
		
			
		
	
Am Sternenriff

 

Der Flug der RICHARD BURTON – ein ENTDECKER im Hypersturm

 

von Hubert Haensel

 

Die Situation zwischen den Sternen der Milchstraße ist im September 1331 Neuer Galaktischer Zeit äußerst angespannt. Während Huperstürme die interstellare Raumfahrt zu einer höchst riskanten Angelegenheit machen, spitzt sich.die politische Lage zu.

Das Kristallimperium der Arkoniden und die Liga Freier Terraner stehen sich schwer bewaffnet gegenüber. Zum wiederholten Mal scheint ein interstellarer Krieg zu drohen. In dieser Zeit verschwindet Perry Rhodan zusammen mit Atlan, dem uralten Arkoniden, im geheimnisvollen Sternenozean von Jamondi. Seither sind die Männer verschollen.

Auf der Erde und den anderen Planeten der bewohnten Milchstraße schlägt mittlerweile die Veränderung der so genannten Hyperimpedanz zu: Geräte, die auf der Verwendung fünfdimensionaler Energien beruhen, versagen komplett; es droht ein totales Chaos. In diesen dunklen Stunden halten aber die Terraner zusammen, besinnen sich auf ihre Stärken. Nur der Flug zu den Sternen, vor kurzer Zeit noch ein Leichtes, wird zu einer mühsamen Angelegenheit. Das bemerken die Besatzungsmitglieder der RICHARD BURTON bei ihrem Einsatz AM STERNENRIFF... 

 

 

 

 

 

 


	Die Hauptpersonen des Romans:

 

Julian Tifflor - Der Residenz-Minister bricht mit der RICHARD BURTON zum Pfeifennebel auf. 

Lester Truyen - Der Techniker hat eigentlich Besseres zu tun, als zu den Sternen zu reisen. 

Ranjif Pragesh - Der Kommandant der RICHARD BURTON steuert sein Schiff in den Hypersturm. 


1.

 

Störungen zerrissen die Bildwiedergabe. Sekundenlang schien das Holo in einem Funkenregen zu zerstieben, bevor es sich von neuem stabilisierte. Der Schädel des Sprechers wurde zu einem entsetzlich verzerrten Albtraum, seine Stimme war ein einziger verstümmelter Missklang: Forschungskorvette THUMPER extremes Potenzial energeti nicht aufzuhalten Die Übertragung brach zusammen. Nur noch Knistern und Prasseln erfüllten die Funkzentrale. Eingang über diverse Hyperfunkrelais!, meldete jemand. Zuletzt Jupiter-Außen.

Die Laufzeit annähernd zwei Tage!, vollendete eine Technikerin. Ich habe die Aufprägung, entschlüsselt.

Der Notruf wurde vor 43 Stunden abgestrahlt.

Erneut bauten sich holografische Fragmente auf. Zu erkennen war inmitten wirbelnder Nebelschleier jedoch denkbar wenig. heftigste Beben wissen nicht, was geschieht Ausfall der Schirme es ist die Hölle!

 

*

 

Lester Truyen schreckte auf, als seine Hand gegen den Schutzhelm stieß. Er war unkonzentriert. Nur für wenige Augenblicke hatte er sich in Gedanken treiben lassen.

Unwillig kniff er die Augen zusammen und schüttelte den Kopf, Er spürte eine eigenartige Benommenheit - und dieses Prickeln im Magen und der Druck hinter den Schläfen würden wohl noch eine Zeit lang anhalten. Er atmete hastiger. Als müsste ich nachvollziehen, wie sich Li'an fühlt. Fauchend stieß er den Atem aus und registrierte überrascht, dass die Luft von der Sichtscheibe zurückflutete. Der Anzug, den er trug, war eben kein SERUN.

Zwei oder drei Tage noch, danach wird die Welt für uns anders sein Er vermisste das Headup-Display mit allen Feinheiten. Stattdessen hielt er ein flaches Messgerät in der Linken, und eine lausige Holomembran gab Auskunft über Materialbeschaffenheit und Dichteschwankungen des Prüfobjekts.

Ganz langsam schwebte Truyen in der Hohlkugel empor. Neben ihm arbeitete noch ein halbes Dutzend Maschinisten. Dass er selbst diese Art der Prüfung als steinzeitlich empfand, war unerheblich. Ich verlange exakte Ergebnisse! Nun, da er darüber nachdachte, dröhnte Torde Molms Stimme wieder in seinen Gedanken. Unsere Sicherheit hängt davon ab! Sobald der geringste Zweifel aufkommt, erwarte ich einen weiteren Scandurchgang!

Fünfzig Meter durchmaß die evakuierte Hohlkugel. Truyens Blick schweifte hinüber zu dem Reaktorkern, den Kraftfelder im Zentrum justierten: Ynkonit, mit Hyperkristallfolien beschichtet. Jede nur einen hundertstel Millimeter dick. Siebenundzwanzig Schichten. Drei identische Kugelkammern bildeten das Herz des Hawk-Lineartriebwerks. Schon beim Anlaufen der Kompensationskonverter, also noch im Drosselmodus, rotierten die Kugeln mit 100 Umdrehungen in der Sekunde, jede um eine andere Raumachse. Aber erst im Aktivmodus mit maximal 2500 Umdrehungen wurde das Halbraumfeld aufgebaut, das den Überlichtflug ermöglichte. He, Lester! Ein überraschter Ausruf im Helmfunk schreckte ihn aus seinen Gedanken auf. Schläfst du? Ich?

Schon in Ordnung, ich kann's ja verstehen. Ich löse dich ab. - Halt deine Position!

Lediglich Sekunden vergingen, bis ihm jemand auf die Schulter klopfte. Lester Truyen erkannte Corben in der Düsternis, die nur vom Flimmern der Hyperkristallfolien erhellt wurde. Übergabe wird vollzogen. Corben nahm ihm das Messgerät ab und ließ die Speicherung ablaufen. Ansatzpunkt in Ordnung! Keine Differenzen! Im nächsten Moment krachte sein Helm gegen den von Truyen. Er fragte ohne aktiven Funk: Wie geht es Li'an? Ist es schon so weit?

Verlauf programmgemäß, hoffe ich doch Lester Truyen hatte noch mehr sagen wollen, aber da war der flüchtige Helmkontakt schon wieder beendet. Corben wusste noch nichts von der implantierten Mikrooptik, die rechtzeitig mit der Aufzeichnung beginnen sollte. Diese Art der Dokumentation wurde als überaus eindrucksvoll gepriesen.

Morgen, gerade noch rechtzeitig, endete sein Dienst auf der RICHARD BURTON. Lester verließ die Kugelhohlkammer mit gemischten Gefühlen.

 

*

 

Die THUMPER Julian Tifflor ließ die Daten des Speicherwürfels durchlaufen, den ihm die Ordonnanz übergeben hatte. Er kniff die Brauen zusammen und taxierte den wartenden Mann. Die Daten wurden überprüft? Selbstverständlich, Sir. Ein Zucken um Tiffs Mundwinkel war seine einzige Reaktion auf die ungewohnt förmliche Anrede. Die Zeiten ändern sich wieder, dachte er.

Fast erschien es ihm, als hätte die einschneidende Erhöhung der Hyperimpedanz nicht nur das technische Umfeld, sondern auch viele Menschen verändert. Manche schienen nach einem neuen Umgang miteinander zu suchen. Und kaum änderte sich die Struktur an Bord der Schiffe, kam ein neues Verhalten vieler Menschen auf. Unwichtig. Er wischte die Überlegung beiseite. Die THUMPER wurde in der Großregion des Pfeifennebels stationiert, stellte er fest.

Das sind nur fünfhundert Lichtjahre, Sir.

Tief atmete der Residenz-Minister für Liga-Außenpolitik ein. Zumindest das Sir könnten sie bleiben lassen, dachte er, auch wenn die Dienstränge nötig geworden sind. Er hatte die Ellbogen aufgestützt, die Hände verschränkt und das Kinn auf den abgespreizten Daumen aufgestützt. So fixierte er die pseudoholografische Sternkarte an der Stirnwand des Büros.

Verdammt nahe, murmelte er.

Die zweite Meldung Fragment trifft wohl eher zu, unterbrach er.

Die Wiederherstellung des Wortlauts ist jedenfalls eindeutig. Die Rekapitulation stammt vom biopositronischen Segment LAOTSES, mit Bestätigung von NATHAN, Sir.- Julian Tifflor hatte das untrügliche Gefühl, dass die Ordonnanz .ihn zum Handeln drängen wollte. Natürlich wäre es einfach gewesen, mehrere Raumschiffe an den neuen Brennpunkt Jzu schicken und wenig später sogar eine kleine Flotte Aber wie viele Schiffe waren schon in der Lage, den Flug durchzustehen?

Ich brauche eine Konferenz im engen Kreis!, sagte Tifflor.

Homer G. Adams und Maurenzi Curtiz?

Nur die beiden - in dreißig Minuten.

Das Fehlen jeder Nachricht aus dem Sektor Hayok setzte ihm zu. Reginald Bull hatte das Kommando über PRAE-TORIA übernommen. Tiff hoffte, dass es Bully mittlerweile gelungen sein mochte, Perry Rhodan und Atlan zurückzuholen. Erneut widmete er sich den Aufzeichnungen des Speicherwürfels. Zwei Hyperfunksprüche. Beide über unterschiedliche Relaisstrecken gelaufen und dennoch nahezu eine Ewigkeit lang unterwegs. Es war gelungen, den verstümmelten Text weitgehend wiederherzustellen.

Forschungskorvette THUMPER, Kommandant Browner. Ich melde eine sprunghaft angestiegene Zunahme der Raumbeben im gesamten Bereich des Pfeifennebels. Die gravomechanischen Impulse erreichen nahe dem Epizentrum Werte von über 70.000 Gravos.

Wir ziehen uns weiter zurück, da mit höheren Spitzenbelastungen zu rechnen ist. Neueste Messungen ergeben eine Geschwindigkeit der Stoßfronten von einhundert Licht

 

*

 

verzeichnen heftigste Beben mit Stärken um 90.000 Gravos. Wir wissen nicht, was geschieht und was der Auslöser ist, aber wir müssen damit rechnen, dass unsere Absorber überlastet werden. Die Raum-Zeit-Struktur scheint aufzureißen. Ausfall der Schirmfelder! Der Weltraum brennt. Das ist unser optischer Eindruck. Gehen auf Fluchtgeschwindigkeit! Das sieht nicht nur aus wie die Hölle - es ist die Hölle!

Die Stille nach dem dramatischen Aufschrei war bedrückend. Mehr nicht?, fragte Homer G.

Adams endlich.

Mir genügt es, stellte Maurenzi Curtiz fest.

Was sich da abzuspielen scheint, erinnert fatal an den Sternenozean von Jamondi, sagte Julian Tifflor. Als stünde in unmittelbarer Nähe des Pfeifennebels die Materialisation eines zweiten Hyperkokons bevor. Die Beben begannen vor rund sechs Wochen, also zeitgleich mit den Ereignissen im Hayok-Archipel.

Mit welchen Auswirkungen auf das Solsystem müssen wir rechnen?, wollte Adams wissen.

Der Erste Terraner zuckte mit den Achseln. Alle einsatzbereiten Spezialschiffe sind seit Wochen vor Ort. Ohne ihre Ergebnisse lassen sich Vorhersagen nur schwer treffen.

Das beantwortet meine Frage nicht, drängte Adams. Ist unser Wiederaufbau gefährdet?

Solange ein Hyperfunkspruch Tage für wenige hundert Lichtjahre benötigt und Julian Tifflor schien seine Entscheidung schon getroffen zu haben. Uns fehlen wichtige Informationen.

Ohne GALORS Momentan interessiert mich das Galaktische Ortungssystem nicht mehr als eine Hand voll Galax, Tiff. Im solnahen Bereich besteht ein sehr dichtes eigenes Relaissystem. Sind wir nicht in der Lage, es richtig zu nutzen? Adams' Frage klang schneidend.

Bis heute liegen keine Meldungen über die Situation im Kristallimperium vor. Curtiz wiederholte, was schon jeden von ihnen schlaflose Stunden gekostet hatte. Wir wissen nichts von der Hundertsonnenwelt und haben keine Ahnung, was im Gebiet der Akonen geschieht.

Außerdem gab es Raumbeben im Sektor Tzyriigüü nahe Gatas.

Mehr als fünf Lichtjahre Hyperfunkreichweite haben unsere Satelliten nicht mehr, erinnerte Tifflor. Aber auch das nur, weil wir die teils sehr alten positronischen Relais reaktivieren konnten -zumindest all jene, die über Mini-Reaktoren versorgt werden. Wir benötigen Neubauten in hoher Stückzahl.

Unsere Kapazitäten sind mit der Umrüstung der Raumschiffe ausgelastet, widersprach Adams. Was ist wichtiger?

Für mich hat beides Priorität, beharrte Tifflor. Und das Geschehen im Bereich des Pfeifennebels bereitet mir Sorgen

 

2.

 

Die Unruhe nagte in ihm. Lester Truyen versuchte zu schlafen, schaffte es aber nicht.

Innerlich aufgewühlt, ertappte er sich in Minutenabständen beim Blick auf die Zeitanzeige.

Viel zu langsam quälte sich der 13. Oktober seinem Ende entgegen.

Nach einer halben Stunde hielt Truyen es nicht mehr aus. Minutenlang stand er unter der Wasserdusche und ließ sich anschließend von stimulierenden Energiefeldern durchkneten.

Als er seine Kabine wieder verließ, war er in Gedanken bei Li'an in Terrania. Er glaubte, ihr Parfüm zu riechen und ihr volles Haar im Wind wehen zu sehen, ein pastellfarbener Hauch, in dem er oft seine Hände vergrub Träumst du mit offenen Augen? Die spöttische Stimme erschreckte ihn. Lester war im Hauptkorridor stehen geblieben, hatte die Arme angewinkelt und starrte auf seine gespreizten Finger. Als hätte ich Er schluckte schwer. Als hätte ich Li'an wirklich im Arm gehalten. Es wird Zeit, dass ich das Schiff verlasse. Du fühlst dich nicht wohl? Der Spott in Regines Stimme war deutlicher Besorgnis gewichen. Soll ich einen Medoroboter anfordern?

Bloß nicht! Ich bin schon wieder in Ordnung.

Regine Mayden gehörte zum Nug-Team. Aber nicht deshalb kannte er sie, sondern weil sie ein Verhältnis mit Corben hatte. Wir sind alle überarbeitet, stellte sie fest. Die letzten Wochen haben unsere Reserven aufgezehrt. Wenn wir nicht bald Ruhe bekommen Sie stockte, weil er die Mundwinkel verzog.

Eine Woche noch, äußerstenfalls zwei, erinnerte er, dann wird die RICHARD BURTON die Werft verlassen. Die Frau nickte schwer. Danach wird es für uns erst richtig hart werden, irgendwo da draußen, zwischen den Hyperstürmen.

Das Ziel ist noch nicht bekannt? Der Kommandant schweigt dazu. Wenn du mich fragst, Lester, da ist was ganz Dickes im Busch.

Sie ging weiter. Truyen war das Flugziel egal. Morgen Mittag würde er von Bord gehen und endlich den Zubringer nach Terrania besteigen.

 

*

 

Wieder in Ordnung, Lester?, fragte Oberstleutnant Torde Molm, der Chefingenieur Triebwerke und Bordmaschinen.

Voll einsatzfähig, bestätigte Lester Truyen. Ich habe noch fünf Stunden Dienst, anschließend geht es in den wohlverdienten Urlaub.

Du wirst einiges versäumen.

Die Arme bis zu den Schultern triefend von Hydrauliköl? Lester Truyen grinste breit.

Glaubt ihr Maschinisten wirklich, die Welt geht unter, nur weil einige Aggregate gegen älteren Bautypen ausgewechselt wurden?

Das Schiff ist mittlerweile ein fliegendes Museum, behauptete Truyen.

Hauptsache, es fliegt! Per Oberstleutnant schmunzelte. Und das wird es, dafür sorge ich. Natürlich. Wäre ja auch gelacht, wenn es anders wäre. Truyen machte auf dem Absatz kehrt.

Lester! Torde Molms Ruf erreichte ihn unter dem Schott.

Fragend wandte sich Truyen um. Viel Glück in Terrania! Danke. Wird schon schief gehen.

Glaubte er das selbst? Er redete es sich Zumindest ein. Obwohl seine innere Unruhe und die wachsende Unkonzentriertheit dagegen sprachen.

Beinahe hätte er sich verlaufen. Im letzten Moment entsann er sich noch, dass der Antigravschacht mit der blauen Markierung zur Energieversorgung der Defensivsysteme führte. Also dreißig Meter zurück.

Seit der Erhöhung der Hyperimpedanz hatte er sich angewöhnt, den Kontrollanzeigen nicht mehr blind zu vertrauen. Erst als er mit der ausgestreckten Hand das schwache Zugfeld registrierte, schwang er sich in den abwärts ■ gepolten Schachtbereich.

Die RICHARD BURTON war ein Koloss. In den ersten Tagen an Bord hätte Lester Truyen beinahe befürchtet, von der gewaltigen Masse erdrückt zu werden. Mehr als 620 Millionen Tonnen. Trotz der großzügig wirkenden Räumlichkeiten war ihm das Atmen schwer gefallen. 1800 Meter durchmaß der Raumer der SATURN-Klasse. Die Bezeichnung war einprägsamer als der Bandwurm ENTDECKER Typ II. Wie Spielzeuge nahmen sich dagegen die Kreuzer aus, auf denen er bislang gearbeitet hatte.

Die Veränderung der hyperphysikalischen Konstanten wirbelte alles durcheinander. Vor vier Wochen hatte Lester überraschend den Auftrag erhalten, gemeinsam mit einem Heer von Technikern die großen Pötte schnell wieder einsatzfähig zu machen.

Es wurde ein Wettlauf gegen die Zeit.

Von einer Stunde zur anderen hatte er Terrania verlassen müssen und kaum Zeit gefunden, das Nötigste einzupacken und sich von Li'an zu verabschieden. Der Handelshafen Point Surf at war nahezu stillgelegt worden, die LFT hatte fast alle dort beschäftigten Arbeitskräfte abgezogen.

Wenigstens der Urlaub ist mir erhalten geblieben. Das hatte Lester sich zusichern lassen.

Andernfalls Nein, er wusste nicht, was er andernfalls unternommen hätte.

Im raschen Wechsel von Licht und Schatten glitten die Decks vorbei. 360 Decks ordneten das Innenleben 1800 Meter durchmaß der stählerne Gigant, mit angeflanschten Ringwulstmodulen sogar 2160 Meter. Das war ein Gebirge aus rötlich blauem Ynkonit.

Niemand konnte ein Schiff dieser Größe wirklich überblicken, solange er nicht einige Kilometer entfernt stand. In größerer Nähe kamen diese verdammten Nackenschmerzen.

Lester mochte die großen Schiffe nicht. Zu unpersönlich, fand er. 1500 Personen Stammbesatzung, aufgeteilt in Mehrschichtbetrieb, und für jeden von ihnen konnte es nur eine Maxime geben: optimal funktionieren!

Er erlebte seit vier Wochen hautnah mit, was die Technik eines solchen Raumriesen aus den Menschen machte. Sie waren zu Maschinen geworden, deren Horizont sich immer weiter einengte. Zielerreichung unter extremen Bedingungen nannte das die Flottenleitung. Die Beibootbesatzungen eingerechnet, lebten und arbeiteten 7100 Männer und Frauen an Bord.

Die RICHARD BURTON war zu ihrer zweiten Heimat geworden.

Diese Menschen werden nicht nur über Jahre hinweg in der künstlichen Atmosphäre und in den sterilen Räumen leben, dachte Lester bitter, sie sind das Schiff. Er selbst hätte das keinesfalls lange ausgehalten. Schon jetzt sehnte er sich in die abwechslungsreiche Umgebung von Point Surfat zurück, von wo aus er jeden Morgen die Sonne hatte aufgehen sehen.

Auf dem Handelsraumhafen hatte er noch den Wind im Gesicht gespürt und eine Luft ohne künstliche Aromazusätze eingeatmet.

Er verließ den Antigravschacht - und blieb allein. Das war es, was er an den großen Schiffen nicht mochte: die Einsamkeit, die ihm wie ein Alb im Nacken saß. Man konnte stundenlang über die Decks spazieren und begegnete dennoch keinem Menschen.

Lester grinste, als er die Schwebeoptik dicht unter der Decke entdeckte. Längst nicht alle ursprünglich syntrongesteuerten Allgemeinfunktionen waren schon erneuert worden; die frei projizierbaren Optik- und Akustikfelder gehörten vorerst der Vergangenheit an. Unwichtig.

Augenblicke später erreichte er den Zugang zur Energieversorgung. Eine andere Welt empfing ihn, die er so nie gekannt hatte. Sie War lauter geworden. Selbst in früher wartungsfreien Bereichen wimmelte es jetzt von Technikern. Ihre Stimmen bildeten eine unruhige Kulisse. Dazu das Prasseln hochgespannter Entladungen. Lichtbogen flackerten im Hintergrund der ausgedehnten Halle - und jeder Blitz wurde von einem dumpfen Wummern begleitet.

Ein beißender Geruch ließ Truyen flacher atmen. Das war Ozon, vermischt mit den Ausdünstungen verschiedener Legierungen. Er glaubte nicht, dass er sich das nur einbildete.

Die Aggregatblöcke ragten mehrere Decks hoch auf. Lester Truyen schritt zielstrebig aus. Die Umwandler waren verschwunden, seit es keine Hyperenergie mehr zu transformieren gab. An ihrer Stelle wuchsen klobige Speicherbänke auf, die über schnell installierte Röhrenfeldleiter mit den Projektoren der Endverbraucher verbunden waren. Die Vielfalt war komplexer geworden, und die wenigen noch aktiven Magnetfelder, deren Ästhetik die Beherrschung höherdimensionaler Gewalten symbolisiert hatte, wirkten beinahe wie ein Anachronismus.

Es gab keine syntrongesteuerte Permanentüberwachung mehr, jedoch ungewohnte Treppen und Wandelgänge, umlaufende Galerien sowie hie und da aggregatüberspannende Gitterbrücken. Das alles wirkte nicht mehr wie aus einem Guss - es war ein Rückschritt, ein Puzzle aus Altbewährtem, um nicht zu sagen Verstaubtem. Kein Wunder, dass sich die Techniker der RICHARD BURTON selbst zu Maschinisten degradiert hatten, wenngleich sich in diesem Begriff eine gehörige Portion Selbstironie spiegelte. Das änderte nichts daran, dass jeder mittlerweile eine umfassendere Ausbildung benötigte als noch vor wenigen Jahren.

Lester Truyen gehörte eigentlich nicht zu diesem Team - er war mit vielen Kollegen zur Unterstützung aus Terrania geholt worden. Unermüdlich arbeiteten sie, vierundzwanzig Stunden am Tag, in vier Schichten, die sich zudem überlappten.

Einer der wenigen schon umgerüsteten Roboter erwartete ihn. Lester Truyen?

Genau der bin ich.

Deine Ausrüstung liegt in Schacht 14 bereit. Du bist eingeteilt für die Feinjustierung des Paratronkonverters V. Noch Fragen?

Ich glaube nicht. Lester tippte sich knapp mit zwei Fingern an die Schläfe und ignorierte den überraschten Blick des Roboters. Jedenfalls glaubte er, die Mimik der Maschine als Überraschung deuten zu können.

Es gab keinen Zweifel mehr: Die RICHARD BURTON würde in spätestens einer Woche starten. Aber das interessierte Lester Truyen nicht mehr.

Schichtwechsel im hinteren Bereich der Halle. Zwei Elektrokarren surrten ihm entgegen.

Männer und Frauen kauerten erschöpft in den schmalen Sitzmulden. Einer nickte ihm müde zu, Lester winkte ebenso knapp zurück.

Vor ihm wuchs der Paratronkonverter auf. Lester Truyen streifte sich die Datenbrille über, die eine filigrane grafische Schablone auf seine Netzhaut projizierte. Sie überlagerte das Realbild des Konverters und verdeutlichte den Aufriss der äußeren Mantelschicht. Ultrafeine Schwingungen ließen im Ohr zugleich eine vermeintliche Stimme entstehen. Die Brillensensorik überwachte seine Pupillenbewegung, errechnete den jeweils fixierten Objektabschnitt und veranlasste die entsprechende Datenausgabe. Eine Mikropositronik genügte völlig für diese Koordination, sie hielt das komplette technische Handbuch bereit.

In zehn bis fünfzehn Metern Höhe turnten Techniker über die Konverterwand. Sie benutzten weder Flugaggregate noch Antigravs, deren Streustrahlung die Feinmessungen möglicherweise beeinflusst hätte, sondern hatten sich mit Multiflexseilen eingeklinkt. Fast waagerecht hingen sie in der Luft, nur mit den Füßen an der Konverterhülle abgestützt. Ihre gelegentlich pendelnden Sprünge muteten schwerelos an.

Mannsdicke Röhren überzogen die Paratronkonverter wie geschwollene Adern. Die Zahl der Feldleiter und ihrer Nebensysteme war spärlicher geworden. Hinter den Transparentsegmenten pulsierende Energieströme ließen eine niedere Frequenz erkennen Sekundenpuls Das bedeutete Leerlauf.

Lester Truyens Blick glitt weiter. In rascher Folge wechselte die Projektion auf seiner Netzhaut. Viel gab es nicht mehr zu tun, nahezu alle Systeme waren überprüft und einsatzbereit.

Zweimaliges Blinzeln Die Datenbrille lieferte jetzt Funktionsskalen, dreidimensionale Grafiken, die aufzeigten, welch unbändige Kraft allein in dieser einen Halle schlummerte. Jeder Paratronkonverter wurde über einen eigenen Schwarzschild-Reaktor versorgt, und jeder der zwölf Meter durchmessenden Nugas-Brennstoffbehälter war mit 500 Tonnen Nuklearem Gas beschickt.

Ein Aufschrei gellte durch die Halle.

Lester kniff die Augen zusammen. Doch er konnte danach nicht besser erkennen, was geschehen war; die Datenbrille hatte seihe Reaktion falsch interpretiert und überschüttete ihn mit Darstellungen und Zahlenprojektionen. Wie ein schneller Film liefen sie vor ihm ab: Die unterschiedlichen Einsatzbereiche der Nugas-Schwarzschildreaktoren bedingen abweichende Reaktorgrößen. Ein 25-Meter-Reaktor weist bei einer Abgabe von 540.000 Gigawatt einen Sekundenverbrauch von zehn Gramm auf; 54 Millionen Gigawatt werden in einem Reaktorkern mit 150 Metern Durchmesser bei einem Verbrauch von einem Kilo in der Sekunde erzeugt. Ein Kugelraumer der ENTDECKER-Klasse Typ II wird über acht Nugas-Schwarzschild-Hauptkraftwerke mit jeweils vier Reaktoren sowie 48 Einheiten für sdie Protonenstrahl-Impulstriebwerke versorgt. - iEin Norm-Brennstoffbehälter mit zwölf Metern enthält eine Nugas-Kugel von 2,2 Metern Durchmesser mit einer Lagermasse von 200.000 Tonnen Nuklearem Gas. In diesem Aggregatzustand werden Protonen Krampfhaft schloss Lester Truyen die Lider. Trotzdem hatte er den Eindruck, dass die Daten nach wie vor auf seine Netzhaut fielen. Falsche Informationen, stellte er zudem fest. Masse und Dichte hatten nur bis zum Hyperimpedanzschock mit diesen Werten gegolten.

Endlich hatte er die Brille gelöst. Benommen schüttelte er den Kopf und verdrängte die eigenen Gedanken, die schon routinemäßig die Auflistung fortführen wollten: 150 Hauptfusionsreaktoren auf HHe-Basis sowie Hunderte kleiner und kleinster Autark-Einheiten, überall im Schiff verteilt, stillten den enormen Energiehunger des stählernen Kolosses.

Tränen schössen ihm in die Augen. Die Veränderung war zu abrupt erfolgt, Lester blinzelte.

Hoch über ihm brodelte Helligkeit - ein Licht, das alles zu durchdringen schien, grell und unwirklich. Und es breitete sich aus, folgte den Linien eines imaginären Netzes.

Alles geschah aberwitzig schnell. Nur wenige Sekunden vergingen, aber dennoch erschien Truyen diese Spanne unglaublich lang, bis er sich endlich herumwarf und vor der tosenden Entladung floh.

Ein ohrenbetäubendes Fauchen raste über ihn hinweg. Er sah nur noch gleißendes Licht ringsum, dann fegte ihn eine heftige Druckwelle von den Beinen. Schützend riss Lester die Arme hoch. Fast gleichzeitig schlug er auf, wurde herumgewirbelt und dann war der Spuk ebenso schnell vorbei, wie er losgebrochen war.

In die Stille mischte sich das Heulen des Alarms.

 

*

 

Keine Strahlung freigesetzt! Das war das Erste, was Lester Truyen durch den Sinn schoss, als er aus halb verklebten, brennenden Augen an sich hinabblickte. Sein Overall hatte sich nicht verfärbt. Jede harte Strahlung veränderte die optische Struktur des Gewebes.

Rettungsmannschaften hasteten vorbei. Eine Frau beugte sich über ihn, doch Lester wehrte ab.

Kümmert euch um die anderen! Ich Er rang nach Luft. Ich weiß nicht, was geschehen ist.

Schwankend kam er auf die Beine. Im Hintergrund loderten Flammen, doch Löschroboter dämmten das Feuer schon ein. Lester wich vor zwei Fahrzeugen zur Seite, mit denen Verletzte abtransportiert wurden.

Sein Nacken schmerzte. Es fiel ihm schwer, in die Höhe zu schauen. Aber das waren nur Prellungen. Einige Techniker schien es ernsthaft erwischt zu haben. Wie Puppen pendelten sie an ihren Multiflexseilen am Paratronkonverter herab - einen anderen Vergleich hatte Lester nicht. Soeben wurde die erste der reglosen Gestalten geborgen und mit Antigrav-Unterstützung zu Boden gebracht.

Mehrere Magnetfeldleiter hatten versagt. Das war die einzige plausible Erklärung. Sie bestätigte den Eindruck, dass die freigesetzte Energie sich ungleichmäßig ausgebreitet hatte.

Zwei weitere Männer wurden vom Konverter geborgen. Einer von ihnen musste Corben sein.

Lester konnte nicht erkennen, wie schwer der Freund verletzt worden war. Schneller näherte er sich der Unfallstelle, doch eine kräftige Hand schloss sich um seinen Oberann und hielt ihn zurück.

Du warst hier, als die Explosion geschah?

Lester nickte knapp.

Berichte!, forderte ihn der andere auf.

Da gibt es nichts zu sagen. Alles geschah viel zu schnell.

Etwas hast du bestimmt beobachtet!

Ich denke, die Magnetfelder haben versagt. Aber das werden die Aufzeichnungen beweisen.

Du gehörst nicht zur Stammbesatzung?

Die Frage erschien Truyen überflüssig. Wenn sein Gegenüber das wissen wollte, brauchte er nur die Fplieneinschübe am Overall anzuschauen. Zum Glück nicht, sagte er dennoch.

Du magst das Schiff nicht?

Mit dem Handrücken wischte sich Lester über die Lippen. Wäre ich dann Techniker?, antwortete er mit einer Gegenfrage. Ich mag nur die Veränderungen nicht, die vorgenommen werden.

Das wird in einigen Monaten schon wieder vergessen sein, behauptete der andere. Auf gewisse Weise ähnelt unsere Situation der Hyperraum-Parese vor zwei Generationen.

Die Impedanzerhöhung ist anders, widersprach Truyen. Und das macht mir Angst

 

3.

 

Ich hatte jede Störung, untersagt. Missbilligend blickte Julian Tifflor auf das entstehende Hologramm. Nur in besonders wichtigen Fällen Es ist wichtig!

Tifflor kannte die Frau nicht, deren Konterfei sich stabilisierte. Ihre goldbraune Haut und die tief in den Höhlen liegenden Augen verrieten ihre Herkunft von einer Siedlungswelt mit intensiver Sonneneinstrahlung. Den Hintergrund bildete die große Funkzentrale der Solaren Residenz.

Ein neuer Hyperfunkspruch vom Pfeifennebel - größte Dringlichkeit! Die THUMPER?

Keine Schiffskennung. Wahrscheinlich einer der schon länger stationierten LFT-Kreuzer. Überspielen!, befahl Tifflor knapp. Das Realbild aus der Funkzentrale schrumpfte zu einem faustgroßen Segment. Der Rest des Holos zeigte jetzt Weltraumschwärze, nur am Bildrand erschienen einige wenige Sterne. Die Vorstellung, dass sich diese Leere über kurz oder lang in ein Sternengewimmel verwandeln könnte, bereitete Tifflor einiges Unbehagen.

Eine weibliche Stimme erklang: messen nur noch extreme Werte an. Die bisherige Spitze von 80.000 Gravos wurde vor wenigen Minuten erstmals überschritten. wellenförmige Stoßfronten, die sich aufschaukeln. Es ist wohl allein eine Frage der Zeit, bis wir 100.000 Gravos und mehr registrieren. Bei Werten von 95.000 erschien der Sternenozean von Jamondi.

Maurenzi Curtiz war merklich bleich geworden.

Das Abbild der Funkerin wuchs wieder über das ganze Holo. Mehr ist leider nicht empfangen worden. Die Dringlichkeit Schon gut. Danke. Tifflors Miene blieb unbewegt, als er sich wieder Adams und dem Ersten Terraner zuwandte. aufschaukeln, wiederholte er gedehnt. Ich glaube nicht, dass genau dieses Wort mit Absicht gewählt wurde, aber was da draußen vorgeht, erinnert mich in der Tat an ein Seebeben. Vielleicht erwartet uns der Ausbruch eines Vulkans am Meeresboden. Die seismischen Stöße sind deutlich anzumessen, aber zunächst zeigen sich an der Oberfläche nur schwache Wellen. Sie werden erst allmählich höher.

Auslöser sind die Veränderungen der Hyperimpedanz, sagte Homer G. Adams. Wir können nichts daran ändern. Aus irgendwelchen Gründen erscheinen jetzt Sterne, die vorher keiner gesehen hat. Falls wirklich neue Sonnensysteme auftauchen, warum ist das nicht schon während der Toten Zonen geschehen? Damals gab es bekanntlich auch Störungen des Hyperraums.

Wer sagt, dass sich ihre Materialisation nicht abgezeichnet hat? Tifflor ließ seine Frage wirken. Für uns wäre es seinerzeit unmöglich gewesen, die beginnende Materialisation eines Sternhaufens anzumessen. Und danach, er machte eine wegwerfende Bewegung, alles war wieder wie zuvor.

Wir haben andere Sorgen, erinnerte Adams unvermittelt.

Wirklich? Julian Tifflor sagte nur dieses eine Wort.

Unsere Wirtschaft dümpelt nach wie vor am Rand der Depression. Der Wiederaufbau geht Schritt für Schritt vonstatten. Gerade deshalb dürfen wir keine Nebenkriegsschauplätze eröffnen.

Tifflor schwieg dazu. Er schaute erst Adams eindringlich an, dann Curtiz, und schließlich lehnte er sich mit verschränkten Armen zurück.

Ich sehe meine Verantwortung nach wie vor im Außenbereich, stellte er fest. Um das Solsystem mache ich mir weniger Sorge. Falls im Gebiet des Pfeifennebels wirklich ein zweiter Sternhaufen materialisiert, will ich rechtzeitig an Ort und Stelle sein.

Kaum merklich schüttelte Adams den Kopf. Ich halte das nicht für gut, Tiff Bis heute sind keineswegs alle physikalischen und praktischen Bedingungen eines Fernflugs zufrieden stellend geklärt.

Umso besser. Tifflor erhob sich. Dann trage ich meinen Teil zur Klärung bei. Ich sträube mich schlicht dagegen, fünfhundert Lichtjahre als riesige Distanz anzusehen.

 

*

 

Das Summen der Umwälzpumpe war das einzige Geräusch. Lester Truyen nahm es kaum wahr. Ebenso wenig den Geruch der Desinfektionsmittel. Er hatte nur Augen für Corben - oder das, was er überhaupt zu sehen bekam.

Eine dünne Schicht Bioplasma bedeckte Corbens Schädel und ließ nur die blutunterlaufenen Augen und die Nasenlöcher frei. Verbranntes, narbiges Gewebe zeichnete sich unter dem Plasma ab. .

Dass der Energieausbruch Corben nicht auf der Stelle getötet hatte, grenzte an ein Wunder.

Andererseits war seine Haut großflächig verbrannt gewesen, der schützende Overall zum Teil mit - dem Fleisch verbacken.

Bis zum Kinn schwappte das Regenerätionsbad, das alle Funktionen des zerstörten Organs übernommen hatte, während im Brutlabor genetisch rekonstruierte neue Haut heranwuchs.

Aber selbst unter normalen Wachstumsbedingungen würden Tage vergehen, bis ausreichend Material zur Verfügung stand.

Ein Energiefeld schirmte Corben gegen die Umwelt ab und verhinderte eine Übertragung unerwünschter Keime. Truyen bemerkte das Schirmfeld erst, als er zögernd die Hand ausstreckte und auf Widerstand stieß. Winzige Schlieren bildeten sich um seine Fingerkuppen. Lester empfand die Berührung wie die einer straff gespannten Membran.

Corbens Augen fixierten ihn, Er schien mit einem Mal schneller zu atmen, denn die Flüssigkeit kräuselte sich. Du bist wach?, fragte Truyen. Der Freund blinzelte, doch sein Gesicht blieb unbewegt.

Ich hoffe, du hast keine Schmerzen. Lester ärgerte sich über sich selbst, weil er es nicht schaffte, unbefangen zu bleiben. Natürlich hatten die Mediker die Schmerzrezeptoren ihres Patienten blockiert. Du kriegst das wieder hin, Corben. In vier Wochen hast du eine Haut wie ein Kinderpopo.

Ein verhaltenes Lachen erklang. Sanfte Wellen breiteten sich auf der Nährlösung aus. Du weißt das natürlich, brachte Corben stockend hervor. Seine Lippen bewegten sich kaum, doch ein Akustikverstärker übertrug sein Flüstern.

Ganz sicher, bekräftigte Truyen. Es ist spät, sagte Corben. Wieso bist du noch hier? Er konnte die Zeitanzeige an der gegenüberliegenden Wand erkennen.

Es ist noch nicht zu spät, antwortete Truyen. Ich fliege mit dem nächsten Shuttle zur Erde, in zwei Stunden. Meinetwegen?

Ich wollte nicht gehen, ohne mich von dir verabschiedet zu haben. Und die Ärzte sagten, dass ich erst jetzt Sie wollen mich nach Terrania verlegen.

Lester Truyen nickte gedankenverloren. Die Betreuung in einer der großen Kliniken dürfte besser sein als an Bord. Zumindest Ich rede Quatsch, nicht wahr?

Du bist aufgeregt, Lester. Aber das ist verständlich. Ich glaube, mir ginge es ähnlich.

Truyen massierte sich den Nacken. Sein Blick schweifte durch die Krankenstation. Ein wenig seltsam fühle ich mich schon. Oder zumindest anders - ich weiß nicht, wie ich sagen soll.

Corben schloss die Augen. Er atmete langsam und gleichmäßig. Irgendwo tickte ein Aggregat, das Geräusch zehrte an den Nerven. Nach einer Weile wandte sich der Techniker zum Gehen.

Lester, raunte es, hinter ihm, ich denke, wir sehen uns auf dem Flug zur Erde.

An Bord der Space-Jet? Er wandte sich noch einmal um.

Die Ärzte haben mir gesagt, es sei ein außerplanmäßiger Shuttleflug. Weil irgendein hohes Tier die Luna-Werften inspiziert.

Ich freue mich schon, wieder normale Luft atmen zu können. Lester Truyen wandte sich endgültig um.

Das Schott öffnete sich, noch bevor er es erreichte. Um ein Haar wäre er mit der Frau zusammengestoßen, die im Laufschritt hereinstürmte.

Ich dachte mir, dass ich dich hier finde. Bevor er sich darüber klar werden konnte, was geschah, drückte sie ihm einen mehrere Zentimeter messenden Würfel in die Hand.

Empfänger und Datenspeicher in einem Ich weiß, was das ist. Regine Mayden lachte hell.

Mit einer Empfehlung von der Abteilung Funk und Ortung. Die wollten dich schon ausrufen lassen. - Wie geht es Corben?

Frag ihn selbst! Lester hantierte an dem Würfel. Das sich aufbauende Hologramm zeigte Li'an. Mit einer fahrigen Bewegung streifte sie ihr Haar zurück, auf ihrer Stirn standen Schweißperlen. Hallo, Lester! Ich habe so sehr gehofft, du würdest rechtzeitig zurückkommen. Eigentlich hoffe ich immer noch, dass du es schaffst, aber, Li'an rang nach Luft, sie schien sich zu verkrampfen, es dauert wahrscheinlich nicht mehr lange. Die Mikrooptik zeichnet schon seit Stunden auf. Der Medorob hat mir versprochen, dass er die Bilder über einen Verstärker laufen lässt und zum Mond abstrahlt. - Schade, Lester, dass die Verbindung einseitig bleibt. Aber ich freue mich auf dich. Und auf ,unsere Tochter.

He!, rief Truyen halblaut. Die sollen die Geburt verzögern, bis ich da bin und Lester, das war Regines Stimme. Deine Frau kommt auch ganz gut allein zurecht. Aber ich Eine Geburt ist das Natürlichste überhaupt. Willst du deine Tochter nicht jetzt schon sehen?

Truyen wog den Empfänger in der Hand. Ich weiß nicht. Die Aufzeichnung wollen wir für später. Aber jetzt wäre ich lieber direkt dabei.

Ich will sie sehen!, drängte Corben. Komm schon her mit der Projektion! Wie wird das Mädchen überhaupt heißen?

Thora, platzte Truyen heraus und fügte zögernd hinzu: Na ja, Li'an meint, Orana klingt besser.

Schlieren erschienen in der Wiedergabe. Dann ein pulsierendes, verdrehtes Gebilde - die Nabelschnur. Verschrumpelt wirkende Finger huschten heran, als wollten sie nach der Optik greifen. Vorübergehend schien sich die Optik im Sog des Fruchtwassers zu überschlagen.

Gleich darauf erschien ein weiches Gesicht. Die Lippen öffneten und schlössen sich wie bei einem Fisch. Sie lächelt! Thora lächelt. Als wüsste sie, dass ich sie beobachte. Sie schaut mich an.

Wenn ich das richtig erkenne, hat sie die Augen geschlossen, widersprach Corben.

Ach, Unsinn! Die Optik blendete Maßangaben ein. Kopf durchmesser des Kindes, Größe und hochgerechnetes Gewicht. Noch 114 Minuten bis zum Eintritt in den Geburtskanal - plus/minus fünf Minuten.

Lester Truyen warf einen hastigen Blick auf die Zeitanzeige. Das kann ich noch scharfen, stieß er hervor. Die Space-Jet landet auf Goshun Space Port, von dort aus mit dem Transmitter in die Klinik Bist du lebensmüde?, platzte die Frau heraus.

Lester Truyen starrte sie ungläubig an. Daran habe ich nicht mehr gedacht. Jemand muss mir einen schnellen Gleiter organisieren.

Ohne sich noch einmal umzuwenden, stürmte er aus der Krankenstation.

 

*

 

Wenig mehr als 400.000 Kilometer stand der Mond am 14. Oktober von Terra entfernt. Die Space-Jet beschleunigte nicht mehr, seit sie den Erdbereich verlassen hatte, sondern näherte sich Luna mit geringer Geschwindigkeit.

Drei Minuten bis zum Einschwenken in die Mondumlaufbahn. Die Zeitersparnis eines Transmittersprungs stand in keinem Verhältnis zu dem nach wie vor extrem hohen Risiko.

Waren wurden seit kurzem wieder über modifizierte Transmitterstrecken versandt, aber die Fehlerhäufigkeit erlaubte keine darüber hinausgehenden Transporte.

Die Ortungen zeigten ein großes Aufgebot an Raumschiffen im erdnahen Bereich. Raumer aller Größenklassen warteten auf einen Werftplatz für die Umrüstung. Die seit Wochen auf Hochtouren laufenden Arbeiten beanspruchten Menschen und Material bis an die Grenze des Zumutbaren. Obwohl Terra vorgesorgt hatte, würden alle Mindestumbauten noch sehr viel Zeit benötigen. Timors Aufmerksamkeit wandte sich dem hellen Objekt zu, das die Optiken hoch über dem Mond aufgefangen hatten. Rasch würde die Silhouette größer, ein aus sich selbst heraus leuchtendes wurmartiges Gebilde: Aarus-Jima. Sechzig Kilometer lang und im weitesten Sinn eine künstliche Ökosphäre, eine Welt für sich, mit der die Aarus in ihrer Heimatgalaxis technische Unterstützung gebracht hatten. Im Solsystem war die Sphäre umgerüstet worden, aber nach dem Zusammenbruch des Hayok-Sternenf ensters waren die Aarus auf unbestimmte Zeit in der Milchstraße gefangen.

Hilfe benötigten sie dennoch nicht mehr. Zumindest schienen sie großen Wert darauf zu legen, den Terranern in der Krise nicht zur Last zu fallen. Tifflor hatte in den letzten Wochen einige Male mit dem Schwärmer Cheplin gesprochen, jedoch keine Hinweise auf interne Probleme bekommen, mit denen die Aarus nicht selbst fertig werden konnten. Die Space-Jet trat in den Mondschatten ein.

Augenblicke später senkte sie sich auf einen der großen Krater herab. Während die Lamellen des Einflugschachts auf-, glitten, griffen bereits Traktorstrahlen nach dem Kleinraumschiff.

Mehrere Kilometer tief unter der Oberfläche, inmitten der ausgedehnten sublunaren Werftlandschaften, setzte der Diskus auf.

Seit Jahrtausenden wurde der Mond ausgehöhlt. Gierig hatten sich die Desintegratorfräsen auch in den letzten Jahren tiefer in den gewachsenen Fels hineingefressen. Modernste Techniken hatten eine Welt entstehen lassen, die für Sicherheit und Verteidigung der LFT längst unentbehrlich geworden war. Über Hunderte von Kilometern hinweg erstreckten sich die robotischen Fertigungsanlagen, die seit der Stunde null nicht mehr für Neukonstruktionen genutzt wurden, sondern für die Umrüstung aller Flottenteile.

Kampfroboter salutierten militärisch, als Tifflor die Space-Jet verließ. Neben den Zweieinhalb-Meter-Kolossen wartete eine Gruppe von Militärs und Zivilisten.

Ein Mann in Uniform trat nach vorne. Tifflor erkannte die zwei silbernen Kometen auf den Schulterklappen. Ein Oberstleutnant, dachte er. Der Aktivatorträger erkannte die Notwendigkeit absolut an, in diesen Zeiten wieder klassische Dienstränge einzuführen; als Zivilist hatte er sich aber noch nicht komplett mit den Details vertraut gemacht.

Die Inspektion wurde zwar kurzfristig anberaumt, Minister, aber alle maßgeblichen Personen ,sagte der Offizier.

Tifflor winkte knapp ab. Welche Inspektion?, wollte er wissen.

Der Oberstleutnant kniff die Brauen zusammen. Nur für einen kurzen Moment ließ er so etwas wie Verwirrung erkennen. Die Information aus der Solaren Residenz besagte eindeutig Zum zweiten Mal unterbrach Julian Tifflor den Mann. Ich bin nicht hier, um uns das anzutun, stellte er fest. Es gibt wahrlich Wichtigeres als Inspektionen Sein Blick fiel auf das Namensschild seines Gegenübers. Oberstleutnant Toshiju. Ich habe um einige Auskünfte bitten lassen, mehr nicht. Etwas betonter fügte er hinzu: Dass die Werftarbeiten reibungslos verlaufen, setze ich voraus Toshiju nickte knapp. Wir haben alles mobilisiert, was möglich war. Trotzdem bewegen wir uns am Limit.Nichts anderes habe ich erwartet. Julian Tifflor wandte sich den anderen Männern zu. Nach dieser Zeit folgt bestimmt wieder eine bessere. - Wann? Er hatte die lautlose Lippenbewegung einer der Zivilpersonen richtig gedeutet. Ich weiß es nicht.

Ich leite die Umrüstung der ENTDECKER II, erklärte der Angesprochene. Chefingenieur z. b. V. Rudigan Khopp. Wir benötigen dringend mehr Roboter für den Extrembereich, Julian.

Die Umrüstung der Arbeitsmaschinen auf Positroniken läuft parallel. Bisher waren andere Sparten wichtiger.

Ich weiß. Khopp wirkte plötzlich verbissen. Es hat schon einige Unfälle gegeben. Der eine oder andere war zweifellos auf die Erschöpfung unserer Leute zurückzuführen.

Ernsthafte Zwischenfälle? Bislang nur Verletzte. Aber die Situation bessert sich nicht.

Das erste Kontingent an Spezialrobotern wird in den nächsten Tagen zur Verfügung stehen, versprach Tifflor. Ihr Einsatz sollte die Anspannung wenigstens etwas zurücknehmen. das ist auch dringend nötig. Der Oberstleutnant deutete auf eine Reihe von Schwebefahrzeugen. Ich schlage vor, dass wir an Stelle der Inspektion einen Informationsflug absolvieren.

Sechzig Minuten, sagte Tifflor. Das muss reichen.

In der Zeit sehen wir nur einen Bruchteil Ich bin hier, weil ich zwei einsatzbereite Schiffe brauche!

Eine Reihe von Blicken fraß sich an ihm fest. Nach Arkon?, fragte der Oberstleutnant bedeutungsvoll und sprach damit aus, was wohl jeder dachte.

Nur fünfhundert Lichtjahre, antwortete Tifflor. Aber dafür in eine Region, aus der schwere Raumbeben gemeldet wurden.

 

*

 

In den sublunaren Werften wurde unter Hochdruck gearbeitet. Julian Tifflor hatte viel vorausgesetzt, doch was er sah, übertraf seine Erwartungen noch.

Als wäre die Zeit hier unten stehen geblieben, stellte er prompt fest.

Die Kugelraumer reihten sich in den Felsendomen hintereinander wie die Perlen einer kostbaren Kette. Zwischen ihnen flogen schwere Lastenschweber. In nicht enden wollendem Strom wurden Triebwerksaggregate und Speicherbänke herantransportiert, auch positronische Bauteile jeder Art. Zugleich mussten die demontierten Metagrav-Projektoren, die Hypertropzapfer und Syntroniken entfernt werden - sündhaft teurer Schrott, für den es vorerst keine Weiterverwendung gab. Allein die Werte, die hier nach und nach abgewrackt wurden, überstiegen die wirtschaftliche Leistungskraft vieler Sonnensysteme.

Es sieht nicht überall auf Luna so aus, schränkte Oberstleutnant Toshiju ein. Wir verfügen auch nicht über ein Übermaß an Energie, sondern haben lediglich den Ausstoß aller Großkraftwerke auf die Werften umgeleitet.

Ohne den Weitblick der Regierung stünden ,meinte Rudigan Khopp.

Ohne Perry Rhodans Drängen, ergänzte Julian Tifflor.

Der Chefingenieur bedachte ihn mit einem verwirrten Seitenblick, dann nahm er den unterbrochenen Faden wieder auf: Ohne die in den letzten Jahren angelegten umfangreichen Materiallager stünden wir weitgehend auf verlorenem Posten. Insbesondere die ausge- ,prägte Modultechnik der Saturn-Klasse halte ich für eine unbezahlbare Entwicklung.

Komplett montierte Fusionsreaktoren, alle Peripherie-Aggregate in Bausteinversion, dazu die vollständige Halbraumtechnik Ohne diese Module könnten wir nur einen Bruchteil dessen schaffen, was wirklich umgerüstet wird.

Terra steht bereits wieder eine erste schlagkräftige Verteidigung zur Verfügung, warf der Oberstleutnant ein. Die Sonderflotte ENTDECKER II ist weitgehend umgerüstet, ein großer Teil von ihr steht nach wie vor im Sonnensystem, insgesamt 350 ENTDECKER-II-Raumer sowie 90 PONTON-Tender plus Beiboote. Unter Einrechnung der Großbeiboote sind das 21.440 Raumer. In den nächsten Wochen werden wir hoffentlich auch die Umrüstung aller erreichbaren ENTDECKER Ibeenden können. Unsere Flotte dürfte damit die erste in der Milchstraße sein, die trotz der erhöhten Hyperimpedanz ihre Einsatzfähigkeit weitgehend zurückgewonnen hat.

Das halte ich für eine großzügige Schätzung, schwächte Tifflor ab. Der Schwebegleiter setzte am Ende einer der riesigen Werfthallen auf. Zwei Kugelraumer des neuen 1800-Meter-Typs standen hier, gewaltige Stahlgebirge.

Wir dürfen nicht vergessen, dass wir bislang den Weg des geringsten Widerstands gegangen sind, fuhr Tifflor fort. Die Modulbauweise der SATURN-Klasse ist für einen unkomplizierten Austausch der .Segmente ausgelegt. Schwieriger wird es bei den Einheiten der Wachflotte Solsystem und der Heimatflotte Sol. Diese Schiffe sind entweder spezialisiert oder Seine Aufmerksamkeit wurde von einem näher kommenden Transport abgelenkt. Mehrere große Antigravschlepper waren zu feiner Einheit zusammengekoppelt, auf der ein sperriges, ungewöhnlich lang gestrecktes Aggregat ruhte.

veraltet?, führte der Oberstleutnant den Satz zu Ende.

Genau das. Tiff beobachtete den Transport, der sich zwischen den Landestützen eines der Raumriesen hindurchquälte.

Vor einigen Jahrzehnten haben wir noch anders gesprochen, sagte der Chefingenieur.

Inzwischen sind für uns vor allem die Schiffe der PROTOS- und ODIN-Klasse und sogar die NOVA-Raumer zu starr in ihrer Konzeption. Einen Großteil werden wir als Schrott abschreiben müssen.

Wichtig ist einzig und allein unsere Handlungsfähigkeit. Tifflor seufzte tief. Wir haben nicht umsonst in den letzten zehn bis fünfzehn Jahren alle Anstrengungen unternommen und die älteren Einheiten gegen Raumer mit der neuen Modulbauweise ausgetauscht.

Trotzdem müssen die Module weiter angepasst werden, wandte Khopp ein. Im Extremfall bedeutet das die Neuproduktion bestimmter Baugruppen.

Tifflor winkte ab. Mittlerweile waren die Antigravschlepper vor der RICHARD BURTON angelangt, einem der letzten Neubauten. Im Zusammenspiel von gut einem halben Dutzend Traktorstrahlen wurde das unförmige Aggregat bis über die Ringwulstnut emporgehievt. Was in der oberen Kugelhälfte geschah, ließ sich vom Standort der Beobachter aus nicht mehr feststellen.

Das sind, hoffe ich, die letzten Baugruppen des UHF-N-2?, fragte Tifflor. Der Ultra-Giraffe, bestätigte Rudigan Khopp. Wir nennen das neue Ortergerät so, weil es die ultrahohen Frequenzbereiche des hyperenergetischen Spektrums abdeckt. Giraffen holen sich ebenfalls ihr Futter ganz oben aus den Bäumen, so haben wir es jedenfalls gehört.

Die RICHARD BURTON ist demnach einsatzbereit? Julian Tifflor drehte auf dem Absatz um und ließ den Blick über das nächste Schiff schweifen. Und die GEORGE EVEREST ebenfalls?

Die abschließenden Tests können vermutlich ebenso gut im Weltraum durchgeführt werden?

Ja, natürlich. Khopp zuckte mit den Achseln. Es steht nichts Außergewöhnliches an.

Fünfhundert Lichtjahre sind für die beiden ENTDECKER keine nennenswerte Entfernung, stellte der Oberstleutnant fest

 

4.

 

Lester Truyen erschien gerade noch rechtzeitig, um sich dem Medotransport anzuschließen.

Zwei Roboter hatten Corbens Regenerationsbad in einen Schwebegleiter verladen und warteten darauf, dass sich das Außenschott vollends öffnete. Die Space-Jet für den Transport zur Erde stand im Landebereich der Oberflächenkuppeln; der Transfer durch den Hangar würde wohl ebenso viel Zeit in Anspruch nehmen wie der anschließende Flug nach Terrania.

Ich begleite Corben!, rief Truyen. Die Medoroboter wandten sich ihm zu. Er glaubte, einen Ausdruck von Überraschung in ihren Augen zu sehen, aber das war wohl seiner eigenen Nervosität zuzuschreiben.

Wir wurden darüber nicht unterrichtet, antwortete eine der Maschinen.

Ich bin Lester Truyen. Corben kann bestätigen, dass Um Komplikationen zu vermeiden, wurde der Patient in Tiefschlaf versetzt. Ausfliegende Passagiere warten in einem Hangar im unteren Schiffsrumpf.

Wo ist da der Unterschied?, wollte Truyen wissen. Ohne länger zu zögern, schwang er sich in den Gleiter. Es blieb nicht viel Platz, weil das Regenerationsbad vergleichsweise sperrig war.

Der Roboter umfasste Lesters Oberarm und zog ihn sanft, aber doch bestimmt zurück.

Begleitpersonen sind nicht erlaubt, stellte er fest.

Lester Truyens Erwiderung blieb unausgesprochen. Sein Armband meldete sich mit einem schrillen Ton. Mit einer knappen Handbewegung aktivierte er den Empfang. Es war ein einfaches positronisches Modell ohne nennenswerte Zusatzfunktionen, zu gebrauchen für Kurzstreckenfunk, als Chronometer und Recheneinheit. Der Anruf wurde lediglich akustisch ausgegeben.

Bist du schon auf dem Weg zur Jet, Lester?

Noch an Bord. Für einen Augenblick musste er überlegen, wem die Stimme gehörte, die von dem gerichteten Akustikfeld leicht verzerrt wiedergegeben wurde. Zumal von draußen Werftlärm hereindrang.

Das ist gut. Du wirst nämlich nicht zur Erde fliegen, Lester!

Molm!, durchzuckte es ihn. Chefingenieur Oberstleutnant Torde Molm. Ich trete meinen Urlaub ordnungsgemäß an, sagte er seufzend und sah zugleich mit an, wie die Roboter den Gleiter starteten. Eine Verwünschung ausstoßend, machte er auf dem Absatz kehrt und lief in Richtung des nächsten Antigravschachts.

Was sagtest du?, erklang die Stimme wieder.

Für einige Sekunden hatte Lester den Chefingenieur tatsächlich vergessen. Ich sagte, dass mein Urlaub seit Tagen festgelegt ist, antwortete er.

War ,sagte Molm betont. Er war festgelegt - inzwischen ist er es leider nicht mehr.

Im Laufschritt durch den Korridor vor den Hangars hastend, erreichte Truyen einen Personenschacht und sprang in das abwärts gepolte Feld. Wie soll ich das verstehen?, fragte er. Meine Frau bekommt unser erstes Kind, und ich Persönlich bedauere ich die Änderung, Lester, aber wir haben Einsatzorder.

Ich gehöre nicht zur Stammbesatzung, demnach bin ich nicht betroffen. Seit zwanzig Minuten liegt die Order vor. Der Minister für Liga-Außenpolitik hat das Kommando übernommen Ich verlasse jetzt das Schiff und fliege nach Terrania!

Genau das wirst du nicht tun. Allerhöchster Befehl!

Du hast genügend Maschinisten auf der RICHARD BURTON Noch vier oder fünfhundert Meter bis zum Hangar, von dem aus die anderen abflogen.

Ich diskutiere nicht mehr. Der Chefingenieur klang nun wütend. Für die RICHARD BURTON und die GEORGE EVEREST gilt Vorrangorder. Wir hatten Ausfälle, die ersetzt werden müssen. Das können andere Wen soll ich in Stundenfrist einarbeiten, Lester? Du wirst an Bord benötigt! .

Meine Frau braucht mich ebenfalls. Es wurden schon mehr Kinder geboren, ohne dass Es sind auch schon mehr Raumschiffe gestartet, platzte Lester Truyen heraus. Ich Kein Wort mehr! Insubordination wäre noch die harmloseste Bezeichnung. Für die Angehörigen der Flotte und den technischen Dienst gilt die Notstandsgesetzgebung.

Außerdem haben wir nur fünfhundert Lichtjahre vor uns.

Fünf? Lester Truyen war abrupt stehen geblieben. Wenn das keine lächerliche Distanz ist. Er redete ins Leere, denn der Chefingenieur hatte die Verbindung unterbrochen.

Mit beiden Händen fuhr der Techniker sich übers Gesicht. In Gedanken weilte er bei Li'an und ihrer gemeinsamen Tochter. Sein einziger Trost war, dass jede Phase der Geburt aufgezeichnet wurde. Das war Standard in der Eric-Manoli-Klinik - vor allem für jene, die ihr Leben gern minutiös dokumentierten. Mit Eintritt der Wahlfähigkeit lag dann die Entscheidung bei jedem selbst, ob die Daten dauerhaft archiviert oder ganz oder teilweise gelöscht werden sollten. Die Männer und Frauen, die mit ihm das Schiff hatten verlassen wollen, kamen ihm entgegen. Sie lachten sogar. Mann, Lester, mach kein solches Gesicht. Die Freizeit läuft uns nicht davon. Sieh's positiv: eine Expedition. Über fünfhundert Lichtjahre.

Wer kann schon von sich behaupten, das mitgemacht zu haben?

Meldung von der Logistik, Captain Hillermaier: Die Wasservorräte sind bis zum Minimalwert aufgefüllt.

Pumpsysteme weiterlaufen lassen bis zehn Minuten vor Start!, bestimmte Major Knut Anderson. Was ist mit den Nahrungsmitteln? Das geht mir noch entschieden zu langsam.

Weitere Container sind unterwegs. Die Lager Bund Dwurden aufgefüllt. Inzwischen ausreichend für Standardbesatzung und zwei Wochen.

Major Anderson wirkte verbissen. Ich muss davon ausgehen, dass wir nicht einfach hinfliegen, uns umschauen und zurückkehren. - Du hast noch, ein schneller Seitenblick auf die Zeitanzeige, zwei Stunden und acht Minuten, um den Komplettbestand für einen Raumaufenthalt von vier Wochen zu erhöhen. Das sollte genügen, die Arbeiten abzuschließen.

Es muss genügen Der Major wandte sich um. Er fixierte Julian Tifflor, der erst vor wenigen Minuten die Hauptzentrale der RICHARD BURTON betreten hatte. Wir halten den vereinbarten Starttermin. Tifflor nickte zufrieden. Trotzdem habe ich nicht vor, vier Wochen da draußen zu bleiben.

Sicherheitsmaßnahme, antwortete der Zweite Offizier. Man kann nie wissen.

Und das wegen fünfhundert Lichtjahren? Tifflors Seufzen kam aus tiefer Kehle. Vor wenigen Wochen war das ein Nachmittagsausflug.

Das wird es auch wieder werden! Kommandant Ranjif Pragesh kam auf Tifflor zu. Ich bin sicher, wir bekommen alles in den Griff. Natürlich. Und bis dahin werden wir hart daran arbeiten. Aufmerksam schaute Tifflor sich um.

Auf den ersten Blick erschien in der Hauptzentrale des ENTDECKERS wenig verändert. Hier lag das absolute Nervenzentrum des Schiffs, hier liefen die Daten der untergeordneten Zentralen und Stationen zusammen. Der halbkreisförmige Aufbau mit den nahe beieinander liegenden Arbeitsstationen hatte sich schon bei den ersten Raumern dieses Typs bewährt.

Die vergleichsweise geringe Gesamtfläche ermöglichte nicht nur eine übersichtliche Struktur, sondern auch unmittelbare Kommunikation. Fünfundzwanzig Personen hielten sich ständig hier auf, für den Alarmfall standen weitere Stationen zur Verfügung.

Alle Syntronterminals hatten positronischen Lösungen weichen müssen; die Unterschiede lagen in der Leistung, weniger in Äußerlichkeiten. Nach wie vor gab es Hologramme in verschiedenen Ausführungen, allerdings hatte man ebenso Holoschirme eingesetzt.

Die Hauptzentrale lag im exakten Schiffsmittelpunkt, eingeschlossen in die zentrale Kugelsektion des inneren Kerns. Flüchtig dachte Tifflor daran, dass die Schutzschirmstaffel in diesem Bereich nicht mehr im vollen Umfang aufgebaut werden konnte. Die Defensivwirkung eines einzelnen Schirmfelds war naturgemäß wesentlich schwächer dimensioniert Solche Gedanken, die sich immer wieder aufdrängten, benagten ihm nicht. Es gab keinen Grund, daran zu zweifeln, dass die beiden Raumer der SATURN-Klasse nicht innerhalb Wochenfrist ins Solsystem zurückkehren würden. Doch, wisperte eine mahnende Stimme in ihm, es gibt sogar sehr viele und triftige Gründe. Du weißt das und willst nur das Risiko kaschieren. Raumfahrt funktioniert nicht mehr nur auf Knopfdruck, sie ist wieder zum schwer kalkulierbaren ,Risiko geworden.

Und wennschon. Zweifel waren fehl am Platz. Julian Tifflor vertraute der terranischen Technik. Es wäre ein fatales Signal gewesen, wenn er nicht selbst am ersten Fernflug eines der großen Raumer teilnahm. Die Menschen hatten trotz allem Vertrauen in die Zukunft. Er wollte beweisen, dass dieses Vertrauen gerechtfertigt war.

Tifflor ging an den Stationen für Ener- 'gieverteilung und Bordsicherheit vorbei zum Kommandopodest. In der Mitte, nochmals leicht erhöht, stand der Sessel des Kommandanten mit direktem Zugriff auf die Informationen aller Stationen. Entlang der Rundung waren die beiden Pilotenkonsolen platziert, außerdem eine Ortungs- und eine Navigationsstation. Auch der Emotionaut saß hier. Die SERT-Haube mit allen Peripherieaggregaten war Bestandteil des ENTDECKER-II-Typs, wenngleich die Mehrzahl der Plätze aus Mangel an geeigneten Emotionauten verwaist blieb. Auch das ein Grund, weshalb Tiff die RICHARD BURTON und die GEORGE EVEREST ausgewählt hatte: Zu beiden Besatzungen gehörten ausgebildete Emotionauten.

Lei Kun-Schmitt war in den Check der SERT-Schnittstellen vertieft. Sie schien alles andere ringsum vergessen zu haben.

Der Kommandant war neben Tifflor stehen geblieben. Unsere Emotionautin ist die beste, die wir uns wünschen können, stellte er fest.

Die Frau verharrte in gebückter Haltung. Natürlich übertreibst du, Ranjif, stellte sie fest, ohne sich jedoch umzuwenden. Ich versuche lediglich, alles unter Kontrolle zu halten.

Dagegen gibt es nichts einzuwenden, sagte Tifflor.

Erst jetzt richtete sich die Emotionautin vollends auf und wandte sich halb um. Ihr Blick taxierte den Minister von oben bis unten. Hoher Besuch an Bord bedeutet immer Schwierigkeiten. Sie seufzte. In unserem Fall schätze ich das ausnahmsweise als positiv ein - ich frage mich seit Tagen, wann wir endlich die Werft verlassen werden.

Major Tiff hatte den silbernen Kometen an ihrer Achsel entdeckt. Lei. Einfach nur Lei. Ihre Augen lächelten, ganz im Gegensatz zu ihrer steifen Haltung. Kurz und präzise. Immerhin müssen wir die Syntrons ersetzen. Julian Tifflor nickte knapp. Die Frau war fast eine Handspanne größer als er und wirkte durchtrainiert.

Du willst wissen, ob die SERT-Technik unter Einsatzbedingungen funktioniert?, fuhr Lei fort. Ich habe keine Ahnung. Die Tests waren vielversprechend, aber auf Luna herrschen doch nur quasisterile Bedingungen. Abgesehen davon halte ich nicht viel von Simulationen.

Umso besser, stellte Tifflor fest. Wir müssen alle denkbaren Zwischenfälle in Erwägung ziehen.

Mit jeder Minute spürst du die Erregung deutlicher. Sie hält dich fest umklammert und lässt dich nicht mehr los, wie sehr du dich auch sträubst. Du bist nur ein winzig kleines Rädchen in einer gigantischen Maschinerie. Einmal in Gang gesetzt, kannst du den Mechanismus nicht mehr stoppen.

Trotzdem hältst du inne, verschränkst die Hände im Nacken und spannst dich. Tief atmest du ein und versuchst noch einmal verzweifelt, aus diesem Traum aufzuwachen. Du willst dich einfach nur auf die Seite drehen, Li'an neben dir spüren und beruhigt weiterschlafen.

Aber das ist kein Traum, sondern Realität. Eine unglaubliche Anspannung herrscht. Du hörst Befehle, aber du achtest nicht darauf, du hoffst nur, dass sie nicht dir gelten. Während ringsum Sonnengewalten zu gezähmtem Leben erwachen und die Luft mit einem Mal zu knistern scheint, hast du ganz andere Sorgen. Deine Hand verkrampft sich um den kleinen Empfänger, der in einer Tasche deines Overalls steckt. Nur einen flüchtigen Blick, mehr willst du nicht.

Den qualvollen Laut, den du plötzlich zu hören glaubst, hast du selbst ausgestoßen. Du verkrampfst dich, achtest aber wieder auf die vielfältigen Kontrollanzeigen. Die Holoskalen scheinen vor deinen Augen zu verschwimmen.

In dem Moment fürchtest du, den Überblick zu verlieren. Das alles ist anders als sonst, ein Meer von Grafiken. Zwischen all den aufflammenden grünen Balken- und Kreisdiagrammen versuchst du, andersfarbige Anzeigen zu entdecken. So ein verdammter Syntron hätte das besser bewerkstelligt.

Wimmernd springen neue Aggregate an. Der Boden bebt voll verhaltener Kraft, doch auf dich überträgt sich nur ein Zittern. Du frierst innerlich.

Irgendwo in der Ferne eine Durchsage: Starttermin in fünf Minuten!

Sprunghaft schnellen die Energiewerte in die Höhe. Wenn jetzt etwas schief läuft, verwandeln sich die sublunaren Hangars in eine Hölle.

Lester!, brüllt ein Akustikfeld dir ins Ohr. Ich brauche die Freigabe! Schläfst du?

Dein Blick huscht von einer Seite zur anderen. Alles Grünwerte. Noch einmal, zur Vorsicht: Du hast die Skalen richtig eingeschätzt.

Lester! Antworte! Alles okay!, stößt du hervor. Antigrav zugeschaltet, Leistung zehn Prozent unter Maximum. Verankerungen bereit zum Lösen!

Deine Hand krampft sich immer noch um den Empfänger. Du könntest jetzt schon in der Klinik sein Stattdessen wartest du darauf, dass der Koloss endlich abhebt und dich weit von Terra entführt. Es sind beschissene Zeiten.

Der Lärm wird leiser. In den Magnetfeldröhren pulsiert Energie. Du siehst deine Kollegen auf den Galerien und hie und da die skurrile Gestalt eines vielarmigen Wartungsroboters.

Der Krater öffnet sich! .Warten auf Startfreigabe!

Noch 150 Sekunden. Die höhnisch blinkenden Anzeigen signalisieren dir: Du bist dabei! und: Du kannst nicht zurück.

Der Standplatz der RICHARD BURTON ist geräumt und wird von Energieschirmen abgeriegelt. Der Ausflugschacht steht offen; die Optiken erfassen die Schwärze des Weltraums und nur einen Bruchteil des im gleißenden Sonnenlicht liegenden Kraterrands.

Achtung: Bodenkontakt aufgehoben! Antigrav hat übernommen!

Jetzt ist Zeit. Jedenfalls für dich. Das Gravotron-Feldtriebwerk wird erst hoch über dem Mond aktiv. Dein Hals ist wie zugeschnürt, als du endlich den Empfänger aus der Tasche holst.

Zwei knappe Schaltkodes, danach baut sich die Übertragung auf. Die Wiedergabe durchmisst gerade zwei Handspannen, aber was du siehst, kannst du nicht einordnen. Erst auf den zweiten Blick erkennst du, dass es sich um den Hinterkopf deiner Tochter handeln muss.

Ihr üppiges schwarzes Haar scheint wirr abzustehen. Die Mikrooptik gleitet zur Seite, wie durch klebrige Nässe hindurch. Da scheinen Muskelstränge zu sein, schattenhaft erkennst du im Hintergrund die Nabelschnur. Im nächsten Moment wird es eng. Zumindest hast du den Eindruck, weil die Optik zur Seite gewirbelt wird.

Das Bild verwischt. Irgendwie begreifst du dennoch, dass die Geburt bevorsteht.

Dann ist da nichts mehr. Ausfall der Übertragung. Aber das liegt nicht an Li'ans Mikrosender - die Störungen stammen von der RICHARD BURTON. Der Riese hat abgehoben, steigt langsam in die Höhe. Viele scheinen den Atem anzuhalten. Eine seltsame Situation ist das. Über Jahrtausende hinweg hat sich kaum ein Mensch Gedanken über den Start eines Raumschiffs gemacht. Doch die Selbstverständlichkeit von einst gibt es nicht mehr, sie muss erst wieder erkämpft werden. Für dich hat der Start an sich keine Bedeutung, wohl aber jedes Lichtjahr, das vor dir liegt.

Gleißende Helligkeit breitet sich aus. Das Schiff taucht zwischen den schroffen, von Licht und Schatten geprägten Kraterwänden empor. Ein flüchtiger Blick bietet sich auf die Mondlandschaft, in der Ferne steigt die Erde über den zerklüfteten Horizont empor.

Keine Systemabweichungen; Energiefluss normal, nur der Verbrauch erhöht sich schlagartig, begleitet von einem dumpfen, an der Grenze des Hörbaren liegenden Brummen. Die veränderte Geräuschkulisse ist gewöhnungsbedürftig. Nur zum Teil sind die Impulstriebwerke dafür verantwortlich. Ein Kranz von Flammenstrahlen peitscht aus den Ringwulstdüsen.

Rasch fällt Luna zurück. Du empfindest den Start dennoch als quälend langsam, die RICHARD BURTON scheint nur mit Minimalwerten zu beschleunigen. Aber vielleicht bildest du dir das nur ein; du bist seit Jahren nicht mehr in einem Raumschiff geflogen. Ein Spezialist für Wartungsarbeiten und Kontrolle wird am Boden festgehalten.

Stationskontrolle!, hallt dir die Stimme des Chefingenieurs entgegen. Du schaust auf. Nein, es besteht keine Bildübertragung, nur die akustische Verbindung.

Gravotron ist einsatzbereit!, meldest du.

Beide Schiffe haben das Schwerefeld des Mondes verlassen, Lester. Einsatz des Gravotron-Feldtriebwerks in zwei Minuten. Gibt es Anzeichen für Probleme?

Keine, antwortest du. Der Energieverbrauch des Gravotrons liegt günstiger als bei den Impulstriebwerken, außerdem wird keine zusätzliche Nugas-Stützmasse abgebaut. Das Hyperfeldtriebwerk hätte durchaus state of the art werden können, hätte es nicht einen entscheidenden Schwachpunkt aufgewiesen: die empfindliche Reaktion auf hyperenergetische Turbulenzen. Du kontrollierst zum letzten Mal alle Anzeigen. Gravomechanische Kraftfelder - justiert! Zwei-Schalen-Feldprojektion für Beschleunigung und Richtungswechsel - konzentrische Kugelsphären.

Wird schon schief gehen, meint Oberstleutnant Torde Molm.

Vielleicht Alle Wenn und Aber jagen dir durch den Sinn. Du wartest, während sich die letzte Minute endlos dehnt, und du hoffst und bist versucht zu beten. Der Unfall, der deinen Freund Corben und einige andere Maschinisten fast das Leben gekostet hat, hätte niemals geschehen dürfen. Du schreibst das den veränderten Gegebenheiten zu, aber du bist dir nicht sicher. Du hast Angst Auch in der Hauptzentrale des Raumers war die Anspannung beinahe körperlich spürbar. Keiner der Dienst habenden Offiziere war ein Neuling, jeder hatte schon Jahre, wenn nicht gar Jahrzehnte zwischen den Sternen verbracht. Für Julian Tifflor wirkten diese Männer und Frauen wie eine verschworene Gemeinschaft. Sie wussten, worauf es ankam, und handelten entsprechend. Die neuen Dienstränge zementierten nur die bisherigen Regeln und Ordnungsstufen und verliehen ihnen einen zusätzlichen Charakter.

In aller Eile hatte Tiff einige Dossiers überflogen.

Oberst Ranjif Pragesh, auf dem indischen Subkontinent geboren und aufgewachsen, hatte sehr früh seine Liebe zum Weltraum entdeckt. Mit 15 hatte er das Kunststück fertig gebracht, sich im Handelshafen von Bombay an Bord einer Springerwalze zu schleichen. Die Galaktischen Händler hatten den Jungen erst nach acht Tagen und 50.000 Lichtjahren entdeckt. Es hatte damals diplomatische Verwicklungen gegeben, deren Details in der Datenzusammenfassung aber nicht aufgeführt waren. Dennoch schien das Husarenstück Prageshs späteren Werdegang entscheidend beeinflusst zu haben. Mit 18 Kadettenschule, nicht auf Terra, sondern Eliteausbildung auf Olymp. Erste Praxiserfahrung dann auf einem Schnellen Kreuzer im extragalaktischen Bereich, mit 27 ein eigenes Kommando. Galaktische Eastside.

Entscheidend beteiligt an der unblutigen Übernahme eines Geheimstützpunkts der Galactic Guardians. Schließlich im Einsatz am Sternenfenster gegen die Katamare der Inquisition.

Ausgezeichnet für seinen Einsatz zur Rettung havarierter Raumer. Dass er zweimal selbst schiffbrüchig geworden war und hohe Verluste in der eigenen Besatzung hatte verzeichnen müssen, war ihm niemals negativ angerechnet worden; schließlich verdankten ihm und seiner Crew weit mehr als zehntausend Menschen ihr Überleben.

Der Lebenslauf des Zweiten Offiziers hatte sich nicht weniger aufregend gelesen. Wobei Major Andersons Talente mehr im kosmonautischen Bereich zu liegen schienen. Seine Landung mit einer manuell gesteuerten Space-Jet auf einer Extremwelt im galaktischen Zentrum war durch alle Medien gegangen. Sie lag erst fünf Jahre zurück. Tifflor erinnerte sich noch gut daran, dass selbst 800-Meter-Raumer gescheitert waren. Anderson sprach nicht mehr über diese Landung. Sie hatte ihn verändert, hieß es. Heute erschien er schweigsam und in sich gekehrt.

Terra tauchte hinter dem Mondhorizont auf, kurz darauf geriet der Wurm Aarus-Jima in den Erfassungsbereich. Die RICHARD BURTON und die GEORGE EVEREST beschleunigten mit Kurs auf das äußere Sonnensystem und im Winkel von gut dreißig Grad zur Ekliptik. Vor den Schiffen lagen keine Planeten mehr. Venus, Mars und Jupiter bildeten nahezu eine Tangente zur Sonne, jenseits der die übrigen Planeten ihre Bahn zogen.

Rechenleistung stark verringert!

Gibt es deshalb Probleme? Keine.

Kommandant Pragesh nickte knapp. Mir bereitet die Beschleunigung Sorgen. Ist das alles, was wir aus den Maschinen herauskitzeln können? Fünfzig Kilometer pro Sekundenquadrat?

Die Gravotrons laufen an. Einsatz in einsdreißig vorgesehen.

Pragesh schien zu spüren, dass Tifflor ihn musterte. Flüchtig trafen sich ihre Blicke. Ich will sofort Höchstleistung. Falls wir Ausfälle haben, befinden wir uns noch in Werftnähe.

Jemand lachte, verstummte aber sofort wieder. Anstatt amüsiert zu klingen, hatte dieses Lachen nur die Anspannung deutlich werden lassen.

Hyperortung?

Nach wie vor ungewöhnlich heftige Sonneneruptionen. Merkur ist starken Strahlenschauern ausgesetzt, Gravitationsstörungen liegen an der Grenze der Nachweisbarkeit.

Funkverkehr zur EVEREST ohne Behinderung!

Hyperfeldtriebwerk übernimmt die Beschleunigung!, meldete der Erste Pilot.

Die Emotionautin hatte die Arme verschränkt und die Augen geschlossen. Tifflor ließ sich davon nicht täuschen. Lei hatte die SERT-Haube schon halb abgesenkt und war bereit, beim kleinsten Zwischenfall einzugreifen.

Träge flössen die Minuten dahin, während die Erde und ihr Mond zur Bedeutungslosigkeit schrumpften. Schließlich,': waren sie nur noch ein Stern unter unzähligen.

Beschleunigung liegt jetzt konstant bei einhundert Kilometern pro Sekundenquadrat. Mehr ist nicht erzielbar.

Wie hoch ist die Abgabeleistung der Reaktoren?

Neunzig Prozent. Wir gehen auf Volllast!, bestimmte der Kommandant.

Ich halte das für riskant, wandte der Zweite Offizier ein.

Diese lächerlichen Werte, die wir erzielen?

Trotzdem sollten wir die Leistung nur kontinuierlich steigern, um das Maximum herauszufinden.

Das Maximum beginnt für mich jenseits der 140 Prozent. - Hat noch jemand Einwände? Die können wir in einer anschließenden Lagebesprechung klären, nicht hier. Im selben Atemzug wandte sich der Kommandant an Tifflor. Falls Bedenken bestehen, dass wir unser Ziel nicht erreichen Ich hätte bereits interveniert, stellte Julian Tifflor fest. Unsere Mission besteht in der Tat aus zwei gleichwertigen Bereichen: Erkundung im Bereich des Pfeifennebels und Herantasten an die unter Einsatzbedingungen tatsächlich erzielbaren Leistungsdaten.

Erst vierzig Minuten nach dem Start erreichten beide Raumer halbe Lichtgeschwindigkeit.

Nicht völlig synchron jedoch, denn der Abstand zur GEORGE EVEREST betrug mittlerweile knapp zwei Lichtsekunden. Im Zusammenspiel von Energieerzeugung, Übertragung und Umwandlung gab es Differenzen. Ausführliche Untersuchungen würden nach der Rückkehr klären müssen, welche Komponenten unzureichend abgestimmt waren. Das würde dann ein erster kleiner Schritt hin auf dem Weg zur permanenten Optimierung sein. Und viele solcher Schritte mussten folgen.

Kompensationskonverter?

Hawk arbeitet im Leerlauf. Keine Diskrepanzen.

Eine halbe Million war der rechnerische Überlichtf aktor. Im Notfall und mit höchstem Energieaufwand, und auch das vorerst nur theoretisch, ließ sich die erzielbare Geschwindigkeit verdoppeln.

Welche Reichweite die Konverter vertrugen, bevor sie ausbrannten, wusste niemand. In den Hangars lagerten sicherheitshalber alle Modulteile, die für einen Komplettaustausch der vier Hawks nötig waren. Im schlimmsten Fall würde das Material auf einem von beiden Raumern zusammengezogen werden müssen, um die Heimkehr sicherzustellen.

Endlich kurz vor dem Übertritt in den Zwischenraum. Alarm heulte auf.

In der Bildwiedergabe erschien die GEORGE EVEREST seltsam verzerrt. Zugleich verblasste ihre Abbildung -wie Nebel, der sich auflöste. Das Schiff verwehte, als hätte es nie existiert. Das Unheimliche griff auch nach der RICHARD BURTON. In einem einzigen flüchtigen Augenblick zog das Nichts wie ein eisiger Hauch durchs Schiff. Das Letzte, was Julian Tifflor wahrnahm, war das Gefühl unglaublicher Beschleunigung. Dann verwehte auch diese Empfindung.

Ein halb erstickter Schrei, vor Schmerz ausgestoßen und nicht enden wollend. Danach wieder dieses stoßweise Atmen, das seit Minuten den Raum erfüllte. Überwachungsinstrumente zirpten in hektischem Rhythmus.

Endlich ein letztes Schnaufen, gefolgt von einem erleichterten Seufzer. Alle Anspannung wich der Erleichterung. Zwei hilfreiche Tentakel tupften Li'an den Schweiß vom Gesicht.

Dass ein Medoroboter dem Neugeborenen sanft auf den Hintern schlug, sah die junge Frau nicht, gleichwohl zeichnete sich ein Lächeln in ihrem Gesicht ab, als sie das Weinen des Kindes vernahm.

Der Roboter legte ihr das Mädchen auf den Bauch. Sie hat schönes schwarzes Haar, sagte er.

Schützend legte Li'an ihre Hände um den bebenden Leib. Sie hatte auf einer natürlichen Geburt bestanden ohne jede Blockade von Schmerzleitern. Dass sie sich danach schwach fühlen würde, wusste sie. Es war ihr egal gewesen, weil Lester versprochen hatte, bei ihr zu sein. Er hatte sich mehr noch als sie selbst auf die Geburt gefreut.

Wo wo ist mein Mann?, fragte sie stockend.

Oranas Weinen verstummte. Sie schluchzte nur noch.

Lester Truyen hält sich vermutlich schon nicht mehr im Sonnensystem auf, sagte der Medoroboter.

Li'an fühlte sich in dem Moment, als hätte ihr jemand einen Kübel Eiswasser über den Leib geschüttet. Ihr Puls raste.

Er hat sich, als die Wehen begannen, von der RICHARD BURTON gemeldet. Seine Hilfe wird an Bord benötigt.

Ich brauche ihn! Li'ans Kehle war wie ausgedörrt.

Die RICHARD BURTON fliegt in die Milchstraße, fuhr der Roboter fort. Mehr ist mir leider nicht bekannt.

Indem Moment ahnte Li'an, dass sie ihren Mann nie wiedersehen würde. Sie ließ sich zurücksinken und schloss die Augen.

Sekunden später spürte sie eine Hochdruckinjektion. Sie versuchte noch, gegen die aufsteigende Müdigkeit anzukämpfen, aber sie war zu schwach.

Achtung, medizinische Versorgung ist angefordert. Medoroboter erreichen in wenigen Augenblicken die Hauptzentrale und die Maschinenräume. Einsatz entsprechend Priorität der Schiffssicherheit Die positronische Stimme hatte etwas Einschmeichelndes, vor allem verdrängte sie das monotone Summen, das er - seit wann überhaupt? - zunehmend intensiver empfand, als wären nicht nur seine Schädelknochen, sondern der ganze Körper in Schwingung geraten.

Julian Tifflor war mit einem Schlag hellwach. Die Holos verbreiteten einen graurötlichen pulsierenden Schimmer. Zumindest die RICHARD BURTON hatte also den Übertritt in den Linearraum geschafft, wenn auch unter bislang unbekannten Nebenerscheinungen.

Und das Schwesterschiff? Das Grau schien alles ersticken zu wollen. Tiff hatte Mühe, sich den dunklen Schatten und wirbelnden Schlieren zu entziehen.

Energiewirbel? Überlagerungen, bedingt durch die veränderten hyperphysikalischen Konstanten? Er wusste es nicht. Das waren ohnehin Fragen, mit denen sich die Wissenschaftler befassen mussten.

Medoroboter hatten inzwischen die Zentrale betreten. Sie kümmerten sich um die Bewusstlosen. Tifflor wehrte ab, als einer der Roboter auch zu ihm kam.

Ich bin in Ordnung, stellte er fest. Was ist mit der Crew? Schockzustand. Vergleichbar den Auswirkungen einer ungeschützten Transition. Wir verabreichen kreislaufstabilisierende Schon gut. Dass er sein frühzeitiges Erwachen aus der Bewusstlosigkeit den belebenden Impulsen des Aktivatorchips verdankte, war Julian Tifflor klar. Nur hätte er sofort selbst handeln müssen. Die Sicherheit des Schiffs wurde nicht mehr von überlichtschnell arbeitenden Syntrons gewährleistet, sondern von der Biopositronik und ihrem dezentralen Netzwerk. Und wenn der Übertritt in den Zwischenraum biologische Funktionen lahm gelegt hatte, waren zumindest partielle Störungen der Positronik nicht auszuschließen.

Die Emotionautin war in ihrem Sessel zusammengesunken. Der graue Widerschein ließ ihr Gesicht leichenblass erscheinen.

Tifflor übernahm die Stationskontrollen des Kommandanten. Seine Überrangorder wurde anerkannt, doch die Schaltflächen bauten sich viel zu langsam auf. Mehrfach ertappte sich Tiff dabei, dass er noch gar .nicht aktivierte Flächen berührte, weil ihm bestimmte Schaltungen längst in Fleisch und Blut übergegangen waren.

Alle Schiffssysteme zeigten sich stabil. Die RICHARD BURTON flog mit noch unbekannter Geschwindigkeit durch den Zwischenraum. Lediglich Energieabfall in zwei Sektoren, Sicherheitssysteme hatten die Leistung der betreffenden Fusionsreaktoren nahezu auf null zurückgefahren.

Jemand stöhnte verhalten; Tifflor achtete kaum darauf. Er hatte jetzt ein pulsierendes Etwas in der Anzeige. Keine Distanzangabe, aber möglicherweise sehr nahe. Das musste die GEORGE EVEREST sein. Sie hatte den Übertritt in den Überlichtflug also auch geschafft.

Nach wie vor kein Zielstern in der paraoptischen Erfassung. Ebenfalls keine Information über den Kursvektor, von all den vielen Daten ganz zu schweigen, die eine Orientierung überhaupt erst ermöglichten. Dass der Raumer blind durch ein möglicherweise verändertes Medium raste, behagte Tifflor gar nicht.

Wir werden uns damit arrangieren müssen, sagte die Emotionautin Minuten später. Die Ortung auf paraoptischer Basis ist wie vieles andere eingeschränkt. Wir haben keinen Zielstern mehr in der Erfassung, aber das halte ich für eine Folge der reduzierten Reichweite.

Testen wir es aus, fliegen wir einen nur wenige Lichtjahre entfernten Stern an!' Ich will den Pfeifennebel ohne Umwege erreichen, erinnerte Tifflor.

Daten liegen jetzt vor!, kam es von der Ortung. Unsere Geschwindigkeit wird mit plus/minus fünfzehn Prozent ermittelt werden.

Sekundenlanges Schweigen folgte, dann: Vierhunderttausend. Die Meldung klang, als zweifle der Sprecher selbst an seinen Worten. Eventuell vierhundertfünfzig.

Irrtum ausgeschlossen? Die Berechnung wurde überprüft.

Jemand lachte verhalten. Genau danach ist mir auch zumute. Der Zweite Offizier schaltete eine Verbindung zur Triebwerkstechnik. Es dauerte einige Sekunden, bis sich das Abbild des Chefingenieurs stabilisierte.

Welche Probleme machen die Hawks?

Momentan keine, antwortete Torde Molm. Wir hatten ein Flimmern des Halbraumfelds, das die Standardprojektion um knapp ein Drittel abfallen ließ. Unter zweitausend Metern Felddurchmesser Geschenkt! Major Anderson winkte ab. Jeder konnte sich selbst ausmalen, was geschehen musste, sobald das Halbraumfeld den Schiffskörper nicht mehr vollständig umhüllte. Das Dimensionsgefüge war ein gnadenloser Gegner. Wir brauchen eine höhere Abgabeleistung!

Der Chefingenieur wandte sich für wenige Augenblicke ab. Als seine Projektion dann wieder die Zentralebesatzung anschaute, schüttelte er entschieden den Kopf. Die Leistungskurve steht bei achtundneunzig Prozent, seit Minuten nur noch minimale Schwankungen. Es sieht danach aus, als hätten wir die Halbraum-Geometrie im Griff.

Wir kriechen mit der Geschwindigkeit einer Dampflokomotive durch den Raum, widersprach der Kommandant fest.

Der eine oder andere erlaubte sich ein Grinsen ob dieses Vergleichs. Das ist immer noch besser, als zu Fuß zu gehen, sagte der Chefingenieur. Ich will einen Überlichtfaktor von einer Million sehen!, drängte der Kommandant. Mindestens!

Torde Molm wirkte wie erstarrt. Ein zweiter Mann geriet in den Erfassungsbereich der Optik.

Das Haar hing ihm klatschnass in die Stirn, und sein Gesicht glänzte vom Schweiß; irgendwann hatte er mit den Fingern schmierige Striemen über die Haut gezogen. Heftig gestikulierend redete er auf den Chefingenieur ein, der sich wieder der Bilderfassung zuwandte. Eine Million Überlicht, ja?, rief Molm. Nur über meine Leiche. Die Energieaufnahme der Hawk'schen Kompensationskonverter steigt ohnehin kontinuierlich an - bei sinkender Leistung. Das heißt, wir fahren schon in Kürze mit extremer Überlast oder wir verlieren an Geschwindigkeit.

Die Ursache?

Der Chefingenieur hob die Schultern. Noch unbekannt. Materialermüdung, Einflüsse aus der Librationszone, physikalische Bedingungen Wir suchen danach.

Die Vibrationen des Alarms fielen mit dem Aufheulen zusammen, das aus dem unteren Bereich des Kugelriesen zu kommen schien. Sekunden später stürzte die RICHARD BURTON in den Normalraum zurück.

Verwehende Energieschleier umtanzten das Schiff, aber da war auch das Band der Milchstraße, ein hell leuchtender Nebel, dessen Anblick sich nicht verändert hatte.

Die Meldungen überschlugen sich. Vorübergehend erfüllte ein lautes Stimmenmeer die Hauptzentrale.

Ein Außenstehender hätte glauben können, Hektik zu spüren, aber das war es nicht.

Die Ursache für den überraschenden Rücksturz stand schnell fest: Die Leistungsdaten der Kompensatiohskonverter waren in mehreren Zyklen abgefallen. Die Energie wurde abgesaugt, behauptete Lester Truyen, den der Chefingenieur zum Gruppenleiter der Triebwerksinspektiön ernannt hatte. Das kann nur mit der erhöhten Hyperimpedanz zusammenhängen, eine andere Erklärung habe ich nicht. Auf Dauer erweist sich die Rotation unseres Halbraumfelds als zu gering, die Projektion wurde porös.

Eine schnellere Rotation?

Ist mit unseren Mitteln nicht machbar. Der Energieabfluss hängt entweder mit dem Faktor Zeit oder der Distanz zusammen. Es ist ,Truyen wirkte übermüdet, er kniff für einen Moment die Augen zusammen und massierte sich die Nasenwurzel, als würde das Schiff gegen einen stärker werdenden Widerstand ankämpfen müssen.

Es gibt verschiedene Deutungsmöglichkeiten, wandte Timor ein.

Der Techniker nickte knapp. Eine Art Bugwelle, sagte er. Das Schiff schiebt sie vor sich her, bis der Energieaufwand dafür zu groß wird. Wir haben es erlebt: Die Sicherungen der Magnetfeldröhren erkennen die Überlastung und reduzieren den Durchfluss - gleichzeitig werden wir von der Bugwelle aus dem Zwischenraum gedrängt.

Eine spekulative These, wandte jemand ein.

Es ist nicht unsere Aufgabe, alle Fragen zu beantworten, erklärte Julian Tifflor. Wir sollen vielmehr Fragen aufwerfen. - Bei der Gelegenheit: Wo ist die GEORGE EVEREST?

Das Schiff lag weiterhin auf Kurs, die im Überlichtflug zurückgelegte Entfernung betrug lächerliche 48 Lichtjahre. In derselben Zeitspanne hatten Raumschiffe mit Metagrav-Antrieb noch vor zwei Monaten zwar nicht die Milchstraße durchkreuzt, aber doch weit imposantere Distanzen überwunden.

Die RICHARD BURTON trieb mit Restgeschwindigkeit durch den Raum. Solange kein Kontakt mit dem Schwesterschiff bestand, bedeutete jede neue Beschleunigung möglicherweise, sich weiter von der EVEREST zu entfernen. Die Wahrscheinlichkeit, dass diese sich noch im Linearflug befand, erschien eher klein. Zwanzig Minuten vergingen, bis ein schwaches Funksignal aufgefangen wurde. Der Klartext offenbarte die Ratlosigkeit an Bord der GEORGE EVEREST, deren Kommandant sich ebenfalls entschlossen hatte, auf uns zu warten. Nur dreieinhalb Lichtjahre lagen zwischen beiden Schiffen.

Die Antwort erfolgte über Richtfunk. Zugleich gab Oberst Pragesh Befehl, wieder Fahrt aufzunehmen.

Diesmal beschleunigte das Schiff bis knapp über neunzig Prozent Licht. Das verschaffte den Maschinisten Zeit für Justierungsänderungen am Lineartriebwerk.

Mehr als beim ersten Übertritt fieberte jeder der neuen Überlichtetappe entgegen. Die Medoroboter standen überall dort einsatzbereit, wo es darauf ankam, dass die Besatzung schnell reagieren konnte.

Diesmal gab es keine Nebenerscheinungen. Knapp fünf Minuten blieb der ENTDECKER im Überlichtflug, schließlich erreichte er das Schwesterschiff mit einer Abweichung von achteinhalb Millionen Kilometern.

Das Zeug schmeckt scheußlich, stellst du fest, aber der Roboter gibt sich gnadenlos. Er reicht dir einen zweiten, zur Hälfte mit klarem Wasser gefüllten Becher. Die darin zerfallende Tablette zieht giftgrüne Schlieren.

Kurz im Mund behalten!, ordnet er an. Die Schleimhäute nehmen einen Teil des Wirkstoffs sofort auf.

Das Zeug schmeckt gallebitter, und du bist nahe daran, es prustend auszuspucken. Ein Placebo, ist deine Vermutung. Ich wollte aufnahmefähig bleiben Seit 26 Stunden hast du nicht mehr geschlafen, du fühlst dich elend, aufgekratzt und hundemüde. Du denkst an Li'an und Thora, spürst aber zugleich die Faszination der Ferne. Sie zieht dich in ihren Bann, vereinnahmt dich mit Leib und Seele, und eines Tages kommst du nicht mehr davon los. Das macht dir Angst. Du hast nie verstehen wollen, weshalb Menschen ihr Leben zwischen den Sternen verbringen, dir war der sichere Boden unter den Füßen immer lieber. Aber das hier Das Schiff fordert dich, es ist beinahe wie ein Zweikampf, ein gegenseitiges Aufschaukeln. Wäre die RICHARD BURTON ein lebendes /Wesen, käme dir der Verdacht, dass Corbens Unfall kein Zufall war.

Das Medikament wirkt. die Einnahme ist antiquiert, sagt der Medoroboter, aber ein besseres Stimulans ist auf dem terranischen Markt nicht erhältlich.

Hundert Meter weit starrst du in die Höhe. Die nahezu unüberschaubare gewölbte Wand ist nur einer der vier Kompensationskonverter vom Typ Hawk.

Wir nehmen uns die Wandlerspulen vor! Mit einem Ruck ziehst du die Datenbrille über die Augen; in deiner Wahrnehmung zerfällt das gewaltige Aggregat in eine Vielzahl von Sektionen. Mag sein, dass die Spulenfrequenz nicht mehr vollständig mit der Projektionsmatrix korreliert, oder es haben sich Störfelder eingenistet, die erst nahe der Leistungsspitze zu wandern beginnen, dafür aber das Halbraumfeld schwächen.

Du hast erkannt, dass die Umrüstung in der Luna-Werft wirklich erst die Grundlage dafür geschaffen hat, dass die RICHARD BURTON das Sonnensystem überhaupt verlassen konnte.

Aber was in den letzten Wochen bewerkstelligt wurde, war nur ein Teil der Arbeit, die Spitze des Eisbergs. Das bislang Verborgene schafft die wirklichen Probleme. Die Mannschaft lernt erst aus der Praxis, und all die vielen Kleinigkeiten, die bislang von einer Syntronsteuerung oder Robotsystemen erledigt wurden, bedürfen nun manueller Umsetzung.

Wir gehen gezielt vor, hörst du dich sagen, und deine Müdigkeit ist wieder wie weggeblasen.

Irgendwo steckt ein Fehler. Wir finden ihn!

Wie lange wirst du noch ohne Schlaf auskommen? Zehn Stunden, zwanzig vielleicht? Du weißt, dass du an deiner Gesundheit Raubbau betreibst. Aber dich in die Arbeit zu stürzen ist immer noch besser, als mit dem Zufall zu hadern, der dich ausgerechnet auf die RICHARD BURTON geführt hat. Es könnte Schlimmeres geben Fünfzig Lichtjahre. Das schien die größte Distanz zu sein, die mit einer Linearetappe überwunden werden konnte. Und mit einer Geschwindigkeit von knapp einer halben Million Licht.

Das waren geradezu stümperhafte Werte. Aber wie hatte Homer G. Adams noch vor kurzem behauptet, nach dem Disput Wegen der Funksatelliten: Unter Blinden ist der Einäugige König. Rund 150 Lichtjahre hatten sich beide Raumer mittlerweile von Sol entfernt. Die dritte große Etappe, vorausgesetzt, die Distanz erwies sich als konstant, würde in Kürze enden. Der Eintritt in den Linearraum war inzwischen erträglich geworden, weil die Techniker alle neuen Erkenntnisse so gut wie möglich umzusetzen verstanden. Nur die Grenze von fünfzig Lichtjahren konnten sie nicht hinausschieben. Zumindest in der Nähe dieses Wertes fielen die Schiffe unkontrolliert in den Normalraum zurück.

Die kritische Distanz ist erreicht!

Das wesenlose Wogen auf den Schirmen hatte Bestand. Julian Tifflor stemmte sich im Sessel nach vorne, die Magnetgurte ließen ihm diese Freiheit. Für einen Moment flackerte die Hoffnung auf, die RICHARD BURTON würde diesmal bis ans Ziel im Überlichtnug bleiben.

Aber schon kurz darauf veränderte sich die optische Wiedergabe der Librationszone.

Das rötliche, wirbelnde Grau wich einer wahren Farbexplosion.

Das Aufheulen der Absorber verschluckte viel von dem losbrechenden Stimmengewirr. Der Schutzschirm loderte in düsterem Feuer, zugleich schlugen die ersten Andruckwerte durch.

Tifflor rang nach Atem, das Mehrfache des eigenen Gewichts lastete plötzlich auf ihm, doch hielt dieser Zustand nur wenige Sekunden lang an.

Ein unheilvolles Prasseln erfüllte die Zentrale. Der Schiffsrumpf schien in Schwingungen zu geraten.

Strukturrisse! Der Schutzschirm bricht zusammen!

Durch die Risse kroch Energie nach innen - Wirbel, die in irrlichterndem Funkenregen zerstoben oder als flackernde Schwaden Bestand hatten und sich an der Schiffshaut austobten.

Segmente der Außenbeobachtung versagten Von den Hangars wurden Energieeinbrüche gemeldet Eine halbe Minute war erst seit dem Rücksturz vergangen. Die RICHARD BURTON beschleunigte wieder, Lei Kun-Schmitt hatte das Heft des Handelns an sich gerissen. Unter der SERT-Haube war ihr Geist jetzt mit den Schiffsfunktionen verbunden, ihre Gedanken lenkten den Koloss.

Grelle Entladungen breiteten sich mit Überlichtgeschwindigkeit aus; Vorhänge wie aus flüssigem Feuer wurden zum surrealen Schauspiel, dessen tödliche Schönheit faszinierte.

Und mitten in diesem Chaos zwei Raumschiffe, die den entfesselten Gewalten trotzten, die von dem Toben angezogen wurden wie Motten vom Licht und die vielleicht ebenso schnell darin verglühen würden.

Nur noch die Notbeleuchtung brannte, ein schummriges Halbdunkel, das sich mit dem Flackern der Holowände vermischte. Dass die Luftumwälzung schwieg, fiel in dem lauter werdenden Toben ohnehin niemand auf.

Die Ausfälle und Fehlanzeigen häuften sich. Alle peripheren Systeme waren abgeschaltet. Die Energieerzeuger liefen weit über Maximum. Es waren kurzzeitig vertretbare Werte, doch als Dauerbelastung bedeuteten sie den Anfang vom Ende.

Das Hyperfeldtriebwerk versagte. Nur die gebündelten Protonenstrahlen peitschten beide Raumer vorwärts. Von den zahlreicher werdenden Warnanzeigen nahm niemand Notiz.

Gegenläufige Strömungen zerrissen das Farbenmeer. Wirbel bildeten sich zwischen den flackernden Energieschleiern und wuchsen aufeinander zu. Zugleich griff ein starker Sog nach der RICHARD BURTON. Ihre Geschwindigkeit wuchs, näherte sich fünfzig Prozent Licht.

Nicht einmal zehn Sekunden lang beherrschte eine positronisch generierte Warnung alle Bildflächen. Dann war der Zeitpunkt verstrichen, bis zu dem sich das Schiff noch aus dem Sog hätte lösen können.

Die weiterhin arbeitenden Impulstriebwerke verliehen dem Raumer zusätzlichen Schub. Dann ein Aufbrüllen. Die RICHARD BURTON kämpfte erneut gegen die Strömung an scherte aus Totaler Energieabfall in vielen Sektionen. Andruckkräfte schlugen durch. Tifflor schmeckte Blut im Mund; er spürte auch, dass es ihm klebrig aus der Nase rann. Höchstens zwanzig Sekunden lang war diese Tortur zu ertragen, dann würde kaum noch jemand handlungsfähig sein.

Ausfall der Notbeleuchtung. Hologramme zerstoben. Die Warnanzeigen erloschen in Legion.

Da war nur mehr das Toben der Triebwerke, das mit einem Mal anders klang.

Schwärze umfing die RICHARD BURTON.

Wir sind durch!, keuchte jemand halb erstickt. Lei hat es geschafft!

Die letzten Erschütterungen ebbten ab. Nur der Lärm aus dem Ringwulstbereich hielt an. Das Schiff hatte das Auge des Sturms durchbrochen. Das Auge des Sturms, so nannte Lei Kun-Schmitt die vermutlich mehrere Lichtminuten durchmessende beruhigte Zone. Eine Vermessung war jedoch nicht einmal ansatzweise möglich gewesen.

Hier ist die GEORGE EVEREST, erklang eine bewegte Stimme. Sind dicht hinter euch.

Bereit zum Lineareintritt.

Die entfesselten Hyperenergien konnten immer noch beiden Schiffen zum Verhängnis werden. Aber dem Sturm im Normalflug entkommen zu wollen war aussichtslos. Niemand redete darüber, die Entscheidung wurde kommentarlos akzeptiert.

Noch fünfzehn Sekunden. Julian Tifflor schaute in versteinert wirkende Gesichter. Der eine oder andere bewegte lautlos die Lippen, Ranjif Pragesh schlug das Kreuzzeichen vor seiner Brust.

Leis Hände umklammerten die SERT-Haube, als wolle sie sich alles vom Kopf reißen.

Zwei Sekunden später der Übertritt.

Wogende Schleier durchzogen die Schwärze. Nichts sonst. Kein Schmerz, nur Verwunderung.

Wir haben es geschafft, wir sind durch!

Die Stille blieb. Sie war Ausdruck des Abwartens, ein Verharren auf dem Grat zwischen Resignation und Hoffnung. Ungefähr zehn Minuten später Dutzende Warnanzeigen. Energie Triebwerk Lebenserhaltung Gleich darauf das vorzeitige Ende dieser Etappe

 

6.

 

Soeben haben die Medoroboter den Bereich der Ringspulen verlassen und zwei Verletzte in die Krankenstation abtransportiert. Wie der Unfall mit dem Lastenkran geschehen konnte, ist unklar; die Ursachenforschung muss allerdings zurückgestellt werden. Die Roboter haben davon gesprochen, dass beide Männer nicht vor Ablauf von 24 Stunden wieder einsatzfähig sein werden.

Unsere Situation ist angespannt. Wahrscheinlich haben wir nicht einmal einen halben Tag zur Verfügung. Beide Raumschiffe treiben nahe beieinander durch den Raum, zwischen Ausläufern eines starken Hypersturms. 54 Meg wurden gemessen - das Doppelte des statistischen Durchschnittwerts. Jederzeit können die Sturmfronten den bislang verschonten schmalen Raumsektor überspringen und sich vereinen. Was dann mit zwei weitgehend manövrierunfähigen Großraumern geschieht, male ich mir lieber nicht aus.

Kommt ihr voran?, fragt Torde Molm über Funk.

Wenn ich mehr Leute zur Verfügung hätte Das sage ausgerechnet ich, der ich nicht einmal zur Stammbesatzung gehöre. Ich kommandiere inzwischen die Triebwerkstechniker und verlange weitere Spezialisten, die aber niemand herbeizaubern kann.

Die Strukturfeldringspulen von drei Impulskonvertern müssen ausgetauscht werden.

Andernfalls fliegen uns während der nächsten Beschleunigungsphase nicht nur die Konverter selbst um die Ohren, sondern die HHe-Meiler obendrein. Das Beste wäre es, die betroffenen Ringwulstmodule aus der Ringnut zu lösen und abzustoßen. In einigen großen Außenhangars lagern komplette neue Sechseckmodule. Doch abgesehen davon, dass umfangreiche Außenarbeiten momentan zu gefährlich erscheinen, wäre der Materialverlust zu hoch. Da schon nach einem Drittel der Strecke derartige Schäden auftreten, dürfen wir uns eine Materialverschwendung keinesfalls erlauben. Ich will nicht irgendwo hier draußen verrotten, ein paar lächerliche hundert Lichtjahre von Terra entfernt; ich will auch wieder zurück.

Rumorend schiebt sich der Wartungszugang des Konverters aus dem Zylindergehäuse. Die Hydraulik wird von Robotern unterstützt, weil die Syntronsteuerung ausnahmsweise nicht durch eine Miniaturpositronik ersetzt werden kann. Angesichts der beeindruckenden Größe eines Impulstriebwerks erscheint es geradezu lachhaft, dass für ein positronisches Zusatzsystem der Platz fehlt.

Vier Männer lösen die erste Ringfeldspule aus ihrer Verankerung. Sie arbeiten schnell, als hätten sie nie etwas anderes getan. Antigravunterstützung reicht nicht aus, die meterdicken Spulen ohne Beschädigung der Konverterhaut abzutransportieren. Doch den Kran wage ich vorerst nicht mehr einzusetzen. Die wenigen Roboter müssen meine Leute unterstützen.

Wenn wir die atomaren Schneidbrenner einsetzen, können wir getrennt schneller arbeiten, schlägt einer der Männer vor. Grundsätzlich hat er Recht. Ob die Spulen funktionsunfähig sind oder zerstört, macht keinen Unterschied. Aber die Arbeiter müssen Energiefelder zum Schutz der Konverterhülle aufbauen.

Versuchen wir es!, stimme ich zu. Ich habe das entsetzliche Gefühl, dass uns die Zeit davonläuft. Beide Schiffe könnten mit Hilfe des Gravotron-Feldtriebwerks beschleunigen.

Momentan zwar mehr recht als schlecht, weil die Auswirkungen des nur wenige Lichtmonate entfernt tobenden Hypersturms durchschlagen werden, aber ein Übertritt in den Linearraum liegt im Bereich des Möglichen. Nur löst die statische Komponente des Halbraumfelds unsere Probleme nicht - um im Linearraum voranzukommen, sind wir auf den Vortrieb der Protonenstrahlen angewiesen.

Alles dauert so entsetzlich lang. Die ersten Segmente einer Ringspule fallen und werden von Traktorfeldern aufgefangen und abtransportiert. Die Luft im Triebwerksbereich ist inzwischen stickig und heiß, aber noch schließt niemand den Schutzhelm. Überall im Schiff wird unter Hochdruck gearbeitet. Die Fusions- und NSR-Reaktoren werden überprüft - zumindest die großen Energieerzeuger, deren Fehlfunktion die Sicherheit entscheidend beeinträchtigen könnte. Das Gleiche gilt für die Speicherbänke. Sie sind nicht empfindlicher als die Gravitrafspeicher, aber eben ungewohnt. Vor allem war der Platz für ihren Einbau nicht immer optimal. Provisorische Höchstleistung war das Schlagwort vor einigen Wochen; Ästhetik und Funktionalität schließen einander seitdem weitgehend aus.

Teilbereiche der Speicheranlagen erinnern mich an einen undurchdringlichen Dschungel; da bilden Flansche und Versorgungsleitungen ein wirres Durcheinander, umrankt von den zyklisch aufleuchtenden Kontrollröhren, und zwischen alldem gibt es monströse Feldleiter, Abzweigungen und Verteilersysteme, die früher weitgehend im Zwischendeck verliefen.

Höchste Aufmerksamkeit wird den Nug-Brennstoffkugeln zuteil. Die von Fesselfeldern gebändigten, komprimierten Protonenballungen unterlagen schon immer einer regelmäßigen Überwachung. Angesichts der ungewöhnlichen Belastungen und gestiegener Sicherheitsrisiken ist eine Permanentwartung unabdingbar.

Zweieinhalb Stunden dauert der Austausch der Ringfeldspule. Nach den Schwierigkeiten beim Abbau ist es geradezu Balsam für die Seele, die Neumontage in Rekordzeit zu erleben.

Die GEORGE EVEREST ist nicht so schwer betroffen. Sie meldet den Abschluss der großen Instandsetzungsarbeiten, als wir gerade die zweite Spule justieren. Zehn Minuten später setzt ein Trupp von sechzig Technikern zu uns über. Ich finde endlich sogar Zeit, mich\ um den Lastenkran zu kümmern, dessen Einsatz letztlich hilfreich sein kann. Die Prüfroutinen zeigen nach dem Unfall zwar eine Systemblockade an, dennoch ist ihnen keine Lokalisierung zu entlocken. Aber selbst Detailmessungen, nachdem ich die Kontrollkonsole geöffnet habe und die positronischen Verteiler offen liegen, erbringen nur diffuse Anzeigen.

Die aufputschende Wirkung des Medikaments scheint früher nachzulassen als erwartet. Inzwischen fühle ich mich zunehmend unwohl in meiner Haut. Vor allem die Hände sind wirklich ausgetrocknet. Ich spucke auf die Finger und verreibe den Speichel. Ob hygienisch oder nicht - das ist mir in dem Moment völlig egal, wenn ich nur schnell die Sensibilität in den Fingerspitzen zurückbekomme.

Ein silbrig grauer Belag klumpt sich zusammen. Staub. Erst jetzt fällt mir auf, dass die Seitenteile der Konsole ebenfalls einen hauchfeinen Überzug aufweisen. Mit der flachen Hand wische ich darüber hinweg; die Spur, die ich hinterlasse, ist deutlich zu erkennen.

Beide Schiffe beschleunigten wieder. Die Techniker hatten ein wahres Wunder vollbracht und alle erforderlichen Reparaturen oder Umrüstungen in nicht einmal zehn Stunden beendet.

Sehr viel mehr Zeit hätte andererseits nicht verstreichen dürfen. Hyper- und Energieortungen, obwohl undeutlich und immer wieder von Ausfällen betroffen, zeigten inzwischen, dass sich beide Sturmfronten aufeinander zubewegten.

Die Sonne Antares, 172 Lichtjahre von Sol entfernt, wurde vom Sturm noch nicht unmittelbar betroffen, doch schien ein weiterer Ausläufer in Richtung des Systems zu ziehen.

Einundzwanzig Planeten umliefen den roten MOÜberriesen und seinen blauen Begleiter.

Auf Passa, der neunten Welt, lebten die halbintelligenten Evergreens; die Nummer 19, Dong-Soni, war schon in der Frühzeit des Solaren Imperiums von Terranern besiedelt worden, die sich mit Arkoniden vermischt und letztlich eine eigene Dschungelkultur gebildet hatten.

Wie ein Sperrriegel lag der Hypersturm zwischen Antares und den beiden Raumschiffen.

Ob wir wollen oder nicht, uns bleibt keine andere Wahl, stellte der Kommandant fest. Wir müssen da durch. Jeder Umweg wäre nur mit mehreren Überlichtetappen zu bewältigen. Aber weiteren Zeitverlust und vor allem erhöhten Materialverschleiß können wir uns nicht erlauben.

Die Stärke des Sturms nimmt kontinuierlich zu!, meldete die Ortung. Einzelne Gebiete weisen bereits über 60Megauf.

Lei? Die Emotionautin hatte den unfreiwilligen Aufenthalt ebenso wie andere Mitglieder der Zentralebesatzung für eine Ruheperiode genutzt. Ihr war anzusehen, dass ihr der Schlaf gut getan hatte.

Ich sehe keine Gefährdung, sagte sie. Wichtig ist, dass wir unbeschadet den Übertritt schaffen.

Falls dimensionale Überlappungen auftreten, beeinträchtigen sie den Linearraum nur peripher.

Der Durchflug dürfte schlimmstenfalls ruppig werden.

Der Weltraum vor den Schiffen glühte intensiv. Solche Erscheinungen ließen die imposantesten planetaren Nebel zur Bedeutungslosigkeit verblassen. Das noch vor kurzem sichtbare Band der Milchstraße verschwand hinter wirbelnden Farbschleiern, und das waren nur die ersten Auswirkungen des sich ausweitenden Hypersturms.

Es wurde höchste Zeit, diese Region zu verlassen. Ein letzter Funkspruch zwischen den Schiffen klärte Kursdetails, danach überdeckte Routine alle Unsicherheit.

Erreichen 45 Prozent Lichtgeschwindigkeit !

Hawk-Konverter im Leerlauf; Energieversorgung steht!

Die grafische Umsetzung der Ortungsdaten ließ erkennen, dass sich die Sturmfronten vereinten. Nur zwei unterschiedlich große Blasen hatten noch Bestand.

Die GEORGE EVEREST verschwand aus der Normalortung. Sekunden später folgte ihr die RICHARD BURTON in den Halbraum.

Zumindest während der ersten fünfzehn Minuten verlief der Flug unruhig, danach flauten alle Nebenerscheinungen ab. Die Auswertung der letzten Messwerte vor dem Übertritt hatte inzwischen ergeben, dass die Sturmstärke geradezu sprunghaft auf 78 Meg angewachsen war.

Andromeda war unerreichbar geworden. Selbst die der Milchstraße vorgelagerten Magellanschen Wolken waren in weite Ferne gerückt. Julian Tifflor hatte mit vielem gerechnet, doch er hatte nicht erwartet, dass es so mühsam sein würde, sich allein fünfhundert Lichtjahre weit vorzuwagen.

Vielleicht, das fragte er sich mittlerweile, hatte er sich wider besseres Wissen selbst belogen und seine Hoffnungen zu hoch geschraubt. Weil nicht sein konnte, was nicht sein durfte? Er hatte schlicht zu ignorieren versucht, dass die Erhöhung der Hyperimpedanz ausschließlich dem Ziel diente, die Ausbreitung und Überhandnähme des Lebens im Kosmos einzugrenzen.

Und was wäre wirkungsvoller gewesen, als die Raumfahrt zu erschweren? Zum Imbiss ins Zentrum der Milchstraße, für ein Wochenende nach Andromeda. Das war zwar übertrieben, doch die Entwicklung hatte in diese Richtung gezeigt.

Ein Hausherr betrachtete den ersten Ameisenhaufen in seinem Vorgarten ebenfalls mit einer gewissen Skepsis, aber bei einiger Tierliebe ließ er die Krabbler gewähren. Wenn dann weitere Hügel rund um das Haus aus dem Boden wuchsen, versuchte er vielleicht noch, die Insekten umzusetzen, aber sobald erst ein Heerzug von Ameisen unter Türen hindurch und durch Fensterritzen einmarschierte, griff er zweifellos zum Gift, um der Plage Herr zu werden. Die Kosmokraten, schien es, hatten sich darauf beschränkt, Gräben auszuheben.

Müssen wir ihnen am Ende noch dankbar sein, dass sie nicht sofort Giß einsetzen?, dachte Julian Tifflor bedrückt, ohne den Gedanken jedoch weiterzuverf olgen. Er hatte die Zentrale der RICHARD BURTON seit dem überwundenen Hypersturm nicht mehr verlassen, gleichwohl fast eine Stunde lang in seinem Kontursessel geschlafen. Geweckt hatte ihn nicht nur der Traum von den Ameisen, sondern eine zunehmende Anspannung. Ein rascher Blick auf die Kontrollen zeigte ihm, dass bis zum normalen Ende der aktuellen Überlichtetappe gut zwanzig Minuten fehlten. Trotzdem stand der Abbruch bevor.

Wie bedrohlich ist die Situation?, hörte Tifflor den Kommandanten fragen.

Zwei weitere Strukturfeldringspulen lassen Anzeichen von Instabilität erkennen!, meldete ein Techniker.

Austausch nach dem Etappenende?

Falls die Spulen durchbrennen, haben wir größere Proble Der heisere Aufschrei des Technikers vermischte sich mit dem Schrillen des Alarms im Triebwerkssektor.

Rücksturz! .Du schläfst unruhig und wälzt dich von einer Seite auf die andere. Obwohl du den Schlaf brauchst, um deine Leistungskraft zu erhalten, sträubst du dich dagegen. Dein Unbehagen ist seit dem Hypersturm gewachsen, und zum ersten Mal kannst du nicht einschätzen, was die Zukunft bringen wird. Auf Terra war das anders, der Handelshafen Point Surfat war überschaubar Du bist sofort wach, als das schrille Summen erklingt. Im Unterbewusstsein hast du vielleicht sogar darauf gewartet.

Gedämpftes Licht flammt auf, als du dich aufrichtest. Lester Truyen, deine Anwesenheit im Triebwerkssektor Delta/3 ist dringend erforderlich!, verkündet eine künstliche Stimme.

Was ist los?, willst du wissen. Der Linearflug wurde aus Sicherheitsgründen abgebrochen.

Details? Dein Overall liegt griffbereit, du benötigst nur Sekunden, um ihn überzustreifen und die Stiefel zu schließen. Ein Notfall in Delta/3!, drängt die Stimme. Kein Vorgriff auf Fakten.

Für einen Moment spürst du Benommenheit und schüttelst den Kopf. Aber das vertreibt den Druck im Schädel nicht.

Auf der Konsole liegt der Speicherwürfel, die Projektion ist auf Standbild konstant justiert.- Sie zeigt den kleinen Kopf und die Schultern mit dem Babyspeck nur von hinten, aber das nasse schwarze Haar hat es dir angetan. So behaart, hast du irgendwann gehört, wurdest du auch geboren. Aber davon hast du keine Aufzeichnung, die eingepflanzten Mikrooptiken sind erst einige Jahre später in Mode gekommen.

Du zögerst einen Lidschlag lang, dann greifst du nach dem Würfel, und während du auf den Korridor hinauseilst, steckst du ihn ein.

Atemlos schaue ich von einem zum anderen. Die ungeheure Anspannung prägt ihre Gesichter.

Sie wissen mehr!, durchfährt es mich. Aber sie erwarten von mir eine Bestätigung.

Mein Blick schweift hinüber zu den Kompensationskonvertern, dann schaue ich wieder auf die Spuren, die meine Stiefelsohlen hinterlassen haben. Das ist ein Unding, auf das ich mir keinen Reim machen kann. Knapp zwei Quadratmeter sind mit dieser dünnen grauen Schicht bedeckt. Staub, dachte ich im ersten Moment, aber was ich zwischen den Fingern zerreibe, ist körniger. Feinster Sand?

Deshalb?, will ich wissen. Mehr muss ich nicht fragen, ein bedeutungsvolles Nicken beweist mir, dass der Verdacht gerechtfertigt ist. Ich lasse mich in die Hocke nieder und streife mit den Fingern durch die zentimeterhoch angehäufte Masse. Der Staub auf der Konsole des Krans fällt mir ein. Aber das hier ist anders, gröber. Trotzdem haftet es überall. Ich strecke die Hand aus und halte sie gegen einen hellen Hintergrund. Alle Hautfalten und Poren wirken wie mit feinem Puder bestäubt. Dieses Puder glitzert und funkelt, zum Teil scheint es prismatische Wirkung zu haben.

Kristallstaub? Der Verdacht ist urplötzlich da. Ich schlucke krampfhaft. Woher ?Nein, ich will es nicht wissen, ich weigere mich, die Wahrheit zu hören. Das kann doch nur ein Zufall sein.

Es ist Kristallstaub, sagt Brenkha. Seinen zung'enbrecherischen Nachnamen werde ich mir vermutlich nie merken können. Er legt die Fingerspitzen beider Hände aneinander und hält sie demonstrativ hoch. Jede Analyse ist überflüssig, Lester. Es war ein Kristall dieser Größe, der plötzlich vor mir in der Luft hing. Ich habe erst gar nicht verstanden, was geschah. Das Ding wurde von irrlichternden Leuchterscheinungen umflossen, und im nächsten Moment zerstäubte es.

Ein Hyperkristall? Diese Frage ist überflüssig. Howalgonium?, füge ich hinzu.

Alles spricht dafür, antwortet Brenkha. Er hat Recht. Die Hyperkristall-Wandler im Konvertersockel bestehen aus Howalgonium. Aber für die Funktionsfähigkeit der Hawks bedarf es noch einiger Dutzend weiterer Kristalle. Von der beschichteten Innenfläche der Kernkammern gar nicht erst zu reden.

Hyperkristalle sind für jede Raumfahrt unverzichtbar, die nicht Jahre bis zum nächstgelegenen Sonnensystem benötigen will. Dass ein solcher Schwingquarz zerbricht, ist an sich schon unwahrscheinlich und meist auf Verunreinigungen oder mikroskopisch feine Einlagerungen zurückzuführen. Ein Zerfall zu Staub wurde meines Wissens nie dokumentiert.

Der Unfall mit dem Kran und die ergebnislose Prüfroutine erscheinen unter dem Aspekt jedoch in einem völlig anderen Licht.

Du sagst, der Kristall schwebte plötzlich vor dir in der Luft?

Brenkha nickt. Frag mich nicht, wieso, aber das Howalgonium muss eine Art spontaner Teleportation vollzogen haben.

War die Anspannung an Bord der RICHARD BURTON schon zuvor greifbar geworden, so strebte sie nun einem Höhepunkt entgegen. Zumal ein Notruf der GEORGE EVEREST empfangen wurde, der nichts anderes aussagte, als dass sich die Besatzung des Schwesterschiffs mit genau den gleichen Problemen konfrontiert sah. Zum ersten Mal schimpfte niemand mehr über die nur noch geringe Überlichtgeschwindigkeit, die der Hawk erbrachte. Wäre es anders gewesen, wäre die GEORGE EVEREST wahrscheinlich im Sternenmeer verschollen, sie hätte sich unerreichbar weit entfernt.

Systemchecks machten auf weitere ausgefallene Hyperkristalle aufmerksam. Das betraf nicht die Beiboote und ebenso wenig die in den Austauschaggregaten eingebauten Ersatzkristalle.

Insgesamt 28 Ausfälle von Howalgonium wurden aufgespürt, aber nur ein Teil davon betraf wirklich lebensnotwendige Aggregate. Zwei optische Aufzeichnungen lagen vor, die bewiesen, dass Kristalle wie aus dem Nichts heraus erschienen und in einem irrlichternden Flimmern zerstäubt waren. Überlastung!, folgerte der Chefingenieur. Bis jetzt sind nur solche Aggregate betroffen, die während der letzten Linearetappen in Betrieb waren.

Der Hypersturm?, fragte Lester Truyen. Offenbar bewirken bestimmte Strahlungskomponenten ein Aufbrechen der Kristallgitter.

Diese Strahlung kann ebenso während des Überlichtflugs auf uns einwirken. Mit allen negativen Folgen für Stabilität und Lebensdauer der Schwingquarze.

Truyen stieß eine deftige Verwünschung aus und das zweite Mal, als er wenig später den Gleichrichter eines Strukturwandlers ausbaute und der Kristall auseinander brach. Das Material war derart spröde geworden, dass es bei einer festeren Berührung zersplitterte.

Ausgelaugt, stellte Truyen fest. Wir werden die Kristalle künftig regelmäßig ersetzen müssen.

und diese verdammten Quarze sind nicht künstlich herzustellen. Der Chefingenieur nieste gequält. Wer die Fundstellen beherrscht, diktiert dann wohl auch die Bedingungen der interstellaren Raumfahrt. Vielleicht, wandte Lester Truyen ein, sind wir jetzt genau an dem Punkt angelangt, an dem wir umkehren sollten.

Nein!, sagte Kommandant Ranjif Pragesh Stunden später, als sich die Frage nach einem Abbruch der Expedition nicht mehr vermeiden ließ. Das hieße, vor einer Bedrohung zurückzuschrecken, die wir mit mehr Aufwand unter Kontrolle halten können. Er wandte sich an Julian Timor. Es sei denn, du fühlst dich in der Solaren Residenz sicherer.

Es geht nicht um meine Sicherheit, sagte Tiff frostig. Die Frage stellt sich eher, ob ich auf Terra entbehrlich bin.

Also brechen wir die Mission ab.

So gesehen, ja. Andererseits Tifflor winkte ab. Ich muss meine Entscheidung nicht kommentieren: Wir machen weiter!

Der Kommandant nickte knapp. Wir alle haben nichts anderes erwartet. Er hatte offensichtlich noch einiges hinzufügen wollen, wurde aber von einem Ausruf Captain Hillermaiers unterbrochen. Internalarm! Ausgelöst von Oberstleutnant Molm!

Alle Triebwerkssektoren wurden in diesen Sekunden hermetisch abgeschottet. Die Luftumwälzung erstarb mit einem vibrierenden Brummen. Dann erst kam eine Bildsprechverbindung zustande.

Wieso Verschlusszustand?, fuhr Pragesh auf.

Hillermaier, zuständig für Logistik, Nachschub und Versorgung, platzte heraus: Öffnung der Hauptschotten in fünf Sektionen. Vakuumeinbruch mittschiffs sowie im Bereich der Linearkonverter. Da muss jemand verrückt geworden sein.

Nur so werden wir den Staub schnell los!, rief der Chefingenieur. Er trug einen geschlossenen Schutzanzug. Jeder Versuch, den kristallinen Feinstaub auszufiltern, würde Stunden dauern.

Ich höre!, sagte der Kommandant. Und ich hoffe auf eine verdammt gute Erklärung für die Eigenmächtigkeit. Zwanzig Minuten vorher: Ich setze jetzt den letzten Howalgoniumzylinder ein. Eine knappe Handspanne war der makellos geschliffene Kristall lang, bei einem Durchmesser von nur zwei Zentimetern. Von den sieben Kristalllinsen der Refraktorkammer waren drei ausgefallen. Zugangssperre ist geöffnet. He, die Hülse ist voll Staub. Der Kristall muss sich im Innenfeld aufgelöst haben.

Bist du sicher, Macciar? Alle anderen haben eine Teleportation von wenigen Zentimetern bis zu drei Metern vollzogen.

Der hier nicht, Oberstleutnant. Wo sollte sonst der Staub herkommen? Der Techniker hustete gepresst. Mit zwei Fingern räumte er das kristalline Pulver aus; scheinbar schwerelos schwebte der Staub vor ihm in der Kammer. Sein Husten wurde stärker, schließlich rang er qualvoll nach Luft. Der Howalgoniumzylinder fiel zu Boden, als Macciar sich mit beiden Händen an den Hals fasste. Der harte Aufprall, mit dem er gegen die Wand der Refraktorkammer taumelte, ließ endlose Warnanzeigen aufflammen.

Was ist los? Macciar? Der Chefingenieur hörte nur noch ein halb ersticktes Keuchen. Morris, Lutz holt ihn da rausschnell!

Die Genannten arbeiteten nahe an der Refraktorkammer. Nacheinander zwängten sie sich durch den schmalen Zugang. Macciar ist ohne Bewusstsein! Lutz' Meldung brach mit einem trockenen Husten ab.

Hier stimmt was nicht, keuchte Morris. Ich bekomme kaum noch Luft Raus!, brüllte der Oberstleutnant Molm gleichzeitig. Sofort raus aus der Kammer und den Zugang abdichten! Instinktiv ahnte er, dass die Erstickungsanfälle mit dem Kristallstaub zusammenhängen mussten. Das Zeug hing in mikroskopisch feiner Verteilung in der Luft und trocknete die Schleimhäute aus.

Kurze Zeit später lagen die ersten Messergebnisse vor. Sie waren nicht dazu angetan, Molm zu beruhigen. Die Aussage traf nicht auf alle Ansammlungen von Kristallstaub zu, aber das meiste zersetzte sich weiter. Die Sensoren wiesen einen rasch wachsenden Anteil von Schwebeteilchen nach, die kleiner als ein Mikrometer waren. Eine Abfrage über den Medikdienst legte zudem klar, dass diese Staubgröße von den Filtern der Atemwege nicht mehr zurückgehalten wurde. Das Kristallmehl gelangte demnach mit jedem Atemzug bis in die Lunge.

Eine toxische Wirkung war nicht auszuschließen. Ebenso wenig, dass sich der tückische Staub über die Luftumwälzung im Schiff verteilte. In welcher Konzentration dies geschah, interessierte den Chefingenieur nicht. Die Bedrohung musste in der Anfangsphase gestoppt werden.

Alle Lüftungssysteme abschalten! Sofort! - Die Schutzanzüge schließen! Ich habe die hermetische Abriegelung der Maschinenräume veranlasst; der gesamte Bereich wird zwangsentlüftet Von jetzt an in drei Minuten!

Bislang hatten wir Glück, verdammtes Glück sogar, sagte der Zweite Offizier so leise, dass nur Julian Timor ihn verstehen konnte. Allerdings sollten wir das Schicksal nicht zu oft herausfordern.

Nur langsam löste Timor den Blick vom wesenlosen Wogen des Linearraums und wandte sich zu Anderson um. Der Major hatte seine Station übergeben und war im Begriff, die Hauptzentrale zu verlassen. Neben Tifflors Platz war er jedoch stehen geblieben.

Ich verstehe nicht, worauf du hinauswillst, sagte Tiff.

Das Risiko ist nicht mehr kalkulierbar! Wir sollten die Expedition abbrechen und umkehren!

Julian Timor musterte den Offizier aus zusammengekniffenen Augen. Ich glaube nicht, dass du das Risiko fürchtest, stellte er fest.

Das gewiss nicht. Der Major schüttelte den Kopf. Die Auslaugung der Hyperkristalle beweist deutlich, wie sehr sich die Bedingungen verändert haben und dass wir damit noch nicht fertig werden. Was geschieht, falls der Hawk komplett ausfällt?

Bislang haben wir nur einen geringen Teil der Schwingquarze eingebüßt.

Bislang genau das ist der Punkt. Ich will den Augenblick nicht herbeireden, in dem möglicherweise sogar die Hyperkristallfolien zu Staub zerfallen, aber sobald das geschieht Die Modulbauweise der neuen Konvertergeneration ermöglicht sogar einen raschen Austausch der Hohlkugeln. Immerhin konnte Tangens der Falke seine Erfahrungen mit dem Hypertakt-Triebwerk der SOL in den Neubau einfließen lassen. Und nicht umsonst führen wir zwei Austauschsätze mit uns.

Trotzdem bin ich der Ansicht, dass es nicht Aufgabe zweier SATURN-Raumer mit mehr als 14.000 Besatzungsmitgliedern sein kann, die Grenzen des gerade noch Machbaren auszuloten.

Das bedingt den Einsatz spezieller Forschungsschiffe.

Ist das alles? Tifflors Stimme klang gereizt. Ich kenne meine Verantwortung, sagte er. Aber unser Flug soll auch eine mögliche Eskalation im Gebiet des Pfeifennebels untersuchen.

Hätten umgerüstete Schiffe nicht längst das Sonnensystem verlassen können?

Noch benötigen wir diese Schiffe für Hilfseinsätze innerhalb des Systems. Davon abgesehen sind die ersten Einheiten schon bis zu zwanzig Lichtjahre weit nach außen vorgestoßen - ich sehe ein, das ist zu wenig, um solche Erscheinungen wie den Zerfall von Hyperkristallen zu dokumentieren.

Anderson nickte knapp. Ein Aktivatorträger sieht die Dinge nicht mit der Ungeduld eines einfachen Offiziers.

Die Anzeigen veränderten sich kontinuierlich. Nach der Erneuerung etlicher Schwingquarze und der Beseitigung des - hyperphysikalisch tauben - Kristallstaubs hatte Julian Tifflor auf eine längere Überlichtetappe gehofft. Er wurde enttäuscht. Noch vor Erreichen der 50-Lichtjahre-Grenze fiel die RICHARD BURTON in den Normalraum zurück.

Die GEORGE EVEREST lag diesmal nur wenige Millionen Kilometer voraus. Das Schwesterschiff meldete den Ausfall mehrerer Transformgeschütze, deren Steuerkristalle sich zersetzt hatten. Die Sensoren der Atmosphärenüberwachung hatten den Feinstaub jedoch erkannt und die betreffenden Räume abgeschottet. Auf der RICHARD BURTON gab es keine Fehlermeldungen, und das war beinahe schon unheimlich.

Wir empfangen einen schwachen Notruf!, meldete die Kommunikationszentrale.

Nur noch achteinhalb Minuten waren es bis zum nächsten geplanten Linearmanöver.

Wortlaut!, verlangte der Kommandant.

Ein automatisches System - kein gesprochener Hilferuf. Außerdem auf einer ungewöhnlichen Frequenz.

Oberst Pragesh kniff die Brauen zusammen. Seine dunkle Hautfarbe und das schwarze Haar verliehen ihm eine düstere Ausstrahlung. Zweifellos trugen auch die seit einigen Tagen sprießenden Bartstoppeln dazu bei.

Charakteristika?, fragte er und fügte laut hinzu: Wenn schon so gut wie nichts mehr funktioniert, darf ich doch wenigstens eine ordentliche Meldung erwarten! In sieben Minuten sind wir hier weg. Handelt es sich um ein eigenes Schiff?

Keine Kennung. Nur diese eigenartige Frequenz. Distanz zwischen drei und vier Lichtjahren.

Ist das alles?

Schwache Ausgangsleistung. Lässt darauf schließen, dass die Energievorräte Geschenkt. Funkspruch an die EVEREST: Brechen Vorbereitungen für nächste Linearetappe ab. Neues Ziel. Wer immer da im Raum rumhängt, hat vermutlich Hilfe bitter nötig.

Der Notruf kam aus der Nähe eines Roten Riesensterns. Fünf Planeten umkreisten die Sonne.

Das unbekannte Schiff stand noch Lichtmonate von der äußeren Welt entfernt, war also allem Anschein nicht mehr in der Lage, die kurze Distanz aus eigener Kraft zu überwinden. Zumal die Sternkarten zwei der Planeten als Sauerstoffwelten mit erträglichen Umweltbedingungen auswiesen.

Wir haben schon zu viel Zeit verloren, sagte Julian Tifflor. Aber falls jemand wirklich unsere Hilfe benötigt, werden wir sie ihm nicht verwehren. Der Rote Riese wurde zum Zielstern im Zentrum der paraoptischen Erfassung. Für die Normaloptik blieb er ein etwas größerer Stern unter Tausenden, als die RICHARD BURTON in den Einsteinraum zurückfiel.

Trotz der geringen Entfernung von viereinhalb Lichtminuten blieb das Ortungsbild verschwommen.

Schwache Masse- und Energiewerte. Eine eindeutige Aussage ist nicht möglich. Gründe dafür sind unbekannt. Warum schieben wir die schlechten Ortungsergebnisse nicht einfach auf die Hyperimpedanz?, fragte der Kommandant merklich ungehalten.

In dem Fall wohl nicht, kam die spontane Antwort.

Mit dem nächsten kurzen Überlichtflug näherte sich der Kugelraumer dem unbekannten Objekt bis auf vier Millionen Kilometer.

Funkempfang wird deutlicher, aber keine Reaktion auf unsere Anfrage.

Masse- und Energiewerte bleiben diffus.

Aber nicht mehr auf diese Entfernung. Oberst Pragesh holte eine Vergrößerung der Ortungsdaten ins Hauptholo. Mittlerweile nicht einmal mehr zehn Lichtsekunden Distanz, doch das Bild blieb ein konturloser Schatten. Die Optiken zeigten ohnehin nur schwarzen Weltraum. Was immer da war, seine Oberfläche absorbierte den Widerschein der fernen Sterne völlig.

Die EVEREST ist soeben erschienen. Annäherung von der anderen Seite, Distanz noch neunzig Millionen Kilometer.

Der verwaschene Fleck wuchs an. Seine fließenden Konturen ließen aber weiterhin keine andere Deutung zu, als dass es sich um ein längliches Objekt handelte. Die Massewerte entsprachen ungefähr einer Korvette.

Transformkanonen Zielerfassung! Der Kommandant registrierte Timors Zusammenzucken sehr wohl. Nur für denJJaff der Fälle, fügte er hinzu. Feuerfreigabe ausschließlich von mir!

Langsam schob sich der Kugelraumer näher. Es gab keine Lebenszeichen. Erst bei weniger als einer Lichtsekunde Distanz wurde der optische Eindruck deutlicher. Ein Abgleich mit der immer noch vagen Hyperortung zeigte ein schmales, flach gedrücktes Objekt mit geschwungenen Aufbauten. Nicht einmal die angeflanschten Triebwerke und Waffensysteme wiesen klare Strukturen auf.

Unbekannte Bauart. Keine Hoheitszeichen ersichtlich.

Da drüben sind Tarnfelder aktiv. Möglicherweise in die Rumpfstruktur eingebettet und ohne eigene Energieversorgung.

Bei 500 Kilometern Abstand griffen Traktorfelder der RICHARD BURTON nach dem Schiff und zogen es langsam näher. Nach wie vor gab es kein Lebenszeichen einer Besatzung.

Wir holen das Schiff an Bord, entschied Tifflor. Sobald wir sicher sein können, dass es keine Gefahr darstellt.

Ein fünfköpfiges Enterkommando hatte den SATURN-Raumer verlassen und mit Hilfe der Tornisteraggregate das fremde Schiff erreicht. Über die optische und akustische Verbindung konnte jeder mitverfolgen, dass sich schon die Suche nach einer Schleuse schwierig gestaltete.

Endlich wurde der Zugang im vorderen Aufbau entdeckt. Ein enger Treppenschacht führte in den Schiffsrumpf Linab. Das Innere war kahl und zweckmäßig. Wo Leitungsstränge verliefen, gab es keine Wandverkleidung.

Im vorderen Schiffsbereich lag die enge Pilotenkanzel. Zwei Sitze, umgeben von einer auf den ersten Blick sinnverwirrenden Vielfalt von Mikroelementen. Aber das alles ohne Energie.

Nur eine handflächengroße Kontrollskala pulsierte.

Sie sind humanoid, murmelte jemand, als die Scheinwerfer beide Piloten der Dunkelheit entrissen. Ihre Raumanzüge waren geschlossen, doch die Transparenthelme ließen das schulterlange weiße Haar erkennen. Arkoniden.

Was suchen die hier draußen im Gebiet der Liga?, fragte sich Julian Tifflor in diesem Moment. Angesichts des seit langem angespannten Klimas zwischen Arkon und Terra lag die Antwort auf der Hand. Die Arkoniden waren mit einem Spionageauftrag unterwegs gewesen, als die Erhöhung der Hyperimpedanz zugeschlagen hatte. Vielleicht hatte die Besatzung anfangs noch auf Hilfe von außen gehofft, später aber Kurs auf das nahe Sonnensystem genommen.

Zehn Personen spürte der Rettungstrupp auf. Keiner der Arkoniden war jedoch ansprechbar.

Allem Anschein nach hatten sie medikamentös ihre Vitalfunktionen herabgesetzt, um Vorräte und wahrscheinlich auch Sauerstoff zu sparen.

Wir nehmen das Spionageboot an Bord, entschied Timor. Vielleicht erfahren wir einige Neuigkeiten. Und wenn nicht, werden sich zumindest unsere Wissenschaftler freuen.

Die Schiffbrüchigen konnten von Glück sagen, dass sie überleben würden. Zweifellos gab es in der Milchstraße Zehntausende von Raumschiffen, die seit Wochen antriebslos durch den Raum fielen. Die veränderten hyperphysikalischen Bedingungen hatten so ziemlich alle hoch stehende Technik beeinträchtigt. Metagrav-Antriebe waren keinen Galax mehr wert; Hyperfunk reichte ohne Relaissatelliten nur noch wenige Lichtjahre weit, und Energie stand ohnehin nur mehr in äußerst begrenztem Umfang zur Verfügung. In vielen Fällen mochten explodierende Gravi traf-Speicher Raumschiffe in ausgeglühte Wracks verwandelt haben.

Eigentlich wäre dies die Zeit gewesen, dass sich alle raumfahrenden Völker die Hand reichten und gemeinsame Anstrengungen unternahmen, das verlorene Terrain zurückzuerobern. Doch dagegen sprachen viele Wenn und Aber.

Es war ein schöner Traum, dass alle vernunftbegabten Intelligenzen ihre Vernunft auch endlich bewiesen. Julian Tifflor hätte diesen Traum gerne geträumt. Er glaubte nur nicht daran, dass das jemals Wahrheit werden könnte.

Die letzte Überlichtetappe hat begonnen. Noch vor wenigen Stunden hätte ich nicht geglaubt, dass wir es tatsächlich schaffen würden. Ich habe meine^ Befürchtungen nicht ausgesprochen, aber den anderen angesehen, dass sie ähnlich dachten.

Rund zwei Tage Flugzeit liegen hinter uns. Für die lächerliche Distanz von 500 Lichtjahren.

Knapp fünf Stunden konnte ich schlafen. Ausgeruht fühle ich mich deshalb nicht, wohl aber innerlich ruhiger. Meine Anspannung ist gewichen. Die Bedrohungen, die vor zwei Tagen noch nebulös im Raum standen, haben Gestalt angenommen und sind beherrschbar geworden.

Das ist es, was mir die Gewissheit gibt, dass wir den Rückweg schaffen können. Lester. Eine müde klingende Stimme kommt aus meinem Armband. Paratronkonverter drei zeigt Unregelmäßigkeiten im Betrieb. Noch keine gravierende Schwankung, aber Lieber rechtzeitig austauschen. Ich nicke, obwohl das der andere nicht sehen kann.

Wir sind hier dreizehn Mann, die vor Müdigkeit gleich umfallen. Und du Ja, natürlich, ich habe mich ausgeruht. Weißt du, wie munter Albträume machen?

Der andere lacht heiser und stockend. Ich werd's wahrscheinlich bald erfahren.

Ich haste im Laufschritt weiter, vertraue mich dem nächsten Antigravschacht an und hoffe, dass nicht gerade jetzt die Schwerkraftregelung versagt. Gleich darauf erreiche ich zusammen mit anderen Maschinisten, die ebenfalls eine kurze Ruhepause hinter sich haben, den Paratronkonverter.

Die Unregelmäßigkeiten scheinen schon schlimmer geworden zu sein. Fahles Flackern aus der Höhe überschüttet die Halle mit einem eigentümlichen Licht. Es ist, als verzerrten sich die gewohnten Proportionen.

Wir vermuten Nachwirkungen des Hypersturms im Bereich der Gleichrichter. Ich starre den Mann an, der das sagt. Sein Gesicht ist dreckverschmiert; sogar der schmutzabweisende Overall wirkt, als wäre er mit klebrigem Öl überzogen.

Er grinst schräg. Eine ganz banale Hydraulik, sagt er, als sei damit alles erklärt. Vor ein paar Minuten standen wir noch bis zur Hüfte im heißen Dreck.

Das heißt, sie hatten während der Betriebsphase versucht, die beschädigten Elemente auszutauschen. Verrückt.

Wir müssen den Konverter aus dem Verbund nehmen, stelle ich fest.

Mein Gegenüber nickt und schaut an sich hinunter. Ein Grinsen huscht über sein verkrustetes Gesicht. Das glaubt kein Mensch. Wenn das so weitergeht, werden wir bald Flaschenzüge anbringen müssen. Abrupt schaut er wieder auf. Die Vorbereitungen für das Abtrennen des Konverters sind getroffen. Er versucht, den Dreck von den Händen 'zu streifen, macht aber alles nur noch schlimmer. Alles, worauf ich mich jetzt noch freue, ist eine Ultraschalldusche. Er schüttelt den Kopf. Die Arbeit ist ein Rückfall in die Steinzeit. Wie war das damals? Haben die wirklich ihre Kessel mit Kohle angeheizt?

Keine Ahnung, wovon er redet. Ich will es auch gar nicht wissen. Ich schiebe die Datenbrille nach vorne und rufe die Paratrondaten ab. Wenigstens funktioniert die Überspielung des aktuellen Zustands, die ein nahtloses Fortführen der begonnenen Arbeiten ermöglicht.

Den nötigen Modulaustausch hydraulisch zu bewältigen, weil auf diese Weise energetische Störfelder vermieden werden, war angesichts des reduzierten technischen Niveaus kein schlechter Gedanke, aber eben auch mit Tücken behaftet. Was die Hydraulik beschädigt hat, interessiert mich vorerst herzlich wenig. Wir haben den Dreck wegzuräumen. Und letztlich wird der Paratron eben doch aus dem Verbund herausgelöst werden.

Eine schöne neue Welt! Ein verschmutztes Gesicht grinst mich an. Wir haben nur noch die Drecksarbeit zu verrichten.

Der Zielstern, erst während der letzten Etappe der RICHARD BURTON von den Ortungen erfasst, verschwand aus der Wiedergabe. Zugleich erschienen wieder die Sterne und der Weltraum.

Es waren nur wenige Sonnen, hinter denen ein lichtloser Bereich begann. Dunkelwolken im weiteren Umfeld verschleierten zudem den Blick auf die Milchstraßenhauptebene.

SXG-1317!, kam die Meldung. Dem Sprecher war die Erleichterung anzuhören.

Im Solar Fleet Star Catalogue war der kleine, aus lediglich 23 Sonnen bestehende Sternhaufen unter dieser Bezeichnung eingetragen. Seine Ausdehnung erstreckte sich über einen Kubus von fünf mal sieben mal zehn Lichtjahren, dessen Zentrum 517 Lichtjahre von Sol entfernt lag. Jedoch wurde eine direkte optische Beobachtung von der Erde aus durch den Kopfbereich des vorgelagerten Pfeifennebels unmöglich gemacht. Rund 100 Lichtjahre maß die lang gestreckte Dunkelwolke, die in weiteren gedrungenen Wolken eine scheinbare Fortsetzung fand.

Wir registrieren Störungen im Schwerkraftgefüge! Starke Gravitationsstöße erschüttern den Leerraum jenseits des Sternhaufens.

Wie detailliert sind die Messungen? Oberflächlich. Für genauere Daten müssten wir den Sternhaufen durchqueren.

Was ist mit Funkkontakt?, wollte Julian Tifflor wissen.

Die GEORGE EVEREST hat den Linearraum nahe dem vorausberechneten Zielpunkt verlassen. Distanz zu uns acht Lichtmonate. Unsere Position weist ebenfalls Abweichungen auf Geschenkt. Tifflor winkte ab.

Von den Forschungsschiffen liegt bislang keine Reaktion auf unsere permanente Anfrage vor.

Auch die Ortungen geben noch keinen Hinweis auf ihre Positionen.

Dreißig Forschungsschiffe der LFT, frühzeitig auf alte Technik umgerüstete Raumer, die schon vor dem Höhepunkt des Hyperimpedanz-Schocks vor Ort eingetroffen waren, operierten in diesem Sektor. Der Notruf der THUMPER hatte klar gemacht, dass die Geschehnisse im Bereich von SXG-1317 wie vor sechs Wochen im Hayok-Sternenarchipel einem Höhepunkt entgegenstrebten.

Mit kurzen Überlichtflügen von jeweils zwei bis drei Lichtjahren drangen beide Raumer tiefer in den Sternhaufen vor. Die gravomechanischen Störungen des Raum-Zeit-Gefüges wurden deutlicher, die Stoßfronten hatten ihren Ausgangspunkt rund 45 Lichtjahre vom Pfeifenkopf-Zentrum entfernt, jenseits des Sternhaufens.

Dann der erste Funkempfang, ein gerafftes Dossier mit aktuellen Messdaten. Es erschien fraglich, ob die Nachricht ihr Ziel, das Solsystem, jemals erreicht hätte. Schon jetzt gab es genügend Verzerrungen, die sich indes noch korrigieren ließen. Die MARS QUEEN, ein 100-Meter-Spezialkreuzer, hatte die gesammelten Ergebnisse abgeschickt.

Vierzig Minuten vergingen, bis endlich ein Kontakt mit der MARS QUEEN zustande kam.

Kurz darauf erreichten die RICHARD BURTON und die GEORGE EVEREST eine kleine gelbe Sonne am Westrand des Sternhaufens.

Nachricht aus der Heimat? Der Kommandant des Forschungskreuzers strahlte übers ganze Gesicht. Ihr könnt gar nicht ermessen, wie sehr wir darauf gewartet haben. Seit jener schrecklichen Nacht, als plötzlich alles verrückt spielte, haben wir nur noch verstümmelte Sendungen aufgefangen. Was ist los auf Terra? - Julian Tifflor Die Augen des Mannes weiteten sich in ungläubigem Erstaunen, als der Aktivatorträger die Optik auf sich richtete.

Das heißt also, unsere Messergebnisse sind angekommen?

Wohl nur ein Bruchteil, sagte der Residenz-Minister.

Das war zu befürchten. Wir rechnen damit, dass hier in Kürze Der Kommandant des Forschungskreuzers schwieg abrupt, als müsse er sich selbst erst über das klar werden, was er sagen wollte.

die Hölle losbricht? So jedenfalls hatte es die THUMPER verlauten lassen.

Dass hier ein Sternhaufen materialisieren wird, woher und weshalb auch immer. War es nicht im Hayok-Sektor ähnlich? Und was ist mit den anderen Gebieten? Außer Hayok und SXG-1317 noch acht, oder wurden inzwischen weitere Regionen ausfindig gemacht?

Ich weiß es nicht, gestand Tifflor. Sämtliche Nachrichtenverbindungen sind zusammengebrochen. Bis ein wieder halbwegs zuverlässiges Relaisnetz aufgebaut werden kann, vergehen Monate. Wahrscheinlich sogar Jahre. Definitiver Kenntnisstand in der LFT sind nach wie vor zehn Bebenzonen.

Es dauert nicht mehr lange!, behauptete der Kommandant des Forschungskreuzers. Unsere Physiker werden bald zwangsernährt werden müssen, falls die Materialisation weiter auf sich warten lässt. Seit zwei Tagen sind ihnen nur noch Vergleichsrechnungen wichtig. Heute, spätestens morgen in den ersten Stunden, behaupten sie, veränderte sich dieser Bereich der Galaxis.

Der Versammlungsraum neben der Offiziersmesse der RICHARD BURTON war bis auf den letzten Platz besetzt. Die Führungscrew der beiden ENTDECKER II war ebenso versammelt wie das für die UHF-Giraffe verantwortliche Wissenschaftlerteam sowie Physiker und Astronomen von der MARS QUEEN.

Eine große holografische Darstellung vermittelte einen Eindruck von der Arbeit der Forschungsraumer während der vergangenen Wochen. Ein Raumwürfel von mehr als 100 Lichtjahren Kantenlänge wurde abgebildet.

Samuel Molcan, leitender Hyperphysiker auf dem Kreuzer, kommentierte die im Zeitraffer wiedergegebene Entwicklung.

Wir sehen hier das Gebiet, das von Anfang an starke Gravitationsschwankungen aufweist. Die Wellenstruktur wurde mittlerweile hinreichend analysiert. Sie erscheint nahezu identisch mit den im Fall des Sternenozeans von Jamondi aufgezeichneten Stoßfronten. Es gibt eine Hauptrichtung, entlang der sich die Beben deutlich auswirken, zu den Rändern hin scheint die Intensität aufzufasern. Der annähernd kugelförmige Bereich markiert die Region, in der mindestens 30.000 Gravos angemessen wurden. Unschwer lässt sich erkennen, dass die Grenze längs durch den Pfeifennebel verläuft und SXG-1317 etwa auf halbem Radius angesiedelt ist. Die Einblendung aller festgestellten Störfelder würde ein weit größeres und asymmetrisches Areal ergeben, dessen Struktur nahezu täglich variiert. Deshalb konzentrieren wir unsere Betrachtungen auf den Innenbereich.

Wie wurden die Messungen vorgenommen?, wollte ein Wissenschaftler von der RICHARD BURTON wissen. Nur von einem Bezugspunkt aus, in dem Fall die Position der MARS QUEEN?

Keineswegs, erläuterte Molcan. Wir legten von Anfang an. großen Wert darauf, die Ortungsdaten möglichst vieler Forschungsschiffe in einem Pool zusammenzufassen. Was nicht sofort verfügbar ist, fließt nachträglich in das Ergebnis ein. Alle Einheiten stehen gestaffelt in den Randsektoren der Bebenzone - der Innenbereich hat sich als zu tückisch erwiesen.

Die zeitweise auftretenden, schnell wechselnden Schwerkraftfronten können kleinen Raumern durchaus gefährlich werden. Das haben wir mehrfach erlebt.

Die THUMPER?, fragte Tifflor.

Molcan nickte. Die Korvette hat schwere Schäden davongetragen, konnte sich aber noch aus eigener Kraft aus einem Beben mit gut 80.000 Gravos lösen. Andere Schiffe haben ihr bei der Landung auf einem nahen Sauerstoffmond geholfen, die Reparaturarbeiten werden wohl noch bis zu zwei Wochen in Anspruch nehmen. Ansonsten dringen unsere Einheiten häufig in die Beben. zone ein und nehmen Messungen im gefährdeten Bereich vor. Die Lineartriebwerke schlucken nicht alles klaglos, doch im Großen und Ganzen sind wir mit dem, was hier machbar ist, noch zufrieden.

Eine Reihe von Leuchtpunkten erschien in der Abbildung. Das sind die zuletzt bekannten Positionen aller Schiffe, erläuterte der Wissenschaftler. Nach dem Vorfall mit der THUMPER legen wir Wert darauf, dass die Funkreichweite nicht mehr überschritten wird. Das bedeutet, dass Informationen, wenn auch mit zeitlicher Verzögerung, jedem zugänglich werden. - Aber mir liegt nichts an einem Monolog. Ich bin hier, um Fragen zu beantworten. Vor allem will ich mit den Leuten reden, denen das UHF-N-2 untersteht. Ich habe von der Entwicklung gehört. Sind schon beide Orter fertig gestellt?

Nummer zwei wurde bereits nach Volcan-Center verfrachtet, bestätigte Oberst Pragesh.

Eine dringende Mitteilung traf von der MARS QUEEN ein. Nach den neuesten Messungen mehrerer Kreuzer erreichten die gravomechanischen Stoßwellen bereits Peaks von über 90.000 Gravos. Sie breiteten sich vom Zentrum des in Frage kommenden Gebiets sternförmig aus.

Es dauerte nur eine Viertelstunde, bis die Anpassung aller Grafiken und sonstigen Darstellungen auf die RICHARD BURTON überspielt wurde. Die Verlaufsanzeige war in der Tat eindrucksvoll, sie erweckte den Eindruck eines Hot Spots, dessen Ränder, wenn auch unterschiedlich schnell, aber doch kontinuierlich nach außen wuchsen.

Nach den Erfahrungen beim Erscheinen des Sternenozeans von Jamondi, folgerte Samuel Molcan, steht eine weitere Manifestation unmittelbar bevor. Er räusperte sich, als sei er selbst über die Hochrechnungen erschrocken. Der Sternhaufen, den wir erwarten, dürfte einen Durchmesser von ungefähr fünfundsechzig Lichtjahren aufweisen.

Aus Sicherheitsgründen hatte Julian Tifflor die Schiffe weiter zurückbeordert. Vom südlichen Rand des Pfeifennebels aus wurden die Beobachtungen fortgeführt. Die Auswirkungen der Schwerkraftbeben waren deutlich wahrzunehmen; 85.000 bis 90.000 Gravos, teilweise sogar darüber, brandeten in kürzer werdenden Abständen heran. Wo der spärliche Schein ferner Sterne zu sehen war, wurden die Verzerrungen optisch deutlich. Gravitationslinsen lenkten das Licht ab, und vieles davon schien sich im Überlichtbereich abzuspielen, andernfalls hätte das Phänomen noch nicht sichtbar werden dürfen.

Zumindest in bestimmten Sektoren traten demnach fünfdimensionale Effekte auf. Im ultrahohen Frequenzbereich des hyperenergetischen Spektrums zeigten sich indes keine Auswirkungen, abgesehen von den enttäuschten Gesichtern der Wissenschaftler rund um die UHF-Giraffe. Gerade von diesem speziellen Ortungsgerät hatten sie sich eine Flut neuer Erkenntnisse versprochen.

Die ersten Sterne materialisierten beinahe unbemerkt.

Irgendjemand stieß einen gurgelnden Ausruf aus. Zu dem Zeitpunkt mochten es schon zwei Dutzend Sonnen sein, die knapp zehn Lichtjahre entfernt erschienen waren. Erschienen war ohnehin der falsche Ausdruck. Diese Sterne waren einfach da, aus dem Nichts heraus materialisiert. Sie blieben unsichtbar, nur über die Ortungen nachweisbar, und ihr Licht würde frühestens in zehn Jahren eintreffen. Weiter hinaus reichten die Hyperortungen kaum. Wie es jenseits dieser Grenze aussah, blieb vorerst offen.

Weitere Sonnen, ganze Sonnensysteme vermutlich, materialisierten. Dann trafen die ersten Meldungen von den Forschungskreuzern ein. Überall bot sich das gleiche Bild. Sterne materialisierten von einer Sekunde zur anderen. Tausende mussten es sein.

Die Ortungsdaten bildeten ein außergewöhnliches Puzzle. Immer mehr halbkugelförmige Messbereiche schoben sich teilweise übereinander. Sie bildeten Randsektoren ab, nicht den Zentrumsbereich, aber was in den Holos heranwuchs, ließ deutlich erkennen, dass ein Sternhaufen entstand, 65 Lichtjahre durchmessend. Der Vorgang war dennoch schon nach wenigen Minuten vorbei.

Nur noch leichte Stoßfronten!, meldete die Ortung. Sie sind im Erfassungsbereich bis auf höchstens 30 Gravos abgesunken. Einzelne Peaks erreichen bestenfalls noch 100 Gravos, aber sie werden seltener.

Das waren Werte, über die sich niemand den Kopf zerbrechen musste. Selbst ungeschützte Beiboote konnten dem mühelos standhalten.

Es ist mit größter Wahrscheinlichkeit anzunehmen, dass der Vorgang beendet ist, sagte Julian Tifflor über Hyperfunk. Ich erwarte, dass alle Schiffe auf breiter Front in den Sternhaufen eindringen und detaillierte Messungen vornehmen. Er zögerte für einen Moment. Sollte sich herausstellen, dass einige der neuen Sonnensysteme von raumfahrenden Völkern bewohnt sind: Feindseligen Zusammenstößen ist auszuweichen. Ich erwarte vorerst keinen Kontakt, sondern ausschließlich Daten. Zwanzig Stunden sollten für die Ersterkundung genügen. Nach Ablauf dieser Spanne will ich ausführliche Berichte vorliegen haben.

Auch die RICHARD BURTON und die GEORGE EVEREST drangen tief in den Sternhaufen ein.

Es mussten Zehntausende Sonnen sein, die im Außenbereich durchschnittlich zwei bis drei Lichtjahre voneinander entfernt standen, zum Zentrum hin aber einen dichten Kern bildeten.

Für alle Beteiligten war es ein eigenartiges Gefühl, zwischen Sternen zu fliegen, die optisch nicht zu erkennen waren, von denen es nur ein schwaches Hyperortungsbild gab.

Es muss eindrucksvoll sein, die ersten Sonnen aufleuchten zu sehen, sagte jemand. Ungefähr so stelle ich mir die Frühzeit des Universums vor. Die Sterne hatten sich schon weit genug verdichtet, dass der Fusionsprozess zünden konnte, dennoch herrschte absolute Finsternis Es wird kein Licht, unterbrach Oberst Pragesh.

Nein? Der Mann an der Missionsstation der Schiffsverteidigung runzelte die Stirn.

Der Kommandant will damit sagen, dass auch im Sternenozean von Jamondi die neuen Sonnen optisch nicht sichtbar waren, erklärte Julian Tifflor. Wirwissen nicht, ob sich das inzwischen grundlegend verändert hat.

Aber wenn wir nahe genug heranfliegen, bis auf eine oder zwei Lichtstunden Genau das habe ich als Nächstes vor, fuhr Tifflor fort. Ich mache mir trotzdem keine große Hoffnung, dass es diesmal anders sein könnte.

Zwei kurze Überlichtetappen brachten die RICHARD BURTON bis auf zweieinhalb Lichtstunden an einen von der Ortung als Überriesen erfassten Stern heran. Vierzehn Planeten umkreisten die Sonne, zwei davon schienen Irrläufer zu sein, deren lang gestreckte Bahn in deutlichem Winkel zur Ekliptik verlief und extreme jahreszeitliche Schwankungen nach sich zog.

Mit halber Lichtgeschwindigkeit drang der Raumer über der Hauptebene in das System ein.

Der Funkempfang blieb taub. Ebenso die Energieortung. Falls Leben auf einer der Welten entstanden war, hatte es sich noch nicht bis ins Industriezeitalter entwickelt.

Sehr schnell überschritt die RICHARD BURTON die imaginäre Grenze, ab der das von der Sonne ausgesandte Licht hätte sichtbar werden müssen. Das Schiff flog weiterhin durch endlose Schwärze.

Auch die Planeten blieben für die Op- tiken verborgen. rWir glauben, dass der Sternhaufen bereits materialisiert ist, weil die Hyperortungen uns genau das Bild vorgaukeln, sagte Julian Tifflor. Tatsächlich scheint die Materie aber noch zwischen dem Hyperraum und unserem Einsteinuniversum festzuhängen. Ob das eine Erscheinung der Strangeness ist, ob andere Faktoren eine Rolle spielen oder erst mit der Zeit eine Angleichung der Niveauzustände erfolgt, kann momentan noch niemand sagen.

Trotzdem möchte ich nicht das Risiko eingehen, mit einem der neuen Himmelskörper zu kollidieren.

Weitere Linearetappen schlössen sich an. Die Weltraumbeben waren abgeflaut. Es gab keine Erschütterungen mehr, nichts, was als Gefahr zu deuten gewesen wäre. Auch keine unbekannten Raumschiffe erschienen. Der Verdacht, dass fremde Mächte mit dem Sternhaufen zu tun hatten, ließ sich nicht beweisen. Doch ebenso wenig, dass es sich wirklich nur um ein Naturereignis handelte, ausgelöst durch die veränderte Hyperimpedanz.

Als die Raumer zum Treffpunkt zurückkehrten, hatten sie den Sternhaufen zweimal durchquert. Wieder waren Reparaturarbeiten und Umrüstungen erforderlich geworden, doch hatte es keine neuen Überraschungen gegeben. Im Gegenteil. Der frühzeitige Austausch von Hyperkristallen ab einer bestimmten Größenordnung schien ihren spontanen Zerfall zu Staub verhindern zu können, ihre Auslaugung jedoch nicht. Die Besatzungen der Forschungskreuzer, das stellte sich später heraus, hatten solche Probleme noch nicht kennen gelernt. Aber sie hatten in den vergangenen Wochen auch keine großen Überlichtetappen zurückgelegt.

Der neue Sternhaufen durchmaß tatsächlich annähernd 65 Lichtjahre. Die ersten Hochrechnungen aus den eigenen Ortungsdaten und den Messwerten der zurückkehrenden Kreuzer ergaben eine relativ große Population. Rund 120.000 Sonnenmassen umfasste der geschlossene Haufen, den Julian Tifflor in einem Anflug von Ironie auf den Namen Paukenwolke taufte. Die äußere Form spielte dabei eine ebenso große Rolle wie der Name der angrenzenden Dunkelwolke.

Eineinhalb Tage angestrengter Arbeit brachten keine neuen Erkenntnisse. Nicht einmal die pausenlosen Messungen im hochfrequenten Hyperspektrum mit der UHF-Giraffe lieferten Hinweise auf den Verbleib der Sonnen. Die Paukenwolke war definitiv im Normalraum materialisiert. Die Ortungsdaten ließen keine andere Erkenntnis zu.

Die Gesichter der Wissenschaftler wurden zusehends länger. Der eine oder andere ließ sich inzwischen sogar schon dazu hinreißen, dem monströsen UHF-N-2 Konstruktionsfehler zu bescheinigen.

In dieser Situation, die eine Veränderung nicht erwarten ließ, entschied sich Julian Tifflor, den Rückflug nach Terra anzutreten. Seine Anwesenheit im Bereich der Paukenwolke war keinesfalls erforderlich.

Er fragte sich, ob möglicherweise schon weitere neue Sternhaufen erschienen waren. Und wenn ja, würden diese Vorgänge in anderen sternarmen Gebieten ihre Fortsetzung finden?

Was geschah wirklich mit der Milchstraße?

Da war ein Gedanke, bizarr und irreal, doch er ließ sich nicht verdrängen. Hartnäckig wühlte er sich immer wieder in den Vordergrund. Was, fragte sich Julian Tifflor, wenn die Veränderungen der Hyperimpedanz das Universum löchrig werden lassen? Wenn Arresum und Parresum miteinander verschmelzen?

Möglicherweise hätte die Rückkehr des heimischen Mars ein deutliches Warnzeichen sein müssen. Dann war es ein Fehler gewesen, den Roten Planeten zur Neubesiedlung freizugeben.

Die Besonderheiten des erdnahen Planeten ließen sich nicht leugnen.

Tiff dachte an die Odyssee von Perry Rhodan und Reginald Bull und ballte die Hände. Er konnte sich irren, doch möglicherweise barg der Mars den Schlüssel für viele Fragen.

Es war der späte Vormittag des 17. Oktober 1331 NGZ, als die RICHARD BURTON und die GEORGE.EVEREST gemeinsam in den Überlichtflug gingen.

Zehn oder elf Etappen lagen vor ihnen, die genaue Zahl würde sich an den Gegebenheiten orientieren, die sie vorfanden. Kurs lag an auf Antares. Das Gebiet des Hypersturms sollte diesmal im Linearraum durchflogen werden. Falls der Sturm nicht mittlerweile abgeflaut oder weitergezogen war.

Noch gaben die Ortungen keine Auskunft darüber

 

9.

 

Eineinhalb Tage lang waren die Arkoniden in der Medostation untersucht und beobachtet worden. Als ihre Körperfunktionen wieder Normalwerte aufwiesen, hatten sie eine eigene Kabinenflucht auf dem Mannschaftsdeck erhalten, mit der Auflage, diesen Bereich nicht zu verlassen. Selbstverständlich waren Robotwachen in den angrenzenden Korridoren postiert worden.

Nach der zweiten Linearetappe Richtung Heimat hatte Julian Tifflor die Maschinenräume aufgesucht, da erneut ein längerer Zwischenaufenthalt erforderlich geworden war. Ein Heer von Technikern sorgte dafür, dass nach wie vor ein Rädchen ins andere griff und Risiken umgehend nach ihrer Feststellung beseitigt wurden. /Auf dem Rückweg zur Zentrale erreichte Tiff die Anfrage eines Wachroboters, der zwei Arkoniden festgenommen hatte.

Fünf Minuten später saß er den beiden Besatzungsmitgliedern des Spionagebootes in einem Besprechungsraum gegenüber. Sie erkannten ihn, das sah er sofort an ihren Blicken.

Wir werden wie Gefangene behandelt, platzte der Ältere von ihnen heraus. Das widerspricht allen Gepflogenheiten.

Ihr wurdet angewiesen, in den Kabinen zu bleiben, sagte Tifflor.

Befindet sich unsere Yacht an Bord dieses ENTDECKERS?

Von den wenigen Räumlichkeiten, in denen sich die Arkoniden bislang aufgehalten hatten, auf den Schiffstyp zu schließen war eine gute Leistung. Oder gingen sie grundsätzlich davon aus, dass ein Mitglied der LFT-Regierung Repräsentationspflichten hatte?

Ich gehe davon aus, dass du von dem Spionageboot sprichst. Tiff entging keine Regung seines Gegenüber. Wir mussten es zurücklassen.

Ich glaube dir nicht. Das ist bedauerlich. Wir werden zum nächstgelegenen arkonidischen Stützpunkt gebracht? Tifflor schüttelte den Kopf. Auch das muss ich verneinen. Wir fliegen Terra an.

Das ist ausgeschlossen! War Terra nicht euer Ziel?

Der Pfeifennebel, stieß der andere Arkonide hervor .auch eine Gelegenheit, um zu spionieren.

Tifflor schürzte die Lippen. Leider ist es mir aufgrund der besonderen Situation nicht möglich, euch auf einem arkonidischen Stützpunkt abzusetzen. Betrachtet euch als unsere speziellen Gäste - auf Terra wird alles Weitere entschieden. Und bitte: keine weiteren Spaziergänge in unserem Schiff. Das gilt auch umgekehrt!

Julian Tifflor lachte indigniert. Ich würde der Bitte gern nachkommen, wenn es mir möglich wäre. Wir haben es so gerade noch geschafft, einem Hypersturm zu entkommen. Euer Boot dürfte dabei zerstört worden sein. Die Arkoniden glaubten ihm nicht.

Aber das, fand Tiff, war ausschließlich ihr Problem. Die letzte Orientierung erfolgte nahe vor Antares. Der Hypersturm hatte noch Bestand, er schien sogar in einigen Bereichen heftiger geworden zu sein. In der Ortung zeichneten sich starke Turbulenzen ab.

Die nächste Etappe wird unruhig werden, verkündete Oberst Pragesh. Aber wir müssen durch, weil jeder Versuch, den Sturmfronten auszuweichen, neue Schwierigkeiten nach sich ziehen würde.

Die Ortungen reichten nicht weit genug, um die wirkliche Ausdehnung des Sturms erfassen zu können. Das Risiko, dass beide Schiffe inmitten des energetischen Tobens aus dem Linearraum fallen würden, war nicht von der Hand zu weisen. Die UHF-Giraffe lieferte zwar bessere Daten als die normale Hyperortung, aber auch sie waren nur Stückwerk. In Kombination mit den während der ersten Passage aufgezeichneten Werten ergab sich indes eine mögliche Flugroute. Die Hochrechnungen der Biopositronik zeigten mehrere Wahrscheinlichkeiten über den Verlauf einzelner Sturmzonen.

Wenn wir Glück haben, schließen sich diese beiden beruhigten Zonen erst in einigen Tagen.

Oberst Pragesh deutete auf eine Ausschnittprojektion. Die Sturmfronten, mit denen wir es während des ersten Durchflugs zu tun hatten, ziehen Verwirbelungen in anderen Bereichen nach sich. Bei konstanten Werten haben sich möglicherweise zwei gegenläufige Kalmenzonen herausgebildet.

Wir haben es einmal geschafft, pflichtete der Zweite Offizier bei, wir schaffen es auch diesmal wieder. Selbst Uralt-Technik bietet ausreichenden Schutz. Also, worauf warten wir eigentlich?

Zwei Stunden erhielten die Maschinisten Zeit, alle Prüfroutinen ablaufen zu lassen. Im Projektorbereich der Paratronschutzschirme wurden auf beiden Räumern vorsorglich mehrere Hyperkristalle ausgetauscht. Auch bei den Andruckabsorbern gab es Neujustierungen.

Das Ortungsbild der Randzone zeigte keine Veränderung. Werte zwischen 60 und 80 Meg hatten Bestand. Es schien, als hätte sich der Hypersturm für lange Zeit im Antares-Gebiet festgefressen, nachdem er Ende August nicht nur das Solsystem heimgesucht hatte, sondern eine Raumkugel mit einigen tausend Lichtjahren Durchmesser. Mittlerweile konzentrierte sich das Epizentrum auf das Gebiet der Doppelsonne Antares.

Der Hawk arbeitete einwandfrei, der Übertritt in den Linearflug bereitete keine Probleme. Es gab keinen Zielstern, da Antares von der Flugroute nur tangiert wurde.

Hin und wieder schien das Grau des Zwischenraums von Farbschlieren durchsetzt zu sein.

Doch es gab keine eindeutigen Messungen, die Verzerrungen zwischen den Dimensionen nachgewiesen hätten.

Die Permanentüberwachung der Linearkonverter meldete Schwankungen über den Toleranzbereich hinaus. Und die Impulstriebwerke verbrannten kontinuierlich mehr Stützmasse, als müsse sich das Schiff erneut gegen einen stärker werdenden Widerstand behaupten.

Träge floss die Zeit dahin.

Wir sollten mittlerweile über Antares hinaus sein, stellte Captain Hillermaier fest. In spätestens einem halben Tag landen wir in Terrania.

Sekunden später geschah es. Ein Aufheulen tobte durch das Schiff, ein schrilles Geräusch, dessen Ursache verborgen blieb.

Kursabweichung!, meldete der Pilot.

Ein fernes Glimmen wanderte trotz Korrekturschubs der Impulstriebwerke in den Zentrumssektor der paraoptischen Erfassung ein.

Wir kommen nicht dagegen an! Was immer die Abweichung bewirkt, es ist stärker.

Erschütterungen durchliefen die RICHARD BURTON, hielten sekundenlang an - und dann wurde das Schiff unsanft aus dem Linearraum gestoßen mitten hinein in ein energetisches Chaos.

Tiefschwarze Aufrisse weiteten sich gedankenschnell über den gesamten Paratronschirm aus.

Die Ableitung der auftreffenden Energien in den Hyperraum blockierte und ließ die Belastungsanzeigen in die Höhe schnellen.

Alle Bemühungen richteten sich darauf, den Schutzschirm zu stabilisieren. Die benötigten Energien wurden vom Triebwerk und den Lebenserhaltungssystemen abgezogen.

Der Alarm gellte durch die RICHARD BURTON.

Beibootsbesatzungen, die sich noch außerhalb ihrer Schiffe befinden, haben diese umgehend aufzusuchen. Vorbereitungen für Alarmstart!

Feurige Schleier brandeten heran, so dicht gestaffelt, dass sie sich gegenseitig aufschaukelten und zu einer unüberschaubaren Wand auftürmten. Dazwischen Schwärze. Sie explodierte, wirbelte nach allen Seiten davon und warf größer werdende Schatten. Unter dem Kugelraumer düsteres Purpur, sich unaufhörlich verändernd. Dazwischen Wirbelzonen, Gebiete, die Lichtstunden durchmessen mochten und ganze Sonnensysteme umfangen konnten.

Kein Lebenszeichen von der GEORGE EVEREST!

Funk? Ortung?

Jemand lachte. Es klang gequält. Sag mir, wie wir hier eine Stecknadel aufspüren sollen!

Vielleicht war das Schwesterschiff Lichtjahre entfernt aus dem Linearraum gerissen worden.

Oder es brachte den Überlichtflug unbehelligt zu Ende. Wer die tobenden Gewalten überstehen wollte, musste sich um sich selbst kümmern.

Wir messen Stärken von 180 bis 220 Meg! In Sekundenschwankungen. Das ist Wahnsinn Drei, höchstens erst vier Minuten waren seit dem Rücksturz vergangen. Die RICHARD BURTON wurde zum Spielball der Elemente, denen sie wenig entgegenzusetzen hatte. Die Beiboote meldeten Startbereitschaft. Doch ob sie allein eine Chance hatten, dem Sturm zu entkommen, blieb fraglich.

Die Erschütterungen wurden heftiger. Zeitweise erschien es, als wolle der Rumpf des Kugelriesen aufplatzen und die Eingeweide freigeben. Dagegen anzukämpfen war ein sinnloser Versuch.

Die Triebwerke auf Leerlauf!, brüllte der Kommandant gegen ein neuerliches Crescendo an.

Wir lassen uns treiben.

Keiner, dessen Miene nicht versteinert war, der die Bildwiedergabe anstarrte oder die Legion der flackernden Warnanzeigen. Aus dem Hyperfunk drang nur noch ein pulsierendes Prasseln.

Die Ortungen zeichneten Trugbilder auf.

Kurskorrektur erforderlich!, meldete die Positronik. Kollision in neunzig Sekunden!

Kollision mit was? Pragesh erhielt keine Antwort.

Die Ortungen erfassen nichts! Ich habe keine Anzeichen für Materie vor uns!

Kollision in sechzig Sekunden!, warnte die Positronik. Kurskorrektur wird dringend angeraten!

Das Prasseln verstummte. Mitten hinein in die entstandene atemlose Stille sagte der Kommandant: Der Nova können wir nicht entkommen. Uns bleiben noch zwei Minuten, bis uns die Strahlung verbrennt!

Mitsamt seinem Sessel war Oberst Pragesh herumgefahren. Aus weit aufgerissenen Augen starrte er dem Mann entgegen, der soeben das Kommandantenpodest betrat und zwischen Ortungs- und Navigationsstation hindurch auf ihn zukam. Dieser Mann war er selbst.

Was soll das?

Der andere schien ihn gar nicht wahrzunehmen. In einer um Aufmerksamkeit heischenden Geste hob er beide Hände. Es ist vorbei. Wir werden Terra nicht wiedersehen.

Wer bist du?, fragte Ranjif Pragesh. Der Kommandant machte Anstalten, auf seinen Doppelgänger zuzugehen, doch ein grelles Aufleuchten ließ ihn innehalten.

Kollision !Die Stimme der Biopositronik dehnte sich endlos.

Julian Tifflor hatte den Mann nicht kommen sehen, wahrscheinlich hatte das keiner von der Zentralebesatzung, aber sein Verschwinden war von einem Dutzend Augenpaaren beobachtet worden. Er war zur nebelhaften Gestalt geworden und hatte sich aufgelöst - und der richtige Ranjif Pragesh starrte unverwandt auf die Stelle, an der sein Ebenbild vor wenigen Sekunden gestanden hatte.

Wir alle haben ihn gesehen, sagte Major Anderson tonlos. Das war keine Halluzination.

Er ist verschwunden, als dieses Leuchten vorüberzog, stellte der Ortungsoffizier fest. Das war eine Art Lichtfront, eine expandierende Kugelschale Er sprach von einer Nova, entsann sich der Kommandant. Könnte dieses Leuchten die Gashülle eines explodierenden Sterns gewesen sein? Ausgeschlossen. Das hätten wir nicht überlebt.

Der Kommandant schüttelte den Kopf. Im nahen Umfeld gab es keine Sonne, deren Explosion zur Bedr.ohung hätte werden können. Fragend schweifte sein Blick durch die Zentrale. Doch die Antwort, nach der er suchte, erhielt er nicht.

Tryortan-Schlünde! Der Aufschrei erklang von der Ortungsstation. Im nächsten Moment erschien das Abbild im großen Hologramm.

Sogar Julian Tifflor spürte einen eisigen Schauder.

Das war kein normaler Energiewir- 'bei. Die trichterförmige, tiefrote Leuchterscheinung wuchs zu gigantischer Größe an. Düstere Aufrisse zuckten entlang des sich verengenden Schlauches und wurden in schnelle Rotation gezwungen. Ein gigantischer Sog entstand, der vor nichts Halt machte.

Tryortan-Schlünde waren nicht nur so gefräßig wie Schwarze Löcher, sie waren Ungeheuer, die jegliche Materie in sich aufsaugten. Eine Öffnung ins Nichts, ein Phänomen, das bei wirklich starken Hyperstürmen dokumentiert worden war, und ihre Beweglichkeit machte sie überaus tückisch.

Bedingt durch sein anwachsendes Drehmoment, fing ein Tryortan-Schlund häufig an zu wandern. Mitunter materialisierte er sogar an einem anderen Ort, wobei die Entfernung, die er dabei überwand, wenige Millionen Kilometer betragen konnte, aber ebenso gut sogar Lichtjahre.

Schlunddurchmesser 30.000 Kilometer!

Kaum jemand achtete auf die Angabe. Die meisten starrten ungläubig auf den zweiten Trichterschlund, der in Gedankenschnelle aus einem düsteren Glimmen heraus entstand und den ersteh mit wilden Sprüngen umtanzte.

Wir müssen hier weg - und wenn uns die Triebwerke ausbrennen. Höchste Beschleunigung!

Was ist mit der EVEREST?

Hyperfunk versagt vollständig. Wir kommen nicht durch.

Julian Tifflor achtete nicht mehr auf Details. Er fragte sich nur noch, wie weit die Tryortan-Schlünde von der RICHARD BURTON entfernt sein mochten. Die Gefahr, dass einer dieser Wirbel sich dem Schiff näherte, war nicht von der Hand zu weisen.

Tiff entsann sich nicht, jemals von einem ähnlichen Hypersturm gehört zu haben. Schon die Hartnäckigkeit, mit der das hyperenergetische Toben sich seit Wochen im Kerngebiet der LFT hielt, deutete auf eine völlig neue Qualität hin.

Obwohl Myles Kantor die sich in der Milchstraße entladenden Stürme unmissverständlich als Anpassungsturbulenzen bezeichnet hatte. Über welchen Zeitraum hinweg die Spannungen im hyperdimensionalen Gefüge aufbrechen würden, hatte Myles offen gelassen, wohl aber von einigen Jahrtausenden gesprochen.

Jemand meldete sinkende Beschleunigungswerte. Offenbar war der Leistungsabfall bei den Impulstriebwerken zu suchen. Oder der Weltraum an sich veränderte seine Struktur.

Mitten hinein in die Anspannung ein JiVBERT HAENSEL gellender Aufschrei: Ein dritter Schlund! Er hält auf uns zu!

Lange hast du gebraucht, um deine Zuversicht zurückzugewinnen; verschwunden ist sie in wenigen Augenblicken. Du bist am Ende deiner Kraft, der Schweiß rinnt dir in Strömen über den Körper, du zitterst. Du starrst deine Hände an, siehst die blutigen Schwielen und den Dreck und weißt, dass ihr den Kampf nicht gewinnen könnt.

Deutliche Leistungseinbußen im Sublichtbereich. Ein Einsatz des Gravotron-Feldtriebwerks ist wegen des Sturms ohnehin illusorisch, und das Impulstriebwerk frisst zunehmend mehr Energie. Dass ein Übertritt in den Linearraum praktisch unmöglich geworden ist, weiß von den Maschinisten fast jeder. Trotzdem schuften alle wie besessen. Um die Panik zu überdecken?

Du hast Angst, erbärmliche Angst sogar. Am liebsten würdest du deinen Zorn hinausschreien.

Die Prallfelder arbeiten unregelmäßig Erste Aussetzer werden von den Antigravschächten gemeldet.

Dass der Paratronschirm überhaupt noch Bestand hat, ist schon ein Wunder für sich. Die Männer und Frauen hier unten geben ihr Bestes. Es ist warm und stickig, die Luftumwälzung wurde abgeschaltet, um Energie zu sparen.

Dieser Sturm beeinflusst auch die konventionelle Physik. Wir haben Probleme in Bereichen, die zu den unanfälligsten überhaupt gehören. Das alles passt in kein Schema, die Störungen geschehen rein zufällig., Nun auch noch Fesselfeld-Fluktuationen. Wir müssen das aufhalten, wenn nicht, werden die Nugas-Speicherkugeln explodieren. Ausstoßen! Einer deiner Männer lacht schrill. Wir müssen die Nugas-Kugeln ausstoßen, sonst Mit der flachen Hand schlägst du ihm ins Gesicht. Er verstummt und starrt dich hasserfüllt an. Erst allmählich scheint er zu begreifen. Keiner von uns will sterben!, herrschst du ihn an. Also nimm dich zusammen! Wir schaffen es! Verdammt, wir schaffen es wirklich! Bis in die Hölle auf jeden Fall, fügst du in Gedanken hinzu. Und zum ersten Mal suchst du nach einem Schuldigen. Corben! Hättest du ihn nicht in der Medostation besucht, hättest du das Schiff rechtzeitig verlassen können.

Ja, du bist am Ende. Und du hasst dich selbst für solche Gedanken. Aber du wirst weiterkämpfen weil das alles ist, was du tun kannst. Kämpfen, ohne noch Hoffnung zu haben, nur um die Gedanken an den Tod zu vertreiben.

Flackernd brach das Ortungsbild zusammen, baute sich aber innerhalb von Sekunden wieder auf. Unheimlich groß zeichnete sich der Tryortan-Schlund ab, ein düster glühender Sog ins Nichts.

Zehn Millionen Kilometer Er zieht davon.

Sekunden später drehte der Sog. Er kam näher, langsam, zuckend, wie ein blutrünstiges Ungeheuer, das sich seiner Beute längst sicher ist, das noch mit ihr spielt, ehe es sie mit einem einzigen schnellen Biss tötet.

Der Wirbel weitete sich aus. Seine Aufrisse schienen miteinander zu verschmelzen und entlang des zuckenden Küsseis aufzusteigen. Tief im Innern des Schlundes entstand ein helles Glühen Die RICHARD BURTON ächzte und stöhnte, als mit voller Schubkraft der Kurs geändert wurde. Niemand hatte darauf geachtet, dass Lei Kun-Schmitt die SERT-Haube herabgefahren und das Schiff in die Mentalsteuerung genommen hatte.

Der Schlund faserte auf. In einem Vorgang, der nicht mehr als zehn, höchstens fünfzehn Sekunden in Anspruch nahm, danach waren nur mehr verwehende Energieschleier zu sehen.

Masseortung!

Irgendetwas Riesiges, Düsteres raste aus dem Nichts heran und verfehlte den Raumer um weniger als eine Million Kilometer. Allein schon die Werte der Distanzortung verrieten, dass es sich um einen kleinen Mond gehandelt haben musste. Durchmesser knapp über tausend Kilometer, Eisen-Nickel-Kern, stark zerklüftet.

Da kommt noch mehr!

Eine gigantische Masse. Die Werte potenzierten sich. Entfernung zirka neun Lichtminuten, Durchmesser 850.000 Kilometer.

Wir müssen hier weg!

Die Emotionautin hatte die Gefahr über die Schiffssysteme schneller erkannt als alle anderen.

Mit voller Beschleunigung zwang sie die RICHARD BURTON noch weiter herum und ging auf Fluchtkurs.

Andruckkräfte schlugen durch. Obwohl die Absorber nur mit Sekundenbruchteilen Verzögerung reagierten und kaum mehr als sieben- oder achtfache Erdbeschleunigung wirksam wurde, gab es sogar in der Hauptzentrale Verletzte. Ein Ortungsoffizier hatte sich beim Versuch, den schweren Sturz abzufangen, beide Arme gebrochen; eine junge Frau blutete aus Mund und Nase. Hilflos hing sie im Kontursessel und atmete kaum noch. Die Medoroboter bestätigten den Verdacht einer gesplitterten Rippe; Knochenstücke hatten einen Lungenflügel durchbohrt.

Die Roboter transportierten beide Verletzten ab, nachdem sie ihre Schmerzempfindung blockiert hatten. Sie hatten die Zentrale kaum verlassen, als in den Holos der Außenbeobachtung ein gelborangefarbener Stern aufflammte. Das Licht der Sonne hatte die RICHARD BURTON eingeholt.

Starke Schwankungen der 5-D-Komponente! Die Sonne wird ihre räumliche Versetzung nicht überstehen, sie Der Mann an den Ortungen schwieg.

Sie wird zur Nova!, vollendete der Kommandant ahnungsvoll.

Zweifellos beschleunigten die pulsierenden Meg-Werte den Tod des Sterns. In der Ortung war bereits zu erkennen, dass er sich aufblähte.

Für einen Lineareintritt war die RICHARD BURTON zu langsam. In frühestens zehn Minuten würde die Mindestgeschwindigkeit erreicht sein -vorausgesetzt, es gab keine weitere Verschlechterung der Beschleunigungswerte.

Es wurden endlos lange Minuten.

Der Stern war geradezu unerträglich hell geworden. Wenn die Messungen stimmten, hatte sich sein Durchmesser nahezu verdoppelt.

Dann explodierte er und stieß seine Gashülle ab. Vier Minuten zu früh.

Niemand sprach. Jeder starrte nur verbissen auf die Hologramme, in denen das verwaschene Abbild der Hyperortung die abgestoßene Glut erkennen ließ. Eine vorauseilende Schockwelle pflügte mit unglaublicher Kraft durch die Wirbel des Hypersturcns.

Der Nova können wir nicht entkommen, sagte der Kommandant. Uns bleiben noch zwei Minuten, bis uns die Strahlung verbrennt!

Genau diese Worte haben wir schon einmal gehört, stellte der Erste Offizier fest.

Ich weiß, erwiderte der Kommandant.

Demnach beeinfiusst der Hypersturm sogar die Zeit.

Das habe ich auch schon in Erwägung gezogen. Aber es ändert nichts an der Tatsache.

Die Emotionautin beschleunigte immer noch. Über die SERT-Haube war sie das Schiff, spürte sie jede noch so feine Reaktion wie ein Muskelzucken. Sie kämpfte. Die Beleuchtung erlosch. Im nächsten Moment waren die Stationen für Logistik, Funk und der Waffenleitstand ohne Energie, die jetzt zusätzlich in den Antrieb floss.

Dann brandete die Schockwelle heran. Das Schiff wurde zum Spielball der entfesselten Gewalten, die es in einem wirbelnden Farbenmeer vor sich herpeitschten. Der Paratronschirm verfärbte sich und brach zusammen. Ungehindert schmirgelten danach die feinsten Materiepartikel über den Schiffsrumpf und ließen die RICHARD BURTON dröhnen.

Alle räumlichen Begriffe verwischten. Es gab kein Oben und Unten mehr, weil der Raumer um mehrere Achsen rotierte, nur noch ein Vorwärts.

Aber die Schockwelle zehrte sich auf, und hinter ihr folgte die alles verbrennende Glut. Und harte Strahlung. Selbst wenn die Ynkonit-Panzerung der Sonnenhitze standhielt, die Menschen im Innern der Stahlkugel hatten nicht den Hauch einer Chance.

In dem Moment, als die tödliche Hitze heranbrandete, verschwand die RICHARD BURTON aus diesem Teil des Universums. Siebzig Sekunden vor dem errechneten frühestmöglichen Eintrittszeitpunkt.

In der Librationszone zwischen den Dimensionen jagte der ENTDECKER seinem noch sehr fernen Ziel entgegen. 10, .

Wir empfangen Funksignale von der GEORGE EVEREST! Sie haben es also auch geschafft.

Keine fünfzehn Millionen Kilometer vom Schwesterschiff entfernt hatte die RICHARD BURTON den Überlichtflug beendet. Es war das zweite Etappenende nach Antares, und diese Koordinaten waren für den Fall des Falles als Treffpunkt vereinbart worden.

Drei Tage hätte die Besatzung der GEORGE EVEREST in diesem Raumsektor gewartet und danach eine Funkboje hinterlassen. Die Freude über das glückliche Zusammentreffen war entsprechend groß, denn wo hätte ein Suchtrupp anfangen und wo aufhören sollen?

Der 18. Oktober war schon einige Stunden alt, als beide Schiffe gemeinsam wieder Fahrt aufnahmen. Nur noch einhundert Lichtjahre lagen vor ihnen.

Lediglich zweimal hatte sich Julian Tifflor während der Expedition für kurze Zeit in seine Kabine zurückgezogen. In beiden Fällen hatte er nur geduscht und frische Kleidung angezogen. Kurze Schlafperioden hatte er in der Zentrale absolviert.

Jetzt streckte er sich auf dem Bett aus. Er fühlte sich eigentlich nicht müde, sondern hatte nur das Bedürfnis, für kurze Zeit allein zu sein. Die Hände hinter dem Kopf verschränkt, starrte er zur Decke empor. Leise waren zarte Sphärenklänge zu hören; die Zimmerpositronik hatte auf seinen gemurmelten Wunsch reagiert.

Das Leben, dachte Tiff, war nicht nur auf den Planeten schwerer geworden. Die Raumfahrt musste mit großen Abstrichen in die Zukunft gehen - wenngleich sich erwiesen hatte, dass die neuen alten Techniken in den wenigen Wochen keineswegs perfekt angepasst worden waren.

Sehr viel Arbeit war noch nötig, um einen Mindeststandard zu sichern, falls das überhaupt auf annehmbarem Niveau möglich sein würde.

Vielleicht werden in Zukunft Kriege um die Planeten geführt, auf denen Hyperkristalle vorkommen. Mit einem ärgerlichen Laut verscheuchte der Residenz-Minister diese Überlegung. Sie missfiel ihm enorm.

 

*

 

Fest stand, dass sich der Weltraum selbst in eine gefährliche Zone verwandelt hatte. Und wie auch immer man zu Myles Kantors Behauptung der Anpassungsturbulenzen stehen mochte, die seit Monaten in der Galaxis wütenden Hyperstürme würden nicht nur für wenige Jahre das Bild prägen.

Die gewünschte Datenauswertung liegt vor, Julian Tifflor, meldete die Positronik.

Projizieren!, bestimmte er.

Alle Datenflüsse während des Flugs waren aufgezeichnet worden. Schon die erste Spontanauswertung, vor allem der kosmonautische Abgleich, bestätigte Timors Befürchtungen. Der Hypersturm zeigte keine Auflösungstendenzen. Er hatte sich nicht nur stationär im Antares-Gebiet festgesetzt, sondern schien sich zu einer dauerhaften Bedrohung auszuwachsen.

Nicht zuletzt die Tryortan-Schlünde mochten dazu beigetragen haben. Das Orterprotokoll zeigte, dass sie in unregelmäßigen Abständen Materie ausspien, Staubmassen ebenso wie kleine Asteroiden. Niemand hatte angesichts der sich anbahnenden Katastrophe auf solche Details geachtet.

Alle diese Materie, überlegte Tifflor, mochte aus anderen Bereichen der Milchstraße stammen, wo sie von ebenfalls wütenden Schlünden aufgesogen worden war. Er zweifelte nur daran, dass dies auch auf die zur Nova gewordene Sonne zutraf. Aber was wusste er schon über die Auswirkungen dieses Phänomens? Die Forschung steckte hier bestenfalls in den Kinderschuhen.

Antares lag vor der Haustür Terras. Die Frage nach den Konsequenzen ließ Julian Tifflor nicht zur Ruhe kommen.

Wenn der Hypersturm weiterhin unvermindert tobte und die Schlünde Materie hervorbrachten, waren die Folgen für die Raumfahrt katastrophal. Dann/ hatte man es mit einem Monstrum zu/ tun, wie es unter den alten Bedingungenniemals beobachtet worden war: ein permanenter Sturm mit ebenso bestänl digen Aufrissfronten.

Ein Riff, murmelte Tiff betroffen. Ein Hypersturm-Riff, in dem ein Manövrieren nicht mehr möglich^ein wird, in dem nicht einmal Hyperfunk-Baken eine Passage weisen können.

Es war schön, wieder zu Hause zu sein. Zum ersten Mal konnte Julian Tifflor verstehen, weshalb Homer sich gegen „ein allzu weites und zu schnelles Vordringen in den interstellaren Raum sträubte. Die Gefahr, alles auf einmal erreichen zu wollen und doch nichts dabei zu gewinnen, war größer als gedacht.

Sol stand als Zielstern im Zentrum der Schirme.

Im Bereich der Saturnbahn, jedoch hoch über der Ekliptik, beendeten die RICHARD BURTON und die GEORGE EVEREST ihre letzte Überlichtetappe. Nicht einmal eine Minute später lösten die an der Ultra-Giraffe arbeitenden Hyperphysiker Alarm aus.

Die Sonne überstrahlte im ultrahochfrequenten 5-D-Bereich jedes andere Objekt. Es schien, als hätte Sol sich innerhalb von wenigen Tagen in ein wahres kosmisches Leuchtfeuer verwandelt.

Kein anderes Messgerät zeigte auch nur einen Hauch von Veränderung. Und jeder Erklärungsversuch blieb schon im Ansatz stecken.

Irgendetwas hatte sich verändert oder veränderte sich immer noch. Dieses Etwas erstreckte sich nur über einen schmalen Bereich des hyperenergetischen Spektrums. Die Physiker verglichen Sol mit dem hell illuminierten holografischen Baum, der regelmäßig zur Weihnachtszeit hoch über dem Goshun-See schwebte. Diese Holoinstallation war mühelos und ohne Hilfsmittel sogar vom Mond aus zu erkennen.

Während des Anflugs nahm Tifflor Funkkontakt mit Myles Kantor auf. Ich wurde über die Rückkehr beider Schiffe vor wenigen Augenblicken informiert, begann der Chefwissenschaftler der LFT an Stelle einer Begrüßung. Welche Informationen?

Was ist im Solsystem geschehen?, unterbrach Tifflor.

Myles Kantor kniff die Brauen zusammen. Ein Schatten schien über sein Gesicht zu huschen.

Aber er schwieg.

Du weißt, wovon ich rede, drängte Tiff. Ich habe die Hyperphysiker an Bord während der gesamten Expedition nicht so aufgeregt gesehen wie seit einigen Minuten. Was ist das für eine hochfrequente Strahlung?

Myles Kantor schüttelte er den Kopf. Erst nach einigen Augenblicken antwortete er. Wir wissen es nicht. Wir konnten das Phänomen auf Merkur zwar von Anfang an dokumentieren, aber die Ortung liefert keine Interpretation.

Tifflors Skepsis war mit jedem Wort deutlicher geworden. Es wäre das erste Mal, dass du um eine Antwort verlegen bist, sagte er schwer.

Kantor wischte sich eine widerspenstige Haarsträhne aus der Stirn. Die Geste wirkte verlegen.

Wir glauben, wenigstens rechnerische Hinweise gefunden zu haben, dass die von Sol emittierte Strahlung eine sechsdimensionale Komponente besitzt. Aber darüber hinaus tappen wir im Dunkeln.

Sechsdimensional? Tifflors Miene verhärtete sich. Im Zusammenhang mit unserer Sonne und der Entstehungsgeschichte von ES war von einem sechsdimensionalen Juwel die Rede.

Es ist nicht auszuschließen, bestätigte Myles Kantor gedehnt, dass es hier eine Querverbindung gibt.

Als riesiger Glutball stand die Sonne über der Skyline von Terrania City, als die beiden Raumer auf dem kleinen Raumhafen Goshun Space Port im Nordosten der Metropole landeten.

Erst eineinhalb Stunden später war die Ausschiffung auf der RICHARD BURTON in begrenztem Rahmen vorgesehen. Julian Tifflor hatte über die Bordkommunikation eine kurze Ansprache gehalten und allen Beteiligten seinen Dank ausgesprochen. Zugleich hatte er gebeten, Landgänge aufzuschieben. Es gab in technischer Hinsicht in den nächsten Tagen sehr viel zu erledigen, vor allem mussten die Protokolle mit persönlichen Einschätzungen ergänzt werden.

Dennoch hatten mehr als hundert iMänner und Frauen begründete Anträge eingereicht, das Schiff frühzeitig zu verlassen.

Atmosphärische Störungen schienen die Sonne zu verzerren, sie geradezu in Scheiben zu schneiden, während sie sich anschickte, unter den Horizont zu versinken. Minutenlang stand Julian Tifflor allein in der geöffneten Schleuse über dem Ringwulst und ließ das Bild auf sich wirken. Er spürte eine seltsame Ergriffenheit - und zugleich das Gefühl einer undefinierbaren Bedrohung.

Drüben, bei den Raumhafengebäuden, stiegen mehrere dunkle Punkte in den Himmel. Sie näherten sich rasch und entpuppten sich als die erwarteten Zubringergleiter.

Im Wartebereich vor der Schleuse war es mittlerweile unruhig geworden. Die Mannschaftsmitglieder und Techniker drängten sich hier, die das Schiff schnell verlassen wollten. Sie machten Platz für Tifflor. Nur einer schien davon überhaupt nichts wahrzunehmen. Er hatte sich halb zur Seite gewandt und betrachtete eine kleine Bildprojektion.

Mehr als die Umrisse eines kindlichen Hinterkopfs und dunkles Haar konnte Tiff nicht erkennen. Aber vielleicht veranlasste ihn gerade das, den Mann anzusprechen. Wer ist das?, fragte er leise.

Der andere wandte zögernd den Kopf. Ein Lächeln huschte über sein Gesicht, als er Tiff erkannte. Meine Tochter, antwortete er. Das ist eine Aufnahme, die mir vor der Geburt überspielt wurde. Sie muss inzwischen fünf Tage alt sein, wenn alles gut gegangen ist.

Wie heißt sie?

Thora Orana Der Mann zuckte mit den Schultern. Das ist schon nicht mehr wichtig.

Hauptsache, ich kann sie endlich in die Arme nehmen. Eine Zeit lang habe ich schon nicht mehr daran geglaubt.

Alles Güte!, sagte Tifflor. Der Mann pickte nur knapp und hastete davon; vor der Schleuse hatte der Gleiter angedockt.

Die Milchstraße ist um einen Kugelsternhaufen reicher, um rund 120.000 Sonnenmassen.

Julian Tifflors Blick wanderte von Homer G. Adams zu Mondra Diamond und blieb an Myles Kantor hängen. Der Wissenschaftler war von Merkur gekommen, um Informationen aus erster Hand entgegenzunehmen. Nur Bre Tsinga fehlte. Aber als weitaus wichtiger erachte ich alle anderen Erkenntnisse während des Flugs, sagte Tiff. Ich fasse es nur kurz zusammen, das ausführliche technische Gutachten steht in aufbereiteter Form zur Verfügung.

Die Probleme waren vorhersehbar, warf Adams ein.

Ja und nein. Tifflor machte eine abwägende Geste. Nicht in dem Ausmaß jedenfalls. Alle mit Howalgonium bestückten Aggregate müssen ausgetauscht werden. Mehr als die Hälfte der Hyperkristalle ist zu Staub zerfallen, der Rest weist einen deutlich verminderten Wirkungsgrad auf. Allerdings ist die Ursache dieser extremen Auslaugung noch unklar, sie kann eine Folge der Hyperimpedanz, ebenso aber dem Antares-Hypersturm zuzuschreiben sein.

Was die Triebwerke anbelangt: Angefangen bei den Ringspulen der Impulskonverter bis hin zu den Projektor-Modulen des Hawks gab es nahezu permanent Ausfälle. Betroffen sind ebenso vermeintlich robuste Bestandteile der Energieerzeuger. Überlastete Speicherbänke, Leistungsabfälle bei den Projektoren der Isolations-Röhrenfelder, defekte Thermalumformer Den Rest erspare ich mir.

Das heißt, folgerte Mondra Diamond unumwunden, so etwas wie einen Raumschiffsverkehr, wie wir ihn gewohnt waren, wird es auf absehbare Zeit nicht mehr geben.

Vor allem werden gewaltige technologische Innovationen gefragt sein, sagte Adams. Mit einem noch größeren Kapitalaufwand.

Ich zweifle inzwischen daran, dass wir das alles wirklich aufarbeiten können, bemerkte Tifflor. Die Veränderungen reichen tiefer als befürchtet. Bei der Gelegenheit: Ich hatte gehofft, dass die SOL mittlerweile zurückgekehrt sein könnte.

Leider nicht, sagte Mondra Diamond. Es gibt auch kein Lebenszeichen. Ich hoffe nur, dass die SOL nicht irgendwo zwischen Hangay und hier im Leerraum liegen geblieben ist.

Sie diskutierten lange und ausschließlich über die Folgen der hyperphysikalisehen Veränderungen für die Raumfahrt. Es würde zweifellos Engpässe bei der Versorgung mit Hyperkristallen geben. Ohne Howalgonium und die anderen Schwingquarze konnte High Tech kaum nutzbringende Anwendungen finden. Homer G. Adams drängte darauf, frühzeitig vorhandene Lagerstätten zu sichern und eine neue Exploration vorzunehmen. Das war ihm wichtiger als der Ausbau von Funkrelaisstrecken.

Andererseits ist das der Weg, den wir immer gegangen sind, widersprach Myles Kantor. Was wir heute brauchen, sind Visionen, die auf neuen Grundlagen basieren und die Grenzen in eine andere Richtung verschieben. Dann werden unsere Schiffe auch wieder über längere Entfernungen hinweg im Überlichtnug bleiben. Und Transmitter- und Funkreichweiten werden ebenso kontinuierlich steigen, ohne dass wir neue Netze und Verteiler aufbauen müssen. Über eines konnte sich keiner hinwegsetzen: Die Kosten einer halbwegs sinnvollen Raumfahrt würden künftig in astronomische Höhe klettern, bei gleichzeitig deutlich reduziertem Nutzen.

Wir werden also auch künftig nach den Sternen greifen, stellte Tifflor fest. Wie Phönix aus der Asche. Wer weiß: Eines Tages werden wir auch wieder den Kosmokraten gegenüberstehen, dann hoffentlich unter anderen Voraussetzungen. Sein Zorn, der sich in diesen Worten ausdrückte, verrauchte schnell. Das Leben, das die Kosmokraten einzudämmen versuchten, war zäh. Offenbar hatten sie genau das nicht bedacht.

 

ENDE

Pictures/100000000000015E000001FE906AFE8B.jpg


