cá­fol­ni fo­gom őket, és biz­tos va­gyok ben­ne, hogy a le­gény­ség töb­bi tag­ja is így fog ten­ni. To­váb­bá kér­lek, mondd meg mind­annyi­uk­nak, hogy az anyu­ká­ik pros­ti­tu­ál­tak. – Wat­ney Ui.: És a nő­vé­re­ik is.

 Az Ares 3 elő­ze­tes el­lát­mány­szon­dái ti­zen­négy egy­mást kö­ve­tő na­pon in­dul­tak el a Hoh­mann transz­fer pá­lya ide­je alatt. A 309-es el­lát­mányt har­ma­dik­ként lőt­ték fel. 251 na­pos útja a Mars­ra ese­mény­te­len volt, csak két apró pá­lya­mó­do­sí­tás­sal járt.

 Szá­mos fé­ke­ző­ma­nő­ver után meg­kezd­te eresz­ke­dé­sét az Aci­da­lia Pi­a­ni­tia­fe­lé. Elő­ször hő­pajz­zsal bir­kó­zott meg a lég­kör­be lé­pés­sel, majd ej­tő­er­nyő­ket bon­tott, és le­vá­lasz­tot­ta ma­gá­ról az ak­kor­ra el­hasz­nált paj­zso­kat.

 Ami­kor a fe­dél­ze­ti ra­dar ész­lel­te, hogy har­minc mé­ter­re van a ta­laj­tól, le­vá­lasz­tot­ta az er­nyő­ket is, és bal­lo­no­kat fújt fel a bur­ko­la­ta kö­rül. Min­den ce­re­mó­nia nél­kül ért föl­det, pat­to­gott és gu­rult, amíg vé­gül tel­je­sen meg nem állt.

 A fe­dél­ze­ti szá­mí­tó­gép le­en­ged­te a bal­lo­no­kat, és ér­te­sí­tet­te a Föl­det a si­ke­res lan­do­lás­ról.

 Az­tán várt hu­szon­há­rom hó­na­pot.

 NAPLÓBEJEGYZÉS: 117. SOL

 A víz­vissza­nye­rő szí­vó­zik ve­lem.

 Hat em­ber napi 18 li­ter vi­zet fo­gyaszt el, ezért a be­ren­de­zést úgy ter­vez­ték, hogy 20-at ál­lít­son elő. De mos­ta­ná­ban nem tel­je­sí­ti a kvó­tát: leg­fel­jebb 10 li­tert ad.

 Ter­me­lek én napi 10 li­ter vi­zet? Nem, nem va­gyok min­den idők leg­na­gyobb pi­sá­ló­baj­no­ka. A ter­més az oka. A ter­ve­zett­nél sok­kal ma­ga­sabb a Lak­be­li ned­ves­ség­tar­ta­lom, ezért a víz­vissza­nye­rő fo­lya­ma­to­san szű­ri ki a le­ve­gő­ből.

 Nem ag­gó­dom a hi­ány mi­att. Ha mu­száj, majd köz­vet­le­nül rá­hu­gyo­zok a nö­vé­nyek­re, így meg­kap­ják a ma­guk a víz­mennyi­sé­gét, a töb­bi meg le­csa­pó­dik a fa­la­kon. Biz­tos elő tud­nék áll­ni va­la­mi­vel, ami­vel be­gyűjt­he­tem azt a ned­ves­sé­get. A víz nem tűn­het el, ez egy zárt rend­szer.

 Na, jó, ez így el­vi­leg nem igaz. A nö­vé­nyek nem tel­je­sen füg­get­le­nek a víz­től. An­nak egy ré­szé­ből vá­laszt­ják ki a hid­ro­gént (fel­sza­ba­dít­va az oxi­gént), és az­tán ab­ból csi­nál­ják azo­kat a komp­lex szén­hid­ro­gé­ne­ket, ame­lyek­ből maga a nö­vény fel­épül. De ez na­gyon kis vesz­te­ség, és mi­vel nagy­já­ból 600 li­ter vi­zet ál­lí­tok elő az MLE üzem­anya­gá­ból, ak­kor is bő­ven ma­rad­na, ha für­dő­ket ven­nék.

 A NASA vi­szont tel­je­sen össze­szar­ta ma­gát. Szá­muk­ra a víz­vissza­nye­rő a túl­élés kri­ti­kus esz­kö­ze. Nincs sem­mi, ami he­lyet­te­sí­te­né, és meg van­nak győ­ződ­ve róla, hogy azon­nal meg­ha­lok nél­kü­le. Szá­muk­ra egy be­ren­de­zés meg­hi­bá­so­dá­sa ret­te­ne­tes do­log. Szá­mom­ra „kedd”.

 Így az­tán ahe­lyett, hogy a be­ta­ka­rí­tás­ra ké­szül­nék, plusz uta­kat te­szek a mars­já­ró­hoz, hogy vá­la­szol­jak a kér­dé­se­ik­re. Min­den új üze­net egy új meg­ol­dás ki­pró­bá­lá­sát, és az ered­mény je­len­té­sét kéri.

 Ed­dig ki­zár­tuk a prob­lé­ma le­het­sé­ges okai kö­zül az elekt­ro­mos­sá­got, a hű­tő­rend­szert, a mé­rő­mű­sze­re­ket és a hő­mér­sék­le­tet. Biz­tos va­gyok ben­ne, hogy vé­gül ki­de­rül, hogy van va­la­hol egy apró lyuk, a NASA meg majd négy órán át me­e­tin­gel, mi­előtt szól, hogy ta­passzam be ra­gasz­tó­sza­lag­gal.

 Le­wis és Beck ki­nyi­tot­ták a 309-es elő­ze­tes el­lát­mányt. Ami­lyen jól a ne­héz­kes EVA-ru­hák­ban tud­ták, el­tá­vo­lí­tot­ták a Lak­bur­ko­lat ré­sze­it, és ki­te­rí­tet­ték azo­kat a ta­la­jon. A Lak­nak há­rom tel­jes el­lát­mány­szon­dát szán­tak.

 Egy több száz­szor be­gya­ko­rolt mód­szer­rel ha­té­ko­nyan össze­ál­lí­tot­ták a da­ra­bo­kat, ame­lyek közt spe­ci­á­lis zá­ró­csí­kok gon­dos­kod­tak a lég­men­tes kap­cso­lat­ról.

 Mi­után fel­ál­lí­tot­ták a Lak fő struk­tú­rá­ját, össze­sze­rel­ték a há­rom lég­zsi­li­pet. Az AL102-es pony­ván volt egy 1-es lég­zsi­lip­re mé­re­te­zett lyuk. Beck ki­fe­szí­tet­te a pony­vát a lég­zsi­lip kül­ső ré­szé­nek zá­ró­csík­ja­i­hoz.

 Ami­kor az összes lég­zsi­lip a he­lyé­re ke­rült, Le­wis el­árasz­tot­ta a La­kot le­ve­gő­vel, és az AL102 elő­ször ér­zé­kelt nyo­mást. Le­wis és Beck egy órá­ig vár­tak. Nem volt nyo­más­csök­ke­nés. A Lak tö­ké­le­te­sen funk­ci­o­nált.

 NAPLÓBEJEGYZÉS: 118. SOL

 A NASA-val foly­ta­tott be­szél­ge­té­sem a víz­vissza­ny­erő­ről unal­mas volt, és tele tech­ni­kai rész­le­tek­kel, úgy­hogy le­egy­sze­rű­sí­tem ne­ked: Én: Ez nyil­ván­va­ló­an egy du­gu­lás. Mi len­ne, ha szét­szed­ném, és el­len­őriz­ném a csö­vek bel­se­jét?

 NASA: (öt­órá­nyi ta­nács­ko­zás után): Nem. El­ba­szod, és meg­halsz. Úgy­hogy szét­szed­tem.

 Igen, tu­dom. A NASA tele van ult­ra­okos em­be­rek­kel, akik­re hall­gat­nom kéne. Egyéb­ként is túl el­len­sé­ges va­gyok, ha fi­gye­lem­be ve­szem, hogy az egész nap­ju­kat az én meg­men­té­sem­nek szen­te­lik.

 Csak már ele­gem van be­lő­le, hogy elő­ír­ják ne­kem, ho­gyan tö­röl­jem ki a seg­gem. Az ön­ál­ló­ság egyi­ke volt a kí­vánt tu­laj­don­sá­gok­nak, ami­kor az Ares aszt­ro­na­u­tá­it vá­lo­gat­ták. Egy ti­zen­há­rom hó­na­pos kül­de­tés­ről van szó, ami­nek nagy ré­sze a Föld­től hosszú fény­per­cek­re zaj­lik. Olyan em­be­re­ket akar­tak, akik tud­nak ön­ál­ló­an dol­goz­ni.

 Ha Le­wis pa­rancs­nok itt len­ne, azt ten­ném, amit mond, sem­mi prob­lé­ma. De hogy hall­gas­sak egy arc­ta­lan bü­rok­ra­ták­ból álló föl­di bi­zott­ság­ra? Bocs, ez kis­sé ne­he­zem­re esik.

 Na­gyon óva­tos vol­tam. Ahogy szed­tem szét a be­ren­de­zést, min­den da­rab­ját fel­cím­kéz­tem, és fel­pa­kol­tam egy asz­tal­ra. Meg­van a terv­raj­za a szá­mí­tó­gé­pen, úgy­hogy sem­mi sem ért meg­le­pe­tés­ként.

 És ahogy azt sej­tet­tem, az egyik cső el­du­gult. A víz­vissza­nye­rőt arra ter­vez­ték, hogy meg­tisz­tít­sa a vi­ze­le­tet, és le­szűr­je a ned­ves­sé­get a le­ve­gő­ből (majd­nem annyi vi­zet lé­leg­zel ki, mint amennyit ki­pi­sálsz). A vi­zet ta­laj­jal ke­ver­tem, és így ás­vány­vi­zet csi­nál­tam be­lő­le, az ás­vá­nyok pe­dig fel­hal­mo­zód­tak a víz­vissza­nye­rő­ben.

 Ki­tisz­tí­tot­tam a csö­ve­ket, és újra össze­sze­rel­tem az egé­szet. A prob­lé­ma tel­je­sen meg­ol­dó­dott. Újra meg kell majd is­mé­tel­nem ezt a mű­ve­le­tet, de csak nagy­já­ból 100 sol múl­va. Nem nagy do­log.

 Meg­mond­tam a NASA-nak, hogy mit csi­nál­tam. A be­szél­ge­tés (le­egy­sze­rű­sít­ve) így zaj­lott:

 Én: Szét­szed­tem, meg­ta­lál­tam a prob­lé­mát, meg­ja­ví­tot­tam.

 NASA: Pöcs.

 Az AL102 meg­re­me­gett a bru­tá­lis vi­har­ban. Sok­kal na­gyobb erők­nek volt ki­té­ve, mint ami­re ter­vez­ték, és ezt ke­mé­nyen meg­szen­ved­te a lég­zsi­lip zá­ró­csík­ja. A pony­va egyéb ré­szei együtt, egy­sé­ges anyag­ként hul­lá­moz­tak a zá­ró­csí­kok men­tén, de az ALI 02-nek nem volt ilyen sze­ren­csé­je. A lég­zsi­lip alig moz­dult, így az AL102 egy­ma­gá­ban vi­sel­te a vi­har tel­jes ere­jét.

 Ahogy a mű­anyag­ré­te­gek fo­lya­ma­to­san haj­long­tak, a súr­ló­dás­tól fel­me­le­ge­dett a gyan­ta, és eb­ben az új, en­ge­dé­ke­nyebb kör­nye­zet­ben a szén­szá­lak el­vál­tak egy­más­tól.

 Az AL102 meg­nyúlt.

 Nem na­gyon, csak négy mil­li­mé­ter­nyit. De az egy­más­tól rend­sze­rint 500 mik­ron­ra lévő szén­szá­lak közt most en­nél nyolc­szor szé­le­sebb hé­zag tá­ton­gott.

 Mi­után a vi­har el­ült, az egyet­len meg­ma­radt aszt­ro­na­u­ta az egész La­kot át­vizs­gál­ta, de nem ész­lelt sem­mi­lyen prob­lé­mát. A pony­va meg­gyen­gült ré­szét el­fed­te egy zá­ró­csík.

 A har­minc­egy so­los kül­de­tés­re ter­ve­zett AL102 a le­já­ra­ti ide­je után is jól funk­ci­o­nált. Egy­más után múl­tak a so­lok, a ma­gá­nyos aszt­ro­na­u­ta pe­dig majd­nem min­den­nap ki-be járt a Lak­ból. Az l-es lég­zsi­lip volt a leg­kö­ze­lebb a mars­já­ró töl­tő­ál­lo­má­sá­hoz, ezért azt ré­sze­sí­tet­te előny­ben a má­sik ket­tő­vel szem­ben.

 Ami­kor nyo­más alá ke­rült, a lég­zsi­lip kis­sé ki­tá­gult, ami­kor pe­dig ki­szö­kött be­lő­le a nyo­más, kis­sé össze­ment. Va­la­hány­szor az aszt­ro­na­u­ta hasz­nál­ta a lég­zsi­li­pet, a ter­he­lés az AL102-n eny­hült, majd újra fel­tá­madt.

 Hú­zó­dott, fe­szült, gyen­gült, nyúlt...

 NAPLÓBEJEGYZÉS: 119. SOL

 Múlt éj­jel arra éb­red­tem, hogy a Lak ráz­kó­dik.

 A kö­ze­pes nagy­sá­gú ho­mok­vi­har épp olyan hir­te­len ért vé­get, mint ahogy el­kez­dő­dött.

 Csak egy hár­mas ka­te­gó­ri­á­jú vi­har volt, 50 km/h-s sze­lek­kel. Nem volt mi­ért ag­gód­ni, de azért egy ki­csit za­va­ró hal­la­ni az üvöl­tő sze­le­ket, ha egy­szer komp­lett csend­hez vagy szok­va.

 Ag­gó­dom a Path­fin­der mi­att. Ha a ho­mok­vi­har kárt tett ben­ne, ak­kor el­ve­szí­tet­tem a kap­cso­la­tot a NASA-val. Per­sze nem kel­le­ne ag­gód­nom, el­vég­re év­ti­ze­dek óta itt van a fel­szí­nen, egy kis szél nem fog ár­ta­ni neki.

 Ami­kor ki­me­gyek, meg­bi­zo­nyo­so­dom róla, hogy a Path­fin­der még min­dig mű­kö­dő­ké­pes, mi­előtt be­le­kez­dek a napi iz­zad­sá­gos, ir­ri­tá­ló mun­ká­ba.

 Igen, min­den ho­mok­vi­har el­ke­rül­he­tet­le­nül ma­gá­val hoz­za a Nap­ele­mek Tisz­tí­tá­sát, ezt a ma­gam­faj­ta mar­si­ak szá­má­ra ősi, meg­be­csült ha­gyo­mányt. Gye­rek­ko­rom chi­ca­gói hó­la­pá­to­lá­sa­i­ra em­lé­kez­tet. El kell is­mer­nem, apám so­sem ál­lí­tot­ta, hogy erő­sí­te­né a jel­le­me­met, vagy meg­ta­ní­ta­na a ke­mény mun­ka meg­be­csü­lé­sé­re.

 – A hó­fú­vó drá­ga – szok­ta volt mon­da­ni. – Te in­gyen vagy.

 Egy­szer meg­pró­bál­tam hat­ni az anyám­ra.

 – Ne légy ilyen pu­hány – ja­va­sol­ta.

 Egyéb hí­re­ink­ben: hét nap van a be­ta­ka­rí­tá­sig, és még min­dig nem ké­szül­tem fel rá. Elő­ször is, csi­nál­nom kell egy ka­pát. Az­tán meg egy kül­té­ri vis­kót a krump­li­ja­im­nak, mert nem do­bál­ha­tom ki őket csak úgy. A kö­vet­ke­ző ko­mo­lyabb vi­har a Nagy Mar­si Bur­go­nya­ván­dor­lás­sal vég­ződ­ne.

 Na de min­den­nek vár­nia kell, mert mára tele van a nap­tá­ram. A nap­ele­mek le­tisz­tí­tá­sa után az egész sort el­len­őriz­nem kell, hogy biz­to­san nem sé­rült-e meg a vi­har­ban. Az­tán ugyan­ezt el kell ját­sza­nom a mars­já­ró­val.

 Jobb, ha hoz­zá­lá­tok.

 ■■■

 Az I-ES LÉG­ZSI­LIP­BEN las­san 0,006 at­mo­szfé­rá­ra csök­kent a nyo­más. Az EVA-ru­hát vi­se­lő Wat­ney bent vár­ta, hogy a fo­lya­mat vé­get ér­jen. Szó sze­rint több száz­szor csi­nál­ta már. Ha az 1. so­lon volt is még ben­ne nyug­ta­lan­ság, már rég el­tűnt. Mos­tan­ra ez csak egy unal­mas ru­tin volt a fel­szín­re lé­pés előtt.

 Ahogy a nyo­más­csök­ke­nés foly­ta­tó­dott, a Lak at­mo­szfé­rá­ja össze­nyom­ta a lég­zsi­li­pet, és az AL102 utol­já­ra nyúlt meg.

 A 119. so­lon a Lak ki­lyu­kadt.

 A kez­de­ti rés egy mil­li­mé­ter­nél is ki­sebb volt, és a me­rő­le­ges szén­szá­lak­nak meg kel­lett vol­na aka­dá­lyoz­ni­uk a nö­ve­ke­dé­sét, de a szám­ta­lan ko­ráb­bi kül­ső be­ha­tás szét­fe­szí­tet­te a ver­ti­ká­lis szá­la­kat, a ho­ri­zon­tá­li­sa­kat pe­dig hasz­nál­ha­tat­lan­ná gyen­gí­tet­te.

 A Lak at­mo­szfé­rá­já­nak tel­jes ere­je át­szá­gul­dott a lyu­kon, ami a zá­ró­csík men­tén egyet­len ti­zed­má­sod­perc alatt egy­mé­te­res­re nőtt. Kör­ben el­ter­jedt, amíg ta­lál­ko­zott a ki­in­du­lá­si pont­já­val, és a lég­zsi­lip nem volt töb­bé a Lak­hoz csat­la­koz­tat­va.

 Az el­len­ál­lás nél­kü­li nyo­más úgy lőt­te ki a lég­zsi­li­pet, mint egy ágyú­go­lyót, ahogy a Lak at­mo­szfé­rá­ja rob­ba­nás­sze­rű­en ki­szö­kött a ré­sen. Bent a meg­le­pett Wat­ney a ki­csa­pó­dás tel­jes ere­jé­vel vá­gó­dott neki a lég­zsi­lip hát­só aj­ta­já­nak.

 A zsi­lip negy­ven mé­tert re­pült, mi­előtt föl­det ért, és Wat­ney, aki alig tért ma­gá­hoz a ko­ráb­bi sokk­ból, már­is át­él­te a kö­vet­ke­zőt, ahogy arc­cal ne­ki­csa­pó­dott az első aj­tó­nak.

 Az üt­kö­zés nagy­ját az arc­le­me­ze fog­ta fel, biz­ton­sá­gi üve­ge több száz apró koc­ká­ra tört. Feje hoz­zá­vá­gó­dott a si­sak­ja bel­se­jé­hez, és ez ki­ütöt­te.

 A lég­zsi­lip to­váb­bi ti­zen­öt mé­tert buk­dá­csolt a fel­szí­nen. Wat­ney ru­há­já­nak masszív pár­ná­zá­sa sok tö­rött csont­tól kí­mél­te meg. Pró­bál­ta fel­fog­ni a hely­ze­tét, de alig volt ma­gá­nál.

 Az­tán a zsi­lip vég­re meg­ál­la­po­dott az ol­da­lán egy ho­mok­fel­hő kö­ze­pet­te.

 A há­tán fek­vő Wat­ney ki­fe­je­zés­te­le­nül bá­mult maga fölé a szétzú­zott arc­le­mez lyu­kán ke­resz­tül. Egy hom­lo­kán lévő vá­gás­ból vér csur­gott az ar­cá­ra.

 Ahogy vissza­tért az ér­tel­me, össze­szed­te ma­gát. Ol­dal­ra for­dí­tot­ta a fe­jét, és ki­né­zett a hát­só ajtó ab­la­kán. A tá­vol­ban az össze­om­lott Lak egy tör­me­lé­kek­kel kö­rül­vett sze­mét­te­lep­ként fod­ro­zó­dott.

 Az­tán egy szi­sze­gő hang ütöt­te meg Wat­ney fü­lét. Fi­gyel­me­sen hall­ga­tott, és rá­jött, hogy nem a ru­há­já­ból jön, ha­nem va­la­hon­nan a te­le­fon­fül­ke-mé­re­tű lég­zsi­lip­ből, egy kis rés­ből, ame­lyen ke­resz­tül szö­kik a le­ve­gő.

 Meg­fe­szül­ten hall­gat­ta a szi­sze­gést, az­tán meg­érin­tet­te tö­rött arc­le­me­zét. Az­tán újra ki­né­zett az ab­la­kon.

 – Most hü­lyés­kedsz ve­lem, baszd meg? – mond­ta.

 14. FEJEZET

 AUDIO NAPLÓ ÁTIRAT: 119. SOL

 Tu­dod mit? Bassza meg! Bassza meg a lég­zsi­lip, bassza meg a Lak és bassza meg ez az egész boly­gó!

 Ko­mo­lyan, ennyi volt! Ele­gem van! Pár per­cem ma­radt, mi­előtt el­fogy a le­ve­gőm, és át­ko­zott le­gyek, ha az­zal töl­töm, hogy a Mars kis já­té­kát ját­szom. Olyan ro­had­tul ele­gem van be­lő­le, hogy okád­ni tud­nék!

 Csak szé­pen el­fek­szem itt, a le­ve­gő el­szi­vá­rog, és meg­ha­lok.

 És vége. Nincs több re­mény­ke­dés, ön­ámí­tás és prob­lé­ma­meg­ol­dás. Kur­vá­ra ele­gem van!

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (2)

 Haj­jaj... na jó. Ki­hisz­tiz­tem ma­gam, most már ide­je ki­ta­lál­nom, ho­gyan ma­rad­jak élet­ben. Megint. Oké, lás­suk, mit tu­dok ten­ni...

 A lég­zsi­lip­ben va­gyok. Lá­tom a La­kot az ab­lak­ból, úgy 50 mé­ter­re van. Nor­mál eset­ben a lég­zsi­lip hoz­zá van csat­la­koz­tat­va a Lak­hoz. Szó­val ez gond.

 A lég­zsi­lip az ol­da­lán fek­szik, és fo­lya­ma­tos szi­sze­gést hal­lok. Te­hát vagy szi­vá­rog a le­ve­gő, vagy kí­gyók van­nak ide­bent. Akár­hogy is, baj­ban va­gyok.

 Rá­adá­sul ami­kor... a fa­szom tud­ja, mi tör­tént... ide-oda pat­tog­tam, mint egy flip­per­go­lyó, és el­tört az arc­le­me­zem. A le­ve­gő együtt­mű­kö­dé­sé­re hi­á­ba szá­mí­tasz, ha óri­á­si, tá­ton­gó lyu­kak van­nak az EVA-ru­há­don.

 Úgy tű­nik, a Lak tel­je­sen le­eresz­tett és össze­om­lott, szó­val, még ha len­ne is egy mű­kö­dő­ké­pes szka­fan­de­rem, hogy el­hagy­jam a lég­zsi­li­pet, ak­kor sem tud­nék hová men­ni. Ez gáz.

 Kell egy perc, hogy át­gon­dol­jam a dol­go­kat, és le kell ven­nem az EVA-ru­hát is. Te­re­bé­lyes, a lég­zsi­lip pe­dig szűk, és egyéb­ként sem ve­szem sem­mi hasz­nát.

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (3)

 Nem olyan rossz a hely­zet, mint ami­lyen­nek tű­nik.

 Per­sze, így is rá­basz­tam. Csak nem annyi­ra.

 Nem tu­dom, mi tör­tént a Lak­kal, de a mars­já­ró­nak va­ló­szí­nű­leg sem­mi baja. Nem egy ide­á­lis tar­tóz­ko­dá­si hely, de leg­alább nem is egy eresz­tő te­le­fon­fül­ke.

 Az EVA-ru­há­mon ugye­bár van egy fol­to­zó­kész­let, ugyan­az, ami már a 6. so­lon is meg­men­tet­te az éle­te­met, de kár a gő­zért. A ru­hán nem tud se­gí­te­ni. A kész­let egy töl­csér ala­kú sze­lep, szu­per­ra­ga­dós gyan­tá­val a szé­le­sebb vé­gén. Túl ki­csi ah­hoz, hogy nyolc cen­ti­mé­ter­nél na­gyobb lyu­kak­kal is el­bán­jon, és egyéb­ként is, ha ki­lenc cen­ti­mé­te­res lyuk van az öl­tö­zé­ke­den, még az­előtt be­le­halsz, hogy a kész­le­tet elő tud­nád kap­ni.

 De at­tól még jól jö­het, pél­dá­ul hasz­nál­ha­tom a lég­zsi­lip ré­sé­nek be­tö­mé­sé­re. Már­pe­dig most ez az első szá­mú pri­o­ri­tá­som.

 A rés ki­csi. Az arc­le­mez nél­kü­li EVA-ruha gond nél­kül el­lát­ja az egész lég­zsi­li­pet, fo­lya­ma­to­san ada­gol­va a le­ve­gőt, hogy pó­tol­ja a hi­ány­zó nyo­mást. De előbb-utóbb ki­ürül.

 Meg kell ta­lál­nom a lyu­kat. A hang­ból ítél­ve a lá­bam kör­nyé­kén le­het. Most, hogy ki­búj­tam a ru­há­ból, meg tu­dok for­dul­ni, hogy meg­néz­zem...

 Nem lá­tok sem­mit... Hal­lom, de... ott van va­la­hol lent, de nem tu­dom, pon­to­san hol.

 Csak egy­fé­le­kép­pen ta­lál­ha­tom meg: tűz­zel!

 Ja, tu­dom. Egy cso­mó öt­le­tem­nek ré­sze, hogy láng­ra lob­ban­tok va­la­mit, és igen, tü­zet gyúj­ta­ni zárt tér­ben több­nyi­re nem jó öt­let. De füst­re van szük­sé­gem. Csak egy ke­vés­ké­re.

 Mint ál­ta­lá­ban, ez­út­tal is olyan anya­gok­kal dol­go­zom, ame­lye­ket di­rekt úgy ala­kí­tot­tak ki, hogy ne ég­hes­se­nek, de nincs az a gon­dos NASA-ter­ve­zés, ami út­ját tud­ná áll­ni egy tank­nyi tisz­ta oxi­gén­nel fel­sze­relt, el­szánt gyúj­to­ga­tó­nak.

 Saj­nos az EVA-ruha tel­jes egé­szé­ben ég­he­tet­len anyag­ból ké­szült, ahogy a lég­zsi­lip is. Az egyéb ru­há­im is tűz­ál­ló­ak, még a cér­ná­juk is.

 Ere­de­ti­leg arra ké­szül­tem, hogy el­len­őr­zőm a nap­elem­sort, és vég­re­haj­tom raj­ta a teg­nap éj­sza­kai vi­har meg­kö­ve­tel­te ja­ví­tá­so­kat, így az­tán itt van ná­lam a szer­szá­mos­lá­dám. De hi­á­ba né­zem, csak fé­met és ég­he­tet­len mű­anya­got ta­lá­lok ben­ne.

 Most jöt­tem rá, hogy még­is van va­lamim, ami ég­he­tő: a sa­ját szőr­ze­tem. Meg­te­szi. A szer­szá­mos­lá­dá­ban van egy éles kés, az­zal le­bo­rot­vá­lok némi szőrt a ka­rom­ról egy kis ku­pac­ba.

 Ez­u­tán: oxi­gén. Mi­vel nem tu­dok szép, tisz­ta oxi­gén­áram­lást biz­to­sí­ta­ni, csak annyit te­he­tek, hogy meg­bu­he­rá­lom az EVA-ruha rend­sze­rét az egész lég­zsi­lip oxi­gén­tar­tal­má­nak meg­nö­ve­lé­se ér­de­ké­ben. Ha fel­pum­pá­lom 40 szá­za­lé­kig, az biz­tos elég lesz.

 Már csak szik­rá­ra van szük­sé­gem.

 A szka­fan­der­ben van elekt­ro­ni­ka, de na­gyon ala­csony töl­tés­ről fut, nem hi­szem, hogy rá tu­dom ven­ni egy ki­sü­lés­re. Egyéb­ként sem sza­ra­kod­ha­tok az űr­ru­há­val, an­nak se­gít­sé­gé­vel kell el­jut­nom a lég­zsi­lip­től a mars­já­ró­ig.

 A lég­zsi­lip­ben is van elekt­ro­ni­ka, de az meg a Lak rend­sze­ré­ről fu­tott. A NASA va­ló­szí­nű­leg so­sem gon­dolt bele, hogy mi lesz, ha a zsi­lip öt­ven­mé­ter­nyi­re re­pül on­nan. Lus­ta disz­nók.

 Le­het, hogy a mű­anyag nem ég­he­tő, de aki szó­ra­ko­zott már lég­göm­bök­kel, az tud­ja, hogy ki­vá­ló­an le­het sta­ti­kus fe­szült­sé­get ge­ne­rál­ni vele. És amint az­zal meg­va­gyok, már egy fém­rúd pusz­ta meg­érin­té­sé­vel tud­nom kell szik­rát csi­hol­ni.

 Jó tud­ni: pon­to­san így halt meg az Apol­lo 1 le­gény­sé­ge. Kí­vánj sze­ren­csét!

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (4)

 Egy égett szőr­től bűz­lő do­boz­ban va­gyok. Nem jó móka.

 Az első al­ka­lom­mal meg­gyúj­tot­tam ugyan a tü­zet, de a füst csak úgy vé­let­len­sze­rű­en ka­var­gott. A sa­ját lég­zé­sem kúr­ta el a dol­got, úgy­hogy vissza­tar­tot­tam a le­ve­gőt, és újra pró­bál­koz­tam.

 A má­so­dik al­ka­lom­mal az EVA-ruha kúr­ta el az egé­szet. Az arc­le­mez­ből lágy lég­fu­val­lat tá­vo­zik, ahogy a ruha fo­lya­ma­to­san pó­tol­ja a hi­ány­zó le­ve­gőt. Ezért ki­kap­csol­tam a ru­hát, vissza­tar­tot­tam a le­ve­gőt, és újra pró­bál­koz­tam. Si­et­nem kel­lett, mert esni kez­dett a nyo­más.

 A har­ma­dik al­ka­lom­mal a tűz­gyúj­tás­hoz szük­sé­ges gyors kar­moz­du­la­tok kúr­tak el min­dent. Egy kis moz­gás elég tur­bu­len­ci­át okoz, hogy össze­vissza ka­va­rog­jon tőle a füst.

 A ne­gye­dik al­ka­lom­mal ki­kap­csol­va tar­tot­tam a ru­hát, vissza­tar­tot­tam a lé­leg­ze­tem, és na­gyon las­san gyúj­tot­tam meg a tü­zet. Az­tán fi­gyel­tem, ahogy a ke­vés­ke füst meg­in­dul a lég­zsi­lip aj­ta­ja felé, és el­tű­nik egy haj­szál­re­pe­dé­sen át.

 Meg­vagy, ki­csi lyuk!

 Le­ve­gőt vet­tem, és vissza­kap­csol­tam az EVA-ru­hát. A nyo­más a kí­sér­let alatt 0,9 at­mo­szfé­rá­ra csök­kent, de bő­ven volt a le­ve­gő­ben oxi­gén ne­kem meg a szőr­tü­zem­nek, és a ruha gyor­san kom­pen­zált.

 Ami a re­pe­dést il­le­ti, az elég pi­ci­ke. Gye­rek­já­ték len­ne el­zár­ni a ta­pasz­tó­kész­let­tel, de most, hogy job­ban be­le­gon­do­lok, rossz öt­let.

 Va­la­hogy meg kell majd ja­ví­ta­nom az arc­le­me­ze­met is. Még nem tu­dom, ho­gyan, de a fol­to­zó­kész­let és a nyo­más­el­len­ál­ló gyan­ta va­ló­szí­nű­leg fon­tos sze­re­pet fog­nak ját­sza­ni ben­ne. És nem csi­nál­ha­tom fo­ko­za­to­san, mert ha egy­szer el­tá­vo­lí­tom a kész­let­ről a pe­csé­tet, a gyan­ta bi­ná­ris kom­po­nen­sei össze­ke­ve­red­nek, és hat­van má­sod­per­cem lesz, mi­előtt az egész meg­szi­lár­dul. Úgy­hogy nem hasz­nál­ha­tok el egy ki­csit csak a lég­zsi­lip­re.

 Idő­vel ta­lán ki­ta­lál­nék va­la­mit az arc­le­mez prob­lé­má­já­ra, és ak­kor köz­ben rá­szán­hat­nék pár má­sod­per­cet a re­pe­dés be­gyan­tá­zá­sá­ra is. De nincs időm.

 Az N2-pa­lac­kom 40 szá­za­lé­kon van. Le kell zár­nom a lyu­kat, még­hoz­zá a kész­let nél­kül.

 Első öt­let: A hol­land kis­fiú. Meg­nya­lom a te­nye­rem, és a ha­sa­dék­ra ta­pasz­tom.

 Oké... nem tu­dom tel­je­sen le­zár­ni, szó­val van némi lég­áram­lat... és ez így egy­re hi­de­gebb... egy­re ké­nyel­met­le­nebb... Oké, a pi­csá­ba ez­zel.

 Jöj­jön a má­so­dik öt­let. Ra­gasz­tó­sza­lag!

 A szer­szá­mos­lá­dám­ban van ra­gasz­tó­sza­lag, lás­suk, az meg­szün­te­ti-e a lég­áram­la­tot. Va­jon med­dig fog ki­tar­ta­ni, mi­előtt a nyo­más le­té­pi? Most te­szem fel.

 Így ni... még tart...

 Hadd néz­zem csak a ru­hám... A ki­jel­zők sze­rint a nyo­más sta­bil. Úgy tű­nik, a ra­gasz­tó­sza­lag szé­pen le­zár­ta a rést. Lás­suk, ki­tart-e...

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (5)

 El­telt ti­zen­öt perc, és a ra­gasz­tó­sza­lag még min­dig tart. Úgy lát­szik, ezt a prob­lé­mát meg­ol­dot­tuk.

 Igaz, nem túl ka­tar­ti­ku­san. Már azon járt az agyam, hogy majd jég­gel zá­rom el a rést. Van két li­ter vi­zem az űr­ru­ha „hör­csö­ge­te­tő­jé­ben”. Le­kap­csol­tam vol­na a ruha fű­tő­rend­sze­rét, és hagy­tam vol­na, hogy a lég­zsi­lip be­fagy­jon. Az­tán... na, mind­egy.

 A lé­nyeg, hogy meg­old­hat­tam vol­na jég­gel is. Csak mon­dom.

 Rend­ben. Lás­suk a kö­vet­ke­ző prob­lé­mát. Hogy ja­ví­tom meg az EVA-ru­hát? Az oké, hogy a ra­gasz­tó­sza­lag le­zár egy haj­szál­re­pe­dést, de az arc­le­me­ze­men lévő lyu­kon nem tud el­len­áll­ni egy at­mo­szfé­rá­nyi nyo­más­nak.

 A kész­let eh­hez túl ki­csi, de azért még hasz­nát ve­szem. El­egyen­get­he­tem a gyan­tát a lyuk men­tén, és rá­ra­gaszt­ha­tok va­la­mit, hogy be­fed­je. A kér­dés csak az, hogy mit. Va­la­mi olyas­mi kell, ami nagy nyo­más­nak is el­len­áll.

 Ha kör­be­né­zek, csak egy­va­la­mit lá­tok, ami meg­tart­hat­na egy at­mo­szfé­rát, az pe­dig maga az EVA-ruha. Anyag van bő­ven, és vág­ni is tu­dok mi­vel. Em­lék­szel rá, ami­kor a Lak pony­vá­ját szab­tam csí­kok­ká? Az ah­hoz hasz­nált nye­ső­ol­ló itt la­pul a szer­szá­mos­lá­dám­ban.

 Per­sze az­zal, ha ki­vá­gok egy da­ra­bot az EVA-ru­hám­ból, csi­ná­lok még egy lyu­kat. De an­nak a lyuk­nak a he­lyét és mé­re­tét már én ha­tá­ro­zom meg.

 Igen... Azt hi­szem, meg­van a meg­ol­dás. Le­vá­gom a ka­rom!

 Na, jó, nem. Nem az én ka­rom. Az EVA-ruha kar­ját. Rög­tön a bal kö­nyök alatt. Az­tán el­vá­gom hosszá­ban, hogy négy­szö­get csi­nál­jak be­lő­le. Elég nagy lesz, hogy le­zár­ja az arc­le­mezt, a gyan­ta pe­dig majd meg­tart­ja a he­lyén.

 Nyo­más­nak el­len­ál­ló anyag? Meg­van.

 A nyo­más el­le­né­ben rést le­zá­ró gyan­ta? Meg­van.

 És mi lesz a le­vá­gott uj­jon ágas­ko­dó lyuk­kal? Az arc­le­mez­zel el­len­tét­ben a ruha anya­ga ru­gal­mas, szó­val csak össze­nyo­mom, és le­zá­rom a gyan­tá­val. A bal ka­ro­mat az ol­da­lam­hoz kell majd szo­rí­ta­nom, ami­kor a szka­fan­der­ben le­szek, de van hoz­zá elég hely.

 Na­gyon vé­ko­nyan kell majd hasz­nál­nom a gyan­tát, de szó sze­rint ez az em­ber ál­tal is­mert leg­erő­sebb ra­gasz­tó. És még csak nem is kell tö­ké­le­te­sen zár­nia, csak ad­dig tart­son ki, amíg biz­ton­ság­ba ju­tok.

 És hogy hol van az a „biz­ton­ság”? Fo­gal­mam sincs.

 Na de csak szép sor­já­ban. Elő­ször is meg­ja­ví­tom az EVA-ru­hát.

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (6)

 A ruha uj­já­nak le­sza­bá­sa könnyű volt, ahogy a négy­zet­té vá­gá­sa is. Az a nye­ső­ol­ló ro­had­tul erős.

 Az arc­le­mez üveg­szi­lánk­ja­i­nak el­tá­vo­lí­tá­sa vi­szont to­vább tar­tott, mint gon­dol­tam. Nem va­ló­szí­nű ugyan, hogy át­vág­ná­nak az EVA-ruha anya­gán, de in­kább nem koc­káz­ta­tom meg. Kü­lön­ben sem sze­ret­ném, ha üveg ke­rül­ne az ar­com­ba, ami­kor fel­ve­szem a si­sa­kot.

 Az­tán jött a ne­he­ze. Amint el­tá­vo­lí­tot­tam a fol­to­zó­kész­let­ről a pe­csé­tet, hat­van má­sod­per­cem volt a gyan­ta meg­kö­té­sé­ig. Az uj­ja­im­mal ka­na­laz­tam le a kész­let­ről, és gyor­san el­egyen­get­tem az arc­le­mez szé­le­in, majd a ma­ra­dék­kal le­zár­tam a ru­ha­uj­jon lévő lyu­kat.

 Mind­két ke­zem­mel a si­sa­kom­hoz szo­rí­tot­tam az anya­got, mi­köz­ben a ruha uj­já­ra a tér­dem­mel fej­tet­tem ki nyo­mást.

 120 má­sod­per­cig csi­nál­tam ezt. Biz­tos, ami biz­tos.

 És a je­lek sze­rint be­vált. A ta­pasz erős­nek tűnt, a gyan­ta kő­ke­mény volt. Ugyan­ak­kor a si­sak­hoz ra­gasz­tot­tam a ke­ze­met.

 Ne rö­högj.

 Utó­lag be­le­gon­dol­va, a gyan­ta uj­ja­im­mal való el­ke­né­se nem volt a leg­jobb öt­let. A bal ke­zem sze­ren­csé­re sza­bad ma­radt, így némi mor­go­ló­dás és sok ká­rom­ko­dás után si­ke­rült el­ér­nem a szer­szá­mos­lá­dát, hogy egy csa­var­hú­zó­val sza­bad­dá fe­sze­ges­sem a má­sik ke­zem (mi­köz­ben vé­gig na­gyon hü­lyén érez­tem ma­gam). Ké­nyes mű­ve­let volt, mert nem sze­ret­tem vol­na le­nyúz­ni a bőrt az uj­ja­im­ról. A csa­var­hú­zót a si­sak és a gyan­ta közé he­lyez­tem, és vé­gül anél­kül sza­ba­dí­tot­tam ki a ke­zem, hogy vért on­tot­tam vol­na, úgy­hogy ezt győ­ze­lem­nek köny­ve­lem el. Igaz, most na­po­kig meg­ke­mé­nye­dett gyan­ta lesz az uj­ja­i­mon, mint egy gye­rek­nek, aki pil­la­nat­ra­gasz­tó­val ját­sza­do­zott.

 A kar­szá­mí­tó­gép­pel be­ál­lí­tot­tam a ru­hát, hogy 1,2 at­mo­szfé­rá­nyi túl­nyo­mást hoz­zon lét­re. Az arc­le­mez ta­pa­sza ívbe haj­lott, de egyéb­ként ha­tá­ro­zot­tan ki­tar­tott. A ru­ha­ujj fel­fú­jó­dott, és fél­tem, hogy el­sza­kít­ja az új tö­mést, de vé­gül az is ki­tar­tott.

 Az­tán meg­néz­tem a ki­jel­zőn, hogy mennyi­re lég­men­tes a cucc.

 A vá­lasz: nem iga­zán.

 Va­ló­ság­gal on­tot­ta ma­gá­ból a le­ve­gőt, hat­van má­sod­perc alatt olyan so­kat, hogy az egész lég­zsi­lip nyo­má­sát fel­vit­te 1,2 at­mo­szfé­rá­ra.

 A szka­fan­dert nyolc­órá­nyi hasz­ná­lat­ra ter­vez­ték, ami­hez 250 mil­li­li­ter fo­lyé­kony oxi­gén kell. A biz­ton­ság ked­vé­ért egy egész li­ter­nyi O2 tá­ro­lá­sá­ra volt ka­pa­ci­tá­sa, de ez még sem­mi. A le­ve­gő ma­ra­dé­ka ugyan­is nit­ro­gén, ami azért van, hogy a nyo­mást biz­to­sít­sa. Ha a ruha ereszt, az­zal kom­pen­zál. A szka­fan­der két li­ter fo­lyé­kony N2-t tá­rol.

 Mond­juk, hogy a lég­zsi­lip űr­tar­tal­ma két köb­mé­ter, ami­nek a fel­fújt EVA-ruha va­ló­szí­nű­leg a fe­lét el­fog­lal­ja. Ez azt je­len­ti, hogy öt perc alatt 0,2 at­mo­szfé­rát adott hoz­zá az 1 köb­mé­ter­hez. Az 285 gramm­nyi le­ve­gő (bízz a szá­mí­tá­som­ban). A pa­lac­kok­ban lévő le­ve­gő köb­cen­ti­mé­te­ren­ként nagy­já­ból egy gramm, vagy­is épp most ve­szí­tet­tem el 285 mil­li­li­tert.

 A há­rom pa­lack­ban össze­sen 3000 mil­li­li­ter fér el, és en­nek nagy ré­sze már el­ment a nyo­más fenn­tar­tá­sá­ra, ami­kor a lég­zsi­lip eresz­tett. Rá­adá­sul némi oxi­gént szén-di­oxid­dá ala­kí­tott a lég­zé­sem, amit meg­fog­tak a ruha CO2-szű­rői.

 A ki­jel­zők sze­rint 410 mil­li­li­ter oxi­génem, és 738 mil­li­li­ter nit­ro­génem ma­radt. Együtt ez majd­nem 1150 mil­li­li­tert je­lent. Azt el­oszt­va 285 mil­li­li­ter/perc­cel...

 Ha egy­szer el­ha­gyom a lég­zsi­li­pet, az EVA-ruha csak négy per­cig fog mű­köd­ni.

 Bassza meg.

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (7)

 Oké, ki­csit job­ban át­gon­dol­tam a dol­got.

 Mi ér­tel­me a mars­já­ró­hoz men­nem? Ott is csap­dá­ban len­nék. A plusz hely per­sze jól jön­ne, de at­tól még ugyan­úgy meg­hal­nék. Nincs víz­vissza­nye­rő, nincs oxi­ge­ná­tor, nincs éle­lem. Le­het vá­lo­gat­ni; ezek mind vég­ze­tes prob­lé­mák.

 Hely­re kell ál­lí­ta­nom a La­kot. Tu­dom, hogy kell csi­nál­ni, gya­ko­rol­tuk a ki­kép­zés so­rán. Csak ép­pen so­ká­ig fog tar­ta­ni. Kör­be kell csám­páz­nom a már össze­om­lott pony­va alatt, hogy meg­ke­res­sem a be­ra­gasz­tá­sá­hoz szük­sé­ges tar­ta­lék anya­got, az­tán fel kell ku­tat­nom a rést, és rá kell il­lesz­te­nem a ta­paszt egy zá­ró­csík­kal.

 De ez órák­ba fog tel­ni, az EVA-ru­hám pe­dig hasz­nál­ha­tat­lan.

 Sze­rez­nem kell egy má­si­kat. Mar­ti­ne­zé a mars­já­ró­ban volt, mert el­vit­tem ma­gam­mal egé­szen a Path­fin­der hely­szí­né­re és vissza, arra az eset­re, ha szük­sé­gem len­ne egy tar­ta­lék­ra. De ami­kor ha­za­ér­tem, vissza­vit­tem a Lak­ba.

 A franc­ba!

 Na, jó, szó­val szük­sé­gem van egy má­sik szka­fan­der­re, mi­előtt ki­me­gyek a mars­já­ró­hoz. Me­lyik le­gyen? Jo­hans­se­né túl ki­csi rám (ap­rócs­ka csaj a mi Jo­hans­se­nünk). Le­wi­sé tele van víz­zel. Pon­to­sab­ban most már las­san szub­li­má­ló jég­gel. A meg­cson­kí­tott, össze­ra­gasz­tott ruha, amit vi­se­lek, a sa­já­tom. Ma­rad Mar­ti­ne­zé, Vog­elé és Bec­ké.

 Mar­ti­ne­zét a há­ló­he­lyem kö­ze­lé­ben hagy­tam, ha eset­leg sür­gő­sen szük­ség len­ne rá, de a hir­te­len de­kom­presszió után per­sze akár­hol le­het. Azért ki­in­du­lá­si pont­nak nem rossz.

 Kö­vet­ke­ző prob­lé­ma: vagy 50 mé­ter­re va­gyok a Lak­tól. 0,4 g-ben és egy nagy­da­rab EVA-ru­há­ban ne­héz ro­han­ni. Leg­jobb eset­ben is két mé­tert te­he­tek meg má­sod­per­cen­ként. Az össze­sen 25 ér­té­kes má­sod­perc, majd­nem az egy nyol­ca­da a négy per­cem­nek. Le kell csök­ken­tem.

 De ho­gyan?

 AUDIO NAPLÓ ÁTIRAT: 119. SOL (8)

 El­gu­rí­tom a ro­hadt lég­zsi­li­pet.

 Vé­gül is ez egy ol­da­lán fek­vő te­le­fon­fül­ke. Vé­gez­tem pár kí­sér­le­tet.

 Gon­dol­tam, hogy ha gu­rí­ta­ni aka­rom, olyan erő­sen kell ne­ki­men­nem a fal­nak, amennyi­re csak tu­dok, üt­kö­zés­kor pe­dig a le­ve­gő­ben kell len­nem, mert nem fejt­he­tek ki ha­tást a lég­zsi­lip va­la­mely más ré­szé­re. A két erő sem­le­ge­sí­te­né egy­mást, és a fül­ke egy­ál­ta­lán nem moz­dul­na meg.

 Elő­ször meg­pró­bál­tam ki­lő­ni ma­gam az egyik fal­ról, és úgy ne­ki­csa­pód­ni a má­sik­nak. A zsi­lip csú­szott egy ki­csit, de ez min­den.

 Ez­u­tán egy szu­per-fek­vő­tá­masszal (hur­rá, 0,4 g!) dob­tam ma­gam a le­ve­gő­be, és mind­két lá­bam­mal meg­rúg­tam a fa­lat. Megint csak egy kis csú­szás.

 Har­mad­szor­ra si­ke­rült rá­jön­nöm a trükk­re. Mind­két lá­ba­mat meg­ve­tet­tem a pad­lón a fal mel­lett, majd ki­lőt­tem ma­gam a szem­ben lévő fal te­te­je felé, és hát­tal üt­köz­tem neki. Ami­kor az előbb ki­pró­bál­tam, elég erőt fej­tet­tem ki, hogy meg­dönt­sem a lég­zsi­li­pet, és egy ol­dal­lal a Lak felé gör­dít­sem.

 A zsi­lip egy mé­ter szé­les, úgy­hogy... haj­jaj... ezt még úgy öt­ven­szer kell el­ját­sza­nom.

 Mar­há­ra fog fáj­ni a há­tam.

 AUDIO NAPLÓ ÁTIRAT: 120. SOL

 Mar­há­ra fáj a há­tam.

 A vissza­fo­gott és ki­fi­no­mult „hoz­zá­vá­gom a tes­te­met a fal­nak” tech­ni­kám nem volt tö­ké­le­tes. Tíz­ből egy­szer mű­kö­dött, és na­gyon fájt. Szü­ne­te­ket kel­lett tar­ta­nom, nyúj­ta­nom kel­lett, és úgy ál­ta­lá­ban meg kel­lett győz­nöm ma­gam, hogy újra és újra oda­csa­pód­jak a fal­hoz.

 Rá­ment az egész éj­sza­kám, de meg­csi­nál­tam.

 Tíz mé­ter­re va­gyok a Lak­tól. Kö­ze­lebb már nem tu­dok men­ni, mert a de­kom­presszió min­den­fe­lé tör­me­lé­ke­ket szórt szét. Nem egy „te­rep­já­ró” lég­zsi­lip ez, nem tu­dok át­gu­rul­ni ezen a sok sza­ron.

 Ami­kor a Lak ki­lyu­kadt, reg­gel volt. Most megint reg­gel van. Egy egész na­pot töl­töt­tem eb­ben a ro­hadt do­boz­ban, de most már mind­járt itt ha­gyom.

 Az EVA-ru­há­ban va­gyok, in­du­lás­ra ké­szen.

 Na, jó... Oké... A terv még egy­szer: a ma­nu­á­lis sze­le­pek­kel ki­egyen­lí­tem a lég­zsi­li­pet, ki­me­gyek, és a Lak­hoz ro­ha­nok. Kör­be­já­rok az össze­om­lott pony­va alatt, fel­ka­pom Mar­ti­nez ru­há­ját (vagy Vog­elét, ha azt ta­lá­lom meg előbb), az­tán vissza a mars­já­ró­ba. És ak­kor biz­ton­ság­ban le­szek.

 Ha eset­leg ki­fu­tok az idő­ből, mi­előtt meg­ta­lá­lom va­la­me­lyik ru­hát, ak­kor csak el­ro­ha­nok a mars­já­ró­hoz. Baj­ban le­szek, vi­szont leg­alább lesz időm gon­dol­kod­ni, és lesz­nek a ke­zem­ben anya­gok, ame­lyek­kel dol­goz­ha­tok.

 Nagy le­ve­gő... in­du­lás!

 NAPLÓBEJEGYZÉS: 120. SOL

 Élek! És a mars­já­ró­ban va­gyok!

 Nem egé­szen a ter­vek­nek meg­fe­le­lő­en ala­kul­tak a dol­gok, de nem is va­gyok ha­lott, úgy­hogy győ­ze­lem­ként köny­ve­lem el a dol­got.

 A lég­zsi­lip nyo­más­ki­egyen­lí­té­se jól ment, har­minc má­sod­per­cen be­lül kint vol­tam a fel­szí­nen. A Lak felé szö­kell­ve (így le­het a leg­gyor­sab­ban mo­zog­ni eb­ben a gra­vi­tá­ci­ó­ban) el­ha­lad­tam a tör­me­lék­me­ző mel­lett. A ki­sza­ka­dás tény­leg jól szét­do­bált min­dent, be­le­ért­ve en­gem is.

 Alig lát­tam, az arc­le­me­ze­met be­fed­te az esz­ká­bált ta­pasz. Sze­ren­csé­re a ka­ro­mon volt egy ka­me­ra. A NASA rá­jött, hogy ha az egész EVA-ru­há­ba bújt tes­ted­del meg kell for­dul­nod, hogy rá­nézz va­la­mi­re, az csak fá­rasz­tó idő­po­csé­ko­lás, ezért in­kább rá­sze­rel­tek a ruha jobb uj­já­ra egy kis ka­me­rát, amely képe az arc­le­mez bel­se­jé­re ve­tí­tő­dik. Így meg tu­dunk néz­ni ma­gunk­nak va­la­mit pusz­tán az­zal, hogy rá­mu­ta­tunk.

 Az arc­le­mez ta­pa­sza nem volt se túl sima, se túl tük­rö­ző­dő, úgy­hogy a ka­me­ra­kép egy szag­ga­tott, össze­bar­molt ver­zi­ó­já­val kel­lett be­ér­nem. De ah­hoz elég volt, hogy lás­sam, mi mer­re van.

 Lég­vo­nal­ban ha­lad­tam arra, ahol ko­ráb­ban a lég­zsi­lip volt. Tud­tam, hogy len­nie kell ott egy jó nagy lyuk­nak, amin be tu­dok majd men­ni. Könnyen meg is ta­lál­tam, és öre­gem, ez az­tán ron­da egy sza­ka­dás volt. Ba­ro­mi ne­héz lesz hely­re­hoz­ni.

 Ek­kor kezd­ték fel­fed­ni ma­gu­kat a ter­vem­ben meg­bú­vó hi­bák. Csak egy kar­ral tud­tam dol­goz­ni, mert a bal be volt szo­rít­va a tes­tem mel­lé, míg a cson­kolt ru­ha­ujj sza­ba­don lo­bo­gott. Ezért, ahogy ha­lad­tam a pony­va alatt, az egyet­len jó ke­zem­mel kel­lett fel­tar­ta­nom azt, és ez le­las­sí­tott.

 Amennyi­re lát­tam, a Lak egész bel­se­jén úrrá lett a ká­osz. Min­den sza­na­szét he­vert. Asz­ta­lok és há­ló­he­lyek mé­te­rek­re on­nan, ahol len­ni­ük kéne, könnyebb tár­gyak tel­jes össze­vissza­ság­ban, so­kuk oda­kint a fel­szí­nen. Min­dent ta­laj és szét­ron­cso­ló­dott bur­go­nya­nö­vé­nyek ta­kar­tak.

 To­vább­ván­szo­rog­tam, amíg oda­ér­tem, ahol Mar­ti­nez ru­há­ját hagy­tam. Meg­döb­be­né­sem­re még min­dig ott volt!

 – Hur­rá! – gon­dol­tam na­i­van. – Prob­lé­ma meg­old­va.

 Saj­nos a ruha egy asz­tal alá szo­rult, arra pe­dig az össze­om­lott pony­va ne­he­ze­dett rá. Ha mind­két ka­rom sza­bad lett vol­na, ki tu­dom húz­ni, de eggyel kép­te­len­ség volt.

 Kezd­tem ki­fut­ni az idő­ből, ezért le­csa­tol­tam a si­sa­kot, az­tán fél­re­tet­tem, és át­nyúl­tam az asz­tal fö­lött Mar­ti­nez ta­pasz­tó­kész­le­té­ért, amit a kar­ka­me­ra se­gít­sé­gé­vel ta­lál­tam meg. Be­dob­tam a si­sak­ba, az­tán húz­tam on­nan a fe­né­be.

 Alig ér­tem oda idő­ben a mars­já­ró­hoz. A fü­le­im már puk­kan­tak a nyo­más­vesz­te­ség­től, ahogy a jár­mű lég­zsi­lip­je cso­dá­la­tos 1 at­mo­szfé­rás le­ve­gő­vel telt meg.

 Be­mász­tam, össze­es­tem, és zi­hál­tam egy ki­csit.

 Szó­val itt va­gyok a mars­já­ró­ban. Mint A Nagy Path­fin­der Vissza­szer­ző Ex­pe­dí­ció ide­jén. Fúj. De leg­alább a szag ki­csit el­vi­sel­he­tőbb most.

 A NASA már va­ló­szí­nű­leg elég­gé ag­gó­dik ér­tem. Nyil­ván lát­ták a lég­zsi­li­pet a Lak felé mo­zog­ni, vagy­is tud­ják, hogy élet­ben va­gyok, de stá­tusz­je­len­tés kell ne­kik. És vé­let­le­nül ép­pen a mars­já­ró az, ami kom­mu­ni­kál­ni tud a Path­fin­d­er­rel.

 Pró­bál­tam üze­ne­tet kül­de­ni, de a Path­fin­der nem vá­la­szol. Nem nagy meg­le­pe­tés. A Lak­tól kap­ja az ára­mot, a Lak pe­dig je­len­leg off­li­ne. Az oda­kin­ti rö­vid, pá­nik­kal teli ro­ha­ná­som so­rán lát­tam, hogy a Path­fin­der ott van, ahol hagy­tam, a tör­me­lék pe­dig nem ért el olyan messzi­re. Csak egy kis ener­gia kell neki, és mű­köd­ni fog.

 Ami a je­len­le­gi szi­tu­á­ci­ó­mat il­le­ti, a si­sak a nagy elő­re­lé­pés. Ezek a si­sa­kok mind ki­cse­rél­he­tők egy­más­sal, úgy­hogy a tö­rött sa­já­tom he­lyé­re si­mán fel­ve­he­tem Mar­ti­ne­zét. A cson­ka ujj­rész még min­dig prob­lé­ma, de fő­leg az arc­le­me­zen ke­resz­tül eresz­tett a le­ve­gő, az új ta­pasz­tó­kész­let­ből pe­dig még több gyan­tá­val zár­ha­tom le a ru­hát.

 De ez még ráér. Hu­szon­négy órá­ja va­gyok éb­ren. Nem va­gyok köz­vet­len ve­szély­ben, úgy­hogy most alud­ni fo­gok.

 NAPLÓBEJEGYZÉS: 121. SOL

 Teg­nap jót alud­tam, ma pe­dig jó mun­kát vé­gez­tem.

 Elő­ször is új­ra­zár­tam a ru­ha­uj­jon lévő lyu­kat. Múlt­kor vé­ko­nyan kel­lett el­egyen­get­nem a gyan­tát, mert a nagy­ját az arc­le­mez be­ta­pasz­tá­sá­hoz hasz­nál­tam, most vi­szont egy egész ta­pasz­tó­kész­le­tet el­lő­het­tem csak erre. Tö­ké­le­te­sen zár.

 Még min­dig csak egy fél­ka­rú ru­há­val ren­del­kez­tem, de leg­alább már nem eresz­tett.

 Teg­nap a le­ve­gőm nagy ré­szét el­vesz­tet­tem, de azért még ma­radt egy fél­órá­nyi oxi­génem. Mint ko­ráb­ban mond­tam, az em­be­ri test nem igé­nyel túl sok oxi­gént. A nyo­más fenn­tar­tá­sa je­len­tet­te a prob­lé­mát.

 Ennyi ren­del­ke­zés­re álló idő­vel tud­tam hasz­nál­ni a mars­já­ró EVA-pa­lack új­ra­töl­tő­jét. A lyu­kas ru­há­val ezt nem te­het­tem meg.

 A pa­lack­új­ra­töl­tő egy vész­hely­ze­ti meg­ol­dás. A mars­já­ró ren­del­te­tés­sze­rű hasz­ná­la­ta tel­je­sen fel­töl­tött EVA-ru­hák­kal in­dul, és még bő­ven meg­ma­radt le­ve­gő­vel ér vé­get. Nem hosszú utak­ra ter­vez­ték, még csak nem is egész éj­sza­ká­sok­ra. De vész­hely­zet ese­té­re van­nak a kül­ső bur­ko­la­tán új­ra­töl­tő töm­lők.

 Csak­hogy az új­ra­töl­tés las­sú, las­súbb, mint a ru­hám szi­vár­gá­sa volt, így az­tán nem tud­tam hasz­nál­ni, amíg a si­sa­ko­kat ki nem cse­rél­tem. De most, egy tűr­he­tő, nyo­más­meg­tar­tó ru­há­val a pa­lac­kok új­ra­töl­té­se gye­rek­já­ték volt.

 Mi­után ez­zel el­ké­szül­tem, és meg­bi­zo­nyo­sod­tam róla, hogy a ruha még min­dig nem ereszt, azon­nal el kel­lett in­téz­nem pár dol­got. Bár­mennyi­re is bí­zom a ke­zem mun­ká­já­ban, kel­lett egy két­uj­jú űr­ru­ha.

 Vissza­men­tem a Lak­ba, és mi­vel ez­út­tal nem si­et­tem, egy rúd­dal alá­nyúl­tam a Mar­ti­nez szka­fan­de­rét le­szo­rí­tó asz­tal­nak, és le­emel­tem róla, majd a ki­sza­ba­dí­tott ru­hát vissza­von­szol­tam ma­gam­mal a mars­já­ró­ba.

 Mi­után a biz­ton­ság ked­vé­ért vé­gig­fut­tat­tam raj­ta egy ala­pos di­ag­nosz­ti­kát, vég­re volt egy tel­je­sen mű­kö­dő­ké­pes EVA-ru­hám. Két utam­ba ke­rült, de meg­sze­rez­tem.

 Hon­lap hely­re­ál­lí­tom a La­kot.

 NAPLÓBEJEGYZÉS: 122. SOL

 Ma az volt az első dol­gom, hogy fel­so­ra­koz­tas­sak egy ra­kás kö­vet a mars­já­ró mel­lett, és le­be­tűz­zem ve­lük, hogy „Oké”. Ez csak meg­nyug­tat­ja a NASA-t.

 Vissza­men­tem a Lak­ba, hogy szem­ügy­re ve­gyem a ká­ro­kat. A leg­fon­to­sabb, hogy vissza­ál­lít­sam a struk­tú­ra in­teg­ri­tá­sát és nyo­más­meg­tar­tá­sát. Ha az meg­van, el­kezd­he­tek dol­goz­ni az el­rom­lott be­ren­de­zé­se­ken.

 A Lak nor­mál eset­ben egy ku­po­la, amely­nek bolt­ívét ru­gal­mas tar­tó­ru­dak tá­maszt­ják ki, a tal­pa­za­tát pe­dig szi­lárd, össze­csuk­ha­tó pad­ló­ré­szek tart­ják sík­ban. A bel­ső nyo­más el­en­ged­he­tet­len ré­sze a szer­ke­zet­nek, anél­kül az egész össze­om­lik. Meg­vizs­gál­tam a ru­da­kat, és egyik sem tört el. Csak úgy he­ver­nek a pad­lón. Né­há­nyu­kat újra össze kell kap­csol­ni, de az könnyű fel­adat.

 A lyuk, ahol az egyes lég­zsi­lip volt, nagy, de le­küzd­he­tő.

 Van­nak zá­ró­csík­ja­im és tar­ta­lék pony­vá­im. Nagy mun­ka lesz, de újra össze tu­dom rak­ni a La­kot, és ha az­zal meg­va­gyok, hely­re­ál­lí­tom az áram­el­lá­tást, be­kap­cso­lom a Path­fin­dert, az­tán a NASA on­nan­tól már el­lát ta­ná­csok­kal, hogy bár­mit meg­ja­vít­has­sak, amit ma­gam­tól nem tud­nék.

 Nem ag­gó­dom emi­att. Sok­kal na­gyobb prob­lé­mám van.

 A farm­nak vége.

 A nyo­más tel­jes ki­szö­ké­sé­vel a víz el­pá­rol­gott, a hő­mér­sék­let pe­dig fagy­pont alá esett. Egy ilyen ka­taszt­ró­fát még a ta­laj­be­li bak­té­ri­u­mok sem él­nek túl. A nö­vé­nyek egy ré­sze a La­kon kí­vü­li pop sát­rak­ban volt, de azok­nak is fuccs, mert köz­vet­le­nül a Lak­hoz vol­tak csat­la­koz­tat­va, hogy a töm­lő­kön ke­resz­tül fo­lya­ma­to­san biz­to­sít­va le­gyen ne­kik a le­ve­gő és a hő­mér­sék­let. Ami­kor a Lak ki­dur­rant, a pop sát­rak­ból is ki­szö­kött a nyo­más. És még ha nem is szö­kött vol­na ki, a der­mesz­tő hi­deg ak­kor is ki­nyír­ta vol­na ter­mést.

 A mar­si bur­go­nyák ki­hal­tak.

 Ahogy a ta­laj bak­té­ri­u­mok is. Soha töb­bé nem nö­vesz­tek egy szál nö­vényt sem, amíg itt va­gyok.

 Pe­dig jól ki­ter­vel­tük. A far­mom a 900. so­lig el­lá­tott vol­na éle­lem­mel, és még jó­val előt­te, a 856. so­lon ér­ke­zett vol­na egy el­lát­mány­szon­da. De most, hogy a farm­nak annyi, ez a terv a múl­té.

 A fej­adag­cso­ma­go­kat nem ká­ro­sít­hat­ta a rob­ba­nás, a már meg­nőtt krump­lik pe­dig, bár ha­lot­tak, még min­dig ehe­tők. Épp be­ta­ka­rí­tás­ra ké­szül­tem, szó­val gon­do­lom, jó­kor tör­tént ez az egész.

 A fej­ada­gok ki­tar­ta­nak a 400. so­lig. Azt nem tu­dom, hogy a bur­go­nya med­dig lesz elég, amíg nem lá­tom, hogy mennyi van be­lő­le, de becs­lé­sek­be azért bo­csát­koz­ha­tok. 400 nö­vé­nyem volt, egy­re mond­juk át­lag öt bur­go­nya jut: 2000 krump­li. Da­rab­ját 150 ka­ló­ri­á­val szá­mol­va napi 10-et kell en­nem so­lon­ként, hogy élet­ben ma­rad­jak. Ez azt je­len­ti, hogy 200 so­lig tar­ta­nak ki.

 Mind­össze­sen: a 600. so­lig van elég élel­mem.

 A 856. sol­ra már rég ha­lott le­szek.

 15. FEJEZET

 [08:12] Wat­ney: Teszt.

 [08:25] JPL: Adást vet­tük! Ala­po­san ránk ijesz­tet él. Kösz az „Oké” üze­ne­tet. A mű­hold­ké­pek ana­lí­zi­se az egyes lég­zsi­lip tel­jes le­vá­lá­sát mu­tat­ja. Ez tör­tént? Mi a hely­zet ná­lad?

 [08:39] Wat­ney: Ha a „le­vá­lás” alatt azt ér­ted, hogy „ki­lőtt en­gem, mint egy ágyú­go­lyót”, ak­kor ja. Van egy kis vá­gás a hom­lo­ko­mon. Volt né­hány prob­lé­mám az EVA-ru­hám­mal (ké­sőbb el­ma­gya­rá­zom). Be­ta­pasz­tot­tam a La­kot, és újra nyo­más alá he­lyez­tem (a fő le­ve­gő­tar­tá­lyok sér­tet­le­nek vol­tak). Most kap­csol­tam vissza az ára­mot. A farm­nak vége. Be­gyűj­töt­tem annyi krump­lit, amennyit tud­tam, és el­tá­rol­tam őket oda­kint. 1841-et szá­mol­tam. Az 184 nap­ra lesz elég. Be­le­szá­mít­va a meg­ma­radt kül­de­tés­ada­go­kat, az 584. so­lon éhez­ni kez­dek majd.

 [08:52] JPL: Igen, gon­dol­tuk. Dol­gozunk az étel­prob­lé­ma meg­ol­dá­sán. Mi a Lak rend­sze­re­i­nek stá­tu­sza?

 [09:05] Wat­ney: Az el­sőd­le­ges le­ve­gő- és víz­tar­tá­lyok sér­tet­le­nek. A mars­já­ró, a nap­ele­mek és a Path­fin­der a rob­ba­nás ha­tó­su­ga­rán kí­vül vol­tak. Le­fut atom a di­ag­nosz­ti­ká­kat a Lak rend­sze­re­in, amíg a kö­vet­ke­ző vá­la­szod­ra vá­rok. Egyéb­ként ki­vel be­szé­lek?

 [09:18] JPL: Ven­kat Ka­po­or­ral, Hous­ton­ból. Pa­sa­dena to­váb­bít­ja az üze­ne­te­i­met. Mos­tan­tól én ke­ze­lek min­den ve­led foly­ta­tott köz­vet­len kom­mu­ni­ká­ci­ót. Elő­ször az oxi­ge­ná­tort és a víz­vissza­nye­rőt el­len­őrizd, azok a leg­fon­to­sab­bak.

 [09:31] Wat­ney: Nem mon­dod! Az oxi­ge­ná­tor tö­ké­le­te­sen mű­kö­dik. A víz­vissza­nye­rő tel­je­sen off­li­ne. Arra tip­pe­lek, hogy meg­fa­gyott ben­ne a víz, és szét­fe­szí­tett e a csö­ve­ket. Biz­to­san meg tu­dom ja­ví­ta­ni. A Lak fő­szá­mí­tó­gé­pe is hi­bát­la­nul üze­mel. Van va­la­mi öt­le­te­tek, hogy mi­től rob­bant fel a Lak?

 [09:44] JPL: Va­ló­szí­nű­leg az egyes lég­zsi­lip kö­rü­li pony­va el­fá­ra­dá­sa. A nyo­más­ki­egyen­lí­té­si cik­lu­sok ad­dig fe­sze­get ék, amíg el­sza­kadt. Mos­tan­tól min­den EVA-hoz fel­vált­va hasz­náld a ket­tes és hár­mas lég­zsi­li­pe­ket. To­váb­bá, kapsz majd tő­lünk el­len­őr­ző­lis­tát és fo­lya­mat­le­írá­so­kat a pony­va tel­jes át­vizs­gá­lá­sá­hoz.

 [09:57] Wat­ney: Hur­rá, hosszú órá­kig fa­lat bá­mul­ha­tok! Majd tu­dasd ve­lem, ha ki­ta­lál­ta­tok va­la­mit éh­ha­lál el­len.

 [10:11] JPL: Úgy lesz.

 ■■■

 – Ez a 122. SOL – mond­ta Bru­ce. – Az 584. so­lig kell el­jut­tat­nunk egy szon­dát a Mars­ra. Az 462 sol, ami meg 475 nap.

 A JPL össze­gyűlt osz­tály­ve­ze­tői a hom­lo­ku­kat rán­col­ták, és a sze­mü­ket dör­zsöl­ték.

 Bru­ce fel­állt.

 – A Föld és a Mars po­zí­ci­ói nem ide­á­li­sak. Az út négy­száz­ti­zen­négy na­pig fog tar­ta­ni. A szon­da fel­sze­re­lé­se a gyor­sí­tó­ra, és az el­len­őr­zé­sek le­fut­ta­tá­sa ti­zen­há­rom na­pot vesz igény­be, vagy­is mind­össze negy­ven­nyolc na­punk van a szon­da össze­ál­lí­tá­sá­ra.

 El­ke­se­re­dett sut­to­gás töl­töt­te be a ter­met.

 – Jé­zu­som – fa­kadt ki va­la­ki.

 – Ez egy tel­je­sen új hely­zet – foly­tat­ta Bru­ce. – Az éle­lem­re kell kon­cent­rál­nunk, min­den más lu­xus. Nincs időnk ra­ké­tá­val eresz­ke­dő lan­do­lót csi­nál­ni. Buk­fen­ce­zőnk lesz he­lyet­te, úgy­hogy nem te­he­tünk bele sem­mi tö­ré­kenyt. Bú­csúz­za­tok el az összes töb­bi szar­tól, amit kül­de­ni akar­tunk.

 – Hon­nan lesz gyor­sí­tónk? – kér­dez­te Norm Toshi, a lég­kö­ri be­lé­pés fá­zi­sá­nak ve­ze­tő­je.

 – Az Eag­le­E­ye 3 sza­tur­nu­szi szon­dá­já­ból – vá­la­szol­ta Bru­ce. – Jövő hó­nap­ban in­dult vol­na, de a NASA le­ál­lí­tot­ta, hogy meg­kap­has­suk a gyor­sí­tó­ját.

 – Tuti, hogy az Eag­le­E­ye 3 csa­pa­ta fel­húz­ta ma­gát a dol­gon – je­gyez­te meg Norm.

 – Biz­tos va­gyok ben­ne – mond­ta Bru­ce. – De ez az egyet­len gyor­sí­tónk, ami elég nagy. Ami­ből az is kö­vet­ke­zik, hogy ez az egyet­len do­bá­sunk. Ha ku­dar­cot val­lunk, Mark Wat­ney ha­lott.

 Kör­be­né­zett a te­rem­ben, meg­vár­ta, amíg min­den­ki meg­ér­ti a sza­vai sú­lyát.

 – Azért van­nak jó hí­rek is – foly­tat­ta vé­gül. – Már ké­szen van az Ares 4 elő­ze­tes el­lát­mány­kül­de­té­se­i­nek né­hány al­ko­tó­ele­me, úgy­hogy azok le­nyú­lá­sá­val időt nye­rünk. És élel­met kül­dünk, ami elég stra­pa­bí­ró. Még ha prob­lé­ma adó­dik is a lég­kör­be lé­pés­nél, és a szon­da nagy se­bes­ség­gel be­csa­pó­dik, az étel ak­kor is étel.

 – És nem kell pon­to­san lan­dol­nunk, mert Wat­ney több száz ki­lo­mé­tert is uta­zik érte, ha szük­sé­ges. Csak elég kö­zel kell le­ten­nünk a szon­dát, hogy el tud­ja érni. Ez egy stan­dard, buk­fen­cez­ve lan­do­ló elő­ze­tes el­lát­mány lesz. Az egyet­len dol­gunk, hogy gyor­san el­ké­szül­jünk vele. Úgy­hogy mun­ká­ra.

 ■■■

 [08:02] JPL: Be­in­dí­tot­tunk egy pro­jek­tet, hogy ételt küld­jünk ne­ked. Nagy­já­ból egy hete dol­gozunk raj­ta. Oda tud­juk jut­tat­ni, mi­előtt éhez­ni kez­desz, de szo­ros lesz. Csak étel és rá­dió lesz ben­ne, nem tu­dunk kül­de­ni sem oxi­ge­ná­tort, sem viz­vissza­nye­rőt, sem sem­mi egye­bet ra­ké­tá­val eresz­ke­dés nél­kül.

 [08:16] Wat­ney: Hé, nem pa­nasz­ko­dom! Ha a ka­ját meg­ka­pom, már ug­rál­ni fo­gok a bol­dog­ság­tól. A Lak rend­sze­rei újra mű­köd­nek. A víz­vissza­nye­rő is üze­mel, most, hogy ki­cse­rél­tem a szét­re­pedt csö­ve­ket. Víz­ből 620 li­te­rem ma­radt. 900 li­ter­rel kezd­tem (ele­ve volt 300, a ma­ra­dék 600-at hid­ra­zin­ból nyer­tem), szó­val majd­nem 300 li­tert ve­szí­tet­tem a szub­li­má­lás mi­att. De a víz­vissza­nye­rő újra mű­kö­dik, úgy­hogy bő­ven elég lesz.

 [08:31] JPL: He­lyes. To­vább­ra is in­for­málj min­ket min­den­fé­le me­cha­ni­kai vagy elekt­ro­mos prob­lé­má­ról. Egyéb­ként a szon­dát, amit kül­dünk, Iris­nek ne­vez­tük a gö­rög is­ten­nő után, aki a szél se­bes­sé­gé­vel uta­zott az egek­ben, ő a szi­vár­vá­nyok is­ten­nő­je is.

 [08:47] JPL: Lesz­bi­kus szon­da jön a meg­men­té­sem­re. Vet em.

 ■■■

 RICH PUR­NELL a csen­des épü­let­ben kor­tyol­gat­ta a ká­vé­ját, mi­köz­ben az ál­ta­la írt szoft­ver utol­só tesz­te­lé­sét vé­gez­te. Át­ment. Meg­könnyeb­bül­ten fel­só­haj­tott, és vissza­süllyedt a szé­ké­be. Rá­né­zett a szá­mí­tó­gép órá­já­ra, és a fe­jét csó­vál­ta. Haj­na­li 3:42.

 Aszt­ro­di­na­mi­kus­ként Rich­nek rit­kán kel­lett ké­ső­ig dol­goz­nia. Az volt a mun­ká­ja, hogy meg­ta­lál­ja az adott kül­de­tés­hez szük­sé­ges pon­tos or­bi­tá­lis pá­lyá­kat és pá­lya­kor­rek­ci­ó­kat. Ál­ta­lá­ban ez volt a pro­jek­tek egyik első fá­zi­sa, az utá­na jö­vők mind az ál­ta­la meg­ha­tá­ro­zott pá­lyá­tól függ­tek.

 Most vi­szont min­den for­dít­va volt. Az Iris­nek úgy kel­lett egy pá­lya­ív, hogy még sen­ki sem tud­ta, mi­kor fog el­in­dul­ni.

 A boly­gók fo­lya­ma­to­san mo­zog­nak, ezért egy adott ki­lö­vé­si nap­hoz kal­ku­lált pá­lya csak azon a na­pon fog mű­köd­ni. Egyet­len nap­nyi el­té­rés elég, hogy tel­je­sen el­hi­báz­zák a Mar­sot.

 Így az­tán Rich­nek egy cso­mó pá­lyát ki kel­lett kal­ku­lál­nia. Egyet-egyet mind a hu­szon­öt nap­hoz, ame­lye­ken az Iris el­in­dul­hat.

 E-ma­ilt kez­dett írni a fő­nö­ké­nek.

 Mike, gé­pel­te, csa­tol­tam az Iris pá­lyá­it egy­na­pos bon­tá­sok­ban. Las­san el kel­le­ne kez­de­nünk a ki­ér­té­ke­lést és a fe­lül­vizs­gá­la­tot, hogy hi­va­ta­lo­san is jó­vá­hagy­ják őket. És iga­zad volt, va­ló­ban itt vol­tam majd­nem egész éj­jel.

 Nem volt olyan ször­nyű. Kö­zel sem bi­zo­nyult olyan ne­héz­nek, mint a Her­mes pá­lyá­i­nak kal­ku­lá­ci­ó­ja. Tu­dom, hogy unod, ha be­le­me­gyek a ma­tek­ba, úgy­hogy össze­fog­la­lom: a Her­mes ion­haj­tó­mű­vé­nek kis, fo­lya­ma­tos lö­ke­te­i­vel sok­kal ne­he­zebb szá­mol­ni, mint az elő­ze­tes el­lát­mány szon­dá­i­nak nagy to­ló­ere­jé­vel.

 Mind a 25 pá­lya 414 na­pot vesz igény­be, és csak a lö­ke­tek hosszá­ban és a szö­gek­ben tér­nek el egy ki­csit. Az üzem­anyag­igé­nyük szin­te azo­nos, és bő­ven az Eag­le­E­ye gyor­sí­tó­já­nak ka­pa­ci­tá­sán be­lül van.

 Nagy kár, hogy a Föld és a Mars ilyen rossz po­zí­ci­ó­ban van­nak. A fe­né­be is, szin­te egy­sze­rűbb len­ne.

 Ab­ba­hagy­ta a gé­pe­lést.

 Hom­lo­kát rán­col­va me­redt a tá­vol­ba.

 – Hmm – mond­ta.

 Fog­ta a ká­vés­csé­szé­jét, és a pi­he­nő­be in­dult, hogy új­ra­tölt­se.

 ■■■

 TEDDY VÉ­GIG­TE­KIN­TETT a zsú­folt kon­fe­ren­cia­ter­men. Rit­kán gyűl­tek így össze a NASA leg­fon­to­sabb em­be­rei egy he­lyen. El­ren­dez­get­te, és gon­do­san maga elé he­lyez­te az elő­ké­szí­tett jegy­ze­te­it.

 – Tu­dom, hogy mind el­fog­lal­tak vagy­tok – mond­ta Teddy. – Kö­szö­nöm, hogy időt sza­kí­tot­ta­tok az ér­te­kez­let­re. Min­den rész­leg­től stá­tusz­je­len­té­se­ket ké­rek az Iris-pro­jekt­re vo­nat­ko­zó­an. Ven­kat, kezd­jük ve­led.

 – A kül­de­tés­csa­pat ké­szen áll – vá­gott bele Ven­kat, ahogy a lap­top­ján lévő táb­lá­za­tot vizs­gál­ta. – Volt egy kis te­rü­le­ti há­bo­rú az Ares 3 és az Ares 4 elő­ze­tes el­lát­má­nya­it irá­nyí­tó csa­pa­tok közt. A srá­cok az Ares 3-nál azt mond­ták, hogy ne­kik kell fel­ügyel­ni­ük a kül­de­tést, mert amíg Wat­ney a Mar­son van, ad­dig az Ares 3 is fo­lya­mat­ban van. Az Ares 4 csa­pa­ta az­zal ér­velt, hogy a ki­vá­lasz­tott szon­da ele­ve az övék. Az Ares 3-asok­nak ad­tam iga­zat.

 – Be­pi­pul­tak mi­at­ta az Ares 4-esek? – kér­dez­te Teddy.

 – Igen, de majd túl­te­szik ma­gu­kat raj­ta. Ti­zen­há­rom má­sik elő­ze­tes el­lát­mány­kül­de­tés­re kell ké­szül­ni­ük, nem lesz ide­jük ri­nyál­ni.

 – Mitch – szó­lí­tot­ta meg Teddy a re­pü­lés­irá­nyí­tót –, hogy ál­lunk a ki­lö­vés­sel?

 Mitch ki­vet­te a fül­hall­ga­tót a fü­lé­ből.

 – Az irá­nyí­tó­köz­pon­tunk ké­szen áll. Fel­ügye­lem a kül­de­tést, az­tán át­adom az irá­nyí­tást és a lan­do­lást Ven­kat sráca­i­nak.

 – Mé­dia? – for­dult Teddy An­nie-hez.

 – Na­pon­ta tá­jé­koz­ta­tom a saj­tót – fe­lel­te a nő, ahogy hát­ra­dőlt a szé­ké­ben. – Min­den­ki tud­ja, hogy ha ezt el­buk­juk, Wat­ney basz­hat­ja. A köz­vé­le­ményt az Apol­lo 11 óta nem fog­lal­koz­tat­ta ennyi­re egy hajó meg­épí­té­se. A CNN Wat­ney Ri­port­ja az el­múlt két hét­ben a leg­né­zet­tebb adás volt a mű­sor­sáv­já­ban.

 – A fi­gye­lem jó – je­gyez­te meg Teddy. – Se­gít meg­sze­rez­ni a vész­hely­ze­ti tá­mo­ga­tást a Kong­resszus­tól. – Fel­né­zett egy fér­fi­ra, aki a be­já­rat mel­lett állt. – Kösz, hogy ilyen gyor­san ide­re­pül­tél, Ma­u­ri­ce.

 Ma­u­ri­ce bó­lin­tott.

 Teddy felé mu­ta­tott, és így szólt a te­rem­hez. – Akik nem is­mer­nék, ez itt Ma­u­ri­ce Ste­in Cape Ca­na­ve­ral­ból. Ő volt az Eag­le­E­ye 3 ki­lö­vés­ve­ze­tő­je, és meg­örö­köl­te a sze­re­pet az Iris­hez is. Bocs a fals mar­ke­tin­gért, Ma­u­ri­ce.

 – Sem­mi gond – fe­lel­te az. – Örü­lök, hogy se­gít­he­tek.

 Teddy a leg­fel­ső jegy­ze­tét le­for­dít­va a töb­bi mel­lé he­lyez­te.

 – Hogy ál­lunk a gyor­sí­tó­val?

 – Egye­lő­re jól – mond­ta Ma­u­ri­ce. – De nem ide­á­li­san. Az Eag­le­E­ye 3 már ké­szen állt a ki­lö­vés­re, és a gyor­sí­tó­kat nem arra ter­vez­ték, hogy áll­ja­nak a he­lyü­kön, és vi­sel­jék a gra­vi­tá­ció ha­tá­sát. Kül­ső tá­masz­té­ko­kat adunk hoz­zá, ami­ket a ki­lö­vés előtt majd el­tá­vo­lí­tunk. Egy­sze­rűbb, mint a szét­sze­re­lés. To­váb­bá az üzem­anyag­nak kor­ro­zív ha­tá­sa van a bel­ső tar­tá­lyok­ra, ezért le kel­lett szív­nunk. Köz­ben há­rom­na­pon­ta min­den rend­szert el­len­őrzünk.

 – He­lyes, kö­szö­nöm – mond­ta Teddy. Bru­ce Ng-hez for­dult, aki vér­eres sze­mek­kel né­zett vissza rá.

 – Bur­ce, ne­ked is kö­szö­nöm, hogy ide­re­pül­tél. Mi­lyen az idő Ka­li­for­ni­á­ban?

 – Hon­nan tud­hat­nám? – vá­la­szolt Bru­ce. – Alig moz­du­lok ki az iro­dá­ból.

 Pár má­sod­per­cig tom­pa ne­ve­tés töl­töt­te be a ter­met.

 Teddy fel­for­dí­tott egy újabb jegy­ze­tet.

 – Ide­je fel­ten­ni a nagy kér­dést, Bru­ce. Hogy áll­tok az Irisszal?

 – Le va­gyunk ma­rad­va – ráz­ta a fe­jét fá­rad­tan Bru­ce. – Olyan gyor­san dol­gozunk, ahogy csak tu­dunk, de az sem elég gyors.

 – Tu­dok pénzt sze­rez­ni a túl­órá­ra – aján­lot­ta fel Teddy.

 – Már így is nons­top dol­gozunk.

 – Mennyi­re vagy­tok le­ma­rad­va? – kér­dez­te Teddy.

 Bru­ce meg­dör­zsöl­te a sze­mét, és fel­só­haj­tott.

 – Hu­szon­ki­lenc nap­ja dol­gozunk, úgy­hogy már csak ti­zen­ki­lenc na­punk ma­radt. Utá­na ti­zen­há­rom nap­ba fog tel­ni, hogy a szon­dát rá­sze­rel­jük a gyor­sí­tó­ra. Leg­alább két hét csú­szás­ban va­gyunk.

 – En­nél na­gyobb le­ma­ra­dás­ban már nem lesz­tek? – kér­dez­te Teddy, mi­köz­ben a pa­pír­ja­i­ra jegy­ze­telt. – Vagy még to­vább fog­tok csúsz­ni?

 Bru­ce vál­lat vont.

 – Ha nem fu­tunk bele több prob­lé­má­ba, ak­kor két hét csú­szás lesz. De prob­lé­mák min­dig van­nak.

 – Mondj egy szá­mot – kér­te Teddy.

 – Ti­zen­öt nap – re­a­gált Bru­ce. – Ha len­ne még ti­zen­öt na­punk, biz­tos idő­ben meg tud­nánk csi­nál­ni.

 – Oké – mond­ta Teddy, to­vább jegy­ze­tel­ve. – Nyer­jünk nek­tek ti­zen­öt na­pot.

 Az Ares 3 re­pü­lé­sor­vo­sá­hoz for­dult:

 – Dr. Kel­ler, csök­kent­het­jük még Wat­ney étel­fo­gyasz­tá­sát, hogy a fej­ada­gok to­vább tart­sa­nak?

 – Saj­ná­lom, de nem – mond­ta Kel­ler. – Már most is mi­ni­má­lis ka­ló­ri­a­be­vi­te­len él, sőt, ha fi­gye­lem­be vesszük az ál­ta­la vég­zett fi­zi­kai mun­ká­kat, sok­kal ke­ve­seb­bet eszik, mint amennyit kéne. És in­nen csak rosszabb lesz. Nem­so­ká­ra az egész ét­rend­je bur­go­nyá­ból és vi­ta­mi­nok­ból fog áll­ni. A pro­te­in­ben gaz­dag ada­go­kat el­tet­te ugyan ké­sőbb­re, de így is hi­á­nyos lesz a táp­lál­ko­zá­sa.

 – Ha egy­szer el­fogy az élel­mi­szer, mennyi ide­je van, mi­előtt éhen hal? – kér­dez­te Teddy.

 – Fel­té­ve, hogy bő­ven el van lát­va víz­zel, ki­húz­hat­ja há­rom hé­tig. Ez rö­vi­debb, mint egy ti­pi­kus éh­ség­sztrájk, de ne fe­lejt­sük el, hogy ad­dig­ra már ele­ve rosszul táp­lált és so­vány lesz.

 Ven­kat fel­emelt kéz­zel kért fi­gyel­met.

 – Arra is gon­dol­junk, hogy az Iris egy buk­fen­ce­ző, szó­val le­het, hogy na­po­kig kell ve­zet­nie, hogy el­jus­son hoz­zá. És gya­ní­tom, ne­héz egy mars­já­rót irá­nyí­ta­ni, ha köz­ben szó sze­rint az éh­ha­lál szé­lén állsz.

 – Iga­za van – erő­sí­tet­te meg dr. Kel­ler. – Négy nap­pal az­u­tán, hogy el­fo­gyott az élel­mi­szer, fel­áll­ni is alig tud majd, nem­hogy el­ve­zet­ni egy mars­já­rót. Rá­adá­sul a men­tá­lis ké­pes­sé­gei is gyor­san fog­nak zu­han­ni. Arra is alig lesz ké­pes, hogy éb­ren ma­rad­jon.

 – Szó­val a lan­do­lá­si dá­tum fix – mond­ta Teddy. – Ma­u­ri­ce, fel tud­já­tok sze­rel­ni az íriszt a gyor­sí­tó­ra ke­ve­sebb mint ti­zen­há­rom nap alatt?

 Ma­ur­ce ne­ki­dőlt a fal­nak, és az ál­lát dör­zsöl­te.

 – Hát... a tény­le­ges sze­re­lés csak há­rom na­pig tart. A kö­vet­ke­ző tíz a tesz­te­lé­sek­re és vizs­gá­la­tok­ra megy el.

 – Mennyi­re tud­já­tok eze­ket le­fa­rag­ni?

 – A sze­re­lést elég túl­órá­val le tud­nánk csök­ken­te­ni két nap­ra. Eb­ben ben­ne van a szál­lí­tás Pa­sa­den­á­ból Cape Ca­na­ve­ral­ba is. De a vizs­gá­la­to­kat nem tud­juk meg­rö­vi­dí­te­ni, mert idő­zí­tet­tek. El­len­őr­zé­se­ket és új­ra­el­len­őr­zé­se­ket végzünk, köz­tük fix idő­in­ter­val­lu­mok­kal, hogy ész­re­ve­gyük, ha va­la­mi de­for­má­ló­dik vagy meg­haj­lik. Ha le­rö­vi­dí­ted az in­ter­val­lu­mo­kat, ér­vény­te­le­ní­ted a vizs­gá­la­tok ered­mé­nyét.

 – Ezek a vizs­gá­la­tok mi­lyen gyak­ran fed­nek fel va­la­mi­lyen prob­lé­mát? – kér­dez­te Teddy.

 Néma csend bo­rult a te­rem­re.

 – Hú – he­be­gett Ma­u­ri­ce. – Arra cél­zol, hogy ne vé­gezzük el a vizs­gá­la­to­kat?

 – Nem – vá­la­szolt Teddy. – Je­len­leg azt kér­de­zem, hogy mi­lyen gyak­ran fed­nek fel va­la­mi­lyen prob­lé­mát?

 – Húsz ki­lö­vés­ből nagy­já­ból egy­szer.

 Teddy le­ír­ta.

 – És az így meg­ta­lált prob­lé­ma mi­lyen gyak­ran ve­zet­ne a kül­de­tés ku­dar­cá­hoz?

 – Hú, hát, eb­ben nem va­gyok biz­tos. Mond­juk az ese­tek fe­lé­ben?

 Teddy ezt is le­ír­ta.

 – Te­hát, ha ki­hagy­juk a vizs­gá­la­to­kat és a tesz­te­ket, egy a negy­ven­hez az esé­lye an­nak, hogy a kül­de­tés ku­dar­cot vall? – kér­dez­te.

 – Az két és fél szá­za­lék – szólt köz­be Ven­kat. – Nor­mál eset­ben elég ah­hoz, hogy le­ál­lít­suk a vissza­szám­lá­lást. Nem vál­lal­ha­tunk ek­ko­ra koc­ká­za­tot.

 – A „nor­mál ese­ten” rég túl va­gyunk – je­gyez­te meg Teddy. – Ki­lenc­ven­hét egész öt szá­za­lék jobb, mint nul­la. Van va­la­ki­nek öt­le­te, ho­gyan nyer­het­nénk időt biz­ton­sá­go­sab­ban?

 Vé­gig­né­zett a ter­men, és üres ar­cok bá­mul­tak vissza rá.

 – Jól van – mond­ta, és be­ka­ri­ká­zott va­la­mit a jegy­ze­te­i­ben. – Az össze­sze­re­lés fel­gyor­sí­tá­sá­val és a vizs­gá­la­tok ki­ha­gyá­sá­val nye­rünk ti­zen­egy na­pot. Ha Bru­ce elő­húz egy nyu­lat a ka­lap­ból, és ko­ráb­ban vé­gez, Ma­u­ri­ce még le­fut­tat­hat pár vizs­gá­la­tot.

 – Mi lesz a ma­ra­dék négy nap­pal? – kér­dez­te Ven­kat.

 – Biz­tos va­gyok ben­ne, hogy Wat­ney ki tud hoz­ni még négy na­pot az éle­lem­kész­le­té­ből, alul­táp­lált­ság ide vagy oda – né­zett Teddy dr. Kel­ler­re.

 – Én – kezd­te Kel­ler. – Én nem ja­va­sol­ha­tok...

 – Egy pil­la­nat – sza­kí­tot­ta fél­be Teddy. Fel­állt, és ki­egye­ne­sí­tet­te a blé­ze­rét. – Én min­den­ki hely­ze­tét meg­ér­tem. Meg­van­nak a be­vett pro­ce­dú­rá­ink, és azok ki­ha­gyá­sa koc­ká­za­tot je­lent, a koc­ká­zat pe­dig prob­lé­mát a rész­le­gek szá­má­ra. De ez most nem ar­ról szól, hogy a seg­gün­ket fe­dezzük. Vál­lal­nunk kell a koc­ká­za­to­kat, kü­lön­ben Mark Wat­ney meg­hal.

 Kel­ler­hez for­dult:

 – Old­já­tok meg, hogy az étel ki­tart­son még négy na­pig.

 Kel­ler bó­lin­tott.

 ■■■

 – RICH – szó­lalt meg Mike.

 Rich Pur­nell a mo­ni­tor­já­ra kon­cent­rált. A mun­ka­ál­lo­má­sa tele volt ki­írá­sok­kal, táb­lá­za­tok­kal és re­fe­ren­cia­köny­vek­kel. Min­den­hol üres ká­vés­csé­szék áll­tak, a pad­lót éte­les do­bo­zok bo­rí­tot­ták.

 – Rich – is­mé­tel­te meg Mike han­go­sab­ban.

 Rich fel­né­zett.

 – Igen?

 – Te meg mi a fe­nét csi­nálsz?

 – Csak egy kis mel­lék­pro­jek­tet. Utá­na aka­rok néz­ni va­la­mi­nek.

 – Oké... mi­ért ne – mond­ta Mike. – De elő­ször a ki­osz­tott mun­kát kell el­vé­gez­ned. Már két hete kér­tem azo­kat a mű­hold­pá­lya-mó­do­sí­tá­so­kat, és még min­dig nem vé­gez­tél ve­lük.

 – Szük­sé­gem len­ne egy ki­csit a szu­per­szá­mí­tó­gép­re – mond­ta Rich.

 – Szu­per­szá­mí­tó­gép szük­sé­ges a ru­tin pá­lya­mó­do­sí­tá­sok ki­kal­ku­lá­lá­sá­hoz?

 – Nem, ez a má­sik me­lóm­hoz kell – vá­la­szolt Rich.

 – Rich, ko­mo­lyan mon­dom, vé­gezd a mun­kád.

 Rich el­gon­dol­ko­dott egy pil­la­nat­ra.

 – Ki­ve­het­nék most egy kis sza­bad­sá­got? – kér­dez­te.

 Mike fel­só­haj­tott.

 – Tu­dod mit, Rich? Igen, azt hi­szem, ab­szo­lút ki­ve­het­nél.

 – Re­mek! – mo­soly­gott Rich. – Ak­kor mos­tan­tól ki is vet­tem.

 – Per­sze. Menj haza, pi­henj egy ki­csit.

 – Ó, nem me­gyek haza – mond­ta Rich, és vissza­tért a szá­mí­tá­sa­i­hoz. Mike a sze­mét dör­zsöl­te.

 – Oké, bá­nom is én. Mi lesz a mű­hold­pá­lyák­kal...?

 – Sza­bad­sá­gon va­gyok – kö­zöl­te Rich anél­kül, hogy fel­né­zett vol­na. Mike vál­lat vont, és el­sé­tált.

 ■■■

 [08:01] WAT­NEY: Hogy áll a se­gély­cso­ma­gom?

 [08:16] JPL: Kis le­ma­ra­dás­ban va­gyunk, de meg­bir­kó­zunk vele. Ad­dig is sze­ret­nénk, ha újra mun­ká­hoz lát­nál. Tud­juk, hogy a Lak jó ál­la­pot­ban van, a kar­ban­tar­tás pe­dig csak heti ti­zen­két órád­ba ke­rül. A fenn­ma­ra­dó idő­det ku­ta­tá­sok­ra és kí­sér­le­tek­re szán­juk.

 [08:31] WAT­NEY: Re­mek! Már na­gyon unok a seg­ge­men ücsö­rög­ni. Ha már éve­kig itt le­szek, akár hasz­no­mat is ve­he­ti­tek.

 [08:47] JPL: Mi is így gon­dol­tuk. Küld­jük az ütem­ter­vet, amint a tu­do­má­nyos csa­pat össze­ál­lít­ja. Fő­leg EVA-k lesz­nek ben­ne, geo­ló­gi­ai min­ta­vé­te­lek, ta­laj­tesz­tek és ma­ga­don el­vég­zen­dő heti egész­ség­ügyi tesz­tek. Őszin­téd szól­va ez a leg­jobb „bo­nusz idő a Mar­son” az Op­por­tu­nity lan­do­ló óta.

 [09:02] WAT­NEY: Az Op­por­tu­nity so­sem tért vissza a Föld­re.

 [09:17] JPL: Bocs. Rossz ha­son­lat.

 ■■■

 A JPL Űr­ha­jó Össze­sze­re­lő Üze­me, más né­ven a „tisz­ta te­rem” volt a Mars-ex­pe­dí­ci­ók leg­hí­re­sebb űr­jár­mű­ve­i­nek ke­vés­sé is­mert szü­lő­he­lye. A Ma­ri­ner, a Vi­king, a Spi­rit, az Op­por­tu­nity és a Cu­ri­o­sity mind eb­ben a te­rem­ben jöt­tek vi­lág­ra, csak hogy né­há­nyat em­lít­sünk.

 A te­rem ma nyüzs­gött az ak­ti­vi­tás­tól, ahogy a tech­ni­ku­sok be­zár­ták az Irist a spe­ci­á­li­san ter­ve­zett szál­lí­tó­kon­té­ner­be.

 Szol­gá­la­ton kí­vü­li tár­sa­ik a meg­fi­gye­lő­szint­ről tar­tot­ták szem­mel a fo­lya­ma­tot. Nem so­kat lát­ták az ott­ho­na­i­kat az el­múlt két hó­nap­ban; egy ét­te­rem­ben húz­ták fel ne­kik az ide­ig­le­nes há­ló­he­lye­ket. Nor­mál eset­ben a tel­jes lét­szám egy­har­ma­da most alud­na, de sen­ki nem akar­ta el­mu­lasz­ta­ni ezt a pil­la­na­tot.

 A mű­szak­ve­ze­tő meg­húz­ta az utol­só csa­vart. Ahogy vissza­húz­ta a szer­szá­mot, a mér­nö­kök taps­vi­har­ba kezd­tek. So­kan kö­zü­lük könnyez­tek is.

 Hat­van­há­rom nap­nyi ke­mény mun­ka után az Iris ké­szen volt.

 ■■■

 AN­NIE FEL­LÉ­PETT az emel­vény­re, és be­ál­lí­tot­ta a mik­ro­font.

 – A ki­lö­vé­si elő­ké­szü­le­tek vé­get ér­tek – je­len­tet­te be. – Az Iris fel­szál­lás­ra kész, a ki­lö­vé­sé­re reg­gel 9:14-kor ke­rül sor.

 – Ki­lö­vés után leg­alább há­rom órá­ig or­bi­tá­lis pá­lyán ma­rad. Ez idő alatt az irá­nyí­tó­köz­pont össze­gyűj­ti a pon­tos te­le­met­ri­át a transz­mar­si pá­lyá­ra ál­lás­hoz. Ha ez meg­van, a kül­de­tés az Ares 3 elő­ze­tes el­lát­má­nyo­kért fe­le­lős csa­pa­tá­hoz ke­rül, akik a kö­vet­ke­ző hó­na­pok­ban fi­gye­lem­mel kí­sé­rik majd az Iris ha­la­dá­sát. Négy­száz­ti­zen­négy nap múl­va éri el a Mar­sot.

 – Ami a ra­ko­mányt il­le­ti – szó­lalt meg az egyik ri­por­ter –, jól hal­lot­tam, hogy nem csak ételt tar­tal­maz?

 – Jól – mo­soly­gott An­nie. – Száz gram­mot fenn­tar­tot­tunk lu­xus­cik­kek­re. Né­hány kéz­zel írt le­vél Mark csa­lád­já­tól, egy üze­net az el­nök­től, és egy pend­ri­ve tele min­den­fé­le ze­né­vel.

 – Disz­kó is van raj­ta? – kér­dez­te va­la­ki.

 – Disz­kó nincs – fe­lel­te An­nie, és kun­co­gás fu­tott vé­gig a ter­men.

 Ca­thy War­ner kér­de­zett a CNN-től.

 – Ha a ki­lö­vés ku­dar­cot vall, ma­rad bár­mi más le­he­tő­ség Wat­ney szá­má­ra?

 – Min­den ki­lö­vés koc­ká­za­tok­kal jár – ke­rül­te meg a kér­dést An­nie de nem szá­mí­tunk prob­lé­mák­ra. Az idő tisz­ta és me­leg a Cape-nél, a kö­rül­mé­nyek nem is le­het­né­nek job­bak.

 – Van bár­mi­lyen fi­nan­szí­ro­zá­si li­mit­je a men­tő­ak­ci­ó­nak? – kér­dez­te egy má­sik ri­por­ter. – Egye­sek kez­dik azt kér­dez­get­ni, hogy mennyi az, amennyi már túl sok.

 – Itt nem a vég­összeg­ről van szó – vá­la­szolt An­nie, aki már ké­szült a kér­dés­re. – Ha­nem egy köz­vet­len ve­szély­ben lévő em­be­ri élet­ről. De ha pénz­ügyi szem­pont­ból akar te­kin­te­ni a do­log­ra, gon­dol­jon bele a Mark Wat­ney el­nyú­ló kül­de­té­sé­vel járó elő­nyök­re. Hosszú ott-tar­tóz­ko­dá­sa és a túl­élé­sért ví­vott har­ca több in­for­má­ci­ó­val szol­gál ne­künk a Mars­ról, mint az Ares-prog­ram összes töb­bi ele­me együtt­vé­ve.

 ■■■

 – Hi­szel te Is­ten­ben, Ven­kat? – kér­dez­te Mitch.

 – Per­sze, nem is egy­ben – vá­la­szolt az. – Hin­du va­gyok.

 – Mind­annyi­uk­tól kérj se­gít­sé­get eh­hez a ki­lö­vés­hez.

 – Úgy lesz.

 Mitch el­fog­lal­ta a he­lyét az irá­nyí­tó­köz­pont­ban. A te­rem nyüzs­gött az ak­ti­vi­tás­tól, ahogy irá­nyí­tók tu­cat­jai vé­gez­ték a ki­lö­vés előt­ti utol­só elő­ké­szü­le­te­ket.

 Fel­vet­te a head­set­jét, és a te­rem kö­ze­pén lévő óri­á­si köz­pon­ti ki­jel­ző­re ki­írt idő­re pil­lan­tott. Be­kap­csol­ta a head­se­tet, és így szólt:

 – Itt a re­pü­lés­ve­ze­tő. Ki­lö­vé­si stá­tusz­el­len­őr­zést el­kez­de­ni.

 – Ér­tet­tem, Hous­ton – jött a vá­lasz a flo­ri­dai ki­lö­vés-el­len­őr­zés ve­ze­tő­jé­től. – A CLCDR je­len­ti, hogy min­den mun­ka­ál­lo­más fog­lalt, és min­den rend­szer ké­szen áll – köz­ve­tí­tet­te. – Ké­rem a me­het/nem me­het ki­lö­vé­si ál­la­po­to­kat. Kom­mu­ni­ká­ció?

 – Me­het – hal­lat­szott a vá­lasz.

 – Idő­zí­tés.

 – Me­het – mond­ta egy má­sik hang.

 – QAMI.

 – Me­het.

 Mitch az ál­lát a ke­ze­in nyug­tat­va bá­mul­ta a köz­pon­ti kép­er­nyőt, ami a ki­lö­vő­ál­lo­más vi­deo-feed­jét mu­tat­ta. A gyor­sí­tó ol­da­lán még min­dig ki le­he­tett ven­ni az Eag­le­E­ye3 sten­ci­le­zé­sét a hű­tő­fo­lya­dék füs­tös víz­pár­la­ta kö­ze­pet­te.

 – QAM2.

 – Me­het.

 – QAM3.

 – Me­het.

 Ven­kat a hát­só fal­nak dőlt. Ad­mi­niszt­rá­tor volt, az ő mun­ká­ja vé­get ért. Már csak fi­gyel­he­tett és re­mél­he­tett. Te­kin­te­te a túl­só fal ki­jel­ző­i­re ta­padt, és lel­ki sze­mei előtt lát­ta a szá­mo­kat, a mű­sza­kok­kal való zsong­lőr­kö­dést, a nyílt ha­zug­sá­go­kat és a bűn­cse­lek­mény ha­tá­rán egyen­sú­lyo­zó hú­zá­so­kat, amik­kel meg­va­ló­sí­tot­ta ezt a kül­de­tést. Ha si­ke­res lesz, ak­kor mind meg­ér­te.

 – FSC.

 – Me­het.

 – Prop Egyes.

 – Me­het.

 Teddy a VIP meg­fi­gye­lő­szo­bá­ban ült az irá­nyí­tó­köz­pont mö­gött. Po­zí­ci­ó­ja biz­to­sí­tot­ta neki a le­he­tő leg­jobb he­lyet az első sor kö­ze­pén. Ak­ta­tás­ká­ja a lá­bá­nál he­vert a föl­dön, ke­zé­ben pe­dig egy kék dosszi­ét tar­tott.

 – Prop Ket­tes.

 – Me­het.

 – PTO.

 – Me­het.

 An­nie Mont­rose a saj­tó­szo­ba mel­let­ti iro­dá­já­ban po­rosz­kált. Ki­lenc tévé ló­gott a fa­lán, mind a ki­lenc más csa­tor­ná­ra volt kap­csol­va, és mind­egyik a ki­lö­vő­ál­lást mu­tat­ta. Ahogy rá­pil­lan­tott a szá­mí­tó­gé­pé­re, lát­ta, hogy a kül­föl­di csa­tor­ná­kon is ugyan­az megy. Az egész vi­lág lé­leg­zet-vissza­fojt­va várt.

 – ACC.

 – Me­het.

 – LWO.

 – Me­het.

 Bru­ce Ng a JPL ét­ke­ző­jé­ben ült több száz mér­nök­kel, akik min­dent meg­tet­tek az Iri­sért. Egy ki­ve­tí­tőn kí­sér­ték fi­gye­lem­mel a ki­lö­vést. Né­há­nyan kép­te­le­nek vol­tak ké­nyel­mes po­zí­ci­ót fel­ven­ni, és foly­ton fész­ke­lőd­tek, míg má­sok egy­más ke­zét fog­ták. Reg­gel 6:13 volt Pa­sa­den­á­ban, és még­is, min­den egyes al­kal­ma­zott je­len volt.

 – AFLC.

 – Me­het.

 – Irá­nyí­tás.

 – Me­het.

 Több mil­lió ki­lo­mé­ter­re on­nan a Her­mes le­gény­sé­ge Jo­hans­sen ál­lo­má­sa köré zsú­fo­lód­va fi­gyelt. A két­per­ces át­vi­te­li idő nem szá­mí­tott. Se­hogy sem tud­tak se­gí­te­ni, a kom­mu­ni­ká­ci­ó­nak nem volt ér­tel­me. Jo­hans­sen fe­szül­ten bá­mul­ta a mo­ni­tort, noha az pusz­tán az au­dio­jel erős­sé­gét mu­tat­ta. Beck a ke­zét tör­del­te. Vo­gel moz­du­lat­la­nul állt, sze­me a pad­ló­ra ta­padt. Mar­ti­nez ele­in­te csend­ben imád­ko­zott, az­tán már nem lát­ta okát, hogy rej­te­ges­se. Le­wis pa­rancs­nok tá­vo­labb, egy­ma­gá­ban állt, kar­ját össze­fon­ta maga előtt.

 – PTC.

 – Me­het.

 – Hor­do­zó­ra­ké­ta-ve­ze­tő.

 – Me­het.

 – Hous­ton, itt a Ki­lö­vés-irá­nyí­tás, ki­lö­vés me­het.

 – Vet­tem – mond­ta Mitch, és el­len­őriz­te a vissza­szám­lá­lást. – Itt a Re­pü­lés, ki­lö­vés ütem­terv sze­rint me­het.

 – Vet­tem, Hous­ton – re­a­gált a Ki­lö­vés-irá­nyí­tás. – Ki­lö­vés ütem­terv sze­rint.

 Ami­kor az óra azt mu­tat­ta, hogy -00:00:15, a té­vé­csa­tor­nák meg­kap­ták, ami­re vár­tak. Az idő­zí­tés­ve­ze­tő meg­kezd­te a szó­be­li vissza­szám­lá­lást.

 – Ti­zen­öt – mond­ta –, ti­zen­négy... ti­zen­há­rom... ti­zen­ket­tő... ti­zen­egy...

 Ez­rek gyűl­tek össze Cape Ca­na­ve­ral­nél. Ilyen so­kan még so­sem néz­tek vé­gig egy em­ber nél­kü­li ki­lö­vést. Az idő­zí­tés­ve­ze­tő le­lá­tó­kon vissz­hang­zó hang­ját hall­gat­ták.

 – ...tíz... ki­lenc... nyolc... hét...

 Rich Pur­nell be­le­ás­ta ma­gát a pá­lyak­al­ku­lá­ci­ó­ba, és meg­fe­led­ke­zett az idő­ről. Nem tűnt fel neki, hogy a mun­ka­tár­sai el­tűn­tek a nagy tár­gya­ló­te­rem­ben, ahol fel­ál­lí­tot­tak egy té­vét. Az agya egy hát­só ré­szé­ben fel­me­rült, hogy szo­kat­la­nul csen­des az iro­da, de nem fog­lal­ko­zott vele.

 – ...hat... öt... négy...

 – Be­gyúj­tás.

 – ...há­rom... ket­tő... egy...

 A kap­csok le­vál­tak, és a gyor­sí­tó elő­ször las­san, majd egy­re se­be­seb­ben emel­ke­dett a füst és tűz for­ga­ta­gá­ban. Az össze­gyűlt tö­meg él­jen­zés­sel kí­sér­te az út­ját.

 – ...és az Iris el­lát­mány­szon­da fel­emel­ke­dett – je­len­tet­te be az idő­zí­tés­ve­ze­tő.

 A gyor­sí­tó re­pült, de Mitch­nek nem volt ide­je a fő­ki­jel­zőn meg­je­le­nő lát­vá­nyos­ság­ra.

 – Egyen­súly? – kér­dez­te.

 – Egyen­súly rend­ben van, Re­pü­lés – jött az azon­na­li vá­lasz.

 – Irány? – tet­te fel az újabb kér­dést.

 – Irányt tart­ja.

 – Ma­gas­ság egy­ezer mé­ter – mond­ta va­la­ki.

 – El­ér­tük a biz­ton­sá­gos meg­sza­kí­tást – je­gyez­te meg va­la­ki más, arra utal­va, hogy szük­ség ese­tén a hajó az At­lan­ti-óce­án­ba zu­han­hat, egyéb ká­rok oko­zá­sa nél­kül.

 – Ma­gas­ság ezer­öt­száz mé­ter.

 – Dőlő- és for­gó­ma­nő­ver fo­lya­mat­ban.

 – Ki­csit ki­leng ol­dal­ra, Re­pü­lés.

 Mitch az emel­ke­dő­re­pü­lés-ve­ze­tő­re né­zett.

 – Mi­cso­da?

 – Eny­he ki­len­gés. A fe­dél­ze­ti irá­nyí­tás meg­bir­kó­zik vele.

 – Tartsd raj­ta a sze­med – mond­ta Mitch.

 – Ma­gas­ság hu­szon­öt­ezer mé­ter.

 – Dő­lés és for­du­lás kész, hu­szon­két má­sod­perc a má­so­dik fá­zi­sig.

 ■■■

 AMI­KOR AZ IRIST ter­vez­ték, a JPL szá­molt a ka­taszt­ro­fá­lis lan­do­lás­sal. Nor­mál ét­ke­zé­si cso­ma­gok he­lyett az étel nagy ré­sze pro­te­in­koc­kák­ból állt, ame­lyek ak­kor is ehe­tő­ek ma­rad­ná­nak, ha az Iris nem tud­ná ki­nyit­ni a buk­fen­ce­ző bal­lo­no­kat, és nagy se­bes­ség­gel csa­pód­na a fel­szín­be.

 Mi­vel az Iris em­ber nél­kü­li kül­de­tés volt, a gyor­su­lás­nak sem­mi sem sza­bott ha­tárt. A szon­da tar­tal­ma olyan erő­ket szen­ve­dett el, ame­lye­ket egy em­ber kép­te­len len­ne túl­él­ni. De míg a NASA le­tesz­tel­te az ext­rém g-k ha­tá­sát a pro­te­in­koc­kák­ra, nem tet­ték meg ugyan­ezt az egy­ide­jű ol­dal­vib­rá­ci­ók­kal. Ha több ide­jük lett vol­na, meg­te­szik.

 Az ár­tal­mat­lan ki­len­gés, amit az üzem­anyag-ke­ve­rék apró ki­egyen­sú­lyo­zat­lan­sá­ga oko­zott, meg­ráz­ta a ra­ko­mányt. A gyor­sí­tó te­te­jén lévő hő­pajzs­ba ala­po­san be­sze­relt Iris ha­tá­ro­zot­tan a he­lyén ma­radt. A ben­ne lévő pro­te­in­koc­kák nem.

 Mik­ro­szko­pi­kus szin­ten a pro­te­in­koc­kák sűrű nö­vény­olaj­ban fel­füg­gesz­tett, szi­lárd étel­ré­szecs­kék vol­tak. Ezek az étel­ré­szecs­kék most az ere­de­ti mé­re­tük ke­ve­sebb mint fe­lé­re nyo­mód­tak össze, míg az olaj­ra alig vol­tak ha­tás­sal az ese­mé­nyek. Et­től a szi­lárd és a fo­lyé­kony össze­te­vők ará­nya drá­ma­i­an meg­vál­to­zott, és vé­gül már az egész anyag fo­lyé­kony­ként vi­sel­ke­dett. Ez a „csepp­fo­lyó­so­dás­ként” is­mert fo­lya­mat a szi­lárd pro­te­in­koc­kák­ból nyú­lós isza­pot csi­nált.

 Így az ere­de­ti­leg tel­je­sen ki­töl­tött tá­ro­ló­re­kesz­ben az im­már sű­rí­tett iszap­nak volt he­lye lö­työg­ni.

 A ki­len­gés a ra­ko­mány ki­egyen­sú­lyo­zat­lan­sá­gá­hoz is ve­ze­tett, ami az isza­pot a re­kesz szé­le felé kény­sze­rí­tet­te. Ez a súly­el­to­ló­dás csak nö­vel­te a na­gyobb prob­lé­mát, és a ki­len­gés egy­re erő­sö­dött.

 ■■■

 – A KI­LEN­GÉS erő­sö­dik – je­len­tet­te az emel­ke­dő­re­pü­lés-ve­ze­tő.

 – Mennyi­re? – kér­dez­te Mitch.

 – Job­ban, mint sze­ret­nénk – hang­zott a vá­lasz. – De a gyor­su­lás­sza­bá­lyo­zó ki­szúr­ta a prob­lé­mát, és ki­kal­ku­lál­ta az új köz­pon­ti tö­me­get. Az irá­nyí­tó-szá­mí­tó­gép be­ál­lít­ja a haj­tó­mű­ve­ket az el­len­sú­lyo­zás­hoz. Még min­dig jók va­gyunk.

 – Tá­jé­koz­tass – mond­ta Mitch.

 – Ti­zen­há­rom má­sod­perc a má­so­dik fá­zi­sig.

 A vá­rat­lan súly­el­to­ló­dás nem jel­zett elő­re ka­taszt­ró­fát. Az összes rend­szert a leg­rosszabb es­he­tő­sé­get szem előtt tart­va ter­vez­ték, és mind­egyik ki­vá­ló­an vé­gez­te a mun­ká­ját. A hajó mind­össze egy ki­fi­no­mult szoft­ver au­to­ma­ti­ku­san vég­re­haj­tott, apró irány­mó­do­sí­tá­sá­val ha­ladt to­vább az or­bi­tá­lis pá­lya felé.

 Az első fá­zis el­hasz­nál­ta az üzem­anya­gát, és a gyor­sí­tó a má­sod­perc egy tö­re­dé­ké­ig las­sí­tott, ahogy rob­ba­nó csa­va­rok­kal ki­lőt­te a fá­zis rög­zí­tő­it. Az im­már üres első fá­zis le­vált az űr­ha­jó­ról, mi­köz­ben a má­so­dik fá­zis haj­tó­mű­ve ké­szült be­gyul­lad­ni.

 A bru­tá­lis nyo­ma­ték meg­szűnt, a pro­tei­niszap sza­ba­don le­be­gett a re­kesz­ben. Két má­sod­perc elég lett vol­na neki, hogy újra ki­tá­gul­jon és meg­ke­mé­nyed­jen, de csak egy­ne­gyed má­sod­per­cet ka­pott.

 Ahogy a má­so­dik fá­zis be­kap­csolt, a jár­műn hir­te­len egy óri­á­si erő lett úrrá. A gyor­su­lás je­len­tős volt, hi­szen már nem tar­tot­ta fel az első fá­zis holt­sú­lya. A há­rom­száz ki­lo­gramm­nyi iszap ne­ki­csa­pó­dott a re­kesz al­já­nak, vagy­is az Iris szé­lé­nek, messze on­nan, ahol a tö­meg­nek len­nie kel­lett vol­na.

 Bár az Irist öt nagy csa­var tar­tot­ta a he­lyén, ez az erő köz­vet­le­nül csak az egyik­re irá­nyult. A csa­vart úgy ter­vez­ték, hogy óri­á­si erő­ket áll­jon ki, és ha szük­sé­ges, egy­ma­gá­ban el­bír­ja az egész ra­ko­mány sú­lyát. De nem úgy ter­vez­ték, hogy ki­bír­ja egy há­rom­száz ki­lo­gram­mos tö­meg hir­te­len be­csa­pó­dá­sát.

 A csa­var szét­ha­sadt, és a ra­ko­mány ter­he most már a ma­ra­dék négy­re ju­tott. Ezek­nek az erős be­csa­pó­dás el­múl­tá­val sok­kal könnyebb dol­guk volt, mint el­esett baj­tár­suk­nak.

 Ha a sze­mély­zet­nek lett vol­na ide­je el­vé­gez­ni a szo­ká­sos vizs­gá­la­to­kat, ész­re­vet­ték vol­na az egyik csa­var apró hi­bá­ját. Egy hi­bát, ami ki­csit meg­gyen­gí­tet­te, és bár nem annyi­ra, hogy az egy nor­mál kül­de­té­sen ku­darc­hoz ve­zes­sen, azért ki­cse­rél­ték vol­na egy tö­ké­le­tes da­rab­ra.

 A ki­bil­lent ra­ko­mány egyen­lőt­len erő­vel ne­he­ze­dett a négy meg­ma­radt csa­var­ra, és a nagy­ja a hi­bás­ra ju­tott. Ha­ma­ro­san tönk­re­ment, az­u­tán pe­dig már a má­sik há­rom is gyor­san kö­vet­te a pél­dá­ját.

 Az Iris ki­csú­szott a hő­pajzs szo­rí­tá­sá­ból, és ne­ki­vá­gó­dott a bur­ko­lat­nak.

 ■■■

 – JAJ! – ki­ál­tot­ta az emel­ke­dő­re­pü­lés ve­ze­tő. – Re­pü­lés, nagy pre­cesszi­ót ér­zé­ke­lünk!

 – Mi­cso­da? – kér­dez­te Mitch, ahogy vész­jel­zők szó­lal­tak meg, és fé­nyek vil­lan­tak fel a kon­zo­lo­kon.

 – Az Iri­sen 7 g-s nyo­más van – mond­ta va­la­ki.

 – A jel sza­ka­do­zik – je­len­tet­te egy má­sik hang.

 – Emel­ke­dés, mi tör­té­nik ott? – kö­ve­telt ma­gya­rá­za­tot Mitch.

 – El­sza­ba­dult a po­kol. Az Iris het­ven­fo­kos pre­cesszi­ó­val pö­rög a hosszan­ti ten­ge­lye kö­rül.

 – Mennyi­re rossz a hely­zet?

 – Leg­alább öt rp, és kezd le­tér­ni a pá­lyá­já­ról.

 – Fel le­het jut­tat­ni or­bi­tá­lis pá­lyá­ra?

 – Egy­ál­ta­lán nem tu­dok kom­mu­ni­kál­ni vele, min­den­hon­nan jel­hi­bá­kat ka­pok.

 – Komm! – ki­ál­tott Mitch a kom­mu­ni­ká­ci­ós ve­ze­tő­re.

 – Dol­gozunk raj­ta, Re­pü­lés – jött a vá­lasz. – Baj van a fe­dél­ze­ti rend­sze­rek­kel.

 – Re­pü­lés, ko­moly g-ket ér­zé­ke­lünk a bel­se­jé­ben.

 – A föl­di te­le­met­ria sze­rint két­száz mé­ter­rel a ter­ve­zett út alatt ha­lad.

 – Re­pü­lés, el­ve­szí­tet­tük a szon­da ada­ta­it.

 – Tel­je­sen el­vesz­tet­ték a szon­dát? – kér­dez­te Mitch.

 – Meg­erő­sít­ve, Re­pü­lés. A ha­jó­ból ka­punk sza­ka­do­zott je­le­ket, de a szon­dá­ból nem.

 – Bassza meg – fa­kadt ki Mitch. – El­sza­ba­dult a hő­paj­zson be­lül.

 – Az Iris pö­rög, Re­pü­lés.

 – El tud még bi­ceg­ni or­bi­tá­lis pá­lyá­ra? – kér­dez­te Mitch. – Akár szu­per­ala­csony Föld kö­rü­li­re? Hát­ha meg tud­nánk...

 – El­vesz­tet­tük a je­let, Re­pü­lés.

 – Mi szin­tén.

 – Mi is.

 A vész­jel­ző­ket le­szá­mít­va csend bo­rult a te­rem­re.

 Egy pil­la­nat­tal ké­sőbb Mitch szó­lalt meg.

 – Hely­re­ál­lí­tás?

 – Nem megy – mond­ta a Komm.

 – Föld? – kér­dez­te Mitch.

 – Itt a föl­di irá­nyí­tás – jött a vá­lasz. – A jár­mű már el­hagy­ta a lát­ha­tó tar­to­mányt.

 – Sat­Con? – pró­bál­ko­zott Mitch.

 – A mű­hol­dak sem fog­ják a je­let.

 Mitch rá­né­zett a fő­kép­er­nyő­re. Most fe­ke­te volt, raj­ta nagy, fe­hér be­tűk­kel: Jel­vesz­tés.

 – Re­pü­lés – szó­lalt meg egy hang a rá­di­ó­ból. – A Stock­ton rom­bo­ló ég­ből hul­ló tör­me­lé­ke­ket je­lent. A for­rás egye­zik az Iris utol­só is­mert hely­ze­té­vel.

 Mitch a ke­ze­i­be te­met­te az ar­cát.

 – Vet­tem – mond­ta.

 Az­tán ki­mond­ta a sza­va­kat, ami­ket soha, egyet­len re­pü­lés­irá­nyí­tó sem akar ki­mon­da­ni:

 – Föl­di irá­nyí­tás, itt a Re­pü­lés. Aj­tó­kat be­zár­ni.

 Ez volt a jel a ku­darc utá­ni pro­ce­dú­rák meg­kez­dé­sé­hez.

 A VIP meg­fi­gye­lő­szo­bá­ból Teddy a le­vert irá­nyí­tó­köz­pon­tot bá­mul­ta. Mély le­ve­gőt vett, és ki­en­ged­te. Két­ség­be­eset­ten rá­né­zett a ki­lö­vést mél­ta­tó, öröm­te­li be­szé­dét tar­tal­ma­zó kék dosszi­é­ra. Be­tet­te az ak­ta­tás­ká­já­ba, és ki­vet­te a vö­rös dosszi­ét, ami­ben a má­sik be­széd volt.

 ■■■

 VEN­KAT AZ iro­dá­ja ab­la­ká­ból bá­mul­ta az űr­köz­pon­tot. Az űr­köz­pon­tot, ami az em­be­ri­ség leg­fej­let­tebb ra­ké­ta­tu­do­má­nyá­nak adott ott­hont, és még­is ku­dar­cot val­lott a mai ki­lö­vés­nél.

 Meg­szó­lalt a te­le­fon­ja. Megint a fe­le­sé­ge, nyil­ván ag­gó­dik érte. Hagy­ta, hogy be­kap­csol­jon a hang­pos­ta. Kép­te­len volt most be­szél­ni vele. Vagy bár­ki­vel.

 Csi­lin­ge­lés hang­zott a szá­mí­tó­gé­pé­ből. Ven­kat oda­né­zett, lát­ta, hogy a JPL-től ka­pott e-ma­ilt. A Path­fin­der üze­ne­tét

 to­váb­bí­tot­ták neki.

 [16:03] Wat­ney: Hogy ment a ki­lö­vés?

 16. FEJEZET

 Mar­ti­nez:
Dr. Shi­elds sze­rint a le­gény­ség min­den tag­já­nak sze­mé­lyes üze­ne­te­ket kell ír­nom. Azt mond­ja, ez se­gít kap­cso­lat­ban ma­rad­nom az em­be­ri­ség­gel. Sze­rin­tem ez hü­lye­ség, de hát a pa­rancs az pa­rancs.

 Ve­led nyílt le­he­tek:

 Arra kér­lek, hogy ke­resd fel a szü­le­i­mét, ha meg­ha­lok. Első kéz­ből akar­nak majd hal­la­ni a Mar­son töl­tött időnk­ről. Meg kell ten­ned ér­tem.

 Nem könnyű egy há­zas­pár­ral a ha­lott fi­uk­ról be­szél­ni, szó­val tu­dom, hogy ez nagy ké­rés – ezért for­du­lok hoz­zád. Mon­da­nám, hogy te vagy a leg­jobb ba­rá­tom, meg ilye­nek, de béna len­ne.

 Ez nem azt je­len­ti, hogy fel­adom. Csak fel­ké­szü­lök min­den es­he­tő­ség­re. Ez a dol­gom.

 ■■■

 Guo MING, a Kí­nai Nem­ze­ti Űr­ügy­nök­ség igaz­ga­tó­ja az asz­ta­lán ijesz­tő ku­pac­ban álló pa­pí­ro­kat vizs­gál­gat­ta. Ré­gen, ha Kína ki akart lőni egy ra­ké­tát, ak­kor egy­sze­rű­en csak ki­lőt­te, ma meg nem­zet­kö­zi egyez­mé­nyek kö­te­lez­ték rá, hogy előt­te ér­te­sít­sen róla más nem­ze­te­ket.

 Guo Ming meg­je­gyez­te ma­gá­nak, hogy ugyan­ez a kö­te­le­zett­ség nem áll az Egye­sült Ál­la­mok­ra. Bár az is igaz, hogy az ame­ri­ka­i­ak bő­ven elő­re be­je­len­tet­ték a nyil­vá­nos­ság­nak a ki­lö­vé­si ütem­ter­vü­ket, úgy­hogy a vég­ered­mény ugyan­az.

 A nyom­tat­vá­nyok ki­töl­té­sé­nél óva­to­san egyen­sú­lyo­zott: vi­lá­go­san fel­tün­tet­te a ki­lö­vé­si időt és a re­pü­lé­si út­vo­na­lat, de min­dent meg­tett, hogy „meg­őriz­ze az ál­lam­tit­ko­kat”.

 Az utol­só kér­dést lát­va fel­hor­kant.

 – Ne­vet­sé­ges – mo­tyog­ta. A Ta­iyang Shen­nek nem volt stra­té­gi­ai vagy ka­to­nai ér­té­ke, egy em­ber nél­kü­li szon­da volt, ami ke­ve­sebb mint két na­pot tölt majd Föld kö­rü­li pá­lyán. Az­u­tán a Mer­kúr és a Vé­nusz kö­zött Nap kö­rü­li pá­lyá­ra re­pül. Ez lesz Kína első, Nap kö­rül ke­rin­gő nap­ku­ta­tó szon­dá­ja.

 Az Ál­lam­ta­nács még­is ra­gasz­ko­dott hoz­zá, hogy min­den ki­lö­vést tit­kok­ba bur­kol­ja­nak. Még azo­kat is, ami­ken nem volt mit tit­kol­ni, így más or­szá­gok nem tud­tak a nyílt­ság hi­á­nyá­ból arra kö­vet­kez­tet­ni, hogy mely ki­lö­vé­sek tar­tal­maz­tak tit­kos ra­ko­mányt.

 Ko­po­gás sza­kí­tot­ta fél­be a pa­pír­mun­kát.

 – Tes­sék – mond­ta Guo Ming, és örült a fi­gye­lem­el­te­re­lés­nek.

 – Jó es­tét, uram – kö­szönt Zhu Tao al­igaz­ga­tó.

 – Tao, üd­vöz­löm újra itt­hon.

 – Kö­szö­nöm, uram. Jó megint Pe­king­ben len­ni.

 – Hogy men­tek a dol­gok Csi­u­csü­an­ban? – kér­dez­te Guo Ming. – Re­mé­lem, nem volt túl hi­deg. So­sem ér­tet­tem, mi­ért nem a Góbi si­va­tag­ban van a ki­lö­vő­komp­le­xu­munk.

 – Hi­deg volt, de tűr­he­tő – vá­la­szol­ta Zhu Tao.

 – És mi a hely­zet a ki­lö­vé­si elő­ké­szü­le­tek­kel?

 – Öröm­mel je­len­tem, hogy min­den a ter­vek sze­rint ha­lad.

 – Ki­vá­ló – mo­soly­gott Guo Ming.

 Zhu Tao né­mán ült, és a fő­nö­két néz­te.

 Guo Ming vá­ra­koz­va né­zett vissza rá, de Zhu Tao nem tá­vo­zott, és nem is szó­lalt meg újra.

 – Van még va­la­mi, Tao? – kér­dez­te.

 – Nos – mond­ta Zhu Tao. – Biz­to­san hal­lot­ta, mi tör­tént az Iris szon­dá­val?

 – Igen – fin­tor­gott Guo – Bor­zal­mas hely­zet. Az a sze­ren­csét­len em­ber éhez­ni fog.

 – Ta­lán. Ta­lán nem.

 Guo Ming hát­ra­dőlt a szé­ké­ben.

 – Mire gon­dol?

 – A Ta­iyang Shen gyor­sí­tó­já­ra, uram. A mér­nö­ke­ink le­fut­tat­ták a szá­mo­kat, és elég üzem­anyag van ben­ne egy mar­si pá­lyá­hoz. Négy­száz­ti­zen­ki­lenc nap alatt oda­ér­ne.

 – Most vic­cel?

 – Úgy is­mer ön en­gem, uram?

 Guo Ming fel­állt, és az ál­lát mor­zsol­gat­ta.

 – Tény­leg el tud­juk kül­de­ni a Ta­iyang Shent a Mars­ra? – kér­dez­te, mi­köz­ben föl-alá jár­kált.

 – Nem, uram – vá­la­szolt Zhu Tao. – Túl ne­héz. A nagy hő­pajzs mi­att a leg­ne­he­zebb em­ber nél­kü­li szon­da, amit va­la­ha épí­tet­tünk, ezért kel­lett a gyor­sí­tó­nak olyan erős­nek len­nie. De egy könnyebb ra­ko­mányt el tud­nánk kül­de­ni a Mar­sig.

 – Mek­ko­ra súly­ról be­szé­lünk? – kér­dez­te Guo Ming.

 – Ki­lenc­száz­negy­ven­egy ki­lo­gramm­ról, uram.

 – Hmm – re­a­gált Guo Ming. – Le­fo­ga­dom, hogy a NASA-nak nem len­ne el­le­né­re ez az ér­ték­ha­tár. Mi­ért nem ke­res­tek meg min­ket?

 – Mert nem tud­nak róla – mond­ta Zhu Tao. – A gyor­sí­tó tech­no­ló­gi­á­ink mind tit­ko­sak, sőt, az Ál­lam­vé­del­mi Mi­nisz­té­ri­um még té­ves in­for­má­ci­ó­kat is ter­jeszt ró­luk. Nyil­ván­va­ló okok­ból.

 – Te­hát fo­gal­muk sincs ar­ról, hogy mi tud­nánk se­gí­te­ni ne­kik – je­gyez­te meg Guo Ming. – Ha úgy dön­tünk, nem se­gí­tünk, sen­ki sem fog­ja tud­ni, hogy egy­ál­ta­lán mó­dunk­ban állt.

 – Így van, uram.

 – Té­te­lezzük fel, hogy úgy dön­tünk, se­gí­tünk ne­kik. Mi jön az­u­tán?

 – Az idő len­ne az el­len­sé­günk, uram – vá­la­szolt Zhu Tao. – Az uta­zá­si időt és az aszt­ro­na­u­tá­juk meg­ma­radt kész­le­tét fi­gye­lem­be véve egy hó­na­pon be­lül el kel­le­ne in­dí­ta­ni a szon­dát. És még így is éhez­ne egy da­ra­big.

 – Pont ak­ko­ri­ban ter­vez­tük ki­lő­ni a Ta­iyang Shent.

 – Igen, uram. De ne­kik két hó­nap­ba telt meg­épí­te­ni az Irist, és annyi­ra si­et­tek vele, hogy ku­dar­cot val­lott.

 – Az az ő ba­juk – mond­ta Guo Ming. – Mi lát­nánk el őket a gyor­sí­tó­val, és Csi­u­csü­an­ból in­dí­ta­nánk, mert nem tu­dunk el­szál­lí­ta­ni egy nyolc­száz ton­nás ra­ké­tát Flo­ri­dá­ba.

 – Min­den­fé­le meg­ál­la­po­dás azon múl­na, hogy meg tud­ják-e té­rí­te­ni ne­künk az ame­ri­ka­i­ak a gyor­sí­tót – mond­ta Zhu Tao. – És az Ál­lam­ta­nács va­ló­szí­nű­leg po­li­ti­kai szí­ves­sé­ge­ket kér­ne cse­ré­be az ame­ri­kai kor­mány­tól.

 – A meg­té­rí­tés­nek nem len­ne ér­tel­me – ál­la­pí­tott meg Guo Ming. – A pro­jekt na­gyon drá­ga volt, az Ál­lam­ta­nács vé­gig mor­go­ló­dott mi­at­ta. Ha az ér­té­ke nagy ré­szét vissza­kap­nák, meg­tar­ta­nák az egé­szet, és so­sem tud­nánk épí­te­ni egy má­si­kat. – Össze­kul­csol­ta ke­zét a háta mö­gött. – És le­het, hogy az ame­ri­kai nép szen­ti­men­tá­lis, de a kor­má­nyuk nem. A kül­ügy­mi­nisz­té­ri­um­tól so­sem kap­nánk sem­mi iga­zán ér­té­ke­set egyet­len em­ber éle­té­ért.

 – Ak­kor re­mény­te­len a do­log? – kér­dez­te Zhu Tao.

 – Nem re­mény­te­len – vá­la­szol­ta Guo Ming. – Csak ne­héz. Ha dip­lo­ma­ták tár­gya­lá­sa­in fog múl­ni, so­sem lesz be­lő­le sem­mi. Tu­dó­sok közt kell tar­ta­nunk az ügyet, űr­ügy­nök­ség az űr­ügy­nök­ség­gel. Ke­rí­tek egy tol­má­csot, fel­hí­vom a NASA ad­mi­niszt­rá­to­rát, és ki­dol­gozunk egy meg­ál­la­po­dást, amit az­tán kész tény­ként tá­runk a kor­má­nya­ink elé.

 – De hát mit tud­nak adni ne­künk? – kér­dez­te Zhu Tao. – Mi le­mon­dunk egy gyor­sí­tó­ról, és lé­nye­gé­ben tö­röl­jük a Ta­iyang Shent.

 Guo Ming el­mo­so­lyo­dott.

 – Olyat ad­nak ne­künk, amit nél­kü­lük nem kap­hat­nánk meg.

 – És mi len­ne az?

 – El­jut­tat­nak egy kí­nai aszt­ro­na­u­tát a Mars­ra.

 Zhu Tao fel­állt.

 – Hát per­sze. – Ő is el­mo­so­lyo­dott. – Az Ares 5 le­gény­sé­gét még ki sem vá­lasz­tot­ták. Ra­gasz­kod­ha­tunk hoz­zá, hogy az egyik tag­ját mi de­le­gál­juk és ké­pezzük ki. A NASA és az ame­ri­kai kül­ügy­mi­nisz­té­ri­um ezt biz­tos el­fo­gad­ná, de mi lesz az Ál­lam­ta­náccsal?

 Guo Ming szá­ra­zon el­vi­gyo­ro­dott.

 – Nyil­vá­no­san meg­ment­jük az ame­ri­ka­i­a­kat? Egy kí­nai aszt­ro­na­u­tát jut­ta­tunk a Mars­ra? Meg­mu­tat­juk a vi­lág­nak, hogy Kína Ame­ri­ká­val egyen­ran­gú az űr­ben? Az Ál­lam­ta­nács tag­jai a sa­ját any­ju­kat is el­ad­nák ezért.

 ■■■

 TEDDY A fü­lé­hez szo­rí­tott te­le­font hall­gat­ta. A vo­nal má­sik vé­gén a hang be­fe­jez­te a mon­dan­dó­ját, és el­hall­ga­tott, vár­va az ő vá­la­szá­ra. Teddy csak bá­mult maga elé, mi­köz­ben fel­dol­goz­ta a hal­lot­ta­kat. Pár má­sod­perc után annyit mon­dott: – Igen.

 ■■■

 Jo­hans­sen:

 A te posz­te­red­ből több fo­gyott , mint a mi­e­ink­ből együtt véve. Te vagy a dö­gös csaj, aki el­uta­zott a Mars­ra, tele van­nak ve­led a vi­lág kol­lé­gi­um­szo­bái. Hogy le­hetsz ek­ko­ra koc­ka, ilyen kül­ső­vel? Már­pe­dig az vagy, egy kő­ke­mény koc­ka. Ki­csit sza­ra­kod­nom kel­let a szá­mí­tó­gép­pel, hogy a Path­fin­der szó­ba áll­jon a mars­já­ró­val, és te jó is­ten. Rá­adá­sul a NASA fo­lya­ma­to­san inst­ruk­ci­ók­kal lá­tott el köz­ben.

 Meg kel­le­ne pró­bál­nod la­zább­nak len­ni. Vi­selj nap­szem­üve­get meg bőr­dzse­kit, és hordj ma­gad­dal ru­gós­kést. Tö­re­kedj a la­za­ság egy olyan szint­jé­re, amit csak úgy is­mer­nek Bo­ta­ni­kus la­za­ság”.

 Tud­tad, hogy Le­wis pa­rancs­nok be­szélt ve­lünk, fér­fi­ak­kal? Ha va­la­ki rád má­szott vol­na, ki­rúg­ja a kül­de­tés­ből. At­tól tar­tok, hogy mi­után egész éle­té­ben mat­ró­zok­nak pa­ran­csolt, igaz­ság­ta­la­nul tor­zan lát­ja vi­lá­got.

 Na de a lé­nyeg, hogy egy koc­ka vagy. Majd em­lé­kez­tess, hogy ráz­za­lak ga­tyá­ba, ami­kor leg­kö­ze­lebb ta­lál­kozunk.

 ■■■

 – OKÉ, FUS­SUNK neki még egy­szer – szó­lí­tot­ta meg Bru­ce a JPL egy­be­gyűlt fe­je­se­it. – Mind hal­lot­ta­tok a Ta­iyang Shen­ről, úgy­hogy tud­já­tok, hogy kí­nai ba­rá­ta­ink­tól kap­tunk még egy esélyt. De ez­út­tal még ne­he­zebb dol­gunk lesz.

 – A Ta­iyang Shen hu­szon­nyolc nap múl­va fog ki­lö­vés­re ké­szen áll­ni. Ha idő­ben el­in­dul, a ra­ko­má­nya a 624. so­lon ér­ke­zik majd meg a Mars­ra, hat hét­tel az­u­tán, hogy Wat­ney élel­me el­fogy. A NASA már agyal raj­ta, ho­gyan tud­ná to­vább ki­húz­ni a kész­le­tek­kel. Tör­té­nel­met ír­tunk, ami­kor az Irist hat­van­há­rom nap alatt be­fe­jez­tük. Most hu­szon­nyolc na­punk van.

 Vé­gig­né­zett a hi­tet­len­ke­dő ar­co­kon.

 – Em­be­rek – foly­tat­ta. – Ez lesz min­den idők leg­prosz­tóbb űr­ha­jó­ja. Csak egy­fé­le­kép­pen tud­juk idő­ben be­fe­jez­ni: ha ki­hagy­juk a lan­do­ló rend­szert.

 – Hogy mi­cso­da? – he­be­gett Jack Tre­vor.

 Bru­ce bó­lin­tott.

 – Jól hal­lot­tad. Nem lesz lan­do­ló rend­szer. Irá­nyí­tás­ra szük­sé­günk lesz a re­pü­lés köz­be­ni pá­lya­mó­do­sí­tá­sok­hoz, de a Mars­ra be­csa­pó­dás­sal fog meg­ér­kez­ni.

 – Ez té­boly! – fa­kadt ki Jack. – Őrü­le­tes se­bes­ség­gel fog ha­lad­ni!

 – Bi­zony – ér­tett egyet Bru­ce. – Az ide­á­lis at­mo­szfé­ra­von­zás­sal együtt má­sod­per­cen­ként há­rom­száz mé­ter­rel csa­pó­dik majd be.

 – Mire megy Wat­ney egy el­por­ladt szon­dá­val?

 – Ha az étel nem ég el a meg­ér­ke­zés­kor, Wat­ney meg tud­ja enni – mond­ta Bru­ce.

 A táb­lá­hoz for­dult, az­u­tán egy egy­sze­rű fo­lya­mat­áb­rát kez­dett raj­zol­ni rá.

 – Két csa­pat kell – kezd­te. – Az egyes csa­pat ké­szí­ti el a kül­ső bur­ko­la­tot, az irá­nyí­tó­rend­szert és a fú­vó­ká­kat. Csak a Mar­sig kell el­jut­nunk vele. A le­he­tő leg­biz­ton­sá­go­sabb rend­szert ké­rem, a leg­jobb az ae­ro­szol haj­tó­anyag len­ne. Kell irá­nyí­tott rá­dió, hogy tud­junk vele be­szél­ni, és nor­mál mű­hold­na­vi­gá­ci­ós szoft­ver.

 – A ket­tes csa­pat a ra­ko­má­nyért fe­lel, gon­dos­kod­ni­uk kell róla, hogy az étel meg­fe­le­lő­en el le­gyen zár­va a be­csa­pó­dás so­rán. Ha a pro­tein­ru­dak há­rom­száz mé­ter per má­sod­per­ces se­bes­ség­gel ta­lál­koz­nak a ho­mok­kal, ab­ból csak pro­te­in­sza­gú ho­mok lesz. A cél, hogy be­csa­pó­dás után is ehe­tő­ek le­gye­nek. A súly­ha­tá­runk ki­lenc­száz­negy­ven­egy ki­lo­gramm, és en­nek leg­alább az egy­har­ma­dát éle­lem­re kell szán­nunk. Mun­ká­ra!

 ■■■

 – KHM, DR. KA­PO­OR? – dug­ta be a fe­jét Rich Ven­kat iro­dá­já­ba. – Van egy per­ce?

 Ven­kat be­in­tet­te.

 – Ki maga?

 – Rich, Rich Pur­nell, az aszt­ro­di­na­mi­ká­tól – cso­szo­gott be az iro­dá­ba egy ra­kás ren­de­zet­len pa­pír­ral az öle­lé­sé­ben.

 – Örü­lök, hogy meg­is­mer­he­tem – mond­ta Ven­kat. – Mit te­he­tek ma­gá­ért, Rich?

 – Tá­madt múlt­kor egy öt­le­tem, elég sok időt for­dí­tot­tam rá. – Le­dob­ta a pa­pí­ro­kat Ven­kat asz­ta­lá­ra. – Hol is van az összeg­zés...

 Ven­kat két­ség­be­eset­ten bá­mul­ta egy­kor tisz­ta asz­ta­lát, amit most te­mér­dek nyom­tat­vány le­pett el.

 – Itt van – ka­pott fel egy pa­pírt di­cső­sé­ge­sen Rich, de az­tán csa­ló­dás ült ki az ar­cá­ra. – Nem, ez nem az.

 – Rich – mond­ta Ven­kat. – Ta­lán in­kább el­mond­hat­ná, mi­ről van szó.

 Rich a pa­pír­ha­lom­ra né­zett, és fel­só­haj­tott.

 – Pe­dig olyan ki­rály összeg­zést csi­nál­tam...

 – Összeg­zést mi­ről?

 – Wat­ney meg­men­té­sé­ről.

 – Az már fo­lya­mat­ban van – kö­zöl­te vele Ven­kat. – Két­ség­be­esett egy kí­sér­let, de...

 – A Ta­iyang Shen? – hor­kant fel Rich. – Az nem fog be­vál­ni, egy hó­nap alatt nem le­het össze­rak­ni egy mar­si szon­dát.

 – Már­pe­dig mi ba­rom­ira meg fog­juk pró­bál­ni – vág­ta rá Ven­kat némi bosszú­ság­gal a hang­já­ban.

 – Ó, bo­csá­nat, ki­áll­ha­tat­la­nul vi­sel­ke­dem? – kér­dez­te Rich. – Nem ér­tek az em­be­rek­hez, és néha ki­áll­ha­tat­lan va­gyok. Bár­csak az em­be­rek az ér­té­sem­re ad­nák ilyen­kor. Mind­egy, a lé­nyeg, hogy a Ta­iyang Shen lét­fon­tos­sá­gú, és ami azt il­le­ti, az öt­le­tem sem mű­köd­ne nél­kü­le. De hogy egy mar­si szon­da? Pfff. Ugyan már.

 – Oké – mond­ta Ven­kat. – Mi az az öt­let?

 Rich fel­ka­pott egy pa­pírt az asz­tal­ról.

 – Itt van! – Gyer­me­ki mo­sollyal nyúj­tot­ta oda Ven­kat­nak, aki el­vet­te, és át­fu­tot­ta. Mi­nél töb­bet ol­va­sott, an­nál in­kább el­ke­re­ke­dett a sze­me. – Egé­szen biz­tos eb­ben?

 – Ab­szo­lút! – su­gár­zott Rich.

 – El­mond­ta bár­ki más­nak?

 – Ki­nek mon­da­nám el?

 – Nem tu­dom – vá­la­szol­ta Ven­kat. – Ba­rá­tok­nak.

 – Nin­cse­nek ba­rá­ta­im.

 – Oké, egye­lő­re ken­dőz­ze el a dol­got.

 – Nem hor­dok ken­dőt.

 – Ez csak egy ki­fe­je­zés.

 – Tény­leg? – le­pő­dött meg Rich. – Elég hü­lye ki­fe­je­zés.

 – Rich, ki­áll­ha­tat­la­nul vi­sel­ke­dik.

 – Á. Kö­szö­nöm.

 ■■■

 Vo­gel:

 Rosszul sült el, hogy én vol­tam a tar­ta­lé­kod.

 Gon­do­lom, a NASA úgy dön­tött, hogy a bo­ta­ni­ka és a ké­mia ha­son­ló, mert mind­ket­tő „A”-ra vég­ző­dik. Akár­hogy is, én let­tem a tar­ta­lék ké­mi­ku­sod.

 Em­lék­szel rá, ami­kor egy na­pot az­zal kel­let töl­te­ned, hogy el­ma­gya­rázd ne­kem a kí­sér­le­te­i­det? Az in­ten­zív kül­de­tés­fel­ké­szí­tés kel­lős kö­ze­pén volt, szó­val le­het, hogy el­fe­lej­tet­ted.

 Az­zal kezd­ted a kép­zé­se­met, hogy fi­zet él ne­kem egy sört. Reg­ge­li­re. Fan­tasz­ti­kus em­be­rek a né­me­tek.

 A lé­nyeg, hogy mi­vel van sza­bad­időm, a NASA el­lá­tott egy cso­mó mun­ká­val, és az összes ké­mi­kus szar­sá­god sze­re­pel a lis­tán. Ezért most dög­unal­mas kí­sér­le­te­ket kel vé­gez­nem teszt­csö­vek­kel és ta­laj­jal és pH ér­té­kek­kel és zzzzzzzz...

 Az éle­tem egy két­ség­be­esett küz­de­lem a túl­élé­sért... időn­kén­ti tit­rá­lás­sal.

 Őszin­tén szól­va erős a gya­núm, hogy te egy szu­per-go­nosz vagy. Ké­mi­kus vagy né­met ak­cen­tus­sal, és volt egy bá­zi­sod a Mar­son... Mi más kell még?

 ■■■

 – Mi A FA­SZOM az az El­rond Pro­jekt? – kér­dez­te An­nie.

 – Va­la­hogy el kel­lett ne­vez­nem – vá­la­szol­ta Ven­kat.

 – És az El­rond­dal si­ke­rült elő­áll­nod? – foly­tat­ta An­nie.

 – Mert ez egy tit­kos meg­be­szé­lés? – ta­lál­ga­tott Mitch. – Az e-ma­il­ben az állt, hogy még az asszisz­ten­sem­nek sem mond­ha­tom el.

 – El­ma­gya­rá­zok min­dent, amint Teddy meg­ér­ke­zik – mond­ta Ven­kat.

 – Mi­ért je­len­te­ne az El­rond tit­kos meg­be­szé­lést? – kér­dez­te An­nie.

 – Nagy­je­len­tő­sé­gű dön­tést fo­gunk meg­hoz­ni? – kér­dez­te Bru­ce Ng.

 – Pon­to­san – bó­lin­tott Ven­kat.

 – Ezt meg hon­nan tud­tad? – kér­dez­te az egy­re bosszú­sabb An­nie.

 – El­rond – vi­lá­go­sí­tot­ta fel Bru­ce. – El­rond ta­ná­csa A Gyű­rűk Urá­ból. Azon a meg­be­szé­lé­sen dön­tik el, hogy el­pusz­tít­ják az Egy Gyű­rűt.

 – Jé­zu­som – tört ki An­nie-ből. – Egyi­kö­tök­nek sem volt csa­ja kö­zép­is­ko­lá­ban, mi?

 – Jó reg­gelt – kö­szönt Teddy, ahogy be­sé­tált a kon­fe­ren­cia­te­rem­be. Le­ült, és az asz­tal­ra tet­te a ke­zét. – Tud­ja va­la­ki, mi a tár­gya en­nek a meg­be­szé­lés­nek? – kér­dez­te.

 – Na, vár­junk – mond­ta Mitch. – Még Teddy sem tud­ja?

 Ven­kat vett egy mély le­ve­gőt.

 – Az egyik aszt­ro­di­na­mi­ku­sunk, Rich Pur­nell ki­ta­lál­ta, ho­gyan jut­tas­suk vissza a Her­mest a Mars­ra. Az ál­ta­la ki­kal­ku­lált út­vo­nal sze­rint a Her­mes az 549. so­lon re­pül­ne el a Mars mel­lett.

 Csönd.

 – Most szo­patsz min­ket? – fa­kadt ki An­nie.

 – Az 549. so­lon? Az meg hogy le­het­sé­ges? – kér­dez­te Bru­ce. – Még az Iris is csak az 588. so­lon tu­dott vol­na lan­dol­ni.

 – Az Iris egy­sze­ri ra­ké­ta­meg­haj­tá­sok­kal mű­kö­dött – mond­ta Ven­kat. – A Her­mes­nek vi­szont fo­lya­ma­tos meg­haj­tá­sú ion­haj­tó­mű­ve van, vagy­is ál­lan­dó­an gyor­sul, és rá­adá­sul most is nagy se­bes­ség­gel ha­lad. A je­len­le­gi el­fo­gó pá­lyá­ju­kon a kö­vet­ke­ző egy hó­na­pot las­sí­tás­sal kel­le­ne töl­te­ni­ük, hogy a se­bes­sé­gük a Föl­dé­re csök­ken­jen.

 Mitch a tar­kó­ját dör­zsöl­te.

 – Ejha... 549. Har­minc­öt nap­pal ez­előtt, hogy Wat­ney élel­me el­fogy. Min­den prob­lé­mán­kat meg­ol­da­ná.

 Teddy elő­re­ha­jolt.

 – Vá­zold fel ne­künk, Ven­kat. Hogy mű­köd­ne?

 – Nos – kezd­te Ven­kat –, ha vég­re­haj­ta­nák ezt a „Rich Pur­nell­ma­nő­vert”, most rög­tön gyor­sí­ta­ni kez­de­né­nek, hogy meg­őriz­zék és nö­vel­jék a se­bes­sé­gü­ket. Egy­ál­ta­lán nem fog­nák be a Föl­det, de elég kö­zel­jön­né­nek hoz­zá, hogy a gra­vi­tá­ci­ó­ja se­gít­sé­gé­vel új pá­lyá­ra áll­ja­nak. Köz­ben fel­ven­né­nek egy elő­ze­tes el­lát­mány­szon­dát, ami ele­gen­dő kész­le­tet tar­tal­maz­na a meg­hosszab­bí­tott útra.

 – Az­u­tán már gyor­su­ló pá­lyán len­né­nek a Mars felé, és az 549. so­lon ér­kez­né­nek meg. Mint mond­tam, a Her­mes csak el­re­pül­ne a Mars mel­lett. Ez nem egy nor­mál Ares-kül­de­tés, túl gyor­san fog­nak men­ni ah­hoz, hogy boly­gó kö­rü­li pá­lyá­ra áll­ja­nak. A ma­nő­ver hát­ra­lé­vő ré­sze vissza­hoz­za őket a Föld­re a Mars meg­ke­rü­lé­se utá­ni két­száz­ti­zen­egye­dik na­pon.

 – Mire jó ne­künk egy el­re­pü­lés? – kér­dez­te Bru­ce. – Se­hogy nem tud­ják fel­ven­ni Wat­ney-t a fel­szín­ről.

 – Na, igen... – mond­ta Ven­kat. – Most jön a do­log kel­le­met­len ré­sze: Wat­ney-nek el kell jut­nia az Ares 4 MFE-jé­hez.

 – A Schi­a­par­el­li­ben!? – döb­bent meg Mitch. – Az há­rom­ezer-két­száz ki­lo­mé­ter­re van!

 – Há­rom­ezer-két­száz­har­minc­öt ki­lo­mé­ter­re, hogy pon­tos le­gyek re­a­gált Ven­kat. – De nem le­he­tet­len. Wat­ney már el­ve­zet­te a mars­já­rót a Path­fin­der lan­do­ló zó­ná­já­ig és vissza, az pe­dig több mint ezer­öt­száz ki­lo­mé­ter.

 – Az sík, si­va­ta­gi te­rep volt – szólt köz­be Bru­ce. – De az út a Schi­a­par­el­li­hez...

 – Tény – sza­kí­tot­ta fél­be Ven­kat –, hogy ne­héz és ve­szé­lyes len­ne. De sok okos tu­dó­sunk van, akik se­gít­het­nek neki fel­tur­bóz­ni a mars­já­rót. És mó­do­sít­juk az MFE-t is.

 – Mi a baj az MFE-vel? – kér­dez­te Mitch.

 – Úgy ter­vez­tük, hogy ala­csony mar­si pá­lyá­ra áll­jon – ma­gya­ráz­ta Ven­kat. – De a Her­mes el­re­pü­lést vé­gez majd, ezért az MFE-nek tel­je­sen el kell hagy­nia a mar­si gra­vi­tá­ci­ót, hogy ta­lál­koz­za­nak.

 – Ho­gyan? – kér­dez­te Mitch.

 – Meg kell sza­ba­dul­nunk némi súly­tól... sok súly­tól. Ha emel­lett dön­tünk, több szo­bá­nyi em­bert rá tu­dok ál­lí­ta­ni ezek­re a prob­lé­mák­ra.

 – Ko­ráb­ban em­lí­tet­tél egy el­lát­mány­szon­dát a Her­mes­nek – szó­lalt meg Teddy. – Meg tud­juk csi­nál­ni?

 – Igen, a Ta­iyang Shen­nel – vá­la­szolt Ven­kat. – Egy Föld-kö­ze­li ran­de­vút ter­vez­nénk, ami biz­to­san sok­kal könnyebb, mint egy szon­da el­jut­ta­tá­sa a Mars­ra.

 – Ér­tem – mond­ta Teddy. – Te­hát két le­he­tő­sé­günk van. Elég élel­met kül­dünk Wat­ney-nek, hogy ki­húz­za az Ares 4 ér­ke­zé­sé­ig, vagy most rög­tön vissza­irá­nyít­juk hoz­zá a Her­mest. Mi­vel mind­két terv­hez szük­ség van a Ta­iyang Shen­re, csak az egyi­ket hasz­nál­hat­juk.

 – Igen – bó­lin­tott Ven­kat. – Dön­te­nünk kell.

 Egy pil­la­na­tig mind a le­he­tő­sé­ge­ket fon­tol­gat­ták.

 – Mi van a Her­mes le­gény­sé­gé­vel? – tör­te meg a csen­det An­nie. – Nem len­ne ki­fo­gá­suk az út­juk... – vég­zett egy gyors fej­szá­mo­lást – ...öt­száz­har­minc­há­rom nap­pal való meg­hosszab­bí­tá­sa el­len?

 – Nem he­zi­tál­ná­nak – vá­la­szolt Mitch. – Egy pil­la­na­tig sem. Ezért hív­ta össze Ven­kat ezt a gyű­lést. – Ven­ka­tot mé­re­get­te. – Azt akar­ja, hogy mi hozzuk meg a dön­tést.

 – Így van – mond­ta Ven­kat.

 – De ezt Le­wis pa­rancs­nok­nak kéne el­dön­te­nie – ve­tet­te el­len Mitch.

 – Még meg­kér­dez­ni is fe­les­le­ges – szö­gez­te le Ven­kat. – Ne­künk kell dön­te­nünk, itt élet-ha­lál kér­dés­ről van szó.

 – Ő a kül­de­tés­pa­rancs­nok – vi­tat­ko­zott Mitch. – Az élet-ha­lál dön­tés az ő ro­hadt mun­ká­ja.

 – Nyu­gi, Mitch – szólt köz­be Teddy.

 – Ló­szart – mond­ta Mitch. – Va­la­hány­szor va­la­mi rosszul sült el, ti foly­ton meg­ke­rül­té­tek a le­gény­sé­get. Nem mond­tá­tok el ne­kik, hogy Wat­ney élet­ben van, most pe­dig nem mond­já­tok el ne­kik, hogy le­he­tő­sé­gük van meg­men­te­ni őt.

 – Már van rá mód­sze­rünk, hogy élet­ben tart­suk – em­lé­kez­tet­te Teddy.

 – Most egy má­sik le­he­tő­sé­get vi­ta­tunk meg.

 – A zu­ha­nó­lan­do­lás? – kér­dez­te Mitch. – Van, aki ko­mo­lyan azt hi­szi, hogy be­vá­lik majd? Bár­ki?

 – Elég, Mitch – mond­ta Teddy. – Ki­fej­tet­ted a vé­le­mé­nyed, meg­hall­gat­tunk. Lép­jünk to­vább. – Ven­kat­hoz for­dult. – Mű­kö­dő­ké­pes lesz még a Her­mes öt­száz­har­minc­há­rom nap­pal a kül­de­tés ter­ve­zett be­fe­je­zé­se után?

 – El­vi­leg igen – vá­la­szol­ta Ven­kat. – Le­het, hogy a le­gény­ség­nek meg kell majd ja­ví­ta­nia ezt-azt, de jól ki van­nak ké­pez­ve. Tu­dod, hogy a Her­mest úgy ter­vez­ték, hogy mind az öt Ares-kül­de­tést vé­gig­csi­nál­ja, szó­val még csak az élet­tar­ta­ma fe­lé­nél jár.

 – A Her­mes a va­la­ha épí­tett leg­drá­gább gép – mond­ta Teddy. – Nem tu­dunk még egyet csi­nál­ni. Ha va­la­mi rosszul sül el, a le­gény­ség meg­hal, és az Ares-prog­ram is megy ve­lük.

 – A le­gény­ség el­vesz­té­se ka­taszt­ró­fa len­ne – bó­lin­tott Ven­kat. – De a Her­mest nem ve­szí­te­nénk el, hi­szen tud­juk táv­irá­nyí­tás­sal ve­zet­ni. Amíg a re­ak­tor és az ion­haj­tó­mű­vek mű­köd­nek, vissza tud­juk hoz­ni.

 – Az űr­uta­zás ve­szé­lyes – je­gyez­te meg Mitch. – Nem szól­hat ar­ról a meg­be­szé­lé­sünk, hogy mi a leg­biz­ton­sá­go­sabb.

 – Nem ér­tek egyet – mond­ta Teddy. – Ez a be­szél­ge­tés ab­szo­lút ar­ról szól, hogy mi a leg­biz­ton­sá­go­sabb. És ar­ról, hogy hány élet fo­rog koc­kán. Mind­két terv ve­szé­lyes, de Wat­ney el­lát­má­nyo­zá­sa csak egy éle­tet ve­szé­lyez­tet, míg a Rich Pur­nell-ma­nő­ver ha­tot.

 – Teddy, gon­dold át a koc­ká­zat mér­té­két – ve­tet­te el­len Ven­kat. – Mitch­nek iga­za van, a zu­ha­nó­lan­do­lás koc­ká­za­ta na­gyon ma­gas. A szon­da el­té­veszt­he­ti a Mar­sot, elég­het az at­mo­szfé­rá­ban, ha rosszul ér­ke­zik meg, túl ke­mé­nyen ér­het föl­det, és el­pusz­tít­hat­ja az élel­met... Nagy­já­ból har­minc szá­za­lék­ra be­csül­jük a si­ke­rét.

 – És egy Föld-kö­ze­li ran­de­vú esé­lyei job­bak? – kér­dez­te Teddy.

 – Sok­kal job­bak – bó­lin­tott Ven­kat. – Szub­má­sod­per­ces adás­idő­vel köz­vet­le­nül a Föld­ről tud­nánk irá­nyí­ta­ni a szon­dát az au­to­ma­ta rend­sze­rek he­lyett, dok­ko­lás­kor pe­dig Mar­ti­nez had­nagy táv­irá­nyí­tás­sal ve­zé­rel­het­né a Her­mesről, már adás­ké­sés nél­kül. És a Her­mesnek em­be­ri le­gény­sé­ge van, akik ké­pe­sek le­gyűr­ni bár­mi­lyen fel­me­rü­lő zök­ke­nőt. És nem kell lég­kö­ri be­lé­pést vé­gez­nünk, és az éle­lem­nek nem kell túl­él­nie egy há­rom­száz mé­ter per sze­kun­du­mos be­csa­pó­dást.

 – Szó­val – összeg­zett Bru­ce. – Vagy nagy esé­lyünk van egy em­ber meg­ölé­sé­re, vagy ki­csi esé­lyünk hat em­ber meg­ölé­sé­re. Jesszus. Még­is hogy hozunk meg egy ilyen dön­tést?

 – Át­be­szél­jük a dol­got, és vé­gül Teddy dönt – mond­ta Ven­kat. – Nem tu­dom, mi mást te­het­nénk.

 – Hagy­hat­nánk, hogy Le­wis... – kezd­te Mitch.

 – Ja, azt le­szá­mít­va – sza­kí­tot­ta fél­be Ven­kat.

 – Kér­dés – szó­lalt meg An­nie. – Én mi­ért va­gyok itt egy­ál­ta­lán? Ez a ti meg­be­szél­ni­va­ló­tok­nak tű­nik.

 – Ne­ked is tud­nod kell er­ről – vá­la­szolt Ven­kat. – Nem most rög­tön fo­gunk dön­te­ni. Gyors bel­ső ku­ta­tá­so­kat kell vé­gez­nünk a rész­le­tek­kel kap­cso­lat­ban, és ha va­la­mi ki­szi­vá­rog, ne­ked ké­szen kell áll­nod, hogy kör­be tudd tán­col­ni a kér­dé­se­ket.

 – Mennyi időnk van a dön­tés­re? – kér­dez­te Teddy.

 – A ma­nő­vert leg­ké­sőbb har­minc­ki­lenc óra múl­va el kell kez­de­ni.

 – Oké – mond­ta Teddy. – Em­be­rek, er­ről ki­zá­ró­lag sze­mé­lye­sen vagy te­le­fo­non fo­gunk be­szél­ni, e-ma­il­ben soha. És az it­te­ni­e­ken kí­vül sen­ki­nek se szól­ja­tok róla. Az utol­só, ami­re szük­sé­günk van, az, hogy a köz­vé­le­mény egy koc­ká­za­tos, és ta­lán ki­vi­te­lez­he­tet­len cow­boy-men­tő­ak­ci­ót kö­ve­tel­jen.

 ■■■

 Beck:

 Hé, öreg, mi új­ság?

 Most, hogy ilyen „ir­tó­za­tos hely­zet­ben” va­gyok, már nem kell kö­vet­nem a szo­ci­á­lis érint­ke­zés sza­bá­lya­it. Min­den­ki­vel őszin­te le­he­tek.

 Ezt ész­ben tart­va, azt kell mon­da­nom... ha­ver... el kell mon­da­nod Jo­hans­sen­nek, hogy ér­zel irán­ta. Ha nem te­szed, örök­ké bán­ni fo­god.

 Nem fo­gok ha­zud­ni: le­het, hogy rossz vége lesz. Fo­gal­mam sincs, mit gon­dol ró­lad. Vagy bár­mi­ről. Fura csaj.

 De várj, amíg vége a kül­de­tés­nek. Még két hó­na­pig egy ha­jón le­szel vele. Egyéb­ként is, ha be­le­kez­de­né­tek va­la­mi­be, amíg tart a kül­de­tés, Le­wis ki­nyír­na ti­te­ket.

 ■■■

 VEN­KAT, MITCH, An­nie, Bru­ce és Teddy két nap alatt már má­sod­szor ta­lál­koz­tak. Az „El­rond Pro­jekt” egy tit­kok­ba bur­ko­ló­zó, sö­tét ki­fe­je­zés­sé vált az Űr­köz­pont­ban. So­kan is­mer­ték a ne­vet, de sen­ki sem tud­ta, mit ta­kar.

 Fu­tó­tűz­ként ter­jed­tek a spe­ku­lá­ci­ók. Né­há­nyan azt hit­ték, egy egé­szen új prog­ram ké­szül, míg má­sok ami­att ag­gód­tak, hogy tö­röl­ni fog­ják az Ares 4-et és 5-öt. De a leg­töb­ben úgy gon­dol­ták, hogy az Ares 6-ról van szó.

 – Nem volt könnyű dön­tés – je­len­tet­te be Teddy az össze­gyűlt elit­nek. – De vé­gül az Iris 2 mel­lett ha­tá­roz­tam. Nem lesz Rich Pur­nell­ma­nő­ver.

 Mitch rá vá­gott az asz­tal­ra.

 – Min­dent meg­te­szünk, hogy si­ke­res le­gyen – mond­ta Bru­ce.

 – Ha meg le­het kér­dez­ni – kezd­te Ven­kat –, mi alap­ján dön­töt­tél így?

 Teddy fel­só­haj­tott.

 – Az egész koc­ká­zat kér­dé­se. Az Iris 2 csak egy éle­tet tesz koc­ká­ra, a Rich Pur­nell vi­szont ha­tot. Tu­dom, hogy a Rich Pur­nell na­gyobb eséllyel vál­na be, de nem hi­szem, hogy hat­szor ak­ko­rá­val.

 – Te gyá­va – fa­kadt ki Mitch.

 – Mitch... – csi­tí­tot­ta Ven­kat.

 – Te ro­hadt gyá­va – foly­tat­ta Mitch, fi­gyel­men kí­vül hagy­va Ven­ka­tot. – Csak le aka­rod írni a vesz­te­sé­ge­ket, vál­ság­ke­ze­lést vég­zel. Le se sza­rod Wat­ney éle­tét.

 – De­hogy­is­nem – fe­lel­te Teddy. – És ele­gem van az in­fan­ti­lis at­ti­tű­död­ből. Annyit to­por­zé­kolsz, amennyit csak akarsz, de ne­künk, töb­bi­ek­nek fel­nőtt­ként kell vi­sel­ked­nünk. Ez nem egy té­vé­so­ro­zat, itt nem min­dig a leg­koc­ká­za­to­sabb meg­ol­dás a leg­jobb.

 – Az űr ve­szé­lyes – fa­kadt ki Mitch. – Ez a ve­szély a mun­kánk. Ha biz­ton­sá­gi já­té­ko­kat akarsz ját­sza­ni, menj el egy biz­to­sí­tó­tár­sa­ság­hoz. És egyéb­ként is, nem a te éle­ted­ről van szó. A le­gény­ség el tud­ja dön­te­ni, hogy mit akar.

 – Nem, nem tud­ják – vá­gott vissza Teddy. – Túl­sá­go­san érin­tet­tek emo­ci­o­ná­li­san, ahogy nyil­ván­va­ló­an te is. Nem koc­káz­ta­tok még öt éle­tet, hogy egyet meg­ment­sünk, fő­leg, ha van rá esély, hogy anél­kül is meg­te­gyük.

 – Ló­szart! – üvöl­tött vissza Mitch, ahogy fel­állt a szé­ké­ből. – Csak be­ma­gya­rá­zod ma­gad­nak, hogy a zu­ha­nó­lan­do­lás si­ke­res lesz, hogy ne kell­jen koc­ká­za­tot vál­lal­nod. Oda­ve­ted Wat­ney-t a ke­se­lyűk­nek, te be­szarj fasz­fej!

 Ki­vi­har­zott a szo­bá­ból, és be­vág­ta maga mö­gött az aj­tót.

 Pár má­sod­perc után Ven­kat utá­na­in­dult.

 – Me­gyek, le­nyug­ta­tom.

 Bru­ce a szé­ké­be süllyedt. – Úú­ú­úh – mond­ta ide­ge­sen. – A franc­ba is, tu­dó­sok va­gyunk, az is­ten sze­rel­mé­re, nem?

 An­nie csend­ben össze­szed­te a cuc­ca­it, és be­pa­kol­ta azo­kat az ak­ta­tás­ká­já­ba.

 Teddy rá­né­zett.

 – Bocs, An­nie. Mit mond­hat­nék? A fér­fi­a­kon néha úrrá lesz a tesz­tosz­te­ron, és...

 – Re­mél­tem, hogy szét­rúg­ja a seg­ged – sza­kí­tot­ta fél­be a nő.

 – Mi?

 – Tu­dom, hogy tö­rődsz az aszt­ro­na­u­ták­kal, de iga­za van. Tény­leg ki­ba­szott gyá­va vagy. Ha len­né­nek tö­ke­id, ak­kor ta­lán meg­ment­het­nénk Wat­ney-t.

 ■■■

 Le­wis:

 Hé, pa­rancs­nok.

 A ki­kép­zés és a mar­si utunk kö­zött két éven át dol­goz­tam ve­led, és azt hi­szem, elég jól is­mer­lek. Szó­val gon­do­lom, még min­dig ma­ga­dat hi­báz­ta­tod a hely­ze­te­mért, a ko­ráb­bi e-ma­il­je­im el­le­né­re, amik­ben arra kér­te­lek, hogy ne tedd.

 Le­he­tet­len szi­tu­á­ci­ó­val ta­lál­tad szem­be ma­gad, és meg­hoz­tál egy ke­mény dön­tést. Ez a pa­rancs­no­kok dol­ga. És a dön­té­sed he­lyes volt, mert ha to­vább vársz, az MFE fel­bo­rul.

 Biz­tos va­gyok ben­ne, hogy vé­gig­fut­tat­tál a fe­jed­ben min­den le­het­sé­ges vég­ki­me­ne­telt, úgy­hogy tu­dod, hogy nincs sem­mi, amit más­képp te­het él vol­na (ha­csak nem vagy mé­di­um). Va­ló­szí­nű­leg úgy gon­do­lod, hogy a le­gény­ség egy tag­já­nak el­vesz­té­se a leg­rosszabb, ami tör­tén­het, de té­vedsz. A tel­jes le­gény­ség el­vesz­té­se a leg­rosszabb. És ezt meg­aka­dá­lyoz­tad.

 De van va­la­mi fon­to­sabb, amit meg kell be­szél­nünk: mi ez a te disz­kó­őrü­le­ted? A ’70-es évek té­vé­so­ro­za­ta­it még meg tu­dom ér­te­ni, min­den­ki sze­re­ti a ha­tal­mas gal­lé­ro­kat vi­se­lő sző­rös fér­fi­a­kat. Na de disz­kó?

 Disz­kó!?

 ■■■

 VO­GEL ÖSSZE­VE­TET­TE a Her­mes po­zí­ci­ó­ját és irá­nyát a ter­ve­zett út­tal. Szo­kás sze­rint stim­melt. Amel­lett, hogy ő volt a kül­de­tés ké­mi­ku­sa, te­het­sé­ges aszt­ro­fi­zi­kus is volt, bár na­vi­gá­ci­ós fel­ada­tai ne­vet­sé­ge­sen könnyű­nek bi­zo­nyul­tak.

 A szá­mí­tó­gép tud­ta az irányt, tud­ta, mi­kor dönt­se meg a ha­jót, hogy az ion­haj­tó­mű­vek jól áll­ja­nak, és min­dig tud­ta a hajó pon­tos hely­ze­tét (könnye­dén ki­szá­mol­ta a Nap és a Föld po­zí­ci­ó­já­ból, és a fe­dél­ze­ti atomó­ra ál­tal mu­ta­tott pon­tos idő­ből).

 Ha­csak nem rob­ban le tel­je­sen a szá­mí­tó­gép, vagy nem tör­té­nik va­la­mi más ka­taszt­ró­fa, Vo­gel masszív aszt­ro­di­na­mi­kai tu­dá­sá­ra so­sem lesz szük­ség.

 Mi­után be­fe­jez­te az el­len­őr­zést, le­fut­ta­tott egy di­ag­nosz­ti­kát a haj­tó­mű­ve­ken. Csúcs­ka­pa­ci­tás­sal mű­köd­tek. Mind­ezt a szál­lás­he­lyé­ről vé­gez­te el, mert a fe­dél­ze­ten lévő összes szá­mí­tó­gép­pel sza­bá­lyoz­ni le­he­tett a hajó min­den funk­ci­ó­ját. El­múl­tak azok a na­pok, ami­kor tény­le­ge­sen el kel­lett lá­to­gat­ni a haj­tó­mű­vek­hez, az ál­la­po­tuk el­len­őr­zé­se ér­de­ké­ben.

 Mi­után el­vé­gez­te napi te­en­dő­it, vég­re volt ide­je e-ma­i­le­ket ol­vas­ni.

 Át­fu­tot­ta a NASA ál­tal fel­töl­tés­re ér­de­mes­nek ítélt üze­ne­te­ket, el­ol­vas­ta a leg­ér­de­ke­seb­be­ket, és ha kel­lett, re­a­gált rá­juk.

 Vá­la­szai el­rak­tá­ro­zód­tak, és majd Jo­hans­sen kö­vet­ke­ző adá­sá­val in­dul­nak meg a Föld felé.

 A fi­gyel­mét egy fe­le­sé­gé­től ér­ke­zett üze­net ra­gad­ta meg, ami­nek a címe „un­se­re kin­der” („a gyer­me­ke­ink”) volt, és csu­pán egyet­len kép­csa­tol­mányt tar­tal­ma­zott. Ér­tet­le­nül fel­von­ta a szem­öl­dö­két. Több ok­ból is ki­ló­gott a ló­láb. Elő­ször is, a „kin­der”-nek nagy­be­tű­vel kel­lett vol­na kez­dőd­nie, és elég­gé va­ló­szí­nűt­len, hogy a bré­mai is­ko­lá­ban nyelv­tant ta­ní­tó He­le­na ef­fé­le hi­bát kö­ve­tett vol­na el. Emel­lett egy­más kö­zött ők sze­re­tet­tel­je­sen csak úgy hív­ták a gye­re­ke­i­ket, hogy die Af­fen.

 Ami­kor meg­pró­bál­ta meg­nyit­ni a ké­pet, a szoft­ver je­len­tet­te, hogy a fájl ol­vas­ha­tat­lan.

 Vé­gig­sé­tált a szűk fo­lyo­són. A le­gény­sé­gi szál­lá­sok a fo­lya­ma­to­san for­gó hajó kül­ső bur­ko­la­tá­nál vol­tak el­he­lyez­ve, hogy ma­xi­ma­li­zál­ják ben­nük a szi­mu­lált gra­vi­tá­ci­ót. Jo­hans­sen aj­ta­ja szo­kás sze­rint nyit­va állt.

 – Jo­hans­sen, jó es­tét – üd­vö­zöl­te a nőt Vo­gel. A le­gény­ség min­den tag­ja egy­azon cik­lus sze­rint aludt, és most már kö­zel­jár­tak a le­fek­vé­si idő­höz.

 – Ó, hel­ló – né­zett fel Jo­hans­sen a mo­ni­to­rá­ról.

 – Van egy kis szá­mí­tó­gé­pes prob­lé­mám – ma­gya­ráz­ta Vo­gel. – Tud­nál se­gí­te­ni?

 – Per­sze.

 – Ez a sza­bad­időd. Jobb len­ne hol­nap, ami­kor szol­gá­lat­ban le­szel?

 – Most is jó – biz­to­sí­tot­ta őt Jo­hans­sen. – Mi a gond?

 – Egy fájl. Egy kép, amit a szá­mí­tó­gé­pem nem tud meg­nyit­ni.

 – Hol van? – kér­dez­te a bil­len­tyű­ze­ten gé­pel­ve.

 – A meg­osz­tott map­pám­ban, „kin­der.jpg” né­ven.

 – Lás­suk.

 Ab­la­kok nyíl­tak meg és zá­ród­tak be a mo­ni­to­ron, ahogy Jo­hans­sen uj­jai a kla­vi­a­tú­rán szá­gul­doz­tak.

 – Tuti, hogy té­ves a jpg fájl­cím­ke. Va­ló­szí­nű­leg meg­ron­gá­ló­dott a le­töl­tés­kor. Rá­né­zek egy hex szer­kesz­tő­vel, hogy ma­radt-e be­lő­le va­la­mi egy­ál­ta­lán... – Né­hány pil­la­nat után így szólt. – Ez nem jpeg, ha­nem egy szimp­la ASCII szö­veg­fájl. Úgy tű­nik... Nem, nem tu­dom, mi ez. Egy ra­kás ma­te­ma­ti­kai for­mu­lá­nak tű­nik. – A mo­ni­tor­ra mu­ta­tott. – Te ér­tesz be­lő­le va­la­mit?

 Vo­gel oda­ha­jolt, hogy meg­néz­ze a szö­ve­get.

 – Ja – mond­ta. – Ez egy irány­ma­nő­ver a Her­mes­nek. A neve Rich Pur­nell-ma­nő­ver.

 – Az mi? – kér­dez­te Jo­hans­sen.

 – Még so­sem hal­lot­tam róla. – A táb­lá­za­to­kat néz­te. – Bo­nyo­lult... na­gyon bo­nyo­lult... – Meg­me­re­ve­dett. – 548. sol!? – ki­ál­tott fel. – Mein Gott!

 ■■■

 A HER­MES LE­GÉNY­SÉ­GE a Pi­hi­nek ne­ve­zett te­rü­le­ten él­vez­te szű­kös sza­bad­ide­jét. A he­lyi­ség egy asz­tal­ból és hat fő szá­má­ra alig ele­gen­dő ülő­hely­ből állt, és ala­cso­nyan he­lyez­ke­dett el a gra­vi­tá­ci­ós pri­o­ri­tá­si lis­tán. Po­zí­ci­ó­ja a hajó kö­ze­pén mind­össze 0,2 g-t biz­to­sí­tott neki.

 De ez is elég volt, hogy mind­nyá­jan ülve ma­rad­has­sa­nak, mi­köz­ben azon tű­nőd­tek, amit Vo­gel mon­dott ne­kik.

 – ...és a kül­de­tés a Föld­re ér­ke­zés­sel érne vé­get két­száz­ti­zen­egy nap­pal ké­sőbb – fe­jez­te be.

 – Kö­szön­jük, Vo­gel – mond­ta Le­wis. Ő már hal­lot­ta a ma­gya­rá­za­tot, ami­kor Vo­gel meg­ke­res­te, de Jo­hans­sen, Mar­ti­nez és Beck csak most is­mer­ked­tek meg vele. Ha­gyott ne­kik egy kis időt, hogy meg­emésszék a dol­got.

 – És ez tény­leg mű­köd­ne? – kér­dez­te Mar­ti­nez.

 – Ja – bó­lin­tott Vo­gel. – Le­fut­tat­tam a szá­mo­kat, mind rend­ben van­nak. Bri­li­áns pá­lya. Fan­tasz­ti­kus.

 – Hogy jut­na le Mark a Mars­ról? – tet­te fel Mar­ti­nez a kö­vet­ke­ző kér­dést.

 Le­wis elő­re­ha­jolt.

 – Az üze­net­ben még más is volt – kezd­te. – Fel kel­le­ne ven­nünk egy el­lát­mány­cso­ma­got a Föld kö­ze­lé­ben, neki pe­dig el kel­le­ne men­nie az Ares 4 MFE-jé­hez.

 – Mi­ért a nagy su­má­ko­lás? – kér­dez­te Beck.

 – Az üze­net sze­rint a NASA el­ve­tet­te az öt­le­tet – ma­gya­ráz­ta Le­wis. – In­kább vál­lal­nak na­gyobb koc­ká­za­tot Wat­ney-vel, mint ki­seb­bet mind­nyá­junk­kal. Bár­ki csem­pész­te is az üze­ne­tet Vo­gel e-ma­il­jé­be, nyil­ván nem ér­tett egyet.

 – Te­hát – mond­ta Mar­ti­nez – ar­ról be­szé­lünk, hogy di­rekt szem­be­me­gyünk a NASA dön­té­sé­vel?

 – Igen – erő­sí­tet­te meg Le­wis. – Pon­to­san er­ről be­szé­lünk. Ha vég­re­hajt­juk a ma­nő­vert, el kell kül­de­ni­ük ne­künk az el­lát­mány­ha­jót, más­kü­lön­ben meg­ha­lunk. Le­he­tő­sé­günk van rá, hogy be­le­kény­sze­rít­sük őket a do­log­ba.

 – Meg fog­juk ten­ni? – kér­dez­te Jo­hans­sen.

 Min­den­ki Le­wis­ra né­zett.

 – Nem fo­gok ha­zud­ni – kezd­te. – Én ba­rom­ira meg aka­rom. De ez nem egy nor­mál dön­tés, ez olyas­va­la­mi, ami­re a NASA ne­met mon­dott. Lá­za­dás­ról be­szé­lünk, és ez nem egy olyan szó, ami­vel könnyen do­bá­ló­zom.

 Fel­állt, és kör­be­sé­tált az asz­tal kö­rül. – Csak ak­kor tesszük meg, ha min­den­ki egyet­ért. És mi­előtt vá­la­szol­tok, gon­dol­já­tok vé­gig a kö­vet­kez­mé­nye­ket. Ha el­ront­juk az el­lát­mány­ran­de­vút, meg­ha­lunk. Ha el­ront­juk a föl­di gra­vi­tá­ci­ós pá­lyát, meg­ha­lunk.

 – Ha min­den tö­ké­le­te­sen si­ke­rül, öt­száz­har­minc­há­rom nap­pal hosszab­bít­juk meg a kül­de­té­sün­ket. Öt­száz­har­minc­há­rom nap be nem ter­ve­zett űr­uta­zás, ami alatt bár­mi rosszul sül­het el. A kar­ban­tar­tás prob­lé­más lesz. El­ro­mol­hat va­la­mi, amit nem tu­dunk meg­ja­ví­ta­ni, és ha az kri­ti­kus a lét­fenn­tar­tás­hoz, ak­kor meg­ha­lunk.

 – En­gem fel­ír­hatsz! – vi­gyor­gott Mar­ti­nez.

 – Las­san a test­tel, cow­boy – mond­ta Le­wis. – Te és én a had­se­reg­hez tar­tozunk. Jó eséllyel had­bí­ró­ság elé ál­lí­ta­nak min­ket, ha ha­za­ju­tunk. Ami a töb­bi­e­ket il­le­ti, ga­ran­tá­lom, hogy soha töb­bé nem kül­de­nek fel ti­te­ket az űrbe.

 Mar­ti­nez kar­ba font kéz­zel, fél­mo­sollyal dőlt neki a fal­nak. A töb­bi­ek csend­ben át­gon­dol­ták a pa­rancs­no­kuk sza­va­it.

 – Ha meg­tesszük – kezd­te Vo­gel –, az több mint ezer űr­ben el­töl­tött na­pot je­lent. Az egy élet­re elég. Nem kell vissza­jön­nöm töb­bet.

 – Úgy tű­nik, Vo­gel ben­ne van – vi­gyor­gott Mar­ti­nez. – Nyil­ván­va­ló, hogy én is.

 – Csi­nál­juk – mond­ta Beck.

 – Ha azt mon­dod, mű­köd­ni fog – for­dult Jo­hans­sen Le­wis­hoz –, én bí­zom ben­ned.

 – Oké – bó­lin­tott Le­wis. – Ha meg­tesszük, ho­gyan já­runk el?

 Vo­gel vál­lat vont.

 – Meg­ter­ve­zem a pá­lyát, és vég­re­haj­tom. Egyéb?

 – A tá­vol­sá­gi fe­lül­írás – mond­ta Jo­hans­sen. – Arra ter­vez­ték, hogy vissza­vi­gye a ha­jót, ha mond­juk mind meg­ha­lunk. Át­ve­he­tik a Her­mes ve­zér­lé­sét az irá­nyí­tó­köz­pont­ból.

 – De mi itt va­gyunk – mond­ta Le­wis. – Bár­mit le­ál­lít­ha­tunk, ami­vel pró­bál­koz­nak, ugye?

 – Nem iga­zán – vá­la­szolt Jo­hans­sen. – A tá­vol­sá­gi fe­lül­írás pri­o­ri­tást él­vez min­den fe­dél­ze­ti irá­nyí­tó­rend­szer­rel szem­ben. Fel­té­te­le­zi, hogy ka­taszt­ró­fa tör­tént, és a hajó ve­zér­lő­pa­nel­jei nem meg­bíz­ha­tó­ak.

 – Ki tu­dod kap­csol­ni? – kér­dez­te Le­wis.

 – Hmm... – tű­nő­dött Jo­hans­sen. – A Her­mes­nek négy re­dun­dáns re­pü­lé­si szá­mí­tó­gé­pe van, mind­egyik há­rom re­dun­dáns komm­rend­szer­hez csat­la­ko­zik. Ha bár­me­lyik szá­mí­tó­gép je­let kap bár­me­lyik komm­rend­szer­től, az irá­nyí­tó­köz­pont át tud­ja ven­ni a ve­zér­lést. A kom­mu­ni­ká­ci­ót nem kap­csol­hat­juk ki, mert el­ve­szí­te­nénk a te­le­met­ri­át és az irá­nyí­tást. A szá­mí­tó­gé­pe­ket sem lő­het­jük le, mert azok­kal ve­zet­jük a ha­jót. Vagy­is az összes rend­sze­ren le kell til­ta­nom a tá­vol­sá­gi fe­lül­írást... ami ré­sze az OS-nek; meg kell ke­rül­nöm a kó­dot... Igen. Meg tu­dom csi­nál­ni.

 – Biz­tos vagy ben­ne? – kér­dez­te Le­wis. – Ki tu­dod kap­csol­ni?

 – Nem le­het ne­héz – vá­la­szol­ta Jo­hans­sen. – Ez egy vész­hely­ze­ti pro­to­koll, nem egy biz­ton­sá­gi rend­szer, nin­csen véd­ve az ár­tal­mas kó­dok el­len.

 – Ár­tal­mas kód? – vi­gyor­gott Beck. – Szó­val... hac­ker le­szel?

 – Aha – vi­gyor­gott vissza Jo­hans­sen. – Azt hi­szem, az le­szek.

 – Oké – mond­ta Le­wis. – Úgy lát­szik, meg tud­juk csi­nál­ni. De nem aka­rom, hogy bár­kit a cso­port­nyo­más kény­sze­rít­sen bele, úgy­hogy vá­runk hu­szon­négy órát. Ez idő alatt bár­ki meg­gon­dol­hat­ja ma­gát. Csak szól­jon ne­kem, vagy küld­jön egy e-ma­ilt. Le­fú­jom a dol­got, és so­sem mon­dom el sen­ki­nek, hogy ki volt.

 Le­wis ott ma­radt, mi­után a töb­bi­ek ki­sor­jáz­tak. Néz­te, ahogy tá­voz­tak, és lát­ta, hogy mo­so­lyog­nak. Mind a né­gyen. Elő­ször vol­tak újra ön­ma­guk az­óta, hogy el­jöt­tek a Mars­ról. Rög­tön tud­ta, hogy sen­ki nem fog­ja meg­gon­dol­ni ma­gát.

 Men­nek vissza a Mars­ra.

 ■■■

 MIN­DEN­KI TUD­TA, hogy Bren­dan Hutch nem­so­ká­ra kül­de­té­se­ket fog irá­nyí­ta­ni.

 Olyan gyor­san mász­ta a NASA rang­lét­rá­ját, amennyi­re csak a nagy, ne­héz­kes szer­ve­zet­ben ez le­het­sé­ges volt. Szor­gal­ma­san dol­go­zott, ké­pes­sé­gei és ve­ze­tői kva­li­tá­sai pe­dig min­den be­osz­tott­ja szá­má­ra egy­ér­tel­mű­ek vol­tak.

 Min­den éj­jel egy órá­tól ki­lenc órá­ig Bren­dan ve­zet­te az irá­nyí­tó­köz­pon­tot, és fo­lya­ma­tos, ki­vá­ló mun­ká­ja biz­to­san elő­lép­te­tés­hez ve­zet majd. Azt már­is be­je­len­tet­ték, hogy ő lesz az Ares 4 he­lyet­tes re­pü­lés­irá­nyí­tó­ja, és jó esé­lye volt rá, hogy az Ares 5-höz meg­kap­ja a top po­zí­ci­ót.

 – Re­pü­lés, itt a CAP­COM – szó­lalt meg egy hang a fej­hall­ga­tó­já­ban.

 – Mondd, CAP­COM – fe­lel­te Bren­dan. Bár ugyan­ab­ban a he­lyi­ség­ben vol­tak, a rá­di­ó­pro­to­kol­lok be­tar­tá­sát ál­lan­dó­an fi­gyel­ték.

 – Ter­ven kí­vü­li stá­tusz­je­len­tés a Her­mes­től.

 Mi­vel a Her­mes ki­lenc­ven fény­má­sod­perc tá­vol­ság­ban re­pült, az oda-vissza kom­mu­ni­ká­ció ér­tel­met­len volt. A mé­dia­kap­cso­la­to­kat le­szá­mít­va ezért szö­ve­ges üze­ne­tek­kel fog kom­mu­ni­kál­ni, amíg sok­kal kö­ze­lebb nem ér.

 – Vet­tem – mond­ta Bren­dan. – Ol­vasd be.

 – Ezt... ezt nem ér­tem, Re­pü­lés – ér­ke­zett a za­vart vá­lasz. – Nem tény­le­ges stá­tusz, csak egyet­len mon­dat.

 – Hogy hang­zik?

 – Az üze­net: „Hous­ton, fi­gye­lem: Rich Pur­nell egy áb­rán­dos sze­mű ra­ké­ta­em­ber.”

 – Mi? – kér­dez­te Bren­dan. – Ki a franc az a Rich Pur­nell?

 – Re­pü­lés, itt a Te­le­met­ria – szó­lalt meg egy má­sik hang.

 – Mondd, Te­le­met­ria – vá­la­szolt Bren­dan.

 – A Her­mes le­tért az irá­nyá­ról.

 – CAP­COM, ér­te­sítsd a Her­mest, hogy sod­ród­nak. Te­le­met­ria, ké­szíts elő egy kor­rek­ci­ós vek­tort...

 – Ne­ga­tív, Re­pü­lés – sza­kí­tot­ta fél­be a Te­le­met­ria. – Nem sod­ród­nak, irányt vál­toz­tat­tak. A mű­sze­rek­kel való kap­cso­lat szán­dé­kos 27,812 fo­kos for­du­lást mu­tat.

 – Mi a franc van? – fa­kadt ki Bren­dan. – CAP­COM, kér­dezd meg tő­lük, mi a franc van.

 – Vet­tem, Re­pü­lés... üze­net el­küld­ve. Mi­ni­mum vá­lasz­idő há­rom perc, négy má­sod­perc.

 – Te­le­met­ria, van rá esély, hogy ez csak mű­szer­hi­ba?

 – Ne­ga­tív, Re­pü­lés. Kö­vet­jük őket a Sat­Con­nal, po­zí­ci­ó­juk kon­zisz­tens az irány­vál­tás­sal.

 – CAP­COM, nézd át a nap­ló­idat, hogy mi tör­tént az elő­ző mű­szak­ban. Hát­ha va­la­ki el­ren­delt egy nagy irány­vál­toz­ta­tást, és el­fe­lej­tet­tek szól­ni ne­künk.

 – Vet­tem, Re­pü­lés.

 – Irá­nyí­tás, itt Re­pü­lés – mond­ta Bren­dan.

 – Mondd, Re­pü­lés – jött a vá­lasz az irá­nyí­tás­tól.

 – Szá­mold ki, med­dig ma­rad­hat­nak ezen a pá­lyán, mi­előtt vissza­for­dít­ha­tat­lan­ná vá­lik. Mi­kor jön el az a pont, ahon­nan kép­te­le­nek lesz­nek vissza­tér­ni a Föld­re?

 – Már dol­go­zom raj­ta, Re­pü­lés.

 – És va­la­ki árul­ja el, ki a franc az a Rich Pur­nell!

 ■■■

 MITCH LE­HUP­PANT a ka­na­pé­ra Teddy iro­dá­já­ban, fel­tet­te a lá­bát a do­hány­zó­asz­tal­ra, és Teddy­re vi­gyor­gott.

 – Lát­ni akar­tál?

 – Mi­ért csi­nál­tad, Mitch? – sze­gez­te neki a kér­dést Teddy.

 – Mi­cso­dát?

 – Pon­to­san tu­dod, hogy mi­ről be­szé­lek.

 – Ja, a Her­mes lá­za­dá­sá­ra gon­dolsz? – kér­dez­te Mitch ár­tat­la­nul. – Tu­dod, eb­ből re­mek film­cím len­ne. A Her­mes lá­za­dá­sa. Jó a csen­gé­se.

 – Tud­juk, hogy te tet­ted – mond­ta Teddy zor­dan. – Azt nem tud­juk, ho­gyan, de tud­juk, hogy el­küld­ted ne­kik a ma­nő­vert.

 – Szó­val nincs bi­zo­nyí­té­kod.

 Teddy ri­de­gen néz­te.

 – Nincs. Még nincs, de dol­gozunk raj­ta.

 – Tény­leg? Tény­leg ez most a leg­fon­to­sabb? Már­mint meg kell ter­vez­nünk egy Föld-kö­ze­li el­lát­má­nyo­zást, va­la­mint arra is ki kell ta­lál­nunk va­la­mit, ho­gyan jut el Wat­ney a Schi­a­pa­ral­li­be. Bő­ven van dol­gunk.

 – De még mennyi­re, hogy bő­ven van dol­gunk! – tört ki dü­hö­sen Teddy. – A kis mu­tat­vá­nyod után min­den­kép­pen vé­gig kell csi­nál­nunk a ma­nő­vert.

 – Ál­lí­tó­la­gos mu­tat­vá­nyom – emel­te fel egy uj­ját he­lyes­bí­tő­én Mitch.

 – Ha jól sej­tem, An­nie tu­dat­ja a mé­di­á­val, hogy úgy dön­töt­tünk, meg­koc­káz­tat­juk a ma­nő­vert? És ki­hagy­ja a lá­za­dás ré­szét?

 – Hát, per­sze – mond­ta Teddy. – Más­kü­lön­ben idi­ó­ták­nak tűn­nénk.

 – Hi­szen ak­kor min­den­ki meg­nyu­god­hat – mo­soly­gott Mitch. – Nem le­het ki­rúg­ni va­la­kit, ami­ért be­tart­ja a NASA irány­el­ve­it. Még Le­wis is rend­ben lesz. Mi­fé­le lá­za­dás? És ta­lán Wat­ney is élet­ben ma­rad. Hap­py end min­den­ki­nek!

 – Le­het, hogy meg­öl­ted az egész le­gény­sé­get – ve­tet­te el­len Teddy.

 – Ebbe be­le­gon­dol­tál?

 – Bár­ki küld­te is el ne­kik a ma­nő­vert – mond­ta Mitch –, csak in­for­má­ci­ót to­váb­bí­tott. Le­wis dön­tött úgy, hogy asze­rint cse­lek­szik. Ha hagy­ta, hogy az ér­zé­sei be­fo­lyá­sol­ják a dön­té­sét, az azt je­len­te­né, hogy po­csék pa­rancs­nok. Már­pe­dig nem az.

 – Ha va­la­ha be tu­dom bi­zo­nyí­ta­ni, hogy te vol­tál, meg­ta­lá­lom a mód­ját, hogy ki­rúg­ja­lak érte – fi­gyel­mez­tet­te Teddy.

 – Per­sze – vont vál­lat Mitch. – De ha nem len­nék haj­lan­dó koc­ká­za­tot vál­lal­ni, hogy éle­te­ket ment­sek... – Egy pil­la­nat­ra el­gon­dol­ko­dott.

 – Hát, azt hi­szem, ak­kor olyan len­nék, mint te.

 17. FEJEZET

 NAPLÓBEJEGYZÉS: 192. SOL

 Azt a kur­va!

 Vissza­jön­nek ér­tem!

 Azt sem tu­dom, mit mond­jak. Tel­je­sen el­ér­zé­ke­nyül­tem!

 És egy ra­kás dol­gom van, mi­előtt fel­szál­lok a ha­za­ve­ze­tő busz­ra.

 Nem tud­nak boly­gó kö­rü­li pá­lyá­ra áll­ni, úgy­hogy ha nem le­szek az űr­ben, ami­kor to­va­re­pül­nek, csak in­te­get­ni tu­dok majd ne­kik.

 El kell jut­nom az Ares 4 MFE-jé­hez. Még a NASA is így gon­dol­ja. És ha a NASA da­du­sai egy 3200 ki­lo­mé­te­res föld­utat ja­va­sol­nak, tu­dod, hogy baj­ban vagy.

 Jö­vök már, Schi­a­par­el­li!

 Per­sze... nem most rög­tön. Még el kell vé­gez­nem az em­lí­tett nagy ra­kás mun­kát.

 A Paht­fin­der vissza­szer­zé­se egy gyors ki­rán­du­lás volt ah­hoz az epo­szi uta­zás­hoz ké­pest, ami­nek most né­zek elé­be. Ak­kor meg­úsz­tam fél­meg­ol­dá­sok­kal, mert csak ti­zen­nyolc solt kel­lett túl­él­nem, de ez­út­tal más a hely­zet.

 A Path­fin­der-úton át­lag 80 ki­lo­mé­tert ha­lad­tam egy sol alatt. Ha a Schi­a­par­el­li felé is ilyen jól tel­je­sí­tek, az út negy­ven so­lig tart majd. A biz­ton­ság ked­vé­ért szá­mol­junk öt­ven­nel.

 De nem csak az uta­zás­ról van szó. Ha meg­ér­ke­zem, tá­bort kell ver­nem, és el kell vé­gez­nem egy cso­mó mó­do­sí­tást az MFE-n. A NASA sze­rint ezek nagy­já­ból har­minc solt vesz­nek majd igény­be, de a biz­ton­ság ked­vé­ért szá­mol­junk negy­ven­öt­tel. Az össze­sen száz sol, mert a ki­lenc­ven­öt üvölt a fel­ke­re­kí­té­sért.

 Te­hát száz solt kell túl­él­nem a La­kon kí­vül.

 – És mi van az MFE-vel? – hal­lom a kér­dé­se­det (lá­zas kép­ze­le­tem­ben). – Lesz­nek ben­ne kész­le­tek, nem? Leg­alább le­ve­gő és víz.

 Nem. Ló­szar se lesz ben­ne.

 Van­nak le­ve­gő­tar­tá­lyai, vi­szont azok üre­sek. Egy Ares-kül­de­tés­nek amúgy is ren­ge­teg O2-re és N2-re van szük­sé­ge, mi ér­tel­me len­ne az MFE-vel kül­de­ni őket? Egy­sze­rűbb, ha a le­gény­ség a Lak­ról töl­ti fel az MFE-t. Sze­ren­csé­re a kül­de­tés­terv­nek meg­fe­le­lő­en Mar­ti­nez ezt már az 1. so­lon meg­tet­te.

 Az el­re­pü­lés az 549. so­lon lesz, te­hát leg­ké­sőbb a 449.-en el kell in­dul­nom. Ez azt je­len­ti, hogy 257 so­lom van, hogy össze­kap­jam ma­gam.

 Hosszú idő­nek tű­nik, mi?

 Ez­alatt kell mó­do­sí­ta­nom a mars­já­rót, hogy el tud­ja szál­lí­ta­ni a „Nagy Hár­mast”: a lég­kör­sza­bá­lyo­zót, az oxi­ge­ná­tort és a víz­vissza­nye­rőt. Mind­egyik­nek a nyo­más alat­ti tér­ben kell len­nie, de a mars­já­ró nem elég nagy hoz­zá. Mind­há­rom­nak fo­lya­ma­to­san mű­köd­nie kell, de a mars­já­ró ak­ku­i­ban eh­hez nincs elég naf­ta.

 A mars­já­ró­nak ezen­kí­vül el kell rak­tá­roz­nia az összes élel­me­met va­la­mint vi­ze­met, a nap­ele­me­ket, az ext­ra ak­ku­kat, a szer­szá­ma­i­mat, a pót­al­kat­ré­sze­ket és a Path­fin­dert. Mint a NASA-val való egyet­len kom­mu­ni­ká­ci­ós esz­kö­zöm, a Path­fin­der a te­tőn fog utaz­ni, mint Clam­pett na­gyi.

 Sok prob­lé­ma vár meg­ol­dás­ra, de sok okos em­ber áll hoz­zá a ren­del­ke­zé­sem­re. Lé­nye­gé­ben az egész Föld boly­gó.

 A NASA még dol­go­zik a rész­le­te­ken, de az öt­let lé­nye­ge az, hogy mind­két mars­já­rót hasz­nál­juk. Az egyik­ben utaz­ni fo­gok, a má­sik a te­her­szál­lí­tó után­fu­tóm lesz.

 Az után­fu­tón struk­tu­rá­lis vál­toz­ta­tá­so­kat kell esz­kö­zöl­nöm, és a „struk­tu­rá­lis vál­toz­ta­tás” alatt azt ér­tem, hogy „nagy lyu­kat kell vág­nom a bur­ko­la­tá­ba”. Utá­na már el tu­dom he­lyez­ni ben­ne a Nagy Hár­mast, a lyu­kat pe­dig töb­bé-ke­vés­bé le­zá­rom a Lak pony­vá­já­val. Fel­fú­vó­dik majd, ha nyo­más alá he­lye­zem a mars­já­rót, de ki fog tar­ta­ni. Ho­gyan fo­gok ki­vág­ni egy nagy da­ra­bot a mars­já­ró bur­ko­la­tá­ból? Ezt bá­jos asszisz­ten­sem, Ven­kat Ka­po­or fej­ti ki:

 [14:38] JPL: Biz­to­san tö­röd raj­ta a fe­jed, hogy tudsz lyu­kat vág­ni a mars­já­ró­ba.

 A kí­sér­le­te­ink sze­rint a szik­la­min­ta­fú­ró a fej mi­ni­má­lis el­hasz­ná­ló­dá­sá­val át­ha­tol a bur­ko­la­ton (a szik­lák ke­mé­nyeb­bek, mint a kar­bon kom­po­zit). Egy sor­ba fú­rod a lyu­ka­kat, a köz­tük lévő ré­sze­ket pe­dig ki­vé­sed.

 Re­mé­lem, sze­retsz fúr­ni. A fú­ró­fej egy cm szé­les, a lyu­kak közt 0,5 cm lesz, a tel­jes vá­gás hossza pe­dig 11,4 m. Az 760 lyu­kat je­lent, és mind­egyi­ket 160 má­sod­perc­be te­lik ki­fúr­ni.

 A prob­lé­ma: a fú­ró­kat nem sze­re­lé­si mun­ká­la­tok­ra ter­vez­ték, ha­nem gyors min­ta­vé­te­lek­re, ezért az akku csak 240 má­sod­per­cig bír­ja. Két fú­ród van, de még így is csak 3 lyuk­kal tudsz vé­gez­ni, mi­előtt újra kel­le­ne töl­te­ned eze­ket, és az 41 per­cig tart.

 Ez össze­sen 173 órá­nyi mun­ka, ami napi 8 órá­ra li­mi­tált EVA-val 21 nap­nyi fú­rás. Túl sok. És min­den más öt­le­tünk a vá­gás si­ke­rén mú­lik, ha az nem jön össze, új öt­le­tek­kel kell elő­áll­nunk.

 Ezért a fú­rót köz­vet­le­nül rá kell köt­nöd a Lak áram­el­lá­tá­sá­ra.

 A fúró 28,8 V-ról megy, és 9 am­pert fo­gyaszt, ezt pe­dig csak a mars­já­ró új­ra­töl­tő ve­ze­té­kei bír­ják el. Azok meg­bir­kóz­nak 36 V-tal és leg­fel­jebb 10 am­per­rel, és mi­vel ket ő van be­lő­lük, el­vi­sel­jük, ha az egyi­ket át­ala­kí­tod.

 Kül­dünk majd inst­ruk­ci­ó­kat ar­ról, ho­gyan csök­kentsd a fe­szült­sé­get, és ho­gyan il­lessz egy meg­sza­kí­tót a ve­ze­ték­be, de biz­tos va­gyok ben­ne, hogy egyéb­ként is tu­dod.

 Hol­nap ma­gas­fe­szült­sé­gű áram­mal fo­gok ját­sza­doz­ni. Ki­zárt, hogy rosszul sül­jön el!

 NAPLÓBEJEGYZÉS: 193. SOL

 Ma an­nak el­le­né­re si­ke­rült nem meg­öl­nöm ma­gam, hogy ma­gas­fe­szült­sé­gű áram­mal dol­goz­tam. Jó, ennyi­re nem volt iz­gal­mas a do­log. Elő­ször is le­vá­lasz­tot­tam a ve­ze­té­ket.

 A mars­já­ró új­ra­töl­tő ká­be­lé­ből az inst­ruk­ci­ók­nak meg­fe­le­lő­en áram­for­rást csi­nál­tam a fú­ró­hoz. A he­lyes fe­szült­ség be­ál­lí­tá­sa csak el­len­ál­lá­sok szimp­la hoz­zá­adá­sán múlt, ami­ből pe­dig bő­ven van az elekt­ro­ni­kai kész­let­em­ben.

 El kel­lett ké­szí­te­nem a sa­ját ki­len­cam­pe­res meg­sza­kí­tó­mat, ami­hez pár­hu­za­mo­san össze­kö­töt­tem há­rom da­rab há­romam­pe­res meg­sza­kí­tót. Ki­zárt, hogy ki­lenc am­per át­jus­son ezen anél­kül, hogy egy­más után mind­hár­mat ki­old­ja.

 Ez­u­tán újra kel­lett dró­toz­nom a fú­rót. Nagy­já­ból ugyan­azt csi­nál­tam, mint a Paht­fin­d­er­rel, vagy­is ki­vet­tem be­lő­le az ak­kut, és he­lyet­te­sí­tet­tem egy ve­ze­ték­kel a Lak­ból. Csak most sok­kal könnyeb­ben ment.

 A Path­fin­der túl nagy volt ah­hoz, hogy be­vi­gyem a lég­zsi­li­pen, ezért az egész új­radró­to­zást kint kel­lett meg­ol­da­nom. Vé­gez­tél már elekt­ro­ni­kai mun­kát szka­fan­der­ben? Szar meló. Még egy mun­ka­ál­lo­mást is össze kel­lett tá­kol­nom az MLE lan­do­ló áll­vá­nya­i­ból, em­lék­szel?

 Akár­hogy is, a fúró könnye­dén át­fért a lég­zsi­li­pen, el­vég­re csak egy mé­ter ma­gas, és lég­ka­la­pács for­má­jú. Áll­va vé­gez­tük vele a min­ta­gyűj­tést, mint az Apol­lo aszt­ro­na­u­tái.

 És el­len­tét­ben a Path­fin­de­res bar­bár mun­kám­mal, ez­út­tal ren­del­ke­zé­sem­re állt a fúró tel­jes terv­raj­za. El­tá­vo­lí­tot­tam az ak­kut, be­kö­töt­tem a he­lyé­re a há­ló­za­ti fe­szült­sé­get, majd ki­vit­tem az egé­szet, rá­csat­la­koz­tat­tam a mars­já­ró új­ra­töl­tő­jé­re, és be­in­dí­tot­tam.

 Re­me­kül be­vált! A fú­ró­fej ön­fe­ledt bol­dog­ság­gal pör­gött. Va­la­hogy si­ke­rült el­ső­re jól csi­nál­nom, pe­dig mé­lyen leg­be­lül biz­tos vol­tam ben­ne, hogy az egé­szet rö­vid­re zá­rom.

 És még dél sem volt, hát gon­dol­tam, mi­ért ne kezd­jek azon­nal fúr­ni?

 [10:07] WAT­NEY: Há­ló­za­ti fe­szült­ség mó­do­sí­tá­sa kész. Be­kö­töt­tem az egyik fú­ró­ba, re­me­kül mű­kö­dik. Még messze van a nap­le­men­te. Küldj le­írást a lyuk­ról, amit vág­nom kell.

 [10:25] JPL: Öröm­mel hal­lom. A vá­gás meg­kez­dé­se is jó hír. Csak hogy tisz­tázzuk, a mó­do­sí­tá­so­kat az 1-es mars­já­ró­hoz küld­jük, amit mi „után­fu­tó­nak” ne­vez­tünk el. A 2-es mars­já­ró (amit a Path­fin­de­res út­hoz mó­do­sí­tot­tál) egye­lő­re ma­rad­jon, ahogy van.

 A te­tő­ből kell ki­ven­ned egy da­ra­bot, a lég­zsi­lip előtt, a jár­mű vé­gé­nél. A lyuk­nak leg­alább 2,5 m hosszú­nak kell len­nie, a nyo­mó­tar­tály tel­jes, 2 m-es szé­les­sé­gé­ben.

 Mi­előtt hoz­zá­látsz, raj­zold rá a vá­gás he­lyét az után­fu­tó­ra, és po­zi­ci­o­náld úgy a jár­mű­vet, hogy lás­sa a Path­fin­der ka­me­rá­ja. Szó­lunk, ha jó a be­ál­lí­tás.

 [10:43] WAT­NEY: Vet­tem. Csi­nál­ja­tok egy ké­pet ll:30-kor, ha ad­dig nem hal­lo­tok fe­lő­lem.

 A mars­já­ró­kat össze­köt­he­tő­re ter­vez­ték, hogy el tud­ják von­tat­ni egy­mást. Így meg­ment­he­ted a tár­sa­i­dat, ha el­sza­ba­dul a po­kol, és ugyan­ezen ok­ból a le­ve­gő­jük is meg­oszt­ha­tó egy kö­zé­jük il­lesz­tett töm­lő­vel. Ez­zel kö­zös­sé te­he­tem a két jár­mű at­mo­szfé­rá­ját.

 Az után­fu­tó­ból már rég ki­lop­tam az ak­kut, úgy­hogy nem ké­pes a sa­ját ere­jé­ből mo­zog­ni. Rá­rög­zí­tet­tem a cso­dá­la­to­san át­ala­kí­tott mars­já­róm­ra, és a Path­fin­der kö­ze­lé­be von­tat­tam.

 Ven­kat azt mond­ta, raj­zol­jam rá a vá­gás he­lyét, de el­mu­lasz­tot­ta kö­zöl­ni, hogy mi­vel. Nem mint­ha len­ne egy fel­szí­nen is mű­kö­dő filc­tol­lam. Szó­val szét­szed­tem Mar­ti­nez há­ló­he­lyét.

 Ezek lé­nye­gé­ben füg­gő­ágyak, pi­he­könnyű anyag­ból la­zán ké­nyel­mes­re font al­vó­al­kal­ma­tos­sá­gok. Ha a Mars­ra kül­desz va­la­mit, min­den gramm szá­mít.

 Ki­bo­goz­tam Mar­ti­nez ágyát, és ki­vit­tem ma­gam­mal a fo­na­lat, majd rá­ra­gasz­tot­tam az után­fu­tó azon ré­szé­re, ahol vág­ni akar­tam. Igen, naná, hogy a ra­gasz­tó­sza­lag szin­te tel­jes vá­ku­um­ban is mű­kö­dik. A ra­gasz­tó­sza­lag bár­hol mű­kö­dik. A ra­gasz­tó­sza­lag má­gia, amit bál­vá­nyoz­ni kel­le­ne.

 Tu­dom, mi jár a NASA fe­jé­ben. Az után­fu­tó há­tul­ján van egy lég­zsi­lip, ami­vel nem fo­gunk szó­ra­koz­ni. A lyuk pont előt­te lesz, és bő­ven jut ben­ne hely a Nagy Hár­mas­nak.

 Fo­gal­mam sincs, mi­ként ter­ve­zi a NASA áram alatt tar­ta­ni a Nagy Hár­mast napi hu­szon­négy és fél órán át, úgy, hogy még a ha­la­dás­ra is ma­rad­jon ener­gia. Le­fo­ga­dom, hogy még ők sem tud­ják. De van eszük, ki fog­nak ta­lál­ni va­la­mit.

 [11:49] JPL: Amennyit lá­tunk a ter­ve­zet lyuk­ból, asze­rint min­den oké. Fel­té­te­lezzük, hogy a má­sik ol­dal ugyan­olyan. Kezd­hetsz fúr­ni.

 [12:07] WAT­NEY: Dur­ván, ahogy a csa­jok sze­re­tik.

 [12:25] JPL: Ne már, Mark.

 Kez­det­nek ki­eresz­tet­tem a nyo­mást az után­fu­tó­ból. Hívj őrült­nek, de nem akar­tam, hogy a fúró be­le­rob­ban­jon az ar­com­ba.

 Az­tán el kel­lett dön­te­nem, hogy hol kezd­jek fúr­ni. Gon­dol­tam, az én ol­da­la­mon lesz a leg­könnyebb. Té­ved­tem.

 Jobb lett vol­na a te­tőn kez­de­ni. Az ol­da­lán prob­lé­más volt dol­goz­ni, mert a fú­rót a ta­laj­jal pár­hu­za­mo­san kel­lett tar­ta­nom, és most nem a fa­te­rod Black Dec­ke­ré­ről be­szé­lünk. Ez a cucc egy mé­ter hosszú, és csak a nye­lé­nél le­het biz­ton­sá­go­san meg­fog­ni.

 Ba­jos volt rá­ven­ni, hogy be­le­mar­jon az anyag­ba. Hi­á­ba nyom­tam neki a bur­ko­lat­nak, ami­kor be­kap­csol­tam, a fej min­den­fe­lé el­ván­do­rolt. Ezért fog­tam az én meg­bíz­ha­tó ka­la­pá­cso­mat és csa­var­hú­zó­mat, és né­hány ütés­sel csi­nál­tam egy kis hor­pa­dást a kar­bon kom­po­zi­ton.

 Ebbe már bele tu­dott ülni a fú­ró­fej, úgy­hogy vég­re tud­tam ha­lad­ni vele. Ahogy a NASA meg­jó­sol­ta, nagy­já­ból két és fél perc­be telt egy lyuk tel­jes ki­fú­rá­sa.

 Meg­is­mé­tel­tem a fo­lya­ma­tot a má­so­dik lyuk­kal, és most már sok­kal si­máb­ban ment. A har­ma­dik után fel­vil­lant a fúró túl­me­le­ge­dést jel­ző lám­pá­ja.

 Sze­gény jó­szá­got nem arra ter­vez­ték, hogy hu­za­mo­sabb ide­ig fo­lya­ma­to­san mű­köd­jön. Sze­ren­csé­re ér­zé­kel­te a túl­me­le­ge­dést, és fi­gyel­mez­te­tett, úgy­hogy pár perc­re ne­ki­tá­masz­tot­tam a mun­ka­ál­lo­más­nak, hogy le­hűl­jön. Egy­va­la­mit meg kell adni a Mars­nak: ro­had­tul hi­deg. A rit­ka at­mo­szfé­ra nem ve­ze­ti va­la­mi jól a hőt, vi­szont idő­vel min­dent le­hűt.

 A fúró bur­ko­la­tát már el­tá­vo­lí­tot­tam ko­ráb­ban (a ve­ze­ték­nek be kel­lett jut­nia va­la­hol), en­nek pe­dig az volt a kel­le­mes mel­lék­ha­tá­sa, hogy a fúró még gyor­sab­ban hűlt. Más­részt vi­szont ala­po­san ki kell tisz­tí­ta­nom né­hány órán­ként, ahogy a ho­mok össze­gyű­lik raj­ta.

 17:00-ig, ami­kor a Nap nyug­szik, het­ven­öt lyu­kat fúr­tam. Kez­det­nek nem rossz, de még ren­ge­teg van hát­ra. Előbb-utóbb (va­ló­szí­nű­leg már hol­nap) olyan he­lye­ken kell majd lyu­ka­kat fúr­nom, ami­ket a ta­la­jon áll­va nem érek el, úgy­hogy szük­sé­gem lesz va­la­mi­re, ami­re fel­lép­he­tek.

 Nem hasz­nál­ha­tom a „mun­ka­ál­lo­má­so­mat”, mert a Path­fin­der van raj­ta, és az az utol­só, ami­vel va­ca­kol­ni aka­rok. Vi­szont van még há­rom lan­do­ló lá­bam az MFE-ből, biz­tos tu­dok csi­nál­ni be­lő­lük egy rám­pát vagy va­la­mit.

 Mára ennyi volt. Ma este egy egész adag va­cso­rát eszem.

 Óóóó, igen. Bi­zony. Vagy meg­men­te­nek az 549. so­lon, vagy meg­ha­lok. Ez azt je­len­ti, hogy van har­minc­öt nap­nyi ext­ra élel­mem. Meg­en­ged­he­tek ma­gam­nak egy kis ké­nyez­te­tést.

 NAPLÓBEJEGYZÉS: 194. SOL

 Át­lag 3,5 per­cen­ként fú­rok ki egy lyu­kat, és eb­ben ben­ne van­nak a szer­szám le­hű­lé­sé­hez szük­sé­ges időn­kén­ti szü­ne­tek is.

 Ezt egy egész napi fú­rás után kal­ku­lál­tam ki. Nyolc­órá­nyi unal­mas, fi­zi­ká­li­san meg­eről­te­tő mun­kát kö­ve­tő­en 137 lyu­kat tud­tam fel­mu­tat­ni.

 Ki­de­rült, hogy könnyen meg tu­dom ol­da­ni az el nem ér­he­tő he­lyek prob­lé­má­ját is. Nem kel­lett mó­do­sí­ta­nom hoz­zá egy lan­do­ló­áll­ványt, elég volt rá­áll­nom va­la­mi­re. Egy geo­ló­gi­ai min­ta­tá­ro­lót (más né­ven: „do­bozt”) hasz­nál­tam.

 Ha nem áll­nék kap­cso­lat­ban a NASA-val, töb­bet dol­goz­nék napi nyolc órá­nál. Akár tíz órát is kint tölt­het­nék, mi­előtt egy­ál­ta­lán el­kez­de­ném fo­gyasz­ta­ni a „vész­hely­ze­ti” le­ve­gőt. De a NASA tele van ag­go­dal­mas­ko­dó nagy­ma­mák­kal, akik nem akar­ják, hogy az en­ge­dé­lye­zett­nél to­vább ma­rad­jak.

 A mai mun­kám után a tel­jes vá­gás ne­gye­dé­vel va­gyok meg. Leg­alább­is a fú­rás ré­szé­nek az egy­ne­gye­dé­vel. Ha az­zal vé­gez­tem, még ki kell fe­sze­get­nem 759 kis bur­ko­lat­da­ra­bot, és még nem tu­dom, mit fog szól­ni eh­hez a kar­bon kom­po­zit. De a NASA-nál ad­dig­ra ezer­szer ki­pró­bál­ják a mű­ve­le­tet, és majd meg­mond­ják, hogy le­het a leg­job­ban el­vé­gez­ni.

 A lé­nyeg, hogy ilyen iram­ban még négy sol­nyi dög­lesz­tő­en unal­mas mun­kám­ba ke­rül a fú­rás be­fe­je­zé­se.

 Köz­ben meg­néz­tem Le­wis összes va­cak het­ve­nes évek­be­li té­vé­so­ro­za­tát, és el­ol­vas­tam Jo­hans­sen összes kri­mi­jét.

 Már a töb­bi­ek cuc­ca­in is vé­gig­men­tem szó­ra­ko­zá­si for­má­kat ke­res­ve, de Vo­gel dol­gai né­me­tül vol­tak, Beck csak or­vo­si ma­ga­zi­no­kat pa­kolt be, Mar­ti­nez meg egy­ál­ta­lán nem ho­zott sem­mit.

 Annyi­ra unat­koz­tam, hogy úgy dön­töt­tem, vá­lasz­tok ma­gam­nak egy fő­cím­ze­nét.

 Va­la­mi szi­tu­á­ci­ó­hoz il­lőt, ami­nek per­sze Le­wis is­ten­ver­te het­ve­ne­sé­vek-gyűj­te­mé­nyé­ből kell jön­nie, más­kü­lön­ben egy­sze­rű­en nem vol­na he­lyes.

 Van egy cso­mó nagy­sze­rű je­löl­tem: „Life on Mars?” Da­vid Bowie­tól, „Roc­ket Man” El­ton John­tól, „Alone Aga­in (Na­tu­rally)” Gil­bert O’Sul­li­van­től.

 De vé­gül a Bee Gees „Stayin Ali­ve”-ja mel­lett dön­töt­tem.

 NAPLÓBEJEGYZÉS: 195. SOL

 Újabb nap, újabb lyu­kak: ez­út­tal 145 (egy­re jobb va­gyok). Meg­van a fele, és már ve­szet­tül unom.

 Vi­szont leg­alább Ven­kat küld ne­kem bá­to­rí­tó üze­ne­te­ket, hogy fel­vi­dít­son!

 [17:12] WAT­NEY: Ma 145 lyuk­kal vé­gez­tem. Össze­sen 357-nél tar­tok.

 [17:31] JPL: Azt hit­tük, mos­tan­ra töb­bel kész le­szel.

 Pöcs.

 Na mind­egy, éj­jel to­vább­ra is unat­ko­zom. Gon­do­lom, ez jó. A Lak­kal min­den rend­ben, van terv a meg­men­té­sem­re, a fi­zi­kai mun­ká­tól pe­dig cso­dá­la­to­san al­szom.

 Hi­ány­zik a bur­go­nyák gon­do­zá­sa. A Lak nem ugyan­az nél­kü­lük.

 Még min­dig föld he­ver min­den­fe­lé, mert sem­mi ér­tel­me ki­hor­da­ni. Mi­vel nem volt más dol­gom, fut­tat­tam raj­ta pár tesz­tet, és hi­he­tet­len, de a bak­té­ri­u­mok egy ré­sze élet­ben ma­radt. A po­pu­lá­ció erős és gya­ra­po­dik. Azért ez le­nyű­gö­ző, ha be­le­gon­dolsz, hogy több mint hu­szon­négy órán át csak­nem tel­jes vá­ku­um­nak és sark­kör alat­ti hő­mér­sék­let­nek vol­tak ki­té­ve.

 Úgy kép­ze­lem, hogy a bak­té­ri­u­mok egy ré­sze kö­rül jég­zsá­kok kép­ződ­tek, amik­nek kö­szön­he­tő­en ma­radt ne­kik egy bu­bo­rék­nyi túl­él­he­tő nyo­más, a hi­deg pe­dig nem volt elég, hogy mind­annyi­u­kat ki­nyír­ja. Több száz mil­lió bak­té­ri­um­ról van szó, és egy­nek a túl­élé­se elég, hogy meg­gá­tol­ja a ki­ha­lást.

 Az élet rend­kí­vül szí­vós. Ok sem akar­nak job­ban meg­hal­ni, mint én.

 NAPLÓBEJEGYZÉS: 196. SOL

 El­basz­tam.

 Csú­nyán el­basz­tam. Olyan hi­bát kö­vet­tem el, ami­be be­le­hal­ha­tok.

 Mint min­dig, 08:45 kö­rül kezd­tem az EVA-met. Fog­tam a ka­la­pá­cso­mat meg a csa­var­hú­zó­mat, és el­kezd­tem be­hor­paszt­gat­ni az után­fu­tó bur­ko­la­tát. Fruszt­rá­ló min­den fú­rás előtt a hor­pasz­tás­sal fog­lal­koz­ni, ezért in­kább egy­szer­re csi­ná­lom meg min­det.

 Mi­után vé­gez­tem 150-nel (hé, op­ti­mis­ta al­kat va­gyok), mun­ká­hoz lát­tam.

 Ugyan­úgy, mint teg­nap vagy teg­nap­előtt. Át­fú­rás, kö­vet­ke­ző lyuk. Át­fú­rás, kö­vet­ke­ző lyuk. A har­ma­dik át­fú­rás után le­ten­ni a fú­rót, hogy hűl­jön egy ki­csit, és ezt is­mé­tel­get­ni újra és újra ebéd­ig.

 12:00-kor szü­ne­tet tar­tot­tam. Et­tem egy jót a Lak­ban, és sak­koz­tam ki­csit a szá­mí­tó­gép­pel (szét­rúg­ta a seg­gem). Az­tán újra ki­men­tem, hogy el­vé­gez­zem a nap má­so­dik EVA-jét.

 Pusz­tu­lá­som 13:31-kor kö­vet­ke­zett be, ezt ak­kor még nem tud­tam.

 Az élet leg­rosszabb pil­la­na­ta­it apró ész­re­vé­te­lek jel­zik elő­re. A kis du­dor az ol­da­la­don, ami ko­ráb­ban nem volt ott. Ha­za­érsz a fe­le­sé­ged­hez, és két bo­ros­po­ha­rat ta­lálsz a mo­so­ga­tó­ban. Ami­kor azt hal­lod, hogy „Adá­sun­kat meg­sza­kít­juk.

 Szá­mom­ra az volt a jel, hogy nem in­dult el a fúró.

 Há­rom perc­cel ko­ráb­ban még gond nél­kül mű­kö­dött. Mi­után be­fe­je­zi em egy lyu­kat, fél­re­tet­tem hűl­ni, mint min­dig.

 De ami­kor foly­tat­ni akar­tam a mun­kát, lát­tam, hogy a gép ha­lott. Még a be­kap­cso­lást jel­ző lám­pa sem gyul­ladt fel.

 Nem ag­gód­tam. Leg­rosszabb eset­ben van egy má­sik fú­róm, amit ugyan órá­kig tar­ta­na be­üze­mel­ni, de ez alig­ha je­lent prob­lé­mát.

 Mi­vel a lám­pa sem gyul­ladt fel, va­ló­szí­nű­leg a há­ló­za­ti fe­szült­ség­gel volt baj. Rá­néz­tem a lég­zsi­lip ab­la­ká­ra, és lát­tam, hogy a Lak­ban ég­nek a fé­nyek, vagy­is nem rend­szer­szin­tű hi­bá­ról volt szó. El­len­őriz­tem a meg­sza­kí­tó­kat, és va­ló­ban, mind­há­rom ki volt old­va.

 Biz­tos túl sok am­per ju­tott a fú­ró­ba. Nem nagy ügy. Uj­ra­ál­lí­tot­tam a meg­sza­kí­tó­kat, és vissza­tér­tem a mun­ká­hoz. Be­in­dult a fúró, gyár­tot­tam a lyu­ka­kat.

 Nem tű­nik nagy do­log­nak, ugye? Ne­kem sem nem tűnt an­nak.

 17:00-kor, 131 lyuk­kal fe­jez­tem be az­na­pi mun­kát. Ke­ve­seb­bel, mint teg­nap, de el­ment egy kis idő az üzem­za­var mi­att.

 Je­len­tet­tem a hely­ze­te­met.

 117:08] WAT­NEY: Ma 131 lyuk­kal vé­gez­tem. Össze­sen 488-nál tar­tok. Volt egy kis fú­ló­prob­lé­ma, ki­ol­dód­tak a meg­sza­kí­tók. Va­la­mi kon­takt hiba le­het, va­ló­szí­nű­leg a há­ló­za­ti fe­szült­ség csat­la­ko­zá­sá­nál. Le­het, hogy újra kell ká­be­lez­nem.

 A Föld és a Mars már csak ti­zen­nyolc fény­perc­re van­nak egy­más­tól, és a NASA ál­ta­lá­ban 25 per­cen be­lül vá­la­szol. A kom­mu­ni­ká­ció ugye­bár a 2-es mars­já­rón ke­resz­tül tör­té­nik, az to­váb­bít min­dent a Path­fin­dernek. Nem he­nyél­he­tek csak úgy a Lak­ban a vá­lasz­ra vár­va, ott kell ma­rad­nom a jár­mű­ben, amíg az üze­ne­te­met nyug­táz­zák.

 [17:38] WAT­NEY: Nem kap­tam vá­laszt. Utol­só üze­ne­tet 30 per­ce küld­tem. Nyug­tá­zást ké­rek.

 Vár­tam még har­minc per­cet, de nem ér­ke­zett vá­lasz. Kez­dett el­ural­kod­ni raj­tam a fé­le­lem.

 Ami­kor a JPL Koc­ka Bri­gád­ja meg­hac­kel­te a mars­já­rót és a Path­fin­dert, hogy a sze­gény em­ber IM-kli­en­sé­vé ala­kít­sák őket, küld­tek ne­kem egy hi­ba­el­há­rí­tó pus­kát. El­vé­gez­tem az első inst­ruk­ci­ót:

 [18:09] WAT­NEY: sys­tem_­com­mand: STÁ­TUSZ

 [18:09] REND­SZER: Utol­só üze­net kül­dé­se: 00ó31p ez­előtt. Utol­só üze­net fo­ga­dá­sa: 26hl7p ez­előtt. Utol­só ping vá­lasz fo­ga­dá­sa a szon­dá­tól 04ó24p ez­előtt. FI­GYE­LEM: 52 meg­vá­la­szo­lat­lan ping.

 A Path­fin­der már nem kom­mu­ni­kált a mars­já­ró­val. Négy órá­ja és hu­szon­négy per­ce nem re­a­gált a pin­gek­re. Gyors fej­szá­mo­lás­sal be­lőt­tem, hogy az ma 13:30 kö­rül volt.

 Ugyan­ak­kor, ami­kor a fúró le­állt.

 Pró­bál­tam nem pá­nik­ba esni. A hi­ba­el­há­rí­tó lis­tán fel van so­rol­va, mi­vel le­het pró­bál­koz­ni, ha a kom­mu­ni­ká­ció meg­sza­kad. Ezek (sor­rend­ben):

 1.El­len­őriz­ze a Path­fin­der áram­el­lá­tá­sát.

 2.Re­boo­tol­ja a mars­já­rót.

 3.Re­boo­tol­ja a Path­fin­dert az áram­el­lá­tás ki- és be­kap­cso­lá­sá­val.

 4.Ins­tal­lál­ja a mars­já­ró kom­mu­ni­ká­ci­ós szoft­ve­rét a má­sik mars­já­ró­ra, pró­bál­ja meg on­nan.

 5.Ha egyik mars­já­ró­val sem mű­kö­dik, va­ló­szí­nű­leg a Path­fin­d­er­rel van a prob­lé­ma. Ala­po­san vizs­gál­ja meg a csat­la­ko­zá­so­kat. Tisz­tít­sa meg a Path­fin­dert a mar­si ho­mok­tól.

 6.Üzen­jen kö­vek­ből ki­ra­kott Mor­se-kód­dal, be­tűz­ze le, mik­kel pró­bál­ko­zott. A prob­lé­ma meg­old­ha­tó le­het a Path­fin­der tá­vo­li fris­sí­té­sé­vel.

 Csak az első lé­pé­sig ju­tot­tam. Meg­néz­tem a Path­fin­der csat­la­ko­zá­sa­it, és a ne­ga­tív ve­ze­ték ki­járt.

 Tel­je­sen fel­do­bód­tam! Mi­cso­da meg­könnyeb­bü­lés! Mo­so­lyog­va vet­tem elő az elekt­ro­ni­kai kész­le­te­met, hogy vissza­kös­sem a ve­ze­té­ket. Ki­húz­tam a szon­dá­ból, hogy jól meg­tisz­tít­has­sam (már amennyi­re az űr­ru­ha kesz­tyű­i­vel le­he­tett), és va­la­mi fur­csá­ra let­tem fi­gyel­mes. A szi­ge­te­lés meg­ol­vadt.

 Ezen el­gon­dol­kod­tam. A meg­ol­vadt szi­ge­te­lés ál­ta­lá­ban rö­vid­zár­lat­ra utal. Na­gyobb áram ha­ladt át a ve­ze­té­ken, mint amennyi­vel az meg tu­dott bir­kóz­ni. De a drót csu­pasz ré­sze nem volt fe­ke­te, sőt, nem volt még csak meg­pör­kö­lőd­ve sem, a po­zi­tív ve­ze­ték szi­ge­te­lé­se pe­dig egy­ál­ta­lán nem ol­vadt meg.

 Az­tán le­esett ne­kem, hogy ez a mocs­kos Mar­son tel­je­sen más­ként mű­kö­dik. Per­sze hogy nem pör­kö­lő­dött meg a ve­ze­ték, mert az az oxi­dá­ció mi­att tör­té­nik, már­pe­dig itt nincs oxi­gén a le­ve­gő­ben. Te­hát jó eséllyel még­is rö­vid­zár­lat­ról van szó. Azon­ban mi­vel a po­zi­tív ve­ze­té­ket nem érin­tet­te, az áram­nak va­la­hon­nan más­hon­nan kel­lett jön­nie...

 És a fúró meg­sza­kí­tó­ja nagy­já­ból ugyan­ak­kor ol­dó­dott ki...

 Ó... a pi­csá­ba...

 A Path­fin­der bel­ső elekt­ro­ni­ká­já­nak ré­sze egy Lak­ba ve­ze­tő föl­delt ká­bel is, ami meg­aka­dá­lyoz­za a mar­si idő­já­rás­ban kép­ző­dő elekt­ro­mos ki­sü­lé­se­ket (sem víz, sem ál­lan­dó ho­mok­fú­vás nem ve­zet­het ko­moly ki­sü­lés­hez).

 A bur­ko­lat az A pa­ne­len ült, a tet­ra­é­der négy ol­da­lá­nak egyi­kén, ami a Path­fin­dert a Mars­ra hoz­ta. A má­sik há­rom ol­da­la az Ares Val­lis­ben volt, ahol hagy­tam.

 Az A pa­nel és a mun­ka­ál­lo­más közt a My­ler bal­lo­nok vol­tak, amik­kel a Path­fin­der vég­re­haj­tot­ta a buk­fen­cez­ve lan­do­lást. So­kuk szét­sza­kadt a szál­lí­tás so­rán, de még így is sok anyag ma­radt be­lő­lük, elég, hogy kör­be­ér­je­nek az A pa­nel kö­rül, és kap­cso­lat­ban le­gye­nek a Lak­kal. Meg kel­le­ne em­lí­te­nem, hogy a My­lar jó ve­ze­tő.

 13:30-kor a fú­rót ne­ki­tá­masz­tot­tam a mun­ka­ál­lo­más­nak. A fúró bur­ko­la­ta el volt tá­vo­lít­va, hogy be tud­jon hoz­zá csat­la­koz­ni a há­ló­za­ti fe­szült­ség. A mun­ka­ál­lo­más fém­ből van, úgy­hogy ha a fúró pont meg­fe­le­lő­en dől hoz­zá, kap­cso­lat jö­het lét­re fém és fém kö­zött.

 És pon­to­san ez tör­tént.

 Az áram a fúró po­zi­tív ve­ze­té­ké­ből át­ha­ladt a mun­ka­ál­lo­más­ba, on­nan a My­lar­ba, on­nan a Path­fin­der bur­ko­la­tá­ba, át egy cso­mó rend­kí­vül ér­zé­keny, pó­tol­ha­tat­lan elekt­ro­ni­kus be­ren­de­zé­sen, és vé­gül ki­fu­tott a Path­fin­der áram­el­lá­tá­sá­nak ne­ga­tív ve­ze­té­kén.

 A Path­fin­der 50 mil­li­am­pe­ren üze­mel. Most 9000 mil­li­am­pert ka­pott, ami vé­gig­szán­tot­ta a ki­fi­no­mult elekt­ro­ni­kát, és min­dent meg­sü­tött. A meg­sza­kí­tók ki­ol­dot­tak, de ak­kor már túl késő volt.

 A Path­fin­der­nek vége. Nem tu­dok kap­cso­lat­ba lép­ni a Föld­del.

 Ma­gam­ra ma­rad­tam.

 18. FEJEZET

 NAPLÓBEJEGYZÉS: 197. SOL

 Haj­jaj…

 Csak egy­szer mű­köd­ne va­la­mi a ter­vek sze­rint, ér­ted?

 A Mars még min­dig meg akar ölni.

 Il­let­ve... Nem a Mars sü­töt­te meg a Path­fin­dert, úgy­hogy he­lyes­bí­tek:

 A Mars és az os­to­ba­sá­gom még min­dig meg akar­nak ölni.

 Na jó, elég az ön­saj­ná­lat­ból. Ebbe nem fo­gok be­le­hal­ni, csak a ter­ve­zett­nél ne­he­zeb­ben men­nek majd a dol­gok. Min­de­nem meg­van, ami a túl­élés­hez kell, és a Her­mes még min­dig úton van hoz­zám.

 Ki­rak­tam egy Mor­se-kó­dos üze­ne­tet kö­vek­ből: „PF-T MEG­SÜ­TÖT­TE 9 AM­PER. VÉG­LEG HA­LOTT. TERV VÁL­TO­ZAT­LAN. ME­GYEK MFE-ÉRT.”

 Ha el tu­dok jut­ni az Ares 4 MFE-jé­hez, min­den rend­ben lesz, de mi­vel el­vesz­tet­tem a kap­cso­la­tot a NASA-val, ma­gam­nak kell meg­ter­vez­nem a Nagy Mar­si La­kó­buszt, ami­re szük­sé­gem lesz hoz­zá.

 Egye­lő­re be­szün­tet­tem raj­ta a mun­kát, mert nem aka­rok terv nél­kül dol­goz­ni. A NASA-nak biz­tos min­den­fé­le öt­le­te volt rá, de ne­kem most a sa­já­tom­mal kell elő­áll­nom.

 Mint em­lí­tet­tem, a Nagy Hár­mas (lég­kör­sza­bá­lyo­zó, oxi­ge­ná­tor, víz­vissza­nye­rő) lét­fon­tos­sá­gú a kül­de­tés szem­pont­já­ból. A Path­fin­der vissza­szer­zé­se­kor még meg­ke­rül­tem a hasz­ná­la­tu­kat: CO2-szű­rő­vel sza­bá­lyoz­tam az at­mo­szfé­rát, és az egész útra el­en­ge­dő oxi­gént és vi­zet vit­tem ma­gam­mal. Ez­út­tal ez nem fog men­ni, szük­sé­gem van a Nagy Hár­mas­ra.

 A baj csak az, hogy ren­ge­teg ára­mot za­bál­nak, és fo­lya­ma­to­san mű­köd­ni­ük kell. A mars­já­ró ak­ku­i­nak 18 ki­lo­wattórás naf­tá­juk van, és csak az oxi­ge­ná­tor fo­gyasz­tá­sa 44,1 ki­lo­watt­óra per sol. Ér­ted a prob­lé­má­mat?

 Tu­dod mit? A „ki­lo­watt­óra per sol” ma­ce­rás ki­fe­je­zés, úgy­hogy most ki­ta­lá­lok neki egy új tu­do­má­nyos egy­ség­ne­vet. Egy ki­lo­vattóra per sol... bár­mi le­het... hm... nem megy ez ne­kem. „Ka­lóz-nin­já­nak” fo­gom ne­vez­ni.

 A Nagy Hár­mas­nak össze­sen 69,2 ka­lóz-nin­ja kell, en­nek a nagy ré­sze az oxi­ge­ná­tor­ba és a lég­kör­sza­bá­lyo­zó­ba megy. (A víz­vissza­nye­rő 3,6-tal is el­bol­do­gul.)

 Meg­szo­rí­tá­sok lesz­nek.

 A leg­könnyebb meg­szo­rí­tás a víz­vissza­nye­rőt érin­ti. Van 620 li­ter vi­zem (sok­kal több is volt, mi­előtt a Lak fel­rob­bant), és csak há­rom li­ter­re van szük­sé­gem so­lon­ként, úgy­hogy a kész­le­tem ki­tart 206 so­lig. Csak 100 sol van a tá­vo­zá­som és a meg­men­té­sem (vagy a meg­men­té­si kí­sér­let alat­ti ha­lá­lom) közt.

 Konk­lú­zió: egy­ál­ta­lán nincs szük­sé­gem a víz­vissza­ny­erő­re. Iszom, amennyit kell, a sa­lak­anya­got pe­dig kint­re ürí­tem. Bi­zony, Mars. Rád fo­gok szar­ni és pi­sál­ni, ezt ka­pod, ami­ért foly­ton meg akarsz ölni.

 Tes­sék, meg­spó­rol­tam ma­gam­nak 3,6 ka­lóz-nin­ját.

 NAPLÓBEJEGYZÉS: 198. SOL

 Át­tö­rést ér­tem el az oxi­ge­ná­tor­ral!

 A nap nagy ré­szé­ben a le­írá­sa­it bön­gész­tem. Úgy mű­kö­dik, hogy 900 °C-ra me­le­gí­ti a CO2-t, az­tán to­váb­bít­ja a cir­kó­ni­um elekt­ro­lí­zis cel­lá­ba, ami le­vá­laszt­ja róla az ato­mo­kat. A leg­több ener­gi­át a gáz fel­me­le­gí­té­se fo­gyaszt­ja. Hogy ez mi­ért fon­tos? Mert egye­dül va­gyok, vi­szont az oxi­ge­ná­tort hat főre ter­vez­ték. Egy­ha­tod CO2-mennyi­ség pe­dig azt je­len­ti, hogy az ener­gi­á­nak is csak az egy­ha­to­dá­ra van szük­ség.

 A le­írá­sok sze­rint a gép 44,1 ka­lóz-nin­ját fo­gyaszt, de vé­gig csak 7,35öt hasz­nált el a csök­ken­tett igény­be­vé­tel mi­att. Vég­re tar­tunk va­la­ho­vá!

 Az­tán ott van a lég­kör­sza­bá­lyo­zó, ami min­tát vesz a le­ve­gő­ből, ki­ta­lál­ja, mi vele a prob­lé­ma, és meg­old­ja azt. Túl sok CO2? El­szív­ni. Nem elég O2? Ki­pó­tol­ni. Az oxi­ge­ná­tor hasz­nál­ha­tat­lan nél­kü­le, hisz a CO2-t elő­ször ki kell szűr­ni, hogy az­tán fel­dol­goz­ha­tó le­gyen.

 A sza­bá­lyo­zó spekt­ro­szkóp­pal ana­li­zál­ja a le­ve­gőt, és túl­hű­tés­sel vá­lo­gat­ja szét a gá­zo­kat. Kü­lön­bö­ző ele­mek kü­lön­bö­ző hő­mér­sék­le­ten vál­nak csepp­fo­lyós­sá. A Föl­dön ennyi le­ve­gő túl­hű­té­sé­hez rö­he­je­sen sok ener­gia kel­le­ne, de (amint an­nak in­ten­zí­ven tu­da­tá­ban va­gyok) ez nem a Föld.

 A Mar­son a túl­hű­tés a le­ve­gő­nek egy La­kon kí­vü­li kom­po­nens­be való pum­pá­lá­sá­val fo­lyik. A le­ve­gő a -150 °C-tól 0 °C-ig ter­je­dő kül­ső hő­mér­sék­let ha­tá­sá­ra gyor­san le­hűl. Me­le­gebb idő ese­tén a be­ren­de­zés rá­se­gít a hű­tés­re, de a hi­de­gebb na­po­kon a le­ve­gő in­gyen csepp­fo­lyó­so­dik. Az ener­gia nagy­ja arra megy el, hogy újra fel­me­le­gít­se, mert ha anél­kül tér­ne vissza a Lak­ba, ha­lál­ra fagy­nék.

 – Vár­junk csak! – ka­pod fel a fe­jed. – Ha a Mars at­mo­szfé­rá­ja nem csepp­fo­lyós, mi­ért kon­den­zá­ló­dik a Lak le­ve­gő­je?

 A Lak at­mo­szfé­rá­ja több mint száz­szor sű­rűbb, ezért sok­kal ma­ga­sabb hő­mér­sék­le­ten csepp­fo­lyó­so­dik. A sza­bá­lyo­zó­nak mind­két vi­lág­ból a leg­jobb jut. Szó sze­rint. Mel­les­leg: a Mars at­mo­szfé­rá­ja igen­is csepp­fo­lyó­so­dik a sark­kö­rö­kön. Ami azt il­le­ti, jég­gé szi­lár­dul.

 A prob­lé­ma: a sza­bá­lyo­zó 21,5 ka­lóz-nin­ját hasz­nál. Még ha hoz­zá is ad­nék va­la­mennyit a Lak ener­giacel­lá­i­ból, azok­kal együtt is alig len­ne elég naf­ta a gép mű­köd­te­té­sé­hez, nem még ah­hoz, hogy ha­lad­ni is tud­jak mel­let­te.

 Ezen még tör­nöm kell a fe­jem.

 NAPLÓBEJEGYZÉS: 199. SOL

 Meg­van, rá­jöt­tem, ho­gyan lát­ha­tom el áram­mal az oxi­ge­ná­tort és a lég­kör­sza­bá­lyo­zót.

 A kis­nyo­má­sú tar­tá­lyok prob­lé­má­ja a CO2-mér­ge­zés. Hi­á­ba áll ren­del­ke­zé­sed­re a vi­lág összes oxi­gén­je, ha egy­szer a CO2 szint­je 1 szá­za­lék fölé emel­ke­dik, el­ál­mo­sodsz. 2 szá­za­lék­nál már olyan, mint­ha ré­szeg len­nél, 5 szá­za­lék­nál alig tudsz esz­mé­le­ted­nél ma­rad­ni, 8 szá­za­lék­nál pe­dig meg­halsz. Az élet­ben ma­ra­dás nem az oxi­gén függ­vé­nye, ha­nem a CO2-től való meg­sza­ba­du­lá­sé.

 Ez azt je­len­ti, hogy bár a sza­bá­lyo­zó­ra szük­sé­gem van, az oxi­ge­ná­tort csak néha kell hasz­nál­nom. Csak ki kell szív­nom a le­ve­gő­ből a CO2-t, és pó­tol­nom kell oxi­gén­nel. A Lak két 25 li­te­res tar­tá­lyá­ban 50 li­ter fo­lyé­kony oxi­génem van, ami gáz­ne­mű­en össze­sen 50 000 li­ter lesz. Az elég 85 nap­ra. Nem elég a meg­men­té­se­mig, de ba­ro­mi sok.

 A sza­bá­lyo­zó le­vá­laszt­ja a CO2-t, el­tá­rol­ja egy tar­tály­ban, majd szük­ség sze­rint oxi­gént ad a le­ve­gőm­höz a tar­tá­lyok­ból. Ha az oxi­gén­szint túl ala­csonnyá vá­lik, egy na­pot tá­bo­ro­zás­sal töl­tök oda­kint, és az összes ára­mot arra hasz­ná­lom, hogy az oxi­ge­ná­tor meg­dol­goz­za az el­rak­tá­ro­zott CO2-t. Az oxi­ge­ná­tor ener­gia­fo­gyasz­tá­sa így nem za­bál­ja fel a ha­la­dás­hoz szük­sé­ges naf­tát.

 Vagy­is a sza­bá­lyo­zót fo­lya­ma­to­san mű­köd­te­tem, az oxi­ge­ná­tort vi­szont csak a neki ki­je­lölt na­po­kon.

 Lás­suk a kö­vet­ke­ző prob­lé­mát. Mi­után az oxi­ge­ná­tor meg­fa­gyaszt­ja a CO2-t, az oxi­gén és a nit­ro­gén még min­dig gáz hal­maz­ál­la­po­tú, vi­szont -75 °C-os. Ha a sza­bá­lyo­zó me­le­gí­tés nél­kül jut­tat­ja vissza a le­ve­gő­be, órá­kon be­lül jég­krém lesz be­lő­lem. A sza­bá­lyo­zó ener­gi­á­já­nak nagy ré­sze a le­ve­gő­fű­tés­re megy el, ami ezt meg­aka­dá­lyoz­za.

 Csak­hogy ne­kem van egy jobb mód­sze­rem a fű­tés­re, va­la­mi, ami­re a NASA a leg­má­ni­á­ku­sabb nap­ján sem gon­dol­na.

 Az RTG!

 Igen, az RTG. Ta­lán em­lék­szel még rá a Path­fin­der-utam­ból. Egy sze­re­tet­re­mél­tó plu­tó­ni­um­rög, ami olyan ra­dio­ak­tív, hogy 1500 watt hő árad be­lő­le, és ab­ból 100 watt elekt­ro­mos­sá­got ter­mel. Hogy mi tör­té­nik a ma­ra­dék 1400 wat­tal? Hő­ként ki­su­gár­zik be­lő­le.

 A Path­fin­der vissza­szer­zé­se­kor szi­ge­te­lést kel­lett el­tá­vo­lí­ta­nom a mars­já­ró­ból, hogy a po­ko­li szer­ke­zet­ből ára­dó plusz hő ki­szi­vá­rog­jon be­lő­le. Azt a szi­ge­te­lést most vissza­ra­kom majd, mert szük­ség lesz rá, hogy kel­lő­en fel­me­le­ged­jen a sza­bá­lyo­zó­ból ki­jö­vő le­ve­gő.

 Le­fut­tat­tam a szá­mo­kat. A sza­bá­lyo­zó 790 wat­tot hasz­nál a le­ve­gő fo­lya­ma­tos fű­té­sé­re. Az RTG 1400 watt­ja bő­ven el­lát­ja ezt a fel­ada­tot, és még a mars­já­rót is kel­lő­en me­le­gen tart­ja.

 A tesz­te­lés­hez le­kap­csol­tam a sza­bá­lyo­zó fű­tő­test­je­it, és fel­je­gyez­tem az áram­fo­gyasz­tást, majd pár perc­cel ké­sőbb vissza­kap­csol­tam őket. Jé­zus Krisz­tus, az a vissza­en­ge­dett le­ve­gő tény­leg hi­deg volt. De a lé­nyeg, hogy meg­kap­tam az ada­to­kat, amik kel­let­tek.

 A fű­tés­sel a sza­bá­lyo­zó 21,5 ka­lóz-nin­ját fo­gyaszt, anél­kül pe­dig... (dob­per­gés) 1 ka­lóz-nin­ját. Bi­zony, szin­te az összes ener­gi­át a me­le­gí­tés­re hasz­nál­ja.

 Mint az élet leg­több prob­lé­má­ja, ez is meg­old­ha­tó egy do­boz­nyi nyers su­gár­zás­sal.

 A nap hát­ra­lé­vő ré­szét a szá­mí­tá­sa­im új­ra­el­len­őr­zé­sé­vel és még több teszt fut­ta­tá­sá­val töl­töt­tem. Min­den klap­pol. Meg tu­dom csi­nál­ni.

 NAPLÓBEJEGYZÉS: 200. SOL

 Ma kö­ve­ket szál­lí­tot­tam.

 Tud­nom kel­lett, mi­lyen ener­gia­ha­té­kony­ság­gal lesz ké­pes dol­goz­ni a mars­já­ró/után­fu­tó. A Path­fin­der-úton 18 ki­lo­watt­óra 80 ki­lo­mé­ter­re volt elég, de most sok­kal ne­he­zebb lesz a ra­ko­má­nyom, mert ma­gam után fo­gom húz­ni az után­fu­tót meg az összes töb­bi szart.

 A mars­já­ró­val az után­fu­tó­hoz to­lat­tam, és rá­kap­csol­tam a von­ta­tó­ká­be­le­ket. Po­fon­egy­sze­rű.

 Az után­fu­tó­ból már egy ide­je ki­eresz­tet­tem a nyo­mást (vé­gül is van az ol­da­lán pár száz apró lyuk), úgy­hogy mind­két lég­zsi­li­pet ki­nyi­tot­tam, hogy jól hoz­zá­fér­jek a bel­se­jé­hez. Az­tán be­le­do­bál­tam egy ra­kás kö­vet.

 Meg kel­lett tip­pel­nem a súlyt. A leg­ne­he­zebb ra­ko­mány, amit ma­gam­mal ho­zok, a 620 ki­lo­gramm­nyi víz lesz. A fa­gyaszt­va szá­rí­tott bur­go­nyá­im to­váb­bi 200 ki­lo­gram­mot je­len­te­nek, plusz va­ló­szí­nű­leg több nap­ele­met vi­szek, mint ko­ráb­ban, és ta­lán még egy ak­kut is a Lak­ból. És per­sze ott van még a lég­kör­sza­bá­lyo­zó és az oxi­ge­ná­tor. Ahe­lyett, hogy min­dent le­mér­tem vol­na, tip­pel­tem, és azt mond­tam, le­gyen 1200 ki­lo­gramm.

 Fél köb­mé­ter ba­zalt nagy­já­ból annyit nyom (töb­bé-ke­vés­bé). Két óra kő­ke­mény, sok nya­fo­gás­sal teli mun­ka után min­det be is pa­kol­tam.

 Az­tán ad­dig ve­zet­tem kör­be a Lak kö­rül a tel­je­sen fel­töl­tött ak­ku­mu­lá­to­rok­kal, amíg le nem me­rül­tek.

 Nem mond­hat­nám, hogy ak­ci­ó­dús kasz­kad­őr­mu­tat­vány volt a jár­mű szé­dü­le­tes 25 km/h-s csúcs­se­bes­sé­gé­vel, de le­nyű­gö­zött, hogy azt a se­bes­sé­get ennyi ext­ra súllyal is tud­ta tar­ta­ni. A mars­já­ró­nak van nyo­ma­té­ka ren­de­sen.

 De a fi­zi­ka tör­vé­nyei ma­kacs kis szar­rá­gók, és csak bosszút áll­tak a plusz­súlyért. Mind­össze 57 ki­lo­mé­tert tud­tam meg­ten­ni, mi­előtt ki­fogy­tam az áram­ból.

 És ezt az 57 ki­lo­mé­tert sima ta­la­jon ve­zet­tem le, anél­kül, hogy be­kap­csol­tam vol­na a lég­kör­sza­bá­lyo­zót (ami mond­juk a fű­tés nél­kül nem fog sok ener­gi­át fo­gyasz­ta­ni). A biz­ton­ság ked­vé­ért szá­mol­junk napi 50 ki­lo­mé­ter­rel, ami azt je­len­ti, hogy 64 nap alatt érek oda a Sh­cia­par­el­li­hez.

 És ez csak az uta­zá­si idő.

 Néha meg kell majd áll­nom egy-egy nap­ra, hogy az oxi­ge­ná­tor az összes ener­gi­át fel­hasz­nál­has­sa. Hogy mi­lyen gyak­ran? Hosszas szá­mí­tá­sok­kal meg­ál­la­pí­tot­tam, hogy a 18 ka­lóz-nin­jás bü­dzsém 2,5 sol­nyi O2 -ter­me­lést tud ki­csi­kar­ni az oxi­ge­ná­tor­ból, vagy­is két-há­rom sol után meg kel­le­ne áll­nom oxi­gént ter­mel­ni. A hat­van­négy na­pos utam ez­zel ki­lenc­ven­két na­pos­sá vált!

 Túl sok. Le fo­gom tép­ni a sa­ját fe­je­met, ha ennyi ide­ig a mars­já­ró­ban kell ma­rad­nom.

 Mind­egy, tel­je­sen ki­va­gyok a kö­vek emel­ge­té­sé­től és a kő­emel­ge­tés mi­at­ti nya­valy­gás­tól. Azt hi­szem, meg­húz­tam va­la­mit a há­tam­ban. A nap to­váb­bi ré­szét pi­he­nés­sel töl­töm.

 NAPLÓBEJEGYZÉS: 201. SOL

 Igen, egész biz­to­san meg­húz­tam va­la­mit a há­tam­ban. Kí­nok közt éb­red­tem.

 Így az­tán szü­ne­tet tar­tot­tam a mars­já­ró ter­ve­zé­sé­ben, és in­kább az­zal töl­töt­tem a na­pot, hogy gyógy­szert fo­gyasz­tot­tam, és su­gár­zás­sal ját­sza­doz­tam.

 Elő­ször is, a há­tam­ra való te­kin­tet­tel fel­pum­pál­tam ma­gam Vi­co­din­nal. Él­jen a Beck gyógy­szer­tár!

 Az­tán el­men­tem az RTG-ért. Ott volt, ahol hagy­tam, egy lyuk­ban, négy ki­lo­mé­ter­re. Csak egy idi­ó­ta tar­ta­ná a Lak kö­ze­lé­ben. Szó­val a lé­nyeg, hogy vissza­hoz­tam ma­gam­mal a Lak­ba.

 Vagy meg­öl, vagy nem. Sok mun­kát fek­tet­tek abba, hogy biz­to­san ne tör­jön el, és ki­ben bíz­hat­nék, ha nem a NASA-ban? (Most fe­lejt­sük el, hogy a NASA azt mond­ta, te­mes­sük el jó messzi­re.)

 A vissza­út­hoz a te­tő­re rak­tam. Dur­ván ont­ja ma­gá­ból a hőt a ki­csi­ke.

 Van né­hány ru­gal­mas mű­anyag­csö­vem, ame­lyek a víz­vissza­nye­rő ki­sebb ja­ví­tá­sa­i­ra szol­gál­nak. Mi­után be­hoz­tam az RTG-t a Lak­ba, na­gyon óva­to­san kör­be­ra­gasz­tot­tam ve­lük a hű­tő­bor­dá­za­to­kat. Egy pa­pír­ból ké­szí­tett töl­csér se­gít­sé­gé­vel vi­zet eresz­tet­tem át a csö­ve­ken, bele egy min­ta­tá­ro­ló­ba.

 És bi­zony hogy fel­me­le­ge­dett a víz. Nem meg­le­pő, de azért öröm lát­ni, hogy a ter­mo­di­na­mi­ka jól vi­sel­ke­dik.

 Csak egy baj van: a lég­kör­sza­bá­lyo­zó nem fo­lya­ma­to­san mű­kö­dik. A fa­gyasz­tás-el­vá­lasz­tás se­bes­sé­gét a kin­ti idő­já­rás sza­bá­lyoz­za, úgy­hogy a hi­deg le­ve­gő vissza­ára­mol­ta­tá­sa nem ál­lan­dó, az RTG pe­dig kons­tans, ki­szá­mít­ha­tó hő­mennyi­sé­get ter­mel. Nem tud­ja „fo­koz­ni” a hő­ki­bo­csá­tá­sát.

 Ezért az RTG-vel vi­zet fo­gok me­le­gí­te­ni, hogy le­gyen egy hő­tar­ta­lé­kom, amin ke­resz­tül a vissza­té­rő le­ve­gőt át­en­ge­dem. Így nem kell ag­gód­nom az idő­zí­tés mi­att, és hir­te­len hő­mér­sék­let-in­ga­do­zá­sok­kal sem kell szá­mol­nom a mars­já­ró­ban.

 Ami­kor a Vi­co­din ha­tá­sa el­múlt, a há­tam még job­ban fájt, mint az­előtt. Ki­csit vissza kell ven­nem a tem­pó­ból, mert nem szed­he­tek örök­ké pi­ru­lá­kat. Pár na­pig most ha­nya­go­lom a ke­mény fi­zi­kai mun­kát. Eh­hez pe­dig ki­ta­lál­tam ma­gam­nak va­la­mit...

 Ki­vág­tam az ágyat Jo­hans­sen há­ló­he­lyé­ből, amit az­tán ki­ta­pé­táz­tam a Lak tar­ta­lék pony­vá­já­val. Ez­zel a há­ló­he­lyet egy nagy tek­nő­vé ala­kí­tot­tam, ext­ra pony­vá­val a szé­le­in. Mi­után eze­ket ne­he­zék­ként hasz­nált kö­vek­kel rög­zí­tet­tem, ké­szen állt a víz­ál­ló für­dő­ká­dam!

 Elég se­kély volt, csak száz li­ter víz kel­lett a meg­töl­té­sé­hez.

 Az­tán el­lop­tam a pum­pát a víz­vissza­nye­rő­ből (elég so­ká­ig meg­va­gyok a mű­kö­dé­se nél­kül), csat­la­koz­tat­tam az RTG víz­me­le­gí­tőm­höz, és mind az in­put, mind az out­put csö­ve­ket a kád­ba ve­zet­tem.

 Igen, tu­dom, hogy ne­vet­sé­ges az egész, de nem fü­röd­tem kád­ban, mi­óta el­jöt­tem a Föld­ről, és fáj a há­tam. Egyéb­ként is, 100 solt fo­gok el­töl­te­ni az RTG-vel, az a kis ext­ra idő már iga­zán nem szá­mít. Ez az én os­to­ba ra­ci­o­na­li­zá­ci­óm, és ki­tar­tok mel­let­te.

 Két órá­ba telt 37 °C-ra me­le­gí­te­ni a vi­zet. Ak­kor le­ál­lí­tot­tam a pum­pát, és be­száll­tam a kád­ba. Ó, öre­gem! Csak annyit tu­dok mon­da­ni, hogy „Ahhhhh”.

 Mi a fran­cért nem ju­tott ez ko­ráb­ban eszem­be?

 NAPLÓBEJEGYZÉS: 207. SOL

 Az el­múlt he­tet a hát­fá­jás­ból való fel­épü­lés­sel töl­töt­tem. Nem volt el­vi­sel­he­tet­len a kín, de a Mar­son nin­cse­nek csont­ko­vá­csok, így in­kább nem koc­káz­tat­tam.

 Na­pon­ta két­szer for­ró für­dőt vet­tem, so­kat fe­küd­tem a há­ló­he­lyem­ben, és sok szar het­ve­nes évek­be­li té­vé­so­ro­za­tot néz­tem. Már lát­tam Le­wis tel­jes kol­lek­ci­ó­ját, de nem sok mást te­het­tem. Kény­te­len vol­tam rá­fa­nya­lod­ni az is­mét­lé­sek­re.

 So­kat gon­dol­kod­tam.

 Min­den egy­sze­rűbb len­ne, ha több nap­elem­mel utaz­nék. A Path­fin­der­hez vitt ti­zen­négy elem 18 ki­lo­wattórát tu­dott el­tá­rol­ni. Uta­zás köz­ben a te­tőn tar­tot­tam őket. Az után­fu­tó most to­váb­bi hét nap­elem­nek biz­to­sít he­lyet (a tető fele hi­á­nyoz­ni fog a be­le­vá­gott lyuk mi­att).

 Az ener­gia­szük­ség­le­tet az oxi­ge­ná­tor fog­ja meg­ha­tá­roz­ni. Min­den at­tól függ, hogy mennyi ára­mot tu­dok meg­etet­ni a kap­zsi kis ro­ha­dék­kal egyet­len sol alatt. Mi­ni­ma­li­zál­ni aka­rom azon na­pok­nak a szá­mát, ami­kor nem tu­dok majd ha­lad­ni. Mi­nél több naf­tá­val lá­tom el az oxi­ge­ná­tort, an­nál több oxi­gént fog fel­sza­ba­dí­ta­ni, és an­nál hosszab­ban tu­dok majd utaz­ni a „le­ve­gő­so­lok” kö­zött.

 Le­gyünk mo­hók. Te­gyük fel, hogy ta­lá­lok rá mó­dot, hogy ti­zen­négy to­váb­bi nap­ele­met tá­rol­jak el, és ne csak he­tet. Nem tu­dom, ho­gyan, de te­gyük fel. Ak­kor har­minc­öt ka­lóz-nin­já­val tud­nék dol­goz­ni, ami egy le­ve­gő­so­lon­ként öt sol­nyi uta­zást je­len­te­ne. Öt so­lon­ként csak egy­szer kel­le­ne meg­áll­nom. Ez már sok­kal el­fo­gad­ha­tóbb.

 És ha az ak­ku­nak is ta­lá­lok he­lyet, ak­kor az ext­ra ener­gi­á­val egy sol alatt 100 ki­lo­mé­tert is meg­te­het­nék! Per­sze könnyű mon­da­ni. Az a plusz 18 ki­lo­watt­óra ke­mény dió lesz. A Lak két 9 ki­lo­wattórás üzem­anyag­cel­lá­ját kell be­pa­kol­nom a mars­já­ró­ba vagy az után­fu­tó­ba, már­pe­dig ezek nem olya­nok, mint a mars­já­rók ak­kui, nem ki­csik és hor­doz­ha­tók. Vi­szony­lag könnyű­ek, vi­szont jó na­gyok. Le­het, hogy a kül­ső bur­ko­lat­hoz kell csat­la­koz­tat­nom őket, az pe­dig el­ven­né a he­lyet a nap­ele­mek elől.

 A 100 ki­lo­mé­ter/sol meg­le­he­tő­sen op­ti­mis­ta el­kép­ze­lés, de mond­juk, hogy össze tu­dok hoz­ni 90-et, és csak min­den ötö­dik so­lon ál­lok meg oxi­gént ter­mel­ni. Ak­kor negy­ven­öt sol alatt oda­ér­nék. Re­mek len­ne!

 Egyéb hí­re­ink: köz­ben fel­me­rült ben­nem, hogy a NASA mos­tan­ra alig­ha­nem tég­lá­kat sza­rik. Fi­gyel­nek en­gem, és már hat nap­ja nem lát­tak ki­jön­ni a Lak­ból. Most, hogy hely­re­jött a há­tam, ide­je ír­nom ne­kik egy sort.

 Ki­men­tem egy EVA-re. Ez­út­tal na­gyon óva­to­san hord­tam össze a kö­ve­ket, és ki­rak­tam ve­lük a kö­vet­ke­ző Mor­se-üze­ne­tet: „HÁT­FÁ­JÁS. MÁR JOBB. FOLY­TA­TOM A MARS­JÁ­RÓ MÓ­DO­SÍ­TÁ­SÁT.”

 Ennyi fi­zi­kai mun­ka ele­gen­dő is volt mára, nem aka­rom túl­ter­hel­ni ma­gam.

 Azt hi­szem, ve­szek egy für­dőt.

 NAPLÓBEJEGYZÉS: 208. SOL

 Ma a nap­ele­mek­kel való kí­sér­le­tek­nek jött el az ide­jük.

 Elő­ször is csök­ken­tett üzem­mód­ra ál­lí­tot­tam a Lak áram­el­lá­tá­sát: le­kap­csol­tam a bel­ső fé­nye­ket, a nem lét­fon­tos­sá­gú rend­sze­re­ket és min­den bel­ső fű­tést. A nap nagy ré­szé­ben úgy­is oda­kint le­szek.

 Az­tán le­vá­lasz­tot­tam hu­szon­nyolc ele­met a nap­farm­ról, és el­von­szol­tam azo­kat a mars­já­ró­hoz.

 Órá­kat töl­töt­tem a fel­pa­ko­lá­suk va­ri­á­lá­sá­val. Sze­ren­csét­len mars­já­ró úgy né­zett ki, mint a ko­csi a Be­verly Hill-di­li­ben. Bár­mit csi­nál­tam, se­hogy se volt jó.

 Csak fel­pú­poz­va tud­tam vol­na mind a hu­szon­nyol­cat el­he­lyez­ni a te­tőn, ak­kor vi­szont az első ka­nyar­ban le­es­nek. Ha össze­kö­töm őket, csak együtt zu­han­nak le, ha meg a mars­já­ró­hoz erő­sí­tem az egé­szet, ak­kor maga a mars­já­ró bo­rul fel. Még csak le sem tesz­tel­tem, mert rá­né­zés­re nyil­ván­va­ló volt, és egyéb­ként sem akar­tam el­tör­ni sem­mit.

 Még nem tá­vo­lí­tot­tam el a bur­ko­lat­da­ra­bot az után­fu­tó­ból. A lyu­kak fe­lét már ki­fúr­tam, de még nem dön­töt­tem el, mi le­gyen. Ha ha­gyom, ahogy van, fel tu­dok pa­kol­ni rá négy­szer hét nap­elem­ből álló ra­kást. Jó len­ne, ez két mars­já­ró­ra ará­nyo­san ugyan­az a mennyi­ség, mint amit a Path­fin­der vissza­szer­zé­se­kor vit­tem.

 Csak­hogy kell az a lyuk. A sza­bá­lyo­zó­nak nyo­más alat­ti te­rü­le­ten kell len­nie, és túl nagy ah­hoz, hogy be­fér­jen a mars­já­bó­ba an­nak ere­de­ti ál­la­po­tá­ban. És az oxi­ge­ná­tor­nak is nyo­más alat­ti te­rü­let kell, ami­kor mű­kö­dik, és bár erre csak min­den ötö­dik so­lon ke­rül majd sor, azo­kon a so­lo­kon mit kez­de­nék a lyuk nél­kül? Nem, min­den­kép­pen szük­ség van rá.

 Ott tar­tunk, hogy hu­szon­egy nap­ele­met tu­dok el­tá­rol­ni, vagy­is ott­hont kell ta­lál­nom még hét­nek. Csak egy hely­re me­het­nek: a mars­já­ró és az után­fu­tó ol­da­la­i­ra.

 Az egyik ko­rai al­ko­tá­som a mars­já­ró­ról le­ló­ga­tott nye­reg­tás­ka volt. Az egyik ol­da­la tar­tot­ta az ext­ra ak­kut (ki­lop­va a mos­ta­ni után­fu­tó­ból), a má­sik pe­dig kö­vek­kel te­le­pa­kolt el­len­súly­ként mű­kö­dött.

 Most nem lesz szük­sé­gem a tás­ká­ra. Vissza­vi­he­tem a má­so­dik ak­kut az után­fu­tó­ba, ahon­nan szár­ma­zik, és ez rá­adá­sul meg­spó­rol­ja ne­kem a ve­sző­dést a nap­köz­be­ni EVA-kel a ká­bel­cse­rék­hez. Ha a mars­já­rók össze lesz­nek köt­ve, meg­oszt­ják egy­más­sal a for­rá­sa­i­kat, köz­tük az elekt­ro­mos­sá­got is.

 Fog­tam ma­gam, és új­ra­ins­tal­lál­tam az után­fu­tó akku­ját. Két órám­ba ke­rült, de meg­van. El­tá­vo­lí­tot­tam, és fél­re­tet­tem a nye­reg­tás­kát – ké­sőbb még jól jö­het. Ha egy­va­la­mit meg­ta­nul­tam a Mars Klub­ban való tar­tóz­ko­dá­som alatt, ak­kor az az, hogy bár­mi jó jö­het.

 Fel­sza­ba­dí­tot­tam a mars­já­ró és az után­fu­tó ol­da­la­it, és mi­után egy da­ra­big el­néz­tem őket, rá­lel­tem a meg­ol­dás­ra.

 L ala­kú pár­ká­nyo­kat csi­ná­lok, ame­lyek majd fel­fe­lé néző kam­pó­val nyúl­nak ki az al­váz alól. Ol­da­lan­ként két pár­kány egy pol­cot fog ké­pez­ni, ezek­re rá­he­lyez­he­tem a nap­ele­me­ket. A mars­já­ró­nak dön­töm, és házi ké­szí­té­sű kö­tél­lel a bur­ko­lat­hoz erő­sí­tem őket.

 Össze­sen négy pol­com lesz, ket­tő a mars­já­rón, és ket­tő az után­fu­tón. Ha a pár­ká­nyok elég­gé ki­lóg­ná­nak, hogy két sor nap­elem is el­fér­jen raj­tuk, to­váb­bi nyol­cat tud­nék ma­gam­mal vin­ni. Az eggyel több ele­met je­len­te­ne, mint amennyit ter­vez­tem.

 Hol­nap el­ké­szí­tem és fel­sze­re­lem a pár­ká­nyo­kat. Ma is meg­csi­nál­hat­tam vol­na, de be­sö­té­te­dett, én meg el­lus­tul­tam.

 NAPLÓBEJEGYZÉS: 209. SOL

 Hi­deg volt teg­nap éj­jel. A nap­ele­mek még min­dig le vol­tak vá­laszt­va a farm­ról, ezért a La­kot csök­ken­tett üzem­mód­ban kel­lett hagy­nom. A fű­tést vissza­kap­csol­tam (nem őrül­tem meg), de az ener­gia­ta­ka­ré­kos­ság ér­de­ké­ben 1 °C-ra ál­lí­tot­tam a bel­ső hő­mér­sék­le­tet. Meg­le­pő­en nosz­tal­gi­kus él­mény volt ri­deg idő­re éb­red­ni, el­vég­re Chi­ca­gó­ban nőt­tem fel.

 De a nosz­tal­gia nem tart örök­ké. Meg­fo­gad­tam, hogy még ma be­fe­je­zem a pár­ká­nyo­kat, hogy vissza­vi­hes­sem a farm­ra az ele­me­ket, és újra fel­te­ker­hes­sem azt a ro­hadt fű­tést.

 Ki­men­tem az MFE lan­do­ló áll­vány­za­tá­hoz, hogy fém­da­ra­bo­kat sze­rez­zek be­lő­le a pol­ca­im­hoz. Az MFE nagy ré­sze kom­po­zit­ból ké­szült, de az áll­vá­nyok­nak el kell nyel­ni­ük a lan­do­lás ere­jét, ezért azo­kat fém­ből csi­nál­ják.

 Be­hoz­tam egy áll­ványt a Lak­ba, hogy ne kell­jen EVA-ru­há­ban dol­goz­nom vele. Egy fém­csí­kok­ból álló, há­rom­szög ala­kú rács volt, amit csa­va­rok tar­tot­tak össze. Szét­szed­tem.

 A pár­ká­nyok meg­mun­ká­lá­sá­hoz kel­lett egy ka­la­pács és... hát, iga­zá­ból ennyi. Egy L alak for­má­zá­sa nem egy pre­cí­zi­ós fel­adat.

 Szük­sé­gem volt lyu­kak­ra is, ami­ken majd át­men­nek a csa­va­rok. Sze­ren­csé­re a Path­fin­der-gyil­kos fú­róm ezt könnyen el­in­téz­te ne­kem.

 Ag­gód­tam, hogy ne­héz lesz rá­erő­sí­te­ni a pár­ká­nyo­kat a mars­já­ró al­vá­zá­ra, de vé­gül könnyen ment. Le­szed­tem az al­vá­zat, némi fú­rás­sal és csa­va­ro­zás­sal rá­sze­rel­tem a pár­ká­nyo­kat, az­tán vissza­rak­tam az egé­szet a mars­já­ró­ra, és ugyan­ezt meg­is­mé­tel­tem az után­fu­tó­val is. Fon­tos meg­jegy­zés: az al­váz nem ré­sze a nyo­mó­tar­tály­nak, a lyu­ka­kon, ami­ket fúr­tam, nem fog ki­szök­ni a le­ve­gő.

 A pár­ká­nyo­kat az­zal tesz­tel­tem, hogy kö­ve­ket vág­tam hoz­zá­juk. Az ef­fé­le ki­fi­no­mult­ság­ról va­gyunk hí­re­sek mi, boly­gó­kö­zi tu­dó­sok.

 Mi­után meg­győz­tem ma­gam, hogy a pár­ká­nyok nem fog­nak el­tör­ni az első hasz­ná­lat je­lé­re, ki­pró­bál­tam az új tá­ro­ló­ka­pa­ci­tást. Két, egyen­ként hét nap­elem­ből álló ra­kás a te­tőn, egy az után­fu­tón, és két-két nap­elem pol­con­ként. Mind el­fér­tek.

 Mi­után a he­lyük­re kö­töz­tem az ele­me­ket, el­in­dul­tam egy pró­ba­ve­ze­tés­re. Vég­re­haj­tot­tam nor­mál gyor­sí­tá­so­kat és las­sí­tá­so­kat, csi­nál­tam egy­re éle­sebb ka­nya­ro­kat, és még egy fék­be­ta­po­sást is. Az ele­mek a he­lyü­kön ma­rad­tak.

 Hu­szon­nyolc nap­elem, bébi! És van hely egy bo­nusz­nak is!

 Né­hány jól meg­ér­de­melt le­ve­gő­be ök­lö­zés után le­pa­kol­tam, és vissza­vit­tem az ele­me­ket a farm­hoz. Hol­nap nem fo­gok chi­ca­gói reg­gel­re éb­red­ni.

 NAPLÓBEJEGYZÉS: 211. SOL

 Mar­ha nagy vi­gyor ül az ar­co­mon. Egy olyan em­ber vi­gyo­ra, aki az au­tó­já­val ba­sza­ko­dott, és nem ron­tot­ta el.

 A mai na­pot a mars­já­ró­ban és az után­fu­tó­ban lévő szük­ség­te­len vac­kok el­tá­vo­lí­tá­sá­val töl­töt­tem, és elég ag­resszí­ven csi­nál­tam. A nyo­mó­tar­tá­lyok­ban lévő sza­bad hely kin­cset ér. Mi­nél több szart do­bá­lok ki a mars­já­ró­ból, an­nál több hely jut ne­kem. Mi­nél több szart do­bá­lok ki az után­fu­tó­ból, an­nál több kész­le­tet tu­dok el­tá­rol­ni ben­ne, és an­nál ke­ve­seb­bet kell a mars­já­ró­ba pa­kol­nom.

 Elő­ször is: mind­ket­tő­ben volt egy pad az uta­sok­nak. Visz­lát!

 Az­tán: sem­mi ér­tel­me, hogy az után­fu­tó­ban le­gyen lét­fenn­tar­tás. Az oxi­gén­tar­tá­lyok, a nit­ro­gén­tar­tá­lyok, a CO2-szű­rők... mind fe­les­le­ges. A le­ve­gőn osz­toz­ni fog a mars­já­ró­val (ami­ben meg­van­nak ezek a be­ren­de­zé­sek), és a sza­bá­lyo­zót meg az oxi­ge­ná­tort fog­ja szál­lí­ta­ni. A Lak tar­to­zé­ka­i­val és a mars­já­ró­val két re­dun­dáns lét­fenn­tar­tó rend­sze­rem lesz. Bő­ven elég.

 Ez­u­tán ki­ha­jí­tot­tam az után­fu­tó­ból a so­főr­ülést és a ve­zér­lő­pa­nelt. A kap­cso­lat a mars­já­ró­val fi­zi­kai, szó­val az után­fu­tó nem fog csi­nál­ni sem­mit, azon kí­vül, hogy hagy­ja ma­gát le­ve­gő­vel el­lát­ni és von­tat­ni. Nem kell bele irá­nyí­tás és agy. A szá­mí­tó­gép már más lap­ra tar­to­zik. Ki­csi és könnyű, úgy­hogy ma­gam­mal vi­szem, és ha út­köz­ben va­la­mi baj tör­té­nik a mars­já­ró szá­mí­tó­gé­pé­vel, lesz kéz­nél egy tar­ta­lé­kom.

 Most már sok­kal több hely nyílt az után­fu­tó­ban. Ide­je volt kí­sér­le­tez­ni egy ki­csit.

 A Lak­ban ti­zen­két 9 ki­lo­wattórás ak­ku­mu­lá­tor van, ezek na­gyok és ne­he­zen ke­zel­he­tők. Több mint két mé­ter ma­ga­sak, fél mé­ter szé­le­sek, és két­har­mad mé­ter vas­ta­gok. Mi­nél na­gyob­bak, an­nál ki­sebb súly szük­sé­ges egy ki­lo­watt­óra tá­ro­lá­sá­hoz. Ja, ez elég ösz­tön­el­le­nes, de amint a NASA rá­jött, hogy a mé­ret nö­ve­lé­sé­vel csök­kent­he­tik a tö­me­get, min­dent be­le­ad­tak – a tö­meg az, ami sok­ba ke­rül, ha az em­ber el akar kül­de­ni va­la­mit a Mars­ra.

 Le­vá­lasz­tot­tam két ak­kut. Ha a nap vége előtt vissza­ho­zom őket, nem lesz gond, mert a Lak fő­leg éj­jel dol­go­zik ve­lük.

 Ki­nyi­tot­tam az után­fu­tó mind­két lég­zsi­lip­jét, és be­pa­kol­tam az első ak­kut, majd egy kis va­ló­vi­lág­be­li tet­ri­se­zés után si­ke­rült úgy el­ten­nem az út­ból, hogy be­rak­has­sam utá­na a má­so­di­kat is. Együtt el­fog­lal­ták az után­fu­tó tel­jes első fe­lét. Ha ko­ráb­ban nem sza­ba­du­lok meg a sok fe­les­le­ges szar­tól, so­sem tu­dom mind­ket­tőt el­he­lyez­ni.

 Az után­fu­tó akku­ja az al­váz­ban van, de a fő há­ló­za­ti fe­szült­ség a nyo­mó­tar­tá­lyon ve­zet át, úgy­hogy köz­vet­le­nül rá tud­tam csat­la­koz­tat­ni a Lak ak­ku­it (nem kis tel­je­sít­mény eb­ben a ro­hadt EVA-ru­há­ban).

 Vé­gez­tem egy rend­szer­el­len­őr­zést a mars­já­ró­ban, és be­bi­zo­nyo­so­dott, hogy min­dent jól csi­nál­tam.

 Mind­ez ap­ró­ság­nak tűn­het, de ak­kor is fan­tasz­ti­kus, mert azt je­len­ti, hogy el tu­dok tá­rol­ni hu­szon­ki­lenc nap­ele­met, és 36 ki­lo­wattórát. Még­is meg­lesz az a napi 100 ki­lo­mé­ter.

 Leg­alább­is öt nap­ból négy­szer.

 A nap­tá­ram sze­rint két nap múl­va lö­vik fel Kí­ná­ból a Her­mes el­lát­mány­szon­dá­ját (már amennyi­ben nem volt csú­szás). Ha va­la­mi rosszul sül el, az egész le­gény­ség nya­kig ül majd a szar­ban, és et­től ide­ge­sebb va­gyok, mint bár­mi más­tól.

 Hó­na­pok óta ál­lan­dó­an ha­lá­los ve­szély­ben for­gok, nagy­já­ból hoz­zá­szok­tam már. De most megint ide­ges­ke­dem. Szar len­ne, ha meg­hal­nék, de ha a csa­pat­tár­sa­im hal­ná­nak meg, az még sza­rabb len­ne. És még csak nem is fo­gom tud­ni, hogy ment a ki­lö­vés, amíg el nem ju­tok a Schi­a­par­el­li­be.

 Sok sze­ren­csét, srá­cok.

 19. FEJEZET

 – Hel­ló, Me­lis­sa... – kö­szönt be Ró­bert. – Ve­szed az adást? Mondd, látsz en­gem?

 – Tisz­tán és ért­he­tő­en, bébi – vá­la­szolt Le­wis pa­rancs­nok. – A vi­de­ó­link sta­bil.

 – Azt mond­ják, öt per­cem van – mond­ta Ró­bert.

 – Jobb, mint a sem­mi. – Ka­bin­já­ban le­beg­ve Le­wis fi­no­man meg­érin­tet­te a vá­lasz­tó­fa­lat, hogy ne sod­ród­jon to­vább. – Jó vég­re va­ló­idő­ben lát­ni té­ged a vál­to­za­tos­ság ked­vé­ért.

 – Ja – mo­soly­gott Ró­bert. – Alig ven­ni ész­re a ké­sé­sét. Meg kell hogy mond­jam, azt kí­vá­nom, bár­csak ha­za­jön­nél.

 Le­wis fel­só­haj­tott.

 – Én is, bébi.

 – Ne érts fél­re – tet­te hoz­zá gyor­san Ró­bert. – Meg­ér­tem, mi­ért csi­ná­lod ezt, de a ma­gam önző szem­pont­já­ból hi­á­nyo­lom a fe­le­sé­ge­met. Hé, te le­begsz?

 – Hm? Ja, igen – vá­la­szolt Le­wis. – A hajó most nem fo­rog, nincs cent­ri­pe­tá­lis gra­vi­tá­ció.

 – Mi­ért?

 – Mert pár nap múl­va dok­ko­lunk a Ta­iyang Shen­nel, és dok­ko­lás köz­ben nem fo­rog­ha­tunk.

 – Ér­tem – mond­ta Ró­bert. – Szó­val hogy men­nek a dol­gok a ha­jón? Nem sze­mét­ke­dik ve­led sen­ki?

 – Nem – ráz­ta meg a fe­jét Le­wis. – Ez egy jó le­gény­ség, sze­ren­csés va­gyok ve­lük.

 – Ó, hé – mond­ta Ró­bert. – Ta­lál­tam egy új ék­kö­vet a gyűj­te­mé­nyünk­be!

 – Na, mit sze­rez­tél?

 – Egy ere­de­ti, nyolc­szá­mos Abba’s Grea­test Hit­st, ori­gi­nál cso­ma­go­lás­ban.

 Le­wis sze­me tág­ra nyílt.

 – Ko­mo­lyan? 1976-os vagy egy után­nyo­más?

 – To­tá­li­san 1976-os.

 – Azta! Szép fo­gás!

 – Ugye?

 ■■■

 A RE­PÜ­LŐ egy utol­só ráz­kó­dás­sal meg­állt a ka­pu­nál.

 – Is­te­nem – fa­kadt ki Ven­kat­ból, ahogy a nya­kát masszí­roz­ta. – Éle­tem­ben nem re­pül­tem még ennyit.

 – Mhm – vá­la­szol­ta Teddy a sze­mét dör­zsöl­ve.

 – Leg­alább csak hol­nap kell Csi­u­csü­an­ba men­nünk – ásí­tott Ven­kat. – Ti­zen­négy és fél órás re­pü­lés elég egy nap­ra.

 – Ne he­lyezd ma­gad ké­nye­lem­be – mond­ta Teddy. – Még át kell jut­nunk a vá­mon, és mi­vel az ame­ri­kai kor­mány tiszt­vi­se­lői va­gyunk, va­ló­szí­nű­leg ki kell töl­te­nünk egy cso­mó nyom­tat­ványt... Még órá­kig nem fo­gunk tud­ni alud­ni.

 – Bass­s­s­sz­ki.

 Fog­ták a ké­zi­poggyá­szu­kat, és a töb­bi ki­me­rült utas­sal együtt le­ká­szá­lód­tak a gép­ről.

 A Pe­kin­gi nem­zet­kö­zi re­pü­lő­tér 3-as ter­mi­nál­ja az ef­fé­le ha­tal­mas he­lyi­sé­gek szo­ká­sos ka­ko­fó­ni­á­já­tól vissz­hang­zott. Ven­kat és Teddy a hosszú be­ván­dor­ló­sor­ban ha­lad­tak elő­re, mi­köz­ben a já­rat kí­nai ál­lam­pol­gá­rai ki­vál­tak kö­zü­lük egy egy­sze­rűbb be­lé­pő­ka­pu felé.

 Ven­kat be­állt a sor­ba, Teddy pe­dig el­fog­lal­ta a he­lyét mö­göt­te, és te­kin­te­té­vel egy bü­fét ke­re­sett a ter­mi­nál­ban. Bár­mi­lyen kof­fe­int szí­ve­sen vett vol­na.

 – El­né­zést, ura­im – szó­lalt meg egy hang mö­göt­tük.

 Meg­for­dul­tak, és egy far­mert meg egy ing­pó­lót vi­se­lő fi­a­tal kí­na­it pil­lan­tot­tak meg.

 – Su Bin Bao va­gyok – mond­ta tö­ké­le­tes an­gol­ság­gal. – A Kí­nai Nem­ze­ti Űr­ügy­nök­ség al­kal­ma­zott­ja va­gyok, én le­szek a ka­la­uzuk és a tol­má­csuk, amíg a Kí­nai Nép­köz­tár­sa­ság­ban tar­tóz­kod­nak. Elő­ze­tes en­ge­délyt kap­tak a vám­vizs­gá­lat mel­lő­zé­sé­re. Azon­nal el­vi­he­tem Önö­ket a ho­tel­jük­be.

 – Sze­re­tem ma­gát – mond­ta Ven­kat.

 – Mond­ja meg a Kí­nai Nép­köz­tár­sa­ság­nak, hogy kö­szön­jük – tet­te hoz­zá Teddy.

 – To­váb­bí­ta­ni fo­gom – mo­soly­gott Su Bin.

 ■■■

 – HE­LE­NA, SZE­REL­MEM – szó­lí­tot­ta meg Vo­gel a fe­le­sé­gét. – Re­mé­lem, hogy jól vagy!

 – Igen. Jól va­gyok, de hi­ány­zol.

 – Saj­ná­lom.

 – Ez van – vont vál­lat a nő.

 – Hogy van­nak a maj­ma­ink?

 – A gye­re­kek jól van­nak – mo­soly­gott a nő. – Eli­za be­le­zú­gott egy új fi­ú­ba az osz­tá­lyá­ban, Vic­tort pe­dig ka­pus­nak vá­lasz­tot­ták a kö­zép­is­ko­lai csa­pat­ba.

 – Nagy­sze­rű! – lel­ken­de­zett Vo­gel. – Úgy hal­lom, az irá­nyí­tó köz­pont­ban vagy. A NASA nem tud­ta Bré­má­ba to­váb­bí­ta­ni a je­let?

 – Meg­old­hat­ták vol­na – vá­la­szol­ta a nő. – De egy­sze­rűbb volt ne­kik el­hoz­ni en­gem Hous­ton­ba. In­gyen va­ká­ció az Egye­sült Ál­la­mok­ba. Hogy is mond­hat­tam vol­na ne­met?

 – Ügyes. És hogy van anyád?

 – Ahogy a kö­rül­mé­nyek­től el­vár­ha­tó – mond­ta He­le­na. – Van­nak jó nap­jai, és van­nak rossz nap­jai. Ami­kor utol­já­ra meg­lá­to­gat­tam, nem is­mert fel. Bi­zo­nyos szem­pont­ból ez egy ál­dás. Nem kell úgy ag­gód­nia mi­at­tad, ahogy ne­kem.

 – Nem rosszab­bo­dott az ál­la­po­ta?

 – Nem, nagy­já­ból ugyan­olyan, mint ami­kor el­men­tél. Az or­vo­sok biz­to­sak ben­ne, hogy ak­kor is itt lesz még, ami­kor vissza­jössz.

 – He­lyes – bó­lin­tott Vo­gel. – Ag­gód­tam, hogy ta­lán nem lá­tom töb­bé.

 – Alex, biz­ton­ság­ban le­szel? – kér­dez­te He­le­na.

 – Amennyi­re csak le­het­sé­ges. A hajó tö­ké­le­tes ál­la­pot­ban van, és mi­után be­fog­juk a Ta­iyang Shent, meg­lesz min­den szük­sé­ges el­lát­má­nyunk az utunk vé­gé­ig.

 – Légy óva­tos.

 – Az le­szek, sze­rel­mem – ígér­te Vo­gel.

 ■■■

 – IS­TEN HOZ­TA Önö­ket Csi­u­csü­an­ban – mond­ta Guo Ming. – Bí­zom ben­ne, hogy sima út­juk volt.

 Su Bin le­for­dí­tot­ta Guo Ming sza­va­it, mi­köz­ben Teddy el­fog­lal­ta a meg­fi­gye­lő­szo­ba má­so­dik leg­jobb he­lyét. Az ab­la­kon át ki­né­zett a csi­u­csü­a­ni kül­de­tés­irá­nyí­tó köz­pont­ra. Fi­gye­lem­re­mél­tó volt, hogy mennyi­re ha­son­lí­tott a hous­to­ni­hoz, bár Teddy a nagy ki­jel­zők kí­nai szö­ve­ge­i­nek egyi­két sem tud­ta el­ol­vas­ni.

 – Igen, kö­szön­jük – fe­lel­te Teddy. – Az em­be­rei ven­dég­sze­re­te­te fan­tasz­ti­kus, és a ma­gán­gép, ami­vel ide­ho­zott, nagy fi­gyel­mes­ség volt.

 – Az em­be­re­im él­vez­ték a kö­zös mun­kát az Önök elő­ze­tes csa­pa­tá­val mond­ta Guo Ming. – Az el­múlt egy hó­nap na­gyon ér­de­kes volt. Egy ame­ri­kai szon­dát sze­rel­tünk rá egy kí­nai gyor­sí­tó­ra. Azt hi­szem, ilyet még sen­ki sem csi­nált előt­tünk.

 – Ez is csak azt mu­tat­ja – re­a­gált Teddy –, hogy a tu­do­mány sze­re­te­te kul­tú­rák­tól füg­get­le­nül uni­ver­zá­lis.

 Guo Ming bó­lin­tott.

 – Az em­be­re­im kü­lö­nö­sen ki­emel­ték az egyik al­kal­ma­zott­ja, Mitch Hen­der­son mun­ka­mo­rál­ját. Na­gyon el­hi­va­tott.

 – És az agyam­ra megy – tet­te hoz­zá Teddy.

 Su Bin ha­bo­zott egy ki­csit, de az­tán foly­tat­ta a for­dí­tást.

 Guo Ming el­ne­vet­te ma­gát.

 – Ezt Ön mond­hat­ja. Én nem.

 ■■■

 – MA­GYA­RÁZD EL ne­kem még egy­szer – kö­ve­tel­te Beck nő­vé­re, Amy.

 – Mi­ért kell EVA-t vé­gez­ned?

 – Va­ló­szí­nű nem kell – ma­gya­ráz­ta Beck. – Csak ké­szen kell rá áll­nom.

 – Mi­ért?

 – Arra az eset­re, ha a szon­da nem tud­na dok­kol­ni ve­lünk. Ha va­la­mi rosszul sül el, az én dol­gom lesz, hogy ki­men­jek, és be­hoz­zam.

 – Nem tu­dod oda­vin­ni hoz­zá a Her­mest, és be­dok­kol­ni vele?

 – Ki­zárt – vá­la­szol­ta Beck. – A Her­mes óri­á­si. Nem fi­nom­ma­nő­ve­re­zés­re ter­vez­ték.

 – Mi­ért pont ne­ked kell men­ned?

 – Mert én va­gyok az EVA-spe­ci­a­lis­ta.

 – De azt hit­tem, te az or­vos vagy.

 – Az va­gyok – mond­ta Beck. – Min­den­ki­nek több sze­re­pe van. Én va­gyok az or­vos, a bio­ló­gus és az EVA-spe­ci­a­lis­ta. Le­wis pa­rancs­nok a geo­ló­gu­sunk, Jo­hans­sen a rend­szer­gaz­da és a re­ak­tor­tech­ni­kus és így to­vább.

 – És az a jó­ké­pű fic­kó... Mar­ti­nez? – kér­dez­te Amy. – Neki mi a dol­ga?

 – Ő ve­ze­ti az MLE-t és az MFE-t – vá­la­szol­ta Beck. – Amel­lett pe­dig csa­lád­apa, te zül­lött férj­fa­ló.

 – Hát, ennyit er­ről. És Wat­ney? Ő mit csi­nált?

 – Ő a bo­ta­ni­ku­sunk és a mér­nö­künk. És ne múlt idő­ben be­szélj róla.

 – Mér­nök? Mint Scotty?

 – Kábé – mond­ta Beck. – Meg­ja­vít dol­go­kat.

 – Le­fo­ga­dom, hogy az most jól jön neki.

 – Ja, nem mon­dod.

 ■■■

 A KÍ­NA­I­AK ki­ala­kí­tot­tak az ame­ri­ka­i­ak­nak egy kis mun­ka­te­rü­le­tet egy kon­fe­ren­cia­te­rem­ből. A szű­kös hely csi­u­csü­a­ni mér­cé­vel lu­xus­nak szá­mí­tott. Ven­kat ép­pen költ­ség­ve­té­si táb­lá­za­to­kon dol­go­zott, ami­kor Mitch be­jött, úgy­hogy há­lás volt a za­va­rá­sért.

 – Fura ala­kok ezek a kí­nai koc­kák – ál­la­pí­tot­ta meg Mitch, ahogy be­le­zu­hant egy szék­be. – De nagy­sze­rű gyor­sí­tót épí­te­nek.

 – He­lyes – mond­ta Ven­kat. – Mi­lyen az össze­köt­te­tés köz­te és a szon­dánk kö­zött?

 – Min­den rend­ben van – vá­la­szolt Mitch. – A JPL tö­ké­le­te­sen kö­vet­te a spe­ci­fi­ká­ci­ó­kat, passzol­nak egy­más­hoz, mint kesz­tyű a kéz­hez.

 – Ag­go­dal­mak, fenn­tar­tá­sok? – kér­dez­te Ven­kat.

 – Aha. Ag­gó­dom ami­att, amit teg­nap este et­tem, azt hi­szem, volt ben­ne egy szem­go­lyó.

 – Biz­tos nem volt ben­ne szem­go­lyó.

 – Di­rekt ne­kem ké­szí­tet­ték az it­te­ni mér­nö­kök.

 – Le­het, hogy még­is volt ben­ne szem­go­lyó – kor­ri­gál­ta ma­gát Ven­kat. – Utál­nak té­ged.

 – Mi­ért?

 – Mert egy pöcs vagy, Mitch – mond­ta Ven­kat. – Egy ab­szo­lút pöcs. Min­den­ki­vel.

 – Jo­gos. De amíg a szon­da el­jut a Her­mes­hez, tő­lem az­tán a kép­má­so­mat is el­éget­he­tik.

 ■■■

 – IN­TE­GESS APU­NAK! – mond­ta Ma­ris­sa, és meg­ló­bál­ta Da­vid ke­zét a ka­me­ra felé. – In­te­gess apu­nak!

 – Túl ki­csi még, fo­gal­ma sincs róla, hogy mi tör­té­nik – je­gyez­te meg Mar­ti­nez.

 – Csak kép­zeld el, mi­cso­da hír­ne­ve lesz majd a ját­szó­té­ren. „Az én apu­kám el­ment a Mars­ra. A tiéd mit csi­nált?”

 – Ja, elég menő va­gyok – ér­tett egyet Mar­ti­nez.

 Ma­ris­sa to­vább­ra is a ka­me­ra felé ló­bál­ta Da­vid ke­zét, a fi­úcs­ka vi­szont in­kább a má­sik ke­zé­vel volt el­fog­lal­va, ami­vel az or­rát tur­kál­ta.

 – Szó­val – mond­ta Mar­ti­nez. – Dü­hös vagy.

 – Lát­szik? – kér­dez­te Ma­ris­sa. – Pró­bál­tam el­rej­te­ni.

 – Ti­zen­öt éves ko­runk óta va­gyunk együtt, ész­re­ve­szem, hogy­ha dü­hös vagy.

 – Ön­ként je­lent­kez­tél, hogy öt­száz­har­minc­há­rom nap­pal meg­hosszab­bítsd a kül­de­té­sed – em­lé­kez­tet­te Ma­ris­sa. – Te segg­fej.

 – Ja – bó­lin­tott Mar­ti­nez. – Sej­tet­tem, hogy emi­att le­het.

 – A fiad már óvo­dá­ba fog jár­ni, mire vissza­jössz, és sem­mi­lyen em­lé­ke nem lesz ró­lad.

 – Tu­dom.

 – Ne­kem meg egész idő alatt ag­gód­nom kell ér­ted – szólt Ma­ris­sa.

 – Ja – is­mer­te el a fér­fi. – Saj­ná­lom.

 A nő fel­só­haj­tott.

 – Majd túl le­szünk raj­ta.

 – Majd túl le­szünk raj­ta – ér­tett egyet Mar­ti­nez.

 ■■■

 – ÜD­VÖZ­LÖM ÖNÖ­KET a CNN Mark Wat­ney Ri­port­já­ban. Ma a Mar­si mű­ve­le­tek igaz­ga­tó­já­val, Ven­kat Ka­po­or­ral be­szél­ge­tünk, aki élő mű­hol­das kap­cso­la­ton ke­resz­tül szól hoz­zánk Kí­ná­ból. Kö­szön­jük, hogy csat­la­ko­zott hoz­zánk, dr. Ka­po­or.

 – Öröm­mel tet­tem – mond­ta Ven­kat.

 – Dr. Ka­po­or, me­sél­jen ne­künk a Ta­iyang Shen­ről. Mi­ért Kí­ná­ból lö­vik fel a szon­dát, mi­ért nem az ál­la­mok­ból?

 – A Her­mes nem áll Föld kö­rü­li pá­lyá­ra – ma­gya­ráz­ta Ven­kat. – Csak el­megy mel­let­tünk, úton a Mars felé, még­hoz­zá óri­á­si se­bes­ség­gel. Olyan gyor­sí­tó­ra van szük­sé­günk, ami nem­csak el­hagy­ja a Föld gra­vi­tá­ci­ó­ját, de a Her­mes je­len­le­gi se­bes­sé­gét is el tud­ja érni, és erre csak a Ta­iyang Shen ké­pes.

 – Me­sél­jen ne­künk ma­gá­ról a szon­dá­ról.

 – Ku­tya­fut­tá­ban ké­szült el – mond­ta Ven­kat. – A JPL-nek csak har­minc nap­ja volt rá, ennyi idő alatt kel­lett a le­he­tő leg­biz­ton­sá­go­sabb és leg­ha­té­ko­nyabb mun­kát vé­gez­ni­ük. Lé­nye­gé­ben az egész egy bu­rok, tele éle­lem­mel és egyéb kész­le­tek­kel. Van­nak stan­dard mű­hol­das fú­vó­kái a ma­nő­ve­re­zés­hez, de ez min­den.

 – És ez elég lesz, hogy el­jus­son a Her­mes­hez?

 – A Ta­iyang Shen fog­ja el­jut­tat­ni a Her­mes­hez, a fú­vó­kák csak fi­nom­ma­nő­ve­re­zés­re és dok­ko­lás­ra szol­gál­nak. És mi­vel a JPL-nek nem volt ide­je be­le­épí­te­ni egy irá­nyí­tó­rend­szert, egy pi­ló­ta fog­ja ve­zé­rel­ni táv­irá­nyí­tás­sal.

 – Ki lesz az a pi­ló­ta? – kér­dez­te Ca­thy.

 – Az Ares 3 pi­ló­tá­ja, Rick Mar­ti­nez. Ahogy a szon­da meg­kö­ze­lí­ti a Her­mest, át­ve­szi fö­löt­te az irá­nyí­tást, és el­ve­ze­ti a dok­ko­ló­ál­lo­más­hoz.

 – És ha prob­lé­ma me­rül fel?

 – A Her­mes EVA-spe­ci­a­lis­tá­ja, dr. Chris Beck, vé­gig be­öl­töz­ve, ug­rás­ra ké­szen fog vá­ra­koz­ni, és ha szük­sé­ges­sé vá­lik, szó sze­rint meg­fog­ja a szon­dát a ke­zé­vel, és be­vi­szi a dok­ko­ló­ál­lo­más­ra.

 – Elég tu­do­mány­ta­la­nul hang­zik – ne­ve­tett Ca­thy.

 – Tu­do­mány­ta­lan­sá­got akar hal­la­ni? – mo­soly­gott Ven­kat. – Ha a szon­da va­la­mi­ért nem tud csat­la­koz­ni a dok­ko­ló­ál­lo­más­hoz, Beck fel­nyit­ja, és be­ci­pe­li a tar­tal­mát a lég­zsi­lip­be.

 – Mint­ha be­vá­sár­lás­ból jön­ne haza? – kér­dez­te Ca­thy.

 – Pon­to­san úgy – mond­ta Ven­kat. – És becs­lé­se­ink sze­rint ez négy oda-vissza útba fog ke­rül­ni. De ez szél­ső­sé­ges eset len­ne, nem szá­mí­tunk sem­mi­lyen prob­lé­má­ra a dok­ko­lás so­rán.

 – Úgy tű­nik, min­den es­he­tő­sé­get fi­gye­lem­be vet­tek – mo­soly­gott Ca­thy.

 – Mu­száj volt – bó­lin­tott Ven­kat. – Ha nem jut­nak hoz­zá azok­hoz a kész­le­tek­hez... Nos, ma­rad­junk annyi­ban, hogy kel­le­nek ne­kik azok a kész­le­tek.

 – Kö­szön­jük, hogy sza­kí­tott időt a kér­dé­se­ink­re.

 – Min­dig öröm­mel te­szem, Ca­thy.

 ■■■

 JO­HANS­SEN APJA a szé­ké­ben fész­ke­lő­dött, nem tud­ta, mit is mond­hat­na. Az­tán elő­hú­zott egy zseb­ken­dőt, és le­tö­röl­te az iz­zad­sá­got ko­pa­szo­dó fe­jé­ről.

 – Mi lesz, ha a szon­da nem jut el hoz­zá­tok? – kér­dez­te.

 – Pró­bálj nem gon­dol­ni erre – vá­la­szol­ta Jo­hans­sen.

 – Anyád annyi­ra ag­gó­dik, hogy el se tu­dott jön­ni.

 – Saj­ná­lom – mo­tyog­ta le­haj­tott fej­jel Jo­hans­sen.

 – Nem eszik, nem al­szik, ál­lan­dó­an rosszul érzi ma­gát. Én se va­gyok sok­kal job­ban. Hogy kény­sze­rít­het­nek té­ged erre?

 – Nem „kény­sze­rí­te­nek” sem­mi­re, apa. Ön­ként je­lent­kez­tem.

 – Mi­ért te­szed ezt anyád­dal? – kö­ve­telt vá­laszt a fér­fi.

 – Saj­ná­lom – mo­tyog­ta Jo­hans­sen. – Wat­ney a csa­pat­tár­sam, nem hagy­ha­tom meg­hal­ni.

 Az apja fel­só­haj­tott.

 – Bár­csak ön­zőbb­nek ne­vel­tünk vol­na.

 Jo­hans­sen hal­kan kun­co­gott.

 – Hogy ke­rül­tem én ebbe a hely­zet­be? Egy szal­vé­ta­gyár te­rü­le­ti kép­vi­se­lő­je va­gyok, mit ke­res a lá­nyom az űr­ben?

 Jo­hans­sen meg­von­ta a vál­lát.

 – Min­dig volt fe­jed a tu­do­mány­hoz – foly­tat­ta az apja. – Nagy­sze­rű vol­tál! Szín­ötös ta­nu­ló, egy ra­kás stré­ber fic­kó közt, akik túl­sá­go­san fél­tek tő­led, hogy bár­mi­vel pró­bál­koz­za­nak. Sem­mi­fé­le vad ol­da­lad nem volt. Te vol­tál min­den apa álom­lá­nya.

 – Kö­szi, apu, én...

 – De az­tán fel­száll­tál egy gi­gan­ti­kus bom­bá­ra, ami szó sze­rint ki­lőtt té­ged a Mars­ra.

 – Iga­zá­ból a gyor­sí­tó csak Föld kö­rü­li pá­lyá­ra vitt – he­lyes­bí­tett Jo­hans­sen. – A Mars­ra az atom­ener­gi­á­jú ion­haj­tó­mű jut­ta­tott.

 – Ó, hát az sok­kal jobb!

 – Apa, nem lesz sem­mi baj. Mondd meg anyunak, hogy rend­ben le­szek.

 – Az meg mire len­ne jó? – kér­dez­te az apja. – Úgy­is csu­pa görcs lesz, amíg haza nem jössz.

 – Tu­dom – mo­tyog­ta Jo­hans­sen. – De...

 – De? De mi?

 – Nem fo­gok meg­hal­ni. Tény­leg nem. Még ak­kor sem, ha min­den rosszul sül el.

 – Hogy ér­ted?

 Jo­hans­sen a hom­lo­kát rán­col­ta.

 – Csak mondd meg anyunak, hogy nem fo­gok meg­hal­ni.

 – De hogy? Nem ér­tem.

 – Nem aka­rok ebbe be­le­men­ni.

 – Nézd – ha­jolt az apja a ka­me­rá­hoz. – Min­dig tisz­te­let­ben tar­tot­tam a ma­gán­éle­ted és a füg­get­len­sé­ged. Soha nem pró­bál­tam be­le­üt­ni az or­rom az éle­ted­be, soha nem pró­bál­ta­lak kont­rol­lál­ni. Elég jól csi­nál­tam, nem?

 – De igen.

 – Szó­val cse­ré­be azért, hogy egy éle­ten át a ma­gam dol­gá­val tö­rőd­tem, ebbe az egy­be most hadd üs­sem bele az or­rom. Mit tit­kolsz elő­lem?

 Hosszú má­sod­per­ce­kig csend volt, mi­előtt Jo­hans­sen meg­szó­lalt.

 – Van egy ter­vük.

 – Kik­nek?

 – Min­dig van egy ter­vük – je­gyez­te meg a nő. – Min­dent elő­re ki­dol­goz­nak.

 – Mi­lyen terv?

 – En­gem vá­lasz­tot­tak, hogy élet­ben ma­rad­jak. Én va­gyok a leg­fi­a­ta­labb, és meg­van­nak a ké­pes­sé­ge­im, hogy élve ha­za­jus­sak. És én va­gyok a leg­ki­sebb, ne­kem kell a leg­ke­ve­sebb éle­lem.

 – Mi lesz, ha a szon­da ku­dar­cot vall, Beth? – kér­dez­te az apja.

 – Min­den­ki meg­hal, csak én nem – vá­la­szolt a nő. – Mind pi­ru­lá­kat vesz­nek be, és meg­hal­nak, rög­tön a ku­darc után, hogy ne hasz­nál­ja­nak fel élel­met. Le­wis pa­rancs­nok vá­lasz­tott ki en­gem túl­élő­nek, teg­nap mond­ta el ne­kem. Sze­rin­tem a NASA sem tud­ja.

 – És a kész­le­tek ki­tar­ta­nak, amíg vissza­térsz a Föld­re?

 – Nem – mond­ta Jo­hans­sen. – Hat em­ber­nek egy hó­nap­ra ele­gen­dő élel­me ma­radt. Ha egye­dül ró­lam len­ne szó, ki­tar­ta­na hat hó­na­pig, egy kis plusz di­é­tá­val akár ki­len­cig is. De a vissza­té­ré­sem­re csak ti­zen­hét hó­nap után ke­rül sor.

 – De ak­kor hogy ma­rad­nál élet­ben?

 – Nem a kész­le­tek lesz­nek az egyet­len ehe­tő dol­gok a ha­jón – vá­la­szol­ta Jo­hans­sen.

 Az apja sze­me tág­ra nyíl­tak. – Ó... ó, Is­te­nem...

 – Csak mondd anyá­nak azt, hogy a kész­le­tek ki­tar­ta­nak, jó?

 ■■■

 Az AME­RI­KAI és a kí­nai mér­nö­kök együtt ün­ne­pel­tek a csi­u­csü­a­ni irá­nyí­tó­köz­pont­ban.

 A fő­ki­jel­zőn a Ta­iyang Shen kon­denz­csík­ja volt lát­ha­tó, ahogy a Góbi hi­deg egén sod­ró­dott. A pusz­ta szem­mel már nem lát­ha­tó hajó a Föld kö­rü­li pá­lya felé szá­gul­dott, fül­si­ke­tí­tő ro­ba­ja egy tá­vo­li menny­dör­gés hang­já­vá csi­tult.

 – Tö­ké­le­tes ki­lö­vés – könnyeb­bült meg Ven­kat.

 – Hát per­sze – mond­ta Zhu Tao.

 – Tény­leg be­vál­tot­ták az ígé­re­tü­ket – örült Ven­kat. – És há­lá­sak va­gyunk érte.

 – Ter­mé­sze­te­sen.

 – És hé, kap­nak egy he­lyet az Ares 5-ön. Min­den­ki nyer.

 – Mhm.

 Ven­kat Zhu Ta­óra san­dí­tott.

 – Nem tű­nik túl bol­dog­nak.

 – Négy évig dol­goz­tam a Ta­iyang She­nen – ma­gya­ráz­ta az. – Akár­csak szám­ta­lan egyéb ku­ta­tó, tu­dós és mér­nök. Min­den­ki a szí­vét-lel­két fek­tet­te a meg­épí­té­sé­be, míg én fo­lya­ma­to­san po­li­ti­kai csa­tá­ro­zá­so­kat foly­tat­tam, hogy biz­to­sít­sam a fi­nan­szí­ro­zá­sát.

 – Vé­gül épí­tet­tünk egy gyö­nyö­rű szon­dát, a leg­na­gyobb, leg­szí­vó­sabb em­ber nél­kü­lit a tör­té­ne­lem­ben. És most egy rak­tár­ban ül, és so­sem fog re­pül­ni. Az Ál­lam­ta­nács nem fog fi­nan­szí­roz­ni még egy ilyen gyor­sí­tót.

 Ven­kat­hoz for­dult.

 – A tu­do­má­nyos ku­ta­tás egy örök, nagy ered­mé­nye le­he­tett vol­na be­lő­le, most pe­dig ház­hoz szál­lí­tást vé­gez. El­jut­ta­tunk ugyan egy kí­nai aszt­ro­na­u­tát a Mars boly­gó­ra, de még­is mi­lyen tu­do­má­nyos ered­mé­nye­ket fog vissza­hoz­ni, ami­ket más aszt­ro­na­u­ta nem tu­dott vol­na? Ez a mű­ve­let saj­nos ko­moly vesz­te­ség az em­be­ri tu­do­mány szá­má­ra.

 – De – szó­lalt meg óva­to­san Ven­kat – ko­moly nye­re­ség Mark Wat­ney szá­má­ra.

 – Mhm – mond­ta Zhu Tao.

 ■■■

 – TÁ­VOL­SÁG 61 mé­ter, se­bes­ség 2,3 mé­ter per sze­kun­dum – je­len­tet­te Jo­hans­sen.

 – Sem­mi gond – mond­ta Mar­ti­nez a kép­er­nyő­ket bá­mul­va. Az egyik az A dok­ko­ló­ál­lo­más ka­me­ra­feed­jét mu­tat­ta, a má­sik a szon­da te­le­met­ri­á­já­nak fo­lya­ma­tos ké­pét.

 Le­wis Jo­hans­sen és Mar­ti­nez mun­ka­ál­lo­má­sai mö­gött le­be­gett.

 Beck hang­ja szó­lalt meg a rá­di­ó­ból:

 – Lá­tom a célt. – A 3-as lég­zsi­lip­ben állt (mág­ne­ses csiz­mák­kal), tel­je­sen be­öl­töz­ve, nyi­tott kül­ső aj­tó­nál. A há­tán lógó sú­lyos SA­FER egy­ség­nek kö­szön­he­tő­en sza­ba­don tud majd ma­nő­ve­rez­ni az űr­ben, ha szük­sé­ges­sé vál­na. A hoz­zá­erő­sí­tett kö­tél egy fa­lon lévő csé­vé­be ve­ze­tett.

 – Vo­gel – szólt bele Le­wis a fej­hall­ga­tó­ba. – Po­zí­ci­ó­ban vagy?

 Vo­gel a még nyo­más alatt lévő 2-es lég­zsi­lip­ben állt, a si­sa­kot le­szá­mít­va be­öl­töz­ve.

 – Ja, po­zí­ci­ó­ban és ké­szen – vá­la­szolt. Ő volt a vész­hely­ze­ti EVA, ha Beck se­gít­ség­re szo­rul­na.

 – Rend­ben, Mar­ti­nez – mond­ta Le­wis. – Hozd be.

 – Igen­is, pa­rancs­nok.

 – Tá­vol­ság 43 mé­ter, se­bes­ség 2,3 mé­ter per sze­kun­dum – szó­lalt meg Jo­hans­sen.

 – Min­den ér­ték ha­tá­ron be­lü­li – je­len­tet­te Mar­ti­nez.

 – Eny­he for­gás a szon­dá­ban – mond­ta Jo­hans­sen. – Re­la­tív for­gó­se­bes­ség 0,05 per sze­kun­dum.

 – 0,3 alatt nincs baj – mond­ta Mar­ti­nez. – A be­fo­gó­rend­szer meg­bir­kó­zik vele.

 – A szon­da bő­ven ma­nu­á­lis kap­cso­la­ti tá­vol­sá­gon be­lül van – je­len­tet­te Beck.

 – Vet­tem – nyug­táz­ta Le­wis.

 – Tá­vol­ság 22 mé­ter, se­bes­ség 2,3 mé­ter per sze­kun­dum – mond­ta Jo­hans­sen. – A szög jó.

 – Ki­csit le­las­sí­tom. – Mar­ti­nez uta­sí­tá­so­kat kül­dött a szon­dá­nak.

 – Se­bes­ség 1,8... 1,3... – je­len­tet­te Jo­hans­sen. – 0,9... 0,9 mé­ter per sze­kun­du­mon sta­bi­li­zá­ló­dott.

 – Tá­vol­ság? – kér­dez­te Mar­ti­nez.

 – Ti­zen­két mé­ter – vá­la­szolt Jo­hans­sen. – Se­bes­ség to­vább­ra is 0,9 mé­ter per sze­kun­dum.

 – Szög?

 – A szög jó.

 – Ak­kor jö­het az au­to­be­fo­gás – je­len­tet­te ki Mar­ti­nez. – Gye­re a pa­pá­hoz.

 A szon­da fi­no­man a dok­ko­ló­ál­lo­más­hoz sod­ró­dott, majd a be­fo­gó­zá­ra, egy hosszú fém­há­rom­szög be­lé­pett an­nak töl­csé­ré­be, kis­sé meg­kar­col­va a szé­lét. Amint el­ér­te az ál­lo­más von­ta­tó­me­cha­niz­mu­sát, az au­to­ma­ta rend­szer meg­ra­gad­ta a be­fo­gó­zá­rat, és be­húz­ta, au­to­ma­ti­ku­san iga­zít­va és irá­nyít­va a szon­dát. Egy sor han­gos kat­ta­nás vissz­hang­zott a ha­jó­ban, majd a szá­mí­tó­gép vé­gül si­kert je­len­tett.

 – Dok­ko­lás kész – mond­ta Mar­ti­nez.

 – A zár szo­ros – tet­te hoz­zá Jo­hans­sen.

 – Beck – szó­lalt meg Le­wis –, nem lesz szük­ség a szol­gá­la­ta­id­ra.

 – Vet­tem, pa­rancs­nok – re­a­gált Beck. – Zá­rom a lég­zsi­li­pet.

 – Vo­gel, vissza a hajó bel­se­jé­be – adta ki a pa­ran­csot Jo­hans­sen.

 – Vet­tem, pa­rancs­nok – nyug­táz­ta Vo­gel.

 – Lég­zsi­lip nyo­má­sa 100 szá­za­lék – je­len­tet­te Beck. – Vissza­té­rek a ha­jó­ra... bent va­gyok.

 – Én is bent va­gyok – mond­ta Vo­gel.

 Le­wis le­nyo­mott egy gom­bot a fej­hall­ga­tó­ján.

 – Hous­ton – áh... Csi­u­csü­an, a szon­da dok­ko­lá­sa kész. Nem vol­tak komp­li­ká­ci­ók.

 Mitch hang­ja szó­lalt meg a komm­ból.

 – Öröm­mel hall­juk, Her­mes. Ha fe­dél­zet­re hoz­tá­tok, és át­vizs­gál­tá­tok a kész­le­te­ket, je­lent­sé­tek az ál­la­po­tu­kat.

 – Vet­tem, Csi­u­csü­an – nyug­táz­ta Le­wis.

 Ahogy le­vet­te a fej­hall­ga­tó­ját, Mar­ti­nez­hez és Jo­hans­sen­hez for­dult.

 – Pa­kol­já­tok ki a szon­dát, és tá­rol­já­tok el a kész­le­tet. Én se­gí­tek Beck­nek és Vo­gel­nek a ru­hák­kal.

 Mar­ti­nez meg Jo­hans­sen el­le­beg­tek a fo­lyo­són az A dok­ko­ló­ál­lo­más felé.

 – Na, kit et­tél vol­na meg elő­ször? – kér­dez­te Mar­ti­nez.

 A nő me­re­ven rá­bá­mult.

 – Mert sze­rin­tem én len­nék a leg­íz­le­te­sebb – foly­tat­ta a kar­ja­it be­fe­szít­ve. – Ezt nézd. Fi­nom, masszív iz­mok.

 – Nem vagy vic­ces.

 – Sza­bad­tar­tá­sú va­gyok ám. Ku­ko­ri­cán táp­lált. Jo­hans­sen a fe­jét csó­vál­va gyor­sí­tott a fo­lyo­són.

 – Ugyan már! Azt hit­tem, sze­re­ted a me­xi­kói ka­ját!

 – Nem fi­gye­lek – szólt vissza Jo­hans­sen.

 20. FEJEZET

 NAPLÓBEJEGYZÉS: 376. SOL

 Vég­re kész va­gyok a mars­já­ró mó­do­sí­tá­sa­i­val!

 A trük­kös részt a lét­fenn­tar­tás biz­to­sí­tá­sa je­len­tet­te. Min­den más csak mun­ka volt. Sok mun­ka.

 Nem na­gyon si­ke­rült nap­ra­ké­szen tar­ta­ni a nap­ló­mat, úgy­hogy itt egy össze­fog­la­ló:

 Elő­ször be kel­lett fe­jez­nem a lyu­ka­kat a Path­fin­der-gyil­kos fú­róm­mal, az­tán meg ki kel­lett fe­sze­get­nem a köz­tük lévő mil­li­árd­nyi bur­ko­lat­da­ra­bot. Jó, iga­zá­ból 759 volt, de mil­li­árd­nak tűnt.

 Az­tán lett egy nagy lyuk a mars­já­ró­ban. Le­re­szel­tem a szé­le­it, hogy ne le­gye­nek túl éle­sek.

 Em­lék­szel a pop sát­rak­ra? Az egyik­nek le­vág­tam az al­ját, a ma­ra­dék ré­sze pe­dig pont meg­fe­le­lő mé­re­tű és for­má­jú volt. Zá­ró­csí­kok­kal hoz­zárög­zí­tet­tem az után­fu­tó bel­se­jé­hez, és mi­után nyo­más alá he­lyez­tem, és le­zár­tam a lé­ke­ket, ahogy fel­fed­ték ma­gu­kat, kap­tam egy szép nagy, az után­fu­tó­ból ki­du­do­ro­dó bal­lont. A nyo­más alat­ti te­rü­let elég nagy, hogy el­fér­jen ben­ne az oxi­ge­ná­tor és a lég­kör­sza­bá­lyo­zó.

 Egy bök­ke­nő van csak: az LSZKK-t kí­vül­re kell ten­nem. A fan­tá­zia­dú­san el­ne­ve­zett „lég­kör­sza­bá­lyo­zó kül­ső kom­po­nen­sé­vel” vég­zi a be­ren­de­zés a fa­gyasz­tás-el­vá­lasz­tást. Mi­nek egy cso­mó ener­gi­át a fa­gyasz­tás­ra vesz­te­get­ni, ha oda­kint úgy­is rend­kí­vül hi­deg van?

 A sza­bá­lyo­zó az LSZKK-ba pum­pál­ja a le­ve­gőt, és hagy­ja, hogy a Mars meg­fa­gyassza azt. A le­ve­gő egy cső­ben köz­le­ke­dik, ami a Lak fa­lá­ban lévő sze­le­pen fut át, és vissza­fe­lé is egy ugyan­ilyen csö­vön jut be.

 A csö­vek át­ve­ze­té­se a bal­lon anya­gán nem volt túl ne­héz, van egy cso­mó tar­ta­lék fol­to­zó sze­le­pem. Ezek lé­nye­gé­ben tíz­szer tíz cen­ti­mé­te­res Lak-pony­vák egy sze­lep­pel a kö­ze­pü­kön. Hogy mi­ért van be­lő­lük ennyi? Gon­dolj bele, mi tör­tén­ne egy át­la­gos kül­de­té­sen, ha a sza­bá­lyo­zó sze­le­pe el­rom­la­na. Az egész kül­de­tést tö­röl­ni kéne. Egy­sze­rűbb tar­ta­lé­ko­kat vin­ni.

 Az LSZKK elég ki­csi. Csi­nál­tam neki egy pol­cot a nap­ele­met tá­ro­lók alá, és most már min­den ké­szen áll rá, hogy majd be­köl­töz­tes­sem a sza­bá­lyo­zót és az LSZKK-t.

 De még min­dig sok mun­kám van.

 Nem si­et­tem, szép nyu­god­tan dol­goz­tam. Napi négy órát töl­töt­tem EVA-val, egyéb­ként a Lak­ban pi­hen­tem. Ezen­kí­vül néha ki­vet­tem egy-egy na­pot, fő­leg, ha fáj­ni kez­dett a há­tam. Nem en­ged­he­tem meg ma­gam­nak, hogy most le­sé­rül­jek.

 Pró­bá­lom majd gyak­rab­ban fris­sí­te­ni a nap­lót. Most, hogy ta­lán tény­leg meg­men­te­nek, va­ló­szí­nű­leg lesz­nek, akik el­ol­vas­sák. Szor­gal­ma­sabb le­szek, és min­den­nap fog­lal­ko­zom majd vele.

 NAPLÓBEJEGYZÉS: 380. SOL

 Be­fe­jez­tem a hő­tá­ro­lót.

 Em­lék­szel a kí­sér­le­te­im­re az RTG-vel meg a for­ró für­dőm­re? Ugyan­az a mód­szer, csak elő­áll­tam hoz­zá egy fej­lesz­tés­sel: el­süllyesz­tem az RTG-t. Nincs töb­bé el­pa­za­rolt hő.

 Fog­tam egy nagy, szi­lárd min­ta­tá­ro­lót (akik nem a NASA-nál dol­goz­nak, ezt mű­anyag­do­boz­nak ne­ve­zik), be­dug­tam egy csö­vet a nyi­tott te­te­jén, és le­ve­zet­tem a bel­ső fala men­tén. Az­tán az al­ján meg­te­ker­tem a csö­vet, hogy spi­rál le­gyen be­lő­le, oda­ra­gasz­tot­tam, és le­zár­tam a vé­gét, majd a leg­ki­sebb fú­ró­fe­jem­mel több tu­cat­nyi apró lyu­kat fúr­tam bele. A terv az, hogy a sza­bá­lyo­zó­ból vissza­té­rő hi­deg le­ve­gő bu­bo­ré­kok for­má­já­ban ha­lad­jon át a ví­zen. A meg­nö­velt fe­lü­le­ti te­rü­let job­ban köz­ve­tí­ti a hőt a le­ve­gő­be.

 Az­tán fog­tam egy kö­ze­pes, ru­gal­mas min­ta­tá­ro­lót („si­mí­tó­zá­ras ta­sak”), és meg­pró­bál­tam be­le­zár­ni az RTG-t. Csak­hogy az RTG-nek sza­bály­ta­lan alak­ja van, ezért nem tud­tam az összes le­ve­gőt ki­pré­sel­ni a ta­sak­ból. Le­ve­gő már­pe­dig nem ma­rad­hat ben­ne, mert a hő egy ré­sze nem a vi­zet me­le­gí­te­né, ha­nem a le­ve­gő­ben tá­ro­lód­na el, ami túl­he­vü­lés­hez és a ta­sak el­ol­va­dá­sá­hoz ve­zet­het.

 Sok­szor meg­pró­bál­tam ki­pré­sel­ni az összes le­ve­gőt, de va­la­mennyi min­dig ma­radt ben­ne. Elég­gé fruszt­rált a do­log, amíg eszem­be nem ju­tott, hogy van egy lég­zsi­li­pem.

 Be­öl­töz­tem, be­lép­tem a ket­tes lég­zsi­lip­be, és tel­jes vá­ku­u­mot csi­nál­tam ben­ne. Be­le­pottyan­tot­tam az RTG-t a zsák­ba, amit az­tán le­zár­tam. Tö­ké­le­tes vá­ku­um.

 Az­tán jött a tesz­te­lés. A be­ta­sa­ko­zott RTG-t a tá­ro­ló al­já­ra tet­tem, és fel­töl­töt­tem víz­zel. Az űr­tar­tal­ma 20 li­ter, és az RTG gyor­san fel­me­le­gí­tet­te min­det. Per­cen­ként egy fok­kal lett me­le­gebb. Hagy­tam fel­kúsz­ni a hő­mér­sék­le­tet 40 °C-ig, az­tán a sza­bá­lyo­zó vissza­té­rő le­ve­gőt to­váb­bí­tó csö­vét be­ve­zet­tem a ké­szü­lé­kem­be, és fi­gyel­tem az ered­mé­nye­ket.

 Re­me­kül mű­kö­dött! A le­ve­gő nem­csak vé­gig­bu­gyo­gott ben­ne, mint re­mél­tem, de rá­adá­sul a bu­bo­ré­kok fel­ka­var­ták a vi­zet, így egyen­le­te­sen osz­lott el ben­ne a hő.

 Egy órá­ig így hagy­tam, az­tán kez­dett hi­deg len­ni a Lak­ban. Az RTG nem tud lé­pést tar­ta­ni a Lak tel­jes fe­lü­le­té­nek hő­vesz­te­sé­gé­vel. Nem baj, azt már lá­tom, hogy a mars­já­ró me­le­gen tar­tá­sá­hoz bő­ven elég lesz.

 Újra be­kö­töt­tem a vissza­té­rő le­ve­gőt el­ve­ze­tő csö­vet a sza­bá­lyo­zó­ba, és a dol­gok vissza­áll­tak a nor­mál ke­rék­vá­gás­ba.

 NAPLÓBEJEGYZÉS: 381. SOL

 A mar­si tör­vé­nye­ken gon­dol­kod­tam.

 Ja, tu­dom, hü­lye­ség, hogy ilye­ne­ken jár az agyam, de hát sok a sza­bad­időm.

 Egy nem­zet­kö­zi egyez­mény sze­rint egyet­len or­szág sem tart­hat igényt sem­mi­re, ami nem a Föl­dön van. Egy má­sik egyez­mény sze­rint, ha nem egy adott or­szág te­rü­le­tén tar­tóz­kodsz, ak­kor a ten­ge­ri tör­vé­nyek ér­vé­nye­sek rád.

 Te­hát a Mars „nem­zet­kö­zi vi­zek­nek” mi­nő­sül.

 A NASA egy nem mi­li­táns, ame­ri­kai szer­ve­zet, a Lak pe­dig az ő tu­laj­do­nu­kat ké­pe­zi, ergo, amíg ab­ban tar­tóz­ko­dom, az ame­ri­kai tör­vé­nyek vo­nat­koz­nak rám, de ha ki­lé­pek be­lő­le, ak­kor már nem­zet­kö­zi vi­ze­ken va­gyok. Az­tán ha be­szál­lok a mars­já­ró­ba, is­mét az ame­ri­kai tör­vé­nyek­nél tar­tunk.

 És itt jön a va­gány­ság a do­log­ban: idő­vel el­haj­tok majd a Schi­a­par­el­li­be, ahol irá­nyí­ta­ni fo­gom az Ares 4 lan­do­ló­ját. Erre sen­ki sem adott ne­kem konk­rét en­ge­délyt, és nem is fog­nak tud­ni, amíg nem va­gyok az Ares 4 fe­dél­ze­tén, és nem ho­zom mű­kö­dés­be a komm­rend­sze­rét. Ami­kor majd fel­szál­lok az Ares 4-re az­előtt, hogy be­szél­nék er­ről a NA­SA­val, egy nem­zet­kö­zi vi­ze­ken lévő jár­mű­vet fo­gok el­tu­laj­do­ní­ta­ni.

 Te­hát űr­ka­lóz le­szek!

 Űr­ka­lóz!

 NAPLÓBEJEGYZÉS: 383. SOL

 Ta­lán fel­me­rült ben­ned, hogy mi más­sal töl­töm még a sza­bad­idő­met. Egy nagy ré­szé­ben csak ülök a lus­ta seg­ge­men, és té­vé­zek. De te is, úgy­hogy ne ítél­kezz.

 És per­sze ter­ve­zem az uta­zá­so­mat.

 A Path­fin­der dísz­me­net volt. Vé­gig la­pos, sima ta­la­jon ha­lad­tam, csak a na­vi­gá­ció je­len­tett némi prob­lé­mát. A Schi­a­par­el­li­hez ve­ze­tő úton vi­szont ko­moly ma­gas­la­ti vál­to­zá­sok lesz­nek.

 Van egy dur­va mű­hold­tér­ké­pem az egész boly­gó­ról. Nem túl rész­le­tes, de sze­ren­csém, hogy egy­ál­ta­lán lé­te­zik. A NASA nem szá­mí­tott rá, hogy a Lak­tól 3200 ki­lo­mé­ter­re fo­gok ván­do­rol­ni.

 Az Aci­da­lia Pla­ni­tia (ahol most va­gyok) re­la­tí­ve ala­cso­nyan fek­szik, ahogy a Schi­a­par­el­li is. De ket­te­jük közt 10 ki­lo­mé­te­res szint­kü­lönb­sé­gek van­nak. Sok he­lyen ve­szé­lyes lesz a ve­ze­tés.

 Amíg az Aci­da­li­án le­szek, ad­dig sima utam lesz, de az csak az első 650 ki­lo­mé­ter, utá­na pe­dig az Ara­bia Ter­ra krá­te­rek­kel té­pá­zott te­rü­le­te kö­vet­ke­zik.

 Egy po­zi­tí­vum azért van ben­ne, és es­kü­szöm, hogy ez egy is­te­ni aján­dék. Va­la­mi­fé­le geo­ló­gi­ai okok­ból ki­fo­lyó­lag van egy Mawrth Va­lis nevű völgy, ami egy­sze­rű­en tö­ké­le­tes he­lyen van.

 Több mil­lió év­vel ez­előtt egy fo­lyó volt, most vi­szont egy völgy, ami majd­nem egye­ne­sen a Schi­a­par­el­li felé vág bele az Ara­bia bru­tá­lis te­re­pé­be. Sok­kal fi­no­mabb ta­lajt biz­to­sít, mint az Ara­bia Ter­ra töb­bi ré­sze, a túl­só vé­gén pe­dig úgy tű­nik, szép si­mán ki­emel­ke­dik a völgy­ből.

 Az Aci­da­lia és a Mawrth Val­lis kö­zött 1350 ki­lo­mé­ter re­la­tí­ve könnyű te­rep vár rám.

 De a ma­ra­dék 1850 ki­lo­mé­ter... hát az nem lesz ilyen egy­sze­rű. Kü­lö­nö­sen, ha majd le kell eresz­ked­nem ma­gá­ba a Schi­a­par­el­li­be. Fúj. Na, mind­egy. Mawrth Val­lis. Fan­tasz­ti­kus.

 NAPLÓBEJEGYZÉS: 385. SOL

 A Path­fin­der-út leg­rosszabb ré­sze az volt, hogy be vol­tam zár­va a mars­já­ró­ba. Egy sze­mét­tel teli, test­szag­tól bűz­lő, szűk tér­ben kel­lett él­nem. Mint a kol­lé­gi­u­mi éve­im­ben.

 Dob­per­gés!

 Ko­mo­lyan, na­gyon gáz volt. Hu­szon­két sol­nyi sö­tét nyo­mo­rú­ság.

 100 sol­lal a meg­men­té­sem (vagy a ha­lá­lom) előtt ter­ve­zek el­in­dul­ni a Schi­a­par­el­li­be, és Is­ten­re es­kü­szöm, hogy le­té­pem az ar­com, ha azt az időt mind a mars­já­ró­ban kell töl­te­nem.

 Kell egy hely, ami­ben el­le­he­tek, ahol fel tu­dok áll­ni, és ten­ni pár lé­pést anél­kül, hogy va­la­mi­nek ne­ki­men­nék. És nem, a fel­szín, amin egy ro­hadt EVA-ru­hát kell vi­sel­nem, nem szá­mít an­nak. Sze­mé­lyes tér­re van szük­sé­gem, nem 50 ki­ló­nyi ru­há­zat­ra.

 Ezért ma ké­szí­te­ni kezd­tem egy sát­rat, ami­ben la­zít­ha­tok, amíg az ak­kuk új­ra­töl­tőd­nek, és ahol ké­nyel­me­sen le­fe­küd­he­tek alud­ni.

 Nem­rég fel­ál­doz­tam az egyik pop sát­ra­mat az után­fu­tó bal­lon­já­hoz, de a má­sik tö­ké­le­tes ál­la­pot­ban van, rá­adá­sul rá­kap­csol­ha­tó a mars­já­ró lég­zsi­li­pé­re. A bur­go­nya­far­mom előt­ti idők­ben a mars­já­ró men­tő­csó­nak-funk­ci­ó­ját lát­ta el.

 Bár­me­lyik jár­mű lég­zsi­li­pé­re rá­kap­csol­hat­nám, de a mars­já­rót fo­gom vá­lasz­ta­ni, mert ab­ban van a szá­mí­tó­gép és a ve­zér­lés. Így, ha in­for­má­ci­ó­ra lesz szük­sé­gem (mond­juk a lét­fenn­tar­tás­ról, vagy ar­ról, hol tart az akku töl­té­se), hoz­zá tu­dok majd fér­ni EVA nél­kül is, szimp­lán az­zal, hogy át­sé­tá­lok.

 Uta­zás köz­ben a mars­já­ró­ban tart­ha­tom az össze­haj­tott sát­rat, és vész­hely­zet ese­tén ott lesz kéz­nél.

 A pop sá­tor nem az egész „há­ló­szo­bám”, ha­nem an­nak csu­pán az alap­ja, hi­szen nem va­la­mi nagy; nincs ben­ne sok­kal több hely, mint a mars­já­ró­ban. Vi­szont csat­la­koz­tat­ha­tó a lég­zsi­li­phez, úgy­hogy kez­det­nek egy­ál­ta­lán nem rossz. A ter­vem az, hogy meg­dup­lá­zom a pad­ló­fe­lü­le­tét, va­la­mint a ma­gas­sá­gát, és az­zal már szép nagy te­ret nye­rek ma­gam­nak.

 A pad­ló­hoz a pop sát­rak ere­de­ti pad­ló­anya­gát kell hasz­nál­nom, más­kü­lön­ben a há­ló­szo­bám egy nagy hör­csög­lab­da lesz. A Lak ugyan­is ru­gal­mas, és ha fel­töl­töd nyo­más­sal, ak­kor gömb­bé ke­re­ke­dik ki. Az meg nem egy hasz­nos for­ma.

 En­nek el­ke­rü­lé­sé­re a Lak és a pop sát­rak pad­ló­ja spe­ci­á­lis anyag­ból ké­szült. Sok kis szeg­mens­ként bom­lik szét, ame­lyek nem nyíl­nak ki 180 fok­nál job­ban, így az egész la­pos ma­rad.

 A pop sá­tor­nak egy hat­szög az alap­ja. Egy má­sik ilyen ala­pom meg­ma­radt ab­ból, ami most az után­fu­tó bal­lon­ja. Ha kész le­szek vele, a há­ló­szo­bám két szom­szé­dos hat­szög­ből áll majd, kö­rü­löt­tük fa­lak­kal, és egy dur­va pla­fon­nal.

 Jó sok ra­gasz­tó­ra lesz szük­sé­gem hoz­zá.

 NAPLÓBEJEGYZÉS: 387. SOL

 A pop sá­tor 1,2 mé­ter ma­gas. Nem ké­nye­lem­re ter­vez­ték, ha­nem arra, hogy az aszt­ro­na­u­ták össze­ku­po­rod­ja­nak ben­ne, amíg a tár­sa­ik meg­men­tik őket. Ne­kem két mé­ter kell. Azt aka­rom, hogy fel tud­jak ben­ne áll­ni! Nem hi­szem, hogy ez olyan nagy ké­rés len­ne.

 Pa­pí­ron ez nem egy bo­nyo­lult do­log. Csak meg­fe­le­lő for­mák­ra kell vág­nom a pony­vát, össze kell ra­gasz­ta­nom azo­kat, majd az egé­szet hoz­zá kell tol­da­nom a már lé­te­ző pony­vá­hoz és pad­ló­hoz.

 Csak­hogy elég sok pony­vá­ról be­szé­lünk. A kül­de­tést hat négy­zet­mé­ter­rel kezd­tem, ami­nek nagy­ját már fel­hasz­nál­tam, fő­leg a rés le­zá­rá­sá­ra, mi­után a Lak fel­rob­bant.

 Ro­hadt 1-es lég­zsi­lip.

 Na, mind­egy, a lé­nyeg, hogy a há­ló­szo­bám­hoz 30 négy­zet­mé­ter­nyi anyag­ra van szük­sé­gem, sok­kal több­re, mint amennyi ma­radt. De sze­ren­csé­re van egy al­ter­na­tív lak­pony­va-for­rá­som: a Lak.

 A baj csak az (pró­bálj lé­pést tar­ta­ni, ez elég komp­li­kált tu­do­mány), hogy ha lyu­kat vá­gok a Lak­ba, nem ma­rad meg ben­ne a le­ve­gő.

 Ki kell eresz­te­nem a nyo­mást a Lak­ból, ki kell vág­nom be­lő­le a ter­ve­zett da­ra­bo­kat, majd az­tán újra össze kell rak­nom (ki­sebb­re). A mai na­pot a szük­sé­ges pony­va­da­ra­bok pon­tos mé­re­te­i­nek ki­kal­ku­lá­lá­sá­val töl­töt­tem. Jobb, hogy­ha ezt nem cse­szem el, úgy­hogy há­rom­szor el­len­őriz­tem a szá­mí­tá­sa­i­mat, és még egy pa­pír­mo­dellt is csi­nál­tam ró­luk.

 A Lak egy ku­po­la. Ha a pad­ló mel­lől vá­gok ki be­lő­le, a ma­ra­dék pony­vát le­húz­ha­tom a he­lyé­re, és le­zár­ha­tom. A Lak aszim­met­ri­kus­sá vá­lik majd, de en­nek nincs je­len­tő­sé­ge, amíg a nyo­mást meg­tart­ja. Csak hat­van­két so­lig kell ki­tar­ta­nia.

 Egy filc­tol­lal fel­raj­zol­tam a fal­ra a for­má­kat, majd hosszú időn át újra le­mér­tem őket, és újra meg újra meg­bi­zo­nyo­sod­tam róla, hogy rend­ben van­nak.

 Ez volt a mai mun­kám. Nem tűn­het sok­nak, de a szá­mí­tá­sok­kal és a ter­ve­zé­sek­kel el­ment az egész nap. Most már ide­je va­cso­ráz­nom.

 He­tek óta bur­go­nyát eszem. A há­rom­ne­gyed ada­gos terv sze­rint még min­dig étel­cso­ma­gok­kal kel­le­ne táp­lál­koz­nom, de a há­rom­ne­gyed ada­gos ter­ve­ket ne­héz ki­vi­te­lez­ni. Ezért most bur­go­nyát eszem.

 Van elég, hogy ki­tart­son a ki­lö­vé­sig, úgy­hogy éhez­ni nem fo­gok. Vi­szont ro­had­tul ele­gem van be­lő­le. Rá­adá­sul sok ros­tot tar­tal­maz­nak, szó­val... ma­rad­junk annyi­ban, hogy jó, hogy én va­gyok az egyet­len em­ber a boly­gón.

 Öt étel­cso­ma­got el­tet­tem kü­lön­le­ges al­kal­mak­ra. Mind­re rá­ír­tam a ne­vét. A „Tá­vo­zás”-t ak­kor eszem meg, ami­kor el­in­du­lok a Schi­a­par­el­li­hez, a „Fél­úton”-t ak­kor, ha meg­tet­tem 1600 ki­lo­mé­tert, az „Ér­ke­zés”-t pe­dig ak­kor, ha cél­ba ju­tot­tam.

 A ne­gye­dik­nek az a neve, hogy „Túl­él­tem va­la­mit, ami­nek meg kel­lett vol­na öl­nie’ , mert kur­va biz­tos, hogy tör­tén­ni fog va­la­mi út­köz­ben. Le­rob­ban a mars­já­ró, vég­ze­tes arany­eret ka­pok, el­len­sé­ges mars­la­kók­ba fu­tok, vagy va­la­mi más fasz­ság. Ha így lesz (és túl­élem), ez az étel­cso­mag lesz a ju­tal­mam.

 Az ötö­di­ket a ki­lö­vés nap­já­ra tar­to­ga­tom. A cím­ké­jén az áll: „Utol­só va­cso­ra”.

 Le­het, hogy nem a leg­jobb név.

 NAPLÓBEJEGYZÉS: 388. SOL

 A krump­li­val kezd­tem a na­pot, az­tán le­öb­lí­tet­tem egy kis mar­si ká­vé­val. Így ne­ve­zem a „for­ró víz­ben fel­ol­dott kof­fe­in­pi­ru­lát”. Az iga­zi ká­vé­ból hó­na­pok­kal ez­előtt ki­fu­tot­tam.

 Az első dol­gom a Lak ala­pos lel­tá­ro­zá­sa volt. Ki kel­lett vin­nem min­dent, ami­nek baja szár­maz­hat az at­mo­szfé­ra el­vesz­té­sé­ből. Per­sze a Lak tel­jes fel­sze­re­lé­se meg­ta­nult már re­pül­ni a pár hó­nap­pal ez­előt­ti nyo­más­csök­ke­nés­kor, de ez a mos­ta­ni kont­rol­lált ese­mény lesz, és ak­kor akár már jól is csi­nál­ha­tom.

 A leg­fon­to­sabb a víz. Ami­kor a Lak fel­rob­bant, 300 li­ter víz szub­li­má­ló­dott. Ez most nem fog meg­tör­tén­ni. Le­szív­tam a víz­vissza­nye­rőt, és le­zár­tam az összes tar­tályt.

 Ez­u­tán már csak össze­gyűj­töt­tem a sok szir­szart, és be­do­bál­tam őket a 3-as lég­zsi­lip­be. Min­dent, ami eset­leg nem vi­sel­né jól a vá­ku­um­kö­ze­li ál­la­po­to­kat. A tol­la­kat, a vi­ta­min­do­bo­zo­kat (va­ló­szí­nű­leg szük­ség­te­len, de nem koc­káz­ta­tok), az or­vo­si kész­le­te­ket stb.

 Az­tán terv­sze­rű­en le­kap­csol­tam a Lak rend­sze­re­it. A kri­ti­kus al­ko­tó­ele­me­ket úgy ter­vez­ték, hogy túl­él­jék a vá­ku­u­mot. A Lak de­kom­presszi­ó­ja egyi­ke volt a sok for­ga­tó­könyv­nek, ami­ket a NASA szá­mí­tás­ba vett. Egyik rend­szert kap­csol­tam le gon­do­san a má­sik után, a vé­gé­re hagy­va ma­gát a fő­szá­mí­tó­gé­pet.

 Be­öl­töz­tem, és csök­ken­tem a Lak nyo­má­sát. Leg­utóbb a pony­va össze­om­lott, és min­dent szét­bar­molt, de ilyes­mi­nek nem kel­le­ne meg­tör­tén­nie. A ku­po­lát fő­leg a lég­nyo­más tart­ja meg, de van­nak ben­ne ru­gal­mas tar­tó­ru­dak is, ame­lyek a pony­vát ki­tá­maszt­ják. Így lett össze­ál­lít­va.

 Fi­gyel­tem, ahogy a pony­va lá­gyan rá­rogy a ru­dak­ra. Hogy biz­tos le­gyek a de­kom­presszi­ó­ban, a 2-es lég­zsi­lip mind­két aj­ta­ját ki­nyi­tot­tam. A 3-as lég­zsi­li­pet hagy­tam, ahogy volt, az tar­tot­ta nyo­más alatt a be­le­hányt vac­ka­i­mat.

 Az­tán fel­vag­dos­tam a ro­ha­dé­kot!

 Nem anyag­mér­nök va­gyok, a há­ló­szo­ba­ter­vem sem va­la­mi ele­gáns. Csak egy hat­mé­te­res te­rü­let egy pla­fon­nal. Nem, nem lesz­nek ben­ne pon­tos szö­gek és sar­kok (a nyo­mó­tar­tá­lyok nem sze­re­tik az olya­no­kat), ha­nem fel­fú­jó­dik majd egy nagy­já­ból ke­rek for­má­ra.

 Ez min­den­eset­re azt je­len­ti, hogy csak két ba­zi­nagy pony­va­da­ra­bot kell ki­vág­nom, egyet a fa­lak­nak, és egyet a te­tő­nek.

 A Lak meg­cson­kí­tá­sa után le­húz­tam a pad­ló­ra a ma­ra­dék pony­vát, és rá­ra­gasz­tot­tam. Ál­lí­tot­tál már fel kem­ping­sát­rat? Be­lül­ről? Pán­cél­ru­há­ban? Mar­ha fruszt­rá­ló volt.

 Meg­nö­vel­tem a nyo­mást egy­hu­szad at­mo­szfé­rá­ra, hogy lás­sam, meg tud­ja-e tar­ta­ni.

 Ha-ha-ha! Hát per­sze hogy nem tud­ta! Lé­kek min­den­fe­lé. Ide­je meg­ke­res­ni őket.

 A Föl­dön az apró ré­szecs­kék hoz­zá­csa­pód­nak a víz­hez, vagy el­kop­nak, a Mar­son vi­szont csak úgy el­van­nak. A ho­mok fel­ső ré­te­ge olyan, mint a hin­tő­por. Ki­men­tem egy ta­sak­kal, és meg­ka­par­gat­tam vele a fel­színt. Kap­tam nor­mál ho­mo­kot, de kap­tam bő­ven port is.

 A Lak­ban meg­tar­tot­tam az egy­hu­szad at­mo­szfé­rát, a rend­szer fo­lya­ma­to­san után­töl­töt­te a szi­vár­gó le­ve­gőt. Meg­nyom­kod­tam a ta­sa­kot, hogy a leg­ki­sebb ré­szecs­kék ki­le­beg­je­nek be­lő­le, és eze­ket szív­ni kezd­ték ma­guk felé a lé­kek. Ahogy meg­ta­lál­tam, gyan­tá­val le­zár­tam őket.

 Órák­ba telt, de vé­gül si­ke­rült min­det be­fol­toz­ni. Ko­mo­lyan mon­dom, elég sze­dett-ve­det­ten néz ki a Lak. Az egyik ol­da­la ala­cso­nyabb, mint a töb­bi, össze kell majd gör­nyed­nem alat­ta.

 Meg­emel­tem a nyo­mást egy tel­jes at­mo­szfé­rá­ra, és vár­tam egy órát. Nem volt szi­vár­gás.

 Hosszú, fi­zi­ka­i­lag meg­ter­he­lő nap volt. Nem va­gyok tel­je­sen ki­me­rül­ve, még­sem tu­dok alud­ni. Min­den hang­tól össze­sza­rom ma­gam. Mi az, ki­lyu­kadt a Lak? Nem? Oké... Mi volt ez!? Ja, sem­mi? Oké...

 Bor­zal­mas ér­zés, hogy az éle­tem a sa­ját tre­hány ké­zi­mun­kám­tól függ.

 Ide­je fel­hasz­nál­nom egy al­ta­tót az or­vo­si kész­let­ből.

 NAPLÓBEJEGYZÉS: 389. SOL

 Mi a fe­né­ből van­nak azok az al­ta­tó­pi­ru­lák!? Dél van.

 Két csé­sze mar­si kávé után ki­csit fel­éb­red­tem. Nem fo­gok töb­bet be­ven­ni azok­ból a pi­ru­lák­ból. Nem mint­ha mun­ká­ba kel­le­ne men­nem reg­ge­len­te.

 Min­den­eset­re, mint ahogy már rá­jö­het­tél ab­ból, hogy nem va­gyok ha­lott, a Lak lég­men­tes zá­rá­sa ki­tar­tott az éj­jel. A ra­gasz­tá­sok ala­po­sak. Ba­ro­mi ron­dák, de ala­po­sak.

 A mai fel­ada­tom a há­ló­szo­ba volt.

 Sok­kal könnyebb­nek bi­zo­nyult az össze­il­lesz­té­se, mint a Lak be­fol­to­zá­sa, mert eh­hez nem kel­lett EVA-ru­hát vi­sel­nem. Az egész mun­kát a Lak bel­se­jé­ben vé­gez­tem el. Mi­ért ne? Hi­szen ez csak pony­va, ha kész va­gyok vele, fel­te­ke­rem, és ki­vi­szem a lég­zsi­li­pen.

 Elő­ször vé­gez­tem egy kis mű­té­tet a meg­ma­radt pop sát­ron. A mars­já­ró-lég­zsi­lip csat­la­ko­zást és a kö­rü­löt­te lévő pony­vát meg­tar­tom, de a töb­bi­nek men­nie kell. Hogy mi­ért szab­da­lom szét a pony­vát csak azért, hogy az­tán még több pony­vá­val he­lyet­te­sít­sem? A sze­gé­sek mi­att.

 A NASA jó a dol­gok el­ké­szí­té­sé­ben, én vi­szont nem. A há­ló­szo­ba nem a pony­va, ha­nem a sze­gé­sek mi­att lesz ve­szé­lyes, és ke­ve­sebb sze­gés­hosszal kell szá­mol­nom, ha nem a már lé­te­ző pop­sá­tor-pony­vát hasz­ná­lom.

 Mi­után szét­vág­tam a meg­ma­radt sát­rat, zá­ró­csík­kal össze­il­lesz­tet­tem a két sá­tor­pad­lót, majd a he­lyük­re ra­gasz­tot­tam az új pony­va­da­ra­bo­kat.

 Mennyi­vel könnyebb volt mind­ez az EVA-ruha nél­kül! Sok­kal könnyebb!

 Ez­u­tán tesz­tel­nem kel­lett, és erre is­mét a Lak­ban ke­rült sor. Be­hoz­tam egy EVA-ru­hát a sá­tor­ba, és be­zár­tam a mini-lég­zsi­lip aj­ta­ját. Be­iz­zí­tot­tam a szka­fan­dert – a si­sa­kot nem tet­tem fel rá –, és be­ál­lí­tot­tam, hogy csi­nál­jon 1,2 at­mo­szfé­rás nyo­mást.

 Ez be­le­telt egy kis idő­be, és ki kel­lett kap­csol­nom raj­ta né­hány vész­jel­zőt. („Hé, mint­ha nem len­ne fel­he­lyez­ve a si­sak!”) El­hasz­nál­ta az N2-pa­lack nagy ré­szét, de vé­gül si­ke­rült el­ér­nie a kel­lő nyo­más­szin­tet.

 Az­tán ül­dö­gél­tem, és vár­tam. Lé­le­gez­tem; az űr­ru­ha sza­bá­lyoz­ta a le­ve­gőt. Min­den rend­ben volt. Fi­gyel­tem a szka­fan­der ki­jel­ző­it, hogy lás­sam, ha „el­ve­szett” le­ve­gőt kell pó­tol­nia, de egy­órá­nyi ese­mény­te­len vá­ra­ko­zás után si­ke­res­nek köny­vel­tem el a tesz­tet.

 Fel­te­ker­tem a há­ló­szo­bát (iga­zá­ból össze­gyúr­tam), és ki­vit­tem a mars­já­ró­hoz.

 Tu­dod, elég sok­szor kell be­öl­töz­nöm mos­ta­ná­ban. Le­fo­ga­dom, hogy ez is egy re­kord. Az át­lag mar­si aszt­ro­na­u­ta hány EVA-t vé­gez­het, negy­ve­net? Én már több szá­zon túl va­gyok.

 Mi­után be­hoz­tam a cuc­cot a mars­já­ró­ba, be­lül­ről a lég­zsi­li­phez il­lesz­tet­tem, majd meg­húz­tam a ki­ol­dót. To­vább­ra is vi­sel­tem az EVA­ru­há­mat, mert nem va­gyok idi­ó­ta.

 A há­ló­szo­ba ki­lőtt, há­rom má­sod­perc alatt meg­telt le­ve­gő­vel. A nyi­tott lég­zsi­lip köz­vet­le­nül be­le­ve­ze­tett, és úgy tűnt, tart­ja a nyo­mást.

 Akár­csak ko­ráb­ban, úgy hagy­tam egy órá­ig, és re­me­kül mű­kö­dött. A Lak be­ta­pasz­tá­sá­val el­len­tét­ben ez el­ső­re si­ke­rült, leg­in­kább azért, mert nem ab­ban a ro­hadt EVA-ru­há­ban kel­lett dol­goz­nom.

 Ere­de­ti­leg úgy ter­vez­tem, hogy egész éj­jel úgy ha­gyom a há­ló­szo­bá­mat, és majd reg­gel el­len­őr­zőm az ál­la­po­tát, csak­hogy be­le­fu­tot­tam egy prob­lé­má­ba: ez eset­ben nem tu­dok ki­men­ni. A mars­já­ró­nak egyet­len lég­zsi­lip­je van, és ah­hoz most a há­ló­szo­ba volt csat­la­koz­tat­va. Csak úgy tu­dok ki­jut­ni, ha le­vá­lasz­tom, ami után nem tu­dom új­ra­csat­la­koz­tat­ni és nyo­más alá he­lyez­ni, mert azt meg csak a mars­já­rón be­lül­ről le­het.

 Egy ki­csit ijesz­tő. Ami­kor elő­ször alá­ve­tem majd a szo­bát egy egész éj­sza­kás teszt­nek, én is ben­ne le­szek. De ez majd ké­sőbb jön. Mára ele­get dol­goz­tam.

 NAPLÓBEJEGYZÉS: 390. SOL

 Szem­be kell néz­nem a té­nyek­kel. Kész va­gyok a mars­já­ró­val. Nem „ér­zem” úgy, mint­ha kész len­nék, pe­dig így van:

 Éle­lem: 1692 bur­go­nya. Vi­ta­min­pi­ru­lák.

 Víz:620 li­ter. Me­ne­dék: Mars­já­ró, után­fu­tó, há­ló­szo­ba.

 Le­ve­gő: A mars­já­ró és az után­fu­tó együt­tes tá­rolt mennyi­sé­ge: 14 li­ter fo­lyé­kony O2, 14 li­ter fo­lyé­kony N2.

 Lét­fenn­tar­tás: Oxi­ge­ná­tor és lég­kör sza­bá­lyo­zó. 418 órá­nyi egy­szer hasz­ná­la­tos CO2-szű­rők vész­hely­ze­tek ese­té­re.

 Áram: 36 ki­lo­watt­óra tá­rol­va. Szál­lí­tó­ka­pa­ci­tás 29 nap­elem­hez.

 Fű­tés: 1400 watt RTG. Házi ké­szí­té­sű hő­tá­ro­ló a sza­bá­lyo­zó vissza­té­rő le­ve­gő­jé­nek me­le­gí­té­sé­re. Tar­ta­lék elekt­ro­mos fű­tő­be­ren­de­zés a mars­já­ró­ban.

 Disz­kó: Egy élet­re ele­gen­dő mennyi­ség.

 A 44. so­lon in­du­lok, te­hát még öt­ven­ki­lenc so­lom van rá, hogy min­dent le­tesz­tel­jek, és meg­ja­vít­sam, ami nem mű­kö­dik. Az­tán el kell dön­te­nem, mit vi­szek ma­gam­mal, és mit ha­gyok itt, meg kell ter­vez­nem az uta­mat a Schi­a­par­el­li­hez egy szem­csés mű­hold­tér­kép­pel, és tör­nöm kell a fe­je­met, hogy eszem­be jus­son bár­mi fon­tos, amit el­fe­lejt­het­tem.

 A 6. sol óta mást sem akar­tam, mint el­húz­ni in­nen a fe­né­be, de a Lak el­ha­gyá­sá­nak gon­do­la­ta most kur­vá­ra ijesz­tő. Bá­to­rí­tás­ra van szük­sé­gem. Meg kell kér­dez­nem ma­gam­tól: mit ten­ne egy Apol­ló-aszt­ro­na­u­ta?

 Le­dön­te­ne há­rom whis­ky sourt, el­haj­ta­na a Cor­vet­te-jé­vel a ki­lö­vő­ál­lo­más­hoz, az­tán el­re­pül­ne a Hold­ra egy pa­rancs­no­ki mo­dul­ban, ami ki­sebb, mint a mars­já­róm. Öre­gem, azok a fic­kók az­tán va­gá­nyak vol­tak.

 21. FEJEZET

 NAPLÓBEJEGYZÉS: 431. SOL

 A pa­ko­lást ter­vez­ge­tem, és ez ne­he­zebb, mint ami­lyen­nek hang­zik.

 Két nyo­mó­tar­tá­lyom van: a mars­já­ró és az után­fu­tó. Csö­vek kö­tik össze őket, ugyan­ak­kor nem hü­lyék: ha az egyik nyo­mást ve­szít, a má­sik azon­nal le­zár­ja a kö­zös ve­ze­té­ke­ket.

 Van en­nek egy ko­mor lo­gi­ká­ja: ha a mars­já­ró ki­lyu­kad, ha­lott va­gyok. Ezt nem le­het meg­ke­rül­ni. De ha az után­fu­tó lyu­kad ki, nem lesz ba­jom, és ez azt is je­len­ti, hogy min­den fon­to­sat a mars­já­ró­ba kell ten­nem.

 Min­den­nek, ami az után­fu­tó­ba megy, el kell tud­nia vi­sel­nie a vá­ku­um­kö­ze­li ál­la­po­to­kat és a jég­hi­de­get. Nem mint­ha szá­mí­ta­nék ilyes­mi­re, de ér­ted: ké­szülj a leg­rosszabb­ra.

 A Path­fin­der-útra ké­szí­tett nye­reg­tás­kák most jól jön­nek majd ét­el­tá­ro­lók­nak. Nem pa­kol­ha­tom csak úgy be a bur­go­nyá­kat az után­fu­tó­ba, mert meg­ro­had­ná­nak a me­leg, nyo­má­s­alat­ti kör­nye­zet­ben. Pá­rat be­ra­kok, hogy könnyen hoz­zá­juk fér­hes­sek, de a töb­bi oda­kint lesz, a gi­gan­ti­kus boly­gó­hű­tő­ben. Az után­fu­tó elég­gé tele lesz. Vin­nie kell két nagy ak­kut a Lak­ból, a lég­kör­sza­bá­lyo­zót, az oxi­ge­ná­tort és a házi ké­szí­té­sű hő­tá­ro­ló­mat. Utób­bit ké­nyel­me­sebb len­ne a mars­já­ró­ban tar­ta­ni, de mu­száj a sza­bá­lyo­zó vissza­té­rő le­ve­gő­jé­nek kö­ze­lé­ben len­nie.

 És a mars­já­ró is elég­gé meg lesz pa­kol­va. Ve­ze­tés köz­ben a há­ló­szo­ba be lesz haj­to­gat­va a lég­zsi­lip mel­lé, hogy hasz­nál­ni tud­jam vész­hely­ze­ti ki­járat­ként. Itt lesz ve­lem két mű­kö­dő­ké­pes EVA-ruha is, és min­den, ami­re a vész­hely­ze­ti ja­ví­tá­sok­hoz szük­sé­gem le­het: szer­szám­kész­le­tek, al­kat­ré­szek, a már majd­nem ki­me­rült tö­mí­tő­anyag-kész­le­tem, a má­sik mars­já­ró fő­szá­mí­tó­gé­pe (biz­tos, ami biz­tos!), és a cso­dá­la­tos, 620 li­ter­nyi víz.

 Meg egy mű­anyag­do­boz, ami vé­cé­ként funk­ci­o­nál, és jó fe­de­le van.

 ■■■

 – Mi ÚJ­SÁG Wat­ney-vel? – kér­dez­te Ven­kat.

 Min­dy ri­ad­tan pil­lan­tott fel a szá­mí­tó­gé­pé­ből.

 – Dr. Ka­po­or?

 – Hal­lom, el­ka­pott róla egy ké­pet EVA köz­ben?

 – Öh, igen – gé­pelt Min­dy a bil­len­tyű­ze­ten. – Fel­tűnt, hogy min­dig he­lyi idő sze­rint reg­gel 9-kor van vál­to­zás. Az em­be­rek ál­ta­lá­ban ra­gasz­kod­nak egy ru­tin­hoz, szó­val gon­dol­tam, akö­rül kezd el dol­goz­ni. Vé­gez­tem né­hány ki­sebb mó­do­sí­tást, hogy kap­junk ti­zen­hét ké­pet 9 és 9:10 kö­zött. Az egyi­ken fel­buk­kant.

 – Jó öt­let volt. Lát­ha­tom?

 – Per­sze. – Fel­ho­zott egy ké­pet a mo­ni­to­rá­ra.

 Ven­kat a ho­má­lyos fo­tót vizs­gál­ta.

 – Ez a leg­több, amit ki tu­dunk hoz­ni be­lő­le?

 – Hát, ez egy boly­gó kö­rü­li pá­lyá­ról ké­szí­tett kép – ma­gya­ráz­ta Min­dy. – Az NSA a lé­te­ző leg­jobb szoft­ve­ré­vel ja­ví­tot­ta fel a fo­tót.

 – Hogy mi­cso­da? – he­be­gett Ven­kat. – Az NSA?

 – Aha, fel­hív­tak, és se­gít­sé­get aján­lot­tak. Ugyan­azt a szoft­vert hasz­nál­ják, ami­vel a kém­mű­hol­dak ké­pe­in is dol­goz­nak.

 Ven­kat meg­von­ta a vál­lát.

 – Hi­he­tet­len, mennyi bü­rok­rá­cia tű­nik el, ha min­den­ki ugyan­an­nak az em­ber­nek a túl­élé­sé­ért szo­rít. – A mo­ni­tor­ra mu­ta­tott.

 – Mit csi­nál Wat­ney?

 – Azt hi­szem, be­pa­kol va­la­mit a mars­já­ró­ba.

 – Mi­kor dol­go­zott utol­já­ra az után­fu­tón? – kér­dez­te Ven­kat.

 – Már jó ide­je. Mi­ért nem üzen ne­künk gyak­rab­ban?

 Ven­kat vál­lat vont.

 – Mert el­fog­lalt. A nap­pal nagy ré­szé­ben dol­go­zik, már­pe­dig kö­vek­kel üze­ne­tet le­be­tűz­ni idő­be és ener­gi­á­ba ke­rül.

 – Szó­val... – kezd­te Min­dy. – Mi­ért jött ide sze­mé­lye­sen? Ezt e-ma­il­ben is le­ren­dez­het­tük vol­na.

 – Ami azt il­le­ti, azért jöt­tem, hogy be­szél­jek ma­gá­val – fe­lel­te Ven­kat. – Vál­to­zá­sok lesz­nek a fe­le­lős­sé­ge­i­ben. A Mars kö­rü­li mű­hol­dak irá­nyí­tá­sa he­lyett mos­tan­tól Mark Wat­ney meg­fi­gye­lé­se lesz az egyet­len fel­ada­ta.

 – Ho­gyan? – mond­ta Min­dy. – Mi lesz a pá­lya­mó­do­sí­tá­sok­kal és han­go­lá­sok­kal?

 – Azo­kat má­sok­ra bízzuk. Ma­gát pe­dig kár­pó­tol­juk érte. A hely­zet az, hogy hó­na­pok óta ezt csi­nál­ja, és szak­ér­tő az Ares 3 ele­me­i­nek mű­hold­ké­pek alap­ján tör­té­nő azo­no­sí­tá­sá­ban. Sen­ki más nincs, aki ilyen jó ben­ne.

 – Mi­ért lett ez ilyen fon­tos hir­te­len?

 – Mert ki­fu­tunk az idő­ből – fe­lel­te Ven­kat. – Nem tud­juk, hol tart Wat­ney a mars­já­ró mó­do­sí­tá­sa­i­ban, de tud­juk, hogy már csak ti­zen­hat sol­ja van a be­fe­je­zé­sük­re. Pon­to­san tud­nunk kell, hogy mit csi­nál. Fo­lya­ma­to­san hír­mé­di­u­mok és sze­ná­to­rok kér­dez­nek a hely­ze­té­ről, még az el­nök is fel­hí­vott pár­szor.

 – De az nem se­gít, ha tisz­tá­ban va­gyunk a hely­ze­té­vel – mond­ta Min­dy. – Nem te­he­tünk sem­mit, ha le­ma­rad a mun­ká­la­tok­kal. Ez az egész fel­adat ér­tel­met­len.

 – Mi­óta is dol­go­zik maga a kor­mány­nak? – só­haj­tott fel Ven­kat.

 NAPLÓBEJEGYZÉS: 434. SOL

 El­jött az ide­je, hogy le­tesz­tel­jem a ki­csi­két.

 És ez prob­lé­má­hoz ve­zet. El­len­tét­ben a Path­fin­der-út­tal, ha iga­zi pró­ba­ve­ze­tést aka­rok tar­ta­ni, nél­kü­löz­he­tet­len lét­fenn­tar­tó be­ren­de­zé­se­ket kell ki­ven­nem a Lak­ból. Már­pe­dig ha el­tá­vo­lí­tod be­lő­le a lég­kör­sza­bá­lyo­zót és az oxi­ge­ná­tort, ak­kor csak... egy sá­tor ma­rad utá­na. Egy nagy, ke­rek sá­tor, ami nem ké­pes az élet fenn­tar­tá­sá­ra.

 Nem olyan koc­ká­za­tos ez, mint ami­lyen­nek tű­nik. Mint min­dig, a lét­fenn­tar­tás ve­szé­lyes ré­sze a szén-di­o­xid ke­ze­lé­se, ha ugyan­is az a le­ve­gő­ben el­éri az 1 szá­za­lé­kos szin­tet, el­kez­ded a CO2-mér­ge­zés tü­ne­te­it pro­du­kál­ni. Te­hát gon­dos­kod­nom kell róla, hogy alat­ta ma­rad­jon.

 A Lak űr­tar­tal­ma nagy­já­ból 120 000 li­ter. Nor­mál lég­zés­sel több mint két na­pom­ba tel­ne, hogy a CO2-szint el­ér­je az 1 szá­za­lé­kot (és az O2-szin­tet ez­zel még nem is be­fo­lyá­sol­nám), úgy­hogy egy idő­re biz­ton­sá­go­san el­tá­vo­lít­ha­tom be­lő­le a sza­bá­lyo­zót és az oxi­ge­ná­tort.

 Mind­ket­tő túl nagy ah­hoz, hogy át­fér­jen az után­fu­tó lég­zsi­lip­jén, de sze­ren­csé­re „össze­sze­re­lés szük­sé­ges” ál­la­pot­ban jöt­tek a Mars­ra. Ah­hoz is túl na­gyok vol­tak, hogy egész­ben küld­jék fel őket, ezért az­tán könnyen szét­sze­rel­he­tők.

 Több­ször kel­lett for­dul­nom, hogy a da­rab­ja­i­kat be­pa­kol­jam az után­fu­tó­ba, mert mind­egyi­ket egyen­ként kel­lett át­vin­nem a lég­zsi­lip­jén. És el­áru­lom ne­ked, hogy ba­ro­mi fruszt­rá­ló volt bent újra össze­sze­rel­ni őket. Ele­ve épp­hogy el­fér a min­den­fé­le szar az után­fu­tó­ban, így a mi vak­me­rő hő­sünk­nek már nem sok hely ju­tott.

 Az­tán jött az LSZKK. Oda­kint volt a La­kon kí­vül, akár egy lég­kon­di a Föl­dön – bi­zo­nyos ér­te­lem­ben az is. El­ci­pel­tem az után­fu­tó­hoz, és fel­rak­tam a neki ki­ala­kí­tott polc­ra, majd rá­csat­la­koz­tat­tam a ve­ze­té­kek­re, ame­lyek a „bal­lo­non” ke­resz­tül fut­nak az után­fu­tó nyo­mó­tar­tá­lyá­nak bel­se­jé­be.

 A sza­bá­lyo­zó­nak le­ve­gőt kell kül­de­nie az LSZKK-ba, a vissza­té­rő le­ve­gő­nek pe­dig át kell bu­gyog­nia a hő­tá­ro­lón. A sza­bá­lyo­zó­nak egy nyo­más­tar­tó tar­tály is kell, ami­ben el tud­ja rak­tá­roz­ni a le­ve­gő­ből ki­vont CO2-t.

 Ami­kor ki­be­lez­tem az után­fu­tót, hogy he­lyet csi­nál­jak, egy tar­tályt ben­ne hagy­tam erre a cél­ra. Igaz, az oxi­gén­tá­ro­lás­ra szán­ták, de a tar­tály az tar­tály. Hála az ég­nek a kül­de­tés összes ve­ze­té­ke és sze­le­pe ugyan­az a szab­vány, és ez nem vé­let­len. Szán­dé­kos ter­ve­zé­si dön­tés volt, hogy meg­könnyít­sék a ja­ví­tá­so­kat.

 Ami­kor az LSZKK a he­lyén volt, az oxi­ge­ná­tort és a sza­bá­lyo­zót rá­csat­la­koz­tat­tam az után­fu­tó áram­el­lá­tá­sá­ra, és fi­gyel­tem, ahogy be­kap­cso­lód­nak. Mind­ket­tőn tel­jes di­ag­nosz­ti­kát vé­gez­tem, hogy biz­tos le­hes­sek ben­ne, meg­fe­le­lő­en mű­köd­nek, az­tán le­lőt­tem az oxi­ge­ná­tort. Ugye em­lék­szel, hogy öt so­lon­ként csak egy­szer kell hasz­nál­nom?

 Át­men­tem a mars­já­ró­ba, ami egy ide­ge­sí­tő, tíz­per­ces EVA-t je­len­tett. On­nan tar­tot­tam fi­gye­lem­mel a lét­fenn­tar­tást. Meg kell em­lí­te­ni, hogy a tény­le­ges lét­fenn­tar­tó be­ren­de­zé­se­ket nem tu­dom a mars­já­ró­ból fi­gyel­ni (mert mind az után­fu­tó­ban van­nak), vi­szont a le­ve­gő­ről így is min­dent tu­dok. Oxi­gén, CO2, hő­mér­sék­let, pá­ra­tar­ta­lom stb. Ügy tűnt, min­den rend­ben.

 Vissza­vet­tem az EVA-ru­hát, és ki­eresz­tet­tem a mars­já­ró le­ve­gő­jé­be egy tar­tály CO2-t. Lát­tam, ahogy a szá­mí­tó­gép össze­szar­ja ma­gát a ha­lá­los CO2-szint­től, de idő­vel nor­ma­li­zá­ló­dott a hely­zet – a sza­bá­lyo­zó vé­gez­te a dol­gát. Jó fiú!

 Vissza­men­tem a Lak­ba, de a be­ren­de­zé­se­ket be­kap­csol­va hagy­tam. Fut­ni fog­nak egész éj­jel, és majd reg­gel el­len­őr­zöm az ál­la­po­tu­kat. Ez per­sze nem egy iga­zi teszt, hi­szen nem va­gyok ott, hogy be­lé­le­gez­zem az oxi­gént, és CO2-t ter­mel­jek, de min­dent a maga ide­jé­ben.

 NAPLÓBEJEGYZÉS: 435. SOL

 Fura volt a teg­nap éj­jel. Tud­tam, hogy lo­gi­ku­san sem­mi rossz nem tör­tén­het egyet­len éj­sza­ka alatt, még­is ki­csit nyug­ta­la­ní­tó­nak bi­zo­nyult, hogy a fű­tést le­szá­mít­va nem volt lét­fenn­tar­tó rend­sze­rem. Az éle­tem né­hány ko­ráb­ban el­vég­zett szá­mí­tá­son múlt. Ha el­hagy­tam egy je­let, vagy két szá­mot rosszul ad­tam össze, ta­lán so­sem éb­re­dek fel.

 De fel­éb­red­tem, és a fő­szá­mí­tó­gép pont azt a kis COz-nö­ve­ke­dést je­lez­te, ami­re szá­mí­tot­tam. Úgy lát­szik, túl­élek még egy solt.

 Túl­él­ni még egy solt. Re­mek cím len­ne egy Ja­mes Bond-film­nek.

 El­len­őriz­tem a mars­já­rót, és ott is min­den rend­ben volt. Ha nem ve­ze­tem, az ak­kuk egyet­len töl­tés­sel több mint egy hó­na­pig tud­ják mű­köd­tet­ni a sza­bá­lyo­zót (ki­kap­csolt fű­tés mel­lett). Ez egy elég jó biz­ton­sá­gi ha­tár. Ha az úton el­sza­ba­dul a po­kol, lesz időm ja­ví­tá­so­kat vé­gez­ni. In­kább az oxi­gén­hasz­ná­lat fog kor­lá­toz­ni, mint a CO2-el­szí­vás, már­pe­dig oxi­gén­ből van bő­ven.

 Úgy dön­töt­tem, ide­je tesz­tel­nem a há­ló­szo­bát.

 Be­száll­tam a mars­já­ró­ba, és be­lül­ről fel­csa­tol­tam a lég­zsi­lip kül­ső aj­ta­já­ra. Mint ko­ráb­ban em­lí­tet­tem, ez az egy mód van rá. Ez­u­tán rá­sza­ba­dí­tot­tam a há­ló­szo­bát a gya­nút­lan Mars­ra.

 A nyo­más ki­rob­ban­tot­ta a mars­já­ró­ból a pony­vát, és fel­fúj­ta, ahogy kell. Az­tán ki­tört a ká­osz. A hir­te­len nyo­más úgy dur­ran­tot­ta ki a há­ló­szo­bát, akár egy lu­fit. Le­eresz­tett, és mind ab­ból, mind a mars­já­ró­ból ki­szö­kött a le­ve­gő. Ter­mé­sze­te­sen raj­tam volt az EVA-ru­hám, mert nem va­gyok egy ki­ba­szott idi­ó­ta. Szó­val si­ke­rült...

 Túl­él­ni még egy solt! (Fő­sze­rep­ben Mark Wat­ney, mint... va­ló­szí­nű­leg Q. Nem va­gyok én Ja­mes Bond.)

 Be­húz­tam a ki­dur­rant há­ló­szo­bát a Lak­ba, és ala­po­san ke­resz­tül­men­tem raj­ta. A sze­gés men­tén sza­kadt ki, ahol a fal ta­lál­ko­zott a pla­fon­nal. Ért­he­tő. Ide­á­lis szög egy nyo­mó­tar­tály­ban. A fi­zi­ka gyű­lö­li az ilyes­mit.

 Elő­ször be­ra­gasz­tot­tam a lyu­kat, majd tar­ta­lék pony­vá­ból vá­gott csí­ko­kat he­lyez­tem rá. Így már dup­la olyan vas­tag, és dup­la gyan­ta­mennyi­ség zár­ja le. Ta­lán ez elég lesz. Ezt iga­zá­ból csak meg­tip­pel­ni tu­dom, mert fan­tasz­ti­kus bo­ta­ni­ka­tu­dá­som­nak itt nem sok hasz­nát ve­szem.

 Hol­nap újra le­tesz­te­lem.

 NAPLÓBEJEGYZÉS: 436. SOL

 Ki­fogy­tam a kof­fe­in­pi­ru­lák­ból. Ennyit a mar­si ká­vé­ról.

 Így az­tán ma reg­gel egy ki­csit to­vább tar­tott az éb­re­dés, és gyor­san rám jött egy ha­so­ga­tó fej­fá­jás is. A több mil­li­árd dol­lá­ros mar­si kas­tély­ban való élet egy po­zi­tí­vu­ma: hoz­zá­fé­rés tisz­ta oxi­gén­hez. A nagy kon­cent­rá­tu­mú O2 va­la­mi­ért ki­nyír­ja a leg­több fej­fá­jást. Nem tu­dom, mi­ért, nem is ér­de­kel. A lé­nyeg, hogy nem kell szen­ved­nem.

 Is­mét le­tesz­tel­tem a há­ló­szo­bát. Be­öl­töz­tem a mars­já­ró­ban, és meg­húz­tam a ki­ol­dót, akár­csak teg­nap. De ez­út­tal nem dur­rant ki. Ez nagy­sze­rű, de mi­után lát­tam a ké­zi­mun­kám tö­ré­keny ter­mé­sze­tét, jó hosszú teszt­nek akar­tam alá­vet­ni a nyo­más­meg­tar­tást.

 Mi­után pár per­cig csak úgy áll­do­gál­tam az EVA-ru­hám­ban, úgy dön­töt­tem, pro­duk­tí­vab­ban hasz­ná­lom fel az idő­met. Le­het, hogy a mars­já­ró/há­ló­szo­ba uni­verzu­mot nem hagy­ha­tom el, amíg a pony­va csat­la­koz­tat­va van a lég­zsi­li­phez, de bent ma­rad­ha­tok a jár­mű­ben, és be­csuk­ha­tom az aj­ta­ját.

 Mi­után ezt meg­tet­tem, le­vet­tem a ké­nyel­met­len szka­fan­dert is. A há­ló­szo­ba a lég­zsi­lip má­sik ol­da­lán volt, to­vább­ra is tel­jes nyo­más alatt, vagy­is a tesz­tem je­len­leg is foly­ta­tó­dik, de már nem kell az EVA­ru­hát vi­sel­nem köz­ben.

 Ön­ké­nye­sen nyolc órá­ban ha­tá­roz­tam meg a teszt fu­tam­ide­jét, szó­val ad­dig a mars­já­ró csap­dá­já­ban vol­tam.

 Az időt az uta­zá­som ter­ve­zé­sé­vel töl­töt­tem, bár so­kat nem te­het­tem hoz­zá ah­hoz, amit már tud­tam. Lég­vo­nal­ban me­gyek az Aci­da­lia Pla­ni­ti­á­ból a Mawrth Val­lis­ba, és on­nan a vé­gé­ig kö­ve­tem a völ­gyet. Az út cik­cak­ko­san ve­zet bele az Ara­bia Ter­rá­ba, utá­na pe­dig el­dur­vul­nak a dol­gok.

 Az Aci­da­lia Pla­ni­ti­á­val el­len­tét­ben az Ara­bia Ter­ra tele van krá­te­rek­kel, és mind­egyi­kük két bru­tá­lis szint­kü­lönb­sé­get je­lent. Elő­ször le, az­tán fel. Min­dent meg­tet­tem, hogy meg­ta­lál­jam kö­rü­löt­tük a le­he­tő leg­jobb utat, amit vi­szont biz­tos mó­do­sí­ta­nom kell majd a tény­le­ges ve­ze­tés so­rán. Egyet­len terv sem éli túl a ta­lál­ko­zást az el­len­ség­gel.

 ■■■

 MITCH EL­FOG­LAL­TA a he­lyét a kon­fe­ren­cia­te­rem­ben. A szo­ká­sos ban­da volt je­len: Teddy, Ven­kat, Mitch és An­nie. De ez­út­tal ott volt Min­dy Park is, és egy fér­fi, akit Mitch még so­sem lá­tott ko­ráb­ban.

 – Mi új­ság, Venk? – kér­dez­te Mitch. – Mi a hir­te­len gyű­lés oka?

 – Fej­le­mé­nyek van­nak – vá­la­szol­ta Ven­kat. – Min­dy, fel­vi­lá­go­sí­ta­nád a töb­bi­e­ket?

 – Öh, per­sze – mond­ta Min­dy. – Úgy tű­nik, Wat­ney be­fe­jez­te a bal­lon csat­la­koz­ta­tá­sát az után­fu­tó­hoz. Több­nyi­re az ál­ta­lunk kül­dött ter­vet hasz­nál­ta.

 – Van el­kép­ze­lé­sünk róla, hogy mennyi­re sta­bil? – kér­dez­te Teddy.

 – Elég sta­bil – bó­lin­tott a nő. – Na­po­kig volt fel­fúj­va min­den gond nél­kül. Ezen­kí­vül Wat­ney épí­tett egy­faj­ta... szo­bát.

 – Szo­bát? – kér­dez­te Teddy.

 – Azt hi­szem, hogy a Lak pony­vá­já­ból csi­nál­ta – ma­gya­ráz­ta Min­dy. – A mars­já­ró lég­zsi­li­pé­hez csat­la­ko­zik. Sze­rin­tem a Lak­ból vá­gott ki da­ra­bo­kat hoz­zá, de azt nem tu­dom, mi célt szol­gál.

 Teddy Ven­kat­hoz for­dult.

 – Mi­ért csi­nál­hat­ta?

 – Úgy gon­dol­juk, ez egy mű­hely – mond­ta Ven­kat. – Sok mun­ká­ja lesz az MFE-vel, mi­után meg­ér­ke­zik a Schi­a­par­el­li­hez. Könnyebb az EVA-ruha nél­kül dol­goz­ni, úgy­hogy amit le­het, azt va­ló­szí­nű­leg ab­ban a szo­bá­ban ter­ve­zi el­vé­gez­ni.

 – Okos – je­gyez­te meg Teddy.

 – Wat­ney okos fic­kó – mond­ta Mitch. – Mi a hely­zet oda­bent a lét­fenn­tar­tás­sal?

 – Sze­rin­tem meg­ol­dot­ta – vá­la­szolt Min­dy. – Be­vit­te az LSZKK-t.

 – Bo­csá­nat – szólt köz­be An­nie. – De mi az az LSZKK?

 – A lég­kör­sza­bá­lyo­zó egy kül­ső kom­po­nen­se – ma­gya­ráz­ta Min­dy. – A La­kon kí­vül van, úgy­hogy ész­re­vet­tem, ami­kor el­tűnt on­nan. Va­ló­szí­nű­leg rá­erő­sí­tet­te a mars­já­ró­ra. Más ér­tel­me nincs az el­moz­ga­tá­sá­nak, szó­val az a tip­pem, hogy be­üze­mel­te a lét­fenn­tar­tást.

 – Ál­la­ti – mond­ta Mitch. – Ala­kul­nak a dol­gok.

 – Még ne ün­ne­pelj, Mitch – in­tet­te óva Ven­kat, és az újon­nan jö­vő­re mu­ta­tott. – Ez itt Ran­dall Car­ter, az egyik mar­si me­te­o­ro­ló­gu­sunk. Ran­dall, mondd el ne­kik, amit ne­kem.

 Ran­dall bó­lin­tott.

 – Kö­szö­nöm, dr. Ka­po­or. – Meg­for­dí­tot­ta a lap­top­ját, hogy min­den­ki lás­sa a Mars tér­ké­pét. – Az el­múlt pár nap­ban egy por­vi­har kez­dett ki­ala­kul­ni az Ara­bia Ter­rá­ban. Ere­jét te­kint­ve nem egy nagy szám, egy­ál­ta­lán nem fog­ja be­fo­lyá­sol­ni az út­ját.

 – Ak­kor mi a prob­lé­ma? – kér­dez­te An­nie.

 – Ez egy ala­csony se­bes­sé­gű por­vi­har – ma­gya­ráz­ta Ran­dall. – A sze­lek las­sú­ak, de ah­hoz elég gyor­sak, hogy fel­kap­ja­nak a fel­szín­ről apró ré­szecs­ké­ket, és sűrű fel­hők­ké ala­kít­sák azo­kat. Éven­te öt vagy hat van be­lő­lük. A hely­zet az, hogy hó­na­po­kig tar­ta­nak, a boly­gó nagy te­rü­le­te­i­re ki­ter­jed­nek, és por­ral sű­rí­tik be az at­mo­szfé­rát.

 – Még min­dig nem ér­tem, mi prob­lé­ma – kö­zöl­te An­nie.

 – A fény – mond­ta Ran­dall. – A vi­har te­rü­le­tén csak na­gyon ke­vés nap­fény éri el a fel­színt, je­len­leg csak a nor­má­lis­nak a húsz szá­za­lé­ka. És Wat­ney mars­já­ró­ját nap­ele­mek mű­köd­te­tik.

 – Pi­csá­ba – dör­zsöl­te a sze­mét Mitch. – És szól­ni sem tu­dunk neki.

 – Szó­val ke­ve­sebb ener­gi­á­ja lesz – mond­ta An­nie. – Csak to­vább kell új­ra­töl­te­nie, nem?

 – Az új­ra­töl­tés már a mos­ta­ni terv sze­rint is egy tel­jes na­pot vesz igény­be – ma­gya­ráz­ta Ven­kat. – A nor­mál nap­fény húsz szá­za­lé­ká­val öt­ször annyi idő­be te­lik majd ugyan­an­nak az ener­gi­á­nak a be­gyűj­té­se. A negy­ven­öt so­los út­já­ból két­száz­hu­szon­öt so­los út lesz. Le­ké­si a Her­mes el­re­pü­lé­sét.

 – Nem tud­ja a Her­mes meg­vár­ni őt? – kér­dez­te An­nie.

 – Ez egy el­re­pü­lés – vá­la­szol­ta Ven­kat. – A Her­mes nem áll mar­si pá­lyá­ra, mert ha úgy ten­ne, nem tud­na vissza­jön­ni. Meg kell tar­ta­nia a se­bes­sé­gét a ha­za­út­hoz.

 Némi csend után Teddy szó­lalt meg.

 – Bíz­nunk kell ben­ne, hogy va­la­mi­képp meg­old­ja dol­got. Nyo­mon kö­vet­jük a ha­la­dá­sát, és...

 – Nem tud­juk – sza­kí­tot­ta fél­be Min­dy.

 – Nem? – kér­dez­te Teddy.

 A nő meg­ráz­ta a fe­jét.

 – A mű­hol­dak nem lesz­nek ké­pe­sek át­lát­ni a po­ron. Ha egy­szer be­lép a vi­har te­rü­le­té­re, sem­mit sem fo­gunk lát­ni, amíg ki nem jön a má­sik vé­gén.

 – Ó... – mond­ta Teddy. – Pi­csá­ba.

 NAPLÓBEJEGYZÉS: 439. SOL

 Mi­előtt az éle­te­met koc­káz­ta­tom ez­zel a szer­ke­zet­tel, le kell tesz­tel­nem.

 És nem olyan kis tesz­tek­re gon­do­lok, mint ami­ket ko­ráb­ban csi­nál­tam. Per­sze, le­tesz­tel­tem az áram­el­lá­tást, a lét­fenn­tar­tást, az után­fu­tó­bal­lont és a há­ló­szo­bát is. De mind­eze­ket együtt is le kell tesz­tel­nem.

 Be­pa­ko­lok min­dent, ami a hosszú útra kell majd, és el­kez­dek kö­röz­ni. So­sem me­gyek 500 mé­ter­nél messzebb­re a Lak­tól, úgy­hogy nem le­szek baj­ban, ha va­la­mi be­kre­pál.

 A mai na­pot an­nak szen­tel­tem, hogy min­dent be­ra­kod­jak eh­hez a teszt­hez a mars­já­ró­ba és az után­fu­tó­ba. Azt aka­rom, hogy a súly passzol­jon az­zal, amit majd a tény­le­ges úton kell vin­nem, és azt is jobb elő­re tud­ni, ha a ra­ko­mány csúsz­kál­ni és tör­ni fog.

 Egy en­ged­ményt azért tet­tem a jó­zan ész­nek: a leg­több vi­zet a Lak­ban hagy­tam. A teszt­hez szük­sé­ges 20 li­tert pa­kol­tam csak be, a töb­bit nem. Ez az ál­ta­lam kre­ált kis me­cha­ni­kai kom­bi­ná­ció sok­fé­le­kép­pen nyo­mást ve­szít­het, és nem sze­ret­ném, ha a be­kö­vet­kez­te­kor el­pá­ro­log­na az összes vi­zem.

 Az iga­zi útra 620 li­ter vi­zet vi­szek, ezért a súly­kü­lönb­sé­get 600 ki­lo­gramm­nyi kő fel­pa­ko­lá­sá­val kom­pen­zá­lom.

 A Föl­dön egye­te­mek és kor­má­nyok mil­li­ó­kat fi­zet­nek azért, hogy mar­si kö­ve­ket sze­rez­ze­nek. Én bal­laszt­nak hasz­ná­lom eze­ket.

 Egy kis teszt jut ma éj­jel­re is. El­len­őriz­tem, hogy az ak­kuk tele van­nak, az­tán le­vá­lasz­tot­tam a mars­já­rót és az után­fu­tót a Lak áram­el­lá­tá­sá­ról. A Lak­ban fo­gok alud­ni, de be­kap­csol­va ha­gyom a mars­já­ró lét­fenn­tar­tá­sát is. Egész éj­jel gon­dos­kod­ni fog a le­ve­gő­ről, hol­nap pe­dig meg­né­zem, mennyi ener­gi­át za­bált fel hoz­zá. Már meg­fi­gyel­tem az áram­fo­gyasz­tá­sát, ami­kor rá volt kap­csol­va a Lak­ra, és bár nem ér­tek meg­le­pe­té­sek, azért ez lesz az iga­zi bi­zo­nyí­ték. Úgy hí­vom, hogy a „ki­kapcs teszt”.

 Le­het, hogy nem egy jó név­vá­lasz­tás.

 ■■■

 A HER­MES le­gény­sé­ge össze­gyűlt a Pi­hi­ben.

 – Gyor­san es­sünk túl a stá­tu­szo­kon – mond­ta Le­wis. – Mind le va­gyunk ma­rad­va a tu­do­má­nyos fel­ada­ta­ink­ban. Vo­gel, kezdd te.

 – Meg­ja­ví­tot­tam a VA­SIMR 4 rossz ká­be­lét – je­len­tet­te Vo­gel. – Ez volt az utol­só vas­tag ká­be­lünk. Ha még egy ilyen prob­lé­ma fel­me­rül, ki­seb­be­ket kell össze­fon­nunk, hogy ve­zet­ni tud­ják az ára­mot. Köz­ben a re­ak­tor ener­gia­ter­me­lé­se csök­ken.

 – Jo­hans­sen – for­dult a nő­höz Le­wis –, mi van a re­ak­tor­ral?

 – Lej­jebb kel­lett kap­csol­nom – mond­ta Jo­hans­sen. – A hű­tő­szár­nyak nem su­gá­roz­nak annyi hőt, mint ko­ráb­ban. Pisz­ko­lód­nak.

 – Az meg hogy le­het? – kér­dez­te Le­wis. – A ha­jón kí­vül van­nak, sem­mi­vel sem lép­nek re­ak­ci­ó­ba.

 – Sze­rin­tem port kap­tak, vagy a Her­me­se n kis lé­kek ke­let­kez­tek, ame­lyek ha­tás­sal van­nak rá. Akár­hogy is, a lé­nyeg, hogy pisz­ko­lód­nak. A pi­szok el­tö­mí­ti a mik­ro­rá­cso­kat, így csök­ken a fel­szí­ni te­rü­let. Ke­ve­sebb fel­szí­ni te­rü­let ke­ve­sebb hő­le­adást je­lent, ezért lej­jebb kap­csol­tam a re­ak­tort, hogy ne me­le­ged­jünk túl.

 – Meg le­het ja­ví­ta­ni a hű­tő­szár­nya­kat?

 – Mik­ro­szko­pi­kus mé­re­tű­ek – ma­gya­ráz­ta Jo­hans­sen. – Egy la­bor kel­le­ne hoz­zá. A szár­nya­kat ál­ta­lá­ban min­den kül­de­tés után le­cse­ré­lik.

 – Fenn tud­juk tar­ta­ni a haj­tó­mű ener­gia­szint­jét a kül­de­tés hát­ra­lé­vő ré­szé­ben?

 – Igen, ha a szár­nyak nem pisz­ko­lód­nak to­vább.

 – Oké, fi­gyelj rá­juk. Beck, mi a hely­zet a lét­fenn­tar­tás­sal?

 – Aka­do­zik – vá­la­szolt Beck. – Sok­kal több ide­je va­gyunk az űr­ben, mint amennyi­re ter­vez­ték. Nor­mál eset­ben egy cso­mó szű­rőt le­cse­rél­né­nek a kül­de­té­sek kö­zött. Meg­ol­dot­tam a tisz­tí­tá­su­kat egy ké­mi­ai kád­ban, amit a la­bor­ban ké­szí­tet­tem, de ez a mód­szer meg ma­gu­kat a szű­rő­ket kop­tat­ja. Egye­lő­re nincs gond, de ki tud­ja, mi rom­lik el leg­kö­ze­lebb?

 – Tud­tuk, hogy ilyes­mi­vel szá­mol­nunk kell – mond­ta Le­wis. – A ter­vek sze­rint a Her­mes min­den kül­de­tés után át­es­ne egy ge­ne­rál­ja­ví­tá­son, de mi 396 nap­ról 898 nap­ra nö­vel­tük az Ares 3-at. Óha­tat­la­nul lesz­nek be­ren­de­zé­sek, amik el­rom­la­nák, vi­szont az egész NASA a se­gít­sé­günk­re van. Csak gon­dos­kod­nunk kell a kar­ban­tar­tás­ról. Mar­ti­nez, mi a hely­zet a ka­bi­nod­dal?

 Mar­ti­nez fin­tor­gott.

 – Még min­dig meg akar süt­ni. A klí­ma­ve­zér­lés kép­te­len lé­pést tar­ta­ni. A fal­ban lévő hű­tő­csö­vek mi­att le­het. Nem fé­rek hoz­zá­juk, mert be van­nak épít­ve a bur­ko­lat­ba. Hő­mér­sék­let­re ér­zé­ket­len ra­ko­mányt tá­rol­ha­tunk a he­lyi­ség­ben, de ez min­den.

 – Ak­kor be­köl­töz­tél Mark szo­bá­já­ba?

 – Az rög­tön az enyém mel­lett van, és ugyan­az a baja.

 – Hol alud­tál?

 – A ket­tes lég­zsi­lip­ben. Az az egyet­len hely, ahol nem bot­la­nak be­lém a töb­bi­ek.

 – Nem jó – ráz­ta fe­jét Le­wis. – Ha csak egyet­len tö­mí­tés fel­mond­ja a szol­gá­la­tot, meg­halsz.

 – Nem tu­dom, hol más­hol alud­hat­nék – mond­ta Mar­ti­nez. – A hajó szűk, és ha egy fo­lyo­són fek­szem le, út­ban le­szek.

 – Oké, mos­tan­tól Beck szo­bá­já­ban al­szol, ő pe­dig Jo­hans­sen­nél.

 Jo­hans­sen el­pi­rult, és kín­já­ban a pad­lót bá­mul­ta.

 – Ak­kor... – szó­lalt meg Beck. – Tudsz róla?

 – Meg vagy lep­ve? – kér­dez­te Le­wis. – Ez egy kis hajó.

 – Nem vagy dü­hös?

 – Ha ez egy nor­mál kül­de­tés vol­na, az len­nék – fe­lel­te Le­wis. – De azon már rég túl va­gyunk. Csak ne hagy­já­tok, hogy aka­dá­lyoz­zon a fel­ada­ta­i­tok­ban, és egy szót sem szó­lok.

 – Űr­ha­jós szex – mond­ta Mar­ti­nez. – Dö­gös!

 Jo­hans­sen még job­ban el­pi­rult, és a ke­zé­be te­met­te az ar­cát.

 NAPLÓBEJEGYZÉS: 444. SOL

 Kez­dek be­le­jön­ni a do­log­ba. Eset­leg le­het­ne be­lő­lem hi­va­tá­sos mars­já­ró­tesz­te­lő is, ha en­nek vége.

 Min­den jól ala­kult. Öt solt töl­töt­tem kör­be-kör­be­ve­ze­tés­sel, és so­lon­ként át­lag 93 ki­lo­mé­tert tet­tem meg. Ez egy ki­csit jobb, mint ami­re szá­mí­tot­tam. Az it­te­ni te­rep la­pos és egyen­le­tes, szó­val ez az ered­mény a leg­jobb, ami el­ér­he­tő. Ha majd dom­bok­ról me­gyek le-föl, és szik­lá­kat ke­rül­ge­tek, nem le­szek en­nek a kö­ze­lé­ben sem.

 A há­ló­szo­ba fan­tasz­ti­kus. Nagy, tá­gas és ké­nyel­mes, bár az első éj­sza­kán be­le­fu­tot­tam egy kis fű­té­si prob­lé­má­ba. Je­le­sül kur­va hi­deg volt. A mars­já­ró és az után­fu­tó szé­pen sza­bá­lyoz­zák a sa­ját hő­mér­sék­le­tü­ket, de a há­ló­szo­bá­ból hi­ány­zott a „tűz”.

 Éle­tem tör­té­ne­te.

 A mars­já­ró­nak elekt­ro­mos fű­té­se van, ami a le­ve­gőt egy kis ven­ti­lá­tor­ból ere­ge­ti. Ma­gát a fű­tő­tes­tet egy­ál­ta­lán nem hasz­ná­lom, mert az RTG min­den szük­sé­ges hő­vel el­lát en­gem, úgy­hogy le­sze­rel­tem a ven­ti­lá­tort, és egy lég­zsi­lip kö­ze­lé­ben lévő ve­ze­ték­hez csat­la­koz­tat­tam. Amint ka­pott ára­mot, már csak rá kel­lett irá­nyí­ta­nom a há­ló­szo­bá­ra.

 Elég bar­kács meg­ol­dás, de be­vált. Az RTG-nek kö­szön­he­tő­en bő­ven van hő, már csak egyen­le­te­sen kell el­osz­ta­ni. Az ent­ró­pia most az egy­szer ne­kem dol­go­zott.

 Rá kel­lett jön­nöm, hogy a nyers bur­go­nyák un­do­rí­tó­ak. Ami­kor a Lak­ban vol­tam, egy kis mik­ró­val me­le­gí­tet­tem meg őket, de a mars­já­ró­ban nincs sem­mi ilyes­mi. Könnyen el­hoz­hat­nám a Lak mik­ró­ját, és be­köt­het­ném a mars­já­ró­ba, de a tíz krump­li meg­fő­zé­sé­hez szük­sé­ges ener­gia csök­ken­te­né a napi uta­zá­si tá­vol­sá­go­mat.

 Gyor­san be­ren­dez­ked­tem egy ru­tin­ra, ami rá­adá­sul kí­sér­te­ti­e­sen is­me­rős volt, mert ugyan­ezt csi­nál­tam a Path­fin­der-út nyo­mo­rú­sá­gos hu­szon­két sol­ja alatt. Csak­hogy ez­út­tal ott volt a há­ló­szo­bám, és ez nagy kü­lönb­ség. Egy sa­ját, ki­csi Lak a mars­já­ró­ban való össze­ku­po­ro­dás he­lyett.

 Éb­re­dés után krump­lit reg­ge­liz­tem, majd be­lül­ről le­eresz­tet­tem a há­ló­szo­bát. Utób­bi ki­csit trük­kös volt, de rá­jöt­tem a nyit­já­ra.

 Elő­ször is fel­ve­szem az EVA-ru­há­mat, az­tán be­zá­rom a lég­zsi­lip bel­ső aj­ta­ját, úgy, hogy a kül­sőt (ami­hez a há­ló­szo­ba csat­la­ko­zik) nyit­va ha­gyom. Ez­zel el­kü­lö­ní­tem a mars­já­ró­tól a há­ló­szo­bát, és ben­ne ma­ga­mat. Utá­na csök­ken­tem a nyo­mást a lég­zsi­lip­ben, ami azt hi­szi, hogy csak ki­pum­pál­ja a le­ve­gőt egy kis te­rü­let­re, de va­ló­já­ban az egész há­ló­szo­bát eresz­ti le.

 Ami­kor a nyo­más meg­szűnt, be­hú­zom és össze­haj­to­ga­tom a pony­vát, majd pe­dig le­vá­lasz­tom a kül­ső aj­tó­ról, amit be­zá­rok. Ez a leg­szű­kö­sebb rész: a tel­jes, fel­haj­tott há­ló­szo­bá­val kell áll­do­gál­nom a lég­zsi­lip­ben, amíg új­ra­ter­me­lő­dik ben­ne a nyo­más. Ha az meg­van, ki­nyi­tom a bel­ső aj­tót, és lé­nye­gé­ben be­zu­ha­nok a mars­já­ró­ba. Az­tán el­pa­ko­lom a há­ló­szo­bát, és vissza­té­rek a lég­zsi­lip­be, hogy ki­men­jek a Mars­ra.

 Komp­li­kált fo­lya­mat, de a se­gít­sé­gé­vel le­vá­laszt­ha­tom a há­ló­szo­bát a mars­já­ró ka­bin­já­nak de­kom­presszi­ó­ja nél­kül. Mert ugye a mars­já­ró­ban van min­den olyan cuc­com, ami nem érzi ma­gát jól a vá­ku­um­ban.

 A kö­vet­ke­ző lé­pés az elő­ző nap fel­ál­lí­tott nap­ele­mek össze­gyűj­té­se, és el­tá­ro­lá­suk a mars­já­rón és az után­fu­tón. Az­tán vég­zek egy gyors el­len­őr­zést az utób­bin. Be­me­gyek a lég­zsi­li­pen, és vé­gig­né­zek a be­ren­de­zé­se­ken. Nem ve­szem le az EVA-ru­hát sem, csak biz­tos aka­rok len­ni ben­ne, hogy nincs sem­mi nyil­ván­va­ló prob­lé­ma.

 Az­tán vissza a mars­já­ró­hoz. Bent le­ve­szem a szka­fan­dert, el­in­dí­tom a jár­mű­vet, és négy órát ve­ze­tek, mi­előtt el­fogy az ener­gia.

 Le­par­ko­lás, vissza az EVA-ru­há­val, újra ki a fel­szín­re. Ki­te­rí­tem a nap­ele­me­ket, hogy fel­töl­tőd­je­nek az ak­kuk.

 Ez­u­tán jön a für­dő­szo­ba fel­ál­lí­tá­sa, ami lé­nye­gé­ben az el­rak­tá­ro­zás fo­lya­ma­tá­nak a for­dí­tott­ja. A lég­zsi­lip fúj­ja fel, te­hát bi­zo­nyos ér­te­lem­ben an­nak a meg­hosszab­bí­tá­sa.

 Ha­bár le­het­sé­ges len­ne, nem gyors­fú­jás­sal ál­lí­tom fel a há­ló­szo­bát. Az­zal tesz­tel­tem, ugyan­is lát­ni akar­tam, hogy hol van­nak raj­ta lé­kek, de alap­ve­tő­en nem egy jó öt­let, mert ko­moly erőt és nyo­mást gya­ko­rol az anyag­ra. Előbb-utóbb el­sza­kad­na. Nem él­vez­tem azt a pil­la­na­tot, ami­kor a Lak ágyú­go­lyó­ként lőtt ki, úgy­hogy nem si­e­tek meg­is­mé­tel­ni.

 A há­ló­szo­ba fel­ál­lí­tá­sa után vég­re le­ve­he­tem az EVA-ru­há­mat, és pi­hen­he­tek. Több­nyi­re po­csék het­ve­nes évek­be­li té­vé­so­ro­za­to­kat né­zek. A nap leg­na­gyobb ré­szé­ben meg­kü­lön­böz­tet­he­tet­len va­gyok egy mun­ka­nél­kü­li­től.

 Mi­után négy so­lig kö­vet­tem ezt a pro­ce­dú­rát, ide­je volt egy „le­ve­gő­nap­nak”.

 A „le­ve­gő­nap” nagy­já­ból ugyan­olyan, mint min­den más nap, csak hi­ány­zik be­lő­le a négy­órás ve­ze­tés. Fel­ál­lí­tot­tam a nap­ele­me­ket, majd be­üze­mel­tem az oxi­ge­ná­tort, ami vé­gig­ment a sza­bá­lyo­zó ál­tal el­rak­tá­ro­zott CO2-tar­ta­lé­kon.

 Az összes CO2-t oxi­gén­né ala­kí­tot­ta, és eh­hez fel­hasz­nál­ta a nap tel­jes ener­gia­kész­le­tét.

 A teszt si­ke­res volt. Idő­ben kész le­szek.

 NAPLÓBEJEGYZÉS: 449. SOL

 Ma van a nagy nap. In­du­lok a Schi­a­par­el­li­hez.

 A ra­ko­mány nagy ré­sze már a teszt­fu­tam óta a mars­já­rón és az után­fu­tón van, de most a vi­zet is a fe­dél­zet­re hoz­tam.

 Az el­múlt né­hány nap­ban az összes krump­lit meg­főz­tem a Lak mik­ró­já­val. Nem kis idő­be telt, mert egy­szer­re csak négy da­rab fért bele. A fő­zést kö­ve­tő­en újra ki­vit­tem őket a fel­szín­re, majd mi­után meg­fagy­tak, vissza­pa­kol­tam őket a mars­já­ró nye­reg­tás­ká­já­ba. Le­het, hogy ez idő­pa­zar­lás­nak tű­nik, de na­gyon is fon­tos, mert nyers krump­lik he­lyett így elő­fő­zött (hi­deg) krump­li­kat ehe­tek majd az úton. Ezek elő­ször is sok­kal fi­no­mab­bak, de ami még fon­to­sabb, főt­tek. Ha pe­dig meg­fő­zöl va­la­mit, a pro­te­i­nek le­bom­la­nak, és az étel emészt­he­tőb­bé vá­lik. Így több ka­ló­ri­át nye­rek ki be­lő­lük, már­pe­dig min­den hoz­zá­fér­he­tő ka­ló­ri­á­ra szük­sé­gem van.

 Az el­múlt na­po­kat az­zal töl­töt­tem, hogy min­den be­ren­de­zé­sen tel­jes di­ag­nosz­ti­ká­kat fut­tat­tam le. A sza­bá­lyo­zón, az oxi­ge­ná­to­ron, az RTG-n, az LSZKK-n, az ak­ku­kon, a mars­já­ró lét­fenn­tar­tá­sán (ha tar­ta­lék­ra len­ne szük­sé­gem), a nap­ele­me­ken, a mars­já­ró szá­mí­tó­gé­pén, a lég­zsi­li­pe­ken, és min­de­nen, ami­ben van moz­gó al­kat­rész vagy elekt­ro­ni­kus kom­po­nens. Még a mo­to­ro­kat is el­len­őriz­tem. Össze­sen nyolc van, egy-egy min­den ke­rék­hez, négy a mars­já­ró­ban, négy az után­fu­tón. Utób­bi mo­tor­jai nem lesz­nek áram alatt, de nem árt, ha van tar­ta­lék.

 Min­den me­net­kész. Nincs sem­mi­lyen lát­ha­tó prob­lé­ma.

 A Lak csak ár­nyé­ka egy­ko­ri ön­ma­gá­nak. Ki­ra­bol­tam be­lő­le min­den kri­ti­kus al­kat­részt, és egy ra­kás nagy pony­va­da­ra­bot. Tel­je­sen meg­fosz­tot­tam sze­gényt min­de­né­től, és cse­ré­be más­fél évig élet­ben tar­tott. Olyan, mint Az ada­ko­zó fa.

 Ma haj­tot­tam vég­re a tel­jes le­ál­lí­tást. Fű­tést, vi­lá­gí­tást, fő­szá­mí­tó­gé­pet stb. Min­den be­ren­de­zé­sét, amit nem lop­tam el a Schi­a­par­el­li-út­hoz.

 Hagy­hat­tam vol­na őket be­kap­csol­va is, nem mint­ha bár­kit ér­de­kel­ne. De a 31. sol­ra (ami a fel­szí­ni kül­de­tés utol­só nap­ja lett vol­na) elő­írt pro­ce­dú­ra sze­rint a La­kot tel­je­sen le kel­lett kap­csol­nunk, és le kel­lett eresz­te­nünk, mert a NASA nem akar­ta, hogy egy nagy, gyú­lé­kony oxi­gén­nel teli sá­tor le­gyen az MFE mel­lett an­nak fel­szál­lá­sa­kor.

 Azt hi­szem, ré­szem­ről a le­kap­cso­lás egy­faj­ta tisz­tel­adás volt az előtt, ami az Ares 3 kül­de­tés le­he­tett vol­na. Egy kis da­rab a 31. sol­ból, ami so­sem le­he­tett az enyém.

 Mi­után min­dent ki­kap­csol­tam, a Lak bel­se­je hát­bor­zon­ga­tó­an el­csen­de­sült. 449 solt töl­töt­tem a fű­tő­be­ren­de­zé­sek, a szel­lő­zők és a ven­ti­lá­to­rok hall­ga­tá­sá­val. Volt már, hogy ma­gam mö­gött hagy­tam a Lak zö­re­je­it, de min­dig egy mars­já­ró vagy egy EVA-ruha ked­vé­ért, és azok­nak meg­van­nak a ma­guk za­jos be­ren­de­zé­sei.

 Most vi­szont sem­mit sem hal­lot­tam. So­sem tu­da­to­sult ben­nem, mi­lyen to­tá­li­san csen­des a Mars. Egy si­va­ta­gi vi­lág az egész, lé­nye­gé­ben han­got to­váb­bí­tó at­mo­szfé­ra nél­kül. Hal­lot­tam a sa­ját szív­ve­ré­se­met.

 Na, mind­egy, elég a fi­lo­zó­fia­ro­ham­ból.

 Most a mars­já­ró­ban va­gyok. (Ami­nek nyil­ván­va­ló­nak kell len­nie, hi­szen a Lak fő­szá­mí­tó­gé­pe örök­re ki­kap­csolt.) Van két tel­jes ak­kum, min­den rend­szer ké­szen áll, és negy­ven­öt sol­nyi ve­ze­tés vár rám.

 Schi­a­par­el­li vagy ha­lál!

 22. FEJEZET

 NAPLÓBEJEGYZÉS: 458. SOL

 Mawrth Val­lis! Vég­re itt va­gyok!

 Ez iga­zá­ból nem egy nagy tel­je­sít­mény, még csak tíz sol óta uta­zom. De jó lé­lek­ta­ni mér­föld­kő.

 A mars­já­ró és a sze­dett-ve­dett lét­fenn­tar­tá­som egye­lő­re nagy­sze­rű­en mű­kö­dik. Már ah­hoz ké­pest, ami a ter­ve­zett­nél tíz­szer to­vább hasz­nált be­ren­de­zé­sek­től el­vár­ha­tó.

 Ma van a má­so­dik le­ve­gő­na­pom (az első öt sol­lal ez­előtt volt). Ami­kor ki­öt­löt­tem ezt az egé­szet, azt hit­tem, a le­ve­gő­na­pok dög­lesz­tő­en unal­ma­sak lesz­nek, de most már alig vá­rom őket. Ezek a sza­bad­nap­ja­im.

 Egy nor­mál na­pon fel­ke­lek, össze­haj­to­ga­tom a há­ló­szo­bát, fel­pa­ko­lom a nap­ele­me­ket, órá­kig ve­ze­tek, ki­pa­ko­lom a nap­ele­me­ket, ki­haj­to­ga­tom a há­ló­szo­bát, el­len­őr­zőm a be­ren­de­zé­se­ket (fő­leg a mars­já­ró al­vá­zát és ke­re­ke­it), az­tán, ha ta­lá­lok elég kö­vet a kö­zel­ben, le­adok a NASA-nak egy Mor­se-kó­dos hely­zet­je­len­tést.

 Egy le­ve­gő­na­pon fel­éb­re­dek, és be­kap­cso­lom az oxi­ge­ná­tort. A nap­ele­mek már egy nap­ja ki van­nak pa­kol­va. Min­den mű­kö­dés­re kész, és csak la­zí­tok a há­ló­szo­bá­ban vagy a mars­já­ró­ban. Enyém az egész nap. A há­ló­szo­bá­nak kö­szön­he­tő­en elég he­lyem van, hogy ne érez­zem ma­gam be­zár­va, a szá­mí­tó­gép pe­dig bő­ven el­lát po­csék té­vé­so­ro­za­tok­kal.

 Iga­zá­ból már teg­nap meg­ér­kez­tem a Mawrth Val­lis­ba, de ad­dig nem tud­tam, amíg rá nem néz­tem a tér­kép­re. A völgy be­já­ra­ta olyan szé­les, hogy egyik ol­da­lon sem lát­tam a ka­nyon fa­la­it.

 De most már egész biz­to­san egy ka­nyon­ban va­gyok. A ta­la­ja kel­le­mes és la­pos, pont ami­lyen­nek re­mél­tem. Fan­tasz­ti­kus, hogy a völ­gyet nem egy fo­lyó váj­ta ki las­san, ha­nem egy ha­tal­mas ára­dás egyet­len nap alatt. Nem sem­mi lett vol­na vé­gig­néz­ni.

 Kü­lö­nös gon­do­lat: már nem az Aci­da­lia Pla­ni­ti­á­ban va­gyok. 457 solt töl­töt­tem ott, majd­nem más­fél évet, és so­sem me­gyek vissza. Va­jon ér­zek majd ké­sőbb az éle­tem­ben nosz­tal­gi­át irán­ta?

 Ha lesz „ké­sőbb az éle­tem­ben”, öröm­mel el­vi­se­lek majd ben­ne egy kis nosz­tal­gi­át. De most csak haza aka­rok jut­ni.

 ■■■

 – IS­MÉT KÖ­SZÖNT­JÜK Önö­ket a Mark Wat­ney Ri­port­ban – mond­ta Ca­thy a ka­me­rá­ba. – Rend­sze­res ven­dé­günk­kel, dr. Ven­kat Ka­po­or­ral be­szél­ge­tünk. Dr. Ka­po­or, azt hi­szem, az em­be­rek azt akar­ják tud­ni, hogy ha­lál­ra van-e ítél­ve Mark Wat­ney.

 – Re­mél­jük, nem – vá­la­szolt Ven­kat. – De tény, hogy ko­moly ki­hí­vás előtt áll.

 – A leg­utób­bi mű­hol­da­da­tok sze­rint az Ara­bia Ter­rá­ban dúló por­vi­har egy­ál­ta­lán nem eny­hül, és a nap­fény nyolc­van szá­za­lé­kát blok­kol­ni fog­ja, így van?

 – Így van.

 – És Wat­ney egyet­len ener­gia­for­rá­sát a nap­ele­mek je­len­tik, ugye?

 – Igen.

 – Ké­pes lesz a meg­büty­költ mars­já­ró­ja húsz szá­za­lé­kos ener­gi­á­val mű­köd­ni?

 – Nem, erre nem ta­lál­tunk mó­dot. Már csak a lét­fenn­tar­tó be­ren­de­zé­sei is több ára­mot fo­gyasz­ta­nak an­nál.

 – Mennyi ide­je van a vi­ha­rig?

 – Most haj­tott be a Mawrth Val­lis­ba. A je­len­le­gi tem­pó­já­val a 471. so­lon éri el a vi­har szé­lét, vagy­is ti­zen­két nap múl­va.

 – Nyil­ván ész­re fog­ja ven­ni, hogy baj van – mond­ta Ca­thy. – Olyan rossz lá­tá­si vi­szo­nyok­nál ha­mar rá­jön majd, hogy prob­lé­mák lesz­nek a nap­ele­mek­kel. Nem le­het, hogy egy­sze­rű­en vissza­for­dul majd?

 – Saj­nos min­den el­le­ne dol­go­zik – ma­gya­ráz­ta Ven­kat. – A vi­har szé­le nem va­la­mi má­gi­kus ha­tár, ha­nem egy olyan te­rü­let, ahol a por egy ki­csit sű­rűb­bé vá­lik. Ké­sőbb, ahogy uta­zik to­vább, egy­re sű­rűbb és sű­rűbb lesz, de ezek eny­he vál­to­zá­sok: min­den­nap egy ki­csit sö­té­tebb lesz, mint az elő­ző, de nem annyi­ra, hogy fel­tűn­jön.

 Ven­kat fel­só­haj­tott.

 – Több száz ki­lo­mé­tert fog meg­ten­ni úgy, hogy azon töri a fe­jét, mi­ért csök­ken a nap­ele­mei ha­té­kony­sá­ga, mi­előtt bár­mi­lyen prob­lé­mát ész­lel a lá­tá­si vi­szo­nyok­ban. A vi­har pe­dig nyu­gat­ra tart, mi­köz­ben ő ke­let­re. Túl mé­lyen lesz ben­ne, hogy ki­jus­son.

 – Egy tra­gé­dia vé­gig­né­zé­se vár ránk? – kér­dez­te Ca­thy.

 – Min­dig van re­mény – mond­ta Ven­kat. – Ta­lán ha­ma­rabb rá­jön, mint gon­dol­juk, és idő­ben vissza­for­dul. Ta­lán a vi­har vá­rat­la­nul el­osz­lik. Ta­lán ki­fun­dál va­la­mit, hogy a lét­fenn­tar­tó be­ren­de­zé­se ke­ve­sebb ener­gi­á­val üze­mel­jen, mint az le­het­sé­ges­nek gon­dol­tuk. Mark Wat­ney mos­tan­ra a mar­si túl­élés szak­ér­tő­je. Ha bár­ki ké­pes túl­jut­ni ezen, ak­kor az ő.

 – Ti­zen­két nap – for­dult Ca­thy a ka­me­ra felé. – Fi­gyel az egész Föld, de se­gí­te­ni kép­te­len.

 NAPLÓBEJEGYZÉS: 462. SOL

 Újabb ese­mény­te­len sol. Hol­nap le­ve­gő­nap, úgy­hogy ez kb. az én pén­tek es­tém.

 Nagy­já­ból fél­úton va­gyok a Mawrth Val­lis­ban. Ahogy re­mél­tem, könnyű utam volt, nagy szint­kü­lönb­sé­gek és kü­lö­nö­sebb aka­dá­lyok nél­kül. Csak sima ho­mok és fél­mé­te­res­nél ki­sebb szik­lák.

 Azon gon­dol­kodsz, ho­gyan na­vi­gá­lok? Ami­kor a Path­fin­der­hez men­tem, a Pho­bos égi út­ját fi­gyel­ve kal­ku­lál­tam ki a ke­let-nyu­ga­ti ten­gelyt. De a Path­fin­der-út eh­hez ké­pest könnyű volt, és bő­ven akad­tak köz­ben te­rep­tár­gyak, ame­lyek alap­ján na­vi­gál­hat­tam.

 Ez­út­tal nem úszom meg ennyi­vel. A „tér­ké­pem” (már amennyi­re an­nak le­het ne­vez­ni) hasz­nál­ha­tat­la­nul kis fel­bon­tá­sú mű­hold­ké­pek­ből áll, és csak az olyan nagy te­rep­jel­leg­ze­tes­sé­ge­ket lá­tom raj­ta, mint az 50 ki­lo­mé­ter szé­les krá­te­rek. Egy­sze­rű­en so­sem szá­mí­tot­tak rá, hogy ilyen messzi­re kell utaz­nom. A Path­fin­der kör­nye­ze­té­ről is csak a lan­do­lás mi­att van­nak ma­gas fel­bon­tá­sú ké­pe­im – arra az eset­re, ha Mar­ti­nez­nek a cél­pont­tól jó­val messzebb kel­lett vol­na le­száll­nia.

 Ezért most meg­bíz­ha­tó tá­jé­ko­zó­dá­si mód­szer­re van szük­sé­gem.

 Szé­les­ség és hosszú­ság, ez a kul­csa min­den­nek. Az első könnyű, az ősi Föld ha­jó­sai is gyor­san rá­jöt­tek. A Föld 23,5 fo­kos ten­ge­lye a Po­lá­ris­ra mu­tat. A Mars dő­lé­se ki­csit 25 fok fe­let­ti, így az meg a De­neb­re.

 Egy szex­tánst nem ne­héz el­ké­szí­te­ni, csak egy cső kell hoz­zá, egy zsi­nór, egy súly és va­la­mi, amin fok­je­lek van­nak. Egy órán be­lül meg­vol­tam a ma­ga­mé­val.

 Szó­val min­den éj­jel ki­me­gyek a házi ké­szí­té­sű szex­tán­som­mal, és be­fo­gom a De­ne­bet. Ki­csit hü­lye hely­zet, ha be­le­gon­dolsz. A szka­fan­de­rem­ben va­gyok a Mar­son, és ti­zen­ha­to­dik szá­za­di esz­kö­zök­kel na­vi­gá­lok. De hé, mű­köd­nek.

 A hosszú­ság már más lap­ra tar­to­zik. Meg­ál­la­pí­tá­sá­nak leg­ko­ráb­bi Föl­di mód­já­hoz szük­ség volt a pon­tos idő­re, amit az­tán össze­ve­tet­tek a Nap po­zí­ci­ó­já­val az égen. A leg­ne­he­zebb szá­muk­ra egy olyan óra fel­ta­lá­lá­sa volt, ami ha­jón is mű­kö­dik (az in­gák nem mű­köd­nek ha­jón), az ak­ko­ri leg­na­gyobb tu­dó­sel­mék pe­dig mind ezen a prob­lé­mán dol­goz­tak.

 Ne­kem sze­ren­csé­re van­nak pon­tos órá­im. Négy szá­mí­tó­gép itt, köz­vet­le­nül a sze­mem előtt. Plusz a Pho­bos.

 Mi­vel a Pho­bos rö­he­je­sen kö­zel van a Mar­shoz, ke­ve­sebb mint egy mar­si nap alatt meg­ke­rü­li a boly­gót. Nyu­gat­ról ke­let­re uta­zik (a Nap­pal és a De­i­mosszal el­len­tét­ben), és ti­zen­egy órán­ként nyug­szik le. És per­sze ab­szo­lút ki­szá­mít­ha­tó min­ta sze­rint mo­zog.

 Min­den so­lon ti­zen­há­rom órát ücsör­gők, amíg a nap­ele­mek fel­töl­tik az ak­ku­kat, és ez idő alatt a Pho­bos leg­alább egy­szer le­nyug­szik. En­nek ide­jét min­dig fel­jegy­zem, az­tán be­táp­lá­lom egy ál­ta­lam ki­okos­ko­dott for­mu­lá­ba, és kész, meg­van a hosszú­sá­gom.

 Te­hát a hosszú­ság be­lö­vé­sé­hez a Pho­bos­nak le kell nyu­god­nia, a szé­les­sé­gé­hez pe­dig éj­sza­ká­nak kell len­nie, hogy lás­sam a De­ne­bet. Nem egy gyors rend­szer, de na­pon­ta csak egy­szer van rá szük­sé­gem. Ak­kor ál­la­pí­tom meg a hely­ze­te­met, ami­kor par­ko­lok, és a kö­vet­ke­ző napi útra azt ve­szem ala­pul. Ez egy af­fé­le fo­lya­ma­tos becs­lés, de azt hi­szem, egye­lő­re mű­kö­dik. Per­sze ki tud­ja? Szin­te lá­tom ma­gam előtt: ke­zem­ben a tér­kép­pel va­ka­rom a fe­jem, és pró­bá­lom ki­bo­ga­rász­ni, hogy ke­rül­tem a Vé­nusz­ra.

 ■■■

 MIN­DY PARK gya­kor­lott szem­mel zo­o­molt rá a leg­utób­bi mű­hold­kép­re. Wat­ney tá­bo­ra a kö­ze­pén lát­szott, a nap­ele­mek szo­kás sze­rint kör­alak­ban te­rül­tek el.

 A mű­hely fel volt fúj­va. Min­dy el­len­őriz­te a kép idő­bé­lye­gét, és lát­ta, hogy he­lyi idő sze­rint dél­ben ké­szült. Gyor­san meg­ke­res­te a hely­zet­je­len­tést: Wat­ney min­dig a mars­já­ró kö­ze­lé­ben, at­tól ki­csit észak­ra rak­ta ki, ha bő­ven volt kő.

 Hogy időt spó­rol­jon, Min­dy meg­ta­nul­ta a Mor­se-kó­dot, így nem kel­lett ki­ke­res­nie min­den egyes be­tűt min­den reg­gel. Meg­nyi­tott egy e-mait, és meg­cí­mez­te a Wat­ney hely­zet­je­len­té­sét kérő em­be­rek fo­lya­ma­to­san nö­vek­vő lis­tá­já­nak.

 IDŐ­BEN A 494. SO­LOS ÉR­KE­ZÉS­HEZ

 Min­dy a hom­lo­kát rán­col­ta, és hoz­zá­tet­te: „Jegy­zet: öt sol a vi­har el­éré­sé­ig.”

 NAPLÓBEJEGYZÉS: 466 SOL

 Jó is volt az a Mawrth Val­lis, amíg tar­tott. Most már az Ara­bia Ter­rá­ban va­gyok.

 Most haj­tot­tam át a ha­tá­rán, ha a hosszú­sá­gi és szé­les­sé­gi kal­ku­lá­ci­ó­im he­lye­sek. De még a szá­mí­tá­sok nél­kül is nyil­ván­va­ló, hogy vál­to­zik a te­rep.

 Az utób­bi két so­lon szin­te a tel­jes idő­met egy emel­ke­dőn töl­töt­tem, fel­fe­lé mász­va a Mawrth Val­lis hát­só fa­lán. Eny­he, de fo­lya­ma­tos emel­ke­dő volt, és most már sok­kal ma­ga­sab­ban va­gyok. Az Aci­da­lia Pla­ni­tia (ahol a ma­gá­nyos Lak kó­ka­do­zik) 3000 mé­ter­rel van a zé­ró­szint alatt, míg az Ara­bia Ter­ra csak 500 mé­ter­rel. Vagy­is két és fél ki­lo­mé­te­res emel­ke­dést tet­tem meg.

 Aka­rod tud­ni, mit je­lent a zé­ró­szint? A Föl­dön ez a ten­ger­szint, ami­nek per­sze a Mar­son nincs ér­tel­me. Ezért össze­ült né­hány la­bor­kö­pe­nyes stré­ber, és úgy dön­töt­tek, hogy a Mars zé­ró­szint­je az, ahol a lég­nyo­más 610,5 pas­cal. Az most nagy­já­ból 500 mé­ter­rel fe­let­tem van.

 Most jön a ne­he­ze. Ha az Aci­da­lia Pla­ni­ti­á­ban le­tér­tem az út­ról, némi új adat vissza­ál­lí­tott a he­lyes irány­ba. Ké­sőbb, a Mawrth Val­lis­ban kép­te­len­ség volt el­kúr­ni, el­vég­re csak kö­vet­nem kel­lett a ka­nyont.

 Most zű­rö­sebb kör­nyé­ken va­gyok. Olyan kör­nyé­ken, ahol zár­va tar­tod a mars­já­ród aj­tó­it, és so­sem állsz meg tel­je­sen a ke­resz­te­ző­dé­sek­nél. Na jó, nem iga­zán, de itt tény­leg rossz öt­let le­tér­ni az út­ról.

 Az Ara­bia Ter­rá­nak nagy, bru­tá­lis krá­te­rei van­nak, ami­ket meg kell ke­rül­nöm, és ha rosszul na­vi­gá­lok, egy­szer csak az egyik­nek a szé­lén lyu­ka­dok ki. És nem ve­zet­he­tek csak úgy le az ol­da­lán, és fel a má­si­kon, mert az emel­ke­dő meg­má­szá­sa ton­ná­nyi ener­gi­át emészt fel. La­pos te­re­pen meg tu­dok ten­ni napi 90 ki­lo­mé­tert, de egy me­re­dek úton a 40-nel is sze­ren­csém len­ne. És emel­ke­dőn ve­zet­ni amúgy is ve­szé­lyes. Egyet­len hiba, és fel­bo­rul a mars­já­ró. Ebbe még csak be­le­gon­dol­ni sem aka­rok.

 Igen, vé­gül le kell majd ve­zet­nem a Schi­a­par­el­li­be, ez el­ke­rül­he­tet­len. Na­gyon óva­to­san kell majd csi­nál­nom.

 Min­den­eset­re, ha egy krá­ter szé­lé­nél kö­tök ki, vissza kell kö­vet­nem az uta­mat, hogy va­la­mi hasz­nál­ha­tó pont­ra ér­kez­zek. És kész krá­ter­la­bi­rin­tus van oda­kint. Foly­ton vi­gyáz­nom és kon­cent­rál­nom kell, és nem­csak a hosszú­sá­got és a szé­les­sé­get, ha­nem a te­rep­jel­leg­ze­tes­sé­ge­ket is hasz­nál­nom kell a na­vi­gá­ci­ó­hoz.

 Az első ki­hí­vás a Ru­ther­ford és a Tro­u­vel­ot krá­te­rek köz­ti el­ha­la­dás lesz. Nem le­het túl ne­héz, el­vég­re 100 ki­lo­mé­ter­re van­nak egy­más­tól. Ezt még én sem basz­ha­tom el, ugye?

 Ugye?

 NAPLÓBEJEGYZÉS: 468. SOL

 Si­ke­rült el­tán­col­nom a Ru­ther­ford és a Tro­u­vel­ot köz­ti kö­té­len. Igaz, ez a kö­tél 100 ki­lo­mé­ter szé­les, na de ak­kor is.

 Most ép­pen az utam ne­gye­dik le­ve­gő­nap­ját él­ve­zem. Húsz sol­lal ez­előtt in­dul­tam el, egye­lő­re terv sze­rint ha­la­dok. A tér­ké­pe­im alap­ján 1440 ki­lo­mé­tert utaz­tam, vagy­is még nem va­gyok tel­je­sen fél­úton, de már majd­nem.

 Min­den hely­ről, ahol tá­bo­roz­tam, gyűj­töt­tem ta­laj- és szik­la­min­tá­kat, ahogy a Path­fin­der-kül­de­tés ide­jén is. De ez­út­tal tu­dom, hogy szem­mel tart a NASA, úgy­hogy min­den min­tát az adott sol­nak meg­fe­le­lő­en cím­ké­zek fel. Sok­kal pon­to­sab­ban fog­ják tud­ni a hely­ze­te­met, mint én ma­gam, és ké­sőbb majd össze­vet­he­tik a min­tá­kat a le­lő­he­lye­ik­kel.

 Le­het, hogy mind­ez fe­les­le­ges erő­fe­szí­tés, mert az MFE-re nem sok plusz súly fog fel­fér­ni. Ah­hoz, hogy be­fog­ja a Her­mest, el kell ér­nie a szö­ké­si se­bes­sé­get, ho­lott csak boly­gó kö­rü­li pá­lyá­ra ter­vez­ték. Csak úgy re­pül­het elég gyor­san, ha sok súly­tól meg­sza­ba­dul.

 Sze­ren­csé­re ezt a bar­bár mun­kát már a NASA-nak kell ki­dol­goz­nia, nem ne­kem. Amint el­ju­tok az MFE-hez, is­mét kap­cso­lat­ban le­szek ve­lük, és meg­mond­ják majd, hogy mi­lyen mó­do­sí­tá­so­kat kell el­vé­gez­nem.

 Va­ló­szí­nű­leg azt mond­ják majd, hogy „Kösz a min­ták össze­gyűj­té­sét, de hagyd ott őket. És az egyik ka­ro­dat is. Azt, ame­lyi­ket ke­vés­bé sze­re­ted.” De azért gyűj­töm a min­tá­kat arra a va­ló­szí­nűt­len eset­re, ha még­is ma­gam­mal tud­nám vin­ni azo­kat.

 A kö­vet­ke­ző né­hány na­pon el­vi­leg könnyű utam lesz. A leg­kö­ze­leb­bi nagy aka­dály a Marth krá­ter, ami pont a Schi­a­par­el­li­be ve­ze­tő nyíl­egye­nes sza­ka­szon van. Úgy száz ki­lo­mé­te­res ki­té­rő­be fog ke­rül­ni, de nincs mit ten­ni. Meg­pró­bá­lom majd a déli szé­lét meg­cé­loz­ni. Mi­nél kö­ze­lebb ke­rü­lök a pe­rem­hez, an­nál ke­ve­sebb időt pa­za­ro­lok a meg­ke­rü­lé­sé­re.

 ■■■

 – LÁT­TAD A mai fris­sí­té­se­ket? – kér­dez­te Le­wis, ahogy ki­vet­te a ka­já­ját a mik­ró­ból.

 – Aha – szür­csöl­te Mar­ti­nez a ká­vé­ját.

 Le­wis le­ült vele szem­ben a Pihi asz­ta­lá­hoz, és óva­to­san ki­bon­tot­ta a pá­rolt étel­cso­ma­got. Úgy dön­tött, hagy­ja ki­csit hűl­ni, mi­előtt meg­eszi.

 – Mark teg­nap el­ér­te a por­vi­hart.

 – Ja, lát­tam – mond­ta Mar­ti­nez.

 – Szem­be kell néz­nünk an­nak le­he­tő­sé­gé­vel, hogy nem jut el a Schi­a­par­el­li­hez – foly­tat­ta Le­wis. – Ha így lesz, fenn kell tar­ta­nunk a lel­ki egyen­súlyt. Még min­dig hosszú út áll előt­tünk ha­zá­ig.

 – Mark már volt ha­lott – je­len­tet­te ki a fér­fi. – Meg­szen­ved­te a lel­ki egyen­sú­lyunk, de azért tet­tük a dol­gun­kat. És kü­lön­ben sem fog meg­hal­ni.

 – Elég re­mény­te­len a hely­zet, Rick – el­len­ke­zett Le­wis. – Már­is öt­ven ki­lo­mé­ter­re van a vi­ha­ron be­lül, és so­lon­ként még ki­lenc­ve­net fog meg­ten­ni. Nem­so­ká­ra túl mé­lyen lesz, hogy ki­ke­ve­red­jen be­lő­le.

 Mar­ti­nez a fe­jét ráz­ta.

 – Meg­old­ja, pa­rancs­nok. Le­gyen hi­ted.

 A nő le­tör­ten mo­soly­gott.

 – Rick, tu­dod, hogy nem va­gyok val­lá­sos.

 – Tu­dom – mond­ta Mar­ti­nez. – Nem az Is­ten­ben való hit­ről be­szé­lek, ha­nem a Mark Wat­ney-ben való hit­ről. Nézd csak meg, mennyi szart ön­tött a nya­ká­ba a Mars, és még min­dig él. Ezt is túl­éli. Nem tu­dom, ho­gyan, de túl­éli. Okos egy szar­há­zi.

 Le­wis a ka­já­já­ba ha­ra­pott.

 – Re­mé­lem, iga­zad van.

 – Fo­gad­junk egy szá­zas­ban? – kér­dez­te mo­so­lyog­va Mar­ti­nez.

 – Per­sze hogy nem – vá­la­szolt Le­wis.

 – Naná – vi­gyor­gott a fér­fi.

 – So­sem fo­gad­nék egy le­gény­sé­gi tag ha­lá­lá­ra – mond­ta Le­wis. – De ez nem je­len­ti azt, hogy sze­rin­tem Mark...

 – Bla, bla, bla – sza­kí­tot­ta fél­be Mar­ti­nez. – Mé­lyen leg­be­lül tu­dod, hogy meg­csi­nál­ja.

 NAPLÓBEJEGYZÉS: 473. SOL

 Ez az ötö­dik le­ve­gő­na­pom, és jól men­nek a dol­gok. Hol­nap már a Marth krá­ter­től dél­re kell su­han­nom, és on­nan könnyebb utam lesz.

 Egy há­rom­szö­get for­má­ló krá­ter­so­ka­ság kel­lős kö­ze­pén va­gyok. A Wat­ney Há­rom­szög­nek hí­vom, mert mind­azok után, ami­ken át­men­tem, meg­ér­dem­lem, hogy a Mars a ne­ve­met vi­sel­je.

 Tro­u­vel­ot, Bec­qu­e­rel és Marth for­mál­ják a há­rom­szög csú­csa­it, az ol­da­lak men­tén pe­dig to­váb­bi öt nagy krá­ter te­rül el. Nor­mál eset­ben ez egy­ál­ta­lán nem je­len­te­ne prob­lé­mát, de a po­ko­li­an el­na­gyolt na­vi­gá­ci­óm­nak kö­szön­he­tő­en könnyen az egyik szé­lé­nél köt­he­tek ki, hogy az­tán for­dul­has­sak vissza.

 A Marth után ki­ju­tok a Wat­ney Há­rom­szög­ből (bi­zony, egy­re job­ban tet­szik ez a név), és egye­ne­sen a Schi­a­par­el­li felé ve­he­tem az utam. Még min­dig bő­ven lesz­nek krá­te­rek, de már re­la­tí­ve ki­seb­bek, és nem fog olyan sok idő­be tel­ni a meg­ke­rü­lé­sük.

 Nagy­sze­rű­en ha­lad­tam. Az Ara­bia Ter­ra va­ló­ban szik­lá­sabb, mint az Aci­da­lia Pla­ni­tia, de kö­zel sem annyi­ra, mint ami­re szá­mí­tot­tam. A leg­több szik­lán át tud­tam haj­ta­ni, a na­gyob­ba­kat pe­dig meg­ke­rül­tem. 1435 ki­lo­mé­ter­re va­gyok a cél­tól.

 Vé­gez­tem egy kis ku­ta­tást a Schi­a­par­el­li­ről, és jó hí­rek­re buk­kan­tam. A leg­jobb be­ve­ze­tő­út egye­ne­sen előt­tem van, egy­ál­ta­lán nem kell majd a ke­rü­let men­tén ve­zet­nem. És még ak­kor is könnyű meg­ta­lál­ni azt a be­ve­ze­tő­utat, ha po­csé­kul na­vi­gálsz. Az észak­nyu­ga­ti pe­re­men van egy ki­sebb krá­ter, egy ész­re­ve­he­tő te­rep­jel­leg­ze­tes­ség, at­tól dél­nyu­gat­ra pe­dig egy eny­he lej­tő, ami egye­ne­sen a Schi­a­par­el­li-me­den­cé­be ve­zet.

 En­nek a kis krá­ter­nek a ná­lam lévő tér­ké­pek sze­rint nin­csen neve, úgy­hogy el­ne­vez­tem Be­já­ra­ti Krá­ter­nek. Mert meg­te­he­tem.

 Egyéb hí­re­ink­ben: a be­ren­de­zé­se­im kez­dik az öre­ge­dés je­le­it mu­tat­ni, ami, fi­gye­lem­be véve, hogy bő­ven túl van­nak a le­já­ra­ti dá­tu­ma­i­kon, nem meg­le­pő. Az el­múlt két so­lon több idő­be telt az ak­kuk fel­töl­té­se, mert a nap­ele­mek már nem ter­mel­nek annyi watt­ér­té­ket, mint ko­ráb­ban. Nem nagy ügy, csak egy ki­csit to­vább kell töl­te­nem.

 NAPLÓBEJEGYZÉS: 474. SOL

 Na, el­szúr­tam.

 Előbb-utóbb meg kel­lett tör­tén­nie. Rosszul na­vi­gál­tam, és a Marth krá­ter ge­rin­cé­nél kö­töt­tem ki. Mi­vel a krá­ter 100 ki­lo­mé­ter szé­les, nem lá­tom be az egé­szet, és nem tu­dom, a kör me­lyik ré­szén va­gyok.

 A ge­rinc me­rő­le­ge­sen fut az út­tal, amin ha­lad­nom kell, úgy­hogy fo­gal­mam sincs, mer­re in­dul­jak, és nem aka­rom a hosszabb tá­vot meg­ten­ni, ha nem mu­száj. Ere­de­ti­leg dél felé akar­tam meg­ke­rül­ni, de most, hogy le­tér­tem az út­ról, ugyan­olyan eséllyel le­het jó az észa­ki irány is.

 Meg kell vár­nom a Pho­bost, hogy be­lő­hes­sem a hosszú­sá­got, és meg kell vár­nom az éj­sza­kát, hogy a De­neb se­gít­sé­gé­vel meg­ha­tá­roz­zam a szé­les­sé­get. Mára ennyi volt a ve­ze­tés. Sze­ren­csé­re a szo­ká­sos napi 90 ki­lo­mé­ter­ből már meg­tet­tem 70-et, úgy­hogy nem túl nagy a táv­vesz­te­ség.

 A Marth nem ki­fe­je­zet­ten me­re­dek, szó­val va­ló­szí­nű­leg le­hajt­hat­nék az egyik ol­da­lán, és fel a má­si­kon. Elég nagy hoz­zá, hogy egy éj­sza­ká­ra tá­bort kell­jen ver­nem ben­ne. De nem aka­rok szük­ség­te­len koc­ká­za­to­kat vál­lal­ni. A lej­tők prob­lé­má­sak és ke­rü­len­dők. Elég sok plusz idő­vel ren­del­ke­zem, ezért in­kább biz­tos­ra fo­gok men­ni.

 Ko­rán be­fe­je­zem a mai utat, és meg­kez­dem az új­ra­töl­tést. Va­ló­szí­nű­leg amúgy is jó öt­let most, hogy sze­mét­ked­nek a nap­ele­mek – több ide­jük lesz ener­gi­át gyűj­te­ni. Teg­nap éj­jel megint alul­tel­je­sí­tet­tek. El­len­őriz­tem az összes kap­cso­la­tot, és meg­bi­zo­nyo­sod­tam róla, hogy nem lep­te be őket a por, de ak­kor sem 100 szá­za­lé­kon mű­köd­nek.

 NAPLÓBEJEGYZÉS: 475. SOL

 Baj­ban va­gyok.

 Teg­nap meg­fi­gyel­tem a Pho­bos út­ját, éj­jel pe­dig ki­szúr­tam a De­ne­bet, és mi­után a le­he­tő leg­pon­to­sab­ban meg­ha­tá­roz­tam a hely­ze­te­met, nem azt az ered­ményt kap­tam, amit sze­ret­tem vol­na. Amennyi­re meg tu­dom mon­da­ni, egye­ne­sen be­le­sza­lad­tam a Marth krá­ter­be.

 Baaaa­az­meg.

 Me­he­tek észak­nak vagy dél­nek. Az egyik va­ló­szí­nű­leg jobb vá­lasz­tás, mert rö­vi­debb úton ke­rü­li meg a krá­tert.

 Gon­dol­tam, leg­alább némi erő­fe­szí­tést ten­nem kell, hogy ki­fun­dál­jam, me­lyik a leg­jobb irány, úgy­hogy ma reg­gel sé­tál­tam egyet – ki­csit több mint egy ki­lo­mé­tert a ge­rinc csú­csá­ra. A Föl­dön az em­ber gon­dol­ko­dás nél­kül le­gya­lo­gol egy ilyen tá­vot, de az EVA-ru­há­ban ez kín­szen­ve­dés.

 Alig vá­rom, hogy uno­ká­im le­gye­nek. „Ami­kor fi­a­tal vol­tam, fel kel­lett mász­nom egy krá­ter pe­re­mé­re. Egy EVA-ru­há­ban! A Mar­son, te kis sza­ros, ér­ted? A Mar­son!”

 Na, mind­egy, szó­val fel­ju­tot­tam a pe­rem­re, és basszus, gyö­nyö­rű a ki­lá­tás. Eb­ből a ma­gas­sá­gi pont­ból lé­leg­zet­el­ál­lí­tó pa­no­rá­ma tá­rult elém. Gon­dol­tam, ta­lán meg­pil­lant­ha­tom a Marth má­sik ol­da­lát, és tud­ni fo­gom, me­lyik irány­ba ke­rül­jem meg.

 De nem lát­tam el a túl­só vé­gé­ig. Nem szo­kat­lan ez, el­vég­re a Mars­nak meg­van a maga idő­já­rá­sa a sze­lek­kel és a por­ral, de ez ho­má­lyo­sabb­nak tűnt, mint ami­lyen­nek len­nie kéne. Én a ko­ráb­bi sík­sá­gi ott­ho­nom, az Aci­da­lia Pla­ni­tia szé­les, nyílt te­re­pe­i­hez va­gyok szok­va.

 Az­tán csak fur­csább lett a do­log. Meg­for­dul­tam, és vissza­néz­tem a mars­já­ró és az után­fu­tó felé. Min­den ott volt, ahol hagy­tam (a Mar­son nincs sok au­tó­tol­vaj), de ki­csit tisz­tább­nak tűnt a ki­lá­tás.

 Megint ke­let­re néz­tem, át a Marth-on. Az­tán a nyu­ga­ti ho­ri­zont­ra. Az­tán ke­let­re, az­tán nyu­gat­ra. Min­den al­ka­lom­mal for­dul­nom kel­lett az egész tes­tem­mel, mert az EVA-ru­hák már csak ilye­nek.

 Teg­nap el­hagy­tam egy krá­tert, ami in­nen nagy­já­ból 50 ki­lo­mé­ter­re nyu­gat­ra van. Épp­hogy lát­ha­tó a ho­ri­zon­ton, ke­let felé vi­szont kö­zel annyi tá­vol­ság­ra sem lá­tok el. A Marth krá­ter 110 ki­lo­mé­ter szé­les, vagy­is egy 50 ki­lo­mé­te­res lá­tó­tá­vol­ság­gal leg­alább a pe­rem hoz­zá­ve­tő­le­ges ívét lát­nom kel­le­ne. De nem lá­tom.

 Elő­ször nem tud­tam, mire vél­jem a dol­got, de za­vart a szim­met­ria hi­á­nya, és már meg­ta­nul­tam, hogy min­den­re gya­na­kod­jak. Ek­kor kez­dett össze­áll­ni ben­nem a kép:

 1.Az aszim­met­ri­kus lát­ha­tó­ság egyet­len ma­gya­rá­za­ta egy por­vi­har.

 2.A por­vi­ha­rok csök­ken­tik a nap­ele­mek ha­té­kony­sá­gát.

 3.A nap­ele­me­im már több sol óta ve­szí­te­nek ha­té­kony­sá­guk­ból.

 Mind­eb­ből ezek­re a kö­vet­kez­te­té­sek­re ju­tot­tam:

 1.Már több sol óta egy por­vi­har­ban va­gyok.

 2.Pi­csá­ba.

 Nem­csak hogy egy por­vi­har­ban va­gyok, de az rá­adá­sul egy­re sű­rűbb lesz, ahogy kö­ze­le­dek a Schi­a­par­el­li­hez. Pár órá­ja még ami­att ag­gód­tam, hogy meg kell ke­rül­nöm a Marth krá­tert, most vi­szont va­la­mi sok­kal na­gyob­bat kell majd meg­ke­rül­nöm.

 És si­et­nem kell, mert a por­vi­ha­rok mo­zog­nak, és ha egy hely­ben ücsör­gők, rám sza­kad az egész. De mer­re men­jek? Ez már nem a ha­té­kony­ság­ról szól. Ha most rossz irány­ba in­du­lok el, port za­bá­lok, és meg­ha­lok.

 Nincs mű­hold­ké­pem, nem tu­dom ki­de­rí­te­ni a vi­har mé­re­tét, for­má­ját vagy irá­nyát. Öre­gem, mit nem ad­nék egy öt­per­ces be­szél­ge­té­sért a NASA-val. Most, hogy be­le­gon­do­lok, a NASA-ban már tuti össze­szar­ták ma­gu­kat, lát­va, hogy mi tör­té­nik.

 Nincs időm. Ki kell ta­lál­nom, ho­gyan ta­lál­jam ki, amit tud­nom kell a vi­har­ról. Még­hoz­zá most.

 És e pil­la­nat­ban sem­mi sem jut eszem­be.

 ■■■

 MIN­DY A szá­mí­tó­gé­pé­hez ván­szor­gott. A mai mű­szak dél­után 2:10-kor kez­dő­dött. Az idő­be­osz­tá­sa min­den­nap Wat­ney-éhez iga­zo­dott, aludt, ami­kor aludt. Wat­ney egy­sze­rű­en éj­sza­ka aludt a Mar­son, Min­dy pi­he­nő­ide­je pe­dig min­den­nap negy­ven per­cet to­ló­dott elő­re, és már alu­fó­li­át kel­lett ra­gasz­ta­nia az ab­la­ka­i­ra, hogy ne za­var­ja a fény.

 Be­hoz­ta a leg­fris­sebb mű­hold­ké­pe­ket, és fel­sza­ladt a szem­öl­dö­ke. Wat­ney még nem bon­tott tá­bort. Ál­ta­lá­ban már ko­rán reg­gel el­in­dult, amint volt elég fény a na­vi­gá­ci­ó­hoz, az­tán ki­hasz­nál­ta a déli na­pot az új­ra­töl­tés ma­xi­ma­li­zá­lá­sá­hoz.

 De ma nem moz­dult, pe­dig már bő­ven el­múlt a reg­gel.

 Kör­be­né­zett a mars­já­ró és a há­ló­szo­ba kö­rül, üze­ne­tet ke­res­ve, és a szo­ká­sos he­lyen (észak­ra a tá­bor­tól) meg is ta­lál­ta. Ahogy el­ol­vas­ta a Mor­se-kó­dot, tág­ra nyílt a sze­me.

 „POR­VI­HAR. TER­VET KÉ­SZÍ­TEK”

 Fog­ta a mo­bil­ját, és ügyet­len­ked­ve hív­ta Ven­kat ma­gán­szá­mát.

 23. FEJEZET

 NAPLÓBEJEGYZÉS: 476. SOL

 Azt hi­szem, tu­dom, hogy ússzam meg.

 Egy vi­har leg­szé­lén va­gyok. A mé­re­tét vagy az irá­nyát nem tu­dom, de azt igen, hogy mo­zog, és ez is va­la­mi, ami­vel dol­goz­ha­tok. Nem kell be­jár­nom és fel­fe­dez­nem a vi­hart, az jön majd hoz­zám.

 A vi­har lé­nye­gé­ben csak por a le­ve­gő­ben. Nem ve­szé­lyes a mars­já­rók­ra, af­fé­le „áram­szá­za­lék-vesz­te­ség­ként” gon­dol­ha­tok rá. El­len­őriz­tem a teg­na­pi áram­ter­me­lést, és az op­ti­má­lis­nak a 97 szá­za­lé­ka volt. Szó­val ez most egy 3 szá­za­lé­kos vi­har.

 Ha­lad­nom kell, és köz­ben oxi­gént kell új­ra­ter­mel­nem, ez a ket­tő a fő cél­ki­tű­zé­sem. Az ener­gi­ám 20 szá­za­lé­kát hasz­ná­lom az oxi­gén vissza­nye­ré­sé­re (ami­kor meg­ál­lok a le­ve­gő­na­pon), úgy­hogy ha a vi­har egy 81 szá­za­lé­kos ré­szén ál­lok meg, ak­kor tény­leg nagy baj­ban le­szek. Még ak­kor is ki­fo­gyok az oxi­gén­ből, ha min­den el­ér­he­tő ener­gi­át az elő­ál­lí­tá­sá­ra for­dí­tok. Ez a vég­ze­tes for­ga­tó­könyv, bár iga­zá­ból már jó­val ko­ráb­ban is vég­ze­tes­sé vál­hat a hely­ze­tem. Áram­ra van szük­sé­gem, hogy el­in­dul­jak, kü­lön­ben itt ra­ga­dok, amíg a vi­har to­vább­áll vagy el­osz­lik, az pe­dig hó­na­pok­ba tel­het.

 Mi­nél több ára­mot ge­ne­rá­lok, an­nál töb­bet tu­dok mo­zog­ni. Tisz­ta ég ese­tén az ener­gia 80%-át moz­gás­ra for­dí­tom, és így 90 ki­lo­mé­tert ha­la­dok so­lon­ként. Most, 3 szá­za­lé­kos vesz­te­ség­gel 2,7 ki­lo­mé­ter­rel ke­ve­seb­bet te­szek meg, mint amennyit kel­le­ne.

 Némi ha­la­dá­si tá­vol­ság el­vesz­té­se so­lon­ként nem nagy ügy, mert bő­ven van időm. Vi­szont nem me­he­tek túl mély­re a vi­har­ban, mert soha töb­bé nem fo­gok tud­ni ki­jön­ni be­lő­le.

 A mi­ni­mum az, hogy gyor­sab­ban kell mo­zog­nom a vi­har­nál, ak­kor ugyan­is el tu­dok ma­nő­ve­rez­ni kö­rü­löt­te anél­kül, hogy tel­je­sen be­bo­rí­ta­na. Te­hát tud­nom kell, hogy mi­lyen gyor­san mo­zog.

 Eh­hez elég, ha egy solt el­ül­dö­gé­lek itt. A hol­na­pi watt­ér­té­ke­ket össze­ha­son­lí­tom majd a ma­i­ak­kal, és csak arra kell vi­gyáz­nom, hogy ezt a nap­nak ugyan­azon ré­sze­i­ben te­gyem meg. Ak­kor tud­ni fo­gom a vi­har se­bes­sé­gét, leg­alább­is az áram­szá­za­lék-vesz­te­ség­hez vi­szo­nyít­va.

 De is­mer­nem kell a vi­har alak­ját is.

 A por­vi­ha­rok na­gyok. Akár több ezer ki­lo­mé­ter át­mé­rő­jű­ek is le­het­nek, úgy­hogy ami­kor meg­ke­rü­löm, tud­nom kell, hogy me­lyik irány­ba in­dul­jak el. A vi­har moz­gá­sá­val me­rő­le­ge­sen kell ha­lad­nom, még­hoz­zá abba az irány­ba, amer­re a vi­har eny­hébb.

 Íme, a ter­vem:

 Most 86 ki­lo­mé­tert te­he­tek meg (mert teg­nap nem tud­tam tel­je­sen fel­töl­te­ni az ak­ku­kat). Hol­nap itt ha­gyok egy nap­ele­met, és 40 ki­lo­mé­tert ve­ze­tek dél­nek, az­tán le­te­szek még egy nap­ele­met, és újabb 40 ki­lo­mé­tert me­gyek dél felé. Így lesz há­rom re­fe­ren­cia­pon­tom 80 ki­lo­mé­te­ren be­lül.

 A kö­vet­ke­ző nap vissza­me­gyek, és össze­gyűj­töm az ele­me­ket és az ada­tot. Mind­há­rom hely­szín azo­nos nap­szak­ban össze­ha­son­lí­tott watt­ér­té­ke­i­ből meg­lesz a vi­har for­má­ja. Ha dél­re sű­rűbb, ak­kor észak felé ke­rü­löm meg, ha észa­kon sű­rűbb, ak­kor dél­nek me­gyek.

 Re­mé­lem, hogy dél­nek kell men­nem, mert a Schi­a­par­el­li tő­lem dél­ke­let­nek van. Ha észak­nak in­du­lok, az­zal ala­po­san meg­nő majd az uta­zá­som hossza.

 Csak egyet­len apró prob­lé­ma van: nem tu­dom „rög­zí­te­ni” az el­ha­gyott nap­ele­mek watt­ér­té­két. A mars­já­ró szá­mí­tó­gé­pé­vel könnyű nyo­mon kö­vet­ni és nap­lóz­ni, de kell va­la­mi, amit le­pa­kol­ha­tok, és itt hagy­ha­tok. Nem ol­vas­ha­tom le csak úgy az ér­té­ke­ket ak­kor, ami­kor el­haj­tok a nap­ele­mek mel­lett. Kü­lön­bö­ző he­lyek­ről kel­le­nek az ada­tok ugyan­ab­ban az idő­ben.

 Úgy­hogy a mai na­pot őrült tu­dós­ként fo­gom töl­te­ni. Csi­nál­nom kell va­la­mit, ami nap­lóz­za a watt­ér­té­ket, és amit itt hagy­ha­tok a nap­elem­mel.

 Mi­vel mára úgy­is itt ra­gad­tam, kint ha­gyom az ele­me­ket. Leg­alább tel­je­sen fel­töl­tőd­nek az ak­kuk.

 NAPLÓBEJEGYZÉS: 477. SOL

 Rá­ment az egész teg­na­pi és mai na­pom, de azt hi­szem, ké­szen ál­lok a vi­har le­mé­ré­sé­re.

 Meg kel­lett ol­da­nom, hogy fel tud­jam je­gyez­ni a watt­ér­té­ket és a hoz­zá tar­to­zó időt min­den nap­elem­nél. Az egyik elem ugyan ve­lem lesz, de a má­sik ket­tő messze, jó­val ma­gam mö­gött hagy­va. És a meg­ol­dás a ma­gam­mal ho­zott tar­ta­lék EVA-ruha volt.

 A szka­fan­de­re­ken ka­me­rák van­nak, ezek rög­zí­te­nek min­dent, amit lát­nak. Van egy a ruha jobb uj­ján (vagy a ba­lon, ha az aszt­ro­na­u­ta bal­ke­zes), egy má­sik pe­dig az arc­le­mez fe­lett. A kép bal alsó ré­szé­re rá van éget­ve egy idő­bé­lyeg, akár­csak a régi, re­me­gő házi vi­de­ók­nál, ami­ket apa ké­szí­tett.

 Az elekt­ro­ni­kai kész­let­em­ben van egy cso­mó áram­mé­rő, úgy­hogy arra gon­dol­tam, mi ér­tel­me sa­ját nap­ló­zó rend­szert csi­nál­ni? Egy­sze­rű­en csak egész nap le­fil­me­zem az áram­mé­rőt.

 És ezt is csi­nál­tam. Ami­kor be­pa­kol­tam az útra, di­rekt ma­gam­mal hoz­tam az összes kész­le­tet és szer­szá­mot, arra az eset­re, ha meg kel­le­ne ja­ví­ta­ni a mars­já­rót.

 Elő­ször le­szed­tem a ka­me­rá­kat a tar­ta­lék EVA-ru­há­ról. Óva­tos­nak kel­lett len­nem, nem akar­tam tönk­re­ten­ni a szka­fan­dert. Ez az egyet­len tar­ta­lé­kom. Ki­húz­tam a ka­me­rá­kat és a me­mó­riac­hi­pek­be ve­ze­tő ká­be­le­i­ket.

 Az egyik áram­mé­rőt egy kis min­ta­tá­ro­ló­ba tet­tem, majd a ka­me­rát a fe­dél al­já­ra ra­gasz­tot­tam. Ami­kor le­zár­tam a tá­ro­lót, a ka­me­ra szé­pen rög­zí­tet­te az áram­mé­rő ki­jel­ző­jét.

 A tesz­te­lés­hez a mars­já­ró ener­gi­á­ját hasz­nál­tam. Ho­gyan fog a nap­ló­zom áram­hoz jut­ni, mi­után itt ha­gyom a fel­szí­nen? Úgy, hogy rá lesz köt­ve egy két négy­zet­mé­te­res nap­elem­re! Az elég áram­mal lát­ja majd el, va­la­mint még egy kis, új­ra­tölt­he­tő ak­kut is be­te­szek a tá­ro­ló­ba, hogy át­hi­dal­jam vele az éj­sza­kát (ezt is a tar­ta­lék EVA-ru­há­ból vet­tem).

 A kö­vet­ke­ző prob­lé­ma a hő, pon­to­sab­ban an­nak hi­á­nya volt. Amint ki­vi­szem ezt a cuc­cot a mars­já­rób­jól, ba­ro­mi gyor­san hűl­ni kezd majd, és ha túl­sá­go­san le­hűl, le­áll az elekt­ro­ni­ká­ja.

 Te­hát kel­lett egy hő­for­rás, és a meg­ol­dást az elekt­ro­ni­kus kész­le­tem szol­gál­tat­ta: el­len­ál­lá­sok. Még­hoz­zá jó sok. Az el­len­ál­lá­sok fel­me­le­ged­nek, mert ez a dol­guk. A ka­me­rá­nak és az áram­mé­rő­nek a nap­elem ter­mel­te ener­gia tö­re­dé­ke kell csak, úgy­hogy a töb­bi az el­len­ál­lá­sok­ba megy majd.

 El­ké­szí­tet­tem és le­tesz­tel­tem két „áram­nap­ló­zót”, és meg­bi­zo­nyo­sod­tam róla, hogy a ké­pe­ket szé­pen rög­zí­ti a ka­me­ra.

 Az­tán jött egy EVA. Le­pa­kol­tam két nap­ele­met, és rá­csat­la­koz­tat­tam őket az áram­nap­ló­zó­ra. Hagy­tam, hadd nap­lóz­za­nak egy órá­ig, az­tán vissza­vit­tem őket, és el­len­őriz­tem az ered­mé­nye­ket. Re­me­kül mű­köd­tek.

 Las­san sö­té­te­dik. Hol­nap reg­gel itt ha­gyok egy áram­nap­ló­zót, és el­in­du­lok dél­nek.

 Amíg dol­goz­tam, az oxi­ge­ná­tort be­kap­csol­va hagy­tam (mi­ért ne?), így most bő­ven el va­gyok lát­va O2-vel, és in­du­lás­ra ké­szen ál­lok.

 A mai nap­elem-ha­té­kony­ság 92,5 szá­za­lék volt a teg­na­pi 97-tel szem­ben. Ez azt bi­zo­nyít­ja, hogy a vi­har ke­let­ről nyu­gat­ra ha­lad, mert a sű­rűbb ré­sze teg­nap ke­let felé volt.

 Te­hát en­nek a te­rü­let­nek a nap­fény mennyi­sé­ge so­lon­ként 4,5 szá­za­lék­kal csök­ken. Ha még ti­zen­hat solt itt ma­rad­nék, ak­kor már elég sö­tét len­ne ah­hoz, hogy be­le­hal­jak.

 Még jó, hogy nem ma­ra­dok itt.

 NAPLÓBEJEGYZÉS: 478. SOL

 Ma min­den a ter­vek sze­rint ala­kult, nem volt sem­mi fenn­aka­dás. Nem tu­dom meg­ál­la­pí­ta­ni, hogy bel­jebb tar­tok a vi­har­ba, vagy ki­fe­lé be­lő­le, mert ne­héz meg­mon­da­ni, hogy a kör­nye­ző fény több vagy ke­ve­sebb, mint teg­nap volt. Az em­be­ri agy ke­mé­nyen dol­go­zik, hogy el­vo­nat­koz­tas­son et­től.

 Ami­kor el­in­dul­tam, hát­ra­hagy­tam egy áram­nap­ló­zót, majd mi­után meg­tet­tem 40 ki­lo­mé­tert dél felé, vé­gez­tem egy gyors EVA-t, és ki­rak­tam a kö­vet­ke­zőt. Mos­tan­ra le­ve­zet­tem mind a 80 ki­lo­mé­tert, fel­ál­lí­tot­tam a nap­ele­me­i­met töl­tés­hez, és nap­ló­zom a watt­ér­té­ke­ket.

 Hol­nap el kell in­dul­nom vissza­fe­lé, hogy fel­szed­jem az áram­nap­ló­zó­kat. Ve­szé­lyes le­het, el­vég­re egy is­mert vi­har­te­rü­let­re fo­gok be­haj­ta­ni. De meg­éri a koc­ká­za­tot.

 Ap­ro­pó, em­lí­tet­tem már, hogy ele­gem van a krump­li­ból? Mert, is­te­nem­re mon­dom, ele­gem van a krump­li­ból. Ha vissza­ju­tok a Föld­re, ve­szek majd ma­gam­nak egy kis há­zat Nyu­gat-Auszt­rá­li­á­ban. Mert Nyu­gat-Auszt­rá­lia pont a Föld má­sik fe­lén van Ida­hó­hoz ké­pest.

 Azért hoz­tam ezt fel, mert ma egy hús­cso­ma­got et­tem. Öt ilyet tet­tem fél­re spe­ci­á­lis al­kal­mak­ra. Az el­sőt 29 sol­lal ez­előtt et­tem meg, ami­kor el­in­dul­tam a Schi­a­par­el­li­be, de a má­so­dik­ról tel­je­sen el­fe­led­kez­tem, ami­kor pár sol­lal ez­előtt el­ér­kez­tem az utam fe­lé­hez. Úgy­hogy most él­ve­zem a fél­úti la­ko­má­mat.

 Va­ló­szí­nű­leg il­lőbb is, hogy ma eszem meg, mert ki tud­ja, mennyi idő­be te­lik meg­ke­rül­nöm a vi­hart? Ha pe­dig ben­ne ra­ga­dok, és ha­lál­ra le­szek ítél­ve, be­fa­lom a töb­bi fel­cím­ké­zett ka­ját is.

 NAPLÓBEJEGYZÉS: 479. SOL

 For­dul­tál már le rossz he­lyen az au­tó­pá­lyán? Csak el kell ve­zet­ned a leg­kö­ze­leb­bi ki­já­ra­tig, hogy vissza­for­dul­hass, még­is gyű­lö­löd az út min­den cen­ti­mé­te­rét, mert tá­vo­lodsz köz­ben a cé­lod­tól.

 Ma így érez­tem ma­gam. Vissza­tér­tem oda, ahol teg­nap reg­gel vol­tam. Fúj.

 Vissza­fe­lé fel­szed­tem az áram­nap­ló­zót, amit fél­úton ki­tet­tem, és most hoz­tam be azt, amit teg­nap itt hagy­tam.

 Mind­ket­tő a re­mé­nye­im­nek meg­fe­le­lő­en mű­kö­dött. Le­töl­töt­tem a fel­vé­te­le­i­ket egy lap­top­ra, elő­re­te­ker­tem a ké­pet dél­re, és vég­re meg­kap­tam a nap­fény-ha­té­kony­sá­gi ada­ta­i­mat há­rom hely­szín­ről egy 80 ki­lo­mé­te­res vo­na­lon, a nap ugyan­azon idő­pont­já­ból.

 Teg­nap dél­ben a leg­észa­kibb nap­ló­zó 12,3 szá­za­lék ha­té­kony­ság­vesz­tést mu­ta­tott, a kö­zép­ső 9,5-öt, a mars­já­ró pe­dig a leg­dé­libb hely­szí­nen 6,4-et. Elég vi­lá­gos a hely­zet: a vi­har tő­lem észak­nak van, azt pe­dig már tu­dom, hogy nyu­gat felé tart.

 Ez azt je­len­ti, hogy el­ke­rül­he­tem, hogy­ha dél­nek me­gyek, és mi­után ha­gyom, hogy el­vo­nul­jon tő­lem észak­ra, is­mét ke­let felé ve­szem az irányt.

 Vég­re va­la­mi jó hír! Pon­to­san dél­ke­let­ben re­mény­ked­tem. Nem fo­gok sok időt ve­szí­te­ni.

 Haj­jaj... Hol­nap har­mad­szor is meg kell ten­nem ugyan­azt a ro­hadt utat.

 NAPLÓBEJEGYZÉS: 480. SOL

 Azt hi­szem, kez­dem el­hagy­ni a vi­hart.

 Egész nap az 1-es Mar­si Au­tó­pá­lyán utaz­tam, és most is­mét a teg­na­pi tá­bor­he­lye­men va­gyok. Hol­nap vég­re megint iga­zi ha­la­dást érek majd el. Dél­re ab­ba­hagy­tam a ve­ze­tést, és fel­ál­lí­tot­tam a tá­bo­ro­mat. Az it­te­ni ha­té­kony­ság­vesz­tés 15,6 szá­za­lék, ami a teg­na­pi tá­bor 17 szá­za­lé­ká­hoz ké­pest azt je­len­ti, hogy amíg dél­nek tar­tok, le tu­dom előz­ni a vi­hart.

 Re­mél­he­tő­leg.

 A vi­har va­ló­szí­nű­leg cir­ku­lá­ris. Ál­ta­lá­ban az. De az is le­het, hogy egy be­ug­ró­ba tar­tok, amely eset­ben egy­sze­rű­en kur­vá­ra ha­lott va­gyok, oké? Ne­kem is meg­van­nak a ha­tá­ra­im.

 Ha­ma­ro­san tud­ni fo­gom. Ha a vi­har cir­ku­lá­ris, nap­ról nap­ra na­gyobb ha­té­kony­sá­got kell el­ér­nem, amíg újra vissza nem té­rek a 100 szá­za­lék­hoz. Ha ez meg­tör­té­nik, az azt je­len­ti, hogy tel­je­sen dél­re va­gyok a vi­har­tól, és el­kezd­he­tek ke­let­nek ha­lad­ni. Meg­lát­juk.

 Ha nem len­ne ez a vi­har, egye­ne­sen dél­ke­let­nek tar­ta­nék a cél felé. Mi­vel most csak dél felé me­gyek, kö­zel sem ha­la­dok olyan gyor­san. Ugyan meg­te­szem a szo­ká­sos napi 90 ki­lo­mé­tert, de csak 37 ki­lo­mé­ter­rel érek kö­ze­lebb a Schi­a­par­el­li­hez. Mert Pi­ta­go­rász egy pöcs. Nem tu­dom, mi­kor ju­tok ki a vi­har­ból, és in­dul­ha­tok meg újra egye­ne­sen a Schi­a­par­el­li felé, de egy­va­la­mi biz­tos: a ter­vem­nek, mi­sze­rint a 494. so­lon meg­ér­ke­zem, annyi.

 Az 549. so­lon jön­nek ér­tem. Ha azt le­ké­sem, itt élem le hát­ra­lé­vő, na­gyon rö­vid éle­te­met. És még az MFE-t is mó­do­sí­ta­nom kell.

 Aj­jaj.

 NAPLÓBEJEGYZÉS: 482. SOL

 Le­ve­gő­nap. A pi­he­nés és spe­ku­lá­ció ide­je.

 Pi­he­nés­képp, Jo­hans­sen di­gi­tá­lis könyv­gyűj­te­mé­nyé­nek hála el­ol­vas­tam nyolc­van ol­dalt Agat­ha Chris­tie Nya­ra­ló gyil­ko­sok című re­gé­nyé­ből. Sze­rin­tem Lin­da Mar­shall a tet­tes.

 Ami a spe­ku­lá­ci­ót il­le­ti, azon spe­ku­lál­tam, hogy mi­kor ju­tok már ki vég­re eb­ből a ro­hadt vi­har­ból.

 Még min­dig dél felé me­gyek min­den­nap, és még min­dig érez­he­tő a ha­té­kony­ság­vesz­tés (bár csök­ken). Min­den tet­ves nap csak 37 ki­lo­mé­ter­rel ju­tok kö­ze­lebb az MFE-hez 90 he­lyett, és ez bosszant.

 Fon­tol­gat­tam, hogy ki­ha­gyom a le­ve­gő­na­pot. Tud­nék men­ni még né­hány na­pot, mi­előtt el­fogy az oxi­gén, és elég fon­tos, hogy ki­ke­rül­jek a vi­har­ból, vé­gül még­is el­le­ne dön­töt­tem. Elég­gé a vi­har előtt já­rok már, hogy meg­en­ged­hes­sek ma­gam­nak egy nap szü­ne­tet, és kü­lön­ben sem tu­dom, hogy né­hány ext­ra nap se­gí­te­ne-e. Ki tud­ja, mi­lyen messzi­re nyú­lik a vi­har dél­re?

 Hát, a NASA va­ló­szí­nű­leg tud­ja. Nyil­ván a föl­di hír­adá­sok is mu­tat­ják róla a ké­pe­ket, és alig­ha­nem van va­la­mi web­ol­dal is, mond­juk www.igy-hal-meg-mark-wat­ney.com. Szó­val van kábé száz­mil­lió em­ber, akik pon­to­san tud­ják, hogy mennyi­re nyú­lik dél­re a vi­har.

 Csak én nem va­gyok köz­tük.

 NAPLÓBEJEGYZÉS: 484. SOL

 Vég­re!

 VÉG­RE ki­ju­tot­tam eb­ből a ro­hadt vi­har­ból! A mai ener­gia­ter­me­lés 100 szá­za­lé­kos volt. Nincs több por a le­ve­gő­ben. A vi­har pár­hu­za­mo­san ha­lad az út­irá­nyom­mal, ami azt je­len­ti, hogy dél­re va­gyok a por­fel­hő leg­dé­libb ré­szé­től. (Fel­té­ve, hogy a vi­har cir­ku­lá­ris. Ha nem, bassza meg.)

 Hol­nap egye­ne­sen meg­in­dul­ha­tok a Schi­a­par­el­li felé, ami jó, mert sok időt vesz­tet­tem. 540 ki­lo­mé­tert men­tem dél­nek, hogy el­ke­rül­jem a vi­hart. Ka­taszt­ro­fá­lis pálya­le­té­rés.

 De összes­sé­gé­ben nem volt olyan rossz. Bő­ven a Ter­ra Me­ri­di­a­ni bel­se­jé­ben va­gyok, és ki­csit könnyebb itt ve­zet­ni, mint az Ara­bia Ter­ra rö­gös, ro­ha­dék te­re­pén. A Schi­a­par­el­li majd­nem ke­let­nek van, és ha a szex­tán­son és a Pho­bo­son ala­pu­ló kal­ku­lá­ci­ó­im he­lye­sek, még 1030 ki­lo­mé­ter vár rám.

 So­lon­kén­ti 90 ki­lo­mé­ter­rel szá­mol­va, és fi­gye­lem­be véve a le­ve­gő­na­po­kat, a 498. so­lon kell meg­ér­kez­nem. Nem olyan rossz. A Majd­nem Mar­kö­lő vi­har vé­gül csak négy sol­lal kés­lel­te­tett.

 Még min­dig lesz rá negy­ven­négy so­lom, hogy el­vé­gez­zem az MFE-n a NASA ál­tal ki­öt­lött mó­do­sí­tá­so­kat.

 NAPLÓBEJEGYZÉS: 487. SOL

 Van egy ér­de­kes le­he­tő­sé­gem, és a le­he­tő­sé­get szó sze­rint ér­tem: az Op­por­tu­nity.

 Messze le­tér­tem az utam­ról, így most nem va­gyok messze a mar­si fel­fe­de­ző ro­ver­től, az Op­por­tu­nitytől. Nagy­já­ból 300 ki­lo­mé­ter­re van, szó­val négy sol alatt oda­ér­het­nék.

 A franc­ba is, de csá­bí­tó. Ha be tud­nám üze­mel­ni az Op­por­tu­nity rá­di­ó­ját, újra kap­cso­lat­ba lép­het­nék az em­be­ri­ség­gel. A NASA fo­lya­ma­to­san el tud­na lát­ni a pon­tos hely­ze­tem­mel, a leg­jobb iránnyal, szól­na, ha egy újabb vi­har ke­rül az utam­ba, és úgy ál­ta­lá­ban véve fi­gye­lem­mel tar­ta­na.

 De ha őszin­te aka­rok len­ni, nem ezért es­tem gon­dol­ko­dó­ba; ha­nem mert ele­gem van be­lő­le, hogy egye­dül va­gyok, a franc­ba is! Mi­után be­kap­csol­tam a Path­fin­dert, hoz­zá­szok­tam, hogy kom­mu­ni­kál­ni tu­dok a Föld­del, de en­nek annyi, mert a rossz asz­tal­nak tá­masz­tot­tam neki egy fú­rót, és most megint egye­dül va­gyok. És en­nek mind­össze négy sol alatt vé­get tud­nék vet­ni.

 De ez egy os­to­ba, ir­ra­ci­o­ná­lis gon­do­lat, hi­szen már csak ti­zen­egy sol­ra va­gyok az MFE-től. Mi­ért ten­nék ki­té­rőt egy újabb szar­rá ment ro­ver­ből össze­tá­kolt rá­dió ked­vé­ért, ha pár hé­ten be­lül lesz egy va­do­na­túj, tel­je­sen mű­kö­dő­ké­pes kom­mu­ni­ká­ci­ós rend­sze­rem?

 Szó­val bár­mi­lyen csá­bí­tó is egy kö­pés­re len­ni egy újabb ro­ver­től (öre­gem, ren­de­sen te­le­szór­tuk ve­lük a boly­gót, mi?), nem len­ne okos hú­zás.

 Kü­lön­ben is, egye­lő­re épp elég jö­vő­be­li tör­té­nel­mi hely­színt gya­láz­tam meg.

 NAPLÓBEJEGYZÉS: 492. SOL

 El kell gon­dol­kod­nom a há­ló­szo­bán.

 Je­len­leg csak ak­kor tu­dom fel­ál­lí­ta­ni, ha a mars­já­ró bel­se­jé­ben va­gyok, és mi­vel a lég­zsi­li­phez csat­la­ko­zik, nem tu­dom el­hagy­ni a jár­mű­vet, amíg ott van. Az uta­zás so­rán en­nek nincs je­len­tő­sé­ge, mert úgy­is min­den­nap fel kell te­ker­nem, de on­nan­tól kezd­ve, hogy meg­ér­ke­zem az MFE-hez, már nem kell ve­zet­nem töb­bet. A há­ló­szo­ba min­den de­kom­presszi­ó­ja és kom­presszi­ó­ja ter­he­li a sze­gé­se­ket (ezt a lec­két a sa­ját ká­ro­mon ta­nul­tam meg, ami­kor a Lak fel­rob­bant), úgy­hogy az len­ne a leg­jobb, ha nem len­ne rá­juk szük­ség.

 Be­sza­rás. Most tu­da­to­sult ben­nem, hogy tény­leg azt hi­szem, hogy el­ju­tok az MFE-hez. Fi­gyel­ted? Tel­je­sen ter­mé­sze­te­sen be­szél­tem ar­ról, hogy mit fo­gok csi­nál­ni, mi­után oda­ér­tem az MFE-hez. Nem nagy ügy. Csak át­ruc­ca­nok a Schi­a­par­el­li­be, és ló­gok ki­csit az MFE-vel.

 Szép.

 Min­den­eset­re nincs má­sik lég­zsi­li­pem. Egy van a mars­já­rón, egy pe­dig az után­fu­tón, és ennyi, ezek pe­dig ala­po­san be van­nak épít­ve, szó­val nem vá­laszt­ha­tom le va­la­me­lyi­ket csak úgy, hogy az­tán a há­ló­szo­bá­hoz csat­la­koz­tas­sam.

 El­len­ben a há­ló­szo­bát tel­je­sen le tu­dom zár­ni, és eh­hez még csak nem is kell bar­bár mun­ká­hoz fo­lya­mod­nom. A lég­zsi­lip csat­la­ko­zó­ján van egy fedő, amit le tu­dok haj­ta­ni, hogy le­zár­ja a nyí­lást. A csat­la­ko­zót ugye­bár egy pop sá­tor­ból lop­tam, ami egy vész­hely­ze­ti meg­ol­dás a mars­já­ró nyo­más­vesz­te­sé­ge ese­té­re. Elég ha­szon­ta­lan len­ne, ha nem tud­ná le­zár­ni ma­gát.

 Saj­nos azon­ban, vész­hely­ze­ti esz­köz lé­vén, nem új­ra­fel­hasz­ná­lás­ra ter­vez­ték. Ha­nem arra, hogy az em­be­rek el­zár­ják ma­gu­kat ben­ne, amíg a le­gény­ség töb­bi ré­sze oda nem ér hoz­zá­juk a má­sik mars­já­ró­val. Ak­kor az­tán utób­bi­ak le­vá­laszt­ják a pop sát­rat a lyu­kas jár­mű­ről, csat­la­koz­tat­ják a sa­ját­juk­hoz, és a ma­guk ol­da­lá­ról át­vág­ják a zárt, hogy ki­ment­sék a tár­sa­i­kat.

 Hogy ez min­dig ki­vi­te­lez­he­tő le­gyen, a kül­de­tés sza­bá­lyai elő­ír­ták, hogy há­rom em­ber­nél so­sem tar­tóz­kod­hat egy­szer­re több egy mars­já­ró­ban, és hogy mind­két mars­já­ró­nak tel­je­sen üzem­ké­pes­nek kell len­nie. Ha az egyik nem az, a má­si­kat sem le­het hasz­nál­ni.

 És itt jön a bri­li­áns ter­vem: mi­után meg­ér­ke­zem az MFE-hez, már nem há­ló­szo­ba­ként hasz­ná­lom majd a há­ló­szo­bát, ha­nem az oxi­ge­ná­tor és a lég­kör­sza­bá­lyo­zó ott­ho­na­ként. És az után­fu­tó lesz a há­ló­szo­bám. Fran­kó, mi?

 Az után­fu­tó­ban ren­ge­teg hely van, bazi so­kat dol­goz­tam érte, hogy le­gyen. A bal­lon­nak kö­szön­he­tő­en jó nagy a bel­ma­gas­ság, még ha a pad­ló­te­rü­let nem is túl ter­je­del­mes.

 Emel­lett a há­ló­szo­ba pony­vá­já­ban – kö­szön­he­tő­en a gon­do­san ter­ve­zett Lak­nak, ami­ből lop­tam – bő­ven van­nak sze­lep­nyí­lá­sok (trip­la­re­dun­dán­sok, ami azt il­le­ti), mert a NASA biz­to­sí­ta­ni akar­ta, hogy a Lak szük­ség ese­tén kí­vül­ről is új­ra­tölt­he­tő le­gyen.

 A lé­nyeg, hogy a há­ló­szo­bám, ben­ne az oxi­ge­ná­tor­ral és a lég­kör­sza­bá­lyo­zó­val le lesz zár­va, és töm­lők­kel csat­la­koz­tat­va lesz az után­fu­tó­hoz, hogy ugyan­azon az at­mo­szfé­rán osz­toz­has­sa­nak, az egyik töm­lőn pe­dig át­ve­ze­tem a há­ló­za­ti fe­szült­sé­get is. A mars­já­ró­ból rak­tár lesz (mert már nem kell majd hoz­zá­fér­nem a ve­zér­lő­rend­sze­ré­hez), míg az után­fu­tó tel­je­sen üre­sen fog áll­ni – és így lesz egy ál­lan­dó há­ló­szo­bám. Még mű­hely­ként is hasz­nál­ha­tom majd, ami­ben el­vé­gez­he­tem a mó­do­sí­tá­so­kat az MFE-nek a lég­zsi­li­pen be­fé­rő al­kat­ré­sze­in.

 Per­sze, ha a lég­kör­sza­bá­lyo­zó­val vagy az oxi­ge­ná­tor­ral baj lesz, át kell vág­nom a há­ló­szo­bát, hogy hoz­zá­juk fér­jek. De már itt va­gyok 492 sol óta, és egész idő alatt re­me­kül mű­köd­tek, úgy­hogy ezt a koc­ká­za­tot vál­lal­ni fo­gom.

 NAPLÓBEJEGYZÉS: 497. SOL

 Hol­nap már a Schi­a­par­el­li be­já­ra­tá­nál le­szek!

 Már per­sze, ha sem­mi sem sül el rosszul, de hé, min­den más si­mán ment ezen a kül­de­té­sen, nem? (Ez szar­kaz­mus volt.)

 Ma le­ve­gő­nap van, és most az egy­szer nem ér­de­kel. Olyan kö­zel va­gyok a Schi­a­par­el­li­hez, hogy szin­te ér­zem az ízét a szám­ban. Leg­in­kább per­sze ho­mo­kot érez­nék, de nem ez a lé­nyeg.

 Ez még per­sze nem az út vége lesz, hi­szen a be­já­rat­tól to­váb­bi há­rom sol­ba te­lik majd el­jut­ni az MFE-hez, de a franc­ba is, már majd­nem ott va­gyok!

 Ta­lán már a Schi­a­par­el­li pe­re­mét is lá­tom. Ba­ro­mi messze van, és le­het, hogy csak a kép­ze­le­tem ját­szik ve­lem – 62 ki­lo­mé­ter­re van, szó­val ha tény­leg lá­tom, ak­kor is csak épp­hogy.

 Hol­nap, ha el­érem a Be­já­ra­ti Krá­tert, dél­nek for­du­lok, és a „Be­já­ra­ti Rám­pán” lé­pem át a Schi­a­par­el­li-me­den­ce ha­tá­rát. Vé­gez­tem pár gyors szá­mí­tást, és a lej­tő elég biz­ton­sá­gos­nak tű­nik. A pe­rem és a me­der köz­ti szint­kü­lönb­ség 1,5 ki­lo­mé­ter, a rám­pa pe­dig 45 ki­lo­mé­ter hosszú, ami két­fo­kos lej­tőt je­lent. Nem gond.

 Hol­nap éj­jel új mély­sé­ge­kig süllye­dek!

 Új­ra­fo­gal­ma­zom...

 Hol­nap éj­jel el­érem a mély­pon­tot!

 Nem, ez sem hang­zik túl jól...

 Hol­nap éj­jel Gio­van­ni Schi­a­par­el­li ked­venc lyu­ká­ban le­szek!

 Jó, el­is­me­rem, most már csak hü­lyés­ke­dek.

 ■■■

 A KRÁ­TER pe­re­me sok mil­lió éven át volt ki­té­ve a szél ál­lan­dó tá­ma­dá­sá­nak, ami úgy ero­dál­ta a szik­lás domb­te­tőt, ahogy egy fo­lyó vág ke­resz­tül egy hegy­lán­con. Kor­sza­kok tel­tek el, de vé­gül át­tör­te a krá­ter ol­da­lát.

 A szél ál­tal kre­ált ma­gas­nyo­má­sú zó­ná­nak így már volt egy csa­tor­ná­ja, amit tá­gít­ha­tott. A tö­rés min­den múló év­ez­red­del egy­re szé­le­seb­bé vált, és köz­ben a tá­ma­dó szél ál­tal hur­colt por- és ho­mok­ré­szecs­kék meg­te­le­ped­tek oda­lent, a me­der­ben.

 Vé­gül lét­re­jött egy egyen­sú­lyi ál­la­pot. A ho­mok olyan ma­gas­ra hal­mo­zó­dott fel, hogy össze­foly­jon a krá­te­ren kí­vül lévő föld­del, és on­nan­tól kezd­ve nem be­fe­lé, ha­nem ki­fe­lé ter­jedt. A lej­tő ad­dig hosszab­bo­dott, míg lét­re­jött egy újabb egyen­sú­lyi ál­la­pot, amit szám­ta­lan apró ré­szecs­ke komp­lex in­ter­ak­ci­ó­ja és az ál­ta­luk fenn­tar­tott szög­le­tes for­ma ha­tá­ro­zott meg. Meg­szü­le­tett a Be­já­ra­ti Rám­pa.

 Az idő­já­rás dű­né­ket és si­va­ta­gi te­re­pet kre­ált, a kö­ze­li be­csa­pó­dá­sok kö­ve­ket és szik­lá­kat hoz­tak, és a for­ma egye­net­len­né vált.

 A gra­vi­tá­ció vé­gez­te a dol­gát. A rám­pa idő­vel össze­nyo­mó­dott, de nem egyen­le­te­sen. Kü­lön­bö­ző sű­rű­sé­gű ré­szek kü­lön­bö­ző iram­ban süllyed­tek, egyes ré­szei kő­ke­mé­nyek vol­tak, má­sok por­sze­rű­en pu­hák ma­rad­tak.

 Noha biz­to­sí­tott egy kis, át­la­gos lej­tőt a krá­ter­be, maga a rám­pa rö­gös és ke­ser­ve­sen egye­net­len volt.

 A Be­já­ra­ti Krá­ter el­éré­se­kor a Mars egyet­len la­kó­ja a Schi­a­par­el­li-me­den­ce felé for­dí­tot­ta a jár­mű­vét. A rám­pa ne­héz te­re­pe ugyan vá­rat­lan volt, de nem tűnt rosszabb­nak, mint azok az egyéb fel­szí­nek, ami­ken már ru­tin­sze­rű­en na­vi­gált.

 A ki­sebb dű­né­ket meg­ke­rül­te, a na­gyob­ba­kon pe­dig óva­to­san át­haj­tott. Min­den ka­nya­ro­dás­nál, min­den lej­tő­nél és emel­ke­dő­nél, min­den út­aka­dály­nál óva­to­san járt el, át­gon­dolt min­den irányt, és meg­fon­tolt min­den le­he­tő­sé­get.

 De ez sem volt elég.

 Ahogy a mars­já­ró egy lát­szó­lag kö­zön­sé­ges lej­tőn ha­ladt, le­fu­tott egy lát­ha­tat­lan pe­rem­ről. A sűrű, szi­lárd ta­lajt egyik pil­la­nat­ról a má­sik­ra fel­vál­tot­ta a puha por, és mi­vel az egész fel­színt leg­alább öt cen­ti­mé­ter­nyi ho­mok bo­rí­tot­ta, sem­mi­lyen lát­ha­tó jel nem utalt a hir­te­len vál­to­zás­ra.

 A mars­já­ró bal első ke­re­ke el­süllyedt, a hir­te­len dő­lés pe­dig tel­je­sen fel­emel­te a föld­ről a jobb hát­sót. Ez­zel az­tán több súly ke­rült a bal hát­só ke­rék­re, ami in­ga­tag hely­ze­té­ből szin­tén a por­ba süp­pedt.

 Mi­előtt a so­főr re­a­gál­ha­tott vol­na, a mars­já­ró az ol­da­lá­ra bo­rult, a te­te­jé­re szé­pen fel­pa­kolt nap­ele­mek pe­dig úgy száll­tak szét róla, mint egy el­ej­tett pak­li kár­tya.

 A mars­já­ró a von­ta­tó­kam­pó­val hoz­zá­kö­tött után­fu­tót is ma­gá­val rán­tot­ta. A kam­pó csa­va­ro­dá­sa úgy tör­te ket­té az erős kom­po­zi­tot, mint egy szá­raz gallyat, és el­sza­kad­tak a két jár­műt össze­kap­cso­ló töm­lők is. Az után­fu­tó az ele­jé­vel ug­rott fe­jest a puha ta­laj­ba, és át­pör­dült a bal­lon te­te­jé­re, majd hir­te­len, ráz­kód­va meg­állt.

 A mars­já­ró nem volt ilyen sze­ren­csés. To­vább buk­dá­csolt le­fe­lé a dom­bon, úgy do­bál­va ma­gá­ban a so­főr­jét, mint mo­só­gép a ru­há­kat. Húsz mé­ter után a puha port szi­lár­dabb ho­mok vál­tot­ta fel, és a mars­já­ró is meg­ál­la­po­dott.

 Az ol­da­lán nyu­god­va fe­jez­te be a bo­ru­lást. Az im­már hi­ány­zó töm­lők­höz ve­ze­tő sze­le­pek ér­zé­kel­ték a hir­te­len nyo­más­csök­ke­nést, és be­zá­rul­tak. A nyo­más se­hol sem szö­kött ki.

 A so­főr egye­lő­re élet­ben volt.

 24. FEJEZET

 A RÉSZ­LEG­VE­ZE­TŐK a ki­ve­tí­tőn lévő mű­hold­ké­pe­ket bá­mul­ták.

 – Jé­zu­som – ször­nyül­kö­dött Mitch. – Mi a franc tör­tént?

 – A mars­já­ró az ol­da­lán fek­szik – mu­ta­tott Min­dy a ki­ve­tí­tő­re. – Az után­fu­tó fej­jel le­fe­lé. Azok a szét­szó­ró­dott tég­la­la­pok a nap­ele­mek.

 Ven­kat a ke­zé­vel meg­tá­masz­tot­ta az ál­lát.

 – Tu­dunk va­la­mit a mars­já­ró nyo­mó­tar­tá­lyá­nak ál­la­po­tá­ról?

 – Sem­mi egy­ér­tel­műt – vá­la­szol­ta Min­dy.

 – Van bár­mi­lyen jele an­nak, hogy Wat­ney ak­tív volt a bal­eset után? Mond­juk egy EVA?

 – Nem volt EVA – mond­ta Min­dy. – Az idő tisz­ta, ha ki­jött vol­na, lát­nánk láb­nyo­mo­kat.

 – Ez a tel­jes bal­ese­ti hely­szín? – kér­dez­te Bru­ce Ng.

 – Azt hi­szem – bó­lin­tott Min­dy. – A kép te­te­jén, vagy­is észak­ra, nor­mál ke­rék­nyo­mok lát­ha­tók. Sze­rin­tem itt – mu­ta­tott egy nagy, za­va­ros te­rü­let­re a ta­la­jon – for­dul­tak rossz­ra a dol­gok. Az árok hely­ze­té­ből ítél­ve azt mon­da­nám, hogy a mars­já­ró in­nen csú­szott és bo­rult le. Lát­ni a nyo­mo­kat, ami­ket maga után ha­gyott. Az után­fu­tó elő­re­buk­fen­ce­zett a te­te­jé­re.

 – Nem mon­dom, hogy min­den oké – szó­lalt meg Bru­ce –, de nem hi­szem, hogy olyan rossz a hely­zet, mint ami­lyen­nek tű­nik.

 – Foly­tasd – mond­ta Ven­kat.

 – A mars­já­ró úgy van ter­vez­ve, hogy ki­bír­jon egy bo­ru­lást – ma­gya­ráz­ta Bru­ce. – Ha pe­dig nyo­más­vesz­te­ség lé­pett vol­na fel, csil­lag­ki­tö­ré­ses min­ták len­né­nek a ho­mok­ban, és én sem­mi ilyes­mit nem lá­tok.

 – At­tól még Wat­ney meg­sé­rül­he­tett – mond­ta Mitch. – Be­ver­het­te a fe­jét, el­tör­het­te a kar­ját vagy bár­mi ilyes­mi.

 – Per­sze – ér­tett egyet Bru­ce. – Én csak azt mon­dom, hogy a mars­já­ró va­ló­szí­nű­leg rend­ben van.

 – Mi­kor ké­szült a kép?

 Min­dy az órá­já­ra né­zett.

 – Ti­zen­hét perc­cel ez­előtt jött. Ki­lenc perc múl­va ka­punk egy új ké­pet, ami­kor az MGS4 a te­rü­let fölé ér.

 – Wat­ney első dol­ga egy EVA lesz, hogy fel­mér­je a ká­ro­kat – mond­ta Ven­kat. – Min­dy, ér­te­síts min­ket min­den vál­to­zás­ról.

 NAPLÓBEJEGYZÉS: 498. SOL

 Áh.

 Igen.

 A le­eresz­ke­dés a Schi­a­par­el­li-me­den­cé­be nem ala­kult túl jól. Hogy ér­zé­kel­tes­sem, mennyi­re nem, el­mon­dom, hogy en­nek a be­jegy­zés­nek a le­gé­pe­lé­sé­hez fel kell nyúl­nom a szá­mí­tó­gé­pért. Az ugyan­is még min­dig a ve­zér­lő­pa­nel­hez van erő­sít­ve, a mars­já­ró pe­dig az ol­da­lán fek­szik.

 Ala­po­san kör­be­pat­tog­tam, de vál­sá­gos hely­zet­ben már ola­jo­zott gé­pe­zet­ként mű­kö­döm. Amint a mars­já­ró bo­rul­ni kez­dett, össze­húz­tam ma­gam, és mag­za­ti pózt vet­tem fel. Ilyen ak­ció­hős va­gyok én.

 És be­vált, mert nem sé­rül­tem meg.

 A nyo­mó­tar­tály is egy­ben van, ami po­zi­tí­vum. Az után­fu­tó­ba ve­ze­tő sze­le­pek le van­nak zár­va, ami va­ló­szí­nű­leg azt je­len­ti, hogy a töm­lők le­vál­tak, ami pe­dig azt je­len­ti, hogy az össze­köt­te­tés az után­fu­tó­hoz el­sza­kadt. Cso­dá­la­tos.

 El­néz­ve a mars­já­ró bel­se­jét, azt hi­szem, sem­mi sem tört el. A víz­tar­tá­lyok to­vább­ra is zár­tak, és a le­ve­gő­tar­tá­lyo­kon sin­cse­nek lát­ha­tó lé­kek. A há­ló­szo­ba szét­nyílt, és min­dent be­bo­rí­tott, de az csak pony­va, úgy­hogy nagy baja nem le­het.

 A mars­já­ró ve­zér­lő­je rend­ben, a na­vi­gá­ci­ós szá­mí­tó­gép pe­dig kö­zöl­te, hogy a jár­mű „el­fo­gad­ha­tat­la­nul ve­szé­lyes dő­lés­ben” van. Kösz, Nav!

 Szó­val fel­bo­rul­tam. Ez még nem a vi­lág vége. Élek, és a mars­já­ró is mű­kö­dik. Job­ban ag­gó­dom a nap­ele­mek mi­att, ami­ken va­ló­szí­nű­leg át­buk­dá­csol­tam. És mi­vel az után­fu­tó le­vált, jó eséllyel azt is basz­ha­tom. A bal­lon­te­te­je nem ki­fe­je­zet­ten stra­pa­bí­ró, és ha ki­dur­rant, min­den szar ki­re­pült a jár­mű­ből min­den­fe­lé, ne­kem pe­dig meg kell majd ke­res­nem őket. Azok al­kot­ják a lét­fenn­tar­tó be­ren­de­zé­se­met.

 Ha már a lét­fenn­tar­tás­ról be­szé­lünk, a mars­já­ró át­kap­csolt a he­lyi tar­tá­lyok­ra, ami­kor a sze­le­pek le­zá­rul­tak. Jól van, Mars­já­ró! Kapsz egy nya­ló­kát.

 Van húsz li­ter oxi­génem (ab­ból negy­ven na­pig el­lé­leg­zek), de a sza­bá­lyo­zó nél­kül (ami az után­fu­tó­ban van) csak ké­mi­ai CO2-el­szí­vás le­het­sé­ges. 312 órá­nyi szű­rőm ma­radt, az EVA-ru­há­ban még to­váb­bi 171 órá­nyi van, ami össze­sen 483 órát je­lent, vagy­is kö­zel húsz solt. Bő­ven van időm min­dent hely­re­hoz­ni.

 Már tény­leg ba­ro­mi kö­zel va­gyok az MFE-hez, nagy­já­ból 220 ki­lo­mé­ter­re. Nem ha­gyom, hogy mind­ez meg­gá­tol­ja a cél­ba éré­se­met, és egyéb­ként sem kell már min­den­nek tö­ké­le­te­sen mű­köd­nie. Csak az kell, hogy a mars­já­ró meg tud­jon ten­ni még 220 ki­lo­mé­tert, a lét­fenn­tar­tás pe­dig mű­köd­jön még öt­ven­egy solt. És ennyi.

 Ide­je be­öl­töz­ni, és meg­ke­res­ni az után­fu­tót.

 NAPLÓBEJEGYZÉS: 498. SOL (2)

 Meg­volt az EVA-m, és nem olyan rossz a hely­zet. Igaz, nem is jó.

 Há­rom nap­ele­met tönk­re­tet­tem: a mars­já­ró alatt van­nak, tel­je­sen össze­zúz­va. Ta­lán pár wat­tot még ki tud­nak köp­ni, de nin­cse­nek vér­mes re­mé­nye­im. Sze­ren­csé­re egy ext­ra nap­elem­mel kezd­tem az utat, mert ugye csak hu­szon­nyolc­ra lett vol­na szük­sé­gem a napi üze­me­lés­hez, és hu­szon­ki­lenc­cel in­dul­tam (ti­zen­néggyel a mars­já­ró, hét­tel az után­fu­tó te­te­jén, és nyolc­cal a mind­két jár­mű­re sze­relt, házi ké­szí­té­sű pol­co­kon).

 Pró­bál­tam talp­ra ál­lí­ta­ni a mars­já­rót, de nem va­gyok elég erős hoz­zá. Össze kell tá­kol­nom va­la­mi eme­lőt, ami­vel alá­nyúl­ha­tok. Azt le­szá­mít­va, hogy az ol­da­lán fek­szik, úgy lá­tom, nincs baja a jár­mű­nek.

 Na, jó, ez nem igaz. A von­ta­tó­ho­rog hely­re­hoz­ha­tat­la­nul tönk­re­ment, a fele egy­sze­rű­en le­sza­kadt. Sze­ren­csé­re az után­fu­tón is van egy ugyan­ilyen, így az­tán ren­del­ke­zé­sem­re áll egy tar­ta­lék.

 Az után­fu­tó fura hely­zet­ben van, fej­jel le­fe­lé ül a fel­fújt te­te­jén. Nem tu­dom, me­lyik is­ten mo­soly­gott rám, és aka­dá­lyoz­ta meg a bal­lon ki­puk­ka­dá­sát, de há­lás va­gyok neki. Első dol­gom, hogy ezt hely­re­ál­lít­sam, mert mi­nél to­vább ne­he­ze­dik súly a bal­lon­ra, an­nál va­ló­szí­nűbb, hogy ki­dur­ran.

 Míg oda­kint vol­tam, össze­gyűj­töt­tem azt a hu­szon­hat nap­ele­met, ame­lyek nem a mars­já­ró alatt van­nak, és fel­ál­lí­tot­tam őket, hogy töl­te­ni kezd­jék az ak­ku­i­mat. Mi­ért ne, ha már így ala­kult?

 Szó­val most van pár meg­ol­dan­dó prob­lé­mám: elő­ször is hely­re kell hoz­nom az után­fu­tót, vagy leg­alább­is te­her­men­te­sí­te­nem kell a bal­lont. Az­tán a mars­já­rót kell talp­ra ál­lí­ta­nom, és vé­gül le kell cse­rél­nem a mars­já­ró von­ta­tó­hor­gát az után­fu­tó­é­ra.

 És le kell be­tűz­nöm egy üze­ne­tet a NASA-nak is, mert va­ló­szí­nű­leg ag­gód­nak.

 ■■■

 MIN­DY HAN­GO­SAN fel­ol­vas­ta a Mor­se-kó­dot. „BO­RUL­TAM. JA­VÍ­TÁ­SO­KAT VÉG­ZEK.”

 – Mi­cso­da? Ennyi? – kér­dez­te Ven­kat a te­le­fon­ban.

 – Csak ennyit írt – je­len­tet­te Min­dy a vál­lá­hoz szo­rí­tott te­le­fon­nak, mi­köz­ben e-ma­ilt gé­pelt az il­le­té­ke­sek­nek.

 – Csak há­rom szó? Sem­mi a fi­zi­kai ál­la­po­tá­ról, a fel­sze­re­lé­sé­ről, a kész­le­te­i­ről?

 – Most meg­fo­gott – mond­ta a nő. – Va­ló­já­ban rész­le­tes hely­zet­je­len­tést ha­gyott, de úgy dön­töt­tem, min­den ok nél­kül le­ta­ga­dom.

 – Vic­ces – re­a­gált Ven­kat. – Okos­kod­jon csak va­la­ki­vel, aki hét szint­tel maga fö­lött áll a vál­la­lat hi­e­rar­chi­á­já­ban, hát­ha jól jár.

 – Jaj, ne – mond­ta Min­dy. – Még a vé­gén el­ve­szí­tem az ál­lá­so­mat, mint boly­gó­kö­zi kuk­ko­ló, és hasz­nál­ha­tom a dip­lo­mám va­la­mi más­ra.

 – Em­lék­szem, ami­kor még fé­lénk volt.

 – De most már űr­pa­pa­raz­zi va­gyok. Az at­ti­tűd a mun­ká­val jár.

 – Ja, ja, ja – mond­ta Ven­kat. – Csak küld­je az e-ma­ilt.

 – Már el­küld­tem.

 NAPLÓBEJEGYZÉS: 499. SOL

 Sűrű na­pom volt, és sok min­dent si­ke­rült el­vé­gez­nem.

 Elég nyű­gö­sen éb­red­tem. A mars­já­ró ol­da­lán kel­lett alud­nom, mert a há­ló­szo­ba nem mű­kö­dik, ha a lég­zsi­lip az ég felé néz. De azért csak tud­tam hasz­nál­ni a há­ló­szo­bát: össze­haj­to­gat­tam, és az lett az ágyam.

 A lé­nyeg, hogy a mars­já­ró ol­da­lát nem arra ter­vez­ték, hogy alud­ja­nak raj­ta, de egy reg­ge­li krump­li és egy Vi­co­din után már job­ban érez­tem ma­gam.

 Elő­ször úgy vol­tam vele, hogy az után­fu­tó az el­sőd­le­ges pri­o­ri­tá­som, de az­tán meg­gon­dol­tam ma­gam. Mi­után jól meg­néz­tem, lát­tam, hogy egy­ma­gam so­sem tu­dom hely­re­ál­lí­ta­ni, kell hoz­zá a mars­já­ró.

 Úgy­hogy a mai nap cél­ja a jár­mű talp­ra ál­lí­tá­sa volt.

 Az összes szer­szá­mot el­hoz­tam ma­gam­mal az útra, gon­dol­ván, hogy majd szük­ség lesz rá­juk az MFE mó­do­sí­tá­sa­i­hoz. Hoz­tam ve­lük ká­be­le­zést is. Ha tá­bort ve­rek az MFE-nél, a nap­ele­mek­nek és az ak­kuk­nak fix he­lyük lesz. Mi­vel nem aka­rom majd min­den al­ka­lom­mal ar­rébb vin­ni a mars­já­rót, ami­kor az MFE túl­ol­da­lán kell fú­rót hasz­nál­nom, annyi elekt­ro­mos ká­belt pa­kol­tam be, amennyit csak tud­tam.

 Jól is tet­tem, mert egy­ben kö­tél­ként is hasz­nál­ha­tók.

 Elő­ko­tor­tam a leg­hosszabb ká­belt, ugyan­azt, amit a Path­fin­dert el­pusz­tí­tó fú­ró­hoz is hasz­nál­tam. A „sze­ren­cse­ká­be­lem­nek” hí­vom.

 Az egyik vé­gét be­kö­töt­tem az ak­ku­ba, a má­si­kat pe­dig a hír­hedt min­ta­fú­ró­ba, majd el­in­dul­tam vele szi­lárd ta­lajt ke­res­ni. Ami­kor ta­lál­tam, még min­dig men­tem to­vább, egé­szen ad­dig, amíg a ká­bel el­ért. Be­le­ve­zet­tem egy egy­mé­te­res fú­ró­fe­jet egy szik­lá­ba, ki­húz­tam a há­ló­za­ti fe­szült­sé­get, és kö­rül­te­ker­tem vele a fe­jet.

 Az­tán vissza­men­tem a mars­já­ró­hoz, és rá­kö­töz­tem a zsi­nórt a te­tő­rács leg­ma­ga­sab­ban lévő ré­szé­hez, ez­zel pe­dig volt egy hosszú, fe­szes kö­te­lem, ami me­rő­le­ge­sen fu­tott a mars­já­ró­hoz.

 Meg­fog­tam a zsi­nórt a kö­ze­pé­nél, majd el­kezd­tem húz­ni ol­dal­ra. A mars­já­ró eme­lő­ere­je óri­á­si volt, csak re­mél­ni tud­tam, hogy nem töri el a fú­ró­fe­jet, mi­előtt a jár­mű a ke­re­ke­i­re hup­pan.

 Hát­rál­tam, egy­re job­ban és job­ban húz­va a kö­te­let. Va­la­mi­nek en­ged­nie kel­lett, de sem­mi­kép­pen nem ne­kem. Ar­chi­mé­desz ne­kem dol­go­zott, és a mars­já­ró vé­gül meg­bil­lent.

 A ke­re­ke­i­re esett, fel­rúg­va egy nagy, lágy por­fel­hőt. Csen­des re­ak­ció volt. Elég messze áll­tam, hogy a rit­ka at­mo­szfé­rá­nak esé­lye se le­gyen el­ve­zet­nie hoz­zám a han­got.

 Ki­ol­dot­tam a há­ló­za­ti fe­szült­sé­get, ki­bá­nyász­tam a fú­ró­fe­jet, és vissza­tér­tem a mars­já­ró­hoz. El­vé­gez­tem raj­ta egy tel­jes rend­szer­el­len­őr­zést, ami ba­ro­mi unal­mas, vi­szont szük­ség­sze­rű volt.

 Min­den rend­szer és al­rend­szer nor­má­li­san mű­kö­dött. A JPL át­ko­zot­tul jó mun­kát vég­zett ezek­kel a mars­já­rók­kal. Ha vissza­ju­tok a Föld­re, fi­ze­tek Bru­ce Ng-nek egy sört – bár azt hi­szem, min­den­ki­nek kéne, aki a JPL-nél van.

 Egy sör ren­del min­den­ki­nek, ha ha­za­ju­tok.

 És most, hogy a mars­já­ró újra a ke­re­ke­in állt, ide­je volt ne­ki­lát­nom az után­fu­tó­nak. Csak­hogy köz­ben el­fo­gyott a nap­fény, mert ugye egy krá­ter­ben va­gyok, ha még nem fe­lej­tet­ted el.

 Már le­ju­tot­tam a Rám­pa nagy­ján, ami­kor a mars­já­ró fel­bo­rult. Mi­vel a Rám­pa a krá­ter nyu­ga­ti szé­lé­nél van, szá­mom­ra most elég ko­rán van a nap­nyug­ta. A nyu­ga­ti fal ár­nyé­ká­ban va­gyok, és ez bi­zony szo­pás.

 A Mars nem olyan, mint a Föld. Nincs olyan sűrű at­mo­szfé­rá­ja, ami meg­haj­lít­ja a fényt, és az azt tük­rö­ző ré­szecs­ké­ket a ki­szö­gel­lé­se­ken túl­ra szál­lít­ja. Itt szin­te vá­ku­um van, szó­val on­nan­tól kezd­ve, hogy a Nap nem lát­ha­tó, sö­tét­ben va­gyok. A Pho­bos szol­gál ugyan némi hold­fénnyel, de nem elég­gel ah­hoz, hogy dol­goz­zak, a De­i­mos pe­dig egy kis da­rab szar, ami­nek nincs sem­mi hasz­na.

 Utá­lom, hogy még éj­sza­ká­ra a bal­lo­non kell hagy­nom az után­fu­tót, de nincs mit ten­ni. Re­mél­he­tő­leg elég sta­bil, ha már ki­hú­zott így egy egész na­pot.

 És hé, a mars­já­ró talp­ra ál­lí­tá­sá­val megint hasz­nál­ha­tom a há­ló­szo­bát! Az élet apró örö­mei.

 NAPLÓBEJEGYZÉS: 500. SOL

 Ami­kor reg­gel fel­éb­red­tem, az után­fu­tó bal­lon­ja még egy­ben volt. Kez­det­nek jó.

 Az után­fu­tó na­gyobb ki­hí­vást je­len­tett, mint a mars­já­ró. Utób­bit csak meg kel­lett bil­len­te­nem, ezt vi­szont tel­je­sen meg kell for­dí­ta­nom. Sok­kal na­gyobb erő­re lesz szük­ség, mint a teg­na­pi kis eme­lő­ha­tá­sos trük­kö­zés­nél.

 Elő­ször a mars­já­rót az után­fu­tó kö­ze­lé­be ve­zet­tem. Az­tán jött az ásás.

 Ó, Is­te­nem, az ásás.

 Az után­fu­tó fej­te­tő­re állt, az orra a domb­ról le­fe­lé mu­ta­tott. Úgy dön­töt­tem, az lesz a leg­jobb, ha ki­hasz­ná­lom a lej­tőt, és az or­rán for­dí­tom át a jár­mű­vet, lé­nye­gé­ben elő­re­buk­fen­cez­te­tem a ke­re­ke­i­re.

 Meg tu­dom csi­nál­ni, ha a ká­belt rá­kö­töm az után­fu­tó há­tá­ra, és von­tat­ni kez­dem a mars­já­ró­val, de ha nem ások előt­te egy göd­röt, ak­kor csak szé­pen el­csú­szik a föl­dön, ahe­lyett, hogy át­for­dul­na. Kel­lett egy lyuk, ami­be be­le­esik az orra.

 Úgy­hogy ás­tam egy egy mé­ter hosszú, há­rom mé­ter szé­les és egy mé­ter mély göd­röt. Négy nyo­mo­rú­sá­gos, ke­mény órám­ba ke­rült, de meg­csi­nál­tam.

 Be­ug­rot­tam a mars­já­ró­ba, és le­ve­zet­tem a dom­bon, ma­gam után húz­va az után­fu­tót. Ahogy re­mél­tem, az orra be­le­állt a gö­dör­be, és egy nagy ho­mok­fel­hő kí­sé­re­té­ben át­for­dult a ke­re­ke­i­re.

 Az­tán csak ül­tem egy da­ra­big, döb­ben­ten, hogy a ter­vem tény­le­ge­sen be­vált.

 És most megint el­tűnt a nap­fény. Alig vá­rom, hogy ki­jus­sak eb­ből a kur­va ár­nyék­ból. Csak egyet­len nap­nyi ve­ze­tés kell az MFE felé, hogy el­tá­vo­lod­jak a fal­tól, de ad­dig is egy újabb ko­rai éj­sza­ká­nak né­zek elé­be.

 És ezt az éj­sza­kát is az után­fu­tó lét­fenn­tar­tó be­ren­de­zé­sei nél­kül fo­gom át­vé­szel­ni, mert le­het, hogy a jár­mű tal­pon van, de fo­gal­mam sincs, hogy min­den mű­kö­dik-e ben­ne. A mars­já­ró­ban még úgy­is bő­ven van­nak kész­le­tek.

 A nap hát­ra­le­vő ré­szét egy krump­li el­fo­gyasz­tá­sá­nak él­ve­ze­té­vel fo­gom töl­te­ni. És az „él­ve­zet” alatt azt ér­tem, hogy „annyi­ra utá­lom, hogy leg­szí­ve­seb­ben meg­öl­nék va­la­kit”.

 NAPLÓBEJEGYZÉS: 501. SOL

 A mai na­pot egy kis sem­mi te­á­val in­dí­tot­tam. A sem­mi teát könnyű el­ké­szí­te­ni. Végy egy adag for­ró vi­zet, és ne te­gyél bele sem­mit. Pár hete kí­sér­le­tez­tem bur­go­nya­héj-te­á­val, de er­ről mi­nél ke­ve­sebb szó esik, an­nál jobb.

 Ma be­me­rész­ked­tem az után­fu­tó­ba, ami nem volt könnyű. Elég szűk a hely oda­bent, kint is kel­lett hagy­nom az EVA-ru­há­mat a lég­zsi­lip­ben.

 Elő­ször az tűnt fel, hogy na­gyon me­leg van. Kel­lett pár perc, hogy rá­jöj­jek, mi­ért.

 A lég­kör­sza­bá­lyo­zó to­vább­ra is tö­ké­le­te­sen üze­melt, csak nem volt sem­mi dol­ga, mert mi­óta meg­sza­kadt a kap­cso­lat a mars­já­ró­val, nem kel­lett COz-t fel­dol­goz­nia. Az után­fu­tó at­mo­szfé­rá­ja tö­ké­le­tes volt, mi­ért is vál­toz­ta­tott vol­na raj­ta?

 Mi­vel nem volt szük­ség sza­bá­lyo­zás­ra, a le­ve­gőt nem pum­pál­ta ki az LSZKK-ba fa­gyasz­tás-el­vá­lasz­tás­ra, és így nem is tért vissza fű­tés­re szo­ru­ló fo­lya­dék­ként.

 De em­lé­kezz csak, az RTG ál­lan­dó­an hőt su­gá­roz ma­gá­ból, ezt pe­dig nem le­het le­ál­lí­ta­ni. Ezért a hő­mér­sék­let fo­lya­ma­to­san nö­ve­ke­dett, míg vé­gül el­ért egy egyen­sú­lyi pon­tot, ahol olyan gyor­san szi­vár­gott át a bur­ko­la­ton, ami­lyen gyor­san az RTG su­gá­roz­ta. Ha kí­ván­csi len­nél, ez az egyen­sú­lyi pont az iz­zasz­tó 41 °C volt.

 A sza­bá­lyo­zón va­la­mint az oxi­ge­ná­to­ron is le­fut­tat­tam egy tel­jes di­ag­nosz­ti­kát, és öröm­mel je­len­tem, hogy mind­ket­tő tö­ké­le­te­sen mű­kö­dik.

 Az RTG víz­tá­ro­ló­ja üres volt, ami nem meg­le­pő. A te­te­je nyi­tott, nem kel­le­ne fej­jel le­fe­lé áll­nia. Az után­fu­tó pad­ló­ja to­cso­gott a víz­től, és idő­be telt fel­mos­nom a ke­zes­lá­ba­som­mal. A tá­ro­lót te­le­töl­töt­tem víz­zel az egyik zárt tar­tály­ból, amit ko­ráb­ban rak­tá­roz­tam el az után­fu­tó­ban. A víz­re ugye szük­sé­gem van, hogy át­bu­gyog­has­son raj­ta a vissza­té­rő le­ve­gő. Ez a fű­tő­rend­sze­rem.

 De min­dent fi­gye­lem­be véve, jól áll­tam. A kri­ti­kus kom­po­nen­sek mind mű­köd­tek, és mind­két jár­mű vissza­ke­rült a ke­re­ke­i­re.

 A mars­já­rót és az után­fu­tót össze­kap­cso­ló töm­lő­ket jól ter­vez­ték, és anél­kül sza­ba­dul­tak el, hogy el­tör­tek vol­na. Egy­sze­rű­en vissza­kap­csol­tam őket a he­lyük­re, és a jár­mű­vek is­mét osz­toz­tak a lét­fenn­tar­tás­ban.

 Az egyet­len, amit még hely­re kel­lett hoz­nom, a von­ta­tó­ho­rog volt. Vég­leg tönk­re­ment, tel­je­sen el­kap­ta a bal­eset sza­kí­tó­ere­je. Vi­szont ahogy sej­tet­tem, az után­fu­tó von­ta­tó­hor­ga sér­tet­len ma­radt, úgy­hogy csak át­vit­tem a mars­já­ró­hoz, az­u­tán pe­dig össze­kö­töt­tem vele a két jár­mű­vet.

 Vé­gül ez a kis koc­ca­nás négy so­lom­ba ke­rült – de most már újra sí­nen va­gyok!

 Nagy­já­ból.

 Mi van, ha be­le­fu­tok még egy por­gö­dör­be? Most sze­ren­csém volt, de leg­kö­ze­lebb le­het, hogy nem úszom meg ilyen könnyen. Va­la­hogy tud­nom kell, hogy az előt­tem lévő út biz­ton­sá­gos-e, leg­alább ad­dig, amíg le­ju­tok a Rám­pá­ról. Ha már a tény­le­ges Schi­a­par­el­li-me­den­cé­ben le­szek, újra szá­mít­ha­tok a nor­mál ho­mo­kos te­rep­re, ami­hez rég hoz­zá­szok­tam.

 Ha bár­mit kér­het­nék, ak­kor egy rá­di­ót vá­lasz­ta­nék, amin meg­kér­dez­het­ném a NASA-t a biz­ton­sá­gos le­ve­ze­tő út­ról. Il­let­ve, ha bár­mit kér­het­nék, ak­kor az az len­ne, hogy egy zöld­bő­rű, még­is gyö­nyö­rű mar­si ki­rály­nő jöj­jön a meg­men­té­sem­re, aki töb­bet sze­ret­ne tud­ni a Föl­dön „sze­ret­ke­zés­nek” hí­vott te­vé­keny­ség­ről.

 Rég volt, hogy utol­já­ra nőt lát­tam. Csak mon­dom.

 Na, mind­egy, a lé­nyeg, hogy ha nem aka­rok még egy bal­ese­tet, ak­kor... De most ko­mo­lyan... nem lát­tam nőt las­san évek óta. Nem ké­rek so­kat. Hidd el, egy bo­ta­ni­kus/gé­pész­mér­nök aj­ta­ja előtt a Föl­dön sem ép­pen áll­nak sor­ban a höl­gyek. De hát ak­kor is.

 Na, mind­egy. Las­san fo­gok ve­zet­ni. Szin­te... lé­pés­ben. Így ele­gen­dő időm lesz re­a­gál­ni, ha az egyik ke­rék süllyed­ni kezd, az ala­csony se­bes­ség pe­dig na­gyobb nyo­ma­té­kot ad, szó­val jobb lesz a jár­mű ta­pa­dá­sa.

 Ed­dig 25 km/h-val ve­zet­tem, de ezt most vissza­ve­szem 5 km/h-ra. Még min­dig a Rám­pa te­te­jé­nél va­gyok, de mind­össze 45 ki­lo­mé­ter az egész, úgy­hogy nagy­já­ból nyolc óra alatt az al­já­ra ér­he­tek.

 Majd hol­nap, mert mára megint el­fo­gyott a nap­fény. Egy újabb bo­nusz: ha le­érek a rám­pá­ról, egye­ne­sen az MFE felé for­dul­ha­tok, és el­tá­vo­lod­ha­tok a krá­ter­fal­tól. Is­mét egész napi fény­ben lesz ré­szem a fél­na­pi he­lyett.

 Ha vissza­té­rek a Föld­re, hí­res le­szek, ugye? A ret­tent­he­tet­len aszt­ro­na­u­ta, aki min­den aka­dályt le­győ­zött, ugye? Le­fo­ga­dom, hogy a nők sze­re­tik az ilyet.

 Még több mo­ti­vá­ció, hogy élet­ben ma­rad­jak.

 ■■■

 – ÚGY TŰ­NIK, min­dent meg­ja­ví­tott – ma­gya­ráz­ta Min­dy. – A mai üze­ne­te az volt, hogy „MIN­DEN REND­BEN”, úgy­hogy gon­do­lom, mű­köd­nek a be­ren­de­zé­sei.

 A tár­gya­ló­te­rem mo­soly­gó ar­ca­it ta­nul­má­nyoz­ta.

 – Fan­tasz­ti­kus – lel­ken­de­zett Mitch.

 – Nagy­sze­rű hí­rek. – Bru­ce hang­ja a han­go­sí­tó­ból szólt.

 Ven­kat a te­le­fon­hoz ha­jolt.

 – Bru­ce, hogy áll­tok az MFE mó­do­sí­tá­si ter­ve­i­vel? Las­san kész lesz ve­lük a JPL?

 – Éj­jel-nap­pal dol­gozunk raj­ta – biz­to­sí­tot­ta Bru­ce. – A nagy aka­dá­lyo­kon már túl­ju­tot­tunk, most a rész­le­te­ket csi­szol­juk.

 – He­lyes, he­lyes – mond­ta Ven­kat. – Bár­mi meg­le­pe­tés, ami­ről tud­nom kéne?

 – Hát... – kezd­te Bru­ce. – Van egy­pár, de le­het, hogy nem így kéne be­szél­nünk róla. Egy-két nap múl­va Hous­ton­ban le­szek a ter­vek­kel, és ak­kor vé­gig­ve­het­jük őket.

 – Bal­jó­san hang­zik – je­gyez­te meg Ven­kat. – De oké, ké­sőbb foly­tat­juk.

 – Ter­jeszt­he­tem a hí­re­ket? – kér­dez­te An­nie. – Jó len­ne, ha ma este már nem a bal­ese­ti hely­színt mu­to­gat­nák a hí­rek­ben.

 – Min­den­kép­pen – bó­lin­tott Ven­kat. – El­kel a jó hír a vál­to­za­tos­ság ked­vé­ért. Min­dy, mi­kor ér Wat­ney az MFE-hez?

 – A szo­ká­sos, 90 km per so­los se­bes­sé­gé­vel szá­mol­va az 504. so­lon vá­la­szolt Min­dy. – Az 505.-en, ha ké­nyel­mes tem­pó­val ha­lad. Min­dig reg­gel kezd ve­zet­ni, és dél kö­rül áll meg. – Rá­né­zett egy app­li­ká­ci­ó­ra a lap­top­ján. – Az 504. sol dél­ide­je hous­to­ni idő sze­rint szer­da dél­előtt ll:41-kor lesz, az 505.-é pe­dig csü­tör­tök dél­után 12:21-kor.

 – Mitch, kik ke­ze­lik az Ares 4 MFE-jé­nek kom­mu­ni­ká­ci­ó­ját?

 – Az Ares 3 irá­nyí­tó csa­pa­ta – vá­la­szolt Mitch. – A 2-es Ve­zér­lő­te­rem­ben lesz­nek.

 – Gon­do­lom, ott le­szel.

 – A nya­ka­dat te­he­ted rá, hogy ott le­szek.

 – Ahogy én is.

 NAPLÓBEJEGYZÉS: 502. SOL

 A csa­lá­dom min­den há­la­adás­kor meg­tesz egy nyolc­órás utat Chi­ca­gó­ból San­dus­ky­ba, ahol az anyu­kám nő­vé­re él. Min­dig apa ve­zet, ő pe­dig a leg­las­sabb, leg­óva­to­sabb so­főr, aki va­la­ha vo­lán mögé ült.

 Ko­mo­lyan. Úgy ve­zet, mint aki ép­pen vizs­gá­zik. So­sem lépi túl a se­bes­ség­ha­tárt, min­dig tíz és két órá­nál tart­ja a ke­zét, min­den in­du­lás előtt meg­iga­zít­ja a tük­rö­ket, amit csak akarsz.

 Dü­hí­tő do­log. Az au­tó­pá­lyán jobb­ról és bal­ról is el­húz­nak mel­let­tünk, töb­ben a du­dá­ju­kat is nyom­va, mert a se­bes­ség­ha­tár be­tar­tá­sa lé­nye­gé­ben köz­ve­szé­lyes. Min­dig ki aka­rok száll­ni, hogy meg­tol­jam a ko­csit.

 Ma egész át­ko­zott nap így érez­tem ma­gam. Az 5 km/h szó sze­rint sé­ta­tem­pó, és nyolc órán át ezt kel­lett tar­ta­nom.

 De ez a las­sú se­bes­ség biz­to­sí­tot­ta, hogy ne zu­han­jak be még egy por­gö­dör­be. Na per­sze nem is ta­lál­koz­tam még eggyel, úgy­hogy akár pad­ló­gáz­zal is vé­gig­me­het­tem vol­na az úton min­den gond nél­kül. De jobb az óva­tos­ság.

 A jó hír az, hogy le­ju­tot­tam a Rám­pá­ról. Rög­tön tá­bort ver­tem, ahogy a te­rep ki­egye­ne­se­dett, mert ad­dig­ra már­is túl­lép­tem a napi ve­ze­té­si idő­met. Me­het­tem vol­na to­vább, mert még volt nagy­já­ból 15 szá­za­lék ak­ku­töl­té­sem, de a le­he­tő leg­több fényt akar­tam be­gyűj­te­ni a nap­ele­mek­kel.

 Vég­re a Schi­a­par­el­li-me­den­cé­ben va­gyok, jó messze a krá­ter­fal­tól! Mos­tan­tól min­den át­ko­zott so­lon egy tel­jes adag­nyi nap­fény a jus­som.

 Úgy dön­töt­tem, ez egy spe­ci­á­lis al­ka­lom, és meg­et­tem a „Túl­él­tem va­la­mit, ami­nek meg kel­lett vol­na öl­nie” étel­cso­ma­got. Is­te­nem, már el is fe­lej­tet­tem, mi­lyen jó íze van az iga­zi ka­já­nak.

 Kis sze­ren­csé­vel pár so­lon be­lül meg­ehe­tem az „Ér­ke­zést” is.

 NAPLÓBEJEGYZÉS: 503. SOL

 Teg­nap nem si­ke­rült annyi ener­gi­át új­ra­töl­te­nem, mint ál­ta­lá­ban, mert to­vább ve­zet­tem, és ezért csak 70 szá­za­lé­kig ju­tot­tam, mi­előtt le­szállt az est. Így ma rö­vi­dí­tett tá­vot tet­tem meg.

 63 ki­lo­mé­tert ve­zet­tem, mi­előtt újra tá­bort kel­lett ver­nem, de nem bá­nom, mert már csak 148 ki­lo­mé­ter­re va­gyok az MFE-től. A hol­na­pi sol után meg­ér­ke­zem.

 Basszus, tény­leg oda fo­gok érni!

 NAPLÓBEJEGYZÉS: 504. SOL

 Atya­ég, ez hi­he­tet­len! Fa­sza! Fa­sza!

 Oké, nyu­gi. Nyu­gi.

 Ma 90 ki­lo­mé­tert tet­tem meg, és becs­lé­se­im sze­rint 50 ki­lo­mé­ter­re va­gyok az MFE-től. Va­la­mi­kor hol­nap meg kell ér­kez­nem. Már emi­att is iz­ga­tott va­gyok, de at­tól ug­rot­tam csak ki iga­zán a bő­röm­ből, hogy be­fog­tam egy je­let az MFE-től!

 A NASA be­ál­lí­tot­ta az MFE-t, hogy az Ares 3 Lak­já­nak je­lét su­gá­roz­za. Mi­ért ne ten­nék? Tel­je­sen lo­gi­kus. Az MFE egy csil­lo­gó-vil­lo­gó, tö­ké­le­te­sen funk­ci­o­ná­ló gép, ami bár­mit meg­tesz, ami­re uta­sít­ják. És arra uta­sí­tot­ták, hogy csi­nál­jon úgy, mint­ha az Ares 3 Lak­ja len­ne, hogy a mars­já­róm ész­lel­je a je­let, és be­mér­je a hely­ze­tét.

 Ez egy fan­tasz­ti­ku­san jó öt­let! Nem kell majd min­den­fe­lé ke­res­gél­nem az MFE-t, egye­ne­sen oda tu­dok haj­ta­ni hoz­zá.

 Csak egy pil­la­nat­ra fog­tam be a je­let, de majd ja­vul az adás, ahogy kö­ze­lebb ke­rü­lök. Kü­lö­nös be­le­gon­dol­ni, hogy egy ho­mok­dű­ne meg­aka­dá­lyoz­za az MFE-t, hogy kap­cso­lat­ba lép­jen ve­lem, mi­köz­ben a Föld­del gond nél­kül ké­pes kom­mu­ni­kál­ni. Az MFE-nek há­rom egy­más­tól füg­get­len mód­sze­re van a Föld­del való kap­cso­lat­tar­tás­ra, de azok mind rend­kí­vül jól irá­nyí­tot­tak, és lá­tó­ten­ge­lyi kom­mu­ni­ká­ci­ó­ra van­nak ter­vez­ve. Köz­te és a Föld kö­zött pe­dig nin­cse­nek a dis­kurzus út­já­ba álló ho­mok­dű­nék.

 Va­la­hogy meg­pisz­kál­ták a rend­sze­re­ket, és rá­dió­je­let csi­hol­tak ki be­lő­lük, bár­mily gyen­ge le­gyen is. És meg­hal­lot­tam!

 A napi üze­ne­tem az volt, hogy „BE­FOG­TAM A JE­LET”. Ha elég kö­vem lett vol­na, hoz­zá­te­szem, hogy „FAN­TASZ­TI­KUS ÖT­LET”, de a te­rü­let fő­leg ho­mo­kos.

 ■■■

 Az MFE a Schi­a­par­el­li dél­nyu­ga­ti ré­szén vá­ra­ko­zott. Le­nyű­gö­ző, hu­szon­hét mé­te­res ma­gas­sá­gig emel­ke­dett, kúp ala­kú tes­te ra­gyo­gott a déli nap alatt.

 A mars­já­ró meg­má­szott egy kö­ze­li dű­nét, nyo­má­ban az után­fu­tó­val, majd pár pil­la­nat­ra le­las­sí­tott, mi­előtt csúcs­se­bes­ség­gel to­vább­in­dult vol­na a hajó felé. Tőle húsz mé­ter­re állt meg.

 Ott ma­radt tíz per­cig, amíg az aszt­ro­na­u­ta oda­bent be­öl­tö­zött.

 Utá­na iz­ga­tot­tan ki­buk­dá­csolt a lég­zsi­lip­ből, a föld­re zu­hant, majd fel­tá­pász­ko­dott. Szin­te hi­tet­len­ked­ve, mind­két ke­zét ki­tár­va cso­dál­ta az MFE lát­vá­nyát.

 Ma­gas­ba emelt ka­rok­kal, ököl­be szo­rí­tott kéz­zel több­ször is fel­ug­rott, az­tán fél térd­re eresz­ke­dett, és fo­lya­ma­to­san a le­ve­gőt bok­szol­ta.

 Az űr­ha­jó­hoz fu­tott, és meg­ölel­te a B lan­do­ló áll­ványt. Né­hány pil­la­nat­tal ké­sőbb el­en­ged­te, ug­rál­va uj­jon­gott to­vább.

 Im­már ki­me­rül­ten, az aszt­ro­na­u­ta csí­pő­re tett kéz­zel bá­mult fel az előt­te ma­ga­so­dó mér­nö­ki cso­da ke­cses vo­ná­sa­i­ra.

 Fel­má­szott a lan­do­ló áll­vány lét­rá­ján a fel­szál­ló szin­tig, és be­lé­pett a lég­zsi­li­pen. Be­zár­ta maga mö­gött az aj­tót.

 25. FEJEZET

 NAPLÓBEJEGYZÉS: 505. SOL

 Vég­re si­ke­rült! Az MFE-ben va­gyok!

 Jó, most ép­pen vissza­jöt­tem a mars­já­ró­ba, de már vol­tam az MFE-ben egy rend­szer­el­len­őr­zés és egy boo­to­lás ere­jé­ig. Vé­gig ma­ga­mon kel­lett tar­ta­nom az EVA-ru­hát, mert még nincs oda­bent lét­fenn­tar­tás.

 A rend­szer most ön­el­len­őr­zést hajt vég­re, és a mars­já­ró­ból be­ve­ze­tett töm­lő­kön ke­resz­tül irá­nyí­tom bele az oxi­gént és a nit­ro­gént. Ez mind ré­sze az MFE ter­ve­zé­sé­nek. Nem hoz ma­gá­val le­ve­gőt, mi­ért is hoz­na? Csak fe­les­le­ges súly len­ne, ha egy­szer ott van mel­let­te a le­ve­gő­vel teli Lak.

 Gon­do­lom a NASA-ban ép­pen min­den­ki pezs­gőt bont, és üze­ne­te­ket küld ne­kem. Mind­járt el is fo­gom ol­vas­ni azo­kat, csak elő­ször be kell üze­mel­nem az MFE lét­fenn­tar­tá­sát. Utá­na már ké­nyel­me­sen dol­goz­ha­tok ben­ne.

 Az­tán lesz egy unal­mas be­szél­ge­té­sem a NASA-val. Már­mint a be­szél­ge­tés tar­tal­ma ér­de­kes lesz, de a Mars és a Föld köz­ti ti­zen­négy per­ces jel­át­vi­te­li idő nem iga­zán.

 ■■■

 [13:07] HOUS­TON: Az egész Irá­nyí­tó­köz­pont gra­tu­lá­ci­ó­ját tol­má­cso­lom! Szép mun­ka! Mi a hely­zet ná­lad?

 [13:21] MFE: Kösz! Nin­cse­nek egész­ség­ügyi és fi­zi­kai prob­lé­má­im. A mars­já­ró és az után­fu­tó kezd el­hasz­ná­lód­ni, de még min­dig mű­kö­dő­ké­pes. Az oxi­ge­ná­tor és a sza­bá­lyo­zó is rend­ben üze­mel. A víz­vissza­nye­rőt nem hoz­tam, csak a vi­zet. Cso­mó bur­go­nyám ma­radt. 549-ig jó va­gyok.

 [13:361 HOUS­TON: Öröm­mel hall­juk. A Her­mes még min­dig úton van az 549. so­los el­re­pü­lés­hez. Mint tu­dod, az MFE-nek meg kell sza­ba­dul­nia némi súly­tól, hogy el tud­jon jut­ni a ran­de­vú­hoz. Egy na­pon be­lül el­jut at­juk hoz­zád a ter­ve­ket. Mennyi vi­zed van még? Mit csi­nál­tál a vi­ze­let el?

 [13:50] MFE: 550 li­ter vi­zem ma­radt. A vi­ze­let ől út­köz­ben meg­sza­ba­dul­tam.

 [14:051 HOUS­TON: Tarts meg min­den vi­zet. Ne sza­ba­dulj meg több vi­ze­let ől, tá­rold el va­la­hol. Kap­csold be a mars­já­ró rá­di­ó­ját, és hagyd úgy. Az MFE-n ke­resz­tül tu­dunk vele kom­mu­ni­kál­ni.

 ■■■

 BRU­CE BE­VÁN­SZOR­GOTT Ven­kat iro­dá­já­ba, te­ke­tó­ri­á­zás nél­kül le­ro­gyott egy szék­be, le­dob­ta az ak­ta­tás­ká­ját, és hagy­ta le­lóg­ni a kar­ját.

 – Jól utaz­tál? – kér­dez­te Ven­kat.

 – Csak szór­vá­nyos em­lé­ke­im van­nak róla, hogy mi az az al­vás – mond­ta Bru­ce.

 – Szó­val ké­szen van?

 – Igen, ké­szen van. De nem fogsz örül­ni neki.

 – Foly­tasd.

 Bru­ce össze­szed­te ma­gát, fel­állt, fel­kap­ta az ak­ta­tás­ká­ját, és elő­hú­zott be­lő­le egy fü­ze­tet.

 – Tartsd ész­ben, hogy ez a leg­jobb JPL-al­kal­ma­zot­tak több ezer órá­nyi mun­ká­já­nak, tesz­te­lé­sé­nek és agy tröszt­jé­nek ered­mé­nye.

 – Biz­tos va­gyok ben­ne, hogy ne­héz volt le­csu­pa­szí­ta­ni egy olyan ha­jót, amit már ele­ve a le­he­tő leg­könnyebb­re ter­vez­tek meg.

 Bru­ce oda­csúsz­tat­ta a fü­ze­tet Ven­kat asz­ta­lá­ra.

 – A gond a be­fo­gó se­bes­ség­gel van. Az MFE-t arra ter­vez­tük, hogy ala­csony mar­si pá­lyá­ra áll­jon, ami­hez mind­össze 4,1 km/s-ra van szük­ség. A Her­mes vi­szont 5,8 km/s-mal fog el­re­pül­ni.

 Ven­kat át­pör­get­te a la­po­kat.

 – Mi len­ne, ha össze­fog­lal­nád?

 – Elő­ször is plusz üzem­anyag­ra lesz szük­ség. Az MFE meg­ter­me­li a ma­gá­ét a Mars at­mo­szfé­rá­já­ból, de ezt a fo­lya­ma­tot kor­lá­toz­za a ren­del­ke­zé­sé­re álló hid­ro­gén mennyi­sé­ge. A ter­vek­nek meg­fe­le­lő­en 19 397 li­ter üzem­anyag­hoz ele­gen­dőt vitt ma­gá­val. Ha adunk neki több hid­ro­gént, ab­ból több üzem­anya­got tud gyár­ta­ni.

 – Mennyi­vel töb­bet?

 – Min­den ki­lo­gramm hid­ro­gén­ből ti­zen­há­rom ki­lo­gramm üzem­anya­got ál­lít­hat elő. Wat­ney-nek öt­száz­öt­ven li­ter vize van. Meg­mond­juk neki, hogy elekt­ro­lí­zis­sel csi­nál­jon be­lő­le hat­van ki­lo­gramm oxi­gént. – Bru­ce át­nyúlt az asz­ta­lon, be­le­la­po­zott a fü­zet­be, és egy táb­lá­zat­ra mu­ta­tott. – Az üzem­anyag­gyár­tó azt hét­száz­nyolc­van ki­lo­gramm üzem­anyag­gá tud­ja át­ala­kí­ta­ni.

 – Ha erre hasz­nál­ja a vi­zet, mit fog inni?

 – A fenn­ma­ra­dó idő­re csak öt­ven li­ter­re van szük­sé­ge, az em­be­ri szer­ve­zet pe­dig csak köl­csön­zi a vi­zet. Meg­mond­juk neki, hogy a vi­ze­le­tét is elekt­ro­li­zál­ja. Min­den el­ér­he­tő hid­ro­gén­re szük­sé­günk van.

 – Ér­tem. És mit nye­rünk hét­száz­nyolc­van ki­lo­gramm üzem­anyag­gal? – kér­dez­te Ven­kat.

 – 300 ki­lo­gramm ra­ko­mányt. Ez az egész az üzem­anyag és a ra­ko­mány közt dől el. Az MFE ki­lö­vé­si sú­lya több mint 12 600 ki­lo­gramm, amit a plusz üzem­anyag el­le­né­re le kell fa­rag­nunk 7300 ki­lo­gramm­ra. A fü­zet ma­ra­dé­ka ar­ról szól, ho­gyan tá­vo­lít­ha­tunk el a ha­jó­ból 5000 ki­lo­gram­mot.

 Ven­kat hát­ra­dőlt.

 – Ve­zess vé­gig raj­ta.

 Bru­ce elő­hú­zott az ak­ta­tás­ká­já­ból egy má­sik fü­ze­tet.

 – Kez­det­től fog­va volt pár egy­ér­tel­mű mí­nusz. A terv szá­mol öt­száz ki­lo­gramm­nyi mar­si ta­laj- és kő­zet­min­tá­val, de mi ezt nyil­ván nem hasz­nál­juk ki. Plusz csak egy utas lesz hat he­lyett, ami a ru­hák­kal és a fel­sze­re­lé­sek­kel együtt öt­száz ki­lo­gram­mot sza­ba­dít fel. És ki­dob­hat­juk az öt gyor­su­lá­si szé­ket, il­let­ve min­den fel­sze­re­lést, ami nem nél­kü­löz­he­tet­len: az or­vo­si kész­le­tet, a szer­szám­kész­le­tet, a bel­ső ve­ze­té­ke­ket, a szí­ja­kat, min­dent, ami nincs le­szö­gel­ve, és né­hány dol­got, ami le van.

 – Az­tán – foly­tat­ta – meg­sza­ba­du­lunk a tel­jes lét­fenn­tar­tás­tól, a tar­tá­lyok­tól, a pum­pák­tól, a fű­tő­tes­tek­től, a lég­ve­ze­té­kek­től, a CO2-el­szí­vó rend­szer­től, még a bur­ko­lat bel­se­jén lévő szi­ge­te­lés­től is. Nincs rá szük­sé­günk, mert Wat­ney egész úton vi­sel­ni fog­ja a sa­ját EVA-ru­há­ját.

 – Nem lesz ne­héz neki ab­ban ve­zet­ni az MFE-t? – kér­dez­te Ven­kat.

 – Nem ő fog­ja ve­zet­ni – vá­la­szol­ta Bru­ce –, ha­nem Mar­ti­nez őr­nagy a Her­mes­ről. A táv­irá­nyí­tás ele­ve meg­ol­dott ben­ne, a lan­do­lá­sa is így zaj­lott.

 – Mi van, ha va­la­mi rosszul sül el? – kér­dez­te Ven­kat.

 – Mar­ti­nez a leg­job­ban kép­zett pi­ló­tánk – mond­ta Bru­ce. – Ha vész­hely­zet van, ezt a fic­kót aka­rod a hajó ve­zér­lő­rend­sze­ré­nél tud­ni.

 – Hmm – mond­ta Ven­kat óva­to­san. – Még so­sem irá­nyí­tot­tunk tá­vol­ról egy em­bert szál­lí­tó ha­jót, de oké, foly­tasd.

 – Mi­vel nem Wat­ney fog­ja ve­zet­ni az MFE-t, nem lesz szük­sé­ge a ve­zér­lők­re sem – foly­tat­ta Bru­ce. – Ki­dob­juk az irá­nyí­tó­rend­szert az összes hoz­zá kap­cso­ló­dó áram- és adat­ká­bel­lel együtt.

 – Ejha – mond­ta Ven­kat. – Ala­po­san ki­be­lezzük.

 – Még csak most kez­dek be­le­jön­ni – je­gyez­te meg Bru­ce. – Az ener­gia­szük­ség­let a lét­fenn­tar­tó rend­szer el­ha­gyá­sá­val drasz­ti­ku­san csök­ken, úgy­hogy az öt akku kö­zül há­rom­tól meg­vá­lunk, ahogy a tar­ta­lék áram­rend­szer­től is. Az or­bi­tá­lis ma­nő­ve­re­zé­si rend­szer há­rom re­dun­dáns fú­vó­ká­ból áll, ami­ket szin­tén ki­do­bunk. A má­sod­la­gos és a har­mad­la­gos komm­rend­sze­rek is me­het­nek.

 – Hogy mi­cso­da? – fa­kadt ki döb­ben­ten Ven­kat. – Táv­irá­nyí­tá­sú emel­ke­dést ter­ve­zel tar­ta­lék komm­rend­sze­rek nél­kül?

 – Nincs ér­tel­mük – mond­ta Bru­ce. – Ha a komm­rend­szer az emel­ke­dés köz­ben be­fuccsol, az új­ra­kap­cso­lá­sig el­te­lő idő úgy­is túl so­ká­ig tart. A tar­ta­lék­rend­sze­rek nem se­gí­te­nek.

 – Bru­ce, ez már na­gyon ri­zi­kós.

 Bru­ce só­haj­tott.

 – Tu­dom, de nincs más le­he­tő­sé­günk. És még csak most jön­nek a hú­zó­sabb ré­szek.

 Ven­kat a hom­lo­kát dör­zsöl­te.

 – Gye­rünk, ne kí­mélj.

 – El­tá­vo­lít­juk az orr­be­li lég­zsi­li­pet, az ab­la­ko­kat és a Ti­zen­ki­len­ces Bur­ko­lat­pa­nelt.

 Ven­kat pis­lo­gott.

 – Le­ve­szi­tek a hajó ele­jét?

 – Per­sze – bó­lin­tott Bru­ce. – Csak a lég­zsi­lip négy­száz ki­lo­gramm, az ab­la­kok is elég ne­he­zek, és mi­vel a Ti­zen­ki­len­ces Bur­ko­lat­pa­nel­hez tar­toz­nak, akár azt is dob­hat­juk.

 – Szó­val úgy fog fel­száll­ni, hogy egy nagy lyuk lesz a hajó ele­jén?

 – Majd be­te­rí­ti Lak­pony­vá­val.

 – Lak­pony­vá­val? Egy or­bi­tá­lis pá­lyá­ra tör­té­nő ki­lö­vés­hez?

 Bru­ce vál­lat vont.

 – A bur­ko­lat leg­in­kább azért van ott, hogy benn­tart­sa a le­ve­gőt, áram­vo­na­las­ság­ra a Mars rit­ka at­mo­szfé­rá­ja mi­att nem na­gyon van szük­ség. Mire a hajó elég gyor­san megy ah­hoz, hogy a lég­el­len­ál­lás­sal szá­mol­ni kell­jen, olyan ma­ga­san lesz, ahol már at­mo­szfé­ra sem na­gyon van. Le­fut­tat­tuk a szi­mu­lá­ci­ó­kat. Mű­köd­nie kell.

 – Egy pony­vá­val a feje fö­lött kül­di­tek fel az űrbe.

 – Lé­nye­gé­ben igen.

 – Mint egy seb­té­ben meg­ra­ko­dott kis­te­her­au­tó.

 – Ja. Foly­tat­ha­tom?

 – Hogy­ne, alig vá­rom.

 – El­tá­vo­lít­tat­juk vele a nyo­mó­tar­tály hát­só pa­nel­jét is. Az az egyet­len, amit a ren­del­ke­zé­sé­re álló szer­szá­mok­kal le tud szed­ni. Men­nie kell a tar­ta­lék üzem­anyag­pum­pá­nak is, ami szo­mo­rú, de a hasz­nos­sá­gá­hoz ké­pest túl so­kat nyom. És ki­do­bunk egy egyes fá­zi­sú haj­tó­mű­vet is.

 – Egy haj­tó­mű­vet?

 – Aha. Az egyes fá­zis gyor­sí­tó­ja jól el­van nél­kü­le, és ez­zel egy cso­mó súly­tól meg­sza­ba­du­lunk. Per­sze csak az egyes fá­zis alatt, de ak­kor is. Jó üzem­anyag-spó­ro­lás.

 Bru­ce el­hall­ga­tott.

 – Ennyi? – kér­dez­te Ven­kat.

 – Ja.

 Ven­kat fel­só­haj­tott. – El­tá­vo­lí­tot­tá­tok a biz­ton­sá­gi tar­ta­lé­kok több­sé­gét. Hogy ala­kul így a ku­darc va­ló­szí­nű­sé­gi mu­ta­tó­ja?

 – Négy szá­za­lék kö­rül van.

 – Jé­zus Krisz­tus – fa­kadt ki Ven­kat. – Soha még csak fel sem me­rült ek­ko­ra koc­ká­zat ko­ráb­ban.

 – Ez a leg­jobb, amit te­he­tünk – mond­ta Bru­ce. – Min­dent le­tesz­tel­tünk, és egy cso­mó szi­mu­lá­ci­ót fut­tat­tunk. Ha min­den ren­del­te­tés­sze­rű­en mű­kö­dik, nem le­het baj.

 – Ja. Nagy­sze­rű – mond­ta Ven­kat.

 ■■■

 [08:41] MFE: Most szo­pat­tok en­gem?

 [08:55] HOUS­TON: Tény, hogy ezek igen je­len­tős mó­do­sí­tá­sok, de mu­száj el­vé­gez­ni őket. Az át­kül­döt do­ku­men­tum min­den egyes lé­pés ter­vét tar­tal­maz­za, a ren­del­ke­zé­sed­re álló szer­szá­mok­kal szá­mol­va. To­váb­bá el kell kez­de­ned a víz elekt­ro­lí­zi­sét, hogy hid­ro­gént nyerj az üzem­anyag­gyár­tó­ba. Nem­so­ká­ra ah­hoz is küld­jük a ter­ve­ket.

 [09:09]: MFE: Egy nyi­tot te­te­jű ko­csi­ban küld­tök az űrbe.

 [09:24] HOUS­TON: A lyu­ka­kat Lak­pony­va fog­ja bo­rí­ta­ni, ami elég ae­ro­di­na­mi­kát biz­to­sít a mar­si at­mo­szfé­rá­hoz.

 [09:38] MFE: Szó­val pony­va­te­tő. Sok­kal jobb.

 NAPLÓBEJEGYZÉS: 506. SOL

 Az ide­ve­ze­tő úton, bő­sé­ges sza­bad­időm­ben, ter­vez­tem egy „mű­helyt”. Gon­dol­tam, szük­sé­gem lesz egy hely­re, ami­ben EVA-ruha nél­kül dol­goz­ha­tok majd, ezért ki­dol­goz­tam egy bri­li­áns ter­vet, ami­ben a mos­ta­ni há­ló­szo­ba a sza­bá­lyo­zó és az oxi­ge­ná­tor ott­ho­na­ként funk­ci­o­nál, az im­már üres után­fu­tó pe­dig mű­hellyé vá­lik.

 Os­to­ba öt­let, nem is fo­gom hasz­nál­ni.

 Bár­mi­lyen nyo­más alat­ti te­rü­let meg­fe­lel a cél­ra, de va­la­hogy meg­győz­tem ma­gam, hogy a há­ló­szo­ba nem lesz jó, mert prob­lé­más be­hur­col­ni a cuc­co­kat. Va­ló­já­ban nem ennyi­re rossz a hely­zet.

 A há­ló­szo­ba a mars­já­ró lég­zsi­lip­jé­hez csat­la­ko­zik, úgy­hogy ma­ce­rás lesz, per­sze: be­vin­ni a cuc­cot a mars­já­ró­ba, be­lül­ről a lég­zsi­li­phez il­lesz­te­ni a há­ló­szo­bát, fel­fúj­ni, be­hoz­ni a cuc­cot a há­ló­szo­bá­ba, amit min­dig fel kell haj­to­gat­ni, va­la­hány­szor ki kell men­nem egy EVA-ra, eh­hez pe­dig előt­te össze kell szed­nem be­lő­le a szer­szá­mo­kat és a fel­sze­re­lé­se­ket.

 Szó­val, ja, ma­ce­rás lesz, de ki­zá­ró­lag idő­be ke­rül majd, az­zal pe­dig egé­szen jól ál­lok. Negy­ven­há­rom so­lom van a Her­mes el­re­pü­lé­se előtt, és el­néz­ve a NASA ál­tal kül­dött mó­do­sí­tá­si ter­ve­ket, még ma­gát az MFE-t is hasz­nál­ha­tom majd mun­ka­te­rü­let­ként.

 A NASA őrült­je­i­nek kö­szön­he­tő­en min­den­fé­le erő­sza­kot kell el­kö­vet­nem az MFE-n, de a bur­ko­la­tát csak a vé­gén kell majd fel­nyit­nom. Ezért az első dol­gom az lesz, hogy ki­ta­ka­rít­sam be­lő­le a fe­les­le­get, vagy­is a szé­ke­ket, a ve­zér­lő­pa­ne­le­ket és az ef­fé­lé­ket. Utá­na bő­ven lesz he­lyem ben­ne dol­goz­ni.

 De ma még sem­mit sem csi­nál­tam a ha­ma­ro­san-cson­ka MFE-vel, ha­nem csak rend­szer­el­len­őr­zé­se­ket fut­tat­tam. Most, hogy újra kap­cso­lat­ban va­gyok a NASA-val, vissza­tér­tem a „biz­ton­ság a leg­fon­to­sabb” fá­zis­ba. A NASA-nak fur­csa­mód nincs to­tá­lis bi­zal­ma az össze­tá­kolt mars­já­róm­ban vagy a be­ren­de­zé­sek után­fu­tó­ba való egy­más­ra há­nyá­sá­ban, ezért min­den egyes kom­po­nen­sen tel­jes rend­szer­el­len­őr­zést vé­gez­tet­tek ve­lem.

 Min­den rend­ben mű­kö­dik, bár kezd el­hasz­ná­lód­ni. A sza­bá­lyo­zó és az oxi­ge­ná­tor már nem csúcs­ha­té­kony­ság­gal üze­mel­nek (fi­no­man fo­gal­maz­va), az után­fu­tó­ból pe­dig min­den­nap szö­kik a le­ve­gő. Nem annyi, hogy prob­lé­mát okoz­zon, de tény, hogy nem tö­ké­le­tes a le­ve­gő­zár. A NASA-nak nem tet­szik a do­log, de nem tu­dunk mit kez­de­ni vele.

 Az­tán az MFE-n is le­fut­tat­tat­tak ve­lem egy tel­jes di­ag­nosz­ti­kát. Na, az sok­kal jobb for­má­ban van. Min­den csil­log-vil­log, ere­de­ti és tö­ké­le­te­sen mű­kö­dik. Már szin­te el is fe­lej­tet­tem, hogy néz ki egy­ál­ta­lán egy új hard­ver.

 Mi­lyen kár, hogy szét kell tép­nem.

 ■■■

 – MEG­ÖL­TED WAT­NEY-T – mond­ta Le­wis.

 – Ja. – Mar­ti­nez sa­va­nyú áb­rá­zat­tal mé­re­get­te a mo­ni­tort, ame­lyen vád­lón vil­log­tak az „Üt­kö­zés te­rep­pel” sza­vak.

 – Jól ki­csesz­tem vele – kö­zöl­te Jo­hans­sen. – Ka­pott tő­lem egy hi­bás ma­gas­ság­jel­zést, és el­in­téz­tem, hogy túl ko­rán kap­csol­jon le a hár­mas haj­tó­mű. Vég­ze­tes kom­bi­ná­ció.

 – Még­sem kel­lett vol­na kül­de­tés­ku­darc­cal vég­ződ­nie – mond­ta Mar­ti­nez. – Ész­re kel­lett vol­na ven­nem, hogy a ki­jel­ző hi­bás. Egy­ér­tel­mű volt.

 – Ne iz­gulj – nyug­tat­ta Le­wis. – Ezért gya­kor­la­tozunk.

 – Igen­is, pa­rancs­nok – mond­ta Mar­ti­nez, és össze­rán­colt hom­lok­kal fin­tor­gott a kép­er­nyő­re.

 Le­wis vár­ta, hogy össze­szed­je ma­gát, de hi­á­ba, ezért a vál­lá­ra tet­te a ke­zét.

 – Ne os­to­rozd ma­gad – mond­ta. – Csak egy két­na­pos kép­zést kap­tál táv­irá­nyí­tá­sú ki­lö­vés­ből, mert csak ak­kor ke­rült vol­na sor rá, ha már lan­do­lás előtt meg kell sza­kí­ta­nunk a kül­de­tést egy vesz­te­ség­mi­ni­ma­li­zá­ló for­ga­tó­könyv­ben, ami­ben a fel­lőtt MFE mű­hold­ként üze­melt vol­na. Most, hogy Mark éle­te függ a ma­nő­ver­től, van rá há­rom he­ted, hogy be­gya­ko­rold, és biz­tos va­gyok ab­ban, hogy meg tu­dod csi­nál­ni.

 – Igen­is, pa­rancs­nok – mond­ta Mar­ti­nez, kis­sé jobb han­gu­lat­ban.

 – Új­ra­in­dí­tom a szi­mu­lá­ci­ót – kö­zöl­te Jo­hans­sen. – Van va­la­mi spe­ci­fi­kus, amit ki akarsz pró­bál­ni?

 – Lepj meg – vá­la­szol­ta Mar­ti­nez.

 Le­wis ki­ment a ve­zér­lő­ből, és a re­ak­tor felé in­dult. Ahogy „fel­fe­lé” má­szott a lét­rán a hajó kö­ze­pe felé, a cent­ri­pe­tá­lis erő zé­ró­ra csök­kent. Vo­gel fel­né­zett rá a szá­mí­tó­gép­kon­zol­ról.

 – Pa­rancs­nok?

 – Hogy áll­nak a haj­tó­mű­vek? – kér­dez­te, mi­köz­ben meg­ra­ga­dott egy fal­hoz erő­sí­tett ka­pasz­ko­dót, hogy a las­san for­gó he­lyi­ség­hez ta­pad­jon.

 – Hi­ba­ha­tá­ron be­lül mű­köd­nek – vá­la­szol­ta Vo­gel. – Most vég­zek egy di­ag­nosz­ti­kát a re­ak­to­ron. Gon­do­lom, Jo­hans­sen el­fog­lalt a ki­lö­vé­si kép­zés­sel, úgy­hogy ta­lán meg­csi­nál­ha­tom he­lyet­te.

 – Jó öt­let – nyug­táz­ta Le­wis. – És az irá­nyunk?

 – Min­den rend­ben – mond­ta Vo­gel. – Nincs szük­ség iga­zí­tás­ra. Még min­dig négy mé­ter­rel a ter­ve­zett pá­lya­gör­bén be­lül va­gyunk.

 – Ér­te­síts, ha bár­mi meg­vál­to­zik.

 – Ja, pa­rancs­nok.

 Le­wis el­le­be­gett a mag túl­só ol­da­lá­ra, ahol ki­vet­te a má­sik lét­rát, és ahogy ment „le­fe­lé”, vissza­tért a gra­vi­tá­ció. A 2-es lég­zsi­lip ké­szen­lé­ti szo­bá­já­ba tar­tott.

 Beck egy te­kercs fém­sza­la­got tar­tott az egyik ke­zé­ben, és egy pár mun­ka­kesz­tyűt a má­sik­ban.

 – Hé, pa­rancs­nok. Mi új­ság?

 – Tud­ni sze­ret­ném a ter­ved Mark be­gyűj­té­sé­re.

 – Ha az el­fo­gás jól sül el, egy­sze­rű lesz – mond­ta Beck. – Most fe­jez­tem be az összes kö­tél egyet­len, hosszú ve­ze­ték­ké kap­cso­lá­sát. Két­száz­negy­ven mé­te­res lett. Vi­sel­ni fo­gom az MME (Ma­nu­á­lis Ma­nő­ve­re­ző Egy­ség) mo­dult, szó­val könnyű lesz mo­zog­nom. Nagy­já­ból tíz mé­ter per sze­kun­du­mos se­bes­sé­gig me­he­tek fel, azon túl koc­káz­ta­tom a kö­tél el­sza­kí­tá­sát, ha nem tu­dok idő­ben meg­áll­ni.

 – Ha oda­érsz Mark­hoz, mi­lyen ma­gas re­la­tív gyor­su­lás­sal tudsz meg­bir­kóz­ni?

 – Öt mé­ter per sze­kun­dum­nál még könnyen el­kap­ha­tom az MFE-t, tíz­nél már olyan, mint­ha moz­gó vo­nat­ra ug­ra­nék fel, azon felül pe­dig esé­lyes, hogy el­hi­bá­zom a célt.

 – Te­hát, be­le­szá­mol­va az MME biz­ton­sá­gi se­bes­sé­gét, a ha­jót húsz mé­ter per sze­kun­du­mon be­lül kell tar­ta­nunk az ő se­bes­sé­gé­hez vi­szo­nyít­va.

 – És két­száz­negy­ven mé­te­ren be­lül kell tör­tén­nie az el­fo­gás­nak tet­te hoz­zá Beck. – Elég ala­csony hi­ba­ha­tár.

 – Lesz időnk fel­ké­szül­ni rá – mond­ta Le­wis. – A ki­lö­vés az el­fo­gás előtt öt­ven­két perc­cel tör­té­nik, és ti­zen­két per­cig tart. Amint Mark ket­tes fá­zi­sú haj­tó­mű­ve le­áll, is­mer­ni fog­juk az el­fo­gá­si pon­tun­kat és a se­bes­sé­gün­ket, és ha nem tet­szik, lesz negy­ven per­cünk a kor­ri­gá­lás­ra. Le­het, hogy a haj­tó­mű­vünk két mil­li­mé­ter per sze­kun­du­ma nem hang­zik sok­nak, de negy­ven perc alatt az 5,7 ki­lo­mé­tert je­lent.

 – He­lyes – mond­ta Beck. – És a két­száz­negy­ven mé­ter vé­gül is nem egy fix ha­tár.

 – De az – he­lyes­bí­tett Le­wis.

 – De­hogy. Tu­dom, hogy nem len­ne sza­bad kö­tél nél­kül dol­goz­nom, de a pó­ráz hí­ján el­jut­ha­tok egé­szen...

 – Ki­zárt do­log – sza­kí­tot­ta fél­be Le­wis.

 – De így meg tud­nánk dup­láz­ni, vagy akár trip­láz­ni a biz­ton­sá­gos el­fo­gá­si tá­vol­sá­got...

 – Er­ről nem nyi­tunk vi­tát – mond­ta Le­wis éle­sen.

 – Igen­is, pa­rancs­nok.

 NAPLÓBEJEGYZÉS: 526. SOL

 Nem so­kan mond­hat­ják el ma­guk­ról, hogy szét­bar­mol­tak egy há­rom­mil­li­árd dol­lá­ros űr­jár­műt, de én igen.

 Min­den­hon­nan lé­nye­ges hard­ve­re­ket té­pek ki az MFE-ből. Jó tud­ni, hogy az or­bi­tá­lis pá­lyá­ra lö­vé­se­met sem­mi­lyen ir­ri­tá­ló tar­ta­lék­rend­szer nem ne­he­zí­ti majd.

 Elő­ször a kis cuc­co­kat tá­vo­lí­tot­tam el, majd jöt­tek az olyan be­ren­de­zé­sek, ami­ket szét tud­tam szed­ni, mint a le­gény­sé­gi szé­kek, a tar­ta­lék­rend­sze­rek és a ve­zér­lő­pa­ne­lek.

 Sem­mit sem imp­ro­vi­zá­lok, a NASA ál­tal kül­dött for­ga­tó­köny­vet kö­ve­tem, amit úgy ál­lí­tot­tak össze, hogy a le­he­tő leg­könnyebb dol­gom le­gyen. Néha hi­á­nyoz­nak azok a na­pok, ami­kor én hoz­tam meg min­den dön­tést, de az­tán rá­jö­vök, hogy el­mond­ha­tat­la­nul jobb, ha egy ra­kás zse­ni dön­ti el, hogy mit csi­nál­jak, mint­ha csak úgy me­net köz­ben ta­lál­nám ki a dol­go­kat.

 Idő­ről idő­re be­öl­tö­zök, és be­má­szok a lég­zsi­lip­be annyi va­cak­kal, amennyi­vel csak tu­dok, és az egész­től meg­sza­ba­du­lok oda­kint. Az MFE kör­nyé­ke úgy néz ki, mint a San­ford és fia for­ga­tá­si hely­szí­ne.

 A San­ford és fiát Le­wis gyűj­te­mé­nyé­ből is­mer­tem meg. Ko­mo­lyan, an­nak a nő­nek pro­fesszi­o­ná­lis se­gít­ség­re van szük­sé­ge a het­ve­ne­sé­vek-má­ni­á­ja mi­att.

 NAPLÓBEJEGYZÉS: 529. SOL

 Víz­ből csi­ná­lok ra­ké­ta-üzem­anya­got.

 Könnyebb, mint gon­dol­nád.

 A hid­ro­gén és az oxi­gén el­vá­lasz­tá­sá­hoz csak né­hány elekt­ró­d­ára és áram­ra van szük­ség. A gond a hid­ro­gén be­gyűj­té­se, ugyan­is nincs sem­mim, ami­vel ki­von­hat­nám a le­ve­gő­ből. A lég­kör­sza­bá­lyo­zó azt se tud­ja, ho­gyan fog­jon hoz­zá. Ami­kor leg­utóbb hid­ro­gént hasz­nál­tam fel a le­ve­gő­ből (ami­kor a Lak­ból bom­bát csi­nál­tam), el­éget­tem, hogy vi­zet nyer­jek be­lő­le. Ez most nyil­ván nem­kí­vá­na­tos len­ne.

 De a NASA min­dent át­gon­dolt, és elő­áll egy mód­szer­rel. Elő­ször le­kap­csol­tam az után­fu­tót a mars­já­ró­ról, majd egy EVA-ru­há­ban ki­en­ged­tem a nyo­mást az előb­bi­ből, és vissza­töl­töt­tem egy­ne­gyed at­mo­szfé­rá­nyi tisz­ta oxi­gén­nel. Az­tán ki­nyi­tot­tam egy víz­zel teli mű­anyag­do­bozt, ami­be be­le­tet­tem egy pár elekt­ró­dát. Eh­hez kel­lett a lég­kör: nél­kü­le a víz azon­nal fel­forr­na, és ott áll­nék egy gő­zöl­gő at­mo­szfé­rá­ban.

 Az elekt­ro­lí­zis el­vá­lasz­tot­ta egy­más­tól a hid­ro­gént és az oxi­gént, így az után­fu­tó­ban most még több oxi­gén volt, és némi hid­ro­gén is. Ez egyéb­ként elég ve­szé­lyes.

 Ez­u­tán be­iz­zí­tot­tam a lég­kör­sza­bá­lyo­zót. Tu­dom, az előbb mond­tam, hogy fel sem is­me­ri a hid­ro­gént, de azt tud­ja, ho­gyan von­jon ki oxi­gént a le­ve­gő­ből. Ki­nyír­tam ben­ne min­den biz­ton­sá­gi pro­to­kollt, és be­ál­lí­tot­tam, hogy szív­ja el az oxi­gén 100 szá­za­lé­kát. Mire vég­zett, már csak hid­ro­gén volt az után­fu­tó­ban. Ezért kezd­tem a mű­ve­le­tet tisz­ta oxi­gén­ből álló at­mo­szfé­rá­val: hogy a sza­bá­lyo­zó ké­sőbb ki tud­ja von­ni a le­ve­gő­ből.

 Az­tán nyi­tott bel­ső ajtó mel­lett fris­sí­tet­tem a mars­já­ró lég­zsi­lip­jét, ami így azt hit­te, hogy csak sa­ját ma­gát ürí­ti ki, mi­köz­ben va­ló­já­ban az egész után­fu­tót ki­ürí­tet­te. A le­ve­gő a lég­zsi­lip egy tar­tá­lyá­ba ke­rült, és meg is volt az el­tá­rolt tisz­ta hid­ro­génem.

 Ki­vit­tem az MFE-hez, és át­töl­töt­tem az ot­ta­ni hid­ro­gén­tar­tá­lyok­ba. Már sok­szor mond­tam, de: él­je­nek a szab­vány sze­lep­rend­sze­rek!

 Vé­gül be­üze­mel­tem az üzem­anyag­gyár­tót, ami hoz­zá­lá­tott a szük­sé­ges plusz naf­ta el­ké­szí­té­sé­hez.

 A ki­lö­vé­si dá­tum kö­ze­led­té­vel még sok­szor el kell majd vé­gez­nem ezt a mun­ka­fo­lya­ma­tot, még a vi­ze­le­te­met is elekt­ro­lí­zis­nek ve­tem majd alá. Kel­le­mes szag lesz tőle az után­fu­tó­ban.

 Ha túl­élem ezt az egé­szet, azt mon­dom majd az em­be­rek­nek, hogy ra­ké­ta-üzem­anya­got pi­sál­tam.

 ■■■

 [19:22] JO­HANS­SEN: Hel­ló, Mark.

 [19:23] MFE: Jo­hans­sen!? Azt a kur­va! Vég­re en­ge­dik, hogy köz­vet­len kap­cso­lat­ban le­gyünk?

 [19:24] JO­HANS­SEN: Igen, a NASA egy órá­ja hagy­ta jóvá a di­rekt kom­mu­ni­ká­ci­ót. Csak 35 fény­má­sod­perc­re va­gyunk, szó­val majd­nem va­lós idő­ben tu­dunk be­szél­ni. Be­üze­me­lem és le­tesz­te­lem a rend­szert.

 [19:241 MFE: Mi­ért tar­tot ilyen so­ká­ig, hogy meg­ad­ják az en­ge­délyt?

 [19:25] JO­HANS­SEN: A pszi­chi­át­ri­ai csa­pat ag­gó­dot a sze­mé­lyes konf­lik­tu­sok mi­att.

 [19:25] MFE: Mi­ért? Csak mert egye­dül hagy­ta­tok egy is­ten háta mö­göt i boly­gón a túl­élés min­den esé­lye nél­kül?

 [19:26) JO­HANS­SEN: Vic­ces. Le­wis­nál ne süsd el ezt a po­ént.

 [19:27] MFE: Vet em. Szó­val.. kösz, hogy vissza­jöt etek ér­tem.

 [19:27] JO­HANS­SEN: Ez a leg­ke­ve­sebb, amit te­het ünk. Hogy állsz az MFE át­ala­kí­tá­sá­val?

 [19:28] MFE: Egye­lő­re jól. Mű­kö­dik a terv, a NASA ala­po­san át­gon­dol­ta. De ez nem je­len­ti azt, hogy könnyű ki­vi­te­lez­ni. Az el­múlt 3 na­pot a 19-es Bur­ko­lat­pa­nel és az ab­la­kok el­tá­vo­lí­tá­sá­val töl­töt em. Ezek még a mar­si g-ben is kur­vá­ra ne­he­zek.

 [19:29] JO­HANS­SEN: Mi­után fel­vet ünk, va­dul és szen­ve­dé­lye­sen fo­gok sze­ret­kez­ni ve­led. Ké­szítsd fel a tes­ted.

 [19:29] JO­HANS­SEN: Ezt nem én ír­tam! Mar­ti­nez volt! Vagy 10 má­sod­perc­re hagy­tam ot a kon­zolt!

 [19:29] MFE: Na­gyon hi­á­nyoz­ta­tok, srá­cok.

 NAPLÓBEJEGYZÉS: 543. SOL

 És... ennyi?

 Azt hi­szem, ennyi.

 Min­dent meg­csi­nál­tam a lis­tá­ról. Az MFE fel­szál­lás­ra kész. És re­mél­he­tő­leg hat sol múl­va tény­leg fel is száll majd.

 Le­het, hogy egy­ál­ta­lán nem fog mű­köd­ni, el­vég­re el­tá­vo­lí­tot­tam be­lő­le egy haj­tó­mű­vet, és köz­ben egy cso­mó min­dent el­csesz­het­tem. És az emel­ke­dő fá­zist nem le­het tesz­tel­ni. Ha egy­szer be­gyúj­tod, ak­kor be van gyújt­va.

 El­len­ben mos­tan­tól a ki­lö­vé­sig le­tesz­te­lünk min­den mást. Van, amit én, van, amit táv­irá­nyí­tás­sal a NASA. Nem árul­ják el a ku­darc­szá­za­lé­kot, de a tip­pem az, hogy a leg­ma­ga­sabb a tör­té­ne­lem­ben. Ju­rij Ga­ga­rin­nak sok­kal meg­bíz­ha­tóbb és biz­ton­sá­go­sabb ha­jó­ja volt, mint ne­kem.

 Már­pe­dig a szov­jet ha­jók ha­lál­csap­dák vol­tak.

 ■■■

 – OKÉ – mond­ta Le­wis. – Hol­nap van a nagy nap.

 A le­gény­ség a Pi­hi­ben le­be­gett. A kö­zel­gő mű­ve­let­re való fel­ké­szü­lés­ként le­ál­lí­tot­ták a hajó for­gá­sát.

 – Én ké­szen ál­lok – je­len­tet­te Mar­ti­nez. – Jo­hans­sen min­den szart a nya­kam­ba bo­rí­tott, amit tu­dott, és én min­den eset­ben el­ju­tot­tam or­bi­tá­lis pá­lyá­ra.

 – Min­dent, le­szá­mít­va a ka­taszt­ro­fá­lis hi­bá­kat – kor­ri­gál­ta őt Jo­hans­sen.

 – Na ja – hagy­ta jóvá Mar­ti­nez. – Elég ér­tel­met­len egy emel­ke­dé­si rob­ba­nást szi­mu­lál­ni. Az eset­ben sem­mit sem te­he­tünk.

 – Az irá­nyunk, Vo­gel? – kér­dez­te Le­wis.

 – Tö­ké­le­tes – vá­la­szolt az. – A ter­ve­zett út egy­mé­te­res, és a ter­ve­zett se­bes­ség két cen­ti­mé­ter per sze­kun­du­mos hi­ba­ha­tá­rán be­lül va­gyunk.

 – He­lyes – mond­ta Le­wis. – Beck, ná­lad mi a hely­zet?

 – Min­den rend­ben van, pa­rancs­nok – je­len­tet­te Beck. – A kö­te­lek össze­fűz­ve, és fel­csé­véz­ve a 2-es lég­zsi­lip­ben. A szka­fan­de­rem és az MME hasz­ná­lat­ra ké­szek.

 – Oké, a csa­ta­terv elég egy­ér­tel­mű – mond­ta Le­wis. Meg­ra­ga­dott egy ka­pasz­ko­dót a fal­ban, hogy be­szün­tes­se las­sú sod­ró­dá­sát. – Mar­ti­nez ve­ze­ti az MFE-t, Jo­hans­sen fel­ügye­li az emel­ke­dé­si rend­sze­re­ket. Beck és Vo­gel, le­gye­tek a 2-es lég­zsi­lip­ben nyi­tott kül­ső aj­tó­nál, még az­előtt, hogy az MFE egy­ál­ta­lán el­in­dul. Vár­no­tok kell majd öt­ven­két per­cet, de nem aka­rok meg­koc­káz­tat­ni egy tech­ni­kai meg­hi­bá­so­dást a lég­zsi­lip­ben vagy a szka­fan­de­re­tek­ben. Ami­kor el­ér­jük a ran­de­vút, Beck dol­ga lesz, hogy be­hoz­za Wat­ney-t.

 – Le­het, hogy rossz for­má­ban lesz – mond­ta Beck. – A le­csu­pa­szí­tott MFE ti­zen­két g-vel fog emel­ked­ni, van esély esz­mé­let­vesz­tés­re, és még bel­ső vér­zés­re is.

 – Még jó, hogy te vagy az or­vo­sunk – je­gyez­te meg Le­wis. – Vo­gel, ha min­den terv sze­rint megy, be­hú­zod Bec­ket és Wat­ney-t a kö­tél­lel. Ha va­la­mi rosszul sül el, te vagy Beck biz­to­sí­té­ka.

 – Ja – nyug­táz­ta Vo­gel.

 – Bár­csak még töb­bet tud­nánk ten­ni – mond­ta Le­wis. – De már csak az ma­radt, hogy vár­junk. A mun­ka­be­osz­tá­sa­i­to­kat tö­röl­tem, min­den tu­do­má­nyos kí­sér­le­tet fel­füg­gesz­tet­tem. Alud­ja­tok, ha tud­tok, fut­tas­sa­tok di­ag­nosz­ti­ká­kat a fel­sze­re­lé­se­i­te­ken, ha nem.

 – Vissza­hozzuk, pa­rancs­nok – ígér­te Ma­rit­nez, ahogy a töb­bi­ek ki­le­beg­tek. – 24 óra múl­va Mark Wat­ney itt lesz ve­lünk eb­ben a szo­bá­ban.

 – Re­mél­jük, had­nagy – mond­ta Le­wis.

 ■■■

 – A MŰ­SZAK UTOL­SÓ el­len­őr­zé­sei ké­szek – mond­ta Mitch a head­set­be.

 – Mun­ka­fel­ügye­lő.

 – Mondd, Re­pü­lés.

 – Idő az MFE ki­lö­vé­sé­ig?

 – Ti­zen­hat óra, ki­lenc perc, negy­ven má­sod­perc... most.

 – Vet­tem. Min­den ál­lo­más­nak: re­pü­lés­ve­ze­tői mű­szak­vál­tás. – Le­vet­te a fej­hall­ga­tó­ját, és meg­dör­zsöl­te a sze­mét.

 Bren­dan Hutch fog­ta a fej­hall­ga­tót, és fel­tet­te ma­gá­nak.

 – Min­den ál­lo­más­nak: a re­pü­lés­ve­ze­tő mos­tan­tól Bren­dan Hutch.

 – Hívj, ha tör­té­nik va­la­mi – uta­sí­tot­ta Mitch. – Ha nem, hol­nap ta­lál­kozunk.

 – Pró­bálj alud­ni, fő­nök – ja­va­sol­ta Bren­dan.

 Ven­kat a meg­fi­gye­lő­fül­ké­ből néz­te az ese­mé­nye­ket.

 – Mi­ért kér­dez­ge­ti a mun­ka­fel­ügye­lőt? – mo­tyog­ta. – Ott az idő az óri­á­si kül­de­tés­órán a ki­jel­ző kö­ze­pén.

 – Mert ide­ges – vá­la­szol­ta An­nie. – Nem sű­rűn lát­ni, de ilyen, ami­kor Mitch Hen­der­son ide­ges. Min­dent dup­lán és trip­lán el­len­őriz.

 – Jo­gos – mond­ta Ven­kat.

 – Egyéb­ként kint tá­bo­roz­nak a fü­vön – kö­zöl­te An­nie. – Ri­por­te­rek a vi­lág min­den ré­szé­ről. A saj­tó­szo­bá­ink­ban nincs elég hely.

 – A mé­dia imád­ja a drá­mát – só­haj­tott Ven­kat. – Hol­nap vége lesz, akár így, akár úgy.

 – Mi eb­ben a mi sze­re­pünk? – kér­dez­te An­nie. – Ha va­la­mi rosszul sül el, mit tud ten­ni az irá­nyí­tó­köz­pont?

 – Sem­mit – vá­la­szol­ta Ven­kat. – Nagy bü­dös sem­mit.

 – Sem­mit?

 – Mind­ez ti­zen­két fény­perc­re in­nen tör­té­nik, ami azt je­len­ti, hogy hu­szon­négy perc alatt kap­hat­nak vá­laszt tő­lünk bár­mi­lyen kér­dé­sük­re. Az egész ki­lö­vés ti­zen­két per­cig tart. Ma­guk­ra van­nak utal­va.

 – Szó­val tel­je­sen te­he­tet­le­nek va­gyunk?

 – Igen – mond­ta Ven­kat. – Szar ügy, mi?

 NAPLÓBEJEGYZÉS: 549. SOL

 Ha­zud­nék, ha azt mon­da­nám, hogy nem szar­tam össze ma­gam. Négy óra múl­va egy nagy rob­ba­nást fo­gok meg­lo­va­gol­ni or­bi­tá­lis pá­lyá­ra. Csi­nál­tam már ilyet pár­szor, de nem egy há­zi­lag tá­kolt sze­ren­csét­len­ség­gel.

 Most ép­pen az MFE-ben ülök. Be­öl­töz­tem, mert egy nagy lyuk tá­tong a hajó ele­jén, ahol ko­ráb­ban az ab­lak és a bur­ko­lat egy ré­sze volt. „Vá­ra­ko­zás ki­lö­vé­si pa­rancs­ra”. Tény­leg, csak vá­rok a ki­lö­vés­re. Ne­kem eb­ben sem­mi sze­re­pem. Csak ülök majd a gyor­su­lá­si szék­ben, és re­mé­lem a leg­job­ba­kat.

 Teg­nap éj­jel meg­et­tem az utol­só étel­cso­ma­go­mat. He­tek óta ez volt az első nor­má­lis ka­jám. Negy­ven­egy krump­lit ha­gyok itt, ennyi­re kö­zel ke­rül­tem az éhe­zés­hez.

 Az uta­zá­som alatt gon­do­san össze­gyűj­töt­tem egy cso­mó min­tát, ami­ket nem vi­he­tek ma­gam­mal, úgy­hogy el­he­lyez­tem azo­kat egy tá­ro­ló­ba pár száz mé­ter­re in­nen. Ta­lán egy nap el­kül­de­nek ér­tük egy szon­dát, és ez eset­ben nem árt, ha könnyen el­ér­he­tő­ek lesz­nek.

 Most dől el min­den. Ez­u­tán nincs sem­mi, még egy meg­sza­kí­tá­si pro­ce­dú­ra sem. Mi­ért len­ne? Nem le­het el­ha­lasz­ta­ni a ki­lö­vést, el­vég­re a Her­mes nem tud meg­áll­ni és vár­ni. Bár­mi tör­té­nik is, a ter­ve­zett idő­ben el­in­du­lok.

 Az­zal a na­gyon re­á­lis le­he­tő­ség­gel né­zek szem­be, hogy ma meg­ha­lok. Nem mond­hat­nám, hogy él­ve­zem.

 Ha az MFE fel­rob­ban­na, az nem len­ne olyan rossz, azt sem tud­nám, mi tör­tént. Ha vi­szont el­hi­bá­zom a ran­de­vút, ad­dig sod­ró­dom majd az űr­ben, amíg el nem fogy a le­ve­gőm. Van erre egy vész­ter­vem. Az oxi­gén­szin­tet zé­ró­ra csök­ken­tem, és ad­dig lé­leg­zek be nit­ro­gént, amíg meg­ful­la­dok. Nem lesz rossz ér­zés, mert a tüdő nem ké­pes ér­zé­kel­ni az oxi­gén hi­á­nyát. Csak el­fá­ra­dok, el­al­szom, és az­tán meg­ha­lok.

 Még min­dig alig tu­dom el­hin­ni. Tény­leg el­me­gyek. Ez a ri­deg si­va­tag más­fél évig az ott­ho­nom volt. Meg­ta­nul­tam ben­ne túl­él­ni, leg­alább­is egy ide­ig, és hoz­zá­szok­tam a dol­gok ál­lá­sá­hoz. Az élet­ben ma­ra­dá­sért ví­vott ret­te­ne­tes har­com va­la­hogy ru­tin­ná vált. Reg­gel fel­kel­tem, meg­reg­ge­liz­tem, gon­dos­kod­tam a ter­mé­sem­ről, ha va­la­mi el­rom­lott, meg­ja­ví­tot­tam, meg­ebé­del­tem, e-ma­i­lek­re vá­la­szol­tam, té­vét néz­tem, meg­va­cso­ráz­tam, és le­fe­küd­tem alud­ni. Egy mo­dern far­mer éle­te.

 Az­tán ka­mi­on­so­főr vol­tam, aki egy nagy ra­ko­mányt von­ta­tott ke­resz­tül a vi­lá­gon. És vé­gül egy épí­tő­mun­kás, aki úgy ala­kí­tott át egy ha­jót, ahogy előt­te még soha sen­ki. Egy ki­csit min­dent csi­nál­tam itt, mert nem volt sen­ki más, aki meg­csi­nál­ta vol­na he­lyet­tem.

 És most min­den­nek vége. Nincs több el­vég­zen­dő mun­ka, nincs több le­győ­zen­dő ter­mé­szet. Meg­et­tem az utol­só mar­si krump­li­mat. Utol­já­ra alud­tam a mars­já­ró­ban. Utol­só láb­nyo­ma­i­mat hagy­tam ott a po­ros, vö­rös ho­mok­ban. Így vagy úgy, de ma el­ha­gyom a Mar­sot.

 Kur­vá­ra ide­je.

 26. FEJEZET

 ÖSSZE­GYŰL­TEK.

 Min­den­hol a Föl­dön, össze­gyűl­tek.

 A Tra­fal­gar Squa­re-en, a Ti­a­nan­men Squa­re-en és a Ti­mes Squa­re­en az óri­á­si ki­ve­tí­tő­ket néz­ték. Az iro­dák­ban szá­mí­tó­gép-mo­ni­to­rok köré ku­po­rod­tak, a bá­rok­ban csen­de­sen bá­mul­ták a sa­rok­ban lévő té­vét, az ott­ho­nok­ban lé­leg­zet-vissza­fojt­va ül­tek a ka­na­pé­kon, sze­mük az előt­tük le­ját­szó­dó drá­má­ra ta­padt.

 Chi­ca­gó­ban egy kö­zép­ko­rú pár egy­más ke­zét fog­va fi­gyel­te az ese­mé­nye­ket. A fér­fi gyen­gé­den tar­tot­ta fe­le­sé­gét, ahogy az ret­teg­ve hin­tá­zott elő­re-hát­ra. A NASA kép­vi­se­lő­je tud­ta, hogy jobb, ha nem za­var­ja őket, de ké­szen állt, hogy vá­la­szol­jon bár­mi­lyen kér­dés­re, amit fel­ten­né­nek neki.

 – Üzem­anyag­nyo­más zöld – hal­lat­szott Jo­hans­sen hang­ja egy­mil­li­árd té­vé­ből. – A haj­tó­mű­cso­port tö­ké­le­tes. Kom­mu­ni­ká­ció tisz­ta és vi­lá­gos. Ké­szen ál­lunk a re­pü­lés előt­ti el­len­őr­zés­re, pa­rancs­nok.

 – Vet­tem – jött Le­wis hang­ja. – CAP­COM.

 – Me­het – re­a­gált Jo­hans­sen.

 – Irá­nyí­tás.

 – Me­het – is­mét Jo­hans­sen.

 – Táv­irá­nyí­tás.

 – Me­het – nyug­táz­ta Mar­ti­nez.

 – Pi­ló­ta.

 – Me­het – mond­ta Wat­ney az MFE-ből.

 Vi­lág­szer­te eny­he él­jen­zés fu­tott át a tö­me­ge­ken.

 ■■■

 MITCH AZ irá­nyí­tó­köz­pont­be­li ál­lo­má­sá­nál ült. Az irá­nyí­tók min­dent fi­gye­lem­mel tar­tot­tak, és ké­szek vol­tak se­gí­te­ni bár­mi­ben, ami­ben tud­nak, de a kom­mu­ni­ká­ció ké­sé­se a Her­mes és a Föld kö­zött te­he­tet­len­né tet­te őket.

 – Te­le­met­ria – hal­lat­szott Le­wis hang­ja a hang­szó­rók­ból.

 – Me­het – vá­la­szol­ta Jo­hans­sen.

 – Vissza­szer­zés – foly­tat­ta Le­wis.

 – Me­het – re­a­gált Beck a lég­zsi­lip­ből.

 – Má­sod­la­gos vissza­szer­zés.

 – Me­het – szólt Vo­gel Beck mel­lől.

 – Irá­nyí­tó­köz­pont, itt a Her­mes – je­len­tet­te Le­wis. – Ké­szen ál­lunk a ki­lö­vés­re, és terv sze­rint vég­re­hajt­juk. Ki­lö­vé­sig T mí­nusz négy perc, tíz má­sod­perc... most.

 – Hal­lot­tad, mun­ka­fel­ügye­lő? – kér­dez­te Mitch.

 – Meg­erő­sít­ve, Re­pü­lés – jött a vá­lasz. – Az órá­ink szink­ro­ni­zál­va van­nak az ő órá­juk­kal.

 – Nem mint­ha bár­mit te­het­nék – mo­tyog­ta Mitch –, de leg­alább tud­ni fog­juk, épp mi­nek kel­le­ne tör­tén­nie.

 ■■■

 – NAGY­JÁ­BÓL NÉGY per­cünk van. Mark – mond­ta Le­wis a mik­ro­fon­já­ba. – Hogy ér­zed ma­gad oda­lent?

 – Alig vá­rom, hogy oda­fent le­gyek, pa­rancs­nok – vá­la­szol­ta Wat­ney.

 – Gon­dos­ko­dunk róla, hogy úgy le­gyen – mond­ta Le­wis. – Tartsd ész­ben, hogy elég ko­moly g-k fog­nak rád ne­he­zed­ni. Nem baj, ha el­ájulsz, Mar­ti­nez ke­zé­ben vagy.

 – Mondd meg an­nak a segg­fej­nek, hogy ne or­sóz­zon.

 – Vet­tem, MFE – nyug­táz­ta Le­wis.

 – Még négy perc – je­len­tet­te Mar­ti­nez az uj­ja­it ro­pog­tat­va. – Ké­szen állsz egy kis re­pü­lés­re, Beth?

 – Bi­zony – vá­la­szol­ta Jo­hans­sen. – Fur­csa lesz rend­szer­fel­ügye­le­tet vé­gez­ni egy ki­lö­vé­sen, és köz­ben vé­gig zéró-g-ben ma­rad­ni.

 – Erre még nem gon­dol­tam, de ja – mond­ta Mar­ti­nez. – Nem fo­gok be­le­pré­se­lőd­ni a szé­kem tám­lá­já­ba. Fura.

 ■■■

 BECK A LÉG­ZSI­LIP­BEN le­be­gett, kö­te­le egy fal­ba sze­relt csé­vé­hez csat­la­ko­zott. Vo­gel mel­let­te állt, csiz­má­ja a pad­ló­ra ta­padt. Mind­ket­ten a len­ti vö­rös boly­gót bá­mul­ták a nyi­tott kül­ső aj­tón ke­resz­tül.

 – Nem hit­tem vol­na, hogy újra itt le­szek – szó­lalt meg Beck.

 – Igen – mond­ta Vo­gel. – Mi va­gyunk az el­sők.

 – Az el­sők?

 – Az el­sők, akik két­szer lá­to­gat­ják meg a Mar­sot.

 – Ja, igen. Ezt még Wat­ney sem mond­hat­ja el ma­gá­ról.

 – De nem ám.

 Egy da­ra­big csend­ben néz­ték a Mar­sot.

 – Vo­gel – szó­lalt meg Beck.

 – Ja.

 – Ha nem érem el Mar­kot, le kell vá­lasz­ta­nod a kö­te­le­met.

 – Dr. Beck – mond­ta Vo­gel. – A pa­rancs­nok meg­til­tot­ta.

 – Tu­dom, mit mon­dott a pa­rancs­nok, de ha kell még pár mé­ter, azt aka­rom, vágj le a kö­tél­ről. Van MME-m, vissza tu­dok jön­ni nél­kü­le is.

 – Nem fo­gom meg­ten­ni, dr. Beck.

 – Az én éle­tem fo­rog koc­kán, és én azt mon­dom, csi­náld.

 – Nem te vagy a pa­rancs­nok.

 Beck dü­hö­sen Vog­el­re me­redt, de a le­eresz­tett, tük­rö­ző­dő si­sak­ros­té­lyok mi­att a gesz­tus ha­tás­ta­lan ma­radt.

 – Oké – mond­ta Beck. – Le­fo­ga­dom, hogy úgy­is meg­gon­do­lod ma­gad, ha ezen fog múl­ni.

 Vo­gel nem vá­la­szolt.

 ■■■

 – T MÍ­NUSZ TÍZ – kez­dett szá­mol­ni Jo­hans­sen, – ki­lenc... nyolc...

 – Fő­haj­tó­mű­vek in­dí­tá­sa – mond­ta Mar­ti­nez.

 – ...hét... hat... öt... hor­gony­kap­csok le­vá­laszt­va...

 – Nagy­já­ból öt má­sod­perc, Wat­ney – je­len­tet­te Le­wis a fej­hall­ga­tó­já­ba. – Ka­pasz­kodj.

 – Mind­járt ta­lál­kozunk, pa­rancs­nok – rá­di­ó­zott vissza Wat­ney.

 – ...négy... há­rom... ket­tő...

 ■■■

 WAT­NEY A GYOR­SU­LÁ­SI szék­ben fe­küdt, ahogy az MFE a fel­emel­ke­dés­re vár­va mo­raj­lott alat­ta.

 – Hmm – mo­tyog­ta maga elé. – Va­jon még mennyi idő, amíg...

 Az MFE hi­he­tet­len erő­vel lőtt ki, na­gyob­bal, mint bár­mi­lyen em­bert szál­lí­tó hajó az űr­uta­zás tör­té­ne­té­ben. Wat­ney úgy be­le­pré­se­lő­dött a szé­ké­be, hogy még nyög­ni sem tu­dott.

 Szá­mí­tott erre, ezért be­tett egy össze­haj­to­ga­tott pó­lót a si­sak­já­ba, a feje alá. Ahogy a feje egy­re mé­lyebb­re süllyedt az ama­tőr pár­ná­ba, lá­tó­te­ré­nek szé­lei el­ho­má­lyo­sul­tak, nem tu­dott sem lé­le­gez­ni, sem mo­zog­ni.

 Köz­vet­le­nül előt­te a Lak pony­vá­ja bru­tá­li­san csap­ko­dott, mi­köz­ben a hajó se­bes­sé­ge ex­po­nen­ci­á­li­san nö­ve­ke­dett. A kon­cent­rá­ció ne­héz volt, de va­la­mi az el­mé­je hát­só ré­szé­ben azt mond­ta, hogy ez a csap­ko­dás nem je­lent jót.

 ■■■

 – SE­BES­SÉG HÉT­SZÁZ­NEGY­VEN­EGY mé­ter per sze­kun­dum – je­len­tet­te Jo­hans­sen. – Ma­gas­ság ezer­há­rom­száz­öt­ven mé­ter.

 – Vet­tem – nyug­táz­ta Mar­ti­nez.

 – Az ala­csony – mond­ta Le­wis. – Túl ala­csony.

 – Tu­dom – re­a­gált Mar­ti­nez. – Az MFE lom­ha; el­len­áll ne­kem. Mi a fa­szom van?

 – Se­bes­ség nyolc­száz­öt­ven, ma­gas­ság ezer­nyolc­száz­negy­ven- há­rom – je­len­tet­te Jo­hans­sen.

 – Nincs meg a szük­sé­ges ener­gi­ám! – mond­ta Mar­ti­nez.

 – Haj­tó­mű ener­gia száz szá­za­lé­kon – re­a­gált Jo­hans­sen.

 – Én mon­dom, hogy lom­ha – erős­kö­dött Mar­ti­nez.

 – Wat­ney – szólt bele Le­wis a fej­hall­ga­tó­ba. – Wat­ney, hal­lasz en­gem? Tudsz je­len­te­ni?

 ■■■

 WAT­NEY A tá­vol­ból hal­lot­ta Le­wis hang­ját. Olyan volt, mint­ha va­la­ki egy hosszú alag­úton át be­szél­ne hoz­zá. Bi­zony­ta­la­nul me­ren­gett raj­ta, hogy va­jon mit akar­hat. Fi­gyel­mét kis idő­re az előt­te lo­bo­gó pony­va von­ta ma­gá­ra. Meg­je­lent raj­ta egy sza­ka­dás, és gyor­san tá­gul­ni kez­dett.

 De az­tán el­te­rel­te a fi­gyel­mét az egyik vá­lasz­tó­fal­ban lévő csa­var, ami­nek csak öt ol­da­la volt. Nem ér­tet­te, mi­ért dön­tött úgy a NASA, hogy hat he­lyett csak öt ol­da­la le­gyen a csa­var­nak. Így egy spe­ci­á­lis vil­lás­kulcs kell hoz­zá.

 A pony­va még to­vább sza­kadt, a ca­fa­tos anyag va­dul lo­bo­gott. A nyí­lá­son ke­resz­tül Wat­ney vég­te­len­be nyú­ló vö­rös ég­bol­tot lá­tott. „Mi­lyen szép”, gon­dol­ta.

 Ahogy az MFE ma­ga­sabb­ra ért, az at­mo­szfé­ra el­vé­ko­nyo­dott, a lo­bo­gó pony­va le­nyu­god­va Mark felé haj­lott. Az ég vö­rös­ről fe­ke­té­re vál­tott.

 „Ez is szép”, gon­dol­ta Mark.

 Ahogy ön­tu­dat­lan­ság­ba me­rült, azon gon­dol­ko­dott, hol sze­rez­het­ne olyan menő ötol­da­lú csa­vart.

 ■■■

 – MOST MÁR jobb re­ak­ci­ót ka­pok – je­len­tet­te Mar­ti­nez.

 – Tel­jes gyor­su­lás­sal me­gyünk – tet­te hoz­zá Jo­hans­sen. – Va­la­mi vissza­húz­hat­ta az MFE-t, de most már kint van az at­mo­szfé­rá­ból.

 – Olyan volt, mint­ha egy te­hén­nel re­pül­tem vol­na – mor­gott Mar­ti­nez, ke­zei a kap­cso­ló­kon ci­káz­tak.

 – Fel tud­já­tok hoz­ni? – kér­dez­te Le­wis.

 – Meg­lesz az or­bi­tá­lis pá­lya – vá­la­szol­ta Jo­hans­sen. – De az el­fo­gó pá­lyá­val gon­dok le­het­nek.

 – Elő­ször hoz­zá­tok fel – mond­ta Le­wis. – Az el­fo­gá­sért majd ag­gó­dunk utá­na.

 – Vet­tem. Fő­haj­tó­mű le­ál­lí­tá­sa ti­zen­öt má­sod­perc múl­va.

 – Tel­je­sen si­mán jön – je­len­tet­te Mar­ti­nez. – Már nem ér­zek sem­mi­lyen el­len­ál­lást.

 – Jó­val a cél­ma­gas­ság alatt van – mond­ta Jo­hans­sen. – A se­bes­ség rend­ben.

 – Mennyi­vel alat­ta? – kér­dez­te Le­wis.

 – Nem tu­dom biz­to­san – vá­la­szol­ta Jo­hans­sen. – Csak a gyor­su­lás­mé­rő ada­ta­i­ra tá­masz­kod­ha­tok. Sza­ka­szon­kén­ti ra­dar­pin­ge­lé­sek kel­le­nek, hogy be tud­juk lőni a tény­le­ges, vég­ső pá­lyá­ját.

 – Vissza­té­rés au­to­ma­ta­ve­zér­lés­hez – je­len­tet­te Mar­ti­nez.

 – Fő­le­ál­lás – mond­ta Jo­hans­sen. – Négy... há­rom... ket­tő... egy... Le­ál­lás.

 – Le­ál­lás meg­erő­sít­ve – mond­ta Mar­ti­nez.

 – Wat­ney, ott vagy? – szólt a rá­di­ó­ba Le­wis. – Wat­ney? Wat­ney, hal­lasz en­gem?

 – Va­ló­szí­nű­leg el­ájult, pa­rancs­nok – mond­ta Beck. – Ti­zen­két g-t ka­pott fel­emel­ke­dés köz­ben, adj neki pár per­cet.

 – Vet­tem – nyug­táz­ta Le­wis. – Jo­hans­sen, meg­van már a pá­lyá­ja?

 – Meg­van­nak a sza­ka­szos pin­ge­lé­sek. Dol­go­zom az el­fo­gó tá­vol­sá­gon és se­bes­sé­gen...

 Mar­ti­nez és Le­wis Jo­hans­sent fi­gyel­ték, ahogy meg­nyi­tot­ta az el­fo­gást kal­ku­lá­ló szoft­vert. Nor­mál eset­ben a pá­lyá­kat Vo­gel szá­mol­ná ki, de neki most más dol­ga volt, és ilyen­kor Jo­hans­sen he­lyet­te­sí­tet­te.

 – Az el­fo­gá­si se­bes­ség ti­zen­egy mé­ter per sze­kun­dum lesz... – kezd­te.

 – Az­zal meg­bir­kó­zom – szólt be a rá­di­ón Beck.

 – A tá­vol­ság az el­fo­gás­nál... – Jo­hans­sen meg­akadt a mon­dat kö­ze­pén, majd re­me­gő hang­gal foly­tat­ta – ...hat­van­nyolc ki­lo­mé­ter lesz. – Ar­cát a ke­ze­i­be te­met­te.

 – Azt mond­ta, hat­van­nyolc ki­lo­mé­ter? – kér­dez­te Beck. – Ki­lo­mé­ter!?

 – Össz­pon­to­sít­sa­tok – mond­ta Le­wis. – Old­juk meg. Mar­ti­nez, van még naf­ta az MFE-ben?

 – Ne­ga­tív, pa­rancs­nok – vá­la­szolt Mar­ti­nez. – Ki­dob­ták az OMR rend­szert, hogy könnyít­sék a ki­lö­vé­si súlyt.

 – Ak­kor érte kell men­nünk. Jo­hans­sen, el­fo­gá­si idő?

 – Har­minc­ki­lenc perc, ti­zen­két má­sod­perc – je­len­tet­te Jo­hans­sen, és pró­bált tisz­tán be­szél­ni.

 – Vo­gel – foly­tat­ta Le­wis. – Mi­lyen messze tu­dunk le­tér­ni az ion haj­tó­mű­vek­kel har­minc­ki­lenc perc alatt?

 – Ta­lán öt ki­lo­mé­ter­re – ér­ke­zett a vá­lasz.

 – Nem elég – mond­ta Le­wis. – Mar­ti­nez, mi len­ne, ha ugyan­ab­ba az irány­ba ál­lí­ta­nánk a hely­ze­ti fú­vó­ká­kat is?

 – At­tól függ, mennyi üzem­anya­got aka­runk meg­tar­ta­ni a ha­za­út hely­zet­vál­toz­ta­tá­sa­i­hoz.

 – Mennyi­re lesz szük­ség?

 – A je­len­le­gi­nek úgy a húsz szá­za­lé­ká­val el­bol­do­gul­nék.

 – Oké, ak­kor, ha fel­hasz­nál­nád a ma­ra­dék nyolc­van szá­za­lé­kot...

 – Né­zem – mond­ta Mar­ti­nez, a kon­zol­ján fut­tat­va a szá­mo­kat. – Har­minc­egy mé­ter per sze­kun­du­mos del­ta-v.

 – Jo­hans­sen – mond­ta Le­wis. – Szá­molj.

 – Har­minc­ki­lenc perc alatt el­tér­nénk... – Jo­hans­sen se­be­sen gé­pelt – ...het­ven­két ki­lo­mé­tert!

 – Na, tes­sék – bó­lin­tott Le­wis. – Mennyi üzem­anyag...

 – Hasz­nál­juk a ma­ra­dék hely­zet vál­toz­ta­tó üzem­anyag het­ven­öt egész öt szá­za­lé­kát – mond­ta Jo­hans­sen. – Az nul­lá­ra csök­ken­ti az el­fo­gá­si tá­vol­sá­got.

 – Csi­nál­já­tok – adta ki a pa­ran­csot Le­wis.

 – Igen­is, pa­rancs­nok – nyug­táz­ta Mar­ti­nez.

 – Vár­ja­tok – szólt köz­be Jo­hans­sen. – Az el­fo­gá­si tá­vol­ság nul­la, vi­szont az el­fo­gá­si se­bes­ség negy­ven­két mé­ter per sze­kun­dum lesz.

 – Ak­kor van har­minc­ki­lenc per­cünk, hogy ki­ta­lál­juk, ho­gyan las­sít­sunk le – mond­ta Le­wis. – Mar­ti­nez, in­dítsd a ra­ké­tá­kat.

 – Igen­is – nyug­táz­ta Mar­ti­nez.

 ■■■

 – HŰHA – for­dult An­nie Ven­kat­hoz. – Egy cso­mó do­log tör­tént kur­va gyor­san. Ma­gya­rá­za­tot.

 Ven­kat pró­bált a VIP meg­fi­gye­lő­szo­ba mo­raj­lá­sa kö­ze­pet­te az au­dio­feed­re fi­gyel­ni. Az üve­gen ke­resz­tül lát­ta, ahogy Mitch fruszt­rál­tan a le­ve­gő­be dob­ja a kar­ját.

 – A ki­lö­vés csú­nyán irányt té­vesz­tett – mond­ta Ven­kat, a Mitch mö­gött lévő ki­jel­ző­ket néz­ve. – Az el­fo­gá­si tá­vol­ság túl nagy lett vol­na, ezért most hely­zet­vál­toz­ta­tók­kal fog­ják be­hoz­ni az el­té­rést.

 – Mire va­lók a hely­zet­vál­toz­ta­tók nor­mál eset­ben?

 – A ha­jót for­gat­ják, nem irány­vál­toz­ta­tás­ra van­nak. A Her­mes­nek nin­cse­nek gyors­re­a­gá­lá­sú haj­tó­mű­vei, csu­pán las­sú, sta­bil ion­haj­tó­mű­vei.

 – Szó­val... prob­lé­ma meg­old­va? – kér­dez­te re­mény­ked­ve An­nie.

 – Nem – vá­la­szol­ta Ven­kat. – Oda­ér­nek hoz­zá, de negy­ven­két mé­ter per sze­kun­dum­mal fog­nak ha­lad­ni.

 – Az mi­lyen gyors? – kér­dez­te An­nie.

 – Nagy­já­ból ki­lenc­ven mér­föld per óra – mond­ta Ven­kat. – Ki­zárt, hogy Beck meg tud­ja fog­ni Wat­ney-t ilyen se­bes­ség mel­lett.

 – Hasz­nál­hat­ják a hely­zet­vál­toz­ta­tó­kat las­sí­tás­ra?

 – Nagy se­bes­ség­re volt szük­sé­gük, hogy idő­ben be­hoz­zák a tá­vol­sá­got, és eh­hez a gyor­su­lás­hoz min­den le­het­sé­ges üzem­anya­got fel­hasz­nál­tak. Nem ma­radt ne­kik elég a las­sí­tás­ra – gri­ma­szolt Ven­kat.

 – Ak­kor mit te­het­nek?

 – Nem tu­dom. És még ha tud­nám, sem mond­hat­nám meg ne­kik idő­ben.

 – Hát, a pi­csá­ba – mond­ta An­nie.

 – Ja – ér­tett egyet Ven­kat.

 ■■■

 – WAT­NEY – mond­ta Le­wis. – Hal­lasz en­gem? ... Wat­ney? – is­mé­tel­te.

 – Pa­rancs­nok – szó­lalt meg a rá­di­ó­ból Beck. – Fel­szí­ni EVA-ru­hát vi­sel, ugye?

 – Igen.

 – Len­nie kell raj­ta bio­mo­ni­tor­nak – mond­ta Beck. – An­nak pe­dig su­gá­roz­nia kell. Nem egy erős jel, csak pár száz mé­te­rig, a mars­já­ró­ig vagy a La­kig hi­va­tott el­ér­ni, de ta­lán be tud­juk fog­ni.

 – Jo­hans­sen – mond­ta Le­wis.

 – Raj­ta va­gyok – re­a­gált Jo­hans­sen. – Meg kell ke­res­nem a frek­ven­ci­á­kat a tech­ni­kai le­írá­sok­ban. Ad­ja­tok egy per­cet.

 – Mar­ti­nez – foly­tat­ta Le­wis. – Van öt­le­ted a las­sí­tás­ra?

 Az meg­ráz­ta a fe­jét.

 – Sem­mi, pa­rancs­nok. Túl gyor­san me­gyünk, a franc­ba is.

 – Vo­gel?

 – Az ion­haj­tó­mű egy­sze­rű­en nem elég erős – vá­la­szol­ta Vo­gel.

 – Va­la­mi­nek len­nie kell – mond­ta Le­wis. – Va­la­mi­nek, amit te­he­tünk. Bár­mi­nek.

 – Meg­van­nak a bio­mo­ni­tor ada­tai – je­len­tet­te Jo­hans­sen. – Pul­zus öt­ven­egy, vér­nyo­más ki­lenc­ven­nyolc per hat­van­egy.

 – Az nem rossz – mond­ta Beck. – Ala­cso­nyabb, mint sze­ret­ném, de ti­zen­nyolc hó­na­pot mar­si gra­vi­tá­ci­ó­ban töl­tött, úgy­hogy ez vár­ha­tó volt.

 – Idő az el­fo­gá­sig? – kér­dez­te Le­wis.

 – Har­minc­két perc – vá­la­szol­ta Jo­hans­sen.

 ■■■

 Az ÁL­DOTT esz­mé­let­len­ség kö­dös tu­da­tos­ság­gá vált, ami­ből az­tán fáj­dal­mas re­a­li­tás lett. Wat­ney ki­nyi­tot­ta a sze­mét, és össze­rez­zent a mell­ka­sá­ban lük­te­tő kín­tól.

 A pony­vá­ból alig ma­radt va­la­mi, ca­fa­tok lóg­tak az egy­kor be­ta­kart lyuk szé­le­in. Wat­ney-nek így aka­dály­ta­lan ki­lá­tás ju­tott a Mars­ra a boly­gó kö­rü­li pá­lyá­já­ról. A vö­rös pla­né­ta krá­te­rek­től té­pá­zott fel­szí­ne lát­szó­lag a vég­te­len­sé­gig nyúlt, rit­ka at­mo­szfé­rá­ja eny­he ho­mály­ként de­ren­gett a szé­le­ken. Az egész tör­té­ne­lem so­rán csak ti­zen­nyolc em­ber­nek volt sze­mé­lye­sen sze­ren­csé­je eh­hez a ki­lá­tás­hoz.

 – Baszd meg – mond­ta az alat­ta el­te­rü­lő boly­gó­nak.

 Össze­rez­zent, ahogy a kar­ján lévő ve­zér­lők­höz nyúlt, az­tán meg­pró­bál­ta las­sab­ban, és ak­ti­vál­ta a rá­di­ó­ját. – MFE a Her­mes­nek.

 – Wat­ney? – ér­ke­zett a vá­lasz.

 – Meg­erő­sít­ve. Te vagy az, pa­rancs­nok? – kér­dez­te Wat­ney.

 – Meg­erő­sít­ve. Mi a hely­ze­ted?

 – Egy ve­zér­lő­pa­nel nél­kü­li ha­jón va­gyok – mond­ta. – Nagy­já­ból ez min­den, ami­vel szol­gál­ha­tok.

 – Hogy ér­zed ma­gad?

 – Fáj a mell­ka­som. Azt hi­szem, el­tört egy bor­dám. Ti hogy vagy­tok?

 – Azon va­gyunk, hogy té­ged vissza­hozzunk – fe­lel­te Le­wis. – Volt egy kis komp­li­ká­ció a ki­lö­vés­nél.

 – Aha – né­zett ki Wat­ney a ha­jón tá­ton­gó lyu­kon. – A pony­vá­val volt baj. Sze­rin­tem már az emel­ke­dés ele­jén szét­sza­kadt.

 – Ez egy­be­vág az­zal, amit a ki­lö­vés alatt lát­tunk.

 – Mennyi­re rossz a hely­zet, pa­rancs­nok? – kér­dez­te Wat­ney.

 – A Her­mes hely­zet­vál­toz­ta­tó­i­val si­ke­rült kor­ri­gál­nunk az el­fo­gá­si tá­vol­sá­got, de van egy kis prob­lé­mánk az el­fo­gá­si se­bes­ség­gel.

 – Mek­ko­ra prob­lé­ma?

 – Negy­ven­két mé­ter per sze­kun­dum.

 – Hát, a pi­csá­ba.

 ■■■

 – HÉ, LEG­ALÁBB egye­lő­re jól van – mond­ta Mar­ti­nez.

 – Beck – szólt Le­wis. – Kez­dek haj­la­ni az öt­le­ted felé. Mek­ko­ra se­bes­ség­re tudsz szert ten­ni, ha le­vá­lasz­tunk a kö­tél­ről?

 – Bocs, pa­rancs­nok – vá­la­szol­ta Beck. – Már le­fut­tat­tam a szá­mo­kat, és leg­jobb eset­ben is csak hu­szon­öt mé­ter per sze­kun­dum­ra va­gyok ké­pes. De még ha el is tud­nám érni a negy­ven­ket­tőt, vissza­té­rés­kor újabb negy­ven­ket­tő­re len­ne szük­sé­gem, hogy szink­ron­ban le­gyek a Her­messzel.

 – Vet­tem – nyug­táz­ta Le­wis.

 – Hé – szó­lalt meg a rá­di­ó­ból Wat­ney hang­ja. – Van egy öt­le­tem.

 – Hát per­sze hogy van – mond­ta Le­wis. – Hall­juk.

 – Ke­res­het­nék va­la­mi éle­set, hogy lyu­kat szúr­jak az EVA-ru­hám kesz­tyű­jé­be. A ki­szö­kő le­ve­gőt hasz­nál­hat­nám to­ló­erő­ként, hogy oda­re­pül­jek hoz­zá­tok, és mi­vel a le­ve­gő a ke­zem­ből tá­voz­na, könnyen irá­nyít­hat­nám.

 – Hogy jut eszé­be ez a sok szar? – szólt köz­be Mar­ti­nez.

 – Hmm – me­ren­gett Le­wis. – Szert tud­nál így ten­ni negy­ven­két mé­ter per sze­kun­dum­ra?

 – Fo­gal­mam sincs – vá­la­szol­ta Wat­ney.

 – Nem hi­szem, hogy tud­nád ma­gad irá­nyí­ta­ni, ha si­ke­rül­ne – mond­ta Le­wis. – Szem­mel na­vi­gál­nál a el­fo­gás­hoz egy olyan to­ló­vek­tor­ral, amit alig tudsz kont­rol­lál­ni.

 – El­is­me­rem, hogy élet­ve­szé­lyes – ér­tett egyet Wat­ney. – De gon­dolj bele ebbe: úgy re­pül­nék, mint Vas­em­ber.

 – To­vább dol­gozunk a prob­lé­mán – mond­ta Le­wis.

 – Vas­em­ber, pa­rancs­nok. Vas­em­ber.

 – Várj – mond­ta Le­wis.

 A hom­lo­kát rán­col­ta.

 – Hmm... ta­lán nem olyan rossz öt­let...

 – Most vic­celsz, pa­rancs­nok? – kér­dez­te Mar­ti­nez. – Ször­nyű öt­let. Ki­lő­né ma­gát az űrbe...

 – Nem az egész öt­let, de egy ré­sze – he­lyes­bí­tett Le­wis. – Az at­mo­szfé­ra to­ló­erő­ként való hasz­ná­la­ta. Mar­ti­nez, üze­meld be Vo­gel ál­lo­má­sát.

 – Oké. – Mar­ti­nez már gé­pelt is a bil­len­tyű­ze­tén. A ki­jel­ző át­vál­tott Vo­gel mun­ka­ál­lo­má­sá­ra, és Mar­ti­nez gyor­san meg­vál­toz­tat­ta raj­ta a nyel­vet né­met­ről an­gol­ra. – Kész van. Mire van szük­sé­ged?

 – Vo­gel­nek van olyan szoft­ve­re, ami bur­ko­lat­ha­sa­dás ese­tén ki­kal­ku­lál­ja a pá­lya­el­té­rést, ugye?

 – Igen – mond­ta Mar­ti­nez. – Meg­be­csü­li a pá­lya­mó­do­sí­tást ab­ban az eset­ben, ha...

 – Ja, ja, ja – sza­kí­tot­ta fél­be Le­wis. – Üze­meld be. Tud­ni aka­rom, mi tör­té­nik, ha ki­rob­bant­juk a JL-t.

 Jo­hans­sen és Mar­ti­nez egy­más­ra néz­tek.

 – Áh. Igen­is, pa­rancs­nok – mond­ta Mar­ti­nez.

 – A jár­mű-lég­zsi­li­pet? – kér­dez­te Jo­hans­sen. – Ki... ki aka­rod nyit­ni?

 – Van le­ve­gőnk bő­ven – bó­lin­tott Le­wis. – Jól meg­lök­ne min­ket.

 – Oo-ké – mond­ta Mar­ti­nez, ahogy el­in­dí­tot­ta a szoft­vert. – És köz­ben eset­leg le­rob­ban­ta­ná a hajó or­rát.

 – És az összes le­ve­gő ki­szök­ne. – Jo­hans­sen úgy érez­te, ezt hoz­zá kell ten­nie.

 – Le­zár­juk a hi­dat és a re­ak­tor­szo­bát. Min­den mást el­vá­ku­u­mo­sít­ha­tunk, de itt és a re­ak­tor kö­ze­lé­ben nem aka­runk rob­ba­nás­sze­rű de­kom­presszi­ót.

 Mar­ti­nez be­vit­te az ada­to­kat a szoft­ver­be.

 – Azt hi­szem, hogy ugyan­az len­ne a prob­lé­mánk, mint Wat­ney­nek, csak sok­kal na­gyobb mér­ték­ben. Ilyen to­ló­erőt nem tu­dunk irá­nyí­ta­ni.

 – Nem is kell – mond­ta Le­wis. – A JL az orr­ban van. A ki­szö­kő le­ve­gő a tö­meg­kö­zép­pon­ton ke­resz­tül ha­tá­roz­ná meg a to­ló­vek­tort. Csak pont el­len­té­tes irány­ba kell for­dí­ta­nunk a ha­jót ah­hoz, aho­vá men­ni aka­runk.

 – Oké, meg­van­nak a szá­mok – je­len­tet­te Mar­ti­nez. – A JL ki­lyu­ka­dá­sa a híd és a re­ak­tor­szo­ba le­zá­rá­sá­val hu­szon­ki­lenc mé­ter per sze­kun­du­mos gyor­su­lást ered­mé­nyez­ne.

 – Utá­na ti­zen­há­rom mé­ter per sze­kun­du­mos re­la­tív se­bes­sé­günk len­ne – tet­te hoz­zá Jo­hans­sen.

 – Beck – szólt be a rá­di­ó­ba Le­wis. – Hal­lot­tad ezt?

 – Hal­lot­tam, pa­rancs­nok – vá­la­szol­ta Beck.

 – Men­ni fog ti­zen­há­rom mé­ter per sze­kun­dum­mal?

 – Koc­ká­za­tos lesz – mond­ta Beck. – Ti­zen­há­rom, hogy szink­ron­ba ke­rül­jek az MFE-vel, az­tán újabb ti­zen­há­rom, hogy szink­ron­ba ke­rül­jek a Her­pesszel. De az holt­biz­tos, hogy sok­kal jobb, mint a negy­ven­ket­tő.

 – Jo­hans­sen, idő az el­fo­gá­sig? – kér­dez­te Le­wis.

 – Ti­zen­nyolc perc, pa­rancs­nok.

 – Mek­ko­ra lö­kést fo­gunk érez­ni a JL ki­nyi­tá­sa­kor? – kér­dez­te Le­wis Mar­ti­nez­től.

 – A le­ve­gő négy má­sod­perc alatt fog el­szök­ni – ér­ke­zett a vá­lasz. – Egy ki­csi­vel ke­ve­sebb mint egy g-t fo­gunk érez­ni.

 – Wat­ney – szólt Le­wis a fej­hall­ga­tó­já­ba. – Van egy ter­vünk.

 – Hur­rá! Egy terv! – re­a­gált Wat­ney.

 ■■■

 – HOUS­TON. – Le­wis hang­ja az egész Irá­nyí­tó­köz­pont­ban zen­gett. – Szó­lunk, hogy di­rekt ki­lyu­kaszt­juk a JL-t, hogy to­ló­erő­re te­gyünk szert.

 – Mi? – fa­kadt ki Mitch. – Mi!?

 – Ó... te jó ég – mond­ta Ven­kat a meg­fi­gye­lő­szo­bá­ban.

 – Hogy basz­ná­nak meg – állt fel An­nie. – Jobb lesz, ha be­me­gyek a saj­tó­szo­bá­ba. Va­la­mi bú­csú­in­fó?

 – Ki fog­ják lyu­kasz­ta­ni a ha­jót. – Ven­kat még min­dig le volt döb­ben­ve. – Szán­dé­ko­san ki fog­ják lyu­kasz­ta­ni a ha­jót. Ó, te jó ég...

 – Vi­lá­gos – mond­ta An­nie, és az aj­tó­hoz ko­co­gott.

 ■■■

 – HOGY NYIT­JUK ki a lég­zsi­lip aj­ta­ját? – kér­dez­te Mar­ti­nez. – Táv­irá­nyí­tás­sal nem megy, és ha va­la­ki ott van a ki­rob­ba­nás­nál...

 – Jo­gos – mond­ta Le­wis. – Egy aj­tót ki­nyit­ha­tunk, míg a má­sik zár­va van, de hogy nyit­juk ki utá­na azt a má­si­kat? – Egy ki­csit el­gon­dol­ko­dott. – Vo­gel – szólt a rá­di­ó­ba. – Vissza kell jön­nöd, csi­nálj egy bom­bát!

 – Ah. Meg­is­mé­tel­néd, pa­rancs­nok? – jött Vo­gel vá­la­sza.

 – Egy bom­bát – erő­sí­tet­te meg Le­wis. – Ké­mi­kus vagy, össze tudsz rak­ni egy bom­bát a fe­dél­ze­ten lévő cuc­cok­ból?

 – Ja – vá­la­szol­ta Vo­gel. – Van gyú­lé­kony anya­gunk és oxi­gé­nünk is.

 – Jól hang­zik – mond­ta Le­wis.

 – Per­sze ve­szé­lyes do­log mű­kö­dés­be hoz­ni egy rob­ba­nó­szer­ke­ze­tet egy űr­jár­mű­vön – mu­ta­tott rá Vo­gel.

 – Ak­kor csi­náld ki­csi­re – re­a­gált Le­wis. – Csak a bel­ső lég­zsi­lip aj­ta­já­ban kell lyu­kat üt­nie. Bár­mi­lyen lyu­kat. Ha le­té­pi az aj­tót, re­mek. Ha nem, a le­ve­gő las­sab­ban szö­kik ki, to­vább tart a to­ló­ha­tás. A len­dü­let­vál­to­zás ugyan­ak­ko­ra, úgy­hogy mind­két eset­ben meg­kap­juk a szük­sé­ges gyor­su­lást.

 – Nyo­más alá he­lye­zem a 2-es lég­zsi­li­pet – je­len­tet­te Vo­gel. – Hogy fog­juk ak­ti­vál­ni a bom­bát?

 – Jo­hans­sen? – kér­dez­te Le­wis.

 – Hát... – mond­ta Jo­hans­sen. Gyor­san fel­tet­te a fej­hall­ga­tó­ját. – Vo­gel, rá tudsz köt­ni ve­ze­té­ke­ket?

 – Ja – vá­la­szol­ta Vo­gel. – Egy du­gaszt hasz­ná­lok majd, egy kis lyuk­kal a ve­ze­té­kek­nek. Alig fog­ja be­fo­lyá­sol­ni a le­zá­rást.

 – A ve­ze­té­ket el­fut­tat­hat­juk a 41-es vi­lá­gí­tó­pa­nel­hez – ja­va­sol­ta Jo­hans­son. – A lég­zsi­lip mel­lett van, és in­nen is tu­dom ki- és be­kap­csol­ni.

 – És ez­zel meg­van a táv­ve­zér­lé­sünk – mond­ta Le­wis. – Jo­hans­sen, menj, és ké­szítsd elő a vi­lá­gí­tó­pa­nelt. Vo­gel, gye­re be, és csi­náld meg a bom­bát. Mar­ti­nez, menj, és zárd le a re­ak­tor­szo­ba aj­tó­it.

 – Igen­is, Pa­rancs­nok. – Jo­hans­sen ki­rú­gott a szé­ké­ből a fo­lyo­só felé.

 – Pa­rancs­nok – állt meg Mar­ti­nez a ki­já­rat­nál. – Vissza­hoz­zak né­hány űr­ru­hát?

 – Nincs ér­tel­me – vá­la­szol­ta Le­wis. – Ha a híd fel­tö­rik, kö­zel hang­se­bes­ség­gel szip­pant majd ki min­ket a vá­ku­um. Ko­cso­nyák le­szünk, szka­fan­der­rel vagy anél­kül.

 – Hé, Mar­ti­nez – szólt be a rá­di­ón Beck. – El­vin­néd va­la­mi biz­ton­sá­gos hely­re a kí­sér­le­ti ege­re­i­met? A bio­la­bor­ban van­nak, egyet­len ket­rec­ben.

 – Vet­tem, Beck – nyug­táz­ta Mar­ti­nez. – Át­vi­szem őket a re­ak­tor­szo­bá­ba.

 – Bent vagy már, Vo­gel? – kér­dez­te Le­wis.

 – Most lé­pek be a zsi­li­pen, pa­rancs­nok.

 – Beck – mond­ta a fej­hall­ga­tó­ba Le­wis. – Te is gye­re vissza, de ne vedd le az űr­ru­hád.

 – Oké – nyug­táz­ta Beck. – De mi­ért?

 – Szó sze­rint fel kell rob­ban­ta­nunk az egyik aj­tót – ma­gya­ráz­ta Le­wis. – Jobb sze­ret­ném, ha az a bel­ső len­ne, mert ha a kül­ső sér­tet­len ma­rad, az­zal meg­tart­juk a szép, le­ve­gő­fé­ke­ző ala­kun­kat.

 – Vi­lá­gos – re­a­gált Beck, ahogy vissza­le­be­gett a ha­jó­ba.

 – Csak egy gond van – mond­ta Le­wis. – Azt aka­rom, hogy a kül­ső ajtó zá­rol­va le­gyen a tel­je­sen nyi­tott po­zí­ci­ó­já­ban, a me­cha­ni­kus fék­kel a he­lyén, hogy ne te­gye tönk­re a de­kom­presszió.

 – Ah­hoz pe­dig va­la­ki­nek a lég­zsi­lip­ben kell len­nie – ér­tet­te meg Beck. – És nem nyit­ha­tod ki a bel­ső aj­tót, ha a kül­ső nyi­tott po­zí­ci­ó­ba van zá­rol­va.

 – Úgy van – mond­ta Le­wis. – Szó­val gye­re be, vé­gezd el a lég­nyo­más­csök­ken­tést a JL-ben, zá­rold le a kül­ső aj­tót nyi­tott po­zí­ci­ó­ba, az­tán a bur­ko­la­ton mássz vissza a ket­tes lég­zsi­lip­be.

 – Vet­tem, pa­rancs­nok – nyug­táz­ta Beck. – A bur­ko­la­ton vé­gig van­nak ka­pasz­ko­dók. Vi­szem ma­gam­mal a kö­te­let, hegy­má­szó­stí­lus­ban.

 – Csi­náld – mond­ta Le­wis. – Vo­gel, te pe­dig si­ess. Meg kell csi­nál­nod a bom­bát, el kell he­lyez­ned, vissza kell men­ned a ket­tes lég­zsi­lip­be, be kell öl­töz­nöd, és ki kell en­ged­ned a nyo­mást, hogy Beck vissza tud­jon jön­ni, ami­kor vég­zett.

 – Most ve­szi le a szka­fan­dert, ezért nem tud vá­la­szol­ni – je­len­tet­te Beck. – De hal­lot­ta a pa­ran­csot.

 – Wat­ney, hogy vagy? – szó­lalt meg a fü­lé­ben Le­wis hang­ja.

 – Egye­lő­re jól, pa­rancs­nok – vá­la­szol­ta Wat­ney. – Mint­ha egy ter­vet em­lí­tet­tél vol­na.

 – Úgy van – mond­ta a nő. – At­mo­szfé­rát fo­gunk ki­eresz­te­ni, hogy to­ló­erőt nyer­jünk.

 – Ho­gyan?

 – Lyu­kat rob­ban­tunk a JL-be.

 – Mi­cso­da!? – ki­ál­tott Wat­ney. – Ho­gyan?

 – Vo­gel épít egy bom­bát.

 – Tud­tam, hogy az a fic­kó egy őrült tu­dós! – mond­ta Wat­ney. – Sze­rin­tem a Vas­em­ber-öt­le­te­met kéne hasz­nál­nunk.

 – Tu­dod jól, hogy az túl koc­ká­za­tos – vá­la­szolt Le­wis.

 – A hely­zet az – ma­gya­ráz­ta Wat­ney –, hogy elég önző va­gyok. Azt aka­rom, hogy az ott­ho­ni em­lék­mű csak ró­lam szól­jon, nem aka­rom, hogy ti, lú­ze­rek is raj­ta le­gye­tek. Nem en­ged­he­tem, hogy fel­rob­bant­sá­tok a JL-t.

 – Ó – mond­ta Le­wis. – Hát, ha nem en­ge­ded, ak­kor... Várj... várj egy per­cet... Most lá­tom a váll­jel­zé­se­met, és úgy lát­szik, én va­gyok a pa­rancs­nok. Csak ül­dö­gélj. Me­gyünk ér­ted.

 – Nagy­okos.

 ■■■

 VO­GEL KÉ­MI­KUS volt, tud­ta, hogy kell bom­bát csi­nál­ni. Ami azt il­le­ti, a kép­zé­se egy je­len­tős ré­sze arra össz­pon­to­sí­tott, ne­hogy pusz­ta vé­let­len­ség­ből rak­jon össze egyet.

 A ha­jón ke­vés gyú­lé­kony anyag volt a vég­ze­tes tűz­ve­szély mi­att, de az étel, ter­mé­sze­té­ből adó­dó­an, tar­tal­ma­zott ég­he­tő szén­hid­ro­gé­ne­ket. Nem volt ide­je le­ül­ni és szá­mol­gat­ni, úgy­hogy Vo­gel becs­lé­sek alap­ján dol­go­zott.

 A cu­kor­ban ki­lo­gram­mon­ként 4000 étel­ka­ló­ria van, egy étel­ka­ló­ri­á­ban pe­dig 4184 jo­u­le. Zéró-g-ben a cu­kor le­beg, a szem­csék el­vál­nak, és ma­xi­ma­li­zál­ják a fe­lü­le­ti te­rü­le­tet. Egy csak oxi­gént tar­tal­ma­zó kör­nye­zet­ben min­den egy ki­lo­gramm cu­kor 16,7 mil­lió jo­u­le-t sza­ba­dít fel, ami nyolc rúd di­na­mit rob­ba­nó­ere­jé­nek fe­lel meg. Ilyen az égés ter­mé­sze­te a tisz­ta oxi­gén­ben.

 Vo­gel óva­to­san le­mér­te a cuk­rot, és be­le­ön­töt­te a leg­erő­sebb tá­ro­ló­ba, amit ta­lált, egy vas­tag mé­rő­po­hár­ba. A tá­ro­ló ere­je épp olyan fon­tos, mint a rob­ba­nó­anya­gé. Egy gyen­ge tá­ro­ló egy egy­sze­rű tűz­lab­dát ered­mé­nyez, kü­lö­nö­sebb rob­ba­nó­erő nél­kül, míg egy erős tá­ro­ló ad­dig fog­ja vissza a nyo­mást, amíg az el nem éri iga­zi, pusz­tí­tó po­ten­ci­ál­ját.

 Gyor­san fúrt egy lyu­kat a mé­rő­po­hár du­gó­já­ba, majd le­csu­pa­szí­tott egy sza­kasz dró­tot, és be­le­ve­zet­te a lyuk­ba.

 – Sehr gefähr­lich[4] – mo­tyog­ta, ahogy fo­lyé­kony oxi­gént ön­tött ki a hajó kész­le­té­ből a tá­ro­ló­ba, és gyor­san rá­csa­var­ta a du­gót. Pár perc alatt csi­nált egy kez­det­le­ges cső­bom­bát.

 – Sehr, sehr gefähr­lich.

 Ki­le­be­gett a la­bor­ból, és a hajó orra felé in­dult.

 ■■■

 JO­HANS­SEN A VI­LÁ­GÍ­TÓ­PA­NE­LEN dol­go­zott, ami­kor Beck el­le­be­gett mel­let­te a JL felé.

 Meg­ra­gad­ta a fér­fi kar­ját.

 – Légy óva­tos a bur­ko­la­ton.

 Beck hoz­zá­for­dult.

 – Légy óva­tos a bom­ba el­he­lye­zé­sé­vel.

 A nő meg­csó­kol­ta Beck arc­le­me­zét, és pi­ron­kod­va el­for­dult.

 – Ez hü­lye­ség volt, ne mondd el sen­ki­nek.

 – Te se mondd el sen­ki­nek, hogy él­vez­tem – vi­gyor­gott Beck.

 Be­lé­pett a lég­zsi­lip­be, és be­zár­ta a bel­ső aj­tót. De­kom­presszió után ki­nyi­tot­ta a kül­ső aj­tót, és le­zár­ta ab­ban a po­zí­ci­ó­já­ban, majd meg­ra­gad­va egy ka­pasz­ko­dót a bur­ko­la­ton, ki­húz­ta ma­gát a zsi­lip­ből.

 Jo­hans­sen kö­vet­te a te­kin­te­té­vel, amíg lát­ta őt, majd vissza­tért a vi­lá­gí­tó­pa­nel­hez, amit ko­ráb­ban már de­ak­ti­vált a mun­ka­ál­lo­má­sá­ról. Mi­után ki­húz­ta be­lő­le a ká­belt, és le­csu­pa­szí­tot­ta a vég­ző­dé­se­it, egy elekt­ro­mos sza­lag­gal bab­rált, amíg Vo­gel meg­ér­ke­zett.

 Egy perc múl­va buk­kant fel, óva­to­san le­beg­ve a fo­lyo­són, mind­két ke­zé­ben tart­va a bom­bát.

 – Egyet­len dró­tot hasz­nál­tam a be­gyúj­tás­ra – ma­gya­ráz­ta. – Nem akar­tam meg­koc­káz­tat­ni, hogy két drót össze­szik­ráz­zon. Ve­szé­lyes len­ne, ha elekt­ro­szta­ti­kus­ság ala­kul­na ki, mi­köz­ben dol­gozunk vele.

 – Hogy rob­bant­juk fel? – kér­dez­te Jo­hans­sen.

 – A drót­nak ma­gas hő­mér­sék­le­tet kell el­ér­nie. Ha rö­vid­re zá­rod ben­ne az ára­mot, an­nak mű­köd­nie kell.

 – Át kell szúr­nom a meg­sza­kí­tót, de meg­lesz – mond­ta Jo­hans­sen.

 A bom­bá­hoz csa­var­ta, és le­ra­gasz­tot­ta a vi­lá­gí­tó­ve­ze­té­ke­ket.

 – El­né­zést – sza­bad­ko­zott Vo­gel. – Vissza kell tér­nem a 2-es lég­zsi­li­phez, hogy be­en­ged­jem dr. Bec­ket.

 – Mhm – mond­ta Jo­hans­sen.

 ■■■

 MAR­TI­NEZ VISSZA­LE­BE­GETT a híd­ra.

 – Volt pár per­cem, úgy­hogy át­fu­tot­tam a re­ak­tor­szo­ba le­ve­gő­fé­kes le­zá­rá­si lis­tá­ján. Min­den ké­szen áll a gyor­su­lás­ra, a te­rü­let el van szi­ge­tel­ve.

 – Jó öt­let volt – he­lye­selt Le­wis. – Ké­szülj a hely­zet­kor­rek­ci­ó­ra.

 – Vet­tem – nyug­táz­ta Ma­ti­nez, és az ál­lo­má­sá­hoz le­be­gett.

 – A JL nyit­va áll – jött Beck hang­ja a komm­ból. – Meg­kezd­tem a vissza­té­rést a bur­ko­la­ton.

 – Vet­tem – mond­ta Lev­vis.

 – A kal­ku­lá­ció trük­kös lesz – je­gyez­te meg Mar­ti­nez. – Min­dent vissza­fe­lé kell ki­gon­dol­nom. A JL elöl van, vagy­is a to­ló­erőnk for­rá­sa pont a haj­tó­mű­ve­ink­kel el­len­té­tes he­lyen lesz. A szoft­ve­rünk nem szá­mí­tott rá, hogy oda is ke­rül egy haj­tó­mű, be kell ad­nom neki, hogy Mark­kal el­len­té­tes irány­ba aka­runk lö­kőd­ni.

 – Csak nyu­god­tan, a lé­nyeg, hogy si­ke­rül­jön – mond­ta Le­wis. – És ne hajtsd vég­re a ma­nő­vert, amíg nem adok rá uta­sí­tást. Nem pör­get­het­jük meg a ha­jót, amíg Beck oda­kint van a bur­ko­la­ton.

 – Vet­tem – nyug­táz­ta Mar­ti­nez, majd egy pil­la­nat­tal ké­sőbb hoz­zá­tet­te. – Oké, az irány­vál­toz­ta­tás vég­re­hajt­ha­tó.

 – Állj ké­szen­lét­ben – mond­ta Le­wis.

 ■■■

 VO­GEL, ÚJRA szka­fan­der­ben, ki­en­ged­te a nyo­mást a ket­tes lég­zsi­lip­ből, és ki­nyi­tot­ta a kül­ső aj­tót.

 – Ide­je volt – má­szott be Beck.

 – Bo­csá­nat a ké­sé­sért – sza­bad­ko­zott Vo­gel. – Csi­nál­nom kel­lett egy bom­bát.

 – Ez egy elég fura nap volt – mond­ta Beck. – Pa­rancs­nok, Vo­gel és én po­zí­ci­ó­ban va­gyunk.

 – Vet­tem – jött Le­wis vá­la­sza. – Tá­masz­kod­ja­tok meg a lég­zsi­lip elül­ső fa­lá­nál. Négy má­sod­per­cig nagy­já­ból egy g lesz, le­gye­tek mind­ket­ten be­köt­ve.

 – Vet­tem – mond­ta Beck, ahogy fel­csa­tol­ta a kö­te­lét. Mind­két fér­fi a fal­hoz pré­sel­te ma­gát.

 ■■■

 – OKÉ, MAR­TI­NEZ – mond­ta Le­wis. – Ál­líts min­ket irány­ba.

 – Vet­tem – nyug­táz­ta Mar­ti­nez, és vég­re­haj­tot­ta a hely­zet­mó­do­sí­tást.

 Jo­hans­sen ek­kor le­be­gett be a híd­ra. A he­lyi­ség meg­for­dult kö­rü­löt­te, ahogy egy ka­pasz­ko­dó felé nyúlt.

 – A bom­ba ké­szen áll, a meg­sza­kí­tó tönk­re­té­ve – je­len­tet­te. – Fel tu­dom rob­ban­ta­ni táv­irá­nyí­tás­sal, a 41-es vi­lá­gí­tó­pa­nel fel­kap­cso­lá­sá­val.

 – Zárd le a hi­dat, és menj az ál­lo­má­sod­hoz – uta­sí­tot­ta Le­wis.

 – Vet­tem – nyug­táz­ta Jo­hans­sen. Ki­ol­dot­ta a vész­hely­ze­ti zá­rat, és el­tor­la­szol­ta a be­já­ra­tot a híd­ra. Né­hány­szor el­for­dí­tot­ta a kart, és már kész is volt. Vissza­tért az ál­lo­má­sá­ra, és le­fut­ta­tott pár gyors­tesz­tet. – Híd nyo­má­sá­nak eme­lé­se 1,03 at­mo­szfé­rá­ra... a nyo­más egyen­le­tes. A le­zá­rás tel­jes.

 – Vet­tem – nyug­táz­ta Le­wis. – Idő az el­fo­gá­sig?

 – Hu­szon­nyolc má­sod­perc – je­len­tet­te Jo­hans­sen.

 – Ejha – mond­ta Mar­ti­nez. – Ezt ki­cen­tiz­tük.

 – Ké­szen állsz, Jo­hans­sen? – kér­dez­te Le­wis.

 – Igen – vá­la­szolt Jo­hans­sen. – Csak en­tert kell nyom­nom.

 – Mar­ti­nez, mi­lyen szög­ben ál­lunk?

 – Tö­ké­le­tes­ben, pa­rancs­nok – je­len­tet­te Mar­ti­nez.

 – Kös­sé­tek be ma­ga­to­kat – adta ki a pa­ran­csot Le­wis.

 Mind­hár­man meg­szo­rí­tot­ták a szé­ke­ik he­ve­de­re­it.

 – Húsz má­sod­perc – mond­ta Jo­hans­sen.

 ■■■

 TEDDY LE­ÜLT a szé­ké­re a VIP szo­bá­ban.

 – Mi a stá­tu­szunk?

 – Ti­zen­öt perc múl­va ki­rob­bant­ják a JL-t – vá­la­szol­ta Ven­kat. – Hol vol­tál?

 – Az el­nök­kel be­szél­tem te­le­fo­non – mond­ta Teddy. – Sze­rin­ted mű­köd­ni fog?

 – Fo­gal­mam sincs – így Ven­kat. – Soha éle­tem­ben nem érez­tem ma­gam ennyi­re te­he­tet­len­nek.

 – Ha ez meg­nyug­tat – mond­ta Teddy –, nagy­já­ból min­den­ki így érzi most ma­gát a vi­lá­gon.

 Az ab­lak má­sik ol­da­lán Mitch elő­re-hát­ra jár­kált.

 ■■■

 – ...ÖT... négy... há­rom... – szá­molt vissza Jo­hans­sen.

 – Gyor­su­lás­ra fel­ké­szül­ni – mond­ta Le­wis.

 – ...ket­tő... egy... – foly­tat­ta Jo­hans­sen. – 41-es vi­lá­gí­tó­pa­nel ak­ti­vá­lá­sa.

 Le­nyom­ta az en­tert.

 Vo­gel bom­bá­já­ban a hajó bel­ső vi­lá­gí­tá­si rend­sze­ré­nek tel­jes ára­m­ener­gi­á­ja fu­tott át egy vé­kony, le­csu­pa­szí­tott ká­be­len, és gyor­san el­ér­te a cu­kor égé­si hő­mér­sék­le­tét. Ami a Föld at­mo­szfé­rá­já­ban egy apró sis­ter­gés lett vol­na, a tá­ro­lón be­lü­li tisz­ta oxi­gén­kör­nye­zet­ben kont­rol­lál­ha­tat­lan tűz­vésszé vált. A masszív rob­ba­nó­nyo­más száz mil­li­sze­kun­dum alatt tör­te át a tá­ro­lót, az ezt kö­ve­tő de­to­ná­ció pe­dig szi­lán­kok­ra tép­te a lég­zsi­lip aj­ta­ját.

 A Her­mes bel­ső le­ve­gő­je ki­rob­bant a nyi­tott JL-en, és az el­len­té­tes irány­ba lök­te a ha­jót.

 Vo­gel és Beck a 2-es lég­zsi­lip fa­lá­hoz nyo­mó­dott. Le­wis, Mar­ti­nez és Jo­hans­sen a szé­ke­ik­ben vé­szel­ték át a gyor­su­lást. Nem volt ez egy ve­szé­lyes erő, sőt, ki­sebb volt a Föld fel­szí­ni gra­vi­tá­ci­ó­já­nak ere­jé­nél. Vi­szont rend­szer­te­len és egye­net­len volt.

 Négy má­sod­perc múl­tán a ráz­kó­dás le­csil­la­po­dott, és a hajó vissza­tért a súly­ta­lan­ság ál­la­po­tá­ba.

 – A re­ak­tor­szo­ba to­vább­ra is nyo­más alatt van – je­len­tet­te Mar­ti­nez.

 – A híd le­zá­rá­sa is ki­tart – tet­te hoz­zá Jo­hans­sen. – Nyil­ván.

 – Ká­rok? – kér­dez­te Mar­ti­nez.

 – Még nem tu­dom – vá­la­szolt Jo­hans­sen. – A 4-es kül­ső ka­me­ra az orra irá­nyul, és nem lá­tok sem­mi­lyen prob­lé­mát a bur­ko­la­ton a JL kö­ze­lé­ben.

 – Ez­zel fog­lal­kozzunk ké­sőbb – mond­ta Le­wis. – Mi a re­la­tív se­bes­sé­günk és tá­vol­sá­gunk az MFE-hez?

 Jo­hans­sen vil­lám­gyor­san gé­pelt.

 – Hu­szon­két mé­ter­re fog­juk meg­kö­ze­lí­te­ni, ti­zen­két mé­ter per sze­kun­du­mos se­bes­ség­gel. Tény­le­ge­sen jobb lö­kést kap­tunk, mint vár­tuk.

 – Wat­ney – szólt a rá­di­ó­ba Le­wis. – Be­vált a terv, Beck úton van.

 – Pont­szer­zés! – re­a­gált Wat­ney.

 – Beck, te jössz – mond­ta Le­wis. – Ti­zen­két mé­ter per sze­kun­dum.

 – Nem rossz – szólt vissza Beck.

 ■■■

 – Ki FO­GOK ug­ra­ni – kö­zöl­te Beck. – Az­zal nyer­he­tek még két vagy há­rom mé­ter per sze­kun­du­mot.

 – Ér­tet­tem – nyug­táz­ta Vo­gel, la­zán tart­va Beck kö­te­lét. – Sok sze­ren­csét, dr. Beck.

 Beck a hát­só fal­nak tá­masz­tot­ta a lá­bát, és el­ru­gasz­ko­dott, ki a lég­zsi­lip­ből.

 Oda­kint be­tá­jol­ta a hely­ze­tét, és egy gyors pil­lan­tás jobb­ra fel­fed­te előt­te azt, amit oda­bent­ről nem lát­ha­tott.

 – Lá­tom! – ki­ál­tot­ta Beck. – Lá­tom az MFE-t!

 Az MFE alig em­lé­kez­te­tett űr­jár­mű­re, ahogy Beck is­mer­te azo­kat. Egy­ko­ri áram­vo­na­las for­má­it hi­ány­zó bur­ko­la­t­ele­mek ku­sza­sá­ga és nél­kü­löz­he­tő kom­po­nen­sek csu­pasz il­lesz­té­sei he­lyet­te­sí­tet­ték.

 – Jé­zu­som, Mark, mit tet­tél ez­zel a gép­pel?

 – Lát­nod kéne a mars­já­rót – vá­la­szol­ta Wat­ney.

 Beck el­fo­gá­si pá­lyán ha­ladt a fú­vó­kák­kal. Szám­ta­lan­szor be­gya­ko­rol­ta már ezt, és bár ezen gya­kor­la­tok for­ga­tó­köny­ve sze­rint egy olyan tár­sát men­tet­te meg, aki­nek el­sza­kadt a kö­te­le, a lé­nyeg ugyan­az volt.

 – Jo­hans­sen, látsz a ra­da­ron? – kér­dez­te.

 – Meg­erő­sít­ve – fe­lel­te a nő.

 – Úgy két má­sod­per­cen­ként mondd be a re­la­tív se­bes­sé­ge­met Mark­hoz ké­pest.

 – Vet­tem. Öt egész két mé­ter per sze­kun­dum.

 – Hé, Beck – szó­lalt meg Wat­ney. – A hajó ele­je nyi­tott. Fel­me­gyek oda, hogy majd ér­ted tud­jak nyúl­ni.

 – Ne­ga­tív – sza­kí­tot­ta fél­be Le­wis. – Sem­mi kö­tél nél­kü­li moz­gás. Ma­radj a szé­ked­be csa­tol­va, amíg hoz­zá nem le­szel köt­ve Beck­hez.

 – Vet­tem – nyug­táz­ta Wat­ney.

 – Há­rom egész egy mé­ter per sze­kun­dum – je­len­tet­te Jo­hans­sen.

 – Ki­csit sik­la­ni fo­gok – mond­ta Beck. – Kö­ze­lebb kell ér­nem, mi­előtt las­sí­tok. – Meg­for­dult, hogy fel­ké­szül­jön a kö­vet­ke­ző ége­tés­re.

 – Ti­zen­egy mé­ter a cé­lig – je­len­tet­te Jo­hans­sen.

 – Vet­tem.

 – Hat mé­ter.

 – Éé­é­éss el­lenége­tés – mond­ta Beck, ahogy is­mét be­gyúj­tot­ta az MME fú­vó­ká­it. Az MFE előt­te de­ren­gett. – Se­bes­ség? – kér­dez­te.

 – Egy egész egy mé­ter per sze­kun­dum – vá­la­szolt Jo­hans­sen.

 – Nem rossz – mond­ta Beck, és a hajó után nyúlt. – Felé sod­ró­dom. Sze­rin­tem bele tu­dok kap­ni a té­pett pony­vá­ba...

 A sza­kadt bur­ko­ló­anyag nyúj­tot­ta az egyet­len ka­pasz­ko­dót az egyéb­ként sima ha­jón. Beck a le­he­tő leg­job­ban ki­nyúlt felé, és si­ke­rült is meg­ra­gad­nia.

 – Kap­cso­lat! – ki­ál­tott. Erő­sí­tett a szo­rí­tá­sán, oda­húz­ta ma­gát, és ki­nyúlt a ke­zé­vel, hogy má­sik ka­pasz­ko­dót ta­lál­jon a pony­ván. – Ha­tá­ro­zott kap­cso­lat!

 – Dr. Beck – szó­lalt meg Vo­gel. – El­hagy­tuk a leg­jobb meg­kö­ze­lí­té­si pon­tot, és most már tá­vo­lodsz tő­lünk. Száz­hat­van­ki­lenc mé­ter­nyi kö­te­led ma­radt, ami ti­zen­négy má­sod­perc­re elég.

 – Vet­tem – nyug­táz­ta Beck.

 Fel­húz­ta ma­gát a nyí­lá­sig, és be­né­zett a ka­bin­ba, ahol meg­lát­ta a szé­ké­be szí­ja­zott Wat­ney-t.

 – Lá­tom Wat­ney-t! – je­len­tet­te.

 – Lá­tom Bec­ket! – je­len­tet­te Wat­ney.

 – Hogy vagy, öreg? – kér­dez­te Beck, ahogy be­húz­ta ma­gát a ha­jó­ba.

 – Hát... csak... – mond­ta Wat­ney. – Adj egy per­cet. Te vagy az első em­ber, akit az utób­bi ti­zen­nyolc hó­nap­ban lát­tam.

 – Nincs egy per­cünk – mond­ta Beck, és el­ru­gasz­ko­dott a fal­tól. – Ti­zen­egy má­sod­per­cünk van, mi­előtt ki­fu­tunk a kö­tél­ből.

 Beck pá­lyá­ja a szék­hez ve­zet­te, ahol ügyet­le­nül Wat­ney-be üt­kö­zött. Meg­ra­gad­ták egy­mást, ne­hogy Beck to­va­pat­tan­jon. – Kap­cso­lat Wat­ney-vel! – je­len­tet­te Beck.

 – Nyolc má­sod­perc, dr. Beck – szólt be a rá­di­ón Vo­gel.

 – Vet­tem – mond­ta Beck, ahogy kö­tél­kap­csok­kal gyor­san hoz­zá­csat­la­koz­tat­ta a szka­fan­de­re ele­jét Wat­ney-éhez. – Össze­kap­cso­lód­tunk – mond­ta.

 Wat­ney ki­ol­dot­ta ma­gát a szék­ből.

 – Szí­jak el­tá­vo­lít­va.

 – Na, húzzunk in­nen – mond­ta Beck, és el­ru­gasz­ko­dott a szék­től a nyí­lás felé.

 A két fér­fi vé­gig­le­be­gett az MFE ka­bin­ján, majd Beck ki­nyúlt a ke­zé­vel, és el­lök­te ma­gát a nyí­lás szé­lé­től, ahogy át­ha­lad­tak raj­ta.

 – Kint va­gyunk – je­len­tet­te Beck.

 – Öt má­sod­perc – mond­ta Vo­gel.

 – Re­la­tív se­bes­ség a Her­mes­hez ké­pest: ti­zen­két mé­ter per sze­kun­dum – je­len­tet­te Jo­hans­sen.

 – Ége­tés – mond­ta Beck, és ak­ti­vál­ta az MME-t.

 Pár má­sod­per­cig gyor­sul­va ha­lad­tak a Her­mes felé, majd az MME ve­zér­lői vö­rös­re vál­tot­tak Beck si­sak­ki­jel­ző­jén.

 – Ennyi volt az üzem­anyag – mond­ta Beck. – Se­bes­ség?

 – Öt mé­ter per sze­kun­dum – vá­la­szolt Jo­hans­sen.

 – Vár­ja­tok – mond­ta Vo­gel, aki az egész mű­ve­let köz­ben ada­gol­ta ki a kö­te­let a lég­zsi­li­pen. Most két kéz­zel fog­ta meg az egy­re fo­gyat­ko­zó ma­ra­dé­kot, de nem szo­rí­tott rá, mert ak­kor a kö­tél ki­húz­za őt a lég­zsi­lip­ből. Csak rá­zár­ta a ke­zét a kö­tél­re, hogy súr­ló­dást ké­pez­zen.

 Mos­tan­ra a Her­mes húz­ta maga után Bec­ket és Wat­ney-t, mi­köz­ben Vo­gel ráz­kó­dás­elnye­lő­nek hasz­nál­ta a kö­te­let. Ha túl nagy erő­vel csi­nál­ja, an­nak ha­tá­sa ki­sza­kít­ja a kö­te­let Beck szka­fan­de­ré­ből, ha pe­dig túl ki­csi­vel, el­fogy a kö­tél, mi­előtt szink­ro­ni­zál­nák a se­bes­sé­gü­ket, és egy ke­mény rán­du­lás­sal szű­nik meg a moz­gá­suk, ami ugyan­ah­hoz az ered­mény­hez ve­zet.

 Vo­gel­nek si­ke­rült egyen­súlyt ta­lál­nia, és pár má­sod­perc­nyi fe­szült, ösz­tö­nös fi­zi­ka után érez­te, ahogy a kö­tél­re ne­he­ze­dő erő alább­hagy.

 – Se­bes­ség nul­la! – ki­ál­tot­ta Jo­hans­sen iz­ga­tot­tan.

 – Te­kerd be őket, Vo­gel – adta ki a pa­ran­csot Le­wis.

 – Vet­tem – nyug­táz­ta Vo­gel, és mind­két ke­zét hasz­nál­va, las­san a lég­zsi­lip felé húz­ta tár­sa­it. Pár má­sod­perc után már nem fej­tett ki tény­le­ges erőt, csak a kö­te­let gyűj­töt­te be, ahogy Beck és Wat­ney sod­ród­tak felé.

 Be­le­beg­tek a lég­zsi­lip­be, és Vo­gel el­kap­ta őket. Beck és Wat­ney mind­ket­ten meg­ka­pasz­kod­tak a fal­ban, Vo­gel pe­dig meg­ke­rül­te őket, és be­zár­ta a kül­ső aj­tót.

 – Fe­dél­ze­ten va­gyunk! – je­len­tet­te Beck.

 – 2-es lég­zsi­lip aj­ta­ja zár­va – mond­ta Vo­gel.

 – Igen! – ki­ál­tott fel Mar­ti­nez.

 – Vet­tem – nyug­táz­ta Le­wis.

 ■■■

 LE­WIS HANG­JA az egész vi­lá­gon vissz­hang­zott.

 – Hous­ton, itt a Her­mes. Hat fő biz­ton­ság­ban a fe­dél­ze­ten.

 Az Irá­nyí­tó­köz­pont­ban üdv­ri­val­gás rob­bant, az irá­nyí­tók fel­ug­rál­tak a szé­kük­ből, uj­jong­tak, ölel­kez­tek és sír­tak. Ugyan­ez a je­le­net ját­szó­dott le min­den­hol a vi­lá­gon, par­kok­ban, bá­rok­ban, köz­igaz­ga­tá­si épü­le­tek­ben, há­ló­szo­bák­ban, osz­tály­ter­mek­ben és iro­dák­ban.

 A chi­ca­gói pár tel­jes meg­könnyeb­bü­lés­ben ra­gad­ta meg egy­mást, majd be­húz­ták a NASA kép­vi­se­lő­jét egy cso­por­tos öle­lés­be.

 Mitch las­san le­vet­te a fej­hall­ga­tó­ját, és a VIP szo­ba felé for­dult. Az üveg túl­ol­da­lán min­den­fé­le jól öl­tö­zött fér­fi­ak és nők ün­ne­pel­tek va­dul. Ven­kat­ra né­zett, és ki­eresz­tett egy hosszú, sú­lyos, meg­könnyeb­bült só­hajt.

 Ven­kat a ke­zé­be te­met­te az ar­cát, és azt sut­tog­ta:

 – Hála az is­te­nek­nek.

 Teddy ki­hú­zott az ak­ta­tás­ká­já­ból egy kék dosszi­ét, és fel­állt.

 – An­nie vár rám a saj­tó­szo­bá­ban.

 – Ma nem lesz szük­sé­ged a vö­rös dosszi­é­ra – mond­ta Ven­kat.

 – Őszin­tén szól­va nem is hoz­tam olyat. – Ahogy ki­sé­tált, hoz­zá­tet­te: – Szép mun­ka, Venk. És most hozd haza őket.

 NAPLÓBEJEGYZÉS: 687. KÜLDETÉSNAP

 Ez a „687” meg­le­pett egy ki­csit. A Her­me­sen kül­de­tés­na­pok sze­rint je­gyezzük az időt. Le­het, hogy a Mar­son ez az 549. sol, ide­fönt vi­szont a 687. kül­de­tés­nap. És tu­dod, mit? Nem szá­mít, mi van a Mar­son, mert nem va­gyok ott!

 Ó, Is­te­nem. Tény­leg nem a Mar­son va­gyok. Tu­dom, mert nincs gra­vi­tá­ció, és em­be­rek van­nak kö­rü­löt­tem. Még min­dig al­kal­maz­ko­dom.

 Ha ez egy film len­ne, min­den­ki ott várt vol­na a lég­zsi­lip­ben, és pa­csi­kat osz­to­gat­tunk vol­na egy­más­nak. De nem így tör­tént.

 Az MFE emel­ke­dé­se so­rán el­tört két bor­dám. Vé­gig ér­zé­ke­nyek vol­tak, de ami­kor Vo­gel el­kez­dett be­húz­ni min­ket a lég­zsi­lip­be a kö­tél­lel, már iszo­nyú­an fáj­tak. Nem akar­tam el­von­ni az éle­te­met meg­men­tő em­be­rek fi­gyel­mét, ezért el­né­mí­tot­tam a mik­ro­font, és si­kol­tot­tam, mint egy kis­lány.

 Mert tény­leg igaz: az űr­ben el­vész a kis­lá­nyos si­ko­lyod.

 Mi­után be­hoz­tak a 2-es lég­zsi­lip­be, ki­nyi­tot­ták a bel­ső aj­tót, és vég­re is­mét a fe­dél­ze­ten vol­tam. A Her­me­sen még min­dig vá­ku­um volt, úgy­hogy nem kel­lett ki­egyen­lí­te­nünk a lég­zsi­li­pet.

 Beck azt mond­ta, la­zít­sam el ma­gam, és vé­gig­tolt a fo­lyo­són a szál­lá­sa felé (ami szük­ség ese­tén a hajó gyen­gél­ke­dő­je­ként szol­gált).

 Vo­gel az el­len­ke­ző irány­ba tar­tott, hogy be­zár­ja a JL kül­ső aj­ta­ját.

 Ami­kor Beck­kel meg­ér­kez­tünk a szál­lá­sá­ra, vár­tunk, amíg a hajó újra nyo­más alá ke­rült. A Her­mes­nek elég tar­ta­lék le­ve­gő­je volt, hogy akár még két­szer meg­tölt­sük vele a ha­jót. Elég po­csék hosszú távú űr­jár­mű len­ne, ha nem tud­na hely­re­áll­ni egy de­kom­presszió után.

 Mi­után Jo­hans­sen le­ad­ta ne­künk a zöld jel­zést, dr. Zsar­nok-Beck uta­sí­tá­sa sze­rint vár­nom kel­lett, amíg ki­bújt a szka­fan­de­ré­ből, és csak az­tán vet­te le ró­lam az enyé­met. Mi­után el­tá­vo­lí­tot­ta a si­sa­ko­mat, meg­rö­kö­nyö­dött. Azt hit­tem, va­la­mi sú­lyos fej­sé­rü­lé­sem van, vagy ilyes­mi, de mint ki­de­rült, a szag okoz­ta a re­ak­ci­ó­ját.

 Jó ide­je nem mos­tam meg... sem­mi­met.

 Az­tán jöt­tek a rönt­ge­nek és a mell­ka­si kö­té­sek, míg a le­gény­ség töb­bi tag­ja a hajó kár­elem­zé­sét vé­gez­te.

 És csak az­tán ke­rült sor a (fáj­dal­mas) pa­csik­ra, azok után pe­dig min­den­ki olyan tá­vol állt a bű­zöm­től, amennyi­re csak tu­dott. Pár per­cig örül­het­tünk egy­más­nak, mi­előtt Beck min­den­kit ki­te­relt. Fáj­da­lom­csil­la­pí­tó­kat adott, és azt mond­ta, zu­ha­nyoz­zak le, amint moz­gat­ni tu­dom a ka­ro­mat. Úgy­hogy most vá­rom, hogy a drog hat­ni kezd­jen.

 Azon gon­dol­ko­dom, mi­lyen döb­be­ne­te­sen sok em­ber dol­go­zott össze, csak hogy meg­ment­sék az én sza­ros seg­ge­met, és szin­te kép­te­len va­gyok fel­ér­ni ésszel. A csa­pat­tár­sa­im egy évet ál­doz­tak fel az éle­tük­ből, hogy vissza­jöj­je­nek ér­tem. A NASA szám­ta­lan al­kal­ma­zott­ja éj­jel-nap­pal dol­go­zott a mars­já­ró és az MFE mó­do­sí­tá­sa­in. Az egész JPL össze­vissza tör­te ma­gát, hogy össze­rak­jon egy szon­dát, ami meg­sem­mi­sült a ki­lö­vés­kor. Az­tán, ahe­lyett, hogy fel­ad­ták vol­na, csi­nál­tak egy má­sik szon­dát, hogy el­lát­mányt vi­gye­nek vele a Her­mes­re. A Kí­nai Nem­ze­ti Űr­ügy­nök­ség fél­be­ha­gyott egy több­éves pro­jek­tet, hogy meg­le­gyen hoz­zá a gyor­sí­tó.

 A túl­élé­sem több száz mil­lió dol­lár­ba ke­rül­he­tett. Mind­ezt egy han­gyás bo­ta­ni­ku­sért. Mi­nek stra­pál­ták ma­gu­kat?

 Na, jó. Tu­dom én a vá­laszt. Rész­ben azért, amit kép­vi­se­lek: a fej­lő­dés, a tu­do­mány és az a boly­gó­kö­zi jövő, ami­ről év­szá­za­dok óta ál­mo­dozunk. De iga­zá­ból azért, mert min­den em­ber­ben ott la­pul egy alap­ve­tő ösz­tön, hogy se­gít­sen a má­si­kon. Le­het, hogy néha nem így tű­nik, de at­tól még igaz.

 Ha egy hegy­má­szó el­tű­nik, az em­be­rek ke­re­sést szer­vez­nek. Ha egy vo­nat ki­sik­lik, az em­be­rek sor­ban áll­nak, hogy vért ad­ja­nak. Ha egy föld­ren­gés rom­ba dönt egy vá­rost, az em­be­rek a vi­lág min­den ré­szé­ről vész­hely­ze­ti el­lát­mányt kül­de­nek. Ez annyi­ra alap­ve­tő­en em­be­ri, hogy ki­vé­tel nél­kül meg­ta­lál­ha­tó min­den kul­tú­rá­ban. Per­sze van­nak segg­fe­jek, akik­ben nincs tö­rő­dés, de sok­kal-sok­kal ma­ga­sabb azok­nak a szá­ma, akik­ben van. Így az­tán több mil­li­árd em­bert tud­hat­tam az ol­da­la­mon.

 Elég menő, mi?

 Akár­hogy is, a bor­dá­im po­ko­li­an fáj­nak, a lá­tá­som még min­dig ho­má­lyos a gyor­su­lá­si be­teg­ség­től, na­gyon éhes va­gyok, még 211 na­pig nem lá­tom a Föl­det, és nyil­ván­va­ló­an úgy bűz­lök, mint egy pár iz­zadt zok­ni, ami­re rá­szart egy gö­rény.

 Ez éle­tem leg­bol­do­gabb nap­ja.

 [4]Na­gyon ve­szé­lyes

OEBPS/Images/marsi3.jpg
™ LN ';?g A A Nyugat-Schiaparelli teriilet nagyitasa

OEBPS/Images/A_marsi-borito.jpg
EEEEEEEEEEEEEEEEEEEEEE

A MAF\'SI

1}“‘%
Y
Q — \stﬁ)f"

/},J

ANDY WEIR 4

OEBPS/Images/marsi2.jpg
— — — -
Ares 3| Acidalia f 2
B Planitia | 7 !;,
| L3
adis g
[I Lol
'a ¢ L g :
L Kipin ! e
O | |
le : ¢ (J '[« € Becque /e71
Wahbo | > ﬂé“j-‘frf b

Cile £
i Chryse rv Bl Ty . ﬂ
Planitia Pk e :; l ;
e 7 1
S 2 it LSO el [8
Pathfinder ' e

Bava, WS
.f'w
¥
=
(0]
45
2

Az Arabia Terra és kérnyéke
0 200 400 600

el L

| | | [A o erC

OEBPS/Images/marsi1.jpg
ANDY WEIR

BUDAPEST, 2014, «

OEBPS/Images/marsi4.jpg
Ares 3 Acidalia 2 L«
Planitia A de
% e s

{
Kipini
c ¢
Wahoo oy e
€\ Planitia .
s !
Pathfinder
P { ¢ ‘e
i 04, “ar Ol c
il ¥ el e
cir ; el | I r
ARl I r
£y A" Ares e—te
= E T < V.alh's C ¢
f . - i <
Margantn‘er‘ Sl 2
Terra)f ~ 14 - &)
« w2y 4 ety i
o) e ,Aram) Crofinelin
5 7 { Chaos / '
I l P
e
- o Faol
o Chaos o
L ¥
Tl c

