

MICHAEL CONNELLY

DARLING LILLY

1

Vocea de la telefon era o şoaptă, dar insistentă, aproape disperată.

Henry Pierce îi spuse celui care sunase că a greşit numărul, dar omul nu renunţă.

Unde e Lilly? întrebă el.

Nu ştiu, nu ştiu nimic despre ea.

Ăsta e numărul ei. E pe site.

Nu, aţi greşit numărul. Nu e nimeni aici pe nume Lilly. Şi nu ştiu nimic despre niciun site. În regulă?

Omul de la celălalt capăt al firului închise. Enervat, Pierce trânti receptorul. Conectase noul telefon abia de cincisprezece minute şi deja primise două apeluri pentru o persoană pe nume Lilly.

Puse telefonul pe podea şi privi apartamentul aproape gol. Nu avea decât canapeaua veche din piele neagră pe care stătea, cele şase cutii cu haine din dormitor şi noul telefon, care era pe cale să devină o problemă.

Nicole păstrase totul mobila, cărţile, CD-urile şi casa de pe Amalfi Drive. De fapt, nu le păstrase: i le dăduse el pe toate. Preţul vinovăţiei sale de a fi lăsat lucrurile să o ia razna. Noul apartament era drăguţ, elegant şi sigur, o adresă de primă mână în Santa Monica. Totuşi avea să-i lipsească locuinţa de pe Amalfi, ca şi femeia care locuia în ea.

Privi în jos, spre telefonul de pe covorul bej, întrebându-se dacă ar trebui să o sune pe Nicole şi să-i spună că se mutase de la hotel în apartament şi să-i dea numărul cel nou. Apoi clătină din cap. Îi trimisese deja e-mail-ul cu toate informaţiile. Dacă ar fi sunat-o, ar fi însemnat să încalce regulile stabilite de ea, pe care promisese să le respecte în ultima noapte petrecută împreună.

Telefonul sună din nou. De data asta se aplecă şi verifică ecranul de identificare a apelului. Apelul venea tot de la Casa Del Mar. Era acelaşi tip. Pierce se gândi să-l lase să sune până intra serviciul de mesagerie vocală pe care îl primise împreună cu noul număr de telefon, dar se răzgândi şi ridică receptorul.

Uite ce e, omule, nu ştiu care e problema, dar ai un număr greşit. Nu e nimeni aici pe nume…

Omul de la celălalt capăt al firului închise fără să spună un cuvânt.

Pierce întinse mâna după rucsac şi scoase blocnotesul galben pe care asistenta lui scrisese instrucţiunile pentru mesageria vocală. Monica Purl se ocupase de telefon în locul lui, el fiind ocupat toată săptămâna la laborator cu pregătirea prezentării pentru săptămâna următoare. În fond pentru asta existau asistentele personale.

Încercă să citească notiţele în lumina din ce în ce mai slabă a zilei. Soarele tocmai se scufundase în Pacific şi el nu avea încă lămpi în camera de zi a noului apartament. Majoritatea apartamentelor noi aveau lumini îngropate în tavan, dar nu şi acesta. Apartamentele fuseseră recent renovate, dar clădirea era veche, iar tavanele prefabricate nu aveau lumini îngropate. Pierce nu se gândise la asta când închinase şi acum trebuia să-şi cumpere lămpi.

Citi instrucţiunile despre folosirea serviciului de identificare a apelurilor şi caracteristicile directorului de memorie. Constată că Monica îi luase ceea ce se numea pachet convenabil identificare a apelurilor primite, aşteptare de apeluri, deviere de apeluri, tot ce se putea în materie de apeluri. Pe pagină notase că deja trimisese noul număr de telefon persoanelor care erau pe lista lui de e-mail-uri cu prioritate. Erau aproape optzeci de oameni pe listă, oameni care îl puteau contacta la orice oră, aproape toţi asociaţi în afaceri dintre care pe unii îi considera prieteni.

Pierce apăsă pe butonul care permitea efectuarea convorbirii şi formă numărul pe care i-l lăsase Monica pentru a-şi accesa şi seta programul de mesagerie vocală. Apoi urmă instrucţiunile oferite de o voce electronică pentru a crea un număr-parolă. Se hotărî pentru 21.09.02 ziua în care Nicole îi spusese că relaţia lor care dura de trei ani s-a încheiat.

Se hotărî să nu înregistreze un mesaj de întâmpinare personalizat. Prefera să se ascundă după vocea electronică impersonală care anunţa numărul şi-l îndruma pe cel care suna să lase un mesaj. Era impersonală dar, la urma urmelor, şi lumea exterioară era la fel. Nu avea timp să facă personal toate lucrurile.

Când termină de setat programul, o altă voce electronică îi spuse că avea nouă mesaje. Pierce fu surprins de numărul lor. Telefonul fusese pus în funcţiune dimineaţa. Apoi, plin de speranţă îşi spuse că unul dintre mesaje putea fi de la Nicole. Poate chiar câteva dintre ele. Brusc, se văzu înapoind toată mobila pe care Monica o comandase pentru el prin Internet, şi cărând cutiile de carton în casa de pe Amalfi Drive.

Din păcate niciun mesaj nu era de la Nicole şi nici măcar de la asociaţii sau prietenii lui. Doar unul îi era adresat un mesaj de bine aţi venit în sistem spus de vocea electronică deja familiară. Următoarele opt mesaje erau pentru Lilly, fără a se menţiona un nume de familie. Aceeaşi femeie pentru care recepţionase deja trei apeluri. Toate mesajele erau de la bărbaţi. Cei mai mulţi dintre ei lăsau nume de hotel şi numere la care să fie sunaţi. Câţiva dintre ei lăsau numere de celular sau ceea ce spuneau că ar fi o linie privată de birou. Câţiva menţionau că aveau numărul ei de pe net sau de pe site, fără a intra în amănunte.

Pierce şterse mesajele apoi dădu pagina blocnotesului şi scrise numele Lilly, pe care îl sublinie în timp ce se gândea la diverse alte lucruri. Se părea că Lilly oricine ar fi fost renunţase la număr. Compania de telefoane îl pusese din nou în circulaţie şi apoi i-l alocaseră lui. Judecând după lista care conţinea numai nume de bărbaţi, după numărul de apeluri de la hoteluri şi tonurile încărcate de anticipaţie şi emoţie din vocile pe care le ascultase, Pierce îşi zise că Lilly era probabil o prostituată. Sau o damă de companie, dacă exista vreo diferenţă. Brusc, fu cuprins de curiozitate şi nedumerire, de parcă ar fi aflat un secret pe care nu trebuia să-l ştie. Se simţea ca atunci când deschidea camerele de securitate la serviciu şi urmărea pe monitorul său ce se petrecea pe coridoare şi în locurile comune ale sediului.

Se întrebă cât timp nu mai fusese folosit numărul de telefon înainte de a-i fi alocat lui. Numărul mare de apeluri într-o singură zi indica faptul că numărul de telefon se mai afla pe site-ul menţionat în câteva dintre mesaje.

Aţi greşit numărul, spuse cu voce tare, deşi arareori vorbea singur când nu se afla în faţa unui monitor de calculator sau prins în vreun experiment de laborator. Dădu pagina înapoi şi se uită la informaţiile pe care Monica le scrisese pentru el. Indusese şi numărul de la serviciul de relaţii cu clienţii al companiei de telefoane. Ar fi trebuit să sune pentru a cere schimbarea numărului, dar nu era dispus să trimită şi să primească din nou informaţii prin e-mail pentru asta.

Dar mai era ceva ce îl oprea să ceară schimbarea. Era intrigat. Recunoştea asta. Cine era Lilly? Unde se afla? De ce renunţase la numărul de telefon, dar îl lăsase pe site? Exista o fisură în logica lucrurilor. Cum îşi ţinea în funcţiune afacerea, dacă site-ul direcţiona un număr greşit către baza de date cu clienţi? Nu putea. Ceva era în neregulă, iar Pierce voia să ştie ce şi din care motiv.

Era vineri seara. Hotărî să lase lucrurile aşa cum erau până luni. Avea să sune atunci în legătură cu schimbarea numărului.

Pierce se ridică de pe canapea şi porni, prin camera de zi goală, către dormitorul principal, unde lângă un perete erau aliniate cele şase cutii de carton cu hainele lui, iar lângă cel opus se afla un sac de dormit. Nu mai folosise sacul de dormit de aproape trei ani de la o călătorie pe care o făcuse la Yosemite împreună cu Nicole. Pe atunci avea timp să mai facă unele lucruri. Asta era înainte ca viaţa lui să înceapă să aibă un singur obiectiv.

Ieşi pe balcon şi privi oceanul de un albastru rece. Se afla la etajul al doisprezecelea. Priveliştea se întindea de la Venice, în sud, până la şirul de munţi care sfârşeau în mare la Malibu, în nord. Soarele dispăruse, dar pe cer încă mai erau dâre de portocaliu şi purpuriu. Briza marină era rece şi tăioasă. Îşi băgă mâinile în buzunarele de la pantaloni. Degetele mâinii stângi i se strânseră în jurul unei monede şi o scoase. O monedă de zece cenţi. O altă amintire a ceea ce fusese viaţa lui.

Luminile de neon de pe roata mare aflată pe cheiul Santa Monica erau aprinse şi clipeau. Asta îi aminti de un moment petrecut cu doi ani înainte, când compania închinase întregul parc de distracţii de pe chei pentru o petrecere organizată cu ocazia sărbătoririi aprobării primului lot de patente ale companiei în arhitectura memoriei moleculare. Fără bilete, fără cozi, fără să trebuiască să te dai jos dacă îţi plăcea. El şi Nicole stătuseră în una dintre gondolele aurii ale roţii cel puţin o jumătate de oră. Şi în acea seară fusese frig, şi se strânseseră tare în braţe, urmărind apusul soarelui. Acum nu se putea uita la apusul de soare sau la chei fără să se gândească la ea. Apoi îşi dădu seama că închiriase un apartament a cărui privelişte era compusă exact din lucrurile care aveau să-i amintească de Nicole.

Puse moneda de zece cenţi pe buricul degetului şi o proiectă în aer privind-o cum dispare în întuneric. Dedesubt era un parc, o fâşie verde între clădiri şi plajă. Observase deja că noaptea se strecurau acolo oameni fără adăpost și dormeau sub copaci. Poate că unul dintre ei avea să găsească moneda căzută.

Telefonul sună. Se întoarse în camera de zi şi văzu micul ecran strălucind în întuneric. Apelul venea de la hotelul Century Plaza. Stătu puţin pe gânduri, apoi ridică receptorul.

O căutaţi pe Lilly? întrebă.

Urmă un moment lung de tăcere. Pierce auzi zgomotul unui televizor în funcţiune.

Alo? Apelul ăsta e pentru Lilly?

În sfârşit, răspunse o voce de bărbat:

Da. E acolo?

Nu e aici momentan. Pot să vă întreb cum aţi obţinut acest număr?

De pe site.

Care site?

Omul de la celălalt capăt întrerupse convorbirea. Pierce ţinu un moment receptorul la ureche, apoi închise. În timp ce traversa camera pentru a-l pune la loc, în suportul lui, sună din nou. Pierce apăsă butonul de deschidere fără să se mai uite la ecran.

E un număr greşit, spuse.

Stai, Einstein, tu eşti?

Pierce zâmbi. Nu era o greşeală. Recunoscu vocea lui Cody Zeller, unul dintre cei care figurau pe lista lui de priorităţi. Zeller îl numea adesea Einstein, una din poreclele din facultate pe care Pierce încă o mai suporta. Zeller era mai întâi un prieten, şi abia apoi un partener de afaceri. Consultant de securitate a computerelor, el proiectase numeroase sisteme pentru Pierce de-a lungul anilor, pe măsură ce compania acestuia creştea şi se muta în spaţii din ce în ce mai mari.

Îmi pare rău, Code, spuse Pierce. Am crezut că e altcineva. Numărul ăsta nou de telefon e apelat de o grămadă de oameni. A fost al altcuiva.

Număr nou, locuinţă nouă, asta înseamnă că eşti din nou liber şi singur?

Se pare că da.

Omule, ce s-a întâmplat cu Nicki?

Nu ştiu. Nu vreau să vorbesc despre asta.

Îţi spun eu ce s-a întâmplat, zise Zeller. Prea mult timp în laborator şi nu suficient de mult între cearşafuri. Te-am avertizat în privinţa asta, amice.

Zeller râse. Avusese întotdeauna un fel al lui de a privi o situaţie şi a face abstracţie de fleacuri. Râsul îi spuse lui Pierce că Zeller nu era prea afectat de situaţia lui. Zeller era necăsătorit şi Pierce nu-şi aducea aminte să fi avut vreodată o relaţie de mai lungă durată încă din facultate le promisese lui Pierce şi prietenilor lor că nu intenţiona să practice monogamia în timpul vieţii. În plus, o cunoştea pe femeia în chestiune. În calitatea lui de expert în securitate se ocupa şi de cercetarea pe net a potenţialilor angajaţi şi investitori ai lui Pierce. Din poziţia asta, conlucra îndeaproape cu Nicole James, funcţionarul de informaţii al companiei.

Da, ştiu, spuse Pierce, deşi nu voia să vorbească despre acest lucru cu Zeller. Ar fi trebuit să te ascult.

Asta înseamnă că o să poţi să-ţi scoţi planşa din retragere şi să te întâlneşti cu mine la Zuma într-una din dimineţile astea.

Zeller locuia în Malibu şi făcea surf în fiecare dimineaţă. Trecuseră aproape zece ani de când Pierce înfrunta valurile împreună cu el. De fapt, nici măcar nu-şi luase planşa atunci când se mutase din casa de pe Amalfi. Era sus, pe rafturile din garaj.

Nu ştiu, Code. Încă mai lucrez la proiect. Nu cred că programul meu o să se schimbe prea mult doar pentru că ea…

În regulă, era doar logodnica ta, nu proiectul.

Nu asta voiam să spun. Doar că nu cred.

Dar în seara asta? Vin eu la tine. Dăm o tură prin oraş ca în vremurile bune. Pune-ţi blugii negri, puiule.

Zeller râse. Pierce nu-şi amintea de asemenea escapade. Nu fusese niciodată amator. Purta blugi albaştri, nu negri. Preferase întotdeauna să-şi petreacă noaptea într-un laborator privind într-un microscop decât să fugă după o partidă de sex într-un club cu femei înfierbântate de alcool.

Cred că trec peste ăsta, amice. Ani o grămadă de lucruri de făcut şi în seara asta trebuie să mă întorc la laborator.

Hank, omule, e cazul să mai laşi în pace moleculele. O noapte în oraş. Hai, o să te pună pe picioare, o să-ţi pună şi ţie moleculele în mişcare, va fi o schimbare. Poţi să-mi spui tot ce s-a întâmplat cu tine şi cu Nicki şi o să mă prefac că-mi pare rău pentru tine. Promit.

Zeller era singurul om de pe planetă care-i spunea Hank, un nume pe care Pierce îl ura, dar ştia că dacă i-ar fi spus prietenului său să se oprească l-ar fi făcut pe acesta să folosească numele tot timpul.

Sună-mă data viitoare, bine?

Zeller protestă şi Pierce promise să rezerve o seară din weekend-ul viitor pentru a ieşi în oraş. Nu promise însă nimic în legătură cu surfingul. După ce închise telefonul. Pierce îşi luă rucsacul şi se îndreptă spre ieşire.

2

Pierce folosi cartela magnetică pentru a intra în garajul de lângă Amedeo Technologies şi îşi parcă BMW-ul 540 în spaţiul rezervat. Intrarea în clădire se deschise pe când se apropia, acţionată de bărbatul care stătea pe platforma din spatele uşilor duble de sticlă.

Mersi, Rudolpho, spuse Pierce.

Luă liftul până la etajul al treilea, unde se aflau birourile administraţiei.

În holul de la etajul trei formă combinaţia de la uşa biroului său şi intră.

Luminile, spuse, în timp ce se aşeza la birou şi acestea se aprinseră. Porni computerul şi introduse parola. Conectă linia telefonică pentru a-şi verifica repede mesajele de pe e-mail înainte de a se apuca de lucru. Era ora opt. Îi plăcea să lucreze seara, să aibă laboratorul doar pentru el.

Din considerente de securitate, nu lăsa niciodată computerul pornit sau ataşat la o linie telefonică atunci când nu lucra la el. Din acelaşi motiv nu purta telefon celular sau pager. Foarte rar îşi lua cu el laptopul. Pierce era paranoic din născare la un pas de schizofrenie, cum spunea Nicole , dar şi un cercetător precaut şi eficient. Ştia că de fiecare dată când lega o linie exterioară de computerul său său deschidea o transmisie celulară era ca şi cum ar face sex neprotejat. Nu ştiai niciodată la ce te poţi aştepta. Pentru unii asta făcea parte din farmecul sexului.

Avea câteva mesaje, dar se hotărî să citească doar trei în acea seară. Primul era de la Nicole şi îl deschise imediat, cu o emoţie care-l făcu să se simtă neplăcut deoarece se afla la limita sentimentalismului ieftin. Din păcate mesajul nu conţinea ceea ce spera el. Era scurt, concis şi atât de profesional încât excludea orice aluzie la relaţia lor nefericită. Reprezenta doar o ultimă scrisoare a unui fost angajat, înainte ca acesta să treacă mai departe în carieră şi în dragoste.

Hewlett,

Am plecat.

Totul se află în dosare. (Apropo, afacerea Bronson a ajuns în

sfârşit în presă SJMN au dat-o primii.)

Mulţumesc pentru tot şi noroc.

Nic

Pierce rămase o vreme cu privirea fixată pe mesaj. Fusese trimis la 4:55 P.M., deci cu câteva ore înainte. Nu avea niciun rost să răspundă, deoarece adresa ei de e-mail trebuia să fi fost ştearsă din sistem la 5 P.M., când îşi predase cartela de acces. Plecase, şi fusese definitiv ştearsă din sistem.

Îi spusese Hewlett, şi asta îl făcu să cadă pe gânduri. În trecut folosise numele acela pe post de alint. Un nume secret, folosit doar de iubită. Avea la bază iniţialele lui HP, la fel ca Hewlett Packard, uriaşul fabricant de computere care în acele zile era unul din Goliaţii care îl înfruntau pe David al lui Pierce. Întotdeauna o spunea cu un zâmbet dulce. Doar ea putea să-i pună ca poreclă numele unui adversar şi să scape. Oare ce semnifica faptul că îl folosise în acest ultim mesaj? Zâmbea dulce când l-a scris? Ezita, era pe cale să se răzgândească? Mai exista vreo şansă, vreo speranţă de împăcare?

Pierce nu reuşise niciodată să înţeleagă motivaţiile lui Nicole James, şi nu putea nici în acel moment. Apăsă pe tastatură şi salvă mesajul, mutându-l într-un dosar în care ţinea toate e-mail-urile trimise de ea pe parcursul celor trei ani cât durase relaţia lor. Istoria perioadei petrecute împreună bună şi rea putea fi citită în acele mesaje. Aproape o mie. Ştia că a le păstra constituia un comportament obsesiv, dar devenise o obişnuinţă. Mai avea dosare pentru stocarea mesajelor electronice şi pentru câteva dintre relaţiile lui de afaceri. Aşa se născuse şi dosarul lui Nicole, dar ulterior trecuseră de la statutul de parteneri de afaceri la ceea ce el crezuse că însenina parteneri de viaţă.

Trecu în revistă mesajele din dosarul Nicole James, aşa cum un om s-ar uita la fotografiile unei foste prietene. Unele dintre ele îl făcură să zâmbească. Nicole fusese întotdeauna specialista în definirea subiectului dovedind haz, dar şi sarcasm. Mai târziu din necesitate, şi el ştia asta a devenit maestra subiectului tăios şi apoi al celui care rănea. În timpul listării îi atrase atenţia un subiect Unde locuieşti? şi deschise mesajul. Fusese trimis cu patru luni în urmă şi era un indiciu la fel de bun ca oricare altul în legătură cu ceea ce avea să se aleagă din relaţia lor. În mintea lui acest mesaj reprezenta începutul dezbinării punctul din care nu a mai existat cale de întoarcere.

Mă întrebam unde locuieşti pentru că nu te-am mai văzut la Amalfi de patru nopţi.

Evident că nu merge aşa, Henry. Trebuie să vorbim, dar tu nu eşti niciodată acasă ca să o facem. Este cazul să vin la laborator pentru a vorbi despre noi? Ar fi cu siguranţă trist.

Îşi aminti că se dusese acasă după acel mesaj şi rezultatul fusese prima lor despărţire. Petrecuse patru zile într-un hotel, susținându-și cauza la telefon, prin e-mail şi trimițând flori înainte de a fi invitat să se întoarcă pe Amalfi Drive. O vreme făcuse toate eforturile pentru a ajunge acasă în fiecare seară la opt. Apoi a început să întârzie şi orele lui de laborator s-au prelungit până spre dimineaţă.

Pierce închise mesajul şi apoi dosarul. Plănuia ca într-o zi să scoată la imprimantă toate mesajele şi să le citească de parcă ar fi fost un roman. Ştia că va fi povestea comună, a unui bărbat ale cărui obsesii îl împinseseră până la a pierde ceea ce era cel mai important pentru el. Dacă ar fi fost un roman, l-ar fi putut intitula Proiectul Proteus.

Se întoarse la lista de mesaje curente. Primul mesaj pe care îl citi fu cel al partenerului său, Charlie Condon. Acesta îi reamintea de prezentarea din săptămâna următoare, de parcă el avea nevoie să-i amintească cineva. Linia de subiect spunea: RE: Proteus şi era un răspuns la un mesaj pe care Pierce i-l trimisese lui Charlie cu câteva zile înainte.

Totul e aranjat. Vine miercuri, să stabilească o întâlnire pentru

joi, la ora zece. Harponul e ascuţit şi pregătit. Fii acolo, altfel

pierzi.

CC

Pierce nu se deranjă să răspundă. Bineînţeles că va fi acolo. Depindeau o grămadă de lucruri de prezenţa lui. Dumnezeul la care se făcea referire în mesaj era Maurice Goddard, un newyorkez, un investitor în tehnologie electronică. Charlie spera că va deveni balena lor. Venea să vadă proiectul Proteus, înainte de a lua decizia finală. Intenţionau să-i ofere o primă privire asupra proiectului, sperând ca acest lucru să îi apropie de perfectarea contractului. Lunea următoare urmau să depună actele pentru protejarea prin patent a lui Proteus şi să înceapă să caute alţi investitori dacă Goddard nu li s-ar fi alăturat.

Ultimul mesaj pe care-l citi era de la Clyde Vernon, şeful securităţii la Amedeo. Pierce se gândi că putea ghici ce conţinea înainte de a-l deschide, şi nu se înşelă.

Încerc să te găsesc. Trebuie să vorbim despre Nicole James. Te

rog, sună-mă cât mai curând cu putinţă.

Clyde Vernon

Pierce ştia că Vernon voia să afle cât de multe ştia Nicole, dar şi despre împrejurările plecării ei bruşte. Practic, dorea să ştie cum să acţioneze. Pierce rânji constatând că omul de la securitate îşi scrisese numele întreg. Pierce hotărî să nu-şi mai piardă timpul cu alte e-mail-uri şi opri computerul, deconectă linia telefonică, după care părăsi biroul şi se îndreptă spre biroul lui Nicole. Fostul ei birou.

Pierce avea combinaţia generală pentru toate uşile de la etajul trei şi se folosi de ea pentru a deschide uşa biroului.

Luminile, spuse el intrând în încăpere, dar nu se aprinse niciuna. Receptorul audio al biroului era încă înregistrat cu vocea lui Nicole.

Pierce se duse până la întrerupătorul de perete şi aprinse luminile. Încă se mai simţea o urmă a parfumului ei. Deschise sertarul de sus. Era gol, cu excepţia unei agrafe pentru hârtii. Nicole plecase. Asta era sigur. Şi celelalte trei sertare erau goale, cu excepţia unei mici cutii pe care o găsi în cel de jos. O scoase şi o deschise. Era pe jumătate plină cu cărţi de vizită. Luă una şi se uită la ea.

Nicole R. James

Director pentru Informaţii despre Concurenţă

Funcţionar de Informaţii Publice

Amedeo Technologies

Santa Monica, California.

Apoi puse cartea de vizită în cutie şi pe aceasta înapoi în sertar. Se ridică şi se duse la rândul de dulapuri cu dosare de lângă peretele aflat în partea opusă biroului.

Insistase să se facă copii pe hârtie ale dosarelor de informaţii. Erau patru dulapuri, cu două sertare fiecare. Pierce scoase cheile şi folosi una pentru a descuia un sertar etichetat BRONSON. Deschise sertarul şi scoase dosarul albastru în sistemul de îndosariere al lui Nicole cel mai recent dosar referitor la oricare dintre competitori era albastru. Deschise dosarul şi aruncă o privire printre hârtiile scoase la imprimantă. Găsi o fotocopie a unui articol de ştiri din secţia de afaceri a San Jose Mercury News. Era un scurt articol despre unul dintre principalii săi adversari din sectorul privat care primise o infuzie de lichidităţi, cu două zile înainte. Auzise deja despre afacere de la Nicole. În lumea tehnologiilor în curs de dezvoltare veştile circulau repede, mult mai repede decât prin canalele de ştiri. Povestea era o confirmare a ceea ce ştia, dar mai exista ceva.

BRONSON TECH PRIMEŞTE AJUTOR FINANCIAR DIN JAPONIA

De Paul Puig

Bronson Technologies, cu sediul în Santa Cruz, a încheiat un acord de parteneriat cu Corporaţia Japoneză Tagawa, care va asigura fonduri pentru proiectul de electronică moleculară al firmei. Conform termenilor acordului, Tagawa va finanţa cercetarea cu şaisprezece milioane de dolari în următorii patru ani. În schimb, va primi douăzeci la sută din acţiunile Bronson.

Elliot Bronson, preşedintele companiei înfiinţate acum şase ani, a spus că banii vor propulsa compania în competiţia acerbă pentru realizarea primului computer molecular practic. Bronson şi un grup de companii private, universităţi şi agenţii guvernamentale sunt angajate într-o cursă pentru obţinerea RAM-ului pe bază moleculară şi legarea acestei memorii în sisteme de circuite integrate. Unii văd punerea în practică a computerului molecular peste cel puţin un deceniu. Cei care îl propun cred că va revoluţiona lumea electronicii. De asemenea, este văzut ca un potenţial pericol pentru industria computerelor bazate pe silicon, care valorează mai multe miliarde de dolari.

Valoarea potenţială a computerului molecular este considerată nelimitată, şi astfel cursa pentru dezvoltarea lui este una acerbă. Cipurile computerului molecular vor fi infinit mai puternice şi mai mici decât cele din silicon, utilizate în prezent.

De la computere de diagnostic ce pot fi lansate în vasele de sânge şi până la «străzi inteligente» cu computere microscopice integrate în asfalt, computerele moleculare vor schimba lumea, a declarat Bronson marţi. Iar această companie va fi prezentă pentru a ajuta la schimbarea ei. Principalii adversari ai lui Among Bronson în sectorul privat sunt Amedeo Technologies din Los Angeles şi Midas Molecular din Raleigh, Carolina de Nord. De asemenea, Hewlett Packard a semnat un acord de parteneriat cu Universitatea din California, în Los Angeles. Mai mult de o duzină de alte universităţi şi companii private investesc fonduri importante în cercetare în sectorul nanotehnologiei şi al RAM-ului molecular. Agenţia Ministerului Apărării pentru Proiecte de Cercetare Avansată finanţează parţial sau integral multe din aceste programe.

Câteva companii au ales să caute sponsori privaţi în loc să se sprijine pe ajutorul guvernamental sau al universităţilor. Bronson explică aceasta prin faptul că decizia face compania mai agilă, capabilă să se mişte repede în privinţa experienţelor şi a proiectelor, fără a mai trebui să ceară aprobări de la guvern sau de la universităţi.

Guvernul şi aceste universităţi mari sunt ca nişte nave de luptă, a spus Bronson. O dată ce încep să se mişte în direcţia potrivită, trebuie să te fereşti, însă au nevoie de mult timp ca să cârmească şi să se îndrepte încotro trebuie. În acest domeniu schimbările sunt mult prea rapide. Pentru moment, e mai bine să fii o barcă de viteză.

Faptul de a nu apela la fonduri guvernamentale sau ale universităţilor înseamnă şi venituri mai importante, pe măsură ce patentele din domeniu devin valoroase în anii următori.

În ultimii cinci ani s-au înregistrat câţiva paşi semnificativi înainte în dezvoltarea computerului molecular, aparent în fruntea cursei aflându-se Amedeo Technologies. Amedeo e cea mai veche companie din cursă. Henry Pierce, în vârstă de treizeci şi patru de ani, chimistul care a fondat compania la un an după ce a absolvit la Stanford, a obţinut numeroase patente în domeniul circuitelor moleculare şi al creării de memorie moleculară şi de porţi logice componentele de bază ale ştiinţei calculatoarelor.

Bronson a spus că speră să echilibreze competiţia, cu ajutorul fondurilor de la Tagawa.

Cred că va fi o cursă lungă şi interesantă, dar noi vom fi la finiş. Garantez asta.

Mişcarea către o sursă importantă de suport financiar o balenă, în jargonul arenei de investiţii în tehnologii în curs de dezvoltare e favorizată de companiile mai mici. Mişcarea lui Bronson o urmează pe a celor de la Midas Molecular, care tot în acest an şi-a asigurat şaisprezece milioane de dolari, finanţare venită de la un investitor canadian.

Nu există două moduri de a privi problema. E nevoie de bani pentru a fi competitiv, a spus Bronson. Instrumentele de bază ale ştiinţei sunt scumpe. Costă mai mult de un milion de dolari pentru a dota un laborator.

Pierce de la Amedeo nu a răspuns la telefoane, dar surse din interiorul industriei au indicat că şi compania lui caută un investitor important.

Toată lumea e la vânătoare de balene, a spus Daniel F. Daly, partener la firma Daly & Mills, o firmă de investiţii din Florida care a monitorizat creşterea nanotehnologiei.

Pierce închise dosarul cu tăietura din ziar în el. Foarte puţine lucruri din articol erau noi pentru el, însă primul citat din Bronson în care se menţiona diagnoza moleculară îl intriga. Se întrebă dacă Bronson tatona linia industrială, încercând partea mai sexy a ştiinţei, sau ştia ceva despre proiectul Proteus. Oare i se adresa direct lui sau se folosea de ziar şi de noii bani din Japonia pentru a arunca mănuşa? Dacă aşa stăteau lucrurile îl aştepta în curând un şoc. Pierce puse dosarul la locul lui în sertar.

Te-ai vândut prea ieftin, Elliot, spuse el, în timp ce închidea sertarul.

Ajuns în hol, Pierce scană pentru câteva secunde ceea ce ei numeau peretele gloriei. Pe o lungime de şase metri, peretele era acoperit cu articole înrămate despre Pierce, Amedeo, patente şi cercetare. În timpul orelor de program, când angajaţii se aflau în birouri, nu se oprea niciodată să se uite la ele. Doar în momentele de singurătate arunca o privire peretelui şi avea un sentiment de mândrie.

Cele mai multe articole proveneau din reviste ştiinţifice, al căror limbaj era incomprehensibil pentru oamenii obişnuiţi. De câteva ori compania şi realizările ei pătrunseseră însă şi în presa obişnuită. Pierce se opri în faţa exponatului care îl făcea să se simtă cel mai mândru, o copertă a revistei Fortune, veche de aproape cinci ani. Pe ea era o fotografie a lui din vremea când avea părul prins în coadă ţinând în mână un model de plastic al circuitului molecular simplu pentru care tocmai primise un patent Textul din dreapta suna: Cel mai important patent pentru următorul mileniu?

Apoi dedesubt, adăuga cu litere mici: El aşa crede. Copilul-minune în vârstă de douăzeci şi nouă de ani, Henry Pierce, ţine în mână întrerupătorul molecular care ar putea fi cheia unei noi ere în ştiinţa computerelor şi a electronicii.

Asta se petrecuse în urmă cu doar cinci ani, dar pe Pierce îl cuprinse nostalgia în timp ce se uita la coperta înrămată. Cum porecla jenantă de copil-minune nu a rezistat, viaţa lui Pierce s-a schimbat când revista a ajuns pe tarabele de presă. Cursa a continuat şi mai aprigă după aceea. Investitorii au fost cei care au venit la el. Apoi au apărut competitorii. A apărut Charlie Condon. Până şi oamenii lui Jay Leno au venit să-l vadă pe tânărul surfer-chimist cu păr lung. Cel mai plăcut moment pe care şi-l amintea Pierce era acela în care semnase cecul cu care achitase microscopul cu scanare electronică. Apoi a apărut şi presiunea provocată de necesitatea de a atinge performanţa, de a face următorul pas. Şi apoi încă unul. Date fiind opţiunile, nu avea cale de întoarcere. Niciuna. Dar îi plăcea să-şi amintească momentul, de dragul tuturor lucrurilor pe care nu le ştia atunci. Nu era nimic anormal în asta.

3

Liftul către laborator cobora atât de încet încât nici nu sesizai că se mişcă. Luminile de deasupra uşii erau singurul mod care indica deplasarea. Fusese proiectat astfel, pentru a elimina cât mai multe vibraţii cu putinţă. Vibraţiile erau duşmanul. Dereglau rezultatele măsurătorilor din laborator.

Uşa se deschise uşor la nivelul subsolului şi Pierce ieşi din lift. Folosi cartela de acces pentru a intra pe prima uşă a compartimentului etanş. O dată intrat în micul spaţiu de trecere, tastă combinaţia pentru luna octombrie pentru a doua uşă. O deschise şi intră în laboratorul format dintr-o suită de laboratoare mai mici, fără ferestre, aşezate înjurai încăperii principale sau de zi, cum o numeau ei. Pereţii erau izolaţi cu folii de cupru care respingeau zgomotul din exterior, sărăcăcios decoraţi, limitându-se în mare la afişe înrămate cu citate din dr. Seuss Horton Hears a Who!

Laboratorul de chimie era o încăpere curată, în care se produceau şi erau congelate soluţiile chimice ale circuitelor moleculare. Mai era un incubator pentru proiectul Proteus, pe care îl numeau ferma de celule.

Vizavi de laboratorul de chimie se afla cel de circuite sau camera furnalului, cum îi spuneau cercetătorii, iar lângă el laboratorul de imagini care găzduia microscopul electronic. Camera de zi era ocupată de laboratorul de laseri. Aceasta era izolată cu cupru, pentru o protecţie şi mai bună împotriva zgomotului electronic.

Laboratoarele păreau goale, dar Pierce sesiză mirosul familiar de carbon încins. Verifică jurnalul de intrări şi ieşiri şi văzu că Grooms nu plecase încă. Se duse până la laboratorul de circuite şi aruncă o privire prin mica uşă de sticlă. Nu văzu pe nimeni. Când deschise uşa şi intră, îl izbiră căldura şi mirosul. Cuptorul de evaporare era în funcţiune; se producea un nou lot de fire de carbon. Pierce presupuse că Grooms pornise procesul şi apoi părăsise laboratorul pentru a face o pauză sau a mânca ceva. Era de înţeles. Mirosul de carbon încins era insuportabil.

Părăsi laboratorul de circuite şi închise uşa. Apoi se duse la un computer de lângă posturile de probe, introduse parolele şi accesă datele pentru testele de întrerupătoare pe care urma să le facă Grooms după ce el plecase devreme acasă pentru a-şi instala telefonul. Conform înregistrărilor din computer, Grooms efectuase două mii de teste pe un nou grup de douăzeci de întrerupătoare, întrerupătoarele sintetizate chimic erau porţi primare de pornire şi oprire care într-o zi ar fi putut fi folosite în construirea circuitelor de computer.

Pierce se lăsă pe spate în scaunul din faţa computerului. Observă o cană pe jumătate plină cu cafea pe masa de lângă monitor. Îşi dădu seama că era a lui Larraby, datorită culorii. Toţi cei din laborator, cu excepţia imunologului care se ocupa de proiectul Proteus, beau cafeaua cu frişcă.

În timp ce se gândea dacă să continue testele de confirmare a accesului sau să se ducă în laboratorul de imagine şi să vadă ce mai făcuse Larraby, privirea îi alunecă spre peretele din spatele computerelor pe care, lipită cu bandă adezivă, era o monedă de zece cenţi. O pusese acolo Grooms, cu câţiva ani înainte. O glumă, da, dar le amintea permanent de ţelul lor. Uneori părea că îşi bate joc de ei Roosevelt îşi întorcea capul, uitându-se în altă parte, ignorându-i.

În acel moment Pierce îşi dădu seama că nu va fi capabil să lucreze în seara aceea. Petrecuse nopţi în şir lucrând închis în suita de laboratoare, şi asta îl costase relaţia cu Nicole. Acum, era liber să lucreze fără să se simtă vinovat, dar îşi dădu seama că nu putea. Dacă va mai vorbi vreodată cu ea, îi va spune. Poate că asta însemna că se schimba. Poate ar fi însemnat ceva pentru ea.

În spatele lui se auzi un zgomot puternic şi Pierce sări din scaun. Se aştepta să-l vadă pe Grooms însă, întorcându-se, îl văzu pe Clyde Vernon. Vernon era un bărbat solid şi posac, în jur de cincizeci şi cinci de ani, cel mai în vârstă lucrător din companie. În urma lui era Charlie Condon care împlinise patruzeci de ani.

Salut, Clyde, m-ai speriat, spuse Pierce.

N-am vrut.

Facem o grămadă de citiri sensibile aici. Dacă deschizi uşa aşa brusc poţi distruge un experiment. Din fericire, verificam doar experimentele.

Îmi pare rău, doctore Pierce.

Nu-mi spune aşa, Clyde. Spune-mi Henry. Aşadar, lasă-mă să ghicesc: m-ai etichetat cu căutat, iar Rudolpho te-a sunat când am apărut. Asta te-a făcut să vii de acasă până aici? Sper că nu locuieşti prea departe, Clyde.

Vernon nu dădu nicio atenţie raţionamentului lui Pierce.

Trebuie să vorbim, spuse el. Ai primit mesajul meu?

Abia începeau să se cunoască unul pe celălalt. Vernon era cea mai în vârstă persoană care lucra la Amedeo, dar şi cel mai nou angajat. Pierce observase deja că Vernon întâmpina greutăţi în a-i spune pe nume. Presupunea că asta ţinea de vârstă lui. Pierce era preşedintele companiei şi era cu cel puţin douăzeci de ani mai tânăr decât Vernon, care se alăturase companiei cu câteva luni în urmă după ce lucrase douăzeci şi cinci de ani la FBI. Vernon considera probabil că era nepotrivit să i se adreseze lui Pierce pe numele mic, iar diferenţa de vârstă şi experienţa de viaţă îl făceau să-i fie greu să-i spună domnule Pierce. Doctor Pierce i se părea mai uşor, deşi se baza pe merite academice mai degrabă decât pe pregătire medicală. Ar fi preferat să nu i se adreseze cu niciun nume, dacă ar fi fost posibil. Până la un punct asta se observa mai ales în e-mail-uri şi conversaţiile telefonice.

Am citit e-mail-ul tău cam acum un sfert de oră, spuse Pierce. Am fost plecat. Probabil te-aş fi sunat când terminam aici. Vrei să vorbim despre Nicole?

Da. Ce s-a întâmplat?

Pierce ridică din umeri într-un gest neajutorat.

S-a întâmplat că a plecat. Şi-a părăsit slujba şi… m-a părăsit şi pe mine. Cred că s-ar putea spune că pe mine m-a părăsit în primul rând.

Când s-a întâmplat asta?

E greu de spus, Clyde. Se prefigura de la o vreme încoace. Ca într-un fel de mişcare cu încetinitorul. Totul a atins apogeul cam acum două săptămâni. A fost de acord să stea până azi. Azi a fost ultima ei zi de lucru. Ştiu că atunci când te-am angajat aici m-ai avertizat să nu pescuiesc de pe cheiul companiei. Cred că aşa ai spus. Şi mai cred că ai avut dreptate.

Vernon făcu un pas apropiindu-se de Pierce.

De ce nu mi s-a spus asta? protestă el. Ar fi trebuit să mi se spună.

Pierce văzu cum i se colorau obrajii. Vernon era furios şi încerca să se controleze. Nu era atât vorba despre Nicole, cât despre nevoia lui de a-şi consolida poziţia în interiorul companiei. La urma urmelor, nu părăsise Biroul după atâţia ani ca să fie ţinut în ceaţă de un om de ştiinţă punkist care probabil fuma iarbă în weekend-uri.

Uite, ştiu că ar fi trebuit să ţi se spună, dar, fiind şi unele probleme personale am… N-am ţinut cu adevărat să vorbesc despre asta. Şi, ca să-ţi spun drept, probabil nu te-aş fi sunat în seara asta, pentru că nu doresc încă să vorbesc despre ce s-a întâmplat.

Ei bine, trebuie să vorbim. Ea era funcţionarul de informaţii al companiei. Nu trebuia să fie lăsată să iasă pur şi simplu dansând pe uşă la sfârşitul programului.

Toate dosarele sunt aici. Am verificat, deşi nu era nevoie. Nicki nu ar face niciodată ceea ce gândeşti tu.

Nu gândesc nimic incorect. Încerc doar să fiu meticulos şi precaut în această privinţă. Asta e tot. Ştii dacă şi-a luat o altă slujbă?

Ultima dată când am vorbit nu îşi luase. Dar a semnat un contract de confidenţialitate când am angajat-o. Nu trebuie să ne facem griji în privinţa asta, Clyde.

Aşa crezi tu. Care au fost aspectele financiare ale despărţirii?

De ce te interesează asta pe tine?

Pentru că o persoană care are probleme financiare e vulnerabilă. E treaba mea să ştiu dacă un fost angajat care are cunoştinţe din interiorul proiectului e vulnerabil.

Pierce începea să se enerveze din cauza interogatoriului şi a aerului de superioritate afişat de Vernon, deşi acelaşi comportament îl aplica şi el în relaţiile cu omul de la securitate.

În primul rând, cunoştinţele ei în privinţa proiectului sunt limitate. Aduna informaţii despre adversari, nu despre noi. Pentru a face asta, trebuia să aibă idee despre ce lucrăm aici, dar nu cred că ştia exact ce făceam sau în ce stadiu ne aflam cu vreunul dintre proiecte. Aşa cum nu ştii nici tu, Clyde. E mai sigur aşa. Şi, în al doilea rând, o să-ţi răspund la următoarea întrebare înainte de a o pune. Nu, nu i-am spus niciodată detalii despre ce facem aici. Nu a venit niciodată vorba. De fapt, cred că nici nu-i păsa. Ea trata slujba ca pe una oarecare şi cred că asta a fost principala problemă în ceea ce ne priveşte. Pentru mine o slujbă se confundă cu propria mea viaţă. Mai e ceva, Clyde? Vreau să şi muncesc.

Spera că minciuna ascunsă sub vorbe multe şi indignarea aveau să-l scape de Vernon.

Când a aflat Charlie Condon despre asta? întrebă Vernon.

Condon era consilierul financiar principal al companiei dar, şi mai important, el îl angajase pe Vernon.

I-am spus ieri. Amândoi. Am auzit că stabilise o întâlnire pentru a vorbi cu el, înainte de a pleca astăzi. Dacă Charlie nu ţi-a spus, nu pot face nimic în privinţa asta. Cred că n-a considerat că era necesar.

În felul acesta îi aminti lui Vernon că fusese lăsat pe dinafară de propriul lui protector. Dar fostul om al FBI-ului trecu peste asta pufnind.

A primit un salariu compensatoriu?

Sigur. Salariul pe şase luni, asigurare medicală şi de viaţă pentru doi ani. În plus, vinde casa şi păstrează toţi banii. Eşti mulţumit? Mi-e greu să cred că e vulnerabilă. Ar trebui să ia mai mult de o sută de mii doar pe casă.

Vernon păru că se calmează puţin. Faptul că Charlie Condon fusese amestecat îi uşura situaţia. Pierce ştia că Vernon vedea în Charlie partea financiară, practică, a companiei, în timp ce el reprezenta partea cu talentul, mai superficială. Într-un fel, faptul că Pierce se afla în partea cu talentul îl cobora în ochii lui Vernon. Cu Charlie era altfel. În privinţa lui, era vorba despre afaceri sută la sută. Dacă el semnase plecarea lui Nicole James, atunci totul era în regulă.

Dar, chiar dacă Vernon era mulţumit, nu va mărturisi acest lucru.

Îmi pare rău că întrebările sunt inoportune, dar e slujba mea şi am datoria să menţin securitatea companiei şi a proiectelor pe care le are în desfăşurare. Sunt mulţi oameni şi multe companii ale căror investiţii trebuie păzite.

Vernon făcea aluzie la motivul pentru care se afla acolo. Charlie Condon îl angajase acolo pentru a-i linişti pe potenţialii investitori în privinţa securităţii proiectelor companiei şi, prin urmare, a investiţiilor lor. Reputaţia lui Vernon era impresionantă şi cu mult mai importantă pentru companie decât munca propriu-zisă de securitate pe care o făcea.

Când Maurice Goddard venise prima dată de la New York ca să viziteze laboratoarele, îi fusese prezentat şi Vernon şi petrecuse douăzeci de minute discutând cu el despre securitatea uzinei şi despre personal.

Pierce îl privea acum pe Clyde Vernon şi îi venea să-i spună cât de aproape erau de a rămâne fără fonduri importante şi cât de nesemnificativ era el în toată această schemă, dar îşi ţinu gura.

Îţi înţeleg perfect îngrijorarea, Clyde, dar nu cred că trebuie să-ţi faci probleme din pricina lui Nicole. Totul e-n regulă.

Vernon încuviinţă şi cedă în sfârşit, simţind, probabil, şi tensiunea lui Pierce.

Cred că aveţi dreptate.

Mulţumesc.

Spuneaţi că vindeţi casa.

Am spus că ea o vinde.

V-aţi mutat deja? Aveţi un număr la care puteţi fi găsit?

Pierce ezită. Vernon nu fusese pe lista celor care primiseră noul lui număr şi noua adresă. Respectul era o stradă cu două sensuri. Chiar dacă Pierce îl considera capabil pe Vernon, ştia că fusese angajat pentru trecutul lui la FBI. În cei douăzeci şi cinci de ani cât lucrase acolo, Vernon petrecuse jumătate la Biroul din Los Angeles ocupându-se cu infracţiuni de înalt nivel şi cu anchete de spionaj industrial.

Pierce considera că Vernon poza. Era întotdeauna în acţiune, grăbindu-se pe coridoare şi trântind uşi ca un om aflat în misiune. De fapt nu era nevoie de cine ştie ce măsuri de securitate la o companie care avea treizeci şi trei de angajaţi, dintre care numai zece puteau trece de compartimentul etanş în interiorul laboratorului, unde erau păstrate toate secretele.

Am un nou număr de telefon, dar nu mi-l amintesc, spuse Pierce. O să ţi-l transmit.

Dar adresa?

E în Sands, pe plajă. Apartamentul 1201.

Vernon scoase un blocnotes minuscul şi scrise adresa. Arăta exact ca un poliţist dintr-un film vechi, blocnotesul pierzându-se în mâinile lui mari în timp ce mâzgălea. De ce au întotdeauna un blocnotes aşa de mic? Era o întrebare pe care şi-o pusese Cody Zeller, după ce văzuseră împreună un film poliţist.

Acum o să mă apuc din nou de treabă, Clyde. La urma urmelor, toţi investitorii aceia contează pe noi, nu?

Vernon îl privi bănuitor încercând să-şi dea seama dacă Pierce era sarcastic.

Da, spuse el. O să vă las să vă faceţi treaba.

După ce omul de la securitate ieşi prin compartimentul etanş, Pierce simţi că nu se putea întoarce la lucru. Se instalase o stare de inerţie. Pentru prima dată în trei ani, nu era presat de interese din afara laboratorului şi putea să muncească în voie, însă tot pentru prima dată nu voia să muncească.

Închise computerul şi îl urmă pe Vernon prin compartimentul etanş.

4

Când ajunse în birou, Pierce aprinse lumina manual, întrerupătorul cu recunoaştere vocală era o aiureală şi fusese instalat pentru a-i impresiona pe potenţialii investitori pe care Charlie Condon îi plimba pe acolo o dată la câteva săptămâni.

Era un truc. Cum erau şi camerele de supraveghere şi Vernon. Charlie susţinea că toate erau necesare. Simbolizau natura avangardistă a ceea ce făceau şi stimulau imaginaţia investitorilor, făcându-i să se simtă bine când completau un cec.

Lui Pierce i se părea că birourile erau pe cât de tehnologizate pe atât de lipsite de suflet. Pusese bazele companiei într-un depozit din Westchester, unde citea rezultatele experimentelor între aterizările şi decolările LAX. Atunci nu avea angajaţi însă acum erau atât de mulţi încât devenise necesar un funcţionar care să se ocupe de relaţia cu ei. Pe vremea aceea conducea o broscuţă Volkswagen cu bara de protecţie găurită tipul vechi. Acum avea un BMW. Fără îndoială, el şi Amedeo străbătuseră un drum lung. Cu toate acestea îşi aducea aminte din ce în ce mai des, cu nostalgie, de laboratorul de sub ruta de zbor a pistei 17. Nemaifiind posibilă nicio altă asemănare cu Citizen Kane.

Pierce stătea la birou şi se gândea să-l sune pe Zeller şi să-i spună că se răzgândise în legătură cu ieşirea în oraş. Intenţiona să sune acasă, ca să afle dacă Nicole doreşte să vorbească cu el. Dar nu putea face asta. Era raidul ei la mutare şi trebuia să aştepte chiar dacă n-o va face niciodată.

Scoase carneţelul din rucsac şi sună numărul prin care accesa de la distanţă poşta vocală de acasă. Introduse parola şi o voce electronică îi spuse că avea un mesaj nou. Auzi vocea emoţionată a unui bărbat.

Alo, numele meu e Frank. Sunt la hotelul Peninsula. Camera 612. Sună-mă când poţi. Am numărul tău de pe site şi am vrut să văd dacă eşti liberă în seara asta. Ştiu că e târziu, dar m-am gândit să încerc. Oricum, Frank Behmer, camera 612 la Peninsula. Sper să ne auzim curând.

Pierce şterse mesajul, dar avu din nou sentimentul ciudat că pătrunde în viaţa intimă a cuiva. Se gândi câteva secunde şi apoi sună la Informaţii pentru a obţine numărul hotelului Peninsula din Beverly Hills. Frank Behmer fusese atât de emoţionat când lăsase mesajul încât uitase să menţioneze numărul la care să fie căutat.

Sună la hotel şi ceru cu Behmer, camera 612. După cinci apeluri cineva răspunse.

Alo?

Domnul Behmer?

Da.

Bună. Aţi sunat-o pe Lilly?

Behmer ezită înainte de ar răspunde.

Cu cine vorbesc?

Pierce nu ezită. Anticipase întrebarea.

Mă numesc Hank şi preiau apelurile pentru Lilly. E ocupată momentan, dar voi încerca să o găsesc pentru dumneavoastră. Să vă aranjez o întâlnire.

Da, i-am lăsat un mesaj pe celular, dar nu m-a sunat.

Numărul de celular?

Cel de pe site.

A, înţeleg. Ştiţi, e înregistrată pe mai multe site-uri. Vă supăraţi dacă vă întreb de pe care dintre ele aţi luat numărul? Încercăm să ne dăm seama care dintre ele e mai productiv, dacă înţelegeţi ce vreau să spun.

L-am găsit pe site-ul L.A. Darlings.

O, L.A. Darlings. Da. Acela e unul dintre site-urile noastre bune.

E chiar ea acolo, nu? În fotografie?

A, da, domnule. Ea este.

Arată bine.

Da. Aşa cum v-am promis, o să îi spun să vă sune imediat ce dau de ea. Nu ar trebui să dureze prea mult. Dacă nu vă sun eu sau Lilly într-o oră, înseamnă că n-o puteţi întâlni.

Da?

Vocea exprima dezamăgire.

E foarte ocupată, domnule Behmer. Dar voi face tot ce îmi stă în putinţă. Noapte bună.

Ei bine, spuneţi-i că sunt aici în oraş cu afaceri doar pentru câteva zile şi aş trata-o chiar drăguţ, dacă înţelegeţi ce vreau să spun.

De această dată vocea suna aproape rugător. Pierce se simţi vinovat că se amestecase în viaţa lui Behmer.

Ştiu ce vreţi să spuneţi, zise el. La revedere.

La revedere.

Pierce închise. Nu ştia de ce face ceea ce făcea, dar ceva îl determina să procedeze cum proceda. Reporni calculatorul şi reconectă linia telefonică. Apoi intră pe net şi încercă o variaţie de configuraţii de reţea până nimeri la www.la-darlings.com.

Prima pagină era o declaraţie formală care explica faptul că pe site existau mesaje cu conţinut sexual explicit. Acţionă cu mouse-ul butonul ENTER şi apăru pagina de bază a site-ului. În partea stângă era fotografia unei femei goale care ţinea un prosop în faţa ei şi un deget la buze, îndemnând la discreţie. Titlul site-ului era scris cu litere mari, purpurii.

L.A. Darlings

Divertisment şi servicii pentru adulţi

Dedesubt se specificau serviciile disponibile, de la dame de companie clasificate după rasă şi culoarea părului până la experte în masaje şi practici de toate genurile şi orientările sexuale. Exista chiar şi un buton pentru închirierea de staruri porno pentru şedinţe private. Pierce ştia că pe Internet erau nenumărate site-uri asemănătoare. Probabil că fiecare distribuitor de Internet din orice metropolă sau oraş avea cel puţin un site de acest gen echivalentul unui bordel prin Internet. Nu-şi pierduse niciodată timpul pentru a explora vreunul dintre ele, dar ştia că Charlie Condon folosise o dată unul şi angajase o damă de companie pentru un potenţial investitor. Era o decizie pe care o regretase şi nu o mai repetase niciodată investitorul fusese îmbătat de dama respectivă şi jefuit înainte să apuce să beneficieze de serviciile ei. Evident, omul nu investise în Amedeo Technologies.

Pierce acţionă mouse-ul pe DAME DE COMPANIE BLONDE gândindu-se că era un loc din care putea începe să o caute pe Lilly. Pagina se deschise în două jumătăți. Pe partea din stânga era o suită de fotografii în miniatură ale damelor de companie blonde cu numele mici scrise sub fiecare poză. Când acţiona cu mouse-ul pe una dintre fotografiile în miniatură, pagina damei se deschidea pe dreapta cu fotografia mărită.

Pierce le luă la rând, uitându-se la nume. Erau în jur de patruzeci de dame de companie, dar niciuna nu se numea Lilly, închise şi apoi trecu la secţiunea cu brunete. Pe la jumătatea imaginilor miniaturale dădu peste o damă de companie cu numele Tiger Lilly. Acţionă fotografia cu mouse-ul şi în dreapta apăru pagina acesteia. Verifică numărul de telefon nu era acelaşi cu al lui. Închise pagina şi se întoarse la afişul cu fotografii în miniatură. Mai jos dădu peste o altă damă de companie, al cărei nume era doar Lilly. Deschise pagina şi verifică telefonul. Se potrivea. O găsise pe acea Lilly al cărei număr de telefon îl avea el.

Fotografia prezenta o femeie de douăzeci şi ceva de ani cu părul negru şi lung până la umeri, şi cu ochi căprui. Stătea în genunchi pe un pat, complet goală sub un neglijeu din plasă. Buzele ei pline formau ceea ce Pierce interpretă că ar fi un sărut îmbietor.

Dacă fotografia nu fusese îmbunătăţită şi o înfăţişa într-adevăr pe Lilly, atunci femeia era frumoasă.

Pierce înţelese acum de ce telefonul lui sunase încontinuu de când îl conectase. Femeia făcea faţă cu brio competiţiei de pe site-uri. Un bărbat care ar fi dorit să cumpere o femeie n-ar fi rezistat să nu pună mâna pe telefon când ar fi văzut-o.

Sub fotografie era o panglică albastră. Pierce aşeză cursorul pe ea şi apăru o notă, până atunci ascunsă, care spunea: fotografie verificată de angajaţi. Aceasta însemna că cea din fotografie era femeia care dăduse anunţul. Cu alte cuvinte, dacă aranjai să te întâlneşti cu dama de companie primeai ceea ce ai ales. În teorie.

Verificator de fotografii. Nu e o slujbă rea, îşi zise Pierce, după care începu să citească textul de sub fotografie.

Dorinţe speciale

Bună, domnilor. Mă cheamă Lilly şi sunt cea mai blândă, pricepută şi sinceră damă de companie de pe toată Coasta de Vest. Am douăzeci şi trei de ani, 90-60-90, 1,55 în înălţime şi 50 de kilograme şi nu fumez. Sunt jumătate spaniolă şi jumătate italiană, dar sută la sută americană! Aşa că, dacă vreţi să vă distraţi cum nu aţi mai făcut-o niciodată, sunaţi-mă şi veniţi să-mi faceţi o vizită la casa mea sigură din oraş, lângă plajă. Nu mă grăbesc niciodată şi satisfacţia e garantată! Toate dorinţele speciale sunt luate în considerare. Dacă vreţi să vă dublaţi plăcerea, vizitaţi pagina prietenei mele Robin din secţiunea Dame de companie blonde. Facem echipă împreună cu voi sau între noi! Îmi place ce fac şi îmi place să muncesc. Aşa că sunaţi-mă!

Doar apeluri naţionale. Numai VIP-uri.

Sub anunţ era numărul de telefon care-i fusese repartizat lui Pierce şi încă unul de celular.

Pierce ridică telefonul şi formă numărul de celular. Îi răspunse mesageria vocală.

Bună, sunt Lilly. Lăsaţi-vă numele şi numărul de telefon şi o să vă sun imediat. Nu sun la telefoane publice. Şi dacă vă aflaţi într-un hotel, nu uitaţi să vă lăsaţi numele întreg, altfel nu îmi vor face legătura. Mersi. Sper să re vedem foarte repede. Pa.

Pierce sunase înainte de a fi sigur ce voia să spună. Se auzi semnalul sonor şi începu să vorbească.

A, da, Lilly, numele meu e Henry. Am o mică problemă, mi-au repartizat fostul tău număr de telefon. Vreau să spun că mi-a fost repartizat de către compania de telefoane e în apartamentul meu şi… Nu ştiu… Aş vrea să vorbesc cu tine despre asta.

Bolborosi numărul şi închise.

La dracu!

Ştia că procedase ca un idiot. Nici măcar nu era sigur de ce o sunase. Dacă renunţase la număr, nu mai putea să-l ajute cu nimic, decât să-l scoată de pe site. Se întreba din nou: De ce mai era numărul pe site?

Privi fotografia ei de pe ecran. O studie. Lilly era uimitor de frumoasă şi brusc simţi că o doreşte. Ce fac? se întrebă el surprins. Întrebarea era justificată. Era cazul să scoată computerul din funcţiune, să-şi ia un nou număr de telefon, să se concentreze asupra muncii şi să dea uitării totul.

Dar nu putea. Se întoarse la tastatură, închise pagina lui Lilly şi reveni la pagina principală. Apoi deschise din nou la dame de companie blonde şi găsi o fotografie în miniatură sub care era scris numele Robin.

Deschise pagina. Femeia pe nume Robin era întinsă pe spate pe un pat. Pe trap avea presărate petale de trandafiri roşii, care erau plasate strategic pentru a-i acoperi parţial sânii şi zona pubiană. Sub fotografie era o panglică albastră, care confirma că fotografia fusese verificată. Anunţul era următorul:

Frumuseţe americană

Bună, domnilor. Numele meu este Robin şi sunt fata la care aţi visat. Sunt o adevărată fată americană, blondă natural şi cu ochi albaştri. Am douăzeci şi patru de ani, 100-70-95 şi aproape un metru optzeci înălţime. Nu fumez, dar îmi place şampania. Pot veni eu la voi sau puteţi veni voi la mine. Nu contează, fiindcă nu vă grăbesc niciodată. DRG completă. Dacă vreţi să vă dublaţi plăcerea, vizitaţi pagina prietenei mele Lilly din secţiunea cu brunete. Facem echipă împreună cu voi sau între noi! Aşa că sunaţi-mă. Satisfacţie garantată!

Numai VIP-uri, vă rog.

Erau menţionate un număr de telefon şi unul de pager. Fără să se gândească prea mult, Pierce le notă în carneţel. Apoi se întoarse la fotografie. Robin era atrăgătoare, dar nu avea patetismul lui Lilly. Chipul ei avea linii dure şi o privire mai rece. Era mai apropiată de ceea ce Pierce crezuse întotdeauna că poţi găsi pe aceste site-uri. Spre deosebire de Lilly.

Pierce reciti anunţul şi se întrebă ce ar fi putut să însemne DRG completă. Nu avea nicio idee. Apoi îşi dădu seama că ambele anunţuri al lui Lilly şi al lui Robin păreau scrise de aceeaşi persoană. Structurile şi frazele care se repetau indicau acest lucru. Uitându-se la fotografie, îşi mai dădu seama că fusese folosit acelaşi pat de alamă. Ieşi din pagina pe care se afla şi trecu repede la cea a lui Lilly pentru a se convinge. Patul era acelaşi. Nu ştia ce însemna acest lucru, în afară de o altă confirmare a faptului că cele două femei lucrau împreună. Principala diferenţă din anunţ era aceea că Lilly distra bărbaţi numai în apartamentul ei. Robin se ducea ea la client sau aducea clientul le ea. Din nou, nu știa dacă acest lucru însemna ceva în lumea în care trăiau ele.

Se sprijini de spătarul scaunului fixând ecranul computerului şi întrebându-se ce să facă în continuare. Se uită la ceas. Era aproape unsprezece.

Brusc, se aplecă înainte şi apucă receptorul. Verificându-şi notiţele, sună la numărul de pe pagina lui Robin. Era gata să închidă după patru apeluri, când îi răspunse o voce de femeie, somnoroasă şi răguşită de tutun.

A, Robin?

Da.

Scuză-mă, te-am trezit?

Nu, nu dorm. Cine e?

Mm, numele meu e Hank. Ţi-am ăă văzut pagina de pe L. A. Darlings. E prea târziu să sun?

Nu, e în regulă. Ce e Amedeo Techno?

Îşi dădu seama că avea identificare de apeluri. I se făcu frică. Frică de scandal, de oameni ca Vernon care l-ar putea avea la mână cu ceva.

De fapt, e Amedeo Technologies. Cred că pe ecranul tău nu se vede numele întreg.

Acolo lucrezi?

Da.

Tu eşti domnul Amedeo?

Pierce zâmbi.

Nu, nu mai există un domn Amedeo. Nu mai există.

Da? Păcat. Ce s-a întâmplat cu el?

Amedeo era Amedeo Avogadro, un chimist care acum două sute de ani a precizat diferenţa dintre molecule şi atomi, dar nu a fost luat în serios decât după cincizeci de ani, după ce murise. Compania a primit numele lui.

Ce faci tu acolo? Te joci cu atomi şi molecule?

O auzi căscând.

Într-un fel. Şi eu sunt chimist. Construim un computer din molecule.

Pierce căscă.

Da? Mişto.

Pierce zâmbi din nou. Nu părea nici impresionată, nici interesată.

Te-am sunat pentru că am văzut că lucrezi cu Lilly. Dama de companie brunetă?

Am lucrat.

Vrei să spui că nu mai lucrezi cu ea?

Nu, nu mai lucrez.

Ce s-a întâmplat? Am încercat s-o sun şi…

Nu vorbesc cu tine despre Lilly. Nici măcar nu te cunosc.

Vocea îi devenise mai dură. Pierce simţi că trebuie să joace corect.

Bine, îmi pare rău, am sunat pentru că mi-a plăcut.

Ai fost cu ea?

Da. De vreo două ori. Mă întrebam unde a dispărut. Asta e tot. Ultima dată a sugerat că poate data viitoare am putea să ne întâlnim toţi trei. Crezi că ai putea să-i transmiţi un mesaj?

Nu. A plecat de mult şi orice s-ar fi întâmplat cu ea… pur şi simplu s-a întâmplat. Asta e tot.

Ce vrei să spui? Ce s-a întâmplat exact?

Ştii, domnule, chiar mă scoţi din sărite cu întrebările astea. Şi apoi nu sunt obligată să vorbesc cu tine. De ce nu-ţi petreci noaptea cu propriile molecule?

Închise.

Pierce rămase cu receptorul la ureche. Era tentat să sune din nou, dar intuia că nu va reuşi s-o facă să vorbească. Stricase totul cu modul în care pusese problema.

În cele din urmă puse receptorul în furcă şi se gândi la informaţiile pe care le adunase. Privi fotografia lui Lilly care se afla încă pe monitor. Se gândi la comentariul criptic al lui Robin în legătură cu faptul că ar fi putut păţi ceva.

Oare ce se întâmplase eu ea?

Se întoarse la pagina principală şi acţionă cu mouse-ul un buton pe care scria FACEȚI-VĂ RECLAMĂ CU NOI. Ajunse la o pagină cu instrucţiuni pentru a da anunţuri pe site. Se putea face prin Internet, introducând un număr de card de credit, un anunţ şi o fotografie digitală. Pentru a primi o panglică albastră care să arate că anunţul conţinea o fotografie verificată, cel care îşi făcea reclamă trebuia să depună personal toate materialele pentru a primi confirmarea. Sediul din lumea reală al site-ului era în Hollywood, pe bulevardul Sunset. Orele de program de pe pagină erau de luni până vineri, de la nouă la cinci şi sâmbăta de la zece la trei.

Pierce notă adresa şi orarul în carneţel. Era gata să se deconecteze, când se hotărî să mai deschidă o dată pagina lui Lilly. Scoase o copie color a fotografiei ei pe imprimanta Deskjet, apoi opri computerul şi deconectă linia telefonică. Din nou, o voce interioară îi spuse că e cazul să se oprească. Era timpul să-şi schimbe numărul de telefon şi să uite toată povestea. O altă voce, însă, mai puternică, îi şoptea altceva.

Luminile, spuse el.

Biroul se cufundăm întuneric. Pierce nu făcu nicio mişcare, îi plăcea întunericul. Îl ajuta să gândească.

5

Scara era întunecată şi băiatul se sperie. Se uită înapoi în stradă şi văzu maşina care aştepta. Tatăl lui vitreg îi înţelese ezitările şi scoase mâinile pe geamul maşinii făcându-i semn să meargă înainte şi să intre. Băiatul se întoarse şi privi în întunericul din faţa lui. Aprinse lanterna şi începu să urce, ţinând fasciculul îndreptat în jos, pe scări, pentru a nu lumina camera de la capătul scărilor şi a nu da de veste că urca. La jumătatea drumului, una dintre trepte scârţâi puternic sub piciorul său. Se opri, speriat. Îşi auzea propria inimă bătând tare. Se gândi la Isabelle şi acest lucru îl făcu să-şi reia urcuşul.

Cu trei trepte înainte de a ajunge sus stinse lumina şi aşteptă să se adapteze la întuneric. După câteva secunde, i se păru că desluşeşte o lumină slabă venind din camera aflata în faţa lui. Se lipi de peretele lateral şi urcă ultimele trei trepte.

Camera mare era luminată de o luminare. Remarcă paturile de campanie aliniate de-a lungul celor doi pereţi. Pe ele desluşi nişte siluete nemişcate. O fată, cu câţiva ani mai în vârstă decât el, murdară, încălzea un dop de sticlă la flacăra luminării. Băiatul îi studie faţa în lumina slabă. Nu era Isabelle.

Începu să înainteze către centrul camerei, printre sacii de dormit, căutând cu privirea faţa cunoscută. Era întuneric, dar putea să-şi dea seama. Ar fi cunoscut-o, dacă ar fi văzut-o. Isabelle nu era acolo.

Pe cine cauţi? întrebă fata.

Pe cineva, spuse el.

Fata îl privi surprinsă.

Mai bine ai pleca de aici, înainte de a se întoarce îngrijitorul.

Băiatul ştia ce voia să spună. De toate locurile asemănătoare din Los Angeles se ocupa câte cineva, îngrijitorul. Acesta percepea un tarif în bani, în natură sau în droguri.

Dacă te găseşte, o să-ți spargă fundul ăla drăgălaş şi o să te trimită afară la…

Se opri brusc şi stinse luminarea, lăsându-l în întuneric. Se întoarse spre uşă şi îl cuprinse frica. În capul scării zări silueta unui bărbat voinic, cu părul vâlvoi. Îngrijitorul. Involuntar, băiatul făcu un pas înapoi şi se împiedică de piciorul cuiva. Căzu, lanterna se izbi de podea şi se stinse.

Bărbatul porni spre el.

Hanky băiete! strigă el. Vino încoace, Hank!

6

Pierce se trezi. Soarele care răsărise îl salvă de omul a cărui faţă nu o putea vedea. Încă nu avea draperii şi razele de soare care se strecurau prin ferestre îi ardeau pleoapele. Ieşi din sacul de dormit, se uită la fotografia lui Lilly, pe care o lăsase pe podea, şi intră la duş. Când termină, fu nevoit să se şteargă cu două tricouri pe care le pescui din una dintre cutiile cu haine. Uitase să cumpere prosoape.

După ce se îmbrăcă o porni pe jos şi se opri la o cafenea unde comandă o cafea şi un suc de portocale. Zăbovi, bându-şi cafeaua şi citind ziarul, simţindu-se într-un fel vinovat deoarece sâmbetele şi le petrecea de obicei în laborator.

Când termină era aproape nouă. Se întoarse la Sands şi se urcă în maşină, dar nu se duse la laborator. După trei sferturi de oră se afla la Hollywood la adresa pe care o notase pentru L. A. Darlings. Clădirea de birouri cu mai multe etaje arăta la fel de inofensivă ca un local McDonalds. L.A. Darlings ocupa apartamentul 310. Pe uşa din sticlă mată era scris cu litere mari ENTREPRENEURIAL CONCEPTS UNLIMTTED. Dedesubt era o listă scrisă cu litere mai mici care cuprindea zece site-uri diferite, inclusiv L.A. Darlings. După titlurile adreselor de site Pierce îşi dădu seama că toate făceau parte din universul întunecat al distracţiei pentru adulţi de pe Internet.

Uşa era încuiată. Sosise prea devreme. Se hotărî să folosească timpul pentru a face o plimbare şi a se gândi la ce avea să spună şi cum avea să abordeze această şaradă.

Poftiţi, deschid eu.

Pierce se întoarse. O femeie se apropia de uşă ţinând o cheie în mână. Avea în jur de douăzeci şi cinci de ani, un păr blond şi o coafură aiurită. Purta nişte blugi rupţi, sandale şi o cămaşă scurtă care lăsa să i se vadă buricul. Gentuţa aruncată peste umăr era atât de mică încât abia încăpea în ea un pachet de ţigări. Privind-o, Pierce îşi zise că ora zece era prea matinală pentru ea.

Aţi venit devreme, spuse ea.

Ai dreptate. Vin din Westside şi am crezut că traficul va fi mai aglomerat.

O urmă înăuntru. Era o zonă de aşteptare cu un birou înalt, după care se afla intrarea pe un hol ce ducea în spate. La dreapta, neprotejată, exista o uşă închisă pe care scria PRIVAT. Pierce o privi pe femeie trecând în spatele biroului şi aducând poşeta într-unul dintre sertare.

Va trebui să aşteptaţi câteva minute până mă instalez. Sunt singură aici astăzi.

Merge slab sâmbăta?

Aproape tot timpul.

Dar cine supraveghează computerele dacă sunteţi singură?

Ei, e întotdeauna cineva acolo, în spate. Am vrut să spun că astăzi sunt singură la recepţie.

Alunecă într-un scaun din spatele biroului. Cercelul de argint care îi ieşea din buric îi atrase atenţia lui Pierce şi îi aminti de Nicole. Lucrase la Amedeo aproape un an înainte ca el să dea din întâmplare peste ea într-o cafenea de pe Main Street într-o duminică după-amiaza. Tocmai venise de la o sală de sport şi purta pantaloni gri de trening şi un sutien de sport, sub care se vedea un inel de aur care-i trecea prin buric. A fost ca atunci când descoperi un secret despre cineva pe care-l cunoşti de mult timp. O considerase întotdeauna o femeie frumoasă şi atractivă, dar totul se schimbase după acel episod din cafenea. Nicole a devenit sexy pentru el şi a început s-o curteze, dornic să constate dacă avea tatuaje ascunse şi să-i afle toate secretele.

Pierce se plimba prin camera de aşteptare în timp ce femeia din spatele biroului făcea ce era necesar pentru a se instala. Auzi un computer care începea să se încarce şi câteva sertare deschizându-se şi închizându-se. Pe un perete observă un aranjament de logo-uri ale diferitelor site-uri care erau operate prin intermediul Entrepreneurial Concepts. Figura şi L. A. Darlings. Cele mai multe erau site-uri pornografice. Contra sumei de 19,95 dolari pe lună ţi se asigura accesul la mii de fotografii cu preferinţele tale sexuale care puteau fi descărcate pe computerul propriu. Totul era prezentat fără pic de ruşine.

Pierce se apropie de uşa pe care scria PRIVAT. Aruncă o privire către femeia din spatele biroului şi văzu că urmărea ceva pe ecranul computerului. Se întoarse şi încercă mânerul uşii. Uşa era descuiată. În coridorul întunecos din spatele ei erau trei uşi duble pe partea stângă la intervale de şase metri una de alta.

Hm, mă scuzaţi, spuse femeia din spatele lui. Nu puteţi intra acolo.

În faţa fiecărei uşi, atârnate cu lanţuri subţiri, erau nişte plăcuţe pe care scria Studioul A, Studioul B şi Studioul C.

Pierce se retrase, închise uşa şi se întoarse la birou. Femeia îşi pusese un ecuson cu numele înscris pe el.

Am crezut că sunt toaletele. Ce e acolo în spate?

Sunt studiourile foto. Nu avem grupuri sanitare aici. Sunt jos, în holul clădirii.

Nu mă grăbesc.

Cu ce vă pot ajuta?

Pierce se rezemă de birou.

Am o problemă, Wendy. Una dintre tipele care îşi fac reclamă şi au pagină pe L. A. Darlings.com are numărul meu de telefon. Apelurile care ar trebui să ajungă la ea ajung la mine. Dacă aş apărea eu la uşa camerei de hotel a vreunui client acesta ar fi mai mult decât dezamăgit.

Zâmbi, dar femeia nu păru să aprecieze gluma lui.

O greşeală de tipar? Pot să repar asta.

Nu e tocmai o greşeală de tipar.

Pierce îi povesti cum îşi luase un nou număr de telefon şi descoperise că era acelaşi cu numărul din anunţul de pe pagina de Internet al unei femei pe nume Lilly.

Din spatele biroului, femeia îl privea cu suspiciune.

Dacă abia v-aţi luat numărul, de ce nu-l schimbaţi pur şi simplu?

Pentru că nu mi-am dat seama că aveam problema asta şi mi-am făcut deja cărţi de vizită cu noua adresa şi cu numărul de telefon. Ar fi foarte scump şi ar dura foarte mult să fac asta din nou. Sunt sigur că dacă mi-aţi spune cum să o găsesc pe această femeie ar fi de acord să-şi modifice pagina. Vreau să spun că are de pierdut dacă toate apelurile ajung oricum la mine, nu?

Wendy clătină din cap, ca şi cum explicaţia şi motivele lui o depăşeau.

Bine, staţi să verific ceva.

Se întoarse la computer şi intră pe site-ul L. A. Darlings, în lista cu dame de companie brunete. Dădu click pe fotografia lui Lilly şi rulă pagina în jos, la numărul de telefon:

Spuneţi că ăsta e acum numărul dumneavoastră, dar a fost al ei.

Exact.

Dacă şi-a schimbat numărul, de ce n-a făcut-o şi la noi?

Nu ştiu. De asta sunt aici. Aveţi vreo posibilitate de a o contacta?

Îmi pare rău. Informaţiile noastre cu privire la clienţi sunt strict confidenţiale.

Pierce încuviinţă. Se aşteptase la asta.

E-n regulă. Dar aţi putea verifica dacă mai există un alt număr de contact şi apoi s-o sunaţi şi să-i spuneţi despre ce e vorba?

Are un număr de celular.

Am încercat. Intră mesageria vocală. I-am lăsat trei mesaje în care-i explicam cum stau lucrurile, dar nu m-a sunat Nu cred că primeşte mesajele.

Wendy se uită la fotografia lui Lilly.

E tare, spuse. Pariez că primiţi o grămadă de telefoane.

Aşa este. Am telefonul doar de o zi şi m-a înnebunit.

Wendy împinse scaunul şi se ridică.

Mă duc să verific ceva. Mă întorc imediat.

Ocoli biroul şi dispăru pe coridorul din spate. Pierce aşteptă câteva clipe apoi se aplecă peste pupitru şi scană toate suprafeţele. Ceva îl făcea să creadă că Wendy nu era singura persoană care lucra la acel computer. Probabil că slujba era împărţită de doi sau trei angajaţi cu salariu minim, angajaţi care aveau nevoie de un indiciu pentru a-şi aminti parola sistemului.

Căută autocolante pe computer şi pe partea din spate a biroului de recepţie, dar nu văzu niciunul. Întinse mâna şi ridică registrul de intrări şi ieşiri, dar sub el nu era decât o bancnotă de un dolar. Scormoni într-un vas cu agrafe pentru hârtie, dar nu găsi nimic. Se întinse peste birou, pentru a vedea dacă exista un sertar pentru creioane. Nu era. Tocmai îi venise o idee, când auzi zgomotul de paşi care se apropiau. Se întorcea. Băgă repede mâna în buzunar, găsi un dolar, se întinse peste birou, ridică registrul, puse dolarul şi îl înşfacă pe cel care era acolo. Îl băgă în buzunar fără să se uite la el. Femeia apăru cu un dosar subţire în mână.

Ei bine, am descoperit ceva, spuse ea.

Ce anume?

Fata nu şi-a mai plătit factura.

De când?

În iunie a achitat inclusiv pentru luna august, dar în septembrie n-a mai plătit.

Atunci de ce mai este pagina ei pe site?

Pentru că uneori durează până se curăţă site-ul. Mai ales atunci când e vorba de o puicuţă ca asta. Nu m-ar surprinde ca domnul Wentz să o fi ţinut în continuare acolo, deşi n-a plătit. Tipii văd fete ca asta pe site şi se întorc mereu.

Pierce încuviinţă.

Iar numărul de intrări pe site este cel după care se stabileşte preţul anunţului, nu?

Aţi înţeles.

Pierce se uită la ecran. Într-un fel, Lilly încă muncea. Dacă nu pentru ea, atunci pentru Entrepreneurial Concepte Unlimited. O privi pe Wendy.

Domnul Wentz e aici? Aş vrea să vorbesc cu el.

Nu. E sâmbătă. L-aţi putea prinde aici în timpul săptămânii, dar nu l-am văzut niciodată sâmbăta.

Ei bine, ce putem face? Telefonul meu sună ca la balamuc.

Pot să-mi notez şi poate luni cineva vă…

Uite ce e, Wendy. Nu vreau să aştept până luni. Dacă domnul Wentz nu e aici, du-te şi cheamă-l pe tipul care păzeşte serverele. Trebuie să fie cineva aici care poate intra în server ca să dezactiveze pagina. E un procedeu simplu.

E un singur tip acolo în spate, dar nu cred că e autorizat să facă aşa ceva. În plus, dormea când am trecut pe acolo.

Pierce se aplecă peste birou.

Lilly vreau să spun Wendy, ascultă-mă. Insist să te duci acolo, să-l trezeşti şi să-l aduci încoace. Vă aflaţi într-o situaţie delicată din punct de vedere legal. V-am informat că site-ul vostru conţine numărul meu de telefon. Din cauza acestei erori, primesc în mod repetat telefoane pe care le consider stânjenitoare. De asta am venit aici, la sediul vostru. Vreau să se rezolve problema asta. Dacă amâni până luni, am să te dau în judecată pe tine, compania, pe domnul Wentz, pe oricine are legătură cu locul ăsta. Înţelegi?

Nu mă puteţi da în judecată pe mine. Eu sunt o simplă angajată.

Wendy, poţi da în judecată pe cine vrei în lumea asta.

Femeia se ridică furioasă şi ieşi fără să scoată un cuvânt. Lui Pierce nu-i păsa că o supărase. Ceea ce îl interesa era dosarul de pe birou. Imediat ce se stinse zgomotul paşilor ei se aplecă şi deschise dosarul. Acesta conţinea o copie a fotografiei lui Lilly, una a anunţului şi un formular cu informaţii despre ea. Asta voia Pierce. Emoţionat, începu să citească, străduindu-se să memoreze totul.

O chema Lilly Quinlan. Numărul ei de contact era acelaşi număr de celular pe care îl pusese pe pagina de web. Pe rândul cu domiciliul scrisese o adresă şi un număr de apartament din Santa Monica. Pierce reciti rapid foaia şi apoi puse totul înapoi, în dosar, deoarece auzi paşi care se apropiau pe culoar.

7

Primul lucru pe care îl făcu Pierce când se întoarse la maşină fu să înşface un pix şi să noteze adresa lui Lilly Quinlan pe un vechi tichet de parcare. După aceea scoase din buzunar bancnota de un dolar şi o examină. Fusese pusă cu faţa în jos sub registru. O studie şi descoperi cuvintele Arbadac Arba scrise de-a curmezişul frunții lui George Washington.

Abra Cadabra, spuse, citind fiecare cuvânt de la coadă la cap. Exista o şansă destul de mare ca acele cuvinte să fie un nume de utilizator şi o parolă pentru a intra în sistemul de computere de la Entrepreneurial Concepts. Satisfăcut că-i reuşise manevra, se întreba cât de folositoare aveau să-i fie acele cuvinte, de vreme ce obţinuse numele şi adresa lui Lilly Quinlan.

Porni maşina şi se îndreptă către Santa Monica. Apartamentul lui Lilly era situat pe bulevardul Wilshire, lângă promenada de pe Third Street. În timp ce se apropia îşi dădu seama că la adresa respectivă nu era un bloc de apartamente. Când parcă în sfârşit în faţa firmei a cărei adresă se potrivea cu cea de pe hârtie, văzu că era un centru privat de poştă All American Mail. Numărul de apartament pe care Lilly Quinlan îl scrisese pe formularul informativ era de fapt un număr de cutie poştală. Pierce parcă maşina, deşi era convins că nu prea mai avea nimic de făcut. Câteva minute se gândi la un plan de acţiune, după care coborî, intră în firmă şi se duse direct la cutiile de poştă. Spera ca uşiţele acestora să fie din sticlă, şi să se poată uita în cutia lui Lilly Quinlan pentru a vedea dacă are corespondenţă. Din păcate, cutiile aveau uși compacte de aluminiu. Adresa pe care o dăduse în formularul informativ era apartamentul 333. Localiză cutia cu numărul 333 şi se uită îndelung la ea, de parcă i-ar fi putut oferi vreun răspuns. În cele din urmă se duse la ghişeu. Un tânăr cu obrazul plin de coşuri, purtând un ecuson pe care era scris numele Curt, îl întrebă dacă putea să-l ajute cu ceva.

Am nevoie de o cutie poştală, dar vreau un anumit număr care să se potrivească cu numele companiei mele. Numele e Three Cubed Productions.

Puştiul păru încurcat.

Deci, ce număr vreţi?

Trei-trei-trei. Am văzut că aveţi o cutie cu acest număr. E disponibilă?

Era cel mai bun truc pe care îl putuse inventa. Curt întinse mâna sub pupitru şi scoase un dosar albastru pe care îl deschise la paginile în care erau listate cutiile.

O, asta.

Pierce încercă să citească ce scria pe pagină.

Cum?

Ei bine, e ocupată pentru moment, dar s-ar putea să nu mai fie mult timp.

Ce-nseamnă asta?

Înseamnă că persoana nu a plătit chiria pe luna asta. E în perioada de graţie. Dacă vine şi plăteşte, păstrează cutia. Dacă nu apare până la sfârşitul lunii, atunci ea pleacă şi intraţi dumneavoastră dacă puteţi aştepta atât.

Pierce afişă o figură preocupată.

Nu pot aştepta. Voiam să rezolv treaba asta. Ştiţi cumva dacă există un număr de telefon şi o adresă pentru această persoană? Aş vrea să luaţi legătura cu ea şi s-o întrebaţi dacă mai vrea cutia.

Am trimis două avize şi am pus unul şi în cutie. De obicei nu sunăm.

Pierce îţi stăpâni emoţia. Conform spuselor lui Curt mai exista o adresă pentru Lilly Quinlan. Se întreba cum să procedeze ca să obţină adresa.

Ei, există un număr? Dacă aţi putea să o sunaţi şi să aflaţi, aş închiria cutia chiar acum. Aş plăti pe un an în avans.

Păi, va trebui să caut. Durează un minut.

Nu te grăbi. Prefer să rezolv totul acum decât să mai vin o dată.

Curt se duse la un birou aflat lângă peretele opus ghişeului şi se aşeză. Deschise un sertar şi scoase un dosar gros, fără coperte. Distanţa era prea mare ca Pierce să poată citi vreunul din documentele pe care le răsfoia. Curt îşi plimbă degetul în josul unei pagini şi apoi se opri. Cu cealaltă mână apucă receptorul, dar fu întrerupt înainte de a suna de o clientă care tocmai intrase.

Trebuie să trimit un fax la New York, spuse femeia.

Curt se întoarse la ghişeu, scoase de dedesubt un formular de fax şi îi spuse femeii să îl completeze. Apoi reveni la birou şi ridică receptorul.

O să mă taxaţi ca să trimiteţi formularul acesta de fax?

Nu, doamnă. Doar documentele pe care vreţi să le trimiteţi prin fax.

O spuse de parcă ar fi spus-o de un milion de ori.

În sfârşit, tastă un număr pe telefon. Pierce încercă să-i urmărească degetul şi să afle numărul, dar nu reuşi. Curt aşteptă destul de mult înainte de a vorbi în receptor.

Acesta este un mesaj pentru Lilly Quinlan. Vă rog sunaţi-ne la All American Mail. Datoraţi chiria pentru cutia dumneavoastră poştală şi o vom reînchiria dacă nu ne daţi un semn de viaţă. Numele meu e Curt. Vă mulţumesc.

Închise şi veni spre Pierce. Femeia scutură faxul către el.

Sunt foarte grăbită.

Rezolvăm imediat, doamnă; spuse el. Apoi i se adresă lui Pierce: Mi-a răspuns robotul. Chiar nu pot să fac nimic până când nu mă sună. Asta e politica firmei.

Înţeleg. Mulţumesc că ai încercat.

Curt începu din nou să caute cu degetul prin dosar.

Vreţi să lăsaţi un număr unde să vă caut dacă mă sună?

O să vin mâine.

Pierce luă o carte de vizită dintr-un suport de pe pupitru şi se îndreptă spre uşă. Curt strigă după el.

Ce ziceţi de douăzeci şi şapte?

Pierce se întoarse.

Poftim?

Douăzeci şi şapte. Nu atât e trei la puterea a treia?

Pierce încuviinţă. Curt era mai inteligent decât părea.

Am cutia liberă, dacă o doriţi.

O să mă gândesc la asta.

Pierce îl salută şi porni către uşă. În spatele lui o auzi pe femeie reproşându-i tânărului că îi lasă să aştepte pe clienţii care plătesc.

În maşină, Pierce puse cartea de vizită în buzunarul cămăşii şi se uită la ceas. Era aproape douăsprezece. Trebuia să se întoarcă acasă şi s-o aştepte pe Monica Purl, asistenta lui. Hotărâse să aştepte acasă transportul de mobilă pe care îl comandase. Camionul urma să sosească după prânz şi Pierce hotărâse să plătească pe cineva care să-l aştepte pentru ca el să poată folosi timpul în laborator pregătindu-se pentru prezentarea de săptămâna viitoare. Acum se îndoia că avea să se ducă la laborator, dar intenţiona s-o folosească pe Monica pentru livrare. De altfel mai avea şi alt plan în ceea ce o privea.

Când ajunse la Sands o găsi aşteptându-l în hol. Paznicul n-o lăsase să urce la etajul doisprezece fără aprobarea locatarului pe care dorea să-l viziteze.

Îmi pare rău, spuse Pierce. Aştepţi de mult?

Doar de câteva minute, îl linişti Monica.

Monica Purl era o blondă înaltă şi slabă cu o piele atât de albă încât o simplă atingere lăsa urme. Avea cam douăzeci şi cinci de ani şi lucra în companie de la douăzeci. Fusese asistenta personală a lui Pierce doar şase luni, după care fusese promovată de Charlie Condon pentru cei cinci ani de serviciu. În răstimpul acesta, Pierce aflase că fragilitatea pe care o sugerau constituţia şi tenul ei nu corespundea realităţii. Monica era organizată, avea propriile păreri şi îşi rezolva cu eficienţă sarcinile.

Cei doi luară liftul rapid pentru a ajunge la etajul al doisprezecelea.

Eşti sigur că vrei să fii aici când va veni ăla mare? întrebă Monica.

Clădirea asta a fost proiectată să reziste la unul de opt grade pe scara Richter, răspunse el. Am verificat înainte de a mă muta. Am încredere în ştiinţă.

Asta pentru că eşti şi tu om de ştiinţă?

Poate că da.

Dar ai încredere şi în constructorii care fac ce proiectează ştiinţa?

Era o întrebare bună, nimic de zis. Uşa se deschise şi o porniră pe coridor către apartamentul lui.

Unde vrei să aşeze mobila? întrebă Monica. Ţi-ai făcut vreun plan?

Nu chiar. Spune-le s-o pună unde ţi se pare ţie că e bine. Aş vrea să te mai rog ceva, înainte de a pleca.

Deschise uşa.

Ce anume?

Pierce ridică receptorul după ce intră în living. Se auzi un ton întrerupt şi când verifică mesajele constată că era doar unul şi acela pentru Lilly, însă nu de la Curt, funcţionarul de la All American Mail, ci de la alt potenţial client. Şterse mesajul şi încercă să pună lucrurile cap la cap. În cele din urmă ajunse la concluzia că Lilly scrisese numărul de celular pe formularele de cerere pentru cutia poştală. Curt sunase pe telefonul ei mobil.

Asta nu avea să-i schimbe planul.

Puse telefonul pe canapea, se aşeză şi scrise numele Lilly Quinlan pe o pagină nouă din carneţel. Apoi scoase cartea de vizită din buzunar.

Vreau să suni la numărul ăsta şi să spui că eşti Lilly Quinlan. Cere cu Curt şi spune-i că ai primit mesajul lui. Spune-i că n-ai fost informată că ai întârziat cu plata şi întreabă-l de ce nu ţi-au trimis un avertisment prin poştă. Bine?

De ce să fac asta?

Nu pot să-ţi explic totul, dar e important.

Nu ştiu dacă vreau să mă dau drept altcineva. Nu e…

Ceea ce faci e complet inofensiv. Hackerii numesc asta inginerie socială. Curt o să-ţi spună că ţi-a trimis un avertisment. Tu vei face pe mirata şi îl vei întreba la ce adresă ţi l-a trimis. Când îţi dă adresa, noteaz-o, de ea am nevoie. Apoi spune-i că o să plăteşti cât de curând. Am nevoie doar de acea adresă.

Îl privi într-un fel în care nu-l mai privise niciodată în cele şase luni când lucrase pentru el.

Hai, Monica, nu e mare lucru. Nu faci rău nimănui. Ba chiar s-ar putea să ajuţi pe cineva.

Îi puse carneţelul şi pixul în poală.

Eşti gata? O să formez numărul.

Doctore Pierce, asta nu pare…

Doctore Pierce? Tu nu îmi spui niciodată doctor Pierce.

Henry, atunci. Nu vreau să fac asta. Nu fără să ştiu pentru ce.

Bine, atunci, o să-ţi spun. Ştii numărul nou de telefon pe care mi l-ai obţinut?

Ea încuviinţă.

Ei bine, înainte a aparţinut unei femei care a dispărut, căreia i s-a întâmplat ceva. Primesc telefoane care-i sunt destinate şi încerc să-mi dau seama ce s-a întâmplat cu ea. Înţelegi? Cu telefonul ăsta pe care vreau să-l dai tu s-ar putea să aflu adresa la care locuieşte. Asta e tot ce vreau. Vreau să mă duc acolo şi să văd dacă e bine. Nimic altceva. Ce zici, dai telefonul?

Monica scutură din cap de parcă ar fi vrut să scape de informaţiile primite.

E o nebunie. Cum de te-ai amestecat în asta? O cunoşteai? De unde ştii că a dispărut?

Nu, nu o cunosc. Totul a început din cauza telefonului. Ştiu suficiente lucruri ca să-mi dau seama că trebuie să aflu ce s-a întâmplat şi să mă asigur că e teafără. Te rog, faci asta pentru mine, Monica?

De ce nu-ţi schimbi pur şi simplu numărul?

O s-o fac. Luni la prima oră vreau să-l schimb.

Şi între timp, sună la poliţie.

Ce le-aş putea spune? Ar crede că sunt ţicnit.

S-ar putea să aibă dreptate.

Uite care e treaba, vrei sau nu să suni?

Monica încuviinţă resemnată.

Dacă asta te face fericit şi nu-mi pierd slujba…

Hooo. Stai un pic. Nu te-am ameninţat. Dacă nu vrei să o faci, foarte bine. Voi ruga pe altcineva. Nu are nicio legătură cu slujba ta. Ne-am înţeles?

Da, ne-am înţeles. Nu-ţi face griji, o să sun. Hai să terminăm o dată.

Pierce formă numărul de la All American Mail şi-i dădu receptorul. Monica ceru cu Curt şi apoi procedă aşa cum îi ceruse Pierce. Încântat, acesta o văzu notând o adresă în carneţel. După ce închise, Monica îi dădu carneţelul şi receptorul.

Pierce se uită la adresă, era în Venice. Rupse pagina din carneţel, o împături şi o băgă în buzunar.

Curt părea un tip simpatic! spuse Monica. Mă simt prost că l-am minţit.

Poţi oricând să te duci să-l vizitezi şi să-l inviţi în oraş. L-am văzut. Crede-mă, o întâlnire cu tine l-ar face fericit pentru tot restul vieţii.

L-ai văzut? Tu eşti cel despre care vorbea? Zicea că a fost acolo un tip care voia cutia mea poştală. Vreau să spun, cutia poştală a lui Lilly Quinlan.

Da, eu am fost. Aşa am…

Telefonul sună şi Pierce răspunse. La auzul vocii lui, cel care sunase închise. Pierce se uită la directorul pentru identificarea apelurilor. Apelul venise de la Ritz-Cariton, din Marina.

Să laşi telefonul în priză, astfel încât atunci când soseşte mobila cei de la pază să te poată suna pentru a primi aprobarea să urce. Între timp, probabil o să primeşti o grămadă de telefoane pentru Lilly. O să creadă că tu eşti Lilly. Poţi să spui ceva care să-i oprească imediat cum ar fi Nu e Lilly, aveţi un număr greşit. Altfel…

Sau să mă prefac că sunt ea pentru a obţine mai multe informaţii pentru tine.

Nu, nu vrei să faci asta.

Deschise rucsacul şi scoase foaia pe care imprimase fotografia lui Lilly de pe pagina de web a acesteia.

Asta e Lilly. Nu cred că vrei să te prefaci că eşti ea când sună tipii.

O, Doamne! exclamă Monica uitându-se la fotografie. E vreo prostituată sau ceva de genul ăsta?

Cred că da.

Atunci de ce-ţi pierzi vremea încercând s-o găseşti când ar trebui să…

Se opri brusc. Pierce o privi aşteptând să termine, dar Monica nu o făcu.

Ce? spuse el. Ar trebui să ce?

Nimic. Nu e treaba mea.

Ai vorbit cu Nicki?

Nu. Uite, nu e nimic. Nu ştiu ce voiam să spun. Mi se pare însă ciudat că te agiţi încercând să afli dacă prostituata asta a păţit ceva.

Pierce se lăsă pe spate pe canapea. Ştia că îl minte în privinţa lui Nicole. Deveniseră apropiate şi obişnuiau să ia prânzul împreună când Pierce nu putea să plece din laborator ceea ce se întâmpla aproape în fiecare zi. Probabil că vorbeau zilnic şi schimbau impresii despre el.

Pierce ştia că ea avea dreptate în legătură cu cercetările lui, dar se implicase prea mult pentru a renunţa. Îşi construise viaţa şi cariera urmându-şi curiozitatea. În ultimul an petrecut la Stanford, asistase la o conferinţă despre noua generaţie de microcipuri. Profesorul vorbea despre nanocipuri atât de mici încât supercomputerele prezentului ar putea avea dimensiunea unei monede de zece cenţi. Pierce fusese captivat şi îşi urmase curiozitatea vânarea monedei de zece cenţi.

O să mă duc în Venice, îi spuse el Monicăi. O să verific cum stă treaba şi n-o să mă amestec.

Promiţi?

Da. Mă poţi suna la laborator după ce rezolvi cu mobila.

Se ridică şi îşi aruncă rucsacul pe umăr.

Dacă vorbeşti cu Nicki, nu-i spune nimic despre asta, bine?

Sigur, Henry.

Pierce ştia că nu putea conta pe discreţia ei, dar n-avea încotro.

În timp ce mergea pe hol, se gândi la ce spusese Monica şi la diferenţa dintre anchetă şi obsesie. Undeva între acestea două exista o linie de demarcaţie, însă nu ştia precis unde anume.

8

Era ceva în neregulă cu adresa, ceva nu se potrivea, dar Pierce nu îşi dădea seama ce anume. Se tot gândi la asta în timp ce conducea spre Venice, dar nu reuşi să se lămurească.

Adresa pe care Lilly Quinlan o dăduse la All American Mail corespundea unui bungalou pe Altair Place, o zonă adiacentă anticariatelor şi restaurantelor elegante de pe bulevardul Abbot Kinney. Era o casă mică şi albă, cu decoraţiuni gri care-l făcu pe Pierce să se gândească la un pescăruş. Terenul din faţa casei era dominat de un palmier bătrân.

Pierce parcă pe cealaltă parte a străzii şi timp de câteva minute privi cu atenţie casa pentru a-şi da seama dacă este locuită.

Curtea şi clădirea erau îngrijite, dar dacă era o casă de închiriat, asta s-ar fi putut datora proprietarului. Nu era nicio maşină pe alee sau în garajul deschis din spate şi niciun teanc de ziare în faţa casei. Nu văzu nimic ciudat, astfel că se hotărî să încerce o abordare directă. Coborî din BMW, traversă strada şi o luă pe aleea către uşa din faţă. Exista un buton de sonerie. Îl apăsă şi auzi un sunet de clopoţel de undeva dinăuntru. Aşteptă.

Nimic.

Sună din nou, şi apoi bătu la uşă.

Aşteptă.

Tot nimic.

Aruncă o privire în jur. Jaluzelele veneţiene ale ferestrelor din faţă erau trase. Apăsă pe clanţă. Uşa era încuiată.

Decis să nu-şi piardă timpul fără să obţină o informaţie, o porni pe aleea pentru maşini care ocolea partea stângă a casei către un garaj izolat aflat în spate. Un imens pin de Monterey care se ridica deasupra casei ondula şi crăpa aleea cu rădăcinile care se îndreptau către casă. Pierce îşi zise că în următorii cinci ani acestea aveau să producă pagube structurii şi se va pune problema păstrării copacului sau a casei.

Uşa din lemn a garajului, deteriorată de timp şi de propria sa greutate era deschisă. În garaj se afla doar un set de cutii de vopsea aliniate lângă zidul din spate. În dreapta garajului era o curte minusculă care oferea intimitate datorită gardului înalt care o împrejmuia. Pe mica pajişte se aflau şezlonguri şi o băiţă pentru păsări în care nu era apă. Pierce îşi aminti de trupul bronzat al lui Lilly din fotografia de pe pagina de Internet.

După ce ezită câteva secunde, Pierce se duse şi bătu la uşa din spate prevăzută cu geam în jumătatea superioară şi privi înăuntru. Uşa dădea într-o bucătărie, ordonată şi curată. Masa mică de lângă peretele din stânga era goală, iar pe unul din cele două scaune zăcea un ziar împăturit cu grijă. Pe blatul de lucru de lângă prăjitorul de pâine văzu un vas mare plin cu fructe care intraseră în putrefacţie.

Îşi zise din nou că ceva nu era în regulă. Bătu insistent în geamul uşii, deşi era convins că nu avea cine să-i răspundă. Se întoarse şi căută prin curte un obiect cu care să spargă fereastra. Apoi apăsă într-o doară pe clanţă şi constată că uşa era descuiată.

O împinse şi uşa se deschise cincisprezece centimetri. Aşteptă să audă sunetul unei alarme, dar nimic nu tulbură tăcerea. Aproape instantaneu, simţi mirosul greţos al fructelor putrezite. Sau poate că mirosul provenea de la altceva. Deschise uşa mai larg, se aplecă înainte şi strigă:

Lilly? Lilly, sunt eu, Henry.

Nu ştia dacă o făcea de ochii vecinilor sau ca să se mintă pe el însuşi, dar o mai strigă de două ori şi aşteptă întrebându-se dacă să intre sau nu. Îi veniră în minte cuvintele Monicăi: sună la poliţie. Asta ar trebui să facă. Era ceva în neregulă aici. Totuşi nu era pregătit să renunţe la căutarea lui. Nu încă. Se angajase în acea investigaţie şi voia s-o continue. Motivaţia lui, ştia asta, nu era doar soarta lui Lilly Quinlan. Bătea mai departe şi era stins legată de trecut. Încerca să schimbe trecutul, să facă acum ceea ce nu putuse face atunci.

Deschise larg uşa şi intră în bucătărie.

De undeva din casă se auzea slab o melodie. Pierce rămase nemişcat şi privi în jur cu atenţie, dar nu sesiză nimic neobişnuit cu excepţia fructelor din bol. Deschise frigiderul, în care erau o cutie de suc de portocale şi o sticlă de plastic cu lapte degresat. Data de expirare a laptelui era 18 august, iar cea a sucului era 16 august. Ambele expiraseră de mai bine de o lună.

Pierce se duse la masă, trase scaunul şi luă ziarul. Era un exemplar din Los Angeles Times şi purta data de 1 august. Din bucătărie, un culoar ducea spre partea din faţă a casei. Înaintând de-a lungul lui, Pierce văzu teancul de corespondenţă strâns sub fanta uşii din faţă. Înainte de a ajunge la uşă, cercetă cele trei uşi de pe hol. Una dintre ele dădea într-o baie, ticsită cu parfumuri şi cosmetice, toate acoperite de un strat gros de praf. Alese o sticluţă verde şi o deschise. Era parfum de liliac, acelaşi parfum pe care îl folosea şi Nicole. Închise sticla, o puse la loc şi se întoarse pe culoar.

Celelalte două uşi dădeau în dormitoare. Unul dintre ele părea a fi dormitorul principal. Ambele dulapuri din încăpere erau deschise şi ticsite cu haine aşezate pe umeraşe. Muzica venea de la un aparat de radio aşezat pe noptiera din dreapta. Verifică ambele noptiere, în căutarea unui aparat telefonic, însă nu exista aşa ceva.

Celălalt dormitor fusese folosit pentru exerciţii. Nu exista niciun pat. Pe o mochetă verde se aflau un aparat de urcat trepte şi unul de vâslit. Pierce deschise singurul dulap din încăpere şi descoperi alte haine. Era pe cale să îl închidă, când îşi dădu seama că hainele difereau de cele din dormitor. Aproape cincizeci de centimetri din spaţiul ocupat de umeraşe fuseseră alocaţi lucrurilor mărunte neglijeuri şi body-uri. Ceva îi atrase atenţia neglijeul negru din plasă în care pozase pentru fotografia de pe Internet. Se întoarse în celălalt dormitor ca să vadă patul. Nu era cel din fotografie cu barele din alamă. În clipa următoare, îşi dădu seama ce era în neregulă, ce îl deranjase în legătură cu adresa din Venice. În anunţul ei publicitar, Lilly spusese că îşi primea oaspeţii într-o casă curată şi sigură din Westside. Asta însemna că mai era o adresă care avea legătură cu Lilly Quinlan, pe care el trebuia să o găsească.

Pierce tresări auzind un zgomot ce venea din faţa casei. Îşi dădu seama că, în calitatea lui de spărgător amator, făcuse o greşeală. Ar fi trebuit să verifice rapid toată casa pentru a se asigura că nu era nimeni, în loc să înceapă din spate şi să avanseze încet către partea din faţă.

Aşteptă, dar nu se mai auzi niciun sunet. Fusese o singură bufnitură, urmată de ceea ce păruse a fi un obiect ce se rostogolea pe podeaua de lemn. Se apropie încet de uşa dormitorului şi aruncă o privire pe culoar. Nu văzu decât vraful de corespondenţă de la uşa din faţă.

Mergând cu grijă pe lângă peretele coridorului, unde spera că pardoseala nu va scârţâi, se apropie de partea din faţă a casei. Holul se deschidea într-o cameră de zi pe stânga şi o sufragerie pe dreapta, ambele pustii. Nu văzu nimic care să fi explicat sunetul pe care îl auzise.

Camera de zi, ordonată, era plină de mobilă făcută la comandă pentru a se potrivi cu restul mobilierului casei. Ceea ce nu se potrivea erau cele două rânduri de aparate electronice de ultimă oră de sub televizorul cu plasmă care atârna pe perete. Aparatele pe care Lilly Quinlan le avea în casă o costaseră probabil în jurul sumei de douăzeci şi cinci de mii de dolari visul oricărui obsedat de electronice.

Pierce se duse la uşă, îngenunche lângă teancul de corespondenţă şi începu să caute. Cele mai multe scrisori erau genul de corespondenţă obişnuită şi nefolositoare, adresate rezidentului curent. Găsi două plicuri de la All American Mail avertismentele, facturi pentru cartea de credit şi extrase bancare, un plic mare de la Universitatea din California de Sud. Căută facturi de la societatea de telefonie, dar nu găsi niciuna. I se păru ciudat, dar îşi zise că era posibil ca facturile să-i fi fost trimise în cutia poştală de la All American Mail. Puse unul dintre extrasele bancare şi o factură Visa în unul din buzunarele de la spate ale blugilor, zicându-şi că săvârşea delictul de pătrundere prin efracţie şi furt de corespondenţă.

În sufragerie găsi un birou cu capac rulant. Trase un scaun lângă birou, deschise capacul şi se aşeză. Trecu repede în revistă sertarele şi îşi dădu seama că acela era locul în care Lilly îşi verifica facturile. În sertarul din mijloc erau carnete de cecuri, timbre şi pixuri. Sertarele de pe ambele părţi ale biroului erau pline cu plicuri de la companii de cărţi de credit şi facturi de întreţinere. Găsi un teanc de plicuri de la Entrepreneurial Concepte Unlimited, care îi fuseseră adresate la cutia poştală. Pe fiecare plic, Lilly scrisese data la care fusese plătită factura. Remarcă faptul că lipsea un teanc de facturi telefonice vechi. Chiar dacă nu primea facturile la această adresă, se părea că le plătea din acel birou, deşi nu erau chitanţe, şi nici plicuri cu data plăţii scrisă pe ele.

Pierce nu avea timp să parcurgă toate facturile. De altfel, nu era sigur că ceea ce ar fi putut găsi în ele l-ar fi ajutat să afle ce i se întâmplase lui Lilly Quinlan. Reveni la sertarul din mijloc şi verifică repede înregistrările carnetelor de cecuri. Nu existase nicio operaţiune în niciunul dintre conturi începând cu sfârşitul lunii iulie. În unul dintre carnete găsi o înregistrare de plată din iunie. Aşadar, plătea factura telefonică din contul pe care îl verifica el şi foarte probabil de la biroul unde era aşezat. Din păcate nu mai găsi nicio altă factură în sertare şi nici nu văzu în încăpere vreun telefon.

Presat de situaţia în care se găsea, lăsă această contradicţie să plutească în aer şi închise sertarul. Întinsese mâna pentru a închide biroul, când văzu un mic carneţel băgat adânc în unul dintre spaţiile de depozitare de deasupra biroului. Îl luă şi descoperi că era o mică agendă de telefon. O răsfoi şi constată că era plină cu numere de telefon scrise de mână. Îndesă carneţelul în buzunarul de la spate, alături de corespondenţa pe care se hotărâse să o ia, rulă capacul, se ridică şi mai verifică o dată cele două încăperi căutând un telefon. Apoi văzu o umbră mişcându-se după jaluzelele camerei de zi. Cineva se îndrepta către uşa din faţă.

Pierce îşi pierdu o clipă cumpătul. Nu ştia dacă să se ascundă sau să fugă pe coridor şi să părăsească locuinţa, pe uşa din spate, în loc să acţioneze rămase locului, incapabil să-şi mişte picioarele, ascultând paşii ce se apropiau de uşa principală.

Un clinchet metalic îl făcu să tresară. Prin fanta din uşă fu împins un mic teanc de corespondenţă care căzu pe podea, lângă celelalte plicuri. Pierce închise ochii.

Iisuse! şopti el, în timp ce expiră profund încercând să se relaxeze.

Pierce se apropie şi se uită la corespondenţă. Câteva facturi în plus, şi în cea mai mare parte corespondenţă inutilă. Răsfiră plicurile cu piciorul şi văzu unul mic cu adresa scrisă de mână. Se aplecă şi îl ridică. În colţul din stânga sus scria V. Quinlan, dar nu exista nicio adresă de retur. Timbrul poştal era parţial şters astfel că desluşi doar silabele Pa şi Fla. Întoarse plicul şi verifică sigiliul. Trebuia să-l rupă pentru a-l deschide. Violarea acelui plic i se păru mai grav decât tot ce făcuse până atunci. Cu toate acestea nu ezită prea mult şi deschise plicul cu unghia. Apoi scoase o bucată mică de hârtie împăturită. Era o scrisoare datată cu patru zile înainte.

Lilly,

Sunt foarte îngrijorată din cauza ta. Dacă primeşti asta, te rog sună-mă să-mi spui că eşti bine. Te rog, iubito! De când ai încetat să mă suni nu mai pot gândi cum trebuie. Sunt foarte îngrijorată în legătură cu tine şi cu slujba aia a ta. Pe aici lucrurile nu au mers întotdeauna bine, şi ştiu că am făcut greşeli. Totuşi cred că ar trebui măcar să-mi spui dacă eşti bine. Te rog, sună-mă când şi dacă primeşti această scrisoare.

Cu dragoste,

Mami

Citi scrisoarea de două ori înainte de-a o pune înapoi în plic. Mai mult decât orice altceva, scrisoarea îl făcu pe Pierce să aibă sentimentul unei nenorociri. Nu credea că scrisorii aceleia i se va răspunde vreodată.

Închise plicul cât de bine putu şi îl puse în grămada de corespondenţă de pe podea. Sosirea poştaşului îl făcuse să realizeze riscul pe care şi-l asumase pătrunzând în casă. Era cazul să plece. Se întoarse repede şi se îndreptă spre bucătărie. Apoi ieşi pe uşa din spate, dar o lăsă descuiată. Străduindu-se să se calmeze, ocoli colţul casei şi intră pe aleea ce ducea la stradă.

La jumătatea drumului auzi o plesnitură puternică sus, pe acoperiş, şi un con mare se rostogoli de pe cornişă şi căzu în faţa lui. Trecând peste el, îşi dădu seama ce provocase zgomotul care îl înspăimântase când se afla în casă. Dădu din cap şi îşi zise că cel puţin rezolvase unul dintre mistere.

9

Luminile, comandă Pierce. Ocoli biroul, se aşeză şi scoase din buzunarul de la spate lucrurile pe care le luase din casa lui Lilly Quinlan. Avea o factură Visa, un extras bancar şi carneţelul de telefoane. Începu să-l răsfoiască şi îi atraseră atenţia câteva prenume de bărbaţi, unele urmate şi de o iniţială. Numerele acopereau o gamă variată de prefixe locale. Multe erau din Los Angeles, dar şi mai multe din alte zone. Mai existau câteva numere de la restaurante şi hoteluri, cel al unui dealer Lexus din Hollywood, un număr al lui Robin şi altul de la ECU, iniţialele lui Entrepreneurial Concepts Unlimited.

Sub titlul Dallas erau câteva numere de la hoteluri, restaurante şi prenume ale unor bărbaţi. La fel şi sub titlul Las Vegas.

Găsi numele Vivian Quinlan, un număr de telefon cu prefixul 813 şi o adresă în Tampa, Florida. Asta rezolva misterul timbrului poştal şters de pe scrisoare. Aproape de sfârşitul carneţelului găsi notat numele Wainwright, un număr de telefon şi o adresă din Venice despre care Pierce ştia că nu se afla departe de casa din Altair.

Dădu înapoi la litera Q şi formă numărul lui Vivian Quinlan de la telefonul de pe biroul său. După două apeluri, răspunse o femeie.

Alo?

Doamna Quinlan?

Da?

Ăă, bună ziua, sun din Los Angeles. Mă cheamă Henry Pierce şi…

E vorba de Lilly?

În vocea ei se putea desluşi disperarea.

Da. Încerc să dau de ea şi mă întrebam dacă nu cumva mă puteţi ajuta.

O, slavă Domnului! Sunteţi de la poliţie?

Hm, nu, doamnă, nu sunt.

N-are importanţă. În sfârşit îi pasă cuiva.

Ei bine, încerc să o găsesc, doamnă Quinlan. V-a sunat în ultima vreme?

Nu m-a sunat de mai bine de şapte săptămâni şi nu e genul ei. Suna întotdeauna să vadă ce mai fac. Sunt foarte îngrijorată.

Aţi luat legătura cu poliţia?

Da, am sunat şi am vorbit cu cei de la Persoane dispărute. Nu i-a interesat, din pricină că e adultă şi are meseria pe care o are.

Care e meseria ei, doamnă Quinlan?

Urmă o ezitare.

Mi s-a părut că aţi spus că o cunoaşteţi.

Sunt doar o cunoştinţă oarecare.

Lucrează ca damă de companie pentru domni.

Înţeleg.

Fără sex sau ceva în genul ăsta. Mi-a spus că ia cina cu bărbaţi, cei mai mulţi dintre ei în smochinguri.

Pierce trecu peste asta, considerând că era o negare maternă a evidenţei, ceva ce văzuse în propria lui familie.

Ce v-a spus poliţia despre ea?

Că probabil e plecată cu unul dintre tipii ăştia şi că e posibil să mă sune în curând.

Când a fost asta?

Acum o lună. Ştiţi, Lilly mă suna în fiecare sâmbătă după-amiaza. După ce au trecut două săptămâni fără să mă caute am telefonat la poliţie. Nu m-au sunat. Am telefonat din nou şi am vorbit cu cei de la Persoane dispărute. Nici măcar n-au înregistrat reclamaţia, mi-au spus doar să aştept. Nu le pasă.

Brusc, îi veni în minte ceva ce se petrecuse demult. În noaptea în care se întorsese acasă de la Stanford, mama lui îl aşteptase în bucătărie, cu luminile stinse, ca să-i dea vestea despre Isabelle, sora lui.

Mama lui Lilly Quinlan îi amintea de propria mamă.

Am contactat un detectiv particular, dar nu m-a ajutat cu nimic. N-a reuşit s-o găsească.

Cuvintele femeii îl smulseră din reverie.

Doamnă Quinlan, tatăl lui Lilly e acolo? Pot vorbi cu el?

Nu, aplecat de mult. Lilly nu-l cunoaşte. Nu a mai trecut pe aici de doisprezece ani, de când l-am prins cu ea.

E la închisoare?

Nu.

Când a venit Lilly în Los Angeles?

Cam acum trei ani. Mai întâi a fost la o şcoală de supraveghetori de zbor în Dallas, dar nu a practicat niciodată meseria. Apoi s-a mutat la Los Angeles. Aş fi vrut să fie supraveghetoare de zbor. I-am spus că în chestia asta cu dame de companie, chiar dacă nu faci sex cu bărbaţii, lumea te condamnă.

Pierce încuviinţă. Era părerea unei mame cu bun-simţ. Îşi imagină o femeie trupeşă, cu părul vâlvoi şi o ţigară în colţul gurii. Prinsă între acea imagine şi tatăl ei, nu era de mirare că Lilly hotărâse să plece cât mai depărteze Tampa. Se mira că plecase doar de trei ani.

Unde aţi angajat un detectiv particular, în Tampa sau aici, în Los Angeles?

În Tampa. Nu ar fi fost de mare ajutor să angajez unul aici.

Cum aţi angajat apoi unul de aici?

Poliţistul de la Persoane dispărute mi-a trimis o listă şi am ales un nume.

Doamnă Quinlan, aţi venit încoace ca să o căutaţi?

Nu stau bine cu sănătatea. Am emfizem şi sunt legată de tubul de oxigen. Nu aş fi putut face mare lucru dacă veneam acolo.

Pierce reconsideră portretul pe care i-l făcuse. Ţigara dispăru şi fu înlocuită de tubul de oxigen. Părul vâlvoi rămase. Se gândi ce altceva ar mai fi putut să întrebe şi ce informaţii ar mai fi putut obţine de la acea femeie.

Lilly mi-a spus că vă trimitea bani.

Era o presupunere care părea să se potrivească cu relaţia dintre ele.

Da, şi dacă o găsiţi spuneţi-i că nu mai am bani. A trebuit să-l plătesc pe domnul Glass.

Cine e domnul Glass?

Detectivul particular pe care l-am angajat. Acum că nu mai pot să-l plătesc nu mă mai sună.

Puteţi să-mi daţi numele lui întreg şi un număr la care să-l pot găsi?

Femeia puse telefonul deoparte şi după două minute se întoarse şi îi spuse numărul de telefon şi adresa detectivului particular. Se numea Philip Glass şi avea biroul în Culver City.

Doamnă Quinlan, mai există vreo modalitate de a lua legătura cu Lilly aici, în Los Angeles? Vreun prieten sau ceva de genul ăsta?

Nu, nu mi-a dat niciodată niciun număr şi nu mi-a vorbit despre niciun prieten. O singură dată a amintit-o pe fata asta, Robin, cu care lucra uneori împreună. Robin e din New Orleans şi se înţelegeau bine.

A spus ea asta?

Presupun că amândouă au avut acelaşi gen de necazuri cu bărbaţi din familia lor când erau mici. Cred că asta a vrut să spună.

Înţeleg.

Pierce încercă să gândească asemeni unui detectiv. Vivian părea o piesă importantă în puzzle, dar nu ştia ce întrebări să-i mai pună. Se afla la trei mii de mile depărtare şi era ţinută la distanţă şi la propriu şi la figurat de lumea în care trăia fiica ei. Se uită la carneţelul aflat în faţa lui pe birou şi în cele din urmă găsi o întrebare.

Vă spune ceva numele Wainwright, doamnă Quinlan? Lilly sau domnul Glass au amintit vreodată numele ăsta?

Mm, nu. Domnul Glass nu a menţionat niciun nume. Cine e?

Nu ştiu. Probabil o cunoştinţă.

Asta era tot. Nu mai avea nimic de întrebat.

Bine, doamnă Quinlan. Voi continua să o caut şi o să-i spun să vă sune dacă reuşesc s-o găsesc.

V-aş fi recunoscătoare şi, vă rog, spuneţi-i despre bani. Nu mai am deloc.

Da. Aşa o să fac.

Închise şi trecu în revistă informaţiile pe care le avea. Mult prea puţine. Se simţi dezorientat şi trist. Spera ca într-adevăr unul dintre clienţii ei s-o fi luat cu el, promiţându-i o viaţă luxoasă. Poate că era undeva în Hawaii sau în apartamentul unui bogătaş din Paris, dar se îndoia.

Bărbaţi în smochinguri, spuse el cu glas tare.

Ce?

Ridică privirea. În prag se afla Charlie Condon. Pierce nu încuiase uşa.

O, nimic. Vorbeam singur ce cauţi aici?

Corespondenţa şi carneţelul cu telefoanele lui Lilly Quinlan se aflau pe birou în faţa lui. Ridică agenda pe care o ţinea pe birou, se uită în ea de parcă ar mai fi verificat o dată şi apoi o puse peste plicurile cu numele lui Lilly pe ele.

Am sunat la noul tău număr şi mi-a răspuns Monica. Mi-a spus că trebuie să fii aici. Aştepta să ţi se livreze mobila nouă. Am sunat, dar nu a răspuns nimeni nici la laborator, nici în biroul tău, aşa că am venit până aici.

Charlie se rezemă de tocul uşii. Era un bărbat chipeş. Lucrase ca model în New York, înainte de a se plictisi şi a se apuca de un masterat în finanţe. Le făcuse cunoştinţă un bancher care ştia că Condon lua firme subfinanţate din industriile în curs de dezvoltare şi le găsea investitori. Pierce se asociase cu el pentru că îi promisese să procedeze la fel şi cu Amedeo Technologies fără ca el să piardă controlul în favoarea investitorilor. În schimb, Charlie primea zece la sută din companie, un procent care ar fi putut valora sute de milioane în cazul în care câştigau cursa şi lansau o ofertă de acţiuni pe piaţă.

Nu ţi-am putut recepţiona apelurile, spuse Pierce. De fapt, tocmai am ajuns aici. M-am oprit să mănânc ceva.

Charlie încuviinţă.

Credeam că eşti în laborator.

Asta însemna de fapt: De ce nu eşti în laborator? Trebuie să munceşti. Suntem într-o cursă. Trebuie să facem o prezentare pentru o «balenă». Nu se vânează moneda de zece cenţi din birou.

Mda, nu-ţi face griji. O să ajung şi acolo, doar am nişte corespondenţă de verificat. Ai venit până aici ca să mă controlezi?

Nu chiar. Dar avem timp doar până marţi să punem lucrurile cap la cap pentru Maurice. Voiam să mă asigur că totul e în regulă.

Pierce ştia că îi dădeau prea mare importanţă lui Maurice Goddard. Până şi faptul că Charlie se referise la el ca la Dumnezeu în e-mail-ul lui spunea asta. Era adevărat că circul de joi avea să fie cel mai mare din toate timpurile, dar Pierce avea îndoieli din ce în ce mai mari în legătură cu siguranţa acelei afaceri. Căutau un investitor dispus să investească şase milioane de dolari pe an pe o perioadă de minimum trei ani. Goddard, mulţumită cercetărilor lui Nicole James şi Cody Zeller, valora două sute cincizeci de milioane, asta datorită intrării lui timpurii în câteva afaceri ca Microsoft. Era clar că Goddard avea banii, însă dacă nu propunea un plan semnificativ de investiţii după prezentarea de marţi, atunci trebuia găsit un alt investitor şi asta era treaba lui Condon.

Nu te teme, spuse Pierce. Vine şi Jakob la prezentare?

Va fi aici.

Jakob Kaz era avocatul de patente al companiei. Aveau deja cincizeci şi opt de patente pentru care obţinuseră brevet sau depuseseră cerere şi Kaz trebuia să mai depună nouă în lunea de după prezentarea făcută pentru Goddard. Patentele erau elementul-cheie el cursei. Controlează patentele, şi eşti în joc, iar în final vei controla piaţa. Ultimele nouă cereri de patent erau primele din proiectul Proteus. Aveau să declanşeze o undă de şoc în lumea nanotehnologiei. Pierce aproape zâmbi gândindu-se la asta. Condon păru să-i citească gândurile.

Te-ai uitat deja pe patente? întrebă el.

Pierce băgă mâna sub birou şi bătu cu pumnul în seiful de oţel prins în şuruburi de podea. Schiţele patentelor erau acolo. Trebuia să le semneze înainte de a fi înregistrate, dar era o lectură foarte plicticoasă şi el fusese prins cu alte lucruri chiar şi înainte de a apărea Lilly Quinlan.

Sunt aici. Intenţionez să le văd astăzi sau cel târziu mâine.

Ar fi fost împotriva politicii companiei ca Pierce să ia patentele şi să se uite peste ele acasă.

Condon încuviinţă.

Grozav. În rest, toate bune? Îţi merge bine?

Te referi la treaba cu Nicki?

Charlie dădu afirmativ din cap.

Mda, merge. Încerc să mă gândesc la alte lucruri.

Cum ar fi laboratorul, sper.

Pierce se lăsă pe spătarul scaunului, întinse mâinile în lături şi zâmbi. Se întreba cât de multe îi spusese Monica atunci când îl sunase Charlie acasă.

Sunt aici.

Asta e bine.

Apropo, Nicole a lăsat un clip nou în dosarul Bronson cu afacerea Tagawa. Chestia a ajuns în presă.

Altceva?

Nimic nou. Elliot a spus ceva despre domeniul biologic. Foarte vag, dar nu se ştie niciodată. Poate că a auzit vreun zvon despre Proteus.

În timp ce spunea asta, Condon privi peste Pierce la posterul înrămat de pe peretele biroului. Era posterul filmului Călătorie fantastică din 1966. Submarinul alb Proteus cobora printr-o mare multicoloră de fluide corporale. Îi aprecia originalitatea. Îl primise de la Cody Zeller, care la rândul lui îl obţinuse la o licitaţie pe Internet cu amintiri de la Hollywood.

Lui Elliot îi place să vorbească, spuse Condon. Nu ştiu cum ar fi putut afla ceva despre Proteus. Oricum, după ce ni se acordă patentul va afla şi va crăpa de ciudă. Cei de la Tagawa îşi vor da seama că au pariat greşit.

Mda, sper să fie aşa.

În anul acela flirtaseră cu Tagawa, dar japonezii ceruseră o bucată prea mare din companie pentru banii pe care-i dădeau, şi negocierile eşuaseră rapid. Deşi Proteus fusese amintit încă la şedinţele preliminare, cei de la Tagawa nu primiseră niciodată informaţii complete şi nu avuseseră acces în laborator. Acum Pierce se întreba cât de mult se vorbise despre proiect, deoarece era logic ca informaţiile să treacă la noul partener Tagawa, Elliot Bronson.

Anunţă-mă dacă ai nevoie de ceva şi se rezolvă, spuse Condon.

Mersi, Charlie. Ce faci, te întorci acasă?

Probabil. Iau cina la Jar cu Melissa. Vrei să vii? Aş putea să sun şi să fac o rezervare pentru trei persoane.

Nu, n-are rost. Oricum, mulţumesc. Azi îmi vine mobila şi probabil că o să muncesc să-mi pun casa la punct.

Charlie încuviinţă şi apoi ezită câteva secunde înainte de a pune următoarea întrebare.

Îţi schimbi numărul de telefon?

Da, cred că sunt nevoit. Luni, la prima oră. Ţi-a zis Monica, nu?

Câte ceva. A zis că ai fostul număr al unei prostituate şi te sună tot timpul diverşi tipi.

E damă de companie, nu prostituată.

O, ştiam că nu e cine ştie ce diferenţă.

Lui Pierce nu-i venea să creadă că sărise în apărarea unei femei pe care nu o cunoştea. Simţi că roşeşte.

Poate că nu e. Oricum, luni, când ne vedem, o să-ţi dau noul număr, bine? Vreau să termin aici ca să mă pot duce în laborator să lucrez ceva.

Bine, amice, ne vedem luni.

Condon plecă. După ce se asigură că ajunsese suficient de departe, Pierce se ridică şi încuie uşa. Se întrebă ce altceva îi mai spusese, Monica, dacă nu cumva bătea toba în legătură cu preocupările lui. Se gândi s-o sune, dar se hotărî să discute direct cu ea, nu la telefon. Reveni la carneţelul cu numere de telefon al lui Lilly, şi începu să-l răsfoiască. Aproape la sfârşit dădu peste o înregistrare care-i scăpase atunci. Scria doar UCS şi un număr de telefon. Pierce se gândi la plicul pe care n văzuse în casă. Puse mâna pe telefon şi apelă numărul. Îi răspunse o înregistrare. Era secretariatul Universităţii din California de Sud.

Pierce se întrebă dacă nu cumva Lilly se pregătea să se înscrie la UCS când dispăruse. Poate că încercase să iasă din afacerea cu dame de companie. Poate că acesta era motivul dispariţiei ei.

Puse deoparte carneţelul cu telefoane şi verifică bilanţul Visa. Nu se cumpărase nimic cu cardul în luna august; se mai înregistra o depăşire de trei sute cincizeci de dolari. Termenul de scadenţă expirase la 10 august. Urmă la rând bilanţul bancar de la Washington Savings & Loan, un bilanţ combinat, în care erau menţionate balanţele cecurilor şi ale conturilor de economii. Lilly Quinlan nu depusese niciun ban în luna august, dar nu era în criză de fonduri. Avea nouă mii trei sute de dolari în cecuri şi cincizeci şi patru de mii de dolari în contul de economii. Nu ajungeau pentru a plăti integral anii de studiu la UCS, dar reprezentau un început în caz că Lilly ar fi decis să schimbe macazul.

Pierce se uită pe balanţă şi pe setul de cecuri trimise prin poştă pe care banca i le returnase. Observă unul de două mii de dolari pentru Vivian Quinlan, şi presupuse că era alocaţia lunară pentru întreţinerea acesteia. Un alt cec, de astă dată de patru mii de dolari, fusese eliberat pe numele lui James Wainwright; pe rândul pentru comentarii Lilly scrisese Chirie. Pierce căzu pe gânduri era o sumă prea mare pentru bungaloul de pe Altair. Se întrebă dacă nu cumva plătise pentru mai multe luni.

Puse cecul înapoi în teanc şi studie declaraţiile bancare. Nimic nu-i mai atrase atenţia astfel că puse cecurile şi bilanţul înapoi în plicul lor.

Camera de copiere de la etajul trei se afla în apropierea biroului lui Pierce. Pe lângă un copiator şi un fax, în cameră mai era şi un aparat de tocat hârtie. Pierce intră în cameră, deschise rucsacul şi băgă corespondenţa lui Lilly Quinlan în aparatul de tocat hârtie. Zgomotul făcut de acesta era suficient de puternic pentru a le atrage atenţia celor de la pază, dar nu apăru nimeni. Nu ştia nimic despre legile federale cu privire la furtul de poştă, dar era sigur că tocmai comisese delictul.

Când termină scoase capul pe uşă şi aruncă o privire pe hol, pentru a se asigura că e singur pe etaj. Apoi se întoarse şi deschise unul dintre dulapurile de depozitare în care erau păstrate teancurile de pachete cu hârtie pentru copiator. Scoase carneţelul lui Lilly din rucsac şi îl băgă în dulap, lăsându-l să cadă în spatele unuia dintre teancurile de hârtie. Considera că putea să stea acolo o lună, fără să fie descoperit. O dată terminată distrugerea şi ascunderea dovezilor delictului pe care îl săvârşise, Pierce luă liftul care ducea la laborator şi intră în complex prin compartimentul etanş. Verifică registrul de intrări şi ieşiri şi văzu că în acea dimineaţă fuseseră acolo Grooms, Larraby şi încă câţiva şoareci de laborator mai puţin importanţi. Luă pixul cu intenţia să semneze de intrare, dar se răzgândi. Se apropie de consola computerului, introduse cele trei parole în ordinea corectă a unei zile de sâmbătă şi intră pe partiţia lui. Apoi deschise protocoalele de testare pentru proiectul Proteus şi începu să citească sumarul celei mai recente testări a ratelor de conversie ale energiei celulare, efectuate de Larraby în acea dimineaţă. După o vreme renunţă. Nu putea să se concentreze asupra muncii. Era frământat de alte gânduri. Ştia din experienţă proiectul Proteus de exemplu că trebuia să lucreze zi şi noapte la ceea ce îl preocupa dacă voia să se întoarcă vreodată la muncă.

Închise computerul şi părăsi laboratorul. Sus, în biroul său, scoase carneţelul din rucsac şi îl sună pe detectivul particular, Philip Glass. Aşa cum se aştepta, dat fiind că era sâmbătă după-amiază, îi răspunse un robot. Pierce lăsă un mesaj: Domnule Glass, mă numesc Henry Pierce. Aş dori să vorbesc cu dumneavoastră cât mai curând cu putinţă despre Lilly Quinlan. Am numele şi numărul dumneavoastră de telefon de la mama ei. Sper să vorbim curând. Sunaţi-mă la orice oră.

Lăsă atât numărul lui direct, cât şi pe cel de acasă şi închise, îşi dădu seama că era posibil ca Glass să recunoască numărul de acasă, de vreme ce fusese al lui Lilly Quinlan. Pierce începu să bată darabana cu degetele pe marginea biroului, încercând să identifice următoarea mişcare. În cele din urmă se decise să-i facă o vizită lui Cody Zeller. Înainte de asta sună la numărul lui de acasă unde îi răspunse Monica.

Ce vrei?

Sunt eu, Henry. A sosit mobila?

Tocmai au ajuns. În sfârşit. Aduc mai întâi patul. Şi, să nu dai vina pe mine dacă n-o să-ţi placă aranjamentul.

Spune-mi, te rog, le-ai cerut să pună patul în dormitor?

Desigur.

Atunci sunt sigur că o să-mi placă. De ce eşti aşa de întoarsă?

Nenorocitul de telefon. La fiecare cinşpe minute o sună câte-un ciudat pe Lilly. Să-ţi spun ceva: trebuie să fie bogată.

Pierce îşi zise că, oriunde s-ar fi aflat, banii nu mai aveau nicio importanţă pentru ea.

Continuă să sune? Mi-au spus că îi scot numărul de pe site până la ora trei.

Am primit un telefon acum cinci minute. Înainte să spun că nu sunt Lilly tipul m-a întrebat dacă aş fi dispusă să-i fac un masaj de prostată. I-am închis. E absolut dezgustător.

Pierce zâmbi. Nici el nu ştia ce e masajul de prostată.

Îmi pare rău. Presupun că nu va dura prea mult să urce toată mobila; poţi pleca imediat ce termină.

Slavă Domnului.

Trebuie să mă duc în Malibu, altfel m-aş întoarce acum.

Malibu? Ce faci în Malibu?

Linişteşte-te, nu are nicio legătură cu Lilly Quinlan, minţi el. Vreau să discut ceva cu Cody Zeller.

Terminară convorbirea şi Pierce puse carneţelul în rucsac.

Luminile, spuse el înainte de a părăsi încăperea.

10

Pe drumul spre nord, pe Autostrada de pe Coasta Pacificului se circula cu viteză mică, dar peisajul era minunat. Şoseaua mergea paralel cu oceanul. Soarele coborâse în dreptul umărului lui Pierce. Era cald, aşa că lăsă geamurile şi trapa deschise. Nu-şi putea aminti când făcuse ultima dată o plimbare ca asta. Poate atunci când el şi Nicole o şterseseră de la Amedeo pentru un prânz prelungit şi merseseră la Geoffrey, restaurantul cu o superbă vedere spre Pacific.

Când intră pe prima stradă îngustă a oraşului de pe plajă şi priveliştea coastei fu înlocuită de clădirile îngrămădite pe marginea oceanului încetini şi începu să caute casa lui Zeller. Nu avea adresa la îndemână şi trebuia să recunoască locuinţa, pe care nu o văzuse de mai bine de un an. Casele erau îngrămădite una în alta şi arătau toate la fel fără pajişti, plate asemeni cutiilor de pantofi.

Îl salvă Jaguarul XKR al lui Zeller, care era parcat în faţa garajului închis al casei. Cu mult timp în urmă, Zeller îşi transformase garajul într-o cameră de lucru şi îi plătea chirie vecinului său pentru a-şi proteja maşina în garajul acestuia. Faptul că maşina era afară însemna fie că Zeller tocmai ajunsese acasă, fie că se pregătea să plece. Ajunsese la timp. Pierce întoarse şi parcă în spatele Jaguarului, atent să nu lovească maşina de care Zeller se îngrijea ca o mamă de copilul ei.

Uşa din faţă a casei se deschise înainte ca Pierce să ajungă la ea ori Zeller îl văzuse prin una din camerele de luat vederi montate sub streaşina acoperişului, ori el se împiedicase de un senzor de mişcare. Zeller era singura persoană mai paranoică decât el. Probabil asta îi legase la Stanford. Îşi aminti că atunci când erau boboci Zeller vorbea adesea de o teorie de-a lui potrivit căreia preşedintele Reagan intrase în comă după tentativa de asasinat din primul său an de preşedinţie şi fusese înlocuit cu o sosie care era o marionetă a extremei drepte. Teoria era bună ca amuzament, dar Zeller o lua în serios.

Doctorul Strangelove, presupun, spuse Zeller.

Mein Führer, pot să merg şi pe jos, replică Pierce.

Acesta fusese salutul lor, încă de când se aflau la Stanford şi văzuseră filmul la o retrospectivă Kubrick, în San Francisco.

Îşi strânseră mâna într-un fel inventat de grupul acum spart de prieteni din facultate. Îşi spuneau The Doomsters, după romanul lui Ross MacDonald. Strângerea de mână consta din prinderea degetelor împreună asemeni cuplajului vagoanelor de tren urmată de trei strângeri rapide, de parcă ar fi strâns o minge de cauciuc la o donare de sânge Doomsters vânduseră în mod regulat plasmă în facultate, pentru a cumpăra bere, marijuana şi softuri pentru computere.

Pierce nu-l văzuse pe Zeller de câteva luni şi constată că acesta nu se mai tunsese de atunci. Ars de soare şi cu părul nepieptănat, strâns lejer la ceafă, Zeller purta un tricou Zuma Jay, pantaloni scurţi şi sandale. Pielea lui avea culoarea arămie a apusurilor încărcate de smog. Dintre toţi Doomsters, el arătase întotdeauna aşa cum ar fi vrut să arate toţi. Acum părea un pic cam bătrân pentru asta. La cei treizeci şi cinci de ani ai săi, începea să arate ca un surfer care nu vrea să renunţe la pasiunea lui, ceea ce i-l făcea şi mai drag lui Pierce. Îl admira pe Zeller pentru felul în care îşi croise drum prin viaţă.

Fii atent, doctorul Strangelove se află aici, în acest Malibu mare şi urât. Omule, nu ai costumul impermeabil cu tine şi nu văd nicio planşă, deci cărui fapt îi datorez această plăcere neaşteptată?

Îi făcu semn lui Pierce să intre. Pătrunseră într-o locuinţă cu o singură încăpere împărţită în două spaţiul de locuit la dreapta şi cel de lucru la stânga. Dincolo de aceste zone distincte era un perete de sticlă din podea până în tavan care dădea spre pontonul de pe malul oceanului. Pulsul casei era zgomotul ritmic al valurilor oceanului. Zeller îi spusese lui Pierce că era imposibil să dormi în acea casă fără dopuri în urechi şi o pernă peste cap.

M-am gândit să dau o tură să mai văd ce e pe aici.

Se apropiară şi priviră apele de un albastru întunecat ale Pacificului. Pierce văzu o lumină slabă la orizont, darnici măcar o barcă. Prin peretele de sticlă desluşi printre scândurile pontonului valurile mari. Un mic grup de surferi în costume impermeabile multicolore stăteau pe planşele lor şi aşteptau momentul potrivit Pierce simţi un impuls interior. Trecuse mult timp de când fusese şi el asemeni lor. Întotdeauna n plăcuseră valurile mari, camaraderia din sânul grupului, şi nu atât plutirea propriu-zisă pe val.

Ăia de colo sunt băieţii mei, spuse Zeller.

Arată ca nişte tineri de la liceul din Malibu.

Asta şi sunt. Şi eu mă simt la fel.

Pierce încuviinţă. Simte-te tânăr, rămâi tânăr o filosofie de viaţă comună în Malibu.

Mereu uit cât de bine te-ai instalat aici, Code.

Pentru unul care a renunţat la facultate, nu pot să mă plâng.

Pierce întoarse spatele priveliştii, în aria de locuit erau canapele asortate şi o măsuţă de cafea în faţa unui şemineu cu un finisaj industrial, din ciment. În spatele şemineului era bucătăria, iar la stânga, zona de dormit.

Bere, şmechere? Am Pacifica şi Saint Mike.

Mda, sigur. Ce-o fi.

În timp ce Zeller se duse în bucătărie, Pierce se îndreptă către zona de lucru. O stivă de aparate electronice se ridica de la podea până în tavan şi juca rolul de paravan împotriva luminii din exterior şi de linie de demarcaţie a zonei în care Zeller îşi câştiga existenţa. Văzu două birouri, alături de nişte rafturi cu cărţi de coduri şi manuale de software şi de operare a sistemelor. Trecu de draperia de plastic care înlocuia uşa fostului garaj, coborî o treaptă şi intră într-o cameră de computere cu climatul controlat. Erau două unităţi complete de computer, fiecare echipată cu mai multe monitoare. Ambele sisteme păreau în funcţiune. Pe fiecare ecran se derulau încet şiruri de date. Viermi digitali de mărimea unui inch care se târau prin ceea ce trebuia să fie proiectul lui Zeller în acel moment. Pereţii încăperii erau acoperiţi cu panouri de spumă poliacrilică neagră, pentru a diminua zgomotele exterioare. Un sistem stereo nevăzut rula un disc vechi cu Guns NRoses pe care Pierce nu îl mai auzise de mai bine de zece ani.

Pe panourile de pe zidul exterior erau lipite un şir de autocolante cu logo-uri de companii şi nume de mărci înregistrate. Cele mai multe dintre ele erau nume comune, companii obişnuite, însă Pierce remarcă faptul că erau mai multe decât ultima dată când fusese el în vizită. Ştia că Zeller lipea un autocolant de fiecare dată când intra cu succes în sistemul de servicii computerizate al unei companii.

Zeller câştiga cinci sute de dolari pe oră ca hacker. Era cel mai bun dintre cei buni. Lucra pe cont propriu, la comanda uneia sau alteia dintre companiile de contabilitate din grupul Celor Mari Şase şi făcea teste de penetrare a sistemului pentru clienţii acestora. Într-un fel, era o activitate ilegală. Sistemul pe care Zeller nu reuşea să-l înfrângă era o raritate. După fiecare intrare încununată de succes firma care îl angajase primea un contract gras de securitate de la client, cu un bonus substanţial pentru Zeller. Acesta îi spusese odată lui Pierce că securitatea digitală era segmentul cu cea mai mare rată de creştere din industria contabilităţii de înalt nivel. Primea în mod constant oferte substanţiale pentru a se alătura uneia sau alteia dintre Marile Şase, dar spunea că îi plăcea să lucreze pentru el însuşi. Lui Pierce îi mărturisise că unul din motive era acela că putea să se eschiveze de testările întâmplătoare de medicamente care se făceau în lumea corporaţiilor.

Zeller se întoarse aducând două sticle maronii de San Miguel. Ciocniră de două ori înainte de a bea. O altă tradiţie. Lui Pierce berea i se păru excelentă. Cu sticla în mână, arătă către un pătrat roşu cu alb lipit pe perete. Era cel mai cunoscut simbol de corporaţie din lume.

Ăla e nou, nu?

Da, tocmai l-am pus. Am primit comanda din Atlanta. Ştii cum au obţinut formula secretă de fabricare a băuturii? Au…

Mda, cocaină.

Au vrut să vadă cât de bine este protejată formula. Am intrat de la zero. Mi-a luat vreo şapte ore. Apoi am trimis formula prin e-mail directorului executiv. Nu ştia că facem un test de penetrare de asta se ocupau subalternii lui. Mi s-a spus că era să facă un atac de cord. A crezut că formula s-a răspândit pe net, şi a căzut în mâinile celor de la Pepsi şi Doctor Pepper.

Pierce zâmbi.

Mişto! Lucrezi la ceva acum. Pare în funcţiune.

Arătă cu sticla spre monitoare.

Nu, nu chiar. Arunc doar un pic de momeală. Caut pe cineva care ştiu că se ascunde pe acolo, pe undeva.

Pe cine?

Zeller îl privi zâmbitor.

Dacă ţi-aş spune, ar trebui să te omor.

Era vorba de afaceri. Zeller afirmară o parte din ceea ce vindea el reprezenta discreţia. Erau prieteni şi aveau multe amintiri plăcute împreună, dar şi una rea cel puţin pentru Pierce din facultate. Dar afacerile erau afaceri.

Înţeleg, spuse Pierce. Şi nu vreau să mă bag unde nu-mi fierbe oala, aşa că voi trece la subiect. Ai putea să te ocupi şi de altceva?

Când ar trebui să încep?

Ieri ar fi cel mai bine.

Una rapidă. Îmi plac rapidele. Şi îmi place să lucrez pentru Amedeo Tech.

Nu pentru companie. Pentru mine. Dar te plătesc.

Îmi place şi mai mult. De ce ai nevoie?

Vreau să verific nişte oameni şi nişte companii, să văd ce iese.

Zeller încuviinţă îngândurat.

Oameni grei?

Nu ştiu sigur, dar în locul tău mi-aş lua toate măsurile de precauţie. S-ar putea spune că e vorba de domeniul distracţiilor pentru adulţi.

Zeller zâmbi larg.

O, dragă, nu-mi spune că ţi-ai proptit scula în ceva.

Nu, nimic de genul ăsta.

Şi-atunci?

Să ne aşezăm. Ai face bine să-ţi aduci ceva cu care să iei notiţe.

Pierce îi dădu toate informaţiile pe care le deţineam legătură cu Lilly Quinlan, fără să-i explice provenienţa lor. De asemenea, îi ceru lui Zeller să afle tot ce putea despre Entrepreneurial Concepts Unlimited şi Wentz, omul care conducea compania.

Ai şi un prenume?

Nu, doar Wentz. N-aş crede că sunt prea mulţi în domeniu.

Scanări complete?

Orice poţi să obţii.

Să rămân în teren?

Pierce ezită. Zeller îl fixa. Îl întreba dacă voia să rămână în limitele legii. Pierce ştia din experienţă că puteau găsi mult mai multe date dacă Zeller încălca regulile şi intra în sisteme în care nu era autorizat să intre. Şi mai ştia că Zeller era expert în încălcarea regulilor. Doomsters luaseră fiinţă când erau în al doilea an de facultate. Spargerea de computere abia intra în vogă pentru generaţia lor şi membrii grupului, de obicei sub conducerea lui Zeller, nu se dăduseră în lături de la nimic. De cele mai multe ori organizau farse. Cea mai bună fusese atunci când intraseră în banca de informaţii 411 a companiei de telefoane şi înlocuiseră numărul celui mai apropiat sediu al Domino Pizza din campus cu numărul de acasă al decanului de la Facultatea de informatică.

Dar cel mai bun moment al lor a fost şi cel mai rău. Toţi cei şase Doomsters au fost arestaţi de poliţie şi apoi exmatriculaţi. Au primit avertisment cu exonerarea de acuzaţii după şase luni, fără alte necazuri. De asemenea, fiecare a trebuit să presteze o sută şaizeci de ore de muncă în folosul comunităţii. Exmatricularea a vizat doar un semestru. Pierce a revenit, după ce a executat şi munca în folosul comunităţii şi perioada de probaţiune. Aflat în vizorul poliţiei şi al administraţiei şcolii, a trecut de la cursul de informatică la unul de chimie şi nu a privit niciodată înapoi.

Nici Zeller nu a privit înapoi în sensul că nu s-a mai întors la Stanford. A fost recrutat de o firmă de securitate informatică, pentru un salariu bun. Ca şi un atlet talentat care părăseşte şcoala timpuriu pentru a trece la profesionişti, nu a mai găsit tăria să se întoarcă la şcoală după ce a gustat din plăcerea de a avea bani şi a-şi câştiga existenţa cu ceva ce-l pasiona.

Să-ţi spun ceva, zise Pierce într-un târziu. Fă tot ce poţi. De fapt, o variantă a expresiei abra cadabra Entrepreneurial Concepts. Încearcă mai întâi de la coadă la cap.

Mersi pentru început. Când ai nevoie de informaţii?

Cum ţi-am spus, ieri ar fi bine.

Mda, rapidă. Eşti sigur că nu te-ai băgat în ceva naşpa?

Nu ştiu nimic despre o atare treabă.

Nicole ştie ceva?

Nu, nu e cazul. Nicole nu mai e, ai uitat?

Da, da. Ăsta e motivul?

Nu te dai bătut, nu? Nu, nu are nimic de a face cu ea. Pierce îşi termină berea. Voia să plece, pentru a-l lăsa pe Zeller să se apuce de treabă, dar acesta nu părea grăbit să înceapă.

Ce zici de încă o bere, comandante?

Nu, o să trec peste asta. Trebuie să mă întorc la apartament. Asistenta mea îi supraveghează pe cei care au adus mobila. În plus, tu o să te-apuci de treabă, nu?

O, da, omule. Imediat. În clipa asta, toate aparatele sunt ocupate, dar o să mă apuc deseară. Te sun mâine.

Bine, Code. Mulţumesc.

11

Când Pierce ajunse acasă oamenii care montaseră mobila plecaseră, dar Monica se afla încă acolo. Felul în care îi pusese să aranjeze mobila era acceptabil. Nu profita pe de-a-ntregul de pereţii de sticlă din dreptul camerei de zi şi al sufrageriei, dar pe Pierce nu-l deranja foarte tare. Ştia că oricum va petrece foarte puţin timp în apartament.

E drăguţ, spuse. Mulţumesc.

Cu plăcere. Sper că-ţi place. Tocmai mă pregăteam să plec.

De ce ai rămas?

Ridică teancul de reviste cu două mâini.

Am vrut să termin o revistă pe care o citeam.

Pierce nu prea înţelegea de ce era necesar să rămână în apartament din acest motiv, dar trecu peste asta.

Ascultă, vreau să te rog un lucru înainte de a pleca. Vino şi stai jos un minut.

Monica păru încurcată de cererea lui. Probabil se vedea dând un alt telefon în numele lui Lilly Quinlan. Cu toate acestea, se aşeză pe unul din fotoliile confortabile din piele neagră pe care le comandase pentru a se asorta cu canapeaua.

Bine, ce e?

Pierce se aşeză pe canapea.

Ce slujbă ai tu la Amedeo Technologies?

Ce vrei să spui? Doar ştii.

Vreau să văd dacă tu ştii.

Asistenta personală a preşedintelui. De ce?

Pentru că vreau să mă asigur că ţii minte că eşti asistentă personală, nu doar asistentă.

Clipi şi îl privi îndelung înainte de a-i răspunde.

În regulă, Henry, care e problema?

Problema e că-mi displace faptul că l-ai informat pe Charlie Condon despre problemele mele cu numărul de telefon şi despre ce intenţionez să fac în privinţa asta.

Îşi îndreptă spatele, încercând să pară revoltată, dar era o actriţă jalnică.

Nu am făcut asta.

El mi-a spus altceva. Şi dacă nu l-ai informat tu, cum se face că ştia totul după ce a vorbit cu tine?

Bine, tot ce i-am spus e că ţi s-a dat numărul unei foste prostituate şi primeşti tot felul de telefoane. A trebuit să-i spun ceva, pentru că atunci când a sunat nu i-am recunoscut vocea şi nici el pe a mea. Am întrebat Cine e la telefon? şi l-am luat cam tare, crezând că e un apel pentru Lilly.

Aha.

Nu am fost în stare să inventeze o minciună pe loc. Nu mă pricep la asta la fel de bine ca alţii, aşa că i-am spus adevărul.

Pierce fu cât pe ce să-i spună că se pricepea destul de bine să mintă de vreme ce nu-i mărturisise lui Charlie de la începutul conversaţiei, dar se hotărî să nu pună paie pe foc.

Şi asta e tot ce i-ai spus, ca am primit numărul de telefon al unei femei? Doar atât? Nu i-ai spus cum ai obţinut adresa ei pentru mine şi că m-am dus la ea acasă?

Nu. Dar de ce faci atâta tevatură? Credeam că e partenerul tău.

Monica se ridică.

Te rog, pot să plec?

Monica, mai stai jos un minut.

El arătă spre scaun şi ea se aşeză îmbufnată.

Discreţia e absolut necesară, e vitală.

Ridică din umeri, evitând să-l privească. Fixa cu privirea teancul de reviste din poală.

Acţiunile mele se repercutează asupra companiei, spuse Pierce. Mai ales în această perioadă. Chiar şi ceea ce fac în viaţa mea particulară. Dacă ceea ce fac eu e interpretat greşit sau exagerat, compania ar putea fi afectată. În acest moment, nu producem bani, Monica, şi ne bazăm pe investitori pentru a ne finanţa cercetările, a plăti chiria şi salariile. Dacă investitorii cred că suntem nesiguri, atunci avem o mate problemă. Dacă informaţii despre mine bune sau rele ajung la persoane nepotrivite, am putea da de necaz.

N-am ştiut că Charlie e o persoană nepotrivită, spuse ea pe un ton sarcastic.

Nici nu este. Face parte dintre băieţii buni. De asta nu mă deranjează ceea ce i-ai spus. Dar o să mă supăr dacă spui altcuiva ceva despre ceea ce fac sau ce se întâmplă cu mine. Oricui, Monica. Din interiorul sau din afara companiei.

Spera ca ea să fi înţeles că se referea la Nicole şi la oricare altă persoană dintre cunoştinţele ei.

Nu o să vorbesc. Cu nimeni. Şi te rog să nu mă mai implici în viaţa ta personală. Nu mai vreau să asist la livrări sau să fac orice altceva în afara companiei.

Bine, nu o să-ţi mai cer aşa ceva. A fost greşeala mea. Am crezut că se vor ivi probleme şi că nu ţi-ar strica nişte ore suplimentare.

Nu-mi stricau, dar nu-mi plac toate complicaţiile astea.

Pierce tăcu o clipă, studiind-o.

Monica, tu ştii ce facem la Amedeo? Adică, ştii cum stau lucrurile cu proiectul ăsta?

Ea ridică din umeri.

Într-un fel. Ştiu că are legătură cu electronica moleculară. Am citit câteva din articolele de pe zidul gloriei, dar sunt foarte… ştiinţifice şi totul e atât de secret încât am evitat să pun întrebări, încerc să-mi văd doar de treaba mea.

Proiectul nu e secret. Procesele pe care le inventăm noi sunt. E o diferenţă.

El îşi lăsă capul în mâini şi încercă să gândească cum să-i explice cât mai clar, fără însă a intra în detalii interzise. Şi se decise să utilizeze calea parcursă de atâtea ori de Charlie Condon, în relaţiile cu investitorii potenţiali care puteau fi uşor induşi în eroare de ştiinţă. Explicaţia ce-i veni în minte era una găsită de Charlie după o discuţie de principiu purtată cu Cody Zeller despre proiect. Cody era îndrăgostit de filme. Şi Pierce era, dar el nu prea mai avea timp să ajungă la cinematograf.

Ai văzut vreodată filmul Pulp Fiction?

Monica îşi strânse pleoapele şi îl aprobă suspicioasă.

Da, însă ce…

Aminteşte-ţi că este un film despre gangsteri care-ţi taie calea, împuşcă oameni, se droghează. Dar în centrul întregii acţiuni se află o servietă. Nu se arată nicio clipă ce-i în servietă, însă toată lumea vrea să pună mâna pe ea. Nu vezi ce-i înăuntru nici măcar când este deschisă, în sfârşit, de cineva, în schimb vezi că are un conţinut strălucitor ca aurul. Strălucirea lui te orbeşte. Este hipnotizantă pentru oricine se uită în servietă.

Ţin minte.

Ei, bine, aşa ceva căutăm la Amedeo. Căutăm un lucru care străluceşte ca aurul, dar nu poate îi văzut de nimeni. Îl căutăm.

Şi nu numai noi, ci şi o droaie de alţi oameni deoarece suntem convinşi că acel lucru va schimba lumea.

Pierce făcu o pauză de o clipă, dar ea-l privi nedumerită.

În momentul acesta, microcipurile se confecţionează, în orice punct al globului pământesc, din silicon. Aş cere standardul, corect?

Ea ridică din nou din umeri.

Mă rog.

Scopul nostru la Amedeo şi scopul celor de la Bronson Tech, Midas Molecular şi al celorlalte zeci de companii şi universităţi din lume cu care concurăm este acela de a crea o nouă generaţie de cipuri de computere fabricate din molecule. Vrem să construim întreg sistemul de circuite al unui computer exclusiv din molecule organice. Un computer care într-o zi va rezulta dintr-un recipient cu chimicale, care se va asambla de la sine, dacă în acel recipient se va afla reţeta potrivită. Mă refer la un computer fără particule de silicon sau magnetice. Unul care va fi inimaginabil de uşor de construit şi infinit mai puternic în care o linguriţă de molecule va adăposti mai multă informaţie decât cel mai puternic computer de azi.

Monica aşteptă, pentru a fi sigură că el terminase ce avea de spus.

Uau, făcu ea pe un ton fals.

Pe Pierce îl făcu să zâmbească încăpăţânarea ei. Ştia că vorbise ca un comis-voiajor. Ca Charlie Condon, mai exact. Hotărî să încerce din nou.

Ştii ce e în realitate memoria unui computer, Monica?

Mda, bănuiesc că da.

După expresia ei, ghici că habar n-avea. Majoritatea oamenilor de condiţia şi vârstă ei nu-şi puneau astfel de probleme.

Vreau să spun, cum lucrează, continuă el. Sunt doar cifrele unu şi zero, aşezate în secvenţe. Fiecărei fărâme de informaţie, fiecărui număr, fiecărei litere îi corespunde o anumită secvenţă formată din unu şi zero. Când pui secvenţele la un loc obţii un cuvânt sau un număr şi aşa mai departe. În urmă cu patruzeci-cincizeci de ani era nevoie de un computer de mărimea acestei încăperi pentru a depozita operaţii simple. Acum am redus totul la un cip din silicon.

Ridică degetul mare şi pe cel arătător, măsurând un centimetru imaginar, apoi le lipi.

Dar poate să fie şi mai mic. Mult mai mic.

Ea încuviinţă, dar el nu era sigur că o interesa pledoaria lui.

Molecule, spuse ea.

El încuviinţă.

Exact, Monica. Şi crede-mă, cine va reuşi să facă asta primul va schimba lumea. E posibil să putem construi un computer care să fie mai mic decât un cip de silicon. Să luăm un computer care acum umple o cameră întreagă şi să-l reducem la mărimea unei monede de zece cenţi. Ăsta e scopul nostru. De asta în laborator îi spunem vânătoarea monedei. Sunt sigur că ai auzit cuvintele astea prin birouri.

Ea clătină din cap.

Dar de ce şi-ar dori cineva un computer de mărimea unei monede de zece cenţi? Nu ar putea nici măcar să vadă ce scrie.

Pierce începu să râdă, dar apoi se opri. Ştia că trebuia să o facă pe femeia asta să tacă şi să fie de partea lui, nu s-o jignească.

Ăsta e doar un exemplu. O posibilitate. Ideea e că puterea de calcul şi de înmagazinare a acestui tip de computer sunt nelimitate. Ai dreptate, un computer de mărimea unei monede de zece cenţi nu e folositor nimănui, dar gândeşte-te ce ar însemna asta pentru un Palmpilot sau un laptop. Ce-ar fi dacă nu ar mai trebui să cari cu tine niciunul dintre ele? Dacă computerul tău s-ar afla în nasturele de la cămaşă sau în rama de la ochelari? Dacă în biroul tău monitorul nu ar mai fi pe birou, ci în vopseaua de pe pereţi? Cum ar fi dacă ai vorbi cu pereţii şi ei ţi-ar răspunde?

Ea clătină din cap şi Pierce îşi dădu seama că predica în pustiu. Monica nu se putea rupe de lumea pe care o ştia, o înţelegea şi o accepta. El băgă mâna în buzunarul de la spate şi scoase portmoneul, din care extrase cardul American Express.

Dacă acest card ar fi un computer? Dacă ar conţine un cip de memorie atât de puternic încât să înregistreze fiecare cumpărătură făcută vreodată cu el, împreună cu data, ora şi locul din care ai cumpărat? Mă refer la toată viaţa celui care îl foloseşte. Un izvor nesecat de memorie într-o bucată subţire de plastic.

Monica ridică din umeri.

Ar fi mişto, cred.

În mai puţin de cinci ani acest lucru va fi realizat. Avem RAM molecular chiar în momentul în care vorbim. Memorie cu acces variabil. Şi perfecţionăm porţi logice. Dacă le punem împreună porţile şi memoria avem circuite integrate, Monica.

Încă îi mai plăcea să vorbească despre posibilităţi. Strecură cartea de credit înapoi în portmoneu. Nu-şi luase ochii de la ea nicio clipă, şi-şi dădea seama că tot nu reuşise să se facă înţeles. Hotărî să nu mai încerce să o impresioneze şi să treacă la subiect.

Monica, din păcate nu suntem singuri. Domeniul în care activăm este foarte competitiv. Există o mulţime de companii, asemeni lui Amedeo Technologies. Multe dintre ele sunt mai mari şi au mult mai mulţi bani. Mai sunt şi AMAPCA, UCLA şi alte universităţi, mai este…

Ce e AMAPCA?

Agenţia Ministerului Apărării pentru Proiecte de Cercetare Avansată, agenţia care monitorizează toate tehnologiile avansate. Guvernul sprijină câteva proiecte din domeniul nostru. Când am înfiinţat compania, am ales cu bună ştiinţă să nu fiu subordonat guvernului. Cei mai mulţi dintre adversarii noştri au însă fonduri imense şi sunt lansaţi serios în proiecte. Noi nu. Pentru a continua, trebuie să temporizăm intrarea de fonduri. Dacă nu reuşim ieşim din cursă şi Amedeo Technologies nu mai există. Ai înţeles?

Da.

Lucrurile ar sta altfel dacă ne-am ocupa cu vânzarea de maşini sau ceva de genul ăsta Din întâmplare, eu cred că avem o şansă să schimbăm lumea cu ceea ce facem. Echipa pe care am strâns-o în laboratorul nostru nu poate fi egalată de nimeni. Avem…

Dacă toate astea sunt aşa de importante, poate că ar trebui să te gândeşti la ceea ce faci. Eu doar am vorbit la telefon, dar tu eşti cel care se duce la ea acasă şi face lucruri discutabile.

Enervat, Pierce aşteptă câteva secunde ca să se calmeze.

Ascultă, este o simplă curiozitate şi am vrut să mă asigur că femeia aceea nu a păţit nimic. Dacă ăsta e un lucru discutabil, atunci e în regulă, fac lucruri discutabile. Oricum, s-a terminat. Luni vreau să-mi schimbi numărul şi să sperăm că totul se va încheia.

Bine. Acum pot să plec?

Pierce se dădu bătut.

Da, poţi să pleci. Mulţumesc că ai aşteptat mobila. Îţi urez un weekend plăcut, ce a mai rămas din el, şine vedem luni.

Monica se ridică din fotoliu şi plecă fără să-i mai adreseze niciun cuvânt. Supărat, Pierce îşi propuse ca după ce se va termina toată povestea să-şi ia altă asistentă personală. Monica se va întoarce în masa uniformă a asistenţilor companiei.

Soneria telefonului îl smulse din gânduri. Era un alt apel pentru Lilly.

Sunaţi prea târziu, spuse el. S-a retras din afacere şi s-a înscris la Universitatea din California de Sud, mai spuse el şi închise telefonul.

După o vreme, ridică receptorul şi sună la Informaţii în Venice ca să ceară numărul lui James Wainwright. La următorul apel îi răspunse un bărbat şi Pierce se ridică şi se duse la fereastră în timp ce vorbea.

Îl caut pe proprietarul casei lui Lilly Quinlan, spuse el. Proprietarul casei de pe Altair, dia Venice.

Eu sunt.

Mă numesc Pierce. Încerc să o găsesc pe Lilly şi mă întrebam dacă v-aţi întâlnit vreodată cu ea în ultima lună.

Ei bine, în primul rând nu cred că vă cunosc, domnule Pierce, şi nu răspund la întrebări puse de străini despre chiriaşii mei, decât dacă mi se spune de ce au nevoie de informaţii şi mă conving că ar trebui să le dau.

Destul de corect, domnule Wainwright. Aş fi extrem de mulţumit să vă întâlnesc personal, dacă doriţi acest lucru. Sunt un prieten al familiei. Vivian, mama lui Lilly, îşi face griji în legătură cu fiica ei deoarece aceasta nu a mai dat niciun semn de viaţă de opt săptămâni. M-a rugat să văd ce se întâmplă. Vă pot da numărul lui Vivian din Florida, dacă vreţi să sunaţi şi să verificaţi cele spuse de mine.

Era un risc, dar Pierce îşi zise că merita să şi-l asume pentru a-l convinge pe Wainwright să vorbească. Oricum, nu era prea departe de adevăr. Deformează doar un pic adevărul şi fă-l să funcţioneze în favoarea ta.

Am numărul mamei ei pe cererea de închiriere. Nu e nevoie să sun, pentru că nu ştiu nimic care să vă poată ajuta. Lilly Quinlan a achitat chiria până la sfârşitul lunii. Nu am vorbit cu ea şi nu am văzut-o de cel puţin două luni.

Până la sfârşitul lunii? Sunteţi sigur?

Ceea ce spusese Wainwright nu se potrivea cu cecurile pe care le văzuse el.

Exact.

Cum şi-a plătit ultima chirie, cec sau numerar?

Asta nu vă priveşte.

Mă priveşte, domnule Wainwright. Lilly a dispărut şi mama ei m-a rugat să o caut.

Asta spuneţi dumneavoastră.

Sunaţi-o.

Nu am timp să o sun. Îngrijesc treizeci şi două de case şi apartamente. Credeţi că am…

Există cineva care se îngrijeşte de gazon. Aş putea vorbi cu el?

Deja vorbiţi cu el.

Deci nu aţi văzut-o când aţi fost pe acolo?

Dacă stau să mă gândesc bine, de multe ori ieşea afară ca să mă salute când tundeam gazonul sau umblam la aspersoare. Îmi aducea un Pepsi sau o limonadă. O dată mi-a dat o bere rece. În ultimul timp n-a fost însă acasă. Nici maşina nu i-am văzut-o. Nu m-am gândit că e ceva în neregulă. Oamenii au viaţa lor, ştiţi şi dumneavoastră.

Ce maşină are?

Un Lexus auriu. Nu ştiu modelul. Drăguţă maşină. O îngrijea cum trebuie.

Lui Pierce nu-i mai venea nicio întrebare în minte. Wainwright nu îi era de prea mare ajutor.

Domnule Wainwright, vreţi să vă uitaţi pe cerere şi să o sunaţi pe mama ei? Apoi vreau să mă sunaţi şi să mai vorbim.

E implicată poliţia? Există un raport la Persoane dispărute?

Mama ei a vorbit cu poliţia, dar nu crede că fac mare lucru. De asta m-a rugat pe mine să verific. Aveţi ceva de scris?

Sigur.

Pierce ezită, conştient că spunându-i numărul de acasă era posibil să-şi dea seama că era acelaşi număr pe care îl avea şi Lilly. În consecinţă, îi dictă numărul liniei lui directe de la Amedeo. Apoi îi mulţumi şi închise.

Rămase o vreme privind telefonul, rememorând discuţia. Concluzia era că Wainwright se eschiva.

Deschise rucsacul şi scoase carneţelul în care notase numărul lui Robin, partenera lui Lilly. De astă dată se strădui să-şi schimbe vocea. Spera să nu-l recunoască după apelul de noaptea trecută.

Mă întrebam dacă ne putem întâlni deseară.

Păi, sunt liberă, iubitule. Ne-am întâlnit vreodată? Vocea ta îmi pare cunoscută.

Ăă, nu.

La ce te gândeşti?

Ăă, poate să luăm cina şi apoi să mergem la tine. Nu ştiu.

Păi, dragule, taxa e de patru sute de dolari pe oră. Cei mai mulţi tipi vor să sară peste cină şi să vină direct la mine. Sau să mă duc eu la ei.

Atunci pot să vin direct.

În regulă. Cum te cheamă?

Ştia că avea identificare de apeluri, aşa că nu putea să mintă.

Henry Pierce.

Şi la ce oră ai vrea să vii?

Se uită la ceas. Era şase.

Ce zici de şapte?

Ar fi avut timp să inventeze un plan şi să ajungă la un bancomat. Avea nişte bani gheaţă, dar nu suficienţi. Cu cardul lui putea scoate maximum patru sute de dolari la o retragere.

O specială devreme, spuse ea. Mie îmi convine, însă nu am taxă specială.

E în regulă, unde să vin?

Ai un creion?

Chiar aici.

Sunt sigură că ai un creion tare.

Râse, şi apoi îi dădu adresa unui magazin de suveniruri de pe Lincoln, în Marina del Rey. Îi spuse să intre în magazin, să cumpere un concentrat de căpşune şi să o sune de la telefonul public din faţă la şapte fără cinci. Când o întrebă de ce face asta, fata spuse:

Din precauţie. Vreau să te văd înainte să te chem sus şi în plus îmi plac chestiile alea de căpşune. Zi-le să-mi pună şi nişte pudră energizantă în el, bine? Nu ştiu ce mă face să cred că o să am nevoie.

Râse din nou, dar lui Pierce râsul i se păru mult prea teatral şi îi dădu un sentiment neplăcut. Spuse că o să ia băutura, că o să sune apoi îi mulţumi şi închise. În timp ce punea telefonul în suport se simţi cuprins de un val de nesiguranţă. Se gândi la discursul pe care i-l ţinuse Monicăi şi la modul în care reacţionase ea.

Idiotule, îşi spuse.

12

La ora stabilită, Pierce ridică receptorul unui telefon public din faţă de la Smooth Moves şi formă numărul lui Robin. Întorcându-se cu spatele la telefon, văzu pe partea opusă a bulevardului Lincoln un complex mare de apartamente care se numea Marina Executive Towers. Clădirea nu prea se potrivea cu denumirea de turn sau turnuri. Avea doar trei niveluri cu apartamente deasupra unui garaj. Complexul era de mărimea unei jumătăţi de stradă de metropolă şi în lungime era separat cu culori diferite. Exteriorul era pictat în roz, albastru şi galben pe măsură ce te îndepărtai pe stradă. Pe un banner era un anunţ de închirieri pe termen scurt de apartamente de lux cu menajul inclus. Pierce îşi dădu seama că era un loc perfect pentru ca o prostituată să-şi desfăşoare activitatea. Fiind atât de mare şi având mulţi locatari, o înşiruire constantă de bărbaţi care veneau şi plecau nu ar fi părut curioasă şi nu ar fi sărit în ochii celorlalţi chiriaşi.

Robin răspunse după trei apeluri.

Sunt Henry. Am sunat…

Bună, iubitule. Stai să mă uit un pic la tine.

Încercând să nu bată prea tare la ochi, trecu în revistă ferestrele clădirii de pe cealaltă parte a străzii căutând pe cineva care îl privea. Nu văzu pe nimeni şi nicio mişcare de perdea, dar observă că ferestrele câtorva apartamente aveau geamuri reflectorizante. Se întrebă dacă nu cumva erau mai multe femei ca Robin care îşi desfăşurau activitatea în acea clădire.

Văd că ai luat concentratul, spuse ea. Ai pus pudra aia energizantă?

Da. I se spune pedală de acceleraţie. Asta voiai?

Asta e. Bine, pari în regulă. Nu eşti poliţai, nu?

Nu, nu sunt.

Sigur?

Sigur.

Atunci spune-o ca să înregistrez.

Nu sunt ofiţer de poliţie, bine?

Bine, vino sus. Du-te la uşa principală şi tastează doi zero trei. Ne vedem curând.

Închise, traversă strada şi îi urmă instrucţiunile. Când apăsă pe butonul cu numărul 203, uşa principală se deschise fără ca Robin să-l întrebe ceva prin interfon. O dată ajuns înăuntru, nu reuşi să găsească scările, aşa că luă liftul până la etaj.

Apartamentul lui Robin se afla la două uşi distanţă de lift. Ea deschise uşa înainte ca el să apuce să bată. Se părea că îl pândise prin vizor. Îi luă concentratul din mână şi îl invită înăuntru.

Încăperea era mobilată modest şi nu părea să conţină niciun obiect personal. Erau doar o canapea, un scaun, o măsuţă de cafea şi o veioză cu picior. Pe perete atârna, înrămat, un poster de muzeu. Imaginea avea un aer medieval: doi îngeri care-l conduceau pe proaspătul decedat spre lumina ce se zărea la capătul unui tunel.

Pierce observă că geamurile erau acoperite cu peliculă reflectorizantă. Ferestrele dădeau spre magazinul Smooth Moves, aflat peste drum.

Eu te puteam vedea, dar tu nu, spuse Robin din spatele lui. Te-am văzut uitându-te.

Se întoarse către ea.

Eram doar curios în legătură cu procedura.

Ei bine, acum ştii. Vino şi ia loc.

Se duse la canapea şi îi făcu semn să vină lângă ea. Se aşeză şi încercă să arunce o privire în jurul lui. Locul îi amintea de o cameră de hotel, dar îşi dădu seama că atmosfera nu era importantă pentru afacerile care se desfăşurau aici. Simţi mâna ei apucându-l de bărbie şi întorcându-i faţa către ea.

Îţi place ce vezi?

Era aproape sigur că în faţa lui se afla femeia din fotografia de pe pagina de Internet. Nu avea certitudinea, pentru că nu studiase poza ei la fel de amănunţit ca pe cea a lui Lilly. Robin era desculţă şi purta un tricou scurt, albastru deschis şi o pereche de pantaloni roşii din material raiat, tăiaţi atât de sus încât un costum de baie arăta mai decent. Nu purta sutien deşi avea sâni enormi, probabil ca urmare a unui implant. Sub tricou se desluşeau sfârcurile de mărimea unei prăjiturele Girl Scout. Părul blond îi cădea în cascade ondulate de o parte şi de alta a feţei. Nu părea machiată.

Da, îmi place, răspunse el.

Oamenii spun că semăn cu Meg Ryan.

Pierce încuviinţă, deşi nu i se părea. Vedeta de film era mai în vârstă, şi avea ochi mai blânzi.

Mi-ai adus ceva?

Iniţial crezu că vorbea despre concentrat, dar apoi îşi aduse aminte de bani.

Mda, sunt aici.

Se lăsă pe spate pe canapea ca să bage mâna în buzunar. Avea cei patru sute de dolari pregătiţi, un teanc gros în propria lor ţiplă, bancnote de douăzeci de dolari proaspăt scoase din bancomat. Asta era partea pe care o repetase. Nu îl deranja să îi dea cele patru sute de dolari, dar nici nu voia să îi dea şi apoi să fie dat afară când ea va afla adevăratul motiv pentru care se afla acolo.

Trase banii afară astfel încât ea să îi poată vedea şi să ştie că erau ai ei dacă îi voia.

Prima dată, iubitule?

Pardon?

Cu o damă de companie. Prima dată?

De unde ştii?

Pentru că ar fi trebuit să-mi pui banii într-un plic. Ca pe un dar. E un dar, nu? Nu mă plăteşti.

Da, ai dreptate. Un dar.

Mulţumesc.

Asta reprezintă D din DRG? Dar?

Ea zâmbi.

Chiar eşti începător, nu-i aşa? Dragoste, dulceaţă. O experienţă de dragoste completă şi fără limite. Înseamnă că primeşti orice vrei, ca de la prietena ta înainte de aţi fi devenit soţie.

Nu sunt însurat.

Nu contează.

Spunând asta, se întinse după bani, dar Pierce îşi retrase mâna.

Înainte să-ţi dau acest… dar, trebuie să-ţi spun ceva.

În ochii ei se aprinseră imediat luminiţele de avertizare.

Nu-ţi face griji. Nu sunt poliţist.

Atunci ce? Nu vrei să foloseşti prezervativ? Las-o baltă, asta e regula numărul unu.

Nu, nu e asta. De fapt, nu vreau să fac sex cu tine. Eşti foarte atrăgătoare, dar nu vreau decât nişte informaţii.

Femeia se încordă şi păru să devină mai înaltă, deşi şedea.

Despre ce dracu vorbeşti?

Trebuie s-o găsesc pe Lilly Quinlan. Tu poţi să mă ajuţi.

Cine e Lilly Quinlan?

Haida de, îi dai numele pe pagina ta de Internet Dublează-ţi plăcerea? Ştii la ce mă refer.

Tu eşti tipul de azi-noapte. Ai sunat azi-noapte.

El încuviinţă.

Atunci ieşi dracului afară de aici.

Se ridică repede şi se duse la uşă.

Robin, nu deschide uşa aia. Dacă nu vorbeşti cu mine, o să vorbeşti cu poliţia. Asta e următoarea mea mişcare.

Ea se întoarse.

Poliţiştilor n-o să le pese.

Dar nu deschise. Rămase lângă uşă, cu o mână pe clanţă.

Poate că nu acum, dar o să le pese când ajung la ei.

De ce, cine eşti?

Am unele relaţii, minţi el. Asta e tot ce trebuie să ştii. Dacă mă duc la ei, o să vină după tine şi nu o să fie la fel de drăguţi ca mine… şi nici nu o să-ţi plătească patru sute de dolari pentru timpul tău.

Puse banii pe canapea, acolo unde şezuse ea. O văzu privindu-i.

Doar nişte informaţii, asta e tot ce vreau. Le voi păstra pentru mine.

După o tăcere lungă, ea se întoarse pe canapea şi înşfacă banii, reuşind să le găsească loc în pantalonii ei minusculi. Rămase în picioare lângă canapea.

Ce informaţii? O cunoşteam foarte puţin.

Ştii ceva. Vorbeşti despre ea la timpul trecut.

Nu ştiu nimic. Tot ce ştiu e că a dispărut. Pur şi simplu a… dispărut.

Când s-a întâmplat asta?

Cu mai mult de o lună în urmă.

De ce mai ai încă numele ei pe pagina ta dacă a dispărut de atâta vreme?

I-ai văzut fotografia. Atrage clienţii. Câteodată se mulţumesc doar cu mine.

În regulă, dar de unde ştii că a dispărut brusc? Poate că pur şi simplu şi-a făcut bagajele. Şi a plecat.

Ştiu pentru că am vorbit cu ea la telefon, dar puţin după aceea n-a mai apărut, de-aia ştiu.

N-a mai apărut unde?

Aveam un concert. O dublă. Ea a stabilit totul şi m-a sunat. Mi-a spus ora, dar nu a apărut. M-am dus acolo, clientul a venit şi s-a supărat. A trebuit să mă agit şi să găsesc o altă fată. Nu mai sunt fete ca Lilly şi el o voia doar pe Lilly. A fost un fiasco, asta a fost.

Unde s-a întâmplat asta?

La ea. În cuibul ei de nebunii. Nu lucra în altă parte, nici măcar aici. Trebuia întotdeauna să mă duc eu la ea. Chiar dacă erau clienţii mei şi voiau o dublă, trebuia să ne ducem la cuibul ei, altfel nu accepta.

Aveai o cheie de la ea de acasă?

Nu. Uite care e treaba, ţi-am dat deja informaţii de patru sute. Ar fi fost mai uşor să ne-o tragem şi să te uit. Gata.

Pierce băgă furios mâna în buzunar şi scoase restul banilor pe care-i avea la el. Erau două sute treizeci de dolari. Îi numărase în maşină. I-i întinse.

Ia-i şi pe ăştia, pentru că nu am terminat. S-a întâmplat ceva cu ea şi o să aflu ce anume.

Robin înşfacă banii, şi îi făcu să dispară fără să-i fi numărat.

De ce-ți pasă?

Poate pentru că nu-i pasă nimănui altcuiva. Dacă nu aveai o cheie, de unde ştii că n-a apărut în seara aceea?

Pentru că am bătut cinşpe nenorocite de minute la uşă şi dup-aia eu şi tipul am mai aşteptat douăzeci. Crede-mă, nu era înăuntru.

Ştii dacă avea ceva stabilit înaintea dublei cu tine?

Robin se gândi un pic înainte de a răspunde.

Spunea că are ceva de făcut, dar nu ştiu dacă era vorba de un client. Eu am vrut s-o facem mai devreme, dar mi-a spus că e ocupată la ora la care voiam eu. Am stabilit ora pe care o voia ea. Ar fi trebuit să fie acolo, dar n-a fost.

Pierce încercă să-şi imagineze ce întrebare i-ar fi pus un poliţist, dar nu putu să-şi dea seama. Se gândi ca la o problemă de serviciu, abordând cu rigurozitate rezolvarea acesteia.

Deci, înainte de a se întâlni cu tine avea ceva de făcut. Acel ceva putea fi o întâlnire cu un client. De vreme ce spui că nu lucra decât în apartamentul ei, ar fi trebuit să-l întâlnească pe clientul respectiv acolo. Nicăieri în altă parte, nu?

Exact.

Când ai ajuns acolo şi ai bătut la uşă ar fi putut fi înăuntru cu sau fără celălalt client şi n-a vrut să răspundă.

Bănuiesc că aşa e, dar în mod normal ar fi trebuit să-l expedieze şi să răspundă. Totul fusese stabilit. Poate nu era un client.

Sau nu i s-a dat voie să răspundă. Sau n-a putut să răspundă.

Asta o făcu pe Robin să ezite, ca şi cum şi-ar fi dat seama cât de aproape fusese de a împărtăşi soarta lui Lilly.

Unde e locul ăsta? Apartamentul ei.

E în Venice. Lângă Speedway.

Care e adresa exactă?

Nu-mi amintesc. Ştiu doar cum să ajung acolo.

Pierce tăcu, gândindu-se ce s-o mai întrebe. I se părea că mai avea o şansă cu ea. Una singură.

Cum v-aţi combinat voi pentru dublele astea?

Ne-am legat pe site. Dacă oamenii ne voiau pe amândouă, ne cereau şi stabileam o întâlnire dacă eram disponibile.

Vreau să spun, cum v-aţi cunoscut ca să faceţi legătura? Cum v-aţi întâlnit prima dată?

Ne-am întâlnit la o şedinţă şi ne-am înţeles bine. Aşa a început totul.

Şedinţă? La ce te referi?

Modeling. Era o scenă cu două fete şi ne-am întâlnit la studio.

Pentru o revistă, vrei să spui?

Nu, pentru un site.

Pierce se gândi la uşa pe care o deschisese la Entrepreneurial Concepts.

Era pentru unul dintre site-urile operate de Entrepreneurial Concepts?

Ascultă, nu contează ce…

Cum se numea site-ul?

Îi zicea ceva în genul fetish castle punct şi încă ceva. Nu ştiu. Nu am computer. Ce contează?

Unde s-a ţinut şedinţa, la Entrepreneurial Concepts?

Mda. La studiouri.

Deci ţi-ai obţinut slujba prin L.A. Darlings şi domnul Wentz, nu?

Îi văzu ochii sclipind la auzul numelui, dar nu răspunse.

Care e prenumele lui?

Nu vorbesc despre el cu tine. Să nu-i spui că ai obţinut vreo informaţie de la mine, înţelegi?

I se păru că ochii ei exprimau teamă.

Ţi-am spus, toate informaţiile pe care mi le dai sunt doar pentru mine. Îţi promit. Cum îl cheamă?

Uite ce e, are legături şi oameni răi care lucrează pentru el. Şi el este rău. Nu vreau să vorbesc despre el.

Spune-mi doar cum îl cheamă.

Billy. Billy Wentz. I se spune Billy Sperietură pentru că răneşte oamenii.

Mulţumesc.

Pierce se ridică şi se uită prin apartament. Se duse în unul din colţurile camerei de zi şi privi pe un coridor despre care bănuia că duce la un dormitor. Fu surprins să descopere că erau două dormitoare cu o baie între ele.

De ce ai două dormitoare?

Împart locul ăsta cu o altă fată. Avem dormitoare separate.

Fata e pe site?

Da.

Cum o cheamă?

Cleo.

Şi cu asta te-a combinat tot Billy Wentz?

Nu, Grady.

Cine e Grady?

Lucrează cu Billy. El e adevăratul şef.

De ce nu faci duble cu Cleo? Ar fi mai convenabil.

Probabil că o să fac, dar ţi-am spus că obţineam o grămadă de angajamente cu Lilly. Puţine fete arată ca ea.

Nu locuieşti aici, nu-i aşa?

Nu. Aici lucrez.

Unde locuieşti?

Asta nu-ți spun.

Ţii haine aici?

Ce vrei să spui?

Ai şi alte haine, în afară de astea? Şi apoi, unde-ţi sunt pantofii?

M-am schimbat când am ajuns aici. Nu ies aşa.

Bun. Îmbracă-te şi hai să mergem.

Ce vrei să spui? Unde?

Vreau să-mi arăţi unde e cuibul lui Lilly. Sau unde era.

Nu, nu, nu, amice. Ţi-ai obţinut informaţiile, gata, asta e.

Pierce se uită la ceas.

Ai zis patru sute pe oră. Sunt aici de cel mult douăzeci de minute. Asta înseamnă că mai am patruzeci de minute sau îmi dai înapoi două treimi din bani.

Nu aşa merge treaba.

Azi aşa merge.

Îl fixă furioasă şi apoi trecu pe lângă el îndreptându-se spre dormitor, ca să se schimbe. Pierce se duse la fereastra balconului şi privi peste drum. Atenţia îi fu atrasă de un bărbat care stătea în picioare în faţă la Smooth Moves, ţinând în mână o sticlă de suc şi privind în sus, către ferestrele clădirii în care se afla Pierce. Alt suc, alt client. Se întrebă câte femei se prostituau în acea clădire. Lucrau toate pentru Wentz? Clădirea era a lui?

Se întoarse ca să o întrebe pe Robin despre Wentz. Din unghiul în care se afla putea să vadă o parte a dormitorului. Robin era goală şi îşi trăgea o pereche de blugi strâmţi şi decoloraţi peste coapse. Sânii ei perfect bronzaţi atârnau grei în timp ce se îmbrăca. Când se îndreptă pentru a-şi trage fermoarul se uită direct la Pierce fără pic de jenă, ba chiar cu o privire provocatoare. Apoi se întinse peste pat şi luă un tricou alb pe care şi-l trase peste cap fără a schiţa vreun gest ca să-şi mascheze goliciunea. Reveni în living şi îşi strecură picioarele într-o pereche de sandale pe care le trase de sub măsuţa de cafea.

Ţi-a plăcut? îl întrebă.

Da, mi-a plăcut. Cred că nu mai trebuie să-ţi spun că ai un corp frumos.

Trecu pe lângă el şi intră în bucătărie. Deschise un dulap de deasupra chiuvetei şi scoase o geantă mică, neagră.

Să mergem. Ai la dispoziţie treizeci şi cinci de minute.

Pierce o urmă.

Nu-ţi iei sucul?

Sticla zăcea neatinsă pe barul pentru micul dejun.

Nu, nu-mi plac sucurile concentrate. Îngraşă. Viciul meu e pizza. Data viitoare adu-mi pizza.

Atunci de ce mi-ai cerut un suc concentrat?

A fost un fel de a te controla, ca să văd ce impresie îmi faci.

Şi de a stabili un fel de control asupra situaţiei, gândi Pierce fără să o spună. Control care nu dura de obicei prea mult, o dată banii plătiţi şi hainele scoase.

Pierce ieşi pe coridor şi privi o clipă înapoi spre locul în care Robin îşi câştiga existenţa. Simţea un fel de regret, aproape o tristeţe. Se gândi la pagina ei de net. Ce însemna o experienţă de dragoste completă, oare ar fi putut să revină dintr-un loc ca ăsta?

Închise uşa, se asigură că e încuiată şi o urmă pe Robin la lift.

13

Pierce conducea urmând indicaţiile lui Robin. Drumul de la Marina până la Speedway era scurt. Încercă să folosească timpul cât mai bine, deşi ştia că Robin nu voia să vorbească.

Deci, nu lucrezi independent, nu?

Despre ce vorbeşti?

Lucrezi pentru Wentz tipul care conduce site-ul. E un fel de peşte digital. El vă pune în locul ăla, el vă conduce pagina de Internet. Cât primeşte? Am văzut pe site că vă ia patru sute de dolari pe lună pentru a vă posta pagina, dar ceva mă face să cred că primeşte mult mai mult. Tipii ăştia… probabil că lui îi aparţin clădirea cu apartamente şi magazinul de băuturi.

Robin nu scoase o vorbă.

Primeşte o parte din cele patru sute pe care ţi le-am dat, nu?

Uite ce e, nu vorbesc despre el cu tine. N-am de gând să fiu şi eu omorâtă. Când ajungem la locuinţa ei, gata. Am terminat. Plec cu un taxi.

Să fii şi tu omorâtă? Ce ştii despre ce s-a întâmplat cu Lilly?

Nimic.

Atunci de ce tocmai ai spus să fiu şi eu omorâtă?

Dacă ţi-ai cunoaşte interesul ai lăsa şi tu lucrurile aşa cum sunt. Întoarce-te în lumea cinstită, care e agreabilă şi sigură. Nu-i cunoşti pe oamenii ăştia şi nu știi de ce sunt în stare.

Am idee.

Mda?!? Şi de unde ai putea avea tu idee?

Am avut o soră…

Şi?

Şi s-ar putea spune că lucra în aceeaşi branşă. Întoarse capul şi se uită la Robin. Într-o dimineaţă, un şofer de autobuz de şcoală a văzut-o zăcând după gardul de protecţie de pe Mulholland. Eu eram plecat la Stanford.

Întoarse privirea înapoi la şosea.

E ceva ciudat cu oraşul ăsta, continuă el după o vreme. Zăcea acolo, afară, goală… iar poliţiştii au spus că zăcea acolo de cel puţin două zile. M-am întrebat atunci câţi oameni au văzut-o, şi nu au făcut nimic, n-au sunat pe nimeni. Oraşul ăsta poate fi destul de rece uneori.

Orice oraş poate fi rece.

Pierce o privi. Tristeţea care se citea în ochii ei te făcea să crezi că întrevedea acelaşi sfârşit şi în ce o privea.

L-au prins pe tip?

Până la urmă. Dar nu înainte de a omorî încă patru fete.

Ea clătină din cap.

Ce faci tu acum? Povestea aia nu are nimic de a face cu ce se întâmplă acum.

Nu ştiu ce fac. Pur şi simplu urmăresc… ceva.

E un mod potrivit de a da de belea.

Te asigur că nimeni nu va afla că ai vorbit cu mine. Spune-mi, ce ai auzit despre Lilly?

Tăcere.

Voia să iasă, nu? Strânsese destui bani şi intenţiona să se ducă la şcoală. Voia să scape de viaţa pe care o ducea.

Toată lumea vrea asta. Crezi că ne place ceea ce facem?

Pierce se simţea vinovat că o presa să vorbească. Modul în care o folosea nu se deosebea de acela în care o foloseau restul clienţilor care o plăteau.

Îmi pare rău, spuse el.

Nu, nu-ţi pare rău. Eşti la fel ca toţi ceilalţi. Vrei ceva, şi ai face orice ca să obţii acel lucru. Numai că mie mi-e mult mai uşor să-ţi dau altceva decât ceea ce vrei tu.

Pierce tăcu.

Fă la stânga aici şi mergi până la capăt. Casa ei are un singur loc de parcare. Obişnuia să-l lase liber pentru client.

Ieşiră de pe Speedway şi intrară pe o alee mărginită de şiruri de case, cu alei pietonale de un metru între ele. Era genul de cartier în care lătratul unui câine punea toată lumea în alertă.

Când ajunseră la ultima clădire, Robin spuse:

Cineva l-a ocupat.

Arătă către o parcare dintr-un intrând din care o scară ducea la uşa unui apartament.

E maşina ei?

Nu, avea un Lexus.

Aşa era. Îşi aminti ce-i spusese Wainwright. Pe locul de parcare se afla o dubiţă Volvo. Pierce dădu cu spatele şi îşi strecură BMW-ul între două şiruri de pubele de gunoi. Nu era un loc permis de parcare, dar maşinile puteau trece şi el nu intenţiona să stea mult înăuntru.

Va trebui să sari peste scaune şi să ieşi pe partea mea, zise el.

Grozav. Mulţumesc.

Coborâră din maşină. Robin o luă înapoi pe alee către Speedway.

Aşteaptă, spuse Pierce. Pe aici.

Nu, am terminat. Mă duc pe jos până la Speedway şi iau un taxi.

Pierce ar fi putu să insiste, dar se hotărî să o lase să plece.

Ştii, mulţumesc pentru ajutor, Dacă o găsesc, te anunţ.

Pe cine, pe Lilly sau pe sora ta?

O privi surprins.

Te descurci? strigă el după ea.

Robin se opri brusc, se întoarse şi păşi spre el fulgerându-l cu privirea.

Ştii ceva? Nu te preface că-ţi pasă de mine, bine? Prefăcătoria e mai dezgustătoare decât bărbații care vor să termine pe faţa mea. Cel puţin ei sunt sinceri.

Robin se întoarse şi plecă. Pierce o urmări câteva momente, pentru a vedea dacă se uită înapoi, dar ea îşi continuă drumul.

Pierce ocoli Volvo-ul şi observă că în spate, acoperite cu pături, erau două cutii de carton şi alte obiecte mari pe care nu reuşi să le identifice. Urcă scările şi când ajunse la intrare constată că uşa era întredeschisă. Se aplecă peste balustradă şi se uită pe alee, dar Robin ajunsese prea departe pentru a o striga.

Se întoarse şi ascultă cu atenţie. Nu auzi nimic. Împinse uşa cu un deget, însă nu păşi înăuntru. Din prag se putea vedea o cameră de zi modest mobilată şi o scară care ducea la mansardă. Sub mansardă era o mică bucătărie, care comunica printr-o fereastră cu camera de zi. Zări un bărbat care lua sticle de băutură şi le punea într-o cutie de carton de pe bar.

Pierce se aplecă înainte şi cercetă cu privirea camera de zi. Pe podea se aflau trei cutii de carton. Se părea că bărbatul strângea lucrurile din casă şi le împacheta în cutii.

Pierce întinse mâna şi bătu la uşă.

Lilly? strigă el.

Bărbatul tresări şi fu gata-gata să scape sticla de gin pe care o ţinea în mână.

Nu este aici, strigă el din bucătărie. S-a mutat.

Lui Pierce i se păru ciudat că nu iese din bucătărie. Parcă n-ar fi vrut să-i fie văzută faţa.

Dumneavoastră cine sunteţi?

Eu sunt proprietarul şi am treabă. Va trebui să reveniţi. Pierce începea să înţeleagă. Intră în apartament şi se îndreptă spre bucătărie. Când ajunse în prag, văzu un bărbat cu păr grizonat, strâns într-o coadă. Purta un tricou alb murdar şi nişte pantaloni scurţi şi mai murdari.

De ce să revin, dacă s-a mutat?

Bărbatul tresări din nou.

Vreau să spun că n-aveţi ce căuta aici. Ea lipseşte, iar eu am treabă.

Cum te cheamă?

Numele meu nu e important. Te rog să pleci.

Tu eşti Wainwright, nu?

Bărbatul îl privi şi Pierce îşi dădu seama că o nimerise.

Cine eşti?

Eu sunt Pierce. Am vorbit cu tine astăzi. Eu ţi-am spus că a dispărut.

Aha. Da, ai avut dreptate. Lipseşte de mult.

Banii pe care ți-a plătit erau pentru ambele apartamente. Mă refer la cele patru mii. Nu mi-ai spus asta.

N-ai întrebat.

Clădirea vă aparţine, domnule Wainwright?

Nu vă răspund la întrebări.

Sau îi aparţine lui Billy Wentz şi dumneavoastră doar vă ocupaţi de ea?

Nu greşea, privirea bărbatului vorbea de la sine.

Bine, acum plecaţi. Ieşiţi afară de aici.

Pierce clătină din cap.

Nu plec încă. Dacă vrei să suni la poliţie, dă-i drumul. Sunt curios ce vor spune despre faptul că îi dai lucrurile afară, deşi ţi-a plătit până la sfârşitul lunii. Poate aruncă o privire şi sub păturile din spatele maşinii tale. Pariez că vor găsi un televizor cu plasmă care atârna pe peretele casei pe care o închiriase pe Altair. Probabil ai trecut mai întâi pe acolo, am dreptate?

A abandonat locuinţa, spuse Wainwright iritat. Ar fi trebuit să vezi cum arăta acolo bucătăria.

Sunt convins că trebuie să fi fost oribil. Atât de oribil, încât te-ai hotărât să goleşti locuinţa şi să dublezi chiria, nu? E greu să găseşti o casă în Venice. Ai deja o nouă chiriaşă? Dă-mi voie să ghicesc, o altă clientă de la L. A. Darlings?

Uite care-i treaba, nu încerca să-mi spui cum să-mi fac afacerile.

Nici nu-mi trece prin cap.

Ce vrei?

Să arunc o privire pe aici, să mă uit la lucrurile pe care le iei.

Atunci grăbeşte-te, pentru că imediat ce termin aici plec şi încui uşa.

Pierce o porni spre bucătărie şi aruncă o privirea în cutia de pe bar. Era plină de sticle cu băuturi şi pahare ciudate. Scoase una dintre sticlele maronii şi văzu că era scotch vechi de şaisprezece ani. Marfă. Lăsă sticla să cadă înapoi în cutie.

Hei, uşor, protestă Wainwright.

Billy ştie că iei lucrurile de aici?

Nu cunosc niciun Billy.

Deci, ai casa de pe Altair şi pe asta. Ce alte proprietăţi mai fac parte din patrimoniul Wainwright?

Wainwright încrucişă braţele la piept şi se aplecă peste bar. Pierce simţi dorinţa de a lua o sticlă şi a-i da cu ea în cap.

Dar Marina Executive Towers? Face parte din ele?

Wainwright băgă mâna într-unul din buzunarele din faţă ale pantalonilor şi scoase un pachet de Camel. Apoi dădu foc unui ochi de la aragaz, îşi aprinse ţigara, băgă mâna în cutie şi scotoci până găsi ceea ce căuta o scrumieră pe care o puse pe bar.

Pierce observă că scrumiera avea ceva scris pe ea şi se aplecă puţin ca să citească.

FURATĂ DE LA ZIUA LUI NAT DE LA BARUL LĂCUSTA HOLLYWOOD, CALIFORNIA

Pierce auzise de local. Era o bombă atât de rău famată că se putea spune că era selectă. Favorita sinistrelor păsări de noapte din Hollywood. De asemenea, se afla aproape de birourile Entrepreneurial Concepts Unlimited. Să fie un indiciu? Nu avea nici cea mai vagă idee.

Acum o să arunc o privire aici, îi spuse el lui Wainwright.

Mda, bine. Dar repede.

Acompaniat de clinchetul sticlelor şi zdrăngănitul paharelor provocate de Wainwright în timp ce le împacheta, Pierce merse în camera de zi şi îngenunche în faţa cutiilor deja pline. Una conţinea vase şi alta obiecte de bucătărie; în celelalte două erau lucruri luate din mansardă, folositoare: prezervative asortate, câteva perechi de pantofi cu toc înalt, cătuşe şi bice şi o mască din piele cu fermoare în dreptul ochilor şi gurii. Pe pagina ei de pe L. A. Darlings, Lilly nu menţiona nimic despre servicii sado-masochiste. Pierce se întrebă dacă nu cumva mai exista un site, unul care ar fi putut aduce informaţii suplimentare în legătură cu dispariţia ei.

Ultima cutie în care se uită era plină cu lenjerie intimă transparentă, neglijeuri şi minijupe. Haine asemănătoare celor pe care Pierce le văzuse în unul din dulapurile din casa de pe Altair. Timp de o secundă se întrebă ce intenţiona Wainwright să facă cu toate acele lucruri. Să le vândă la un târg de vechituri? Sau pur şi simplu să le păstreze şi să închirieze apartamentul şi casa?

După ce termină cu inventarul cutiilor, Pierce se hotărî să verifice mansarda. În timp ce urca, îi atrase atenţia broasca uşii. Era una cu două chei. Pentru fiecare parte a uşii era necesară o cheie. Acum înţelese ameninţarea lui Wainwright de a închide uşa fie că Pierce îşi va fi terminat turul, fie că nu. Dacă nu aveai cheie, puteai fi încuiat atât înăuntru, cât şi afară. Pierce se întrebă ce semnificaţie avea acest lucru. Lilly îşi încuia clienţii cu ea în apartament? Poate că era un mod de a se asigura că i se plătesc serviciile. Sau poate nu însemna absolut nimic.

Pe platforma din capătul scărilor ce duceau la mansardă era o mică fereastră care dădea pe acoperiş. Aceasta lăsa să se vadă marginea plajei şi a oceanului. Pierce se uită în jos, pe alee, şi îşi văzu maşina. Îşi plimbă privirea pe alee, până la Speedway. O văzu pe Robin, sub un semafor, în timp ce se urca şi închidea uşa unui taxi vopsit în galben şi verde, care demară imediat.

Se întoarse spre mansardă. Nu avea mai mult de şaizeci de metri pătraţi, care includeau şi o mică baie cu duş. Mirosea greu a tămâie amestecată cu alt miros pe care Pierce nu îl putu identifica imediat. Ceva asemănător aerului stătut dintr-un congelator oprit.

Pe podeaua goală trona un pat dublu, fără tăblie, care ocupa aproape tot spaţiul şi lăsa loc doar pentru o mică noptieră şi o veioză. Pe noptieră era un arzător de tămâie, o sculptură Kama Sutra care înfăţişa un bărbat gras şi o femeie cuplaţi pe la spate. O dâră lungă de scrum de la băţul de tămâie ars se prelungea peste cenuşarul sculpturii, pe masă. Pierce se întreba de ce Wainwright nu luase sculptura. Se duse la un mic dulap şi îl deschise. Era gol. Reveni la patul acoperit cu o cuvertură albastră.

Părea să fi fost aranjat cu grijă, cu cuvertura bine fixată sub saltea. Remarcă lipsa pernelor şi se întrebă dacă aşa era în lumea damelor de companie. Robin îi spusese că regula numărul unu prevedea să nu faci sex neprotejat. Poate că a doua prevedea să nu ai perne, ca să nu te sufoce cineva cu ele.

Se aplecă şi se uită sub pat. Nu văzu nimic în afară de praf.

Apoi privirea îi fu atrasă de o pată întunecată de pe mocheta bej. Cuprins de curiozitate, se ridică şi împinse patul lângă perete pentru a descoperi pata. Orice ar fi fost ceea ce se vărsase sau picurase pe covor acum era uscat şi avea o culoare maro închis. Pierce atinse pata zicându-şi că ar putea fi sânge, şi bănuind că ea era sursa mirosului mascat de tămâie. Se ridică şi împinse patul la loc peste pată.

Ce dracu faci acolo sus? strigă Wainwright.

Pierce nu răspunse, absorbit de ceea ce făcea. Apucă cuvertura şi o ridică, dezvelind un colţ al saltelei. Voia să vadă salteaua. Era uşor să iei păturile şi cearşafurile dintr-un apartament şi să le arunci. Se putea scăpa până şi de perne. Dar o saltea dublă era cu totul altceva.

În timp ce trăgea cuvertura, se întrebă ce instincte îl îndemnau să procedeze aşa. Nu înţelegea de unde ştia ceea ce se părea că ştie. Când cuvertura alunecă de pe saltea, descoperind-o, Pierce simţi că i se face greaţă. Centrul saltelei era înnegrit de ceva care se coagulase şi avea culoarea morţii. Nu putea fi decât sânge.

Iisuse Hristoase! spuse Wainwright, care urcase să vadă ce se întâmplă.

Stătea în spatele lui Pierce, uluit.

E ceea ce cred eu că este?

Pierce nu răspunse. Nu ştia ce să spună. Cu o zi în urmă, îşi instalase un nou telefon. Cu nici douăzeci şi patru de ore mai târziu, făcea o descoperire macabră.

Număr greşit, rosti el.

Cum? Ce spui?

Nu contează. E vreun telefon pe aici?

Nu, sau în orice caz eu nu ştiu să fie.

Ai telefon celular?

În maşină.

Du-te şi adu-l.

14

Când intră detectivul Renner, Pierce ridică privirea. Încerca să-şi controleze furia, ştiind că de calmul cu care se comporta depindea durata întâlnirii şi plecarea lui cât mai repede acasă. Totuşi, două ore petrecute într-o cameră de doi metri şi jumătate pe doi metri şi jumătate cu nimic altceva de citit în afara unui ziar de sport vechi de cinci zile îi consumaseră toată răbdarea. Dăduse deja două declaraţii. Prima poliţiştilor de patrulă care răspunseseră chemării telefonice a lui Wainwright, şi alta lui Renner şi partenerului acestuia când sosiseră la scena crimei. Apoi unul dintre poliţiştii de patrulă îl condusese la secţia de poliţie şi îl încuiase în camera de interogatoriu.

Renner ţinea în mână un dosar. Se aşeză faţă în faţă cu Pierce şi îl deschise. Pierce îşi dădu seama că era un fel de formular, cu toate rubricile completate de mână. Renner se uită o vreme fix la formular, după care îşi drese vocea. Părea să aibă mai multă experienţă în materie de omucideri decât majoritatea colegilor lui. Puţin trecut de cincizeci de ani şi încă în putere, îi amintea lui Pierce de Clyde Vernon, de felul taciturn de a fi al acestuia.

Ai treizeci şi patru de ani?

Da.

Adresa ta este Ocean Way 2800, apartamentul 1201.

Da.

În vocea lui Pierce se desluşi exasperarea. Pentru o fracţiune de secundă, Renner îl privi drept în ochi, apoi coborî din nou privirea pe formular.

Adresa nu se potriveşte cu cea de pe carnetul de conducere auto.

Nu, tocmai m-am mutat. Acum locuiesc pe Ocean. Înainte stăteam pe Amalfi Drive. Uite care e treaba, e trecut de miezul nopţii. Oare m-ai ţinut aici atâta timp ca să-mi pui întrebările astea cu răspuns evident? Am dat deja o declaraţie. Ce mai vrei?

Renner se lăsă pe spate şi îl privi încruntat.

Nu, domnule Pierce. V-am ţinut aici pentru că a trebuit să anchetăm atent ceea ce părea a fi scena unei crime. Sunt convins că nu ne învinovăţiţi pentru asta.

Nu asta mă deranjează, ci faptul că sunt ţinut aici ca un suspect. Am încercat uşa. Era încuiată. Am bătut şi nu a venit nimeni.

Îmi pare rău, dar nu era nimeni în biroul detectivilor. Este miezul nopţii, dar ofiţerul de patrulă nu trebuia să încuie uşa, deoarece nu sunteţi arestat. Dacă vreţi să faceţi o plângere împotriva lui sau a mea, vă voi aduce formularele necesare pentru a o face.

Nu vreau să fac o plângere, bine?!? Fără formulare. Vreau pur şi simplu să terminăm cu asta, ca să pot pleca de aici. E sângele ei?

Care sânge?

Cel de pe pat.

De unde ştiţi că e sânge?

Presupun. Ce altceva ar putea fi?

Asta să-mi spuneţi dumneavoastră.

Cum? Ce vreţi să insinuaţi?

Era o întrebare.

Staţi un pic, tocmai aţi spus că nu sunt suspect.

Am spus că nu sunteţi arestat.

Deci spuneţi că nu sunt arestat, dar sunt suspectat în cazul ăsta?

Nu spun nimic, domnule Pierce. Pur şi simplu pun întrebări, încercând să-mi dau seama ce s-a întâmplat în acel apartament şi ce se întâmplă acum.

Pierce abia se stăpânea, dar tăcu. Renner se uită la formular şi vorbi fără să ridice privirea:

Cum spuneam, în declarația pe care aţi dat-o mai devreme ziceaţi că numărul de telefon de pe Ocean Way i-a aparţinut cândva femeii la al cărei apartament v-aţi dus în această seară.

Exact. De-aia eram acolo. Să aflu dacă i s-a întâmplat ceva.

O cunoaşteţi pe această femeie, Lilly Quinlan?

Nu, n-am întâlnit-o niciodată.

Niciodată?

Niciodată, în viaţa mea.

Atunci ce v-a determinat să vă duceţi la apartamentul ei şi să intraţi în bucluc? De ce nu v-aţi schimbat numărul? De ce v-a interesat?

Drept să vă spun, în ultimele două ore mi-am pus şi eu aceleaşi întrebări. Încerci să verifici ceva şi să faci o faptă bună, şi cu ce te alegi? Eşti încuiat într-o încăpere, timp de două ore, de poliţişti.

Renner îl lăsă să peroreze.

Ce contează de ce mi-a păsat sau dacă am avut sau nu un motiv să fac ceea ce am făcut? Dumneavoastră n-ar trebui să vă pese de ce i s-a întâmplat? De ce mă întrebaţi pe mine? De ce nu se află Billy Wentz în această cameră, în locul meu? V-am dat informaţii despre el.

O să stăm de vorbă cu Billy Wentz, domnule Pierce, nu vă faceţi griji, dar deocamdată vorbesc cu dumneavoastră. Spuneţi-mi din nou cum aţi aflat de acel apartament.

Declaraţiile anterioare ale lui Pierce fuseseră împănate cu deformări ale adevărului menite să acopere ilegalităţile pe care le săvârşise. Povestea pe care o spusese în legătură cu felul în care găsise apartamentul fusese o minciună sfruntată al cărei scop era acela de a o ţine pe Robin departe de anchetă. Dorise să-şi respecte promisiunea pe care i-o făcuse, aceea de a nu o expune ca sursă de informaţii. Dintre toate lucrurile pe care le spusese în ultimele patru ore, acesta era singurul care îl făcea să se simtă bine.

Din clipa în care mi-am conectat telefonul am începu să primesc apeluri de la diverşi bărbaţi care doreau să vorbească cu Lilly. Câţiva dintre ei, clienţi mai vechi, voiau să o întâlnească din nou. Am încercat să-i fac să vorbească, pentru a vedea ce pot să aflu despre ea. Azi, unul mi-a dat adresa apartamentului şi m-am dus până acolo.

Înţeleg. Şi cum îl chema pe acest fost client?

Nu ştiu. Nu mi-a spus.

Aveţi serviciu de identificare a apelurilor pe noul telefon?

Da, dar suna de la un hotel, de la Ritz-Cariton. Sunt o mulţime de camere acolo. Bănuiesc că se afla într-una dintre ele.

Renner încuviinţă.

Iar domnul Wainwright mi-a spus că l-aţi sunat azi-dimineaţă pentru a întreba despre domnişoara Quinlan şi despre o altă proprietate pe care aceasta a închiriat-o de la el.

Da. O casă de pe Altair. Locuia pe Altair şi se întâlnea cu clienţii în apartamentul de lângă Speedway. După ce i-am spus că a dispărut, Wainwright s-a dus şi a golit casa.

Aţi mai fost vreodată acolo?

Nu. Niciodată. V-am mai spus.

Dar în casa de pe Altair?

Pierce îşi alese cu grijă cuvintele.

M-am dus acolo, dar nu a răspuns nimeni când am sunat. De asta l-am căutat pe Wainwright.

Spera ca Renner să nu fi sesizat uşoara schimbare din vocea lui. Detectivul punea mult mai multe întrebări decât la primul interogatoriu. Pierce era pe teren alunecos. Cu cât spunea mai puţine, cu atât avea mai multe şanse de a scăpa basma curată.

Încerc să stabilesc ordinea corectă a evenimentelor, zise Renner. Ne-aţi spus că v-aţi dus mai întâi într-un local numit ECU, în Hollywood. Acolo aţi obţinut numele Lilly Quinlan şi adresa unei cutii poştale din Santa Monica. Vă duceţi acolo, şi folosiţi ceea ce dumneavoastră numiți angajare socială pentru a…

Inginerie. Inginerie socială.

Mă rog. Ingineriţi adresa casei de la tipu aflat la oficiul poştal, nu? Mergeţi la casa aceea, apoi îl sunaţi pe Wainwright şi după aceea daţi peste el la apartament. E bine până aici?

Da.

În ambele declaraţii pe care le-aţi dat în această seară aţi spus că aţi bătut la uşă, nu aţi găsit pe nimeni acasă şi aţi plecat. E adevărat?

Adevărat.

Între momentul când aţi bătut la uşă şi cel când aţi părăsit împrejurimile, aţi intrat în casă, domnule Pierce?

De asta îi fusese teamă. Trebuia să răspundă cu da sau nu. Adevărul sau o minciună care putea fi demascată cu uşurinţă. Se întreba dacă lăsase amprente în casă. Îşi aminti mai ales mânerele de pe biroul cu capac rulant şi corespondenţa prin care scotocise. Trecuseră mai bine de două ore de când le dăduse adresa de pe Altair, deci fuseseră deja acolo şi aveau amprentele lui. Întrebarea putea fi o capcană.

Uşa era descuiată, spuse el. Am intrat ca să mă asigur că nu era acolo, că nu avea nevoie de ajutor.

Renner se aplecă către Pierce, peste masă, şi îl privi în ochi.

Aţi fost în casă?

Da.

De ce nu ne-aţi spus asta înainte?

Nu ştiu. Nu mi s-a părut necesar. Încercam să fiu concis. Cred că nu voiam să răpesc timpul nimănui.

Ce să zic, mulţumesc că v-aţi gândit la noi. Care uşă era descuiată?

Pierce ezită, dar ştia că trebuie să răspundă corect.

Cea din spate.

O spuse ca un criminal care pleda vinovat în instanţă. Ţinea capul plecat şi vorbea încet.

Obişnuiţi să vă duceţi la uşa din spate a casei unui necunoscut?

Nu, dar uşa aceea era descuiată. V-am spus, am vrut să văd dacă nu cumva s-a întâmplat ceva.

Aha. Voiaţi să fiţi un salvator. Un erou.

Nu, m-am gândit că…

Ce aţi găsit în casă?

Nu mare lucru. Mâncare stricată, un teanc enorm de corespondenţă. Mi-am dat seama că nu fusese de mult acolo.

Aţi luat ceva?

Nu.

O spuse fără să ezite, fără să clipească.

Ce aţi atins?

Pierce ridică din umeri.

Nu ştiu. O parte din corespondenţă. Era un birou. Am deschis nişte sertare.

Vă aşteptaţi să o găsiţi pe domnişoara Quinlan într-un sertar de birou?

Nu. Doar…

Se opri dându-şi seama că trebuie să-şi scurteze cât mai mult răspunsurile.

Renner se lăsă pe spătarul scaunului şi schimbă tactica de interogatoriu.

De ce l-aţi sunat pe Wainwright?

Pentru că el e proprietarul.

Da, dar de unde aţi aflat asta?

Pierce îngheţă. Ştia că nu putea da un răspuns care să aibă vreo legătură cu carneţelul şi corespondenţă pe care le luase din casă. Se gândi la carneţelul cu numere de telefon ascuns în camera de copiere de la sediul Amedeo şi pentru primă dată simţi o transpiraţie rece pe frunte.

Mm, cred… Nu, mda, era scris undeva pe biroul din casa ei. Ca o notiţă.

Vreţi să spuneţi o notiţă care se afla la vedere?

Mda, cred că da. Eu…

Se opri din nou, înainte de a-i da detectivului un alt indiciu cu care să-l încolţească. Era condus într-o capcană şi trebuia să găsească un mod de a scăpa. Greşise inventând notiţa şi nu mai putea da înapoi.

Domnule Pierce, eu tocmai m-am întors de la casa de pe Altair. Am verificat tot biroul ăla. N-am văzut nicio notiţă.

Pierce dădu afirmativ din cap.

Mi-am amintit. Am confundat-o cu propria mea notiţă. Am scris-o după ce am vorbit cu Vivian. Ea mi-a spus de Wainwright.

Vivian? Cine e Vivian?

Mama lui Lilly. Din Tampa. Când m-a rugat să o caut pe Lilly mi-a dat câteva nume. De acolo am numele lui Wainwright.

Sprâncenele lui Renner se ridicară până la mijlocul frunţii, şi chipul lui exprima uimirea.

Toate astea-s informaţii noi, domnule Pierce. Afirmaţi că mama lui Lilly Quinlan v-a rugat să-i căutaţi fiica?

Da. A zis că poliţiştii nu se implicaseră. M-a rugat să fac orice pot.

Pierce se simţea bine. Nu minţea. În orice caz spusele lui erau mai aproape de adevăr. Întrevedea o posibilitate de a scăpa.

Şi mama ei din Tampa ştia numele proprietarului?

Mă rog, cred că a primit o grămadă de nume şi persoane de legătură de la un detectiv particular pe care îl angajase pentru a o căuta pe Lilly.

Un detectiv particular.

Renner privi declaraţia din faţa lui de parcă faptul de a nu fi menţionat detectivul particular constituia pentru el o dezamăgire.

Aveţi numele lui?

Philip Glass. Am numărul lui notat într-un carneţel care se află în maşina mea. Duceţi-mă înapoi la apartament maşina mea e acolo şi pot să vi-l dau.

Vă mulţumesc, dar întâmplător îl cunosc pe domnul Glass şi ştiu cum să-l găsesc. Aţi vorbit cu el?

Nu. Am lăsat un mesaj, dar nu m-a sunat. De altfel, din ceea ce mi-a spus Vivian, nu prea a avut succes în încercarea de a o găsi pe Lilly. Nu mă aşteptam la mare lucru de la el. Nu-mi dau seama dacă e un detectiv bun sau îi lua banii degeaba.

Era o şansă ca Renner să-i spună ce ştia despre Glass, dar acesta o lăsă să treacă pe lângă el.

Dar Vivian?

Am şi numărul ei în maşină.

Nu asta voiam. De unde aţi ştiut cum să o contactaţi pe Vivian la Tampa?

Pierce tuşi. Se simţea de parcă primise un pumn în stomac. Renner îl prinsese din nou în capcană. Din nou carneţelul cu telefoane. Nu putea să-l aducă în discuţie. Respectul lui pentru detectivul taciturn creştea pe măsură ce îşi simţea mintea împovărată de propriile lui minciuni şi de propria confuzie. Nu mai întrezărea decât o cale de a scăpa.

15

Era obligat să-i spună acel nume. Propriile minciuni îl înfundaseră. Se consola spunându-și că Renner ar fi ajuns la ea, oricum. Site-ul lui Lilly Quinlan era legat de al ei. Nu putea să nu facă legătura. Cel puţin, dându-i numele lui Robin în acel moment avea şansa să ţină lucrurile sub control. Le va spune atât cât să îl lase în pace, şi o va suna ca s-o avertizeze.

De la o fată pe nume Robin, spuse el.

Renner clătină aproape imperceptibil din cap.

Ei, ei, un alt nume nou, rosti el. De ce nu mă surprinde asta, domnule Pierce? Acum spuneţi-mi cine e Robin.

Lilly Quinlan menţionează pe site-ul ei disponibilitatea unei alte fete de a lucra împreună cu ea. Mesajul e Dublează-ţi plăcerea. Numele celeilalte fete e Robin. Lucrează împreună. Am deschis pagina şi am sunat la numărul lui Robin. Fata nu mi-a fost de prea mare ajutor. Mi-a spus că e posibil ca Lilly să se fi dus acasă în Tampa, unde locuieşte mama ei. Apoi am sunat la Informaţii în Tampa şi am cerut numerele persoanelor cu numele Quinlan. În cele din urmă, am ajuns la Vivian.

Renner încuviinţă.

Trebuie să fi fost o grămadă de nume. Un nume irlandez precum e Quinlan este destul de frecvent.

Aveţi dreptate.

Şi litera V e la sfârşitul alfabetului. Presupun că aţi sunat la Tampa de multe ori.

Da.

Care e prefixul pentru Tampa?

Opt unu trei.

Pierce respiră uşurat pentru că în sfârşit reuşise să răspundă la o întrebare fără să fie nevoit să mintă şi să-şi facă griji cum se va potrivi ceea ce spune. Apoi îl văzu pe Renner băgând mâna în buzunarul gecii lui scurte din piele şi scoţând un telefon celular. Îl deschise şi tastă prefixul opt, unu, trei.

Pierce îşi dădu seama că va fi prins imediat cu minciuna dacă numărul lui Vivian Quinlan nu era public.

Ce faceţi? E trecut de trei dimineaţa în Tampa. O s-o speriaţi de moarte dacă…

Renner ridică o mână pentru a-l face să tacă.

Un număr de locuinţă din Tampa. Numele e Vivian Quinlan, spuse el şi aşteptă. Pierce îi studia faţa aşteptând reacţia. Pe măsură ce secundele treceau, avea senzaţia că se sufocă.

Bine, vă mulţumesc, spuse Renner.

Închise telefonul şi îl puse înapoi în buzunar. Îl privi pe Pierce un moment, apoi scoase un creion din buzunar şi scrise un număr de telefon pe partea exterioară a dosarului. Pierce recunoscu numărul; era acelaşi pe care îl găsise el în carneţelul lui Lilly Quinlan.

Expiră, aproape prea tare. Reuşise să obţină o pauză.

Cred că aveţi dreptate, spuse Renner. Probabil voi vorbi cu ea la o oră mai rezonabilă.

Da, poate că ar fi mai bine.

Aşa cum cred că v-am mai spus, nu avem acces la Internet aici, aşa că nu am văzut site-ul pe care l-aţi menţionat. O să verific imediat ce ajung acasă. Spuneţi că site-ul e legat de cealaltă femeie, de Robin?

Exact. Lucrau împreună.

Şi aţi sunat-o pe Robin fiindcă nu puteaţi să daţi de Lilly.

Aveţi dreptate.

Şi aţi vorbit la telefon şi ea v-a spus că Lilly s-a dus acasă, în Tampa, la mami.

A zis că nu ştie. Că ar fi putut să se ducă acolo.

O cunoşteaţi pe Robin înainte de această convorbire telefonică?

Nu.

Să presupun că Robin e o fată pe care o plăteşti ca să te distrezi cu ea. O prostituată. Dumneavoastră susţineţi că o femeie implicată în genul ăsta de treburi primeşte un telefon de la un bărbat absolut necunoscut şi sfârşeşte spunându-i acestuia unde crede că s-a dus partenera ei de fărădelegi care e dată dispărută. Cam aşa vine treaba, nu?

Pierce aproape că gemu. Renner nu voia să se dea bătut. Continua să exploateze punctele fragile ale declaraţiei lui, ameninţând să descopere totul. Pierce nu voia decât să iasă de acolo, să plece. Brusc îşi dădu seama că trebuia să spună sau să facă orice pentru a pleca. Nu îi mai păsa de consecinţe. Trebuia să plece. Dacă ar fi putut ajunge la Robin înaintea lui Renner, mai exista o şansă ca lucrurile să meargă bine.

Ei bine… Cred că într-un fel sau altul am reuşit să o conving că, ştiţi, chiar voiam să o găsesc şi să mă asigur că totul e în regulă. Poate că şi ea îşi făcea griji în privinţa lui Lilly.

Şi asta aţi aflat la telefon?

Da, la telefon.

Înţeleg. Bine, păi, o să verificăm toate astea discutând cu Robin.

Da, verificaţi. Pot să…

Aţi accepta un test cu detectorul de minciuni?

Cum?

Nu durează mult, doar că va trebui să mergem până în oraş ca să rezolvăm.

În seara asta? Acum?

Probabil că nu. Nu cred că aş găsi pe cineva la ora asta ca să vă facă testul. Dar am putea încerca mâine de dimineaţă, la prima oră.

Bine. Aranjaţi pentru mâine. Acum pot să plec?

Aproape am terminat, domnule Pierce.

Detectivul se uita din nou pe declaraţie. În mod cert, gândi Pierce, am trecut prin tot ce scrie în formular. Ce mai e?

Nu înţeleg. Despre ce mai avem de discutat?

Renner îl privi drept în ochii.

Ei bine, numele dumneavoastră a apărut de câteva ori pe computer. M-am gândit că am putea vorbi despre asta.

Pierce se înroşi la faţă din cauza căldurii şi a mâniei. Arestarea care se petrecuse cu atâta timp în urmă trebuia să fi fost ştearsă din cazierul lui. Termenul legal era a radia. Perioada de probaţiune trecuse fără incidente şi executase o sută şaizeci de ore de muncă în serviciul comunităţii. Asta se întâmplase cu mult timp în urmă. De unde ştia Renner?

Vă referiţi la chestia din Palo Alto? Nu am fost niciodată acuzat în mod oficial. S-a rezolvat fără condamnare. Am fost exmatriculat de la şcoală timp de un semestru, am executat o perioadă de probaţiune şi muncă în serviciul comunităţii. Asta a fost tot.

Arestat sub bănuiala de a vă fi dat drept ofiţer de poliţie.

Asta s-a întâmplat în urmă cu cincisprezece ani. Eram student.

Înţelegeţi la ce mă gândesc. Atunci v-aţi dat drept ofiţer de poliţie. Acum vă comportaţi ca şi cum aţi fi un fel de detectiv. Poate e vorba de complexul eroului, domnule Pierce.

Nu, e cu totul altceva. Atunci am dat un telefon, încercând să obţin nişte informaţii. M-am dat drept un poliţist din campus pentru a afla un număr de telefon. Atât. Nu sufăr de niciun complex.

Al cui număr de telefon?

Al unui profesor. Voiam numărul lui de telefon de acasă şi nu era înregistrat. A fost o copilărie.

În raport scrie că dumneavoastră şi prietenii dumneavoastră aţi folosit numărul de telefon pentru a-l hărţui pe profesor, pentru a-i face o farsă cum scrie la carte. Au mai fost arestaţi încă cinci studenţi.

A fost un gest inofensiv, dar trebuia să dea un exemplu. Era perioada în care spargerea fişierelor tocmai lua amploare. Am fost exmatriculaţi toţi şi am primit o perioadă de probaţiune şi muncă în serviciul comunităţii, dar pedeapsa a fost mult prea severă în comparaţie cu delictul comis. Ceea ce am făcut noi a fost o chestie minoră.

Lui pare rău, dar pentru mine a te da drept ofiţer de poliţie nu e un lucru inofensiv şi nici minor.

Pierce fu cât pe ce să protesteze, dar renunţă. Ştia că nu-l va convinge pe Renner. Aşteptă următoarea întrebare. După o pauză, detectivul continuă.

În raport scrie că v-aţi executat munca în serviciul comunităţii într-un laborator criminalistic din Sacramente. Pe vremea aceea vă gândeaţi să intraţi în poliţie?

S-a întâmplat după ce mi-am schimbat profilul, optând pentru chimie. Lucram în laboratorul de analize ale sângelui. Stabileam grupa sanguină şi comparam probe, muncă de jos. Era departe de ceea ce se poate numi munca de poliţist.

Vi s-a părut totuşi interesant, nu-i aşa? Să ai de-a face cu poliţiştii, să pui cap la cap dovezile unor cazuri importante, toate astea v-au făcut să continuaţi munca şi după ce v-aţi executat pedeapsa.

Am rămas pentru că mi-au oferit o slujbă. Stanford e o facultate scumpă. De altfel nu-mi dădeau mie cazurile importante. Cele pe care le primeam eu soseau în colete FedEx. Îmi făceam treaba şi le expediam înapoi. De fapt, era destul de plictisitor.

Renner schimbă brusc subiectul.

Arestarea dumneavoastră pentru că v-aţi dat drept ofiţer de poliţie a apărut pe computer după ce aţi fost menţionat în legătură cu un alt caz de crimă, aici.

Pierce clatină din cap.

Nu. Nu am fost niciodată arestat aici. Doar atunci, la Stanford.

Nu am spus că aţi fost arestat. Am spus că numele dumneavoastră se găseşte în raportul unei crime. Totul e stocat în computer. Sunteţi hacker, ştiţi asta. Arunci un nume la întâmplare în calculator şi uneori eşti uimit de ceea ce iese la iveală.

Nu sunt hacker. Nu mai ştiu nici noţiunile de bază ale acestei ocupaţii. Oricare ar fi cazul de crimă la care vă referiţi trebuie să fie vorba de un alt Henry Pierce. Nu-mi amin…

Cred că vă înşelaţi. Kester Avenue, cartierul Sherman Oaks. Aţi avut o soră pe nume Isabelle Pierce?

Pierce îngheţă, uimit de faptul că Renner făcuse legătura.

Victima unei omucideri, 19 mai 1988.

Pierce fu nevoit să confirme.

Presupusa victimă a unui ucigaş cunoscut sub numele de Fabricantul de Păpuşi, identificat mai târziu ca Norman Church. Caz închis la moartea lui Church, în 9 septembrie 1990.

Caz închis, se gândi Pierce. Ca şi cum Isabelle ar fi fost doar un dosar pe care-l puteai închide, pune într-un sertar şi uita. Îl privi pe Renner.

Da, sora mea. Şi ce e cu asta? Ce legătură are cu ce se petrece acum?

Renner ezită, apoi, pe faţa lui obosită apăru un zâmbet.

Cred că are şi n-are legătură.

Ceea ce spuneţi nu are nicio logică.

Ba da. Era mai în vârstă decât dumneavoastră, nu?

Cu câţiva ani.

Obişnuia să dispară şi vă duceaţi să o căutaţi, nu? Aşa scrie în computer, deci trebuie să fie corect. Noaptea. Împreună cu tatăl dumneavoastră. Vă…

Tată vitreg.

Tatăl dumneavoastră vitreg vă trimitea în clădirile abandonate pentru a o căuta deoarece, copil fiind, ceilalţi copii din adăposturi nu fugeau de dumneavoastră. Aşa scrie în raport. Şi mai scrie ca n-aţi găsit-o niciodată. Nu a găsit-o nimeni, înainte de a fi prea târziu.

Pierce încrucişă braţele la piept şi se apleca peste masă.

Uite ce e, toate astea au şi o concluzie? Pentru că mi-ar face mare plăcere să plec de aici dacă nu vă deranjează.

Concluzia e că v-aţi dus din nou să căutaţi o fată pierdută, domnule Pierce. Mă întreb dacă nu cumva încercaţi să vă luaţi revanşa, ştiţi ce vreau să spun?

Nu, spuse Pierce cu o voce care-i păru lui însuşi pierdută.

Renner îl privi cu îngăduinţă.

În regulă, domnule Pierce, puteţi pleca. Pentru moment. Permiteţi-mi însă să vă spun, oficial, că nu m-aţi convins că mi-aţi spus tot adevărul. E obligaţia mea să stabilesc dacă oamenii spun adevărul şi cred că dumneavoastră fie minţiţi, fie omiteţi anumite lucruri. Totuşi asta nu mă deranjează prea mult pentru că, ştiţi, lucrurile de genul ăsta ies întotdeauna la iveală. Poate că mă mişc încet, domnule Pierce. Sigur, v-am lăsat prea mult să aşteptaţi, pe dumneavoastră, un cetăţean corect, onorabil. Şi asta din cauză că sunt meticulos şi destul de eficient în meseria mea. Curând, voi avea întreaga imagine. Vă garantez. Şi dacă aflu că aţi încălcat măcar o regulă, va fi plăcerea mea, dacă înţelegeţi ce vreau să spun.

Renner se ridică.

Ţinem legătura pentru testul acela de poligraf. Dacă aş fi în locul dumneavoastră m-aş întoarce la apartamentul acela drăguţ din Ocean Way şi aş sta acolo, departe de toate acestea.

Pierce se ridică, ocoli masa şi pe Renner cu un mers ciudat, îndreptându-se către uşă. Brusc, îşi aminti ceva şi se opri.

Unde mi-e maşina? întrebă el.

Maşina dumneavoastră? Cred că acolo unde aţi lăsat-o. Duceţi-vă la biroul din faţă. O să vă cheme un taxi.

Mulţumesc mult…

Noapte bună, domnule Pierce. Ţinem legătura.

În timp ce străbătea încăperea goală a secţiei îndreptându-se spre holul care ducea la biroul din faţă şi la ieşire, Pierce se uită la ceas. Era ora douăsprezece şi jumătate. Trebuia să dea de Robin înaintea lui Renner, dar numărul ei de telefon se afla în rucsacul lui, pe care-l lăsase în maşină.

În timp ce se apropia de pupitrul din faţă, îşi dădu seama că nu avea bani pentru un taxi. Îi dăduse lui Robin toţi dolarii pe care îi avea. Ezită un moment.

Vă pot ajuta cu ceva, domnule? i se adresă poliţistul din spatele pupitrului. Pierce îşi dădu seama că omul îl privea fix.

Nu, mulţumesc.

Se întoarse şi ieşi din clădirea poliţiei. Pe bulevardul Venice începu să alerge spre vest, în direcţia plajei.

16

În timp ce Pierce mergea pe alee către maşină, observă că în apartamentul lui Lilly Quinlan continuau cercetările poliţiei. Aleea era blocată de câteva maşini şi fusese instalat un reflector mobil.

Îl observă pe Renner stând în picioare în faţa intrării şi discutând cu partenerul său, un detectiv al cărui nume Pierce nu şi-l amintea. Probabil că Renner trecuse pe lângă el spre scena crimei şi nu-l observase, sau îl ignorase în mod intenţionat. Pierce optase pentru a doua variantă. Un poliţist ar fi observat, chiar şi în toiul nopţii, un om care alerga.

Pierce se opri lângă maşină ca să-şi tragă sufletul, şi-l privi preţ de câteva minute pe Renner. Apoi acesta şi partenerul său intrară în clădire. Pierce descuie BMW-ul folosind telecomanda.

Se strecură în interior şi închise uşa încet încercă să introducă cheia în contact fără să-şi dea seama că lumina din plafon era stinsă. Când conştientiză acest lucru îşi zise că probabil se arsese becul deoarece plafoniera era setată să se aprindă când se deschidea uşa maşinii. Întinse mâna şi apăsă butonul, dar nu se întâmplă nimic. Îl apăsă din nou și lumina se aprinse. Rămase câteva clipe privind plafonul şi căutând o explicaţie. Ştia că lumina avea un ciclu cu trei reglaje, controlat de butonul de la bord. Prima poziţie aprindea lumina când uşa era deschisă. O dată uşa închisă, lumina se stingea cam la cincisprezece secunde sau la aprinderea motorului. A doua poziţie ţinea lumina aprinsă tot timpul, chiar şi cu uşa închisă. A treia poziţie stingea lumina complet.

Pierce ţinea întotdeauna lumina în prima poziţie, astfel încât interiorul să fie luminat când deschidea uşa. De data asta plafoniera nu se aprinsese. Comutatorul trebuie să fi fost în a treia poziţie a ciclului. Apăsase butonul o dată în poziţia întâi şi lumina nu se aprinsese deoarece uşa fusese deja închisă. Apăsase a doua oară butonul şi lumina se aprinsese în poziţia a doua.

Deschizând şi închizând uşa în mod repetat, trecu prin acest ciclu până când îşi confirmă teoria. Concluzia se impunea de la sine în maşină fusese cineva şi schimbase reglajul luminii.

Cuprins de panică în urma acestei descoperiri, întinse mâna printre cele două scaune din faţă şi pipăi podeaua maşinii. Mâna lui întâlni rucsacul. Îl trase şi-i verifică rapid conţinutul. Carneţelele erau acolo. Nu părea să lipsească nimic. Deschise torpedoul; nici acolo nu părea să fi umblat cineva. Şi totuşi, era sigur că fusese cineva în maşina lui. Faptul că rucsacul din piele nu fusese luat îl duse la concluzia că maşina fusese doar percheziţionată, nu jefuită. Un hoţ nu s-ar fi deranjat s-o încuie.

Pierce privi uşa luminată a casei. Renner, poliţia. Ei îi percheziţionaseră maşina. Era sigur de asta. Comiseseră, totuşi, o greşeală, care-i dăduse lui certitudinea că îi cercetaseră maşina. Existau două posibilităţi. În conformitate cu prima, cel care cercetase deschisese uşa cu un dispozitiv introdus pe canalul ferestrei şi apoi apăsase de două ori butonul pentru plafonieră, astfel încât aceasta să se stingă pentru a nu fi văzut în maşină. A doua posibilitate era ca respectivul să fi intrat în maşină şi să fi închis uşa, caz în care plafoniera s-ar fi stins după o vreme singură. Pentru a vedea, intrusul apăsase de două ori butonul. Când îşi terminase percheziţia, apăsase din nou butonul pentru a stinge plafoniera, lăsând-o în poziţia în care o găsise Pierce.

Probabil că a doua posibilitate era cea valabilă. Îşi aminti că Renner nu se oferise să-l aducă cu maşina. Acum ştia de ce. Dorise să ajungă înaintea lui la locul crimei şi să percheziţioneze maşina. Dacă s-ar fi aflat şi el acolo, Renner n-o putea face fără acordul lui. Pierce nu era supărat. Ştia că în maşină nu se afla nimic care să-l poată incrimina. Se gândi la Renner şi la dezamăgirea pe care acesta trebuie să o fi simţit când descoperise că maşina era curată.

Să te ia dracu, nenorocitule, spuse Pierce cu voce tare.

În timp ce se pregătea să pornească motorul văzu doi bărbaţi care transportau cu grijă salteaua spre o dubiţă pe care scria DIVIZIA DE CERCETĂRI ŞTIINŢIFICE A POLIŢIEI DIN LOS ANGELES. Salteaua fusese învelită cu un plastic gros, prin care se vedea clar pata întinsă şi întunecată din centru. Vederea saltelei îi provocă lui Pierce o stare de deprimare, de parcă cei doi duceau un panou de publicitate care anunţa că el ajunsese prea târziu spre a mai face ceva pentru Lilly Quinlan.

Pentru că salteaua nu încăpea în dubiţă, o urcară pe portbagajul fixat deasupra maşinii şi o asigurară cu o frânghie. Pierce îşi zise că învelişul de plastic era menit să protejeze integritatea eventualelor probe care ar mai fi existat.

Când întoarse capul îl văzu pe Renner care stătea în pragul uşii şi-l privea. Pierce îi susţinu privirea o vreme, după care porni motorul. Din cauza maşinilor oficiale care blocau aleea, fu nevoit să meargă în marşarier până ieşi în stradă. Apoi întoarse maşina şi porni spre casă. Ajuns în apartamentul său, ridică receptorul şi imediat auzi tonul întrerupt care îl avertiza că avea mesaje, înainte de a le verifica, apăsă butonul pentru repetarea ultimului apel ultima convorbire fusese cu Robin. Apelul fu preluat de mesageria vocală fără să sune, ceea ce indica faptul că Robin închisese telefonul sau se afla la o întâlnire.

Ascultă, Robin, sunt eu, Henry Pierce. Ştiu că eşti supărată pe mine, dar, te rog, ascultă ce am să-ţi spun. După ce ai plecat, am găsit uşa apartamentului lui Lilly deschisă. Proprietarul era acolo şi golea locuinţa. Am găsit salteaua patului pătată de sânge şi am sunat la poliţie. Nu prea te-am…

Se auzi semnalul sonor şi fu întrerupt. Apăsă din nou butonul pentru repetarea ultimului apel, întrebându-se de ce îşi setase o fereastră aşa de mică de mesaje pe serviciul telefonic. Telefonul suna ocupat.

La naiba!

Repetă operaţiunea, dar rezultatul fu acelaşi. Frustrat, străbătu dormitorul şi ieşi pe balcon. Briza mării era puternică şi rece Luminile roţii din parcul de distracţie erau încă aprinse. Apăsă din nou butonul pentru repetarea ultimului apel. De data asta sună. După primul apel îi răspunse Robin, cu o voce somnoroasă.

Robin?

Mda, Henry?

Da, nu închide. Ţi-am lăsat un mesaj. Eu…

Ştiu. Tocmai îl ascultam. Tu l-ai primit pe al meu?

Ce? Un mesaj? Nu. Abia am ajuns acasă. Am fost la poliţie toată noaptea. Ascultă, ştiu că eşti supărată pe mine, dar, aşa cum încercam să îţi spun în mesaj, o să te sune poliţiştii. Nu te-am implicat. Nu le-am spus că tu m-ai dus acolo, sau ceva în legătură cu asta. Dar când m-au întrebat de unde ştiam că Lilly e din Tampa şi că mama ei stă acolo, le-am zis că am aflat de la tine. Era singura scăpare. Pentru mine, recunosc, dar m-am gândit că nu va fi o problemă pentru tine. Paginile voastre sunt legate. Oricum ar fi ajuns să vorbească şi cu tine.

E în regulă.

Pierce tăcu o clipă, surprins de reacţia ei.

Le-am spus că te-am convins de faptul că voiam să o găsesc pe Lilly pentru a mă asigura că totul e în regulă şi de aceea mi-ai dat informaţii despre ea.

Ştii, chiar m-ai convins. De-asta te-am sunat şi ţi-am lăsat un mesaj. Voiam să-ţi spun că-mi pare rău de ceea ce am zis pe alee. A fost foarte naşpa.

Nu-ţi face griji în privinţa asta.

Mersi.

Urmă o pauză.

Ascultă, spuse Pierce apoi. Salteaua… Era mult sânge. Nu ştiu ce s-a întâmplat cu Lilly, dar dacă încerca să se retragă din afacere pentru a se duce la studii… Ştiu că ţi-e frică de Billy Wentz, dar ar trebui să-ţi fie mai mult decât frică, Robin. Orice ai face, ai grijă.

Cum Robin nu spuse nimic, Pierce continuă:

Trebuie să scapi de el şi să ieşi din afacere. Când vei face asta nu spune nimănui nimic; dispari pur şi simplu. Ei nu trebuie să ştie ce ai de gând. Cred că aici a greşit Lilly. A vorbit cu el, sau cu altcineva care i-a transmis.

Crezi că el a făcut asta? Ea îi aducea bani. De ce ar fi…

Nu ştiu. Nu ştiu ce să cred. Poate că a fost cel care se afla la ea înainte de a sosi tu acolo. Orice este posibil. Am văzut acolo niște bice, măşti şi alte chestii de genul ăsta. Dumnezeu ştie ce i s-a întâmplat. Poate că Wentz a vrut să transmită un avertisment, ca să se ştie că nimeni nu se poate retrage. Oricum, lucrezi într-o lume periculoasă, Robin. Ar trebui să pleci de acolo şi să fii al naibii de atentă când o faci.

Tăcerea lui Robin îi spunea că ea ştia cum stau lucrurile. Apoi i se păru că o aude plângând, dar nu era sigur.

Totul e bine?

Da, spuse ea. Doar că nu e chiar atât de uşor să te laşi, să ieşi şi să te întorci la viaţa normală. Altceva nu ştiu să fac. Şi apoi, câştig o grămadă de bani. Mai mult decât aş câştiga oriunde altundeva. Ce să fac, să muncesc la McDonalds? Probabil că nici nu aş reuşi să mă angajez acolo. Ce să scriu în cererea de angajare, că am fost târfă în ultimii doi ani?

Pierce intră în casă. Avea două scaune noi, dar se aşeză pe locul lui obişnuit de pe vechea canapea.

Robin? Nici măcar nu-ţi ştiu numele de familie.

LaPorte. De altfel Robin nu e numele meu.

Dar care e?

Lucy.

Ei bine, îmi place mai mult ăsta. Lucy LaPorte. Da, sună bine.

Trebuie să le dau totul acestor bărbaţi. Am decis să-mi păstrez numele.

Părea că-şi revenise.

Ei bine… Lucy, păstrează numărul meu. Când vei fi gata să te desparţi de viaţa pe care o duci, sună-mă şi voi face tot ce îmi stă în putinţă să te ajut. Bani, slujbă, un apartament, sună-mă şi le vei avea.

Ai face-o din cauza surorii tale, aşa-i?

Pierce medită o clipă înainte de a răspunde.

Nu ştiu. Probabil.

Nu-mi pasă. Mulţumesc, Henry.

Bine, Lucy. Cred că acum o să mă culc. A fost o zi lungă şi sunt obosit. Îmi pare rău că te-am trezit.

Nu-ţi face griji din pricina asta. Şi nici cu poliţiştii. Mă descurc eu cu ei.

Mersi. Noapte bună.

Termină convorbirea şi îşi verifică mesageria vocală. Avea cinci mesaje. Mai bine zis, Lilly avea trei mesaje şi el două. Primul lui mesaj era de la Charlie.

Voiam doar să văd cum a mers azi treaba în laborator şi să te întreb dacă ai apucat să te uiţi pe aplicaţiile pentru brevete. Dacă există vreo problemă, trebuie să aflăm până luni la prima oră ca să avem timp să o rezolvăm.

Şterse mesajul. Intenţiona să treacă în revistă aplicaţiile pentru brevete dimineaţa şi să-l sune apoi pe Charlie.

Următorul mesaj era de la Lucy LaPorte.

Bună, sunt Robin. Uite ce e, voiam doar să-ţi spun că-mi pare rău de lucrurile pe care ţi le-am zis la sfârşit. Adevărul e că în ultima vreme sunt supărată pe toată nenorocita asta de viaţă. Mi-am dat seama că-ţi pasă de Lilly şi că vrei să te asiguri că totul e în regulă. Poate m-am purtat aşa din cauză că-mi doresc să existe cineva în lume căruia să-i pese în felul ăsta de mine. Sună-mă cândva, dacă vrei. Putem să ieşim împreună. Data viitoare nu o să te pun să cumperi un suc. La revedere.

Fără să ştie de ce, salvă mesajul şi închise telefonul. Poate va dori să-l asculte din nou. Rămase o vreme cu receptorul în mână, gândindu-se la Lucy. Făptura ei emana o blândeţe ascunsă, în ciuda a ceea ce făcea pentru a-şi croi un drum în lume. Se gândi la ceea ce spusese: Trebuie să le dau totul acestor bărbaţi. Am decis să-mi păstrez numele.

Brusc, şi-l aminti pe detectivul care venise să vorbească cu tatăl lui vitreg şi cu mama lui. Acesta le spusese că Isabelle folosise un alt nume pe stradă. Era cunoscută sub numele Angel.

Pierce ştia că detectivul Renner îl citise. Cele petrecute cu atâta timp în urmă rămăseseră aproape de suprafaţă şi ieşiseră la iveală când intervenise dispariţia lui Lilly Quinlan. Dorinţa lui de a o găsi pe Lilly, şi a o salva, era o datorie faţă de sora pe care o pierduse.

Pierce îşi zise că lumea în care trăia era uimitoare şi în acelaşi timp oribilă. Ceea ce îşi făceau oamenii unii altora, dar mai ales ce îşi făceau cu mâna lor îl oripila. Probabil că acesta era motivul pentru care se închidea în laborator atâtea ore pe zi. Încerca astfel să se izoleze, să nu audă şi să nu se gândească la lucruri rele. În laborator, totul era clar şi simplu. Se testau teorii ştiinţifice, care se dovedeau fie corecte, fie false. Fără zone de incertitudine. Fără umbre.

Simţi brusc o dorinţă copleşitoare de a vorbi cu Nicole, de a-i spune că în ultimele zile învăţase ceva ce nu ştiuse, ceva greu de exprimat în cuvinte, dar de care devenise conştient. Voia să-i spună că nu va mai vâna moneda de zece cenţi, că, în ceea ce îl privea, nu avea decât să îl vâneze ea pe el.

Ridică receptorul şi formă numărul ei. Amalfi Drive. Nicole răspunse după trei apeluri. Avea o vocea vioaie, dar îşi dădu seama că o trezise din somn.

Nicole, sunt eu.

Henry… Ce…

Ştiu că e târziu, dar vreau să…

Nu… am vorbit despre asta. Mi-ai spus că o să încetezi.

Ştiu. Dar vreau să vorbesc cu tine.

Ai băut?

Nu. Vreau doar să-ţi spun ceva.

E târziu.

Te deranjez doar de data asta. Vreau să-ţi spun ceva. Lasă-mă să vin până acolo şi…

Nu, Henry, nu. Dormeam buştean. Dacă vrei să vorbim, sună-mă mâine. Acum, pa.

Pierce se simţi umilit. Tocmai făcuse un lucru pe care era sigur că nu l-ar fi făcut niciodată înainte de noaptea asta.

Gemu, se ridică şi se duse la fereastră. Afară, dincolo de chei, către nord, desluşea colierul de lumini ce marca Autostrada de pe Coasta Pacificului. Munţii ce se profilau ca nişte forme întunecate abia se zăreau sub cerul întunecat al nopţii. Auzea oceanul mai bine decât îl vedea. Orizontul se pierdea undeva acolo, în întuneric.

Se simţea deprimat şi obosit. Gândurile îi alunecară de la Nicole înapoi la Lucy şi la ceea ce părea a fi soarta lui Lilly. Îşi promise să nu uite ceea ce îi spusese lui Lucy. Când se va hotărî să plece, avea să o ajute, dacă nu din alt motiv atunci măcar pentru el însuşi. Cine ştie, ar putea reprezenta cel mai bun lucru pe care îl făcuse vreodată în viaţă.

Luminile roţii din parcul de distracţii se stinseră. Pierce interpretă acest lucru ca pe un semnal, şi intră în încăpere, se aşeză pe canapea, ridică receptorul şi formă numărul căsuţei sale vocale. Mai ascultă o dată mesajul de la Lucy, apoi se duse să se culce. Cum nu avea încă cearşafuri, pături şi perne, trase sacul de dormit pe salteaua cea nouă şi se băgă în el. Apoi îşi dădu seama că nu mâncase nimic toată ziua. Adormi în timp ce compunea în minte o listă cu lucrurile pe care le avea de făcut a doua zi dimineaţa.

Curând, începu să viseze. Se afla pe un hol întunecos cu uşi deschise pe ambele părţi. În timp ce înainta de-a lungul lui privea prin fiecare uşă. Camerele erau asemănătoare celor de hotel: aveau un pat, un birou şi un televizor. Toate erau ocupate de oameni pe care nu-i cunoştea şi care nu observau că el se uita înăuntru. Erau cupluri care se certau, făceau dragoste şi plângeau. Apoi într-una din ele îi văzu pe propriii lui părinţi. Mama şi tatăl lui, nu tatăl lui vitreg, deşi păreau la vârsta la care divorţaseră deja. Se îmbrăcau pentru a pleca la o petrecere.

Pierce înaintă pe coridor şi într-o altă încăpere îl văzu pe detectivul Renner. Era singur şi se plimba pe lângă pat. Cearşafurile şi cuverturile erau date la o parte şi pe saltea. Se vedea o pată mare de sânge.

Pierce îşi continuă drumul şi în altă cameră o văzu pe Lilly Quinlan întinsă pe un pat, inertă ca un manechin. Era goală şi părea că se uită la televizor. Din unghiul în care se afla Pierce nu putea vedea ecranul televizorului, dar lumina albastră a acestuia făcea ca faţa lui Lilly să pară lividă. Pierce păşi în cameră şi Lilly îl privi zâmbind. El se întoarse să închidă uşa, dar descoperi că aceasta nu exista. Când se întoarse către ea pentru a-i cere o explicaţie, Lilly nu mai era.

17

Duminică, la prânz, Pierce fu trezit de telefon.

E prea devreme pentru a vorbi cu Lilly? întrebă o voce de bărbat.

Nu, de fapt e prea târziu, spuse Pierce. Închise şi se uită la ceas. Îşi aminti visul pe care îl avusese şi se apucă să-l interpreteze. Gemu apoi amintindu-şi de telefonul pe care i-l dăduse lui Nicole în toiul nopţii. Se strecură afară din sacul de dormit şi intră sub duş, întrebându-se dacă să o sune ca să-şi ceară scuze. Nici măcar apa fierbinte nu spăla ruşinea pe care o simţea. Hotărî că era mai bine să nu sune şi să nu caute să se explice, ci să încerce să uite ceea ce făcuse.

În timp ce se îmbrăca, stomacul lui cerea zgomotos ceva de mâncare, dar frigiderul era gol, iar cardul cu care putea scoate bani de la un bancomat nu putea fi alimentat până luni. Se putea duce la un restaurant sau la o băcănie ca să-şi cumpere ceva cu cartea de credit, dar ar fi durat prea mult. Îşi revenise din jena pricinuită de telefonul dat lui Nicole şi trecuse prin botezul duşului cu dorinţa de a uita episodul Lilly Quinlan şi a lăsa poliţia să se ocupe de el. Trebuie să se întoarcă la lucru înainte de a renunţa la hotărârea pe care o luase.

La ora unu intra în sediu. Înclină din cap către omul de pază din spatele pupitrului de la intrare, dar nu-i adresă niciun cuvânt. Era unul dintre noii angajaţi ai lui Clyde Vernon şi se purtase întotdeauna foarte rece faţă de el.

Pierce avea pe birou o ceaşcă de cafea plină cu mărunţiş. Înainte de a se apuca de lucru, înşfăcă ceaşca şi o luă pe scări până la etajul doi unde se aflau automate cu gustări şi băuturi răcoritoare. Aproape că goli ceaşca, cumpărând două Coke, două pungi de chipsuri şi un pachet de Oreos. Apoi verifică frigiderul din sala de mese pentru a vedea dacă nu cumva cineva lăsase acolo ceva comestibil, dar nu găsi nimic. Echipa de curăţenie golea frigiderul vineri seara.

Până să ajungă în birou, goli o pungă de chipsuri. Se lăsă să alunece în scaun şi o deschise pe cealaltă. Din seiful de sub birou, scoase noul set de aplicaţii pentru brevete. Jakob Kaz era un foarte bun avocat de brevete, dar întotdeauna le cerea cercetătorilor să mai citească o dată introducerile şi sumarele aplicaţiilor. Pierce le contrasemna întotdeauna.

Până atunci, brevetele pentru care Amedeo Technologies făcuse aplicaţii aveau toate legătură cu protejarea proprietarului complexului arhitectural biologic. Cheia pentru viitorul nanostructurilor era crearea de nanostructuri de înmagazinare şi rulare a acestor arhitecturi. De aici alesese Pierce, cu mult timp în urmă, ca Amedeo Tech să se afirme în aria tehnicii de calcul moleculare.

În laborator, Pierce şi ceilalţi membri ai echipei lui proiectau şi construiau o mare varietate de lanţuri complicate de circuite moleculare care erau legate cu fineţe pentru a construi porţi logice, baza tehnicii de calcul. Cele mai multe dintre brevetele pe care le deţineau Pierce şi Amedeo erau în această zonă subordonată a memoriei temporare moleculare. Un mic număr de alte patente aveau ca subiect dezvoltarea de molecule de legătură, reţeaua complicată de relee de carbon care într-o zi avea să lege între ele sutele de mii de nanocircuite care împreună urmau să formeze un computer de dimensiunile unei monede de zece cenţi, dar la fel de puternic ca un camion Mack digital.

Înainte de a se apuca să revadă noul set de brevete, Pierce se lăsă pe spătarul scaunului şi fixă cu privirea peretele din spatele monitorului computerului. Pe perete era o caricatură care-l înfăţişa ţinând un microscop. Părul îi flutura, iar el zâmbea de parcă tocmai ar fi făcut o descoperire fantastică. Deasupra scria: Henry Hears a Who! Avea caricatura de la Nicole care îi ceruse unui artist de pe chei să o deseneze, după ce Pierce îi povestise cum tatăl lui le citea poveşti când el şi sora lui erau mici. Asta înainte ca părinţii lor să divorţeze, înainte ca tatăl lui să se mute la Portland şi să-şi întemeieze o nouă familie. Înainte ca Isabelle să înceapă să aibă necazuri.

Cartea lui favorită era Horton Hears a Who! de dr. Seuss. Era povestea unui elefant care descoperă existenţa unei lumi întregi pe un fir de praf. O nanolume cu mult înainte ca cineva s-o fi conceput. Pierce ştia multe pasaje pe de rost şi în timp ce lucra se gândea adesea la ele.

În poveste, Horton e marginalizat de o parte a junglei care nu crede în descoperirea lui. Cel mai tare e persecutat de maimuţe Banda Wickersham dar în cele din urmă salvează minuscula lume de pe firul de praf şi le dovedeşte celorlalţi existenţa ei.

Pierce deschise cutia de Oreos şi mâncă două prăjituri, sperând că zahărul îl va ajuta să se concentreze. Apoi, emoţionat, începu să treacă în revistă aplicaţiile care urmau să mute Amedeo într-o nouă zonă, şi să ridice ştiinţa la un alt nivel. Pierce ştia că va da un impuls extraordinar lumii nanotehnologiei şi zâmbi gândindu-se la reacţia concurenţilor lui când vor citi despre formula Proteus în revistele de ştiinţă.

Pachetul de aplicaţii avea ca scop protejarea unei formule pentru conversia energiei celulare. În termenii obişnuiţi folosiţi în sumarul primei aplicaţii din pachet, Amedeo cerea protecţia patentului unui sistem de alimentare cu energie capabil să pună în mişcare roboţii biologici şi, în viitor, să patruleze prin fluxul sanguin al oamenilor şi să distrugă agenţii patogeni. El a primit numele Proteus, inspirat din filmul Călătorie fantastică. În film, o echipă de medici este amplasată într-un submarin numit Proteus. Submarinul este miniaturizat cu o rază laser contractoare şi injectat în corpul unui bărbat pentru a căuta şi distruge un cheag de sânge neoperabil de pe creier.

Era un film de science fiction şi probabil că razele laser contractoare ar fi rămas pentru totdeauna doar o speculaţie. Ideea de a ataca agenţii patogeni din corp cu roboţi biologici sau celulari nu foarte îndepărtaţi ca imagine de Proteus se afla însă la orizontul îndepărtat al ştiinţei. Încă de la începuturile nanotehnologiei, potenţialele aplicaţii medicale reprezentaseră cea mai atrăgătoare latură a acestei ştiinţe deoarece punea în discuţie posibilitatea de a vindeca SIDA, cancerul şi, în general, orice boală cunoscută sau necunoscută. Posibilitatea de a introduce în corpul uman maşinării de patrulare capabile să întâlnească, identifice şi elimine agenţii patogeni prin reacţii chimice era fascinant.

Problema care menţinea în cadrul cercetării teoretice această latură a ştiinţei consta în identificarea unei surse de alimentare.

Cum să mişti aceste submarine moleculare prin sânge folosind o sursă de energie naturală, compatibilă cu sistemul imunitar al organismului.

Formula Proteus era simplă, şi tocmai în aceasta consta frumuseţea şi valoarea ei. Pierce îşi imagina că toate viitoarele cercetări în domeniul nanotehnologiei aveau să se bazeze pe această descoperire unică. Experimentele precum şi alte descoperiri şi invenţii menite să pună în practică această ştiinţă, considerate ca fiind realizabile peste douăzeci de ani, ar fi necesitat doar jumătate din acest interval.

Descoperirea făcută de Pierce în urmă cu trei luni, în timp ce se afla în toiul problemelor sale cu Nicole, era cel mai frumos moment din viaţa lui.

Poate că pentru voi clădirile noastre par teribil de mici, şopti Pierce în timp ce termina de revăzut patentele. Dar pentru noi, care nu suntem mari, sunt extraordinar de înalte.

Cuvintele aparţineau doctorului Seuss.

Pierce era mulţumit. Ca de obicei, Kaz se descurcase foarte bine îmbinând limbajul obişnuit cu cel ştiinţific în primele pagini ale fiecărui patent. Esenţa fiecărei aplicaţii, constând din segmentele ştiinţifice şi algoritmizate ale formulei, îi aparţinea lui Larraby.

După părerea lui Pierce, pachetul de aplicaţii era gata. El ştia că lansarea lui în nanolume avea să se bucure de publicitate şi să determine o creştere proporţională a interesului investitorilor. Hotărâseră ca întâi să-i arate descoperirea lui Maurice Goddard pentru ca acesta să le asigure fondurile necesare şi abia apoi să înregistreze aplicaţiile. Dacă totul mergea bine, Goddard îşi va da seama că nu avea prea mult timp pentru a se hotărî şi va lua decizia de a deveni principala sursă de finanţare a companiei.

Pierce şi Charlie Condon regizaseră întâlnirea cu atenţie. Lui Goddard i se va prezenta descoperirea. Va putea să o verifice cu propriii ochi, la microscopul electronic cu tunel. Apoi, va avea la dispoziţie douăzeci şi patru de ore pentru a se hotărî. Suma minimă pe care Pierce dorea s-o obţină era de optsprezece milioane de dolari. Suficient pentru a avansa. În schimb, oferea zece la sută din companie.

Pierce îi scrise o notiţă de felicitare lui Jakob Kaz pe un autocolant galben şi o aplică pe pachetul de aplicaţii, înainte de a-l încuia la loc în seif. Intenţiona să-l trimită la biroul lui Kaz din Century City în dimineaţa următoare, cu un transport securizat. Fără faxuri, fără e-mail-uri. Poate că le va duce el însuşi cu maşina.

Pierce se lăsă pe spate, luă o prăjitură Oreos şi se uită la ceas. Era două. Trecuse o oră de când se afla în birou. Simţea din nou acea vibraţie creatoare. Se decise să o exploateze şi să se mute în laborator. Înşfăcă restul de prăjituri şi se ridică.

Pierce tocmai încuia uşa biroului când sună telefonul. Era sunetul dublu, specific liniei lui private. Pierce reveni grăbit în încăpere. Puţini oameni aveau numărul lui direct de la birou, iar unul dintre ei era Nicole. Pierce ocoli repede biroul şi aruncă o privire identificatorului de apeluri de pe ecranul telefonului. Scria apel privat, deci nu era Nicole. Numărul ei de celular şi cel de pe Amalfi Drive nu erau protejate. Pierce ezită, dar apoi îşi aminti că şi Cody Zeller avea numărul. Ridică telefonul.

Domnul Pierce?

Nu era Cody Zeller.

Da?

Sunt Philip Glass, m-aţi sunat ieri.

Detectivul particular. Uitase de el.

O, da, da. Vă mulţumesc că m-aţi sunat.

Abia azi am primit mesajul. Cu ce vă pot ajuta?

Vreau să vorbesc cu dumneavoastră despre Lilly Quinlan. V-a contactat mama ei acum câteva săptămâni. Din Florida.

Da, dar nu mai sunt angajat în acel caz.

Pierce rămase în picioare, în spatele biroului. În timp ce vorbea, îşi sprijini mâna pe monitorul computerului.

Înţeleg, dar mă întrebam dacă aş putea vorbi cu dumneavoastră despre Lilly. Am permisiunea lui Vivian Quinlan. Puteţi verifica, dacă doriţi. Mai aveţi numărul ei?

Dură mult până când Glass răspunse, atât de mult încât Pierce se gândi că acesta închisese telefonul.

Domnule Glass?

Da, sunt aici. Mă gândesc. Îmi puteţi spune de ce vă interesează chestia asta?

Păi, vreau s-o găsesc.

Urmă o nouă tăcere. Se petrecea ceva cu Glass şi Pierce era în dezavantaj pentru că nu ştia ce anume. Hotărî să devină insistent. Voia să vorbească cu acel om.

Sunt un prieten al familiei, minţi el. Vivian m-a rugat să aflu tot ce pot.

Aţi vorbit cu poliţia din Los Angeles?

Pierce ezită. Ceva îi spunea că acceptul lui Glass depindea de acest răspuns. Se gândi la evenimentele nopţii trecute şi se întrebă dacă era posibil ca Glass să fi aflat de ele. Renner spusese că îl cunoştea şi că s-ar putea să-l sune. Era duminică după-amiaza. Poate că detectivul va aştepta până luni, Glass nefiind direct implicat.

Nu, minţi el din nou. Din câte am înţeles de la Vivian, poliţia din Los Angeles nu e interesată de treaba asta.

Cine sunteţi, domnule Pierce?

Cum? Nu înţe…

Pentru cine lucraţi?

Pentru nimeni. Pentru mine însumi, de fapt.

Sunteţi D.P.?

Ce-i aia?

Haida-de… Detectiv particular.

Nu, nu sunt decât un prieten.

Cum vă câştigaţi existenţa?

Sunt cercetător. Chimist. Nu văd ce legătură are acest lucru cu…

Mă pot întâlni cu dumneavoastră astăzi. Dar nu la mine la birou.

Bine, atunci unde? Şi când?

Peste o oră. Ştiţi unde se află, în Santa Monica, locul numit Cathode Rays?

Pe Eighteenth, nu? Voi fi acolo. Cum o să ne recunoaştem?

Aveţi vreo şapcă sau vreun alt obiect distinctiv?

Pierce se aplecă, deschise un sertar al biroului şi scoase o şapcă de base-ball cu litere albastre pe cozoroc.

Voi purta o şapcă de base-ball gri. Pe cozoroc scrie MOLES, cu litere albastre.

Molii? De la insecta rozătoare?

Pierce aproape că râse.

De la molecule. Echipa noastră de softball se numea Moleculele Războinice. Pe vremea când aveam una. Compania mea o sponsoriza. A trecut multă vreme de atunci.

Ne vedem la Cathode Rays. Vă rog să veniţi singur. Dacă voi avea impresia că sunteţi însoţit voi considera că-mi întindeţi o cursă şi veţi rata întâlnirea.

O cursă? Ce vreţi să…

Glass închise, lăsându-l pe Pierce cu receptorul la ureche. Acesta aşeză receptorul în furcă şi îşi puse şapca. Îl preocupau întrebările ciudate pe care i le pusese detectivul, ceea ce spusese la sfârşitul conversaţiei şi modul în care o spusese. Pierce îşi dădu seama că se comportase de parcă i-ar fi fost teamă de ceva.

18

Cathode Rays era un loc de întâlnire al generaţiei tech. De obicei, toţi cei care se aflau acolo aveau pe masă un laptop sau un PDA alături de cafeaua cu lapte. Localul, deschis douăzeci şi patru de ore din douăzeci şi patru, avea prize electrice şi conexiuni telefonice de mare viteză la fiecare masă, şi se afla aproape de Facultatea din Santa Monica şi de cartierele de producţie de film şi de software din Westside, dar nu era afiliat nici unei corporaţii. Toate acestea îl făceau să devină foarte popular.

Pierce mai fusese acolo de multe ori, şi totuşi i se păru ciudat că Glass îl alesese ca loc de întâlnire. La telefon, vocea gravă şi obosită i se păru lui Pierce că aparţinea unui om în vârstă. Dacă era aşa, atunci avea să sară în ochi într-un loc cum era Cathode Rays şi Pierce se întrebă de ce optase pentru acel loc de întâlnire.

La ora trei fix, Pierce intră în cafenea şi scană repede localul în căutarea unui bărbat mai în vârstă. Pentru că nu văzu niciunul se aşeză la coadă la cafea.

Înainte de a pleca de la birou, vărsase în buzunar mărunţişul care mai rămăsese în ceaşca de cafea. În timp ce aştepta îşi număra banii şi ajunse la concluzia că îi ajungeau pentru o cafea simplă şi îi mai rămâneau şi pentru borcanul de bacşişuri.

După ce îşi puse zahăr şi frişcă în ceaşcă se îndreptă către curtea interioară şi alese o masă liberă aflată într-un colţ. Trecură douăzeci de minute până când fu abordat de un bărbat scund, îmbrăcat în blugi şi într-un tricou negru. Individul avea ochi negri, înfundaţi adânc în orbite. Era mult mai tânăr decât îşi imaginase Pierce. Să fi avut cel mult patruzeci de ani.

Domnul Pierce?

Pierce îi întinse mâna.

Domnul Glass?

Glass trase un scaun, se aşeză şi se aplecă peste masă.

Dacă nu vă supăraţi, aş vrea să vă văd actul de identitate. Pierce puse cafeaua pe masă şi începu să se caute prin buzunar după portmoneu.

Nu-i o idee rea, spuse el. Vă deranjează dacă îl văd şi eu pe al dumneavoastră?

După ce ambii bărbaţi se convinseră că stăteau la masă cu persoana potrivită, Pierce se lăsă pe spate şi-l studie pe Glass. Bărbatul din faţa lui emana forţă deşi era mic de statură şi îndesat.

Vreţi să vă luaţi o cafea înainte de a ne începe discuţia?

Nu, nu consum cofeină.

Atunci, cred că ar trebui să-i dăm drumul. Ce-i cu toate precauţiile astea?

Mă scuzaţi?

Ştiţi ce vreau să spun, chestiile cu Vă rog să veniţi singur şi Cu ce vă ocupaţi? Pare un pic cam ciudat.

Înainte de a vorbi, Glass încuviinţă din cap.

Ce ştiţi despre Lilly Quinlan?

Ştiu cu ce-şi câştiga existenţa, dacă la asta vă referiţi.

Cu ce?

Era damă de companie. Îşi făcea publicitate prin Internet. Sunt destul de sigur că lucra pentru un tip pe nume Billy Wentz. Un soi de peşte digital. Conduce site-ul unde avea ea pagină. Cred că el a angajat-o în alte chestii site-uri porno, de-astea. Cred că avea legătură şi cu domeniul SM.

Menţionarea numelui lui Wentz păru să învioreze chipul lui Glass. Încrucişă mâinile pe masă şi se aplecă în faţă.

Aţi vorbit personal cu domnul Wentz?

Pierce clătină din cap.

Nu, dar am încercat. Am fost ieri la Entrepreneurial Concepts asta e compania lui de faţadă. Am cerut să mă întâlnesc cu el, dar nu era acolo. De ce am senzaţia că vă spun lucruri pe care le ştiţi deja? Ştiţi ceva, eu vreau să pun întrebări, nu să răspund la ele.

Vă pot spune foarte puţine lucruri. Specialitatea mea sunt anchetele privind persoanele dispărute. I-am fost recomandat lui Vivian Quinlan de o cunoştinţă de la poliţia din Los Angeles, de la secţia Persoane dispărute. De acolo a început totul. Mi-a plătit o săptămână de lucru. Nu am găsit-o pe Lilly, şi nu am aflat mare lucru despre dispariţia ei.

Pierce se gândi îndelung la cele spuse. El, ca amator, aflase destul de multe lucruri în douăzeci şi patru de ore. Se îndoia că Glass era atât de nepriceput precum pretindea.

De site ştiaţi, nu? L. A. Darlings?

Da. Mi s-a spus că lucra ca damă de companie şi a fost destul de uşor să o găsesc. L. A. Darlings e unul dintre cele mai populare site-uri.

I-aţi găsit casa? Aţi vorbit cu proprietarul ei?

Nu.

Dar cu Lucy LaPorte?

Cu cine?

Pe site foloseşte numele Robin. Pagina ei e legată de a lui Lilly.

O, da, Robin. Da, am vorbit cu ea la telefon. A fost o convorbire foarte scurtă. Nu a vrut să coopereze.

Pierce de întreba dacă Glass chiar o sunase. Lucy şi-ar fi adus aminte dacă un detectiv ar fi întrebat de Lilly. Îşi propuse s-o întrebe dacă primise acel telefon.

Cu cât timp în urmă s-a întâmplat? Mă refer la telefonul către Robin.

Glass ridică din umeri.

Acum trei săptămâni. Când am început să lucrez la caz. Ea a fost una dintre primele persoane pe care le-am contactat.

V-aţi întâlnit cu ea?

Nu, au intervenit alte lucruri, iar la sfârşitul săptămânii doamna Quinlan n-a mai dorit să continuăm cercetările. Cu asta, rolul meu s-a încheiat.

Ce alte lucruri au apărut?

Glass nu răspunse.

Aţi vorbit cu domnul Wentz, nu-i aşa?

Glass îşi privi braţele încrucişate la piept şi nu răspunse.

Ce v-a spus?

Glass îşi drese glasul.

Ascultaţi-mă cu atenţie, domnule Pierce. Încercaţi să staţi departe de Billy Wentz.

De ce?

Pentru că e un om periculos. Pentru că acţionaţi într-un domeniu despre care nu ştiţi absolut nimic. Dacă nu sunteţi atent, aţi putea să o păţiţi foarte rău.

Asta vi s-a întâmplat? Aţi păţit-o?

Nu discutăm despre mine. Discutăm despre dumneavoastră.

La masa de lângă ei se aşeză un bărbat cu un pahar cu lapte în mână. Glass îl cercetă cu o privire bănuitoare. Bărbatul scoase un Palmpilot din buzunar, îl deschise şi începu să lucreze, fără să le acorde vreo atenţie celor doi.

Vreau să ştiu ce s-a întâmplat când v-aţi dus să vă întâlniţi cu Wentz, spuse Pierce.

Glass îşi frecă palmele.

Ştiţi…

Se opri. Pierce insistă.

Ce să ştiu?

Ştiţi că până la ora actuală singurul loc în care Internetul aduce profituri semnificative este sectorul de distracţie pentru adulţi?

Am auzit asta. Ce legătură…

În această ţară, se scot anual profituri de zece miliarde de dolari din acest gen de comerţ. E o afacere cu legături în marile corporaţii. E peste tot. Deschizi televizorul şi comanzi porno hard-core la AT and T. Intri pe net şi-ţi comanzi o femeie ca Lilly Quinlan.

Vocea lui Glass deveni pasionată ca aceea a unui predicator.

Ştiţi că Wentz vinde francize în toată ţara? Am cercetat. Cincizeci de mii de dolari per oraş. Acum există un New York Darlings şi un Vegas Darlings. Miami, Seattle, Denver, şi aşa mai departe. Legate de aceste site-uri, are şi unele, are site-uri porno pentru tot felul de preferinţe. El…

Ştiu toate astea, îl întrerupse Pierce, dar pe mine mă interesează Lilly Quinlan. Ce legătură au toate astea cu ceea ce s-a întâmplat cu ea?

Nu ştiu, spuse Glass. Dar încerc să vă spun că sunt prea mulţi bani la mijloc. Feriţi-vă de Billy Wentz.

Pierce se lăsă pe spate şi îl privi pe Glass.

V-a influenţat, nu-i aşa? Ce a făcut, v-a ameninţat?

Glass clătină din cap. Nu voia să discute despre asta.

Uitaţi-mă. Am venit azi aici ca să încerc să vă ajut. Să vă avertizez cât de aproape vă aflaţi de foc. Feriţi-vă de Wentz. Insist. Feriţi-vă.

În ochii lui, Pierce citi sinceritate, dar şi frică. Pierce nu se îndoia că într-un fel sau altul Wentz ajunsese la Glass şi îl speriase atât de tare încât acesta renunţase la cazul Lilly Quinlan.

Bine, spuse el. O să mă feresc.

19

După întâlnirea cu Philip Glass, Pierce cochetă cu ideea de a se întoarce la laborator, dar în cele din urmă fu nevoit să recunoască faptul că discuţia cu detectivul particular îl secătuise de energie. În consecinţă, se duse în Lucky Market pe Ocean Park Boulevard şi umplu un cărucior cu mâncare şi cu alte mărunţişuri necesare în noul lui apartament. Plăti cu cartea de credit şi încărcă numeroasele sacoşe în portbagajul BMW-ului. Abia când ajunse în spaţiul de parcare la Sands îşi dădu seama că va fi nevoit să facă cel puţin trei drumuri cu liftul pentru a căra toate cumpărăturile sus. Alţi locatari aveau cărucioare cu care-şi transportau cumpărăturile. Ideea i se păru bună.

La primul drum, luă noul coş de rufe din plastic şi îl umplu cu şase pungi de cumpărături, inclusiv alimentele perisabile pe care voia să le depoziteze în frigider.

Când ajunse în intrândul liftului, lângă uşa care ducea la boxele de depozitare repartizate fiecărui apartament, văzu doi bărbaţi. Pierce îşi reaminti că trebuia să cumpere un lacăt pentru boxa lui şi să-şi aducă discurile vechi, cutiile şi amintirile pe care Nicole i le păstra în garajul casei de pe Amalfi. Şi planşa de surf.

Unul dintre bărbaţi apăsă butonul de chemare. Pierce îi salută cu un gest din cap zicându-şi că erau probabil un cuplu de homosexuali. Unul avea în jur de patruzeci de ani, era scund şi foarte solid. Celălalt, mult mai tânăr, era înalt şi bine clădit, dar din felul în care se mişca se putea deduce că se supunea partenerului său mai în vârstă.

Când se deschise uşa liftului, îi făcură loc lui Pierce să urce primul, apoi bărbatul mai scund îl întrebă la ce etaj voia să meargă. După ce uşa se închise, Pierce îşi dădu seama că bărbatul nu mai apăsase alt buton decât cel cu numărul doisprezece, etaj la care stătea el.

Locuiţi la doisprezece? întrebă el. Eu abia m-am mutat, de câteva zile.

Mergem în vizită, spuse cel scund.

Pierce dădu din cap şi îşi îndreptă atenţia spre numerele ce clipeau deasupra uşii. Poate avertismentul lui Glass sau felul în care bărbatul scund îl privea îl făcu pe Pierce să devină tot mai neliniştit pe măsură ce liftul urca îşi aminti că cei doi se apropiaseră de uşa liftului doar atunci când o făcuse şi el, se parcă l-ar fi aşteptat.

În sfârșit, liftul ajunse la etajul doisprezece şi uşă culisă, deschizându-se. Cei doi bărbaţi se dădură într-o parte pentru a-i permite lui Pierce să iasă primul. Ţinând coşul de rufe cu ambele mâini, Pierce le făcu un semn cu capul.

Luaţi-o voi înainte, băieţi, spuse el. Puteţi să apăsaţi pentru primul etaj? Am uitat să-mi iau corespondenţa.

Duminica nu vine poşta, spuse bărbatul cel scund.

Mă refeream la cea de ieri. Am uitat să o ridic.

Nimeni nu făcu nicio mişcare. Cei trei stăteau privindu-se, până când uşa începu să se închidă şi bărbatul mai înalt întinse mâna şi lovi puternic canatul. Uşa se zgâlţâi şi se deschise încet, de parcă şi-ar fi revenit după o lovitură, în cele din urmă vorbi tipul scund.

Dă-o dracului de poştă, Henry. Cobori aici. Am dreptate, Doi Metri?

Fără să răspundă, bărbatul poreclit după înălţimea sa îl apucă pe Pierce de braţe, pivotă şi îl azvârli prin uşa liftului pe holul etajului doisprezece. Pierce se izbi puternic de o uşă pe care scria PANOU ELECTRIC. Plămânii i se goliră de aer, scăpă coşul de rufe din braţe şi se prăbuşi pe podea.

Uşurel, uşurel, zise individul scund. Cheile, Doi Metri.

Pierce încă nu-şi revenise, când Doi Metri se apropie de el. Cu o mână îl împinse în uşă şi cu cealaltă pipăi buzunarele pantalonilor lui Pierce. Când simţi cheile, băgă mâna uriaşă în buzunar, le scoase şi i le înmână celuilalt.

Bărbatul cel scund o luă înainte şi Pierce fu împins pe hol către apartamentul său. Când îşi recăpătă răsuflarea încercă să spună ceva, dar mâna uriaşului îi acoperi gura. Cel mic ridică un deget, fără să privească înapoi.

Nu încă, Băiatule Deştept. Să intrăm în apartament, ca să nu deranjăm vecinii mai mult decât e necesar. La urma urmelor, tocmai te-ai mutat aici. N-ai vrea să faci o impresie proastă.

Individul studia cheile de pe inel.

Un Beemer, spuse el.

Pierce ştia că telecomanda fără cheie de la maşina lui avea pe ea sigla BMW.

Îmi plac Beemers-urile, zise tipul. Oferă putere, lux şi un sentiment de siguranţă. E tot ce-ţi doreşti la o maşină sau la o femeie.

Privi înapoi către Pierce şi zâmbi ridicând o sprinceană.

Ajunseră la uşă şi bărbatul o deschise cu a doua cheie pe care o încercă. Uriaşul îl împinse pe Pierce în apartament şi îi făcu vânt pe canapea. Apoi se dădu la o parte, şi celălalt bărbat se aşeză în faţa lui Pierce, luă telefonul de pe braţul canapelei şi citi înregistrările apelurilor.

Ai fost foarte ocupat, Henry, spuse el, în timp ce parcurgea lista. Philip Glass…

Aruncă o privire în spate, către Doi Metri, care se aşezase lângă holul de la intrarea apartamentului cu braţele musculoase încrucişate la piept.

Nu e tipul cu care am discutat noi acum câteva săptămâni? îl întrebă.

Doi Metri încuviinţă. Pierce îşi dădu seama că Glass sunase la apartament înainte de a-i telefona la Amedeo. Bărbatul cel scund se întoarse la lista de pe telefon şi ochii îi sclipiră.

O, deci acum Robin te sună pe tine. Minunat.

Pierce desluşi în vocea bărbatului că pentru Lucy LaPorte numai minunat nu va fi.

E o nimica toată, spuse Pierce. Mi-a lăsat un mesaj. Dacă vreţi, pot să vi-l pun. L-am păstrat.

Te îndrăgosteşti de ea, nu-i aşa?

Nu.

Tipul mai scund se întoarse şi zâmbi fals către Doi Metri. Apoi, brusc, îl pocni pe Pierce cu telefonul între ochi.

Pierce văzu negru în faţa ochilor şi capul îi fu străbătut de o durere îngrozitoare. Nu-şi dădea seama dacă avea ochii închişi sau orbise. Instinctiv, se lăsă pe spate pe canapea pentru a se feri de o altă eventuală lovitură. Îl auzi pe bărbatul din faţa lui urlând, dar nu desluşi cuvintele. Apoi o pereche de braţe puternice îl apucară. Fu tras în sus de pe canapea, şi simţi cum e aruncat peste umărul lui Doi Metri şi apoi cărat ca un sac. Gura i se umpluse de sânge, se luptă să deschidă ochii, dar nu reuşi. Auzi uşa balconului deschizându-se şi simţi briza răcoroasă a oceanului.

Brusc, umărul solid care până atunci îi fusese proptit în stomac dispăru şi începu o cădere liberă cu capul în jos. Muşchii i se încordară şi gura i se deschise pentru a scoate ultimul ţipăt disperat al vieţii sale. Apoi, simţi mâinile uriaşe apucându-l de glezne. Capul şi umerii i se izbiră puternic de betonul dur al clădirii.

Trecură câteva secunde. Pierce îşi duse mâinile la faţă şi îşi atinse nasul şi ochii. Avea pielea nasului despicată şi sângera abundent. Reuşi să se şteargă la ochi şi să-i deschidă parţial. Douăsprezece etaje mai jos, vedea gazonul verde al parcului de lângă plajă şi oamenii fără adăpost întinşi pe pături. Îşi văzu sângele picurând şi auzi o voce de deasupra lui.

Alo, acolo jos. Mă auzi?

Pierce nu spuse nimic şi mâinile care îl ţineau de glezne îl scuturară violent, plesnindu-l din nou de zidul exterior.

Eşti atent la mine?

Da, te aud, spuse Pierce, după ce scuipă o gură de sânge pe zid.

Bine. Bănuiesc că ţi-ai dat seama cine sunt.

Cred că da.

Bun. Atunci nu e nevoie să rostim nume. Voiam doar să mă asigur că am ajuns împreună la un punct de cunoaştere şi înţelegere.

Ce vrei?

Era greu să vorbească stând cu capul în jos în timp ce gura i se umplea de sânge.

Ce vreau? Păi, în primul rând am vrut să te văd cu ochii mei. Când un tip îşi petrece timpul spionându-te două zile vrei să vezi cum arată, nu? Asta e una. Şi apoi, am vrut să-ţi transmit un mesaj. Doi Metri…

Brusc, Pierce fu tras în sus. Capul îi ajunsese în dreptul barelor balustradei balconului printre care văzu că cel care vorbea se lăsase pe vine, astfel încât se aflau faţă în faţă.

Ceea ce am vrut să-ţi spun e că n-ai tras numai numărul greşit, dar te afli şi în lumea greşită, colega. Şi ai cam treizeci de secunde pentru a te hotărî dacă vrei să te întorci în lumea din care ai venit sau vrei să treci în cea viitoare. Înţelegi ce-ţi zic?

Pierce încuviinţă şi începu să tuşească.

Înţeleg… Am… Am terminat.

E al dracu de sigur că ai terminat. Ar trebui să-mi pun omul să te lase să cazi, dar n-am nevoie de încurcături, aşa că nu o să fac asta. Trebuie să te avertizez, Băieţaş Deştept: dacă te mai prind dând târcoale şi spionând o să cazi. Bine?

Pierce încuviinţă din cap. Apoi bărbatul care probabil era Billy Wentz băgă o mână printre bare şi îl bătu tare pe Pierce pe obraz.

Fii cuminte.

Individul se ridică şi îi făcu un semn lui Doi Metri. Pierce fii tras peste balustrada balconului şi lăsat să cadă pe podea. Amortiză căderea cu mâinile şi se târî într-un colţ de unde privi în sus, către cei doi atacatori.

Ai o privelişte frumoasă aici, spuse bărbatul scund. Cât plăteşti?

Pierce privi spre ocean şi scuipă un cheag de sânge pe podea.

Treimii.

Iisuse Hristoase! Cu banii ăştia îmi pot lua trei nenorociri de locuinţe.

Luptându-se pentru a nu leşina, Pierce se întrebă ce vrusese să spună prin nenorociri. Se referea la locuri pentru dame de companie sau înjura pur şi simplu? Încercă să iasă din starea de ameţeală care îl năpădea. Apoi îşi dădu seama că, lăsând la o parte ameninţarea ce plana asupra lui, trebuia să încerce să o protejeze pe Lucy LaPorte.

Scuipă din nou sânge pe pardoseala balconului.

Dar Lucy? Ce aveţi de gând să faceţi?

Lucy? Cine mama dracu e Lucy?

Robin, vreau să zic.

O, micuţa noastră Robin. Ştii ceva, asta e o întrebare bună. Tipa aduce bani frumoşi. Trebuie să fiu prudent. Când vine vorba de ea, trebuie să mă calmez. Fii liniştit, orice am face nu vom lăsa urme şi se va întoarce la muncă nouă-nouţă în două-trei săptămâni.

Pierce râcâi cimentul cu picioarele într-un efort de a se ridica, dar era prea ameţit.

Lăsaţi-o în pace, spuse el. M-am folosit de ea şi nici măcar nu a ştiut asta.

În ochii întunecaţi ai lui Wentz se aprinseră nişte luminiţe. Pierce desluşi în ei furia şi îl văzu pe Wentz punând o mână pe balustrada balconului, de parcă ar fi vrut să se sprijine.

Lăsaţi-o în pace, hai?

Scutură din cap, de parcă ar fi vrut să alunge o forţă care-l lua în stăpânire.

Vă rog, spuse Pierce. Ea nu a făcut nimic. E vina mea. Lăsaţi-o în pace.

Bărbatul cel scund se uită înapoi către Doi Metri şi zâmbi. Apoi clătină din cap.

Îţi vine să crezi? Să-mi spună mie una ca asta?

Tipul se întoarse către Pierce, făcu un pas şi ridică brusc celălalt picior, lovindu-l puternic. Pierce se aştepta la asta şi reuşi să-şi folosească antebraţul pentru a devia cât de cât lovitura, însă vârful ascuţit al cizmei îl lovi în partea dreaptă a pieptului. Avu senzaţia că cel puţin două coaste i se înfundaseră. Se strecură în colţ şi încercă să se apere, aşteptându-se la alte lovituri. Wentz se aplecă deasupra lui şi urlă stropindu-l cu salivă.

Să nu dea mama dracului să îndrăzneşti să-mi spui tu mie cum să-mi fac treburile. Să nu dea mama dracului să îndrăzneşti!

Se îndreptă şi îşi scutură mâinile de praf.

Şi încă ceva. Dacă spui cuiva despre mica noastră discuţie de astăzi o să suporţi consecinţele. Şi vor fi cumplite. Pentru Robin. Pentru oamenii pe care îi iubeşti. Înţelegi ce îţi spun?

Pierce încuviinţă.

Vreau să te aud.

Înţeleg consecinţele.

Bun. Atunci, să mergem, Doi Metri.

Pierce rămase singur, luptându-se să-şi recapete respiraţia, încercând să rămână în lumină în timp ce se simţea cuprins din toate părţile de întuneric.

20

Când reuşi să se ridice, Pierce luă un tricou din una din cutiile din dormitor şi îşi apăsă faţa, încercând să oprească sângerarea. Apoi se duse în baie şi se privi în oglindă. Faţa i se umfla şi începea să se coloreze. Umflătura îi împiedica vederea şi îi dilata rănile de pe nas şi din jurul ochiului stâng. Sângera puternic şi sângele i se scurgea pe gât. Trebuia să ajungă la un spital, dar mai întâi de toate trebuia să o avertizeze pe Lucy LaPorte.

Găsi telefonul pe podeaua camerei de zi. Încercă butonul de pornire, dar nu reuşi să obţină ton. Telefonul se stricase fie în urma impactului cu faţa sa, fie atunci când Wentz îl azvârlise pe podea.

Ţinându-şi tricoul în dreptul feţei. Pierce căută prin apartament trusa de prim ajutor în caz de cutremur pe care o comandase o dată cu mobila. Monica îi arătase lista cu ceea ce se afla în trusă. Ştia că se aflau acolo obiecte de prim ajutor, lanterne şi baterii, apă, mâncare îngheţată şi uscată și alte provizii. De asemenea, conţinea un telefon simplu care funcţiona dacă era conectat la priza din perete.

Găsi trusa în dulapul din dormitor şi o mânji cu sânge în timp ce încerca disperat să o desfacă. Pierce îşi dădu seama că, până la urmă, va leşina. Pierderea de sânge, fluxul epuizant de adrenalină… în cele din urmă găsi telefonul, îl cuplă la priza din perete şi obţinu ton. Acum, îi mai trebuia doar numărul de telefon al lui Robin. Îl avea scris în caietul care se afla jos, în maşină. Îşi zise că nu va reuşi să ajungă până acolo deoarece va leşina pe drum. Nici măcar nu era sigur unde îi erau cheile. Ultimul lucru pe care şi-l amintea era că le văzuse în mâna lui Billy Wentz.

Sprijinindu-se de perete, sună mai întâi la Informaţii în Venice şi încercă să obţină numărul lui Lucy LaPorte. Din păcate nu reuşi. Apoi, alunecă pe perete şi ajunse pe podea, lângă pat. Începu să intre în panică. Trebuia să ia legătura cu ea. Sună la laborator, dar nu răspunse nimeni. Duminicile erau sacrosancte pentru şobolanii de laborator. Lucrau mult, de obicei şase zile pe săptămână, dar aproape niciodată duminicile. Încercă la biroul lui Charlie Condon şi apoi acasă la acesta, dar la ambele numere îi răspunse robotul.

Se gândi la Cody Zeller, dar ştia că acesta nu răspundea niciodată la telefon. Ar fi trebuit să-l apeleze pe pager, şi să aştepte până îi va răspunde.

Apoi se decise pentru ultima soluţie. Formă numărul şi aşteptă. După patru apeluri, Nicole răspunse.

Sunt eu. Am nevoie de ajutor. Te poţi duce la…

Cine e la telefon?

Eu, Henry.

Nu e vocea ta. Ce…

Nicki! strigă el. Ascultă-mă. E o urgenţă şi am nevoie de ajutorul tău. Putem vorbi despre toate după aceea. Îţi voi explica atunci.

În regulă, spuse ea cu o voce nu tocmai convinsă. Care e urgenţa?

Mai ai computerul conectat la Internet?

Da, nu am niciun semn în legătură cu casa. Nu…

În regulă, bine. Du-te la computer. Grăbeşte-te!

Ştia că avea o linie de conectare la Internet care îi va duce mai repede la site.

Când ajunse la calculator, Nicole mută legătura telefonică la o pereche de căşti pe care le ţinea pe birou.

Bun, am nevoie să accesezi un site. Adresa e L.A. liniuţă darlings punct com.

Îţi baţi joc de mine. E vreun fel de…

Fă-o odată! Sau cineva ar putea să moară!

Bine, bine. L. A. Liniuţă darlings…

Pierce aşteptă.

Gata, am intrat încercă să vizualizeze în minte site-ul de pe ecranul ei.

În regulă, dă dublu click pe secţiunea de dame de companie şi mergi la Blonde.

Aşteptă.

Ai intrat?

Mă mişc cât de repede pot. Gata, şi acum?

Rulează imaginile miniaturizate. Dă click pe cea care se numeşte Robin.

Din nou aşteptă. Îşi dădu seama că respira zgomotos, şi din gât îi ieşea un fluierat uşor.

Bun, am ajuns la Robin. Ţâţele alea trebuie să fie false.

Spune-mi numărul ei de telefon, atât.

Ea citi numărul şi Pierce îl recunoscu. Era al lui Robin.

O să te mai sun.

Apăsă butonul de închidere, aşteptă trei secunde şi apoi îi dădu drumul. După ce obţinu un nou ton de apel, formă numărul lui Robin. Începea să ameţească. Vederea i se înceţoşa. După cinci apeluri, interveni mesageria vocală.

Mama dracului!

Nu ştia ce să facă. Nu putea trimite poliţia la ea. De altfel nici nu ştia unde locuia cu adevărat După salutul ei, sună beep-ul pentru mesaj. În timp ce vorbea, simţi că limba nu-i mai încăpea în gură.

Lucy, sunt eu. Henry. Wentz a fost pe aici. M-a făcut praf şi cred că următoarea vizită o să fie la tine. Dacă asculţi mesajul ăsta, pleacă de acolo. Acum! Pleacă dracului de acolo şi sună-mă când ajungi într-un loc sigur.

Menţionă numărul lui de telefon şi închise.

Se rezemă de perete. Fluxul de adrenalină şi endorfine care îl străbătuse în timpul atacurilor lui Wentz slăbea, şi în locul lui se instala o durere cumplită. Avea impresia că îl doare fiecare muşchi şi fiecare încheietură. Îşi simţea faţa pulsând. Voia doar să leşine şi să se trezească atunci când va fi vindecat şi toate problemele vor fi rezolvate.

Mişcându-şi cu greu braţul, ridică din nou telefonul din suport, apăsă pe butonul de repetare a ultimului apel şi aşteptă. Apelul fu din nou preluat de mesageria vocală a lui Lucy. Pipăi orbeşte după suportul telefonului şi închise. În clipa următoare acesta sună. Pierce îl duse la ureche.

Da?

Sunt Nicki. Poţi vorbi? Totul e-n regulă?

Nu.

Să sun mai târziu?

Nu, eu, pe mine, nu tot en reglă.

Ce s-a întâmplat? De ce vorbeşti atât ciudat? De ce-ţi trebuia telefonul femeii ăleia?

În ciuda durerilor îl înfurie felul în care rostise ea femeii ăleia.

Poveste lungă, şi nu po… Eu…

Simţi cum leşină, în timp ce se prelingea de-a lungul peretelui spre podea, şi gemu din adâncul rărunchilor.

Henry! Eşti rănit! Henry! Mă mai auzi?

Pierce reuşi să se întindă pe spate. Apoi îşi dădu seama că era posibil să se înece cu propriul sânge, dacă rămânea în poziţia aceea. Prin minte îi trecură gânduri despre vedete rock înecate în propria vomă. Telefonul îi căzuse, şi se afla pe covor, lângă cap. Cu urechea dreaptă auzea sunetul slab al unei voci îndepărtate strigându-l. I se păru că recunoaşte vocea, şi asta îl făcu să zâmbească. Se gândi la Jimmy Hendrix, care se înecase în propria vomă, şi i se păru mai agreabil să se înece cu propriul sânge. Încercă să cânte, cu vocea o şoaptă de foc:

Suză-mă înd sărut eru…

Nu mai putea pronunţa c-ul, din cine ştie ce motiv. Era ciudat. Curând nimic nu mai avu o importanţă. Vocea care îi susurase în urechi se transformă într-un huruit puternic. Curând dispăru şi acel sunet. În jurul lui era doar întuneric. Lui îi plăcea întunericul.

21

O femeie necunoscută își trecea degetele prin părul lui. Părea ciudat de detaşată pentru ceea ce făcea. Apoi se aplecă spre el şi Pierce crezu că o să-l sărute, însă ea puse mâna pe fruntea lui şi cu un instrument îi lumină pe rând ochii. Apoi o voce de bărbat spuse:

Coastele. Trei şi patru. S-ar putea să fie fisurate.

Dacă-i punem o mască pe faţă, o să-l doară cumplit, spuse femeia.

O să-i dau ceva.

Pierce îl văzu pe bărbat ridicând un ac hipodermic. Următorul lucru pe care îl simţi fu pişcătura din braţ. Curând un val de căldură şi relaxare îi cuprinse tot corpul, uşurându-i apăsarea din piept. Zâmbi. Căldură şi relaxare într-un ac. Minunile chimiei. Făcuse alegerea potrivită.

Mai daţi-mi chingi, spuse femeia. Trecem la verticală.

Lui Pierce i se închideau ochii. Ultimul lucru pe care îl văzu înainte de a se cufunda în căldura binefăcătoare fu un poliţist aplecat deasupra lui.

Supravieţuieşte? întrebă acesta.

Pierce nu mai auzi răspunsul.

Când îşi recăpătă din nou cunoştinţa stătea în picioare. Cel puţin aşa i se păru. Deschise ochii şi-i văzu pe toţi înghesuindu-se în jurul lui. Femeia cu lumina şi bărbatul cu acul. Şi poliţistul. Şi mai era şi Nicole. Îl privea cu ochii ei verzi plini de lacrimi. Doamne, cât era de frumoasă!

Liftul începu să coboare brusc şi Pierce crezu că o să vomite.

Încercă să îngâne un avertisment, dar nu reuşi să-şi mişte falca. Se simţea de parcă ar fi fost legat strâns de perete. Încercă să se mişte, dar nu reuşi.

Ochii lui îi întâlniră pe ai lui Nicole. Ea întinse mâna şi-l mângâie pe obraz.

Rezistă, Hewlett, spuse ea. O să te faci bine.

I se păru că era mult mai înalt decât ea. Înainte nu era. În urechi parcă îi reverbera un piuit. Apoi uşa liftului se deschise. Bărbatul şi femeia se apropiară de el şi îl conduseră afară. Doar că el nu păşea. Abia atunci îşi dădu seama ce însemna trecem la verticală.

După ce ieşiră din lift, fu coborât şi împins pe coridor. În timp ce trecea, văzu o mulţime de feţe. Apoi fu împins pe uşă şi ridicat într-o ambulanţă. Nu simţea nicio durere, dar respira cu dificultate.

După o vreme, îşi dădu seama că Nicole stătea lângă el şi plângea.

Pierce descoperi că în poziţie orizontală se putea mişca un pic. Încercă să vorbească, dar vocea lui părea un ecou înăbuşit. Femeia şi asistentul se aplecară, intrând în câmpul său vizual.

Nu vorbi, spuse ea. Ai o mască pe faţă.

Toată lumea poartă o mască, îşi zise el şi încercă din nou să vorbească, dar cu acelaşi rezultat.

Femeia se aplecă din nou şi ridică masca de oxigen.

Repede. Ce vrei să ne spui? Nu-ţi putem scoate asta.

O privi pe Nicole, pe deasupra braţului femeii.

Te la Ucy. Scoade-o e aolo.

Masca fu pusă la loc. Nicole se aplecă aproape de el şi vorbi.

Lucy? Cine e Lucy, Henry?

Robin. Te la ea.

Nicole încuviinţă. Înţelegea. Masca îi fu pusă înapoi pe gură şi pe nas.

Bine, o să mă duc. Imediat ce ajungem la spital. Am numărul ei.

Nu, acum! urlă el prin mască.

Nicole deschise poşeta, scoase un telefon celular şi un mic carneţel cu spirală. Formă un număr pe care îl citi în carneţel şi aşteptă cu telefonul la ureche. Apoi îl apropie de urechea lui. Pierce auzi vocea lui Lucy, înregistrată pe robot. Gemu şi încercă să-şi mişte capul, fără să reuşească.

Uşurel, spuse paramedicul. Imediat ce ajungem la Camera de urgenţă o să scoatem chingile.

Închise ochii. Voia să se întoarcă la căldură şi întuneric. Acolo unde nu-l întreba nimeni de ce. Şi mai ales unde el nu-şi punea aceeaşi întrebare.

În următoarele două ore, în timp ce era examinat în Camera de urgenţă de un doctor cu o tunsoare à la Cezar, tratat şi apoi internat în spital, oscilă între luciditate şi amnezie. În cele din urmă mintea i se limpezi. Se trezi într-o cameră albă de spital, smuls din somn de tuşea sacadată a unei persoane aflate după perdeaua de plastic care împărţea camera în două. Se uită în jur şi o văzu pe Nicole stând pe un scaun, cu telefonul celular la ureche. Antena telefonului se iţea printre şuviţele mătăsoase. O privi până când ea închise, fără să încerce să vorbească.

Nii, spuse el cu o voce răguşită. Mulţumes…

Încă îi era greu să pronunţe litera e fără dureri. Nicole se ridică şi veni lângă el.

Henry. Tu…

De dincolo de perdea se auzi tusea.

O să te mute într-un salon privat, şopti ea. Asigurarea ta medicală acoperă asta.

Unde sunt?

La St. Johns. Ce s-a întâmplat, Henry? Poliţia a ajuns acolo înaintea mea. Au spus că i-au sunat oamenii de pe plajă să le spună că doi tipi ţineau pe cineva spânzurat peste balcon. Pe tine, Henry. E sânge pe zidul exterior.

Pierce o privi printre pleoapele umflate. Bandajul de pe nas îi împărţea vederea în două. Îşi aminti ceea ce spusese Wentz, înainte de apleca.

Nu-m aintesc. Ce-a mai zis?

Atât. Când au ajuns uşa ta era larg deschisă. Zăceai în dormitor. Am ajuns acolo când te scoteau. A fost un detectiv aici. Vrea să vorbească cu tine.

Nu-mi amintesc nimic.

O spuse cât de convingător putu. Începea să vorbească. Tot ceea ce avea de făcut era să exerseze.

Henry, în ce încurcătură te-ai băgat?

Nu ştiu.

Cine e Robin? Şi Lucy? Cine sunt?

Brusc, îşi aduse aminte că trebuia să o avertizeze.

De când sunt aici?

De două ore.

Dă-m telefonu tău. Trebuie să o sun.

Am sunat la numărul ăla din zece în zece minute. Asta făceam şi când te-ai trezit. Intră mesageria vocală.

Pierce închise ochii. Se întreba dacă ea primise mesajul lui şi fugise înainte de sosirea lui Wentz.

Dă-m oricum să mă uit la telefonu tău.

Lasă-mă pe mine. Probabil că n-ar trebui să te mişti prea mult. Pe cine vrei să suni?

Îi spuse numărul pentru mesageria lui vocală, şi apoi parola numerică.

Ai opt mesaje.

Şterge orice mesaj pentru Lilly. Nu asculta.

Toate erau pentru ea, cu excepţia unuia, despre care Nicole îi spuse că ar fi trebuit să-l asculte. Dădu telefonul mai tare şi îl ţinu ridicat, astfel încât el să poată asculta în timp ce ea punea din nou mesajul. Era vocea lui Cody Zeller.

Salut, Einstein. Am ceva pentru tine, în legătură cu chestia aia pentru care m-ai rugat. Dă-mi un semn şi vorbim. Pe mai târziu, amice.

Pierce şterse mesajul şi-i înapoi telefonul lui Nicole.

Era Cody? întrebă ea.

Da.

Aşa mi s-a părut şi mie. De ce-ţi spune aşa? Sună… ca la liceu…

Faultate, de fapt.

Îl duru încercând să rostească facultate, dar nu atât de tare cum se aştepta.

Despre ce era vorba?

I-am cerut să lucreze ceva pentru mine.

Încercă să-i povestească despre ce făcea Cody, dar înainte de a articula cuvintele pe uşă intră un bărbat în halat alb, în jur de şaizeci de ani, cu părul şi barba cărunte.

Dânsul e doctorul Hansen, spuse Nicole.

Cum vă simţiţi? întrebă doctorul şi-l apucă uşor cu mâna de falcă pe Pierce.

Mă doare numai când respir. Sau când vorbesc. Sau când cineva face ce faceţi dumneavoastră acum.

Hansen îi dădu drumul şi apoi cu un instrument în formă de stilou îi examină pupilele.

Ei bine, aveţi nişte răni destul de serioase o comoţie de gradul doi şi şase copci în scalp.

Pierce habar n-avea de acea rană. Probabil că se datora lovirii de zidul exterior al clădirii.

Comoţia e cauza oricărei ameţeli pe care o puteţi simţi sau a durerilor de cap. Să vedem, ce mai e? Aveţi o contuzie humerală, două coaste fracturate şi, desigur, nasul spart. Tăieturile de pe nas şi din jurul ochiului vor necesita intervenţia unui plastician pentru a nu rămâne cu cicatrice. Pot aduce pe cineva, în această seară, pentru a le sutura. Dacă aveţi un chirurg, puteţi apela la el.

Pierce clătină din cap.

Puteţi aduce pe oricine…

Henry, spuse Nicole. E vorba despre faţa ta. Cred că ar trebui adus cel mai bun chirurg.

Cred că vă pot aduce unul foarte bun, spuse Hansen. Lăsaţi-mă să dau câteva telefoane, să văd ce pot face.

Vă mulţumim.

Rostise cuvintele destul de clar. Se părea că funcţia vorbirii se adapta repede la rănile pe care le avea.

Încercaţi să staţi cât mai mult la orizontală, spuse Hansen. Mă voi întoarce.

Doctorul salută din cap şi ieşi din cameră. Pierce o privi pe Nicole.

Se pare că o să stau aici o vreme. Tu nu eşti obligată să rămâi.

Nu mă deranjează.

Zâmbi. Îl duru, dar răspunsul ei îl făcu fericit.

De ce m-ai sunat în toiul nopţii, Henry?

Uitase de asta. Faptul că ea îi aduse aminte îl făcu să se simtă din nou stânjenit. Compuse cu grijă răspunsul, înainte de a vorbi.

Nu ştiu. E o poveste lungă. A fost o săptămână ciudată şi simţeam nevoia să-ţi povestesc şi ţie. Voiam să-ţi spun la ce mă gândisem.

La ce?

Îi venea greu să vorbească, dar trebuia să-i spună.

Nu ştiu exact. Doar că cele întâmplate m-au făcut să văd lucrurile mult mai clar. Probabil e prea târziu, dar voiam să-ţi spun că în sfârşit am înţeles.

Ea clătină din cap.

Ăsta e un lucru bun, Henry. Dar iată că zaci aici, cu capul şi faţa despicate. Se pare că cineva te-a dat cu capul de un balcon de la etajul al doisprezecelea. Poliţiştii vor să vorbească cu tine. Se pare că ai intrat într-o grămadă de necazuri, dacă vrei să afli părerea mea. Deci scuză-mă că nu sar în sus de bucurie şi nu îmbrăţişez noul om care pretinzi că eşti.

Pierce ştia că discuţia putea ajunge la controversele obişnuite, dar nu se simţea în stare să se mai certe cu ea.

Poţi să încerci din nou la Lucy?

Nicole apăsă furioasă pe butonul de repetare a ultimului apel.

Ar trebui să-l pun pe apeluri rapide.

Pierce îi urmări mimica şi îşi dădu seama că îi răspunsese din nou robotul.

Nicole închise telefonul şi îl privi.

Henry, ce se petrece cu tine?

El încercă să clatine din cap, dar durerea îl săgetă.

Am primit un număr greşit, spuse el.

22

Pierce visa că este în cădere liberă. Când ajunse în sfârşit pe pământ deschise ochii. Detectivul Renner îl privea, cu un zâmbet strâmb pe faţă.

Dumneavoastră! exclamă Pierce.

Mda, eu, din nou. Cum vă simţiţi?

Bine.

Cred că aţi visat urât. Vă zbăteaţi destul de tare pe aici.

Poate că vă visam pe dumneavoastră.

Cine este familia Wickersham?

Poftim?

Aţi rostit numele în vis. Wickersham.

Sunt maimuţe. Din junglă. Cei necredincioşi.

Nu înţeleg.

Ştiu, aşa că s-o lăsăm baltă. De ce sunteţi aici? Ce vreţi? S-a întâmplat orice s-o fi întâmplat în Santa Monica, şi am vorbit deja cu ei. Nu-mi amintesc nimic. Am o comoţie.

Renner încuviinţă din cap.

Ştiu totul despre rănile dumneavoastră. Sora mi-a spus că ieri-dimineaţă plasticianul v-a aplicat o sută şaizeci de microcopci pe nas şi în jurul ochiului. Mă aflu aici din partea poliţiei din Los Angeles, deşi e clar că poliţia din Santa Monica şi cea din Los Angeles ar trebui să-şi unească forţele în rezolvarea acestui caz.

Pierce ridică mâna şi îşi pipăi cu grijă nasul. Nu era bandajat. Încercă să-şi amintească ce anume se petrecuse. Ultimul lucru de care îşi aducea aminte clar era imaginea chirurgului plastician care se apleca deasupra lui. Apoi fusese conştient în reprize.

Cât e ceasul?

Trei şi un sfert.

Prin jaluzelele de la fereastră străbătea lumina puternică. Îşi dădu seama că se afla într-o rezervă.

E luni? Nu, e marţi?

Aşa scria în ziarul de azi, dacă aveţi încredere în ce scriu ziarele.

Pierce se simţea întremat probabil că dormise vreo cincisprezece ore. Îl deranja însă senzaţia din timpul visului, care persista. Şi prezenţa lui Renner.

Ce vreţi?

Ei bine, în primul rând, daţi-mi voie să scap de ceva. O să vă citesc repede drepturile. În felul ăsta, sunteţi protejat, la fel ca mine.

Detectivul trase tava mobilă pentru mâncare peste pat şi aşeză un minirecorder pe ea.

Ce vreţi să spuneţi, şi dumneavoastră sunteţi protejat? De ce trebuie să vă apăraţi? Asta e o tâmpenie.

Deloc. Trebuie să fac asta pentru a proteja integritatea anchetei pe care o fac. De acum încolo, voi înregistra totul.

Apăsă un buton şi pe minirecorder se aprinse o lumină roşie, îşi spuse numele, ora, data şi locul în care se desfășura interviul. Îl identifică pe Pierce, şi îi citi drepturile garantate constituţional de pe un mic carton pe care îl scoase din portmoneu.

Deci, înţelegeţi drepturile pe care vi le-am citit?

Le-am auzit destul în timp ce eram copil.

Renner ridică o sprânceană.

În filme şi la televizor, adăugă Pierce.

Vă rog, răspundeţi-mi la întrebări şi renunţaţi la a face pe isteţul. Dacă puteţi.

Da, îmi înţeleg drepturile.

Bun. Acum, pot să vă pun câteva întrebări?

Sunt suspect?

Suspect de ce?

Nu ştiu. Spune-mi dumneata.

Ei bine, asta e, nu? E greu de spus în ce situaţie ne aflăm.

Şi totuşi crezi că e nevoie să-mi citeşti drepturile. Pentru a mă proteja, desigur.

Exact.

Care sunt întrebările dumneavoastră? Aţi găsit-o pe Lilly Quinlan?

Lucrăm la asta. Dumneavoastră nu ştiţi unde se află, nu?

Pierce clătină din cap şi îl simţi de parcă ar fi fost plin cu lichid. Aşteptă să-i treacă acea senzaţie, înainte de a vorbi.

Nu. Aş vrea să ştiu.

Da, dacă ea ar intra pur şi simplu pe uşă ar limpezi un pic lucrurile, nu?

Da. Pe saltea era sângele ei?

Încă mai lucrăm la asta. Testele preliminare indică faptul că e sânge uman, dar nu avem o mostră din sângele lui Lilly Quinlan, pentru a putea face comparaţia. Cred că am dat de doctorul ei. Vom vedea ce fişe şi posibile mostre are el. O femeie ca ea îşi făcea, probabil, în mod regulat analiza sângelui.

Pierce presupuse că Renner vorbea despre Lilly, care ar fi trebuit să-şi facă analize pentru a vedea dacă nu are boli cu transmitere sexuală. Totuşi, confirmarea că pe saltea se găsise sânge uman îl deprimă, de parcă ultima fărâmă de speranţă că Lilly trăia s-ar fi evaporat.

Acum daţi-mi voie să pun întrebările, spuse Renner. Pe Robin, fata pe care aţi menţionat-o mai înainte, aţi cunoscut-o?

Nu, v-am mai spus.

Aţi vorbit cu ea?

Nu. Dar dumneavoastră?

Nu, nu am reuşit să o localizăm. Am găsit numărul ei pe site, aşa cum ne-aţi spus, dar nu ne răspunde decât un mesaj. Am încercat să lăsăm un mesaj în care l-am pus pe un tip din echipă să se dea drept un client.

Inginerie socială.

Mda, inginerie socială. Nici la mesajul acela nu a răspuns.

Pierce simţi cum stomacul i se contractă. Şi Nicole încercase de repetate ori să o contacteze pe Lucy, dar nu reuşise. Poate că Wentz pusese mâna pe ea. Trebuia să ia o hotărâre. Putea continua să-l îmbrobodească pe Renner, să ţeasă un văl de minciuni pentru a se proteja pe sine sau să încerce să o ajute pe Lucy.

Ei bine, aţi localizat numărul?

E un celular.

Dar adresa la care se trimite factura?

Telefonul e înregistrat pe numele unuia dintre clienţii ei constanţi. Tipu ne-a spus că a acceptat să-i facă această favoare. El îi plăteşte telefonul şi chiria căsuţei ei de nebunii şi i-o trage pe gratis în fiecare duminică după-amiază, când nevastă-sa face cumpărăturile la Ralph, în Marina. După părerea mea Robin îi face o favoare. Tipu e un dobitoc umflat. Oricum, ea n-a apărut duminică la apartament în Marină. Eram şi noi acolo. Ne-am dus cu tipul, dar ea n-a apărut.

Dacă opreşti chestia aia, îţi voi spune nişte lucruri care te-ar putea ajuta.

Renner păru să ezite, dar Pierce avea sentimentul că totul se petrecea după un scenariu şi avansa exact în direcţia în care detectivul dorea.

Renner apăsă pe un buton şi lumina roşie de înregistrare se stinse. Apoi strecură aparatul în buzunarul din dreapta al hainei.

Ascult, ce-ai de zis?

Nu o cheamă Robin, ci Lucy LaPorte. E din New Orleans. Trebuie să o găsiţi. E în pericol. S-ar putea să fie deja prea târziu.

Cine o ameninţă?

Pierce nu răspunse. Îşi aminti de ameninţarea lui Wentz şi de avertismentele detectivului, Philip Glass.

Billy Wentz, spuse el într-un târziu.

Din nou Wentz, spuse Renner. El e sperietoarea în toată treaba asta?

Ascultă-mă, omule. Poţi să crezi sau nu ceea ce îţi spun, dar găseşte-o pe Robin adică, pe Lucy şi asigură-te că e bine.

Gata? Asta e tot ce ai să-mi spui?

Fotografia de pe pagina de site corespunde realităţii. Pot să confirm.

Renner încuviinţă de parcă ar fi presupus tot timpul acest lucru.

Lucrurile încep să se mai limpezească, spuse el. Ce-mi mai poţi spune despre ea? Când ai întâlnit-o?

Sâmbătă seara. M-a dus la apartamentul lui Lilly, dar a plecat înainte ca eu să intru. Nu a văzut nimic. Am încercat să nu o amestec. I-am promis că n-o voi face. Se temea să nu afle Wentz.

Superinteligent. Ai plătit-o?

Da, dar ce importanţă are?

Contează. Cât ai dat?

Aproximativ şapte sute de dolari.

O grămadă de bani, pentru o tură prin Venice. Ai dat şi tura ailaltă, aşa-i?

Nu, domnule detectiv, nu am dat.

Dacă povestea pe care mi-ai spus-o, potrivit căreia Wentz este un peşte mare şi rău este adevărată, atunci faptul că ea ţi-a arătat drumul către apartamentul lui Lilly o pune în mare pericol, nu?

Pierce încuviinţă. De data asta capul nu-l mai deranja. Mişcarea verticală era în regulă, cele pe orizontală erau cauza problemelor.

Ce mai ştii? insistă Renner.

Împarte apartamentul din Marina cu o femeie pe nume Cleo. Se pare că e pe acelaşi site, însă n-am verificat. Poate vorbiţi cu Cleo ca să daţi de urma ei.

Poate că da, poate că nu. Asta e tot?

Ultimul lucru pe care îl ştiu despre ea e că s-a urcat într-un taxi galben cu verde pe Speedway, sâmbătă seara. Poate reuşiţi să-i luaţi urma.

Renner clătină uşor din cap.

Asta merge în filme, dar nu prea ţine în viaţa reală. Probabil că s-a dus înapoi la locşoru de nebunii. Serile de sâmbătă sunt pline.

Uşa salonului se deschise şi înăuntru păşi Monica Purl. Văzându-l pe Renner, se opri pe prag.

O, îmi pare rău. Deranjez?

Da, spuse Renner. Treburi de-ale poliţiei. Aţi putea aştepta afară, vă rog?

O să vin altă dată.

Monica îl privi pe Pierce şi chipul ei exprimă uluirea. Pierce încercă să zâmbească şi ridică mâna stângă pentru a o saluta.

O să te sun, spuse Monica. Apoi se întoarse şi dispăru.

Cine era? O altă prietenă?

Nu, asistenta mea.

Vrei să vorbim despre ce s-a întâmplat duminică pe balcon? Wentz a fost?

Gândindu-se la consecinţele mărturisirii, Pierce rămase tăcut o bucată bună de vreme. O parte din el voia să spună numele lui Wentz şi să facă plângere împotriva lui. Pierce se simţea umilit de ceea ce îi făcuseră Wentz şi tovarăşul lui. Chiar dacă intervenţia chirurgicală va fi încununată de succes şi nu va rămâne cu cicatrice, nu se îndoia că îi va fi greu să trăiască cu amintirea celor petrecute.

Ameninţările lui Wentz i se întipăriseră adânc în minte ca ceva cât se poate de real îndreptat către el, către Robin, poate chiar către Nicole. Dacă Wentz reuşise să-l găsească şi să-i intre cu forţa în casă, însemna că putea să o găsească şi pe Nicole.

În cele din urmă, se hotărî să vorbească.

E cazul celor din Santa Monica, de ce îţi pasă?

Toate astea formează un singur caz, ştii asta.

Nu vreau să vorbesc despre asta. Nici măcar nu-mi amintesc ce s-a întâmplat. Ştiu doar că duceam cumpărăturile la apartament, şi apoi m-am trezit înconjurat de paramedici.

Memoria te înşală uneori. Nu-ţi mai aminteşti ceea ce nu-ţi convine. Tonul era sarcastic, iar expresia lui Renner îi spunea lui Pierce că acesta nu credea în pierderea lui de memorie. Cei doi bărbaţi se studiară din priviri o bună bucată de timp, apoi Renner băgă mâna în buzunarul de la haină.

Asta nu te ajută?

Scoase o fotografie opt/zece, împăturită, şi i-o arătă lui Pierce. Era o imagine a blocului de apartamente Sands, luată de la mare distanţă, de undeva de pe plajă. Trase fotografia mai aproape şi desluşi imaginile unor oameni pe unul din balcoanele de la etajele superioare. Ştia că era etajul al doisprezecelea. Ştia că era el, Wentz şi gorila acestuia. Era ţinut de glezne, în afara balconului. Figurile celor doi nu puteau fi recunoscute. Înapoie fotografia.

Nu, cu nimic.

Deocamdată doar de atât dispunem, însă după ce va apărea la ştiri că vrem fotografii, înregistrări video, orice, am putea descoperi ceva care să ne lumineze. Se aflau mulţi oameni acolo. E posibil ca cineva să-ţi fi făcut o fotografie ca lumea.

Succes.

Renner tăcu şi îl scrută cu privirea pe Pierce înainte de a vorbi din nou.

Uite ce e, dacă te-a ameninţat te putem proteja.

V-am spus, nu-mi amintesc ce s-a întâmplat. Nu-mi amintesc absolut nimic.

Bine, bine, în regulă, atunci să lăsăm balconul. O să te întreb altceva. Unde ai ascuns corpul lui Lilly?

Pierce holbă ochii. Renner folosise tactica învăluirii, pentru a-i aplica apoi o lovitură sub centură.

Ce? Sugerezi că…

Unde e, Pierce? Ce ai făcut cu ea? Dar cu Lucy LaPorte?

Pierce fu străbătut de un fior rece. Renner era cât se poate de serios. Brusc, îşi dădu seama că nu era un suspect, ci principalul suspect.

E cumva o glumă proastă? Nici măcar n-aţi fi ştiut, dacă nu-i sunam eu pe oamenii voştri. Numai mie mi-a păsat de treaba asta.

Mda, şi poate că sunându-ne pe noi şi vânturându-te pe la scena crimei şi prin casă, puneai la cale o apărare drăguţă şi eficientă. Poate că ceea ce l-ai pus pe Wentz sau pe altul dintre amicii tăi să-ţi facă face parte tot din apărarea ta. Bietu tip se pomeneşte cu nasu rupt pentru că şi l-a băgat acolo unde nu trebuia. Nu obţii votul meu de simpatie, domnule Pierce.

Pierce îl privi mut de uimire. Tot ceea ce făcuse sau i se făcuse era perceput de Renner ca dovezi care-l incriminau.

Să-ţi spun o povestioară, spuse Renner. Lucram în Valley, şi anchetam cazul unei fete dispărute. Avea doisprezece ani, făcea parte dintr-o familie bună şi ştiam că nu era genul care să fugă de acasă. I-am organizat pe vecini şi alţi voluntari, şi am scotocit dealurile Encino. Şi, ce crezi? Unul dintre băieţii din vecini o găseşte. Violată, strangulată şi vârâtă într-o conductă de scurgere. Urâtă treabă. Până la urmă s-a dovedit că băiatul care o găsise comisese fapta. Ne-a luat o vreme să refacem drumul înapoi până la el, dar când am reuşit, a mărturisit. Aşa se întâmplă mereu. Făptaşului îi place să se apropie de poliţişti, să fie de ajutor; asta îl face să se simtă mai bun decât ei şi să-şi atenueze sentimentul de vinovăţie.

Pierce nu reuşea nici măcar să-şi închipuie cum se întorseseră toate împotriva lui.

N-ai dreptate, spuse el încet, cu vocea tremurândă. N-am făcut-o eu.

Mda? Oare unde greşesc? Să vedem ce ştim noi până acum. Avem o femeie dispărută şi sânge pe pat. Mai avem o grămadă de minciuni şi de amprente de ale tale prin toată casa.

Pierce închise ochii. Se gândi la apartamentul de pe Speedway şi la casa albă de pe Altair. Ştia că atinsese totul. Pusese mâna pe parfumuri, pe dulapuri, pe corespondenţă.

Nu…

Asta era tot ce reuşi să spună.

Nu, ce?

Totul e o greşeală. Tot ce am făcut… Vreau să spun că… Am primit numărul ei. Am vrut doar să văd… Am vrut să o ajut… Ştiţi, a fost vina mea… şi m-am gândit că dacă… Nu termină. Trecutul şi prezentul erau legate prea strâns. Se confundau, unul înceţoşându-l pe celălalt. Deschise ochii şi se uită la Renner.

La ce te-ai gândit? întrebă detectivul.

Cum?

Termină-ţi gândul. La ce te-ai gândit?

Nu ştiu. Nu vreau să vorbesc despre asta.

Hai, băiete, ai pornit pe drumul ăsta, aşa că termină ceea ce ai de făcut. Încearcă să scapi de povară. Pentru sufletul tău. E vina ta că Lilly e moartă. Ce-ai vrut să spui cu asta? A fost un accident? Spune-mi ce s-a întâmplat. Poate că nu o să mă şocheze atât de tare şi putem merge împreună la procuror, să încercăm să rezolvăm ce se mai poate.

Pierce intră în panică. Aproape că o simţea, ieşindu-i prin piele.

Ce vrei să spui? Lilly? Nu e vina mea. Nici măcar nu o cunoşteam. Am încercat să o ajut.

Ștrangulând-o? Tăindu-i gâtul? Sau i-ai aplicat metoda lui Jack Spintecătorul? Legenda spunea că Spintecătorul era om de ştiinţă. Doctor, sau aşa ceva. Tu eşti noul Spintecător, Pierce? Asta e povestea ta?

Lasă-mă-n pace. Eşti nebun.

Cred că nu eu sunt nebun. De ce zici că a fost vina ta?

Poftim?

Ai spus că tot ceea ce i s-a întâmplat a fost din vina ta. Ce ţi-a făcut? Ţi-a insultat bărbăţia? Ai o sculă mică, Pierce? Asta a fost?

Pierce scutură dramatic din cap, înlăturând un val de ameţeală, închise ochii.

N-am spus asta. Nu e vina mea.

Ai spus-o, am auzit.

Nu. Îmi răstălmăceşti cuvintele. Nu e vina mea. Nu am avut nicio legătură cu acest lucru.

Când deschise ochii, îl văzu pe Renner băgând mâna în geacă şi scoţând un casetofon. Lumina roşie era aprinsă. Pierce îşi dădu seama că era alt casetofon decât cel care fusese pus mai înainte pe masă şi oprit. Detectivul înregistrase întreaga conversaţie.

Renner derulă banda câteva secunde şi apoi căută până când găsi ceea ce-l interesa cuvintele pe care Pierce le spusese cu câteva momente înainte: Totul e o greşeală. Tot ce am făcut… Vreau să spun că… Am primit numărul ei. Am vrut doar să văd… Am vrut să o ajut… Ştiţi, a fost vina mea… şi m-am gândit că dacă…

Detectivul opri casetofonul şi îl privi satisfăcut pe Pierce. Renner îl încolţise. Fusese păcălit. Toate cunoştinţele sale în ceea ce privea lumea legală îi spuneau să nu mai scoată niciun cuvânt, dar nu se putea opri.

Nu, spuse Pierce. Nu vorbeam despre ea. Despre Lilly Quinlan. Vorbeam despre sora mea. Încercam să…

Discutam despre Lilly Quinlan şi ai spus a fost vina mea. Asta e recunoaştere, prietene.

Nu, ţi-am spus, am…

Ştiu ce mi-ai spus. A fost o poveste frumoasă.

Nu e o poveste.

Ei bine, poveste sau nu, cred că imediat ce voi găsi cadavrul voi putea să ţi-o spun eu pe cea reală. O să te prind şi o să pot să-mi văd apoi de treburile mele.

Renner se aplecă peste pat, până când faţa lui fu la doar câţiva centimetri de obrazul lui Pierce.

Unde e, Pierce? Ştii că e inevitabil. O s-o găsim, aşa că hai să terminăm acum. Spune-mi ce ai făcut cu ea.

Pierce auzi zgomotul casetofonului, aflat din nou în funcţiune.

Ieşi afară, şopti el.

Ai face mai bine să vorbeşti. După ce înregistrarea ajunge pe mâna avocaţilor, nu te mai pot ajuta. Vorbeşte cu mine, Henry. Hai. Eliberează-te.

Am spus să ieşi afară. Vreau un avocat.

Renner se îndreptă, zâmbind cu un aer atotştiutor. Cu gesturi elegante, luă casetofonul şi îl opri.

Sigur că vrei un avocat, spuse el. O să ai nevoie de unul. Mă duc la procurorul districtual, Pierce. Deja te am la mână, pentru obstrucţionarea anchetei şi pătrundere prin efracţie. Asta pentru început. De fapt, vreau premiul cel mare. Imediat ce apare cadavrul, comedia s-a terminat.

Pierce nu îl mai asculta. Se întorsese cu spatele la Renner şi privea în gol, gândindu-se la ce urma. Avea să piardă totul. Compania totul. Într-o fracţiune de secundă toate piesele dominoului se prăbuşiră în imaginaţia lui, ultima fiind Goddard care se retrăgea şi îşi investea dolarii la Bronson sau Midas Molecular. Goddard avea să se retragă, şi nimeni nu va mai vrea să investească. Nu sub auspiciul unei anchete şi al unui posibil proces de crimă. Totul se va duce de râpă. Va ieşi pentru totdeauna din cursă.

Privi peste umăr spre Renner.

Am spus că nu mai am ce vorbi cu tine. Pleacă. Vreau un avocat.

Te sfătuiesc să-ţi iei unul bun.

Renner se întinse către un suport pentru obiecte medicale şi luă o pălărie pe care Pierce nu o văzuse. Era o pălărie maronie, moale, cu borul lăsat. Pierce se gândi că nimeni în Los Angeles nu mai purta astfel de pălării. Detectivul părăsi camera fără să mai scoată o vorbă.

23

Pierce rămase o clipă nemişcat, gândindu-se la situaţia dificilă în care se afla. Se întreba cât din ceea ce spusese Renner era ameninţare şi cât realitate. Alungă gândurile şi privi în jurul lui, căutând un telefon. Pe noptieră nu era nimic, dar marginile patului erau prevăzute cu tot felul de butoane electronice pentru poziţionarea saltelei şi controlul televizorului montat pe peretele din faţă. Găsi şi un telefon, prins în marginea din dreapta. Într-o pungă de plastic descoperi o mică oglindă. O ridică şi îşi privi faţa pentru prima dată. Se aşteptase la mai rău. Când îşi pipăise rana cu degetele, după atac, i se păruse că faţa îi fusese despicată şi că va rămâne cu cicatrice uriaşe. În clipa aceea nu-l deranjase, fiind bucuros că scăpase cu viaţă. Acum era un pic mai preocupat de asta. Privindu-şi faţa, constată că umflătura se retrăsese mult. Era umflat puţin la colţul ochilor şi în partea de jos a nasului. Ambele nări îi erau astupate cu vată. Sub ochi avea dungi purpurii întunecate. Corneea ochiului stâng îi era inundată de sânge pe o parte a irisului, iar de-a curmezişul nasului se vedeau microcopcile. Copcile formau litera K, una din linii urcându-i pe nas în timp ce braţele literei se curbau sub ochiul stâng şi deasupra lui, spre sprinceană. Pentru a uşura munca chirurgului plastician, îi fusese rasă jumătate din sprânceana stângă. Arăta absolut ciudat. Pierce puse oglinda jos, şi zâmbi amar. Avea faţa aproape distrusă. Un poliţist încerca să-l închidă pentru o crimă pe care o descoperise, dar nu o comisese. Un peşte şi monstrul lui îl urmăreau pe el şi pe cei apropiaţi lui. Şi cu toate astea, el stătea într-un pat şi zâmbea.

Nu înţelegea de ce, dar intuia că avea legătură cu ceea ce văzuse în oglindă. Supravieţuise, şi pe faţa lui se vedea cât de aproape fusese de moarte. De acolo veneau uşurarea şi zâmbetul lui.

Ridică telefonul şi formă numărul lui Jacob Kaz, avocatul companiei. Primi legătura imediat.

Henry, eşti bine? Am auzit că ai fost atacat, sau ceva în genul ăsta. Ce…

E o poveste lungă, Jacob. O să ţi-o spun mai târziu. Ceea ce-mi trebuie acum de la tine e un nume. Am nevoie de un avocat. Un avocat care să se ocupe de apărare într-un caz de crimă. Unul bun, dar căruia să nu-i placă să-şi vadă faţa la televizor sau numele în ziare.

Pierce ştia că ceea ce cerea el era o raritate în Los Angeles. Dar, dată fiind situaţia, trebuia să se apere urgent de o acuzaţie de crimă nefondată. Era nevoie să se acţioneze rapid şi discret, altfel piesele de domino în cădere vor deveni blocuri de piatră, sub care va fi îngropat atât el, cât şi compania.

Kaz îşi drese vocea înainte de a răspunde, dar nimic nu trădă, atunci când vorbi, că cererea lui Pierce i se părea ieşită din comun sau că depăşea relaţia lor profesională.

Cred că am un nume pentru tine, spuse el. O să-ţi placă de ea.

24

Miercuri dimineaţa, în timp ce pierce vorbea la telefon cu Charlie Condon, intră în salon o femeie într-un taior gri şi îi înmână o carte de vizită pe care scria JANIS LANGWISER, AVOCAT. Pierce acoperi receptorul cu mâna şi îi spuse că va scurta convorbirea cât de mult va putea.

Charlie, trebuie să închid. Tocmai a intrat doctorul. Spune-i că va trebui să o facem în weekend sau săptămâna viitoare.

Nu pot, Henry. Vrea să vadă Proteus înainte să înregistrăm patentul. Este şi în interesul tău. În plus îl cunoşti pe Maurice, ştii că nu-l poţi amâna.

Sună-l din nou şi încearcă să amâni.

O să-ncerc şi o să te sun să-ţi spun ce am făcut.

Charlie închise şi Pierce prinse telefonul de grilajul de pe marginea patului. Încercă să-i zâmbească lui Langwiser, dar durerea îl împiedică. Femeia îi întinse mâna şi el i-o strânse.

Janis Langwiser. Încântată de cunoştinţă.

Henry Pierce. N-aş putea spune acelaşi lucru, dată fiind situaţia.

E un lucru obişnuit, când ai de-a face cu cazuri de crimă.

Pierce îi cunoştea palmaresul, de la Jacob Kaz. Langwiser se ocupa de cazurile de crimă pentru o firmă mică, dar influentă Smith, Le vin, Colvin & Enriquez. După spusele lui Kaz, firma era atât de exclusivistă, încât numărul ei nu figura în nicio carte de telefon. Avea o clientelă selectă.

Langwiser fusese angajată de la biroul procurorului districtual cu un an înainte după o carieră care includea şi munca de acuzare în unele din cele mai importante cazuri de crimă din Los Angeles. Kaz îi spusese lui Pierce că firma acceptase să-l apere în ideea de a stabili o relaţie cu el, o relaţie ce avea să le aducă beneficii, de vreme ce Amedeo Technologies urma să devină companie publică. Pierce nu îi spusese lui Kaz că, în cazul în care nu vor avea câştig de cauză, nu va mai exista niciun fel de companie publică şi nici măcar Amedeo Technologies.

După câteva întrebări politicoase despre rănile pe care le suferise Pierce şi despre prognosticul doctorilor, Langwiser îl întrebă de ce crede că are nevoie de un avocat care să-l apere într-un caz de crimă.

Din cauza unui poliţist care crede că sunt un criminal. Mi-a spus că se duce la biroul procurorului districtual pentru a încerca să mă acuze de un număr de infracţiuni, printre care şi cea de crimă.

Un poliţist din Los Angeles? Cum îl cheamă?

Renner. Nu cred că mi-a spus vreodată prenumele. Sau nu mi-l amintesc. Am cartea lui de vizită, dar nu m-am uitat niciodată la…

Robert. Îl cunosc. Lucrează la Divizia Pacific. E în meserie de mult timp.

Îl cunoşti dintr-un caz?

La începutul carierei mele la procuratură mă ocupam cu înregistrarea cazurilor. Am înregistrat şi câteva aduse de el. Mi s-a părut un poliţist bun. Cred că, pentru a-l caracteriza, aş folosi cuvântul meticulos.

E cuvântul pe care îl foloseşte şi el.

Se duce la procuratură pentru a te acuza de crimă?

Nu sunt sigur. Nu are cadavrul. Mi-a spus că mai întâi mă va acuza de alte chestii: pătrundere prin efracţie şi obstrucţionarea justiţiei. Cred că după asta va încerca să construiască un caz de crimă. Nu ştiu cât din ce spune sunt simple ameninţări şi cât e realitate. Oricum, eu n-am omorât pe nimeni, aşa că am nevoie de un avocat.

Langwiser dădu din cap, îngândurată.

Chestia asta cu Renner are vreo legătură cu rănile tale?

Pierce încuviinţă din cap.

Să începem cu începutul.

În momentul ăsta avem o relaţie avocat-client?

Da, poţi vorbi liber.

În următoarele treizeci de minute Pierce povesti ceea ce se întâmplase, fără să-i ascundă nimic, amintind şi delictele pe care le comisese. Nu lăsă nimic pe dinafară.

În timp ce el vorbea, Langwiser lua notiţe cu un stilou pe care-l scoase dintr-o geantă de piele neagră care părea a fi o poşetă supradimensionată sau o servietă prea mică. Felul în care se comporta trăda o încredere de sine plătită cu bani grei. Când Pierce termină de povestit, ea reveni la ceea ce Renner numise o recunoaştere din partea lui. Puse câteva întrebări, mai întâi despre tonul pe care se desfășurase conversaţia în acel moment şi apoi despre tratamentul medicamentos pe care Pierce îl urma în acel moment şi despre efectele secundare ale atacului și ale operaţiei. Apoi îl întrebă la ce se referise când afirmase că era vina lui.

La sora mea, Isabelle.

Nu înţeleg.

A murit. Cu mult timp în urmă.

Hai, Henry, nu mă pune să ghicesc ce s-a întâmplat. Trebuie să ştiu.

A fugit de acasă când eram copii. Apoi a fost ucisă… de un tip care mai omorâse câţiva oameni. Fete pe care le agăţa din Hollywood. A fost ucis şi el de poliţia din Los Angeles.

Un ucigaş în serie… când a fost asta?

În anii optzeci. I se spunea Fabricantul de Păpuşi.

Îmi amintesc de el. Pe vremea aceea eram la Facultatea de drept a Universităţii din Los Angeles. Mai târziu l-am cunoscut pe detectivul care l-a împuşcat. S-a retras abia anul ăsta.

Păru că se lasă purtată de amintiri, apoi reveni în prezent.

Bun. Şi cum a venit vorba de Lilly Quinlan în conversaţia ta cu detectivul Renner?

În ultima vreme m-am gândit mult la sora mea. Cred că ăsta e motivul pentru care m-am implicat în povestea cu dispariţia lui Lilly.

Vrei să spui că te consideri vinovat pentru ceea ce s-a întâmplat cu sora ta? Din ce cauză, Henry?

Pierce ezită o secundă înainte de a vorbi. Nu intenţiona să-i spună întreaga poveste. Exista o parte pe care n-ar fi putut niciodată să i-o spună unui străin.

Eu şi tatăl meu vitreg ne duceam mereu după ea. Locuiam în Valley şi mergeam s-o căutăm la Hollywood. Câteodată o căutam ziua, dar de cele mai multe ori noaptea.

Pierce fixa cu privirea ecranul televizorului montat pe peretele din faţa lui. Vorbea de parcă povestea s-ar fi derulat pe ecran şi el o relata.

Mă îmbrăcam în haine uzate, ca să semăn cu ei să semăn cu un copil al străzii. Tatăl meu vitreg mă trimitea în locurile în care se ascundeau şi dormeau copiii străzii, unde făceau sex pentru bani sau îşi injectau droguri. Mă rog…

De ce tu? De ce nu tatăl tău vitreg?

Susţinea că, fiind copil, puteam să intru. Dacă ar fi intrat un bărbat într-unul din locurile alea, probabil că ar fi fugit toţi şi n-am fi reuşit s-o prindem.

Pierce se opri şi Langwiser aşteptă un timp înainte de a-l îndemna să continue.

Ai zis că la vremea respectivă ţi-a spus că ăsta era motivul. Ce ţi-a spus mai târziu?

Pierce clătină din cap. Era bună. Prinsese subtilităţile povestirii lui.

Nimic. Eu însă cred… adică, fugea pentru că avea un motiv. Poliţia a spus că se droga, dar cred că asta s-a întâmplat mai târziu. După ce a ajuns pe stradă.

Crezi că a fugit din cauza tatălui tău vitreg.

Avocata o spuse ca pe o afirmaţie, şi el confirmă dând imperceptibil din cap. Se gândi la ceea ce spusese mama lui Quinlan despre ceea ce credea ea că aveau în comun fiica ei şi femeia pe care o cunoştea sub numele Robin.

Ce i-a făcut?

Nu ştiu, şi nu mai are nicio importanţă acum.

Atunci ce te-a făcut să-i spui lui Renner că e vina ta? De ce crezi că eşti vinovat de ceea ce i s-a întâmplat surorii tale?

Din cauză că nu am găsit-o. Am căutat-o nopţi în şir şi n-am găsit-o. Măcar dac-aş fi…

O spuse fără convingere. Era o minciună. Cu niciun chip nu-i putea spune adevărul acestei femei pe care abia daca o cunoştea.

Langwiser ar fi vrut să continue, dar îşi dădea seama că întinsese prea mult coarda.

Bine, Henry. Cred că se pot explica nişte lucruri atât acţiunile tale legate de dispariţia lui Lilly Quinlan, cât şi declaraţia pe care i-ai dat-o lui Renner. Îmi pare rău pentru sora ta. La vechea mea slujbă, partea cea mai dificilă era când trebuia să te ocupi de familiile victimelor. Cel puţin tu ai o consolare. Asasinul a primit ceea ce a meritat.

Pierce încercă să zâmbească sarcastic.

Da, consolare. Şi la ce ajută asta?

Tatăl tău vitreg trăieşte? Dar părinţii tăi?

Tatăl meu vitreg da. Din câte ştiu. Nu vorbesc cu el, n-am făcut-o de foarte multă vreme. Mama a divorţat şi locuieşte în Valley. Nici cu ea n-am vorbit de foarte mult timp.

Unde e tatăl tău?

În Oregon. Şi-a întemeiat o a doua familie, dar ţinem legătura. Dintre toţi, doar cu el mai vorbesc.

Avocata îşi studie notiţele o bună bucată de vreme, dând paginile înapoi pe măsură ce revedea tot ce spusese el. Într-un târziu îl privi şi spuse:

Ei bine, cred că totul e o aiureală.

Nu, îţi spun exact ce s-a întâmplat.

N-ai înţeles, mă refer la Renner. Cred că blufează. Nu are nimic. Nu te va acuza de delictele astea mai mici. Procurorul l-ar da afară din birou râzând de acuzaţia lui de intrare prin efracţie. Care a fost intenţia ta? Să furi? Nu, ci să te asiguri că nu i s-a întâmplat nimic acelei femei. Ei nu ştiu de corespondenţa pe care ai luat-o, şi oricum nu pot dovedi nimic, pentru că ai distrus-o. În ceea ce priveşte obstrucţionarea, e doar o ameninţare copilărească. Oamenii nu spun niciodată totul poliţiei. Să încerci să acuzi pe cineva din cauza asta asta, e absurd. Nici măcar nu-mi mai amintesc ultimul caz de obstrucţionare care a ajuns la tribunal. Cel puţin cât am lucrat eu în procuratură, nu a fost niciunul.

Dar cum rămâne cu înregistrarea? Zicea că ceea ce am spus eu însemna o recunoaştere.

Se juca cu nervii tăi. Încerca să te ameţească şi să vadă cum reacţionezi, să scoată de la tine ceva cu care să te poată incrimina. Ar trebui să ascult toată înregistrarea ca să-mi dau seama ce s-a întâmplat. Explicaţia în legătură cu sora ta este legitimă şi poate fi percepută ca atare de un juriu. La asta se mai adaugă faptul că erai sub influenţa mai multor medicamente şi că…

Povestea asta nu trebuie să ajungă niciodată în faţa unui juriu. Dacă ajunge, sunt terminat. Ruinat.

Te înţeleg, însă perspectiva unu juriu rămâne şi trebuie s-o luăm în considerare, pentru că aşa va privi şi procuratura lucrurile când va lua în considerare eventualele acuzaţii. Ultimul lucru pe care îl vor face va fi să ia un caz despre care ştiu că nu va fi acceptat de un juriu.

N-am făcut nimic. Am încercat pur şi simplu să aflu dacă nu cumva i s-a întâmplat ceva. Asta e tot.

Langwiser încuviinţă, dar nu păru grozav de interesată de încercarea lui de a-şi susţine nevinovăţia. Pierce auzise că apărătorii buni nu erau în primul rând interesaţi de întrebarea fundamentală despre vinovăţia sau nevinovăţia clientului lor, ci de strategia apărării. Îi preocupa legea, nu dreptatea. Pierce se simţea frustrat deoarece el voia ca Langwiser să înţeleagă că era nevinovat.

În primul rând, spuse ea, fără un cadavru e foarte greu să construieşti un caz împotriva cuiva. Se poate face, dar e foarte dificil mai ales în cazul nostru, dacă luăm în considerare stilul de viaţă şi sursa de venit ale victimei. Aceasta ar putea fi oriunde. Dacă e moartă, atunci lista de suspecţi va fi foarte lungă. În al doilea rând, felul în care Renner va încerca să lege intrarea ta prin efracţie într-un loc de o posibilă omucidere în alt loc nu va ţine. E o legătură pe care nu-i văd pe cei de la procuratură încercând să o facă. Adu-ţi aminte că am lucrat acolo şi jumătate din eforturile noastre constau în a-i aduce pe poliţişti cu picioarele pe pământ. Dacă lucrurile nu se schimbă într-un mod esenţial nu vei păţi nimic, Henry, indiferent de acuzaţiile pe care ţi le aduce.

La ce întorsătură esenţială te referi?

De exemplu la descoperirea cadavrului şi la posibilitatea ca, într-un fel sau altul, să te implice.

Pierce clătină din cap.

Nu are cum. Nu am întâlnit-o niciodată.

Atunci e bine. Ar trebui să fii în siguranţă.

Ar trebui?

Nimic nu e sută la sută sigur. Mai trebuie să aşteptăm şi să vedem ce se întâmplă.

Langwiser se uită din nou pe notiţe.

Bun, spuse ea în cele din urmă. Acum, hai să-l sunăm pe detectivul Renner.

Pierce clipi mirat şi spuse:

Să-l sunăm? De ce?

Să-l anunţăm că te reprezintă cineva şi să vedem ce are de spus în apărarea lui.

Scoase un telefon celular din servietă şi-l deschise.

Cred că am cartea lui de vizită în portmoneu, spuse Pierce. Ar trebui să fie în sertarul mesei.

E-n regulă, ştiu numărul.

Sună la Divizia Pacific şi-l ceru pe Renner. În timp ce aştepta ca acesta să vină la telefon, avocata mări volumul şi întoarse telefonul astfel încât să poată auzi şi Pierce ce se discută.

Salut, Bob, Janis Langwiser la telefon. Mă mai ţii minte?

După o pauză, Renner spuse:

Sigur. Am auzit că ai trecut de partea cealaltă.

Foarte amuzant. Ascultă-mă, sunt la spitalul Saint Johns. L-am vizitat pe Henry Pierce.

Altă pauză.

Henry Pierce, Bunul Samaritean care salvează târfe şi animale de casă pierdute.

Pierce simţi că roşeşte.

Azi eşti plin de umor de calitate, Bob, spuse Langwiser sec. De-asta îţi apar riduri noi, nu-i aşa?

Henry Pierce e glumeţul, el cu poveştile lui.

Păi, tocmai de-asta te sun. S-a terminat cu poveştile spuse de Henry, îl reprezint eu. Nu va mai sta de vorbă cu tine. Ai ratat şansa pe care ai avut-o.

Langwiser îi făcu cu ochiul lui Pierce.

N-am ratat nimic, protestă Renner. Când se hotărăşte să-mi spună povestea completă şi adevărată, sunt gata să-l ascult. Altfel…

Uite care e treaba, detectivule, eşti mai interesat să-l prinzi cu mâţa în sac pe clientul meu decât să încerci să-ţi dai seama ce s-a întâmplat cu adevărat. Asta trebuie să înceteze. Henry Pierce nu mai e în raza ta de acţiune. Şi încă ceva, nu încerca să-l aduci în instanţă dacă nu vrei să-ţi scot pe nas chestia aia cu două casetofoane.

I-am spus că înregistrez, protestă Renner. I-am citit drepturile şi a zis că le înţelege. Nu am făcut nimic ilegal în timpul acestui interviu voluntar.

Bob, judecătorilor şi juraţilor nu le plac poliţiştii care păcălesc oamenii. Apreciază jocurile curate.

Urmă o pauză lungă. Pierce îşi zise că Langwiser mergea prea departe, că era posibil să-l determine pe Renner să găsească ceva împotriva lui din răzbunare.

Chiar ai trecut în tabăra cealaltă, nu-i aşa? spuse Renner într-un târziu. Sper să fii fericită acolo.

Dacă voi avea clienţi ca Henry Pierce, oameni care pur şi simplu încearcă să facă un lucru bun, o să fiu.

Un lucru bun? Mă întreb dacă Lucy LaPorte crede că ceea ce a făcut el e un lucru bun.

A găsit-o? izbucni Pierce.

Langwiser ridică imediat mâna, pentru a-l face să tacă.

E şi domnul Pierce acolo? N-am ştiut că ne ascultă. Apropo de şmecherii, drăguţ din partea ta că mi-ai spus.

Nu sunt obligată s-o fac.

Nici eu nu eram obligat să-i spun despre al doilea casetofon, din moment ce l-am anunţat că discuţia noastră era înregistrată. Aşa că scoate-ţi tu chestia asta pe nas. Trebuie să închid.

Aşteaptă. Aţi găsit-o pe Lucy LaPorte?

Asta e treaba oficială a poliţiei. Nu sunt obligat să te informez. La revedere.

Renner închise.

Ţi-am spus să taci din gură, îl mustră avocata pe Pierce.

Îmi pare rău. O caut de duminică. Aş vrea să ştiu unde se află, dacă e bine sau are nevoie de ajutor. Dacă i s-a întâmplat ceva, e vina mea.

Uite cum o iau de la cap, îşi zise el. Mă învinovăţesc.

Langwiser nu luă în seamă spusele lui, preocupată să-şi pună în geantă telefonul şi carnetul.

O să dau câteva telefoane, să văd ce pot afla. Cunosc la Divizia Pacific câţiva oameni ceva mai cooperanţi decât detectivul Renner. Cum ar fi şeful lui, de exemplu.

Mă suni dacă afli ceva?

Am numerele tale. Între timp, stai departe de toate astea. Cu puţin noroc, telefonul meu îl va pune pe Renner pe gânduri şi poate îl va face să se răzgândească. Încă nu ai ieşit din belea, Henry. Multe se mai pot întâmpla. Ţine capul la cutie şi stai deoparte.

Bine, aşa o să fac.

Şi, încă ceva. Când vine doctorul, fă rost de o listă cu medicamentele sub efectul cărora te aflai când te-a înregistrat Renner.

Bine.

Ştii cumva când ieşi de aici?

Asta se poate întâmpla din clipă în clipă.

Pierce îşi privi ceasul. Aştepta de două ore ca doctorul Hansen să-l externeze. Apoi se uită la Langwiser. Avocata îl privea de parcă ar fi vrut să-l întrebe ceva, dar nu ştia cum să o facă.

Ce este?

Nu ştiu. Mă gândeam doar că a fost un salt lung în mintea ta, când erai copil. Vreau să zic, că te-ai gândit la faptul că tatăl tău vitreg era motivul plecării surorii tale.

Pierce tăcu.

Mai ai să-mi spui ceva în privinţa asta?

Pierce se uită din nou la ecranul gol al televizorului şi clătină din cap.

Nu, asta e tot.

Nu se aşteptase să fie crezut. Avocaţii aveau de-a face cu mincinoşi prin natura meseriei lor şi sesizau orice gest, orice detaliu de comportament la fel ca aparatele proiectate să facă asta. Langwiser nu reacţionă şi nu insistă.

Ei bine, trebuie să plec, zise ea. Am o audiere preliminară mâine.

În regulă. Mulţumesc pentru vizită. A fost drăguţ din partea ta.

Face parte din servicii. O să dau nişte telefoane în drum spre birou şi o să te anunţ dacă aflu ceva despre Lucy LaPorte. Îţi reamintesc că e în interesul tău să stai departe de toate astea.

Pierce ridică mâinile, ca şi cum s-ar fi predat.

Am terminat cu asta, o asigură el.

Langwiser zâmbi profesional şi ieşi din salon.

Pierce luă telefonul şi tastă numărul lui Cody Zeller. În cameră intră Nicole James şi el puse telefonul la loc.

Nicole se oferise să-l conducă pe Pierce acasă după ce doctorul Hansen îi va face externarea. Faţa ei exprima durere când privi rănile lui Pierce. Îl vizitase des cât fusese internat, dar nu reuşise să se obişnuiască cu nasul zdrobit.

Pierce luase oftaturile şi şoaptele pline de milă ca pe un semn bun. Dacă asta contribuia la împăcarea lor, merita să suporte totul.

Cum te simţi? îl întreba ea, mângâindu-l uşor pe obraz.

Destul de bine. Îl aştept pe doctor să mă externeze. Deja au trecut două ore.

Mă duc să văd ce se întâmplă.

O porni spre uşă, dar se opri şi îl întrebă:

Cine era femeia aia?

Care femeie?

Cea care tocmai a ieşit din salon.

A, e avocata mea. Kaz a găsit-o.

De ce ai nevoie de ea dacă-l ai pe Kaz?

E specializată în procese în care e vorba de crimă.

Nicole se apropie de pat.

Apărător criminalist? Henry, de obicei oamenii care primesc numere greşite de telefon nu au nevoie de avocaţi. Ce se întâmplă?

Pierce ridică din umeri.

Nu mai ştiu nici eu. Am intrat într-o chestie din care încerc să ies întreg. Vreau să te întreb ceva.

Pierce se dădu jos din pat. Îşi pierdu o clipă echilibrul, dar îşi reveni. Îi atinse uşor braţele. Nicole îl privi cu suspiciune.

Ce?

Când plecăm de aici, unde mă duci?

Ţi-am spus, Henry, te duc acasă. La tine acasă.

Pierce nu-şi ascunse dezamăgirea.

Henry, ne-am înţeles să încercăm…

Am crezut că…

Pierce se opri. Nu ştia exact ce gândea şi nici cum să-şi exprime sentimentele confuze.

Tu crezi că tot ceea ce s-a întâmplat cu noi s-a întâmplat prea repede, spuse ea. Şi că poate fi reparat uşor.

Se întoarse şi se îndreptă spre uşă.

Dar mă înşel, şopti Pierce.

De luni de zile nu ne-a mai fost bine împreună.

Nicole părăsi camera şi se duse să-l caute pe doctor. Pierce se aşeză pe pat şi încercă să rememoreze momentul când se aflau în roata din parcul de distracţii şi toate lucrurile păreau perfecte.

25

Era sânge peste tot. O dâră se întindea pe carpeta bej, pe patul nou-nouţ, pe doi dintre pereţi şi năclăia telefonul. Pierce stătea în uşa dormitorului şi privea tot dezastrul din încăpere. Nu-şi amintea mai nimic din ce se întâmplase după ce plecaseră Wentz şi monstrul care-l însoţea.

Intră în cameră şi îngenunche lângă telefon. Ridică receptorul cu două degete şi-l ţinu la distanţă de ureche, ca să îşi dea seama dacă avea vreun mesaj.

Nu era niciunul. Scoase telefonul din priză şi îl duse în baie, ca să-l cureţe.

Chiuveta era pătată de sânge; ca şi uşa dulapului cu medicamente. Pierce nu-şi amintea să se fi dus în baie după ce fusese atacat. Petele maronii îi aminteau de salteaua din apartamentul lui Lilly Quinlan.

În timp ce ştergea telefonul cu şerveţele ude, îşi aminti de un film numit închegat, pe care-l văzuse împreună cu Cody Zeller. Era vorba despre o femeie a cărei slujbă consta în a curăţa locul crimei, după ce poliţia termina investigaţiile. Se întreba dacă era şi în realitate o astfel de slujbă şi dacă exista vreo firmă la care ar fi putut să sune. Perspectiva de a curăţa dormitorul nu-l atrăgea.

După ce reuşi să cureţe cât de cât telefonul, îl puse în priză. Verifică dacă avea mesaje. Nu era niciunul. Lipsea de acasă de aproape şaptezeci şi două de ore şi cu toate astea nu primise niciun mesaj. Îşi zise că pagina lui Lilly Quinlan fusese în sfârşit scoasă de pe site-ul L. A. Darlings. Apoi îşi aminti altceva. Tastă numărul de la Amedeo Technologies şi aşteptă să i se facă legătura cu biroul Monicăi Purl.

Monica, eu sunt. Mi-ai schimbat numărul de telefon?

Henry? Ce cauţi…

Ai schimbat numărul de telefon?

Da, aşa mi-ai spus să fac. Trebuia să-l fi schimbat ieri.

Cred că aşa e.

În mod ciudat, Pierce regreta că schimbase numărul şi se simţi neliniştit. Numărul acela îi asigura legătura cu altă lume, cu Lilly şi Lucy.

Henry? Mai eşti acolo?

Da. Care e noul meu număr?

Trebuie să-l caut. Ai ieşit din spital?

Da, am ieşit. Caută-l mai repede, te rog.

Caut, caut. Voiam să ţi-l dau ieri, dar când am intrat în salon era persoana aia în vizită.

Înţeleg.

Gata, uite-l.

Monica îi dicta numărul şi el înşfacă un pix şi îl scrise pe încheietura mâinii, neavând o hârtie la îndemână.

Există vreo deviere către ultimul număr?

Nu. M-am gândit că toţi tipii ăia ar fi continuat să te sune.

Exact. Bună treabă.

Ăă, Henry, vii la serviciu azi? Charlie m-a întrebat de programul tău.

Făcu o pauză înainte de a răspunde. Era destul de târziu. Probabil că Charlie voia să discute despre demonstraţia pe care trebuia să i-o facă lui Goddard.

Nu ştiu dacă o să reuşesc să ajung, spuse el. Doctorul zice să o iau uşor. Dacă Charlie vrea să stăm de vorbă, spune-i că sunt acasă şi dă-i noul meu număr de telefon.

Bine, Henry.

Mulţumesc, Monica. Ne vedem mai târziu.

Aşteptă ca ea să spună la revedere, ca să închidă telefonul, dar Monica întrebă:

Henry, eşti bine?

Sunt bine. Doar că nu vreau să vin la serviciu şi să sperii pe toată lumea cu faţa pe care ai văzut-o. Mi-am dat seama că te-ai speriat.

Nu m-am…

Ba da, te-ai speriat, dar nu face nimic. Mulţumesc că m-ai întrebat cum mă simt. Ştii, tipul pe care l-ai văzut în salon ieri e un detectiv pe nume Renner. De la Poliţia din Los Angeles. Probabil că o să te sune să întrebe de mine.

Ce să mă întrebe?

Despre ce ţi-am cerut să faci pentru mine. Ştii tu, să dai telefonul ăla şi să te prefaci că eşti Lilly Quinlan. Chestii de genul ăsta.

Urmă o pauză după care Monica îl întrebă cu o voce schimbată:

Henry, am necazuri?

Nu, Monica. Tipul anchetează dispariţia femeii. Mă anchetează pe mine, nu pe tine. Verifică pur şi simplu ce am făcut eu. Dacă te sună, spune-i adevărul şi totul va fi bine.

Eşti sigur?

Da, sunt sigur. Nu-ţi face griji în privinţa asta. Acum ar trebui să închid.

Închise telefonul şi formă numărul lui Lucy LaPorte. Îi răspunse din nou robotul, dar mesajul era diferit. Lucy anunţa că îşi luase vacanţă şi va lipsi până la jumătatea lui noiembrie.

Mai mult de o lună, îşi zise Pierce, înfiorându-se la gândul că încăpuse pe mâna lui Wentz. Lăsă un mesaj, fără să-l ia în seamă pe al ei.

Lucy, sunt Henry Pierce. E important. Sună-mă. Nu-mi pasă ce s-a întâmplat sau ce ţi-au făcut, sună-mă. Pot să te ajut. Am un nou număr, aşa că notează-l. Închise şi ţinu telefonul în poală o vreme în speranţa absurdă că ea va suna. Apoi renunţă, se ridică şi părăsi dormitorul.

Pierce găsi coşul de rufe gol pe masa din bucătărie. Îşi aminti că îl folosise pentru a căra cumpărăturile în apartament când îi întâlnise pe Wentz şi pe Doi Metri la lift. Scăpase coşul atunci când fusese împins afară din lift, dar acum se afla aici. Deschise frigiderul şi se uită înăuntru. Tot ceea ce cărase sus cu excepţia ouălor, care probabil se spărseseră se afla în frigider. Se întrebă cine făcuse ordine. Nicole? Poliţia? Vreun vecin pe care nici măcar nu-l cunoştea? Îi veniră în minte spusele detectivului Renner în legătură cu complexul Bunului Samaritean. Dacă o astfel de teorie şi un astfel de complex erau adevărate, atunci toţi binefăcătorii meritau să fie compătimiţi. Ideea că eforturile lor ar fi putut fi privite cu cinism de către cei ce exercitau legea îl întrista.

Pierce îşi aminti că mai avea câteva pungi cu cumpărături în portbagajul BMW-ului. Luă coşul de rufe şi plecă să le aducă. Simţindu-se încă slăbit de pe urma atacului şi a operaţiei, hotărî să facă două drumuri, aşa că nu încărcă prea mult coşul. Când reveni în apartament cu al doilea coş verifică din nou telefonul şi descoperi că avea un mesaj.

Pierce înjură, furios că pierduse apelul, şi accesă mesageria vocală. Mesajul era de la Lucy LaPorte. Să mă ajuţi? M-ai ajutat deja destul, Henry. Mi-au făcut rău. Sunt vânătă toată. Vreau să încetezi să mă suni şi să încerci să mă ajuţi. Este ultima oară când vorbesc cu tine. Încetează să mai suni aici.

Mesajul se terminase, dar Pierce continua să ţină receptorul la ureche. În minte îi reveneau părţi ale mesajului ca un disc vechi şi zgâriat. Mi-au făcut rău. Sunt vânătă toată. Simţi cum îl apucă ameţeala şi se sprijini de perete, pentru a-şi recăpăta echilibrul. Apoi se întoarse cu spatele şi se lăsă să alunece până ajunse să stea pe podea, cu telefonul în poală.

După un timp, ridică receptorul şi începu să formeze numărul lui Lilly. Când ajunse la jumătate, se opri şi închise.

O.K., zise el cu voce tare.

Închise ochii şi se întrebă dacă să o sune pe Janis Langwiser şi să-i spună că Lucy trăieşte. Cu ocazia asta ar fi putut s-o întrebe dacă mai aflase ceva.

Înainte de a-şi pune ideea în aplicare, sună telefonul. Pierce răspunse imediat, gândindu-se că era Lucy.

Dar nu, era Monica.

Am uitat să-ţi spun, de luni până marţi prietenul tău Cody Zeller ţi-a lăsat trei mesaje pe linia privată. Cred că vrea să-l suni.

Mulţumesc, Monica.

Pierce nu putea să-l sune pe Zeller direct. Prietenul lui nu răspundea la telefoane directe. Pentru a-l contacta, Pierce trebuia să-i lase un mesaj pe pager cu un număr la care să sune el. Dacă numărul îi era cunoscut, Zeller răspundea. Cum avea un număr nou, pe care Zeller nu avea cum să-l recunoască, Pierce adăugă un prefix format din trei cifre şapte, un cod care-l anunţa că un prieten sau un partener de afaceri încerca să-l contacteze de la un număr necunoscut. Procedeul era enervant, dar Zeller era paranoicul paranoicilor şi Pierce trebuia să joace după regulile lui. Sună şi începu să aştepte resemnat, dar i se răspunse prompt la mesaj, lucru neobişnuit pentru Zeller.

Iisuse, omule, când ai de gând să-ţi iei un telefon celular? Încerc să dau de tine de trei zile.

Nu-mi plac telefoanele celulare. Ce s-a întâmplat?

Poţi să-ţi iei unul cu cipul bruiat, ştii.

Ştiu. Ce s-a întâmplat?

S-a întâmplat că sâmbătă voiai chestiile alea rapid, ca apoi să nu mă suni trei zile. Începusem să cred că…

Code, am fost în spital. Abia am ieşit.

În spital?

Am avut un mic necaz cu nişte tipi.

N-or fi nişte tipi de la Entrepreneurial Concepts?

Nu ştiu. I-ai găsit?

Scanare completă, aşa cum mi-ai cerut. Dansezi cu nişte tipi răi, Hank.

Chestia asta am înţeles-o. Vrei să-mi spui ce-ai aflat despre ei?

De fapt, acum sunt ocupat şi oricum nu-mi place să fac asta la telefon. Ţi-am trimis însă totul cu FedEx ieri. Trebuia să ajungă la tine în dimineaţa asta. N-ai primit nimic?

Pierce se uită la ceas. Era două. Corespondenţa de la FedEx venea pe la zece. Îi displăcu gândul că plicul de la Zeller stătuse pe birou tot acest timp.

N-am fost la birou. O să mă duc să iau plicul. Mai ai ceva pentru mine?

Nu-mi trece prin cap nimic, care să nu fie şi în pachet.

În regulă, omule. Te sun după ce mă uit peste ce mi-ai trimis. Între timp, răspunde-mi la o întrebare. Am nevoie să localizez pe cineva şi tot ce am e numărul de mobil şi numele ei. Factura de la celular nu merge însă acolo unde locuieşte ea, şi mie adresa aceea îmi trebuie. Se mai poate face ceva?

E greu, dar se poate. E înregistrată ca votant?

Mă cam îndoiesc.

Ei bine, mai există legături cu taxele şi cu cărţile de credit. Cât de comun e numele ei?

Lucy LaPorte din Louisiana.

Pierce îşi reaminti că ea-i spusese să înceteze să o mai sune, dar nu şi să o găsească.

Păi, o să încerc nişte şmecherii, să văd ce iese.

Mersi, Code.

Bănuiesc că-ţi trebuia ieri.

Exact.

Bine, acum trebuie să închid.

Pierce se duse în bucătărie şi scotoci prin sacoşele pe care le aruncase pe masă, căutând pâine şi unt de arahide. Îşi făcu repede un sandvici şi ieşi din apartament, asigurându-se că şi-a pus şapca cu Moles şi şi-a tras cozorocul pe frunte.

La etajul şase se urcă o femeie, care, aşa cum se obişnuia în lift, evită să-l privească. După ce începură să coboare, ea verifică pe furiş imaginea lui Pierce reflectată în cromul lustruit al uşii. Pierce o văzu cum se preface a fi speriată.

O, Doamne! ţipă ea. Tu eşti acela despre care vorbeşte toată lumea.

Mă scuzaţi?

Tu eşti cel care a fost spânzurat de la balcon, nu?

Pierce o privi lung şi în clipa următoare îşi dădu seama că nu mai putea rămâne în clădire. Trebuia să se mute.

Nu ştiu despre ce vorbiţi.

Vă simţiţi bine? Ce v-au făcut?

Nu ştiu despre ce vorbiţi.

Nu sunteţi tipu care tocmai s-a mutat la doisprezece?

Nu, stau la opt, la un prieten, până mă vindec.

Atunci, ce s-a întâmplat?

Deviaţie de sept.

Femeia îl privi cu suspiciune.

În sfârşit, uşa se deschise la nivelul garajului. Nepoliticos, Pierce ieşi primul şi o luă spre uşa garajului. Aruncă o privire înapoi şi o văzu pe femeie holbându-se la el. Când întoarse capul se trezi nas în nas cu o pereche care-şi scotea bicicletele din magazie. Pierce lăsă bărbia în piept, îşi trase şi mai tare cozorocul peste ochi şi ţinu uşa, aşteptându-i să treacă. Mulţumiră amândoi, fără a da vreun semn că l-au identificat cu tipul care fusese spânzurat de la balcon.

Primul lucru pe care-l făcu Pierce când ajunse în maşină fu să-şi pună ochelarii de soare pe care îi ţinea în torpedo.

26

Plicul de la FedEx se afla pe biroul său. Fusese un coşmar drumul până la birou. Aproape la fiecare pas, fusese nevoit să evite întrebările şi privirile curioase. La toate răspunsese scurt Accident.

Luminile, spuse, în timp ce ocolea biroul.

Lămpile nu se aprinseră şi Pierce îşi dădu seama că vocea îi era schimbată din cauza nasului umflat. Aprinse manual luminile şi se întoarse la birou. Îşi scoase ochelarii de soare şi îi puse deasupra monitorului computerului.

Ridică plicul şi verifică adresa de retur. Imaginaţia lui Cody îl făcu să zâmbească. Zeller îl trecuse ca expeditor pe Eugene Briggs, şeful de catedră de la Stanford. Farsa aceea le schimbase vieţile.

Când Pierce întoarse plicul pentru a-l deschide, zâmbetul de pe faţă i se şterse. Eticheta era ruptă plicul fusese deschis. Se uită înăuntru şi văzu un plic alb. Îl scoase, şi descoperi că era de asemenea deschis. Pe exteriorul lui scria Henry Pierce, personal şi confidenţial înăuntru era un teanc de documente împăturite. Nu-şi dădu seama dacă fuseseră scoase afară sau nu.

Pierce se ridică şi părăsi încăperea, îndreptându-se spre birourile asistenţilor. Se duse la biroul Monicăi cu plicul de la FedEx în mână.

Monica, cine a deschis plicul ăsta?

Eu. De ce?

De ce l-ai deschis?

Eu îţi deschid toată corespondenţa. Nu-ţi place să te ocupi de asta. Îţi aminteşti? O deschid ca să-ţi pot spune ce e important şi ce nu. Spune-mi dacă nu mai vrei s-o fac. Nu mă deranjează, e o muncă în minus.

Pierce se calmă. Monica avea dreptate.

Nu, e bine aşa. Ai citit chestiile astea?

Nu chiar. Am văzut fotografia fetei care avea numărul tău de telefon şi am renunţat. Mai ţii minte înţelegerea noastră de sâmbătă?

Pierce încuviinţă din cap şi se întoarse cu intenţia de a părăsi biroul.

Vrei să-i spun lui Charlie că eşti aici? îl întrebă Monica.

Nu stau doar câteva minute.

Când ajunse la uşă privi către Monica şi o văzu holbându-se la el de parcă l-ar fi considerat vinovat de ceva, o crimă despre care el nu ştia nimic.

După ce se aşeză la birou deschise plicul şi scoase afară teancul de documente trimis de Zeller.

Fotografia pe care o menţionase Monica nu era cea pe care Lilly Quinlan o dăduse pentru pagina de Internet, ci una făcută în Las Vegas, cu trei ani în urmă, când fusese arestată pentru prostituţie. Lilly nu arăta nici pe departe atât de bine ca în fotografia de pe site. Părea obosită, furioasă şi un pic speriată.

Raportul lui Zeller asupra lui Lilly Quinlan era scurt îi luase urma din Tampa şi făcuse investigaţii în Dallas, Vegas şi apoi Los Angeles. De fapt, avea douăzeci şi opt de ani, nu douăzeci şi trei, aşa cum susţinea în anunţul de pe site. Cazierul ei conţinea două arestări pentru prostituţie în Dallas şi una în Vegas. După fiecare arestare petrecuse câteva zile în închisoare şi apoi fusese eliberată. Potrivit înregistrărilor de la fisc, venise în Los Angeles cu trei ani în urmă. Până în acel moment, scăpase de arestări sau avertismente din partea poliţiei.

Asta era tot. Pierce se uită din nou la fotografie şi se simţi deprimat. Poza de cazier corespundea cu realitatea. Cea pe care o descărcase de pe site era doar o fantezie. Călătoria ei de la Tampa la Dallas, apoi la Las Vegas şi Los Angeles sfârşise pe patul din apartamentul din Venice. Undeva, liber, exista un ucigaş şi, în timpul ăsta, poliţia îl hărţuia pe el.

Puse teancul de hârtii printate pe birou şi ridică receptorul. După ce pescui cartea de vizită din portmoneu, o sună pe Janis Langwiser. Aşteptă cinci minute bune până îi răspunse.

Îmi pare rău, vorbeam la telefon cu un alt client. Ce se întâmplă cu tine?

Cu mine? Nimic. Sunt la muncă. Voiam doar să ştiu dacă ai aflat vreo noutate.

Adică, Renner încă mă mai urmăreşte?

Nu, nimic nou. Cred că jucăm un joc al aşteptării. Renner ştie că e sub observaţie şi nu mai poate să te şicaneze. Trebuie să aşteptăm să vedem ce apare şi să continuăm de acolo.

Cum ar fi, de exemplu, apariţia unui cadavru?

Nu neapărat.

Ei bine, m-a sunat azi Lucy LaPorte.

Da? Ce-a zis?

Era un mesaj, de fapt. Mi-a spus că i-au făcut rău şi că nu vrea s-o mai contactez.

Păi, cel puţin ştim că e vie. S-ar putea să avem nevoie de ea.

Pentru ce?

Dacă chestia asta continuă, am putea s-o folosim ca martor, pentru a motiva acţiunile tale.

Mda. Renner crede că tot ceea ce am întreprins împreună a făcut parte din planul meu. Ştii, povestea cu Bunul Samaritean şi toate celelalte.

Asta e părerea lui personală. Într-un tribunal sunt întotdeauna două părţi în conflict.

Un tribunal? Chestia asta nu poate să…

Relaxează-te, Henry. Spun doar că Renner ştie că pentru fiecare dovadă pe care are ocazia să o prezinte noi avem posibilitatea de a prezenta părerea noastră.

Bine. Ai aflat cumva ce i-a spus Lucy?

N-au găsit-o. Au vorbit la telefon, dar ea a refuzat să-l întâlnească.

Pierce era pe punctul să-i spună că-l pusese pe Cody Zeller s-o caute pe Lilly, când se auzi o bătaie în uşă şi aceasta se deschise înainte ca el să poată reacţiona. Charlie Condon îşi vârî capul înăuntru. Zâmbea. Asta până când văzu faţa lui Pierce.

Iisuse Hristoase!

Cine e acolo? întrebă Langwiser.

Asociatul meu. Trebuie să închid. Anunţă-mă, dacă mai afli ceva.

Când aflu. La revedere, Henry.

Pierce închise şi se uită zâmbind la Condon.

De fapt, pe Iisus Hristos îl găsiţi mai jos, pe stânga. Eu sunt Henry Pierce.

Condon zâmbi stânjenit şi Pierce întoarse cu faţa în jos hârtiile primite de la Zeller, de parcă ar fi fost lipsite de importanţă. Condon intră şi închise uşa.

Aoleu, cum te simţi? Eşti bine?

Supravieţuiesc.

Vrei să vorbeşti despre asta?

Nu.

Henry, îmi pare nespus de rău că nu am ajuns la spital. Dar aici a fost ca la balamuc, cu pregătirile pentru Maurice.

Nu-ţi face griji din cauza asta. Să înţeleg că facem totuşi prezentarea.

Condon încuviinţă.

A sosit în oraş şi ne aşteaptă. Îi dăm drumul mâine sau o ia el din loc cu bani cu tot. Am vorbit cu Larraby şi cu Grooms şi au spus că suntem…

Gata să-i dăm drumul. Ştiu. I-am sunat de la spital. Nu Proteus e problema. Nu de-asta am vrut să amân. E vorba de faţa mea. Arăt de parcă aş fi vărul lui Frankenstein. Şi nici mâine nu o să arăt cu mult mai bine.

I-am spus că ai avut un accident de maşină. Nu e important cum arăţi, important e Proteus. Vrea să vadă proiectul. I-am promis că va fi primul care o s-o facă înainte de a înregistra patentele. Goddard e genul de tip care poate scrie cecul pe loc. Trebuie să facem asta, Henry. Hai să terminăm odată.

Pierce ridică mâinile, în semn că se predă.

O să pună o groază de întrebări când îmi va vedea faţa.

Uite care e treaba, o să termini cu el până la prânz. Dacă pune întrebări, spune-i că ai trecut prin parbriz şi las-o aşa. În fond, nici măcar mie nu mi-ai spus ce s-a întâmplat. De ce ar trebui să-i spui lui?

Pierce citi reproşul din privirea asociatului său.

Charlie, o să-ţi spun la momentul potrivit. Acum pur şi simplu nu pot.

Da, pentru asta există asociaţi, ca să li se spună totul la momentul potrivit.

Uite ce e. Recunosc că greşesc, dar hai să uităm de chestia asta pentru moment.

Sigur, Henry, cum vrei tu. La ce lucrezi acum?

La nimic. Răsfoiam nişte hârţoage.

Asta înseamnă că eşti pregătit pentru mâine.

Sunt.

Condon dădu aprobator din cap.

Câştigăm oricum, spuse el. Ori îi luăm banii, ori înregistrăm patentele. Patentăm Proteus şi în ianuarie viitor la STCD va fi o coadă ca la Războiul Stelelor făcută de cei care vor dori să discute cu noi.

Pierce încuviinţă, deşi ura să se ducă la Las Vegas, la Simpozionul pentru Tehnologii în Curs de Dezvoltare, care se organiza anual. Era cea mai dură ciocnire dintre ştiinţă şi finanţe din lume. În plus, era plin de şarlatani şi spioni AMAPCA. În acelaşi timp era un rău necesar. Acolo curtaseră pentru prima dată pe unul din oamenii-cheie ai lui Maurice Goddard.

Dacă supravieţuim până în ianuarie. Avem nevoie de bani acum.

Nu-ţi face griji. E meseria mea să fac rost de bani. Cred că pot să mai prind câţiva peşti, ca să avem timp să pescuim o balenă.

Pierce încuviință, simțindu-se îmbărbătat de asociatul său. În situaţia în care se afla, i se părea ridicol să se gândească ce va face peste o lună.

Bine, Charlie.

Ce zici? Îl prindem pe Maurice?

Da.

Bun. Atunci te las să-ţi vezi de treabă. Mâine la nouă?

Pierce se lăsă pe spate în scaun şi gemu. Ultimul lui protest în legătură cu prezentarea.

O să fiu aici.

Conducătorul nostru neînfricat.

Mda, vezi să nu.

Charlie îl salută şi plecă. Pierce aşteptă o clipă, se ridică, încuie uşa şi se întoarse la hârtiile scoase la imprimantă. După scurtul raport despre Lilly Quinlan urma unul voluminos despre William Wentz, proprietar-manager al Entrepreneurial Concepts Unlimited. În raport scria că Wentz se afla la cârma unui imperiu în plină dezvoltare, de la servicii cu dame de companie până la site-uri porno. Aceste site-uri, coordonate din Los Angeles, operau în douăzeci de oraşe din paisprezece state şi, desigur, puteau fi accesate prin Internet.

Deşi mulţi ar fi putut considera site-urile vulgare, ele se aflau, totuşi, în limitele legalităţii. Internetul era o lume a comerţului în mare parte lipsit de reguli. Atâta timp cât Wentz nu oferea fotografii porno şi trântea avertismentele de rigoare pe site-urile cu dame de companie, opera în mare parte în legalitate. Dacă una dintre damele de companie de pe site-urile sale era arestată sub acuzaţia de prostituţie, el se spăla pe mâini. Pe site-ul lui scria clar că nu promova prostituţia şi nici alte activităţi legate de sex pe bani.

Dacă o damă de companie accepta să primească bani pentru a face sex, era decizia ei, dar pagina urma să fie ştearsă imediat de pe site.

Pierce primise deja o descriere generală a operaţiunilor lui Wentz de la detectivul Philip Glass. Raportul lui Zeller era însă mult mai detaliat şi confirma puterea şi raza de acoperire a Internetului. Zeller descoperise trecutul criminal al lui Wentz în statele Florida şi New York. În pachetul de hârtii mai erau câteva fotografii de cazier ale lui Wentz şi ale altui bărbat, pe nume Grady Allison, care la fiscul din California figura drept curator al ECU. Pierce îşi aminti că Lucy LaPorte îl menţionase. Sări peste fotografii şi citi raportul lui Zeller.

Wentz şi Allison par a lucra în echipă. Au sosit aici la o lună unul de altul, acum şase ani. Potrivit dosarelor de informaţii ale Departamentului de Aplicare a Legii din Florida (DALF), cei doi operau un lanţ de localuri de striptease din Orlando. Asta înainte ca Internetul să treacă la comerţul cu sex, real sau imaginar, treabă mult mai uşoară decât să pui nişte tipe goale pe o scenă şi să vinzi sex oral pe de lături. În Florida, Allison era cunoscut sub numele de Allison Nota Zece pentru talentul lui de a recruta fete pentru scenele localurilor de pe Calea Orange Blossom. Cluburile lui Wentz şi Allison se numeau «Fără Funii», fetele prestându-şi numărul complet dezbrăcate.

NOTĂ IMPORTANTĂ: dosarul DALF îi leagă pe tipii ăştia de lui anumit Dominic Silva, 71, Winter Park, Florida, care la rândul lui are legături cu crima organizată din New York şi nordul New Jersey-ului. AI GRIJĂ!

Trecutul lor mafiot nu-l surprinse pe Pierce. Felul calculat şi rece de a fi al lui Wentz îi sugerase asta. Ciudat i se păru faptul că Wentz, care folosea cu calm un telefon drept armă şi purta cizme cu vârf ascuţit ca să poată zdrobi oase, putea fi omul din spatele unui sofisticat imperiu pe Internet.

Pierce îl văzuse pe Wentz în acţiune. După părerea lui, Wentz era mai întâi dotat cu muşchi şi abia apoi cu inteligenţă. Părea mai degrabă omul care proteja afacerea şi nu creierul din spatele ei.

Pierce se gândi la mafiotul menţionat în raportul lui Zeller: Dominic Silva din Winter Park, Florida. Să fie el creierul din spatele muşchilor? Pierce intenţiona să afle.

Trecu la pagina următoare, unde găsi un sumar al cazierului lui Wentz. În cinci ani petrecuţi în Florida figura cu câteva arestări pentru proxenetism şi două arestări pentru un delict federal numit VEG. Mai era şi o arestare pentru bănuiala de omor. Pierce se minună cum de Wentz nu era la închisoare.

Şi mai multe întrebări se ridicară când dădu pagina şi trecu la sumarul cazierului lui Grady Nota Zece Allison. Şi acesta figura cu arestări pentru proxenetism şi îl întrecea pe Wentz la categoria arestări pentru delicte VEG, patru. Mai avea o arestare categorisită sex-minor, pe care Pierce o interpretă ca fiind o acuzaţie că a întreţinut relaţii sexuale cu un minor.

Pierce privi fotografiile de cazier ale lui Allison. Potrivit informaţiilor, avea patruzeci şi şase de ani, dar părea mai în vârstă. Faţa lui de o paloare cadaverică era dominată de un nas ce părea să fi fost rupt în repetate rânduri.

Pierce ridică receptorul şi o sună din nou pe Janis Langwiser. Primi legătura mai repede decât data trecută.

Câteva întrebări rapide, spuse el. Ştii ce e aia proxenetism?

Înseamnă să oferi o femeie pentru sex, în schimbul banilor. De ce?

Stai un pic. Dar delict VEG? Ce înseamnă VEG?

De obicei VEG înseamnă vătămare corporală gravă. În mod normal, face parte dintr-o acuzaţie de atac la persoană.

Ca, de exemplu, să-i dai cuiva cu un telefon în faţă şi apoi să-l ţii spânzurat de un balcon de la etajul doisprezece.

De ce, Henry? Ai vorbit cu Renner?

Ezită. Ştia că n-ar fi trebuit s-o sune, pentru că asta ar fi putut evidenţia faptul că el cerceta singurul lucru de care ea îi ceruse să stea departe.

Nu, nimic de genul ăsta. Mă uitam la trecutul unei persoane, care a depus o cerere de angajare. Câteodată e greu să-ţi dai seama ce-nseamnă toate astea.

Ei bine, nu pare a fi o persoană cu care ţi-ai dori să lucrezi.

Cred că ai dreptate.

După ce închise telefonul, Pierce se uită la ultima pagină a raportului primit de la Zeller. Era o listă cu toate site-urile de pe Internet care aveau legătură cu Wentz şi ECU. Lista, scrisă la un rând, ocupa întreaga pagină. Fanteziile sexuale şi dublele semnificaţii conţinute în numele site-urilor erau aproape amuzante, dar rezultatul în sine făcea totul şi mai scârbos. Astea erau operaţiunile unui singur om. Era uimitor.

În timp ce parcurgea lista, privirea i se opri asupra uneia dintre înregistrări Fetishcastle.net care îi era cunoscută. Auzise de site. Apoi îşi anunţi că Lucy LaPorte îi spusese că o întâlnise prima dată pe Lilly Quinlan la o şedinţă de fotografii pentru site-ul Fetishcastle.

Pierce porni calculatorul şi deschise Internetul. În câteva minute intră pe pagina principală a site-ului Fetishcastle. Imaginea care-l domina era aceea a unei femei asiatice, sumar îmbrăcată, încălţată cu cizme negre din piele. Femeia afişa o atitudine severă, asemeni unei profesoare. Pagina promitea celor care se înscriau că vor găsi mii de fotografii ce puteau fi descărcate, serii de videoclipuri şi legături cu alte site-uri. Toate gratis cu o taxă de înscriere, desigur. Lista de subiecte codată era uşor de descifrat.

Pierce dădu un click pe butonul JOIN şi sări la o pagină cu un meniu care oferea câteva scheme diferite de subscripţie şi promisiunea de aprobare şi acces imediate. Taxa de abonament era de 29,95 de dolari pe lună, plătibilă lunar cu o carte de credit la alegerea clientului. În meniu se consemna că factura va fi înregistrată pe toate bilanţurile de carduri de credit ca ECU Enterprises, ceea ce o va face mai uşor de acceptat de către soţie sau de şef când avea să apară.

Exista şi o ofertă de acomodare de 5,95 dolari, care oferea acces la site timp de cinci zile. La sfârşitul perioadei, cardul de credit nu mai era taxat dacă cel în cauză nu se înscria pentru un abonament lunar sau anual. Oferta funcţiona o singură dată pentru fiecare card de credit.

Pierce îşi scoase portmoneul şi folosi cardul său American Express pentru oferta introductivă. În câteva minute, primi un nume de cod şi o parolă cu care intră pe site, şi ajunse la o pagină cu o fereastră de comunicare pentru subiecte unde tastă Robin şi apoi apăsă ENTER. Căutarea nu dădu niciun rezultat. La fel se întâmplă şi în cazul numelui Lilly, dar avu succes când tastă girl-girl, amintindu-și că aşa descrisese Lucy şedinţa ei de modeling cu Lilly.

Pierce fu conectat la o pagină cu fotografii miniaturizate şase coloane pe şase rânduri. În partea de jos a paginii era un prompter care-i permitea să sară la următoarea pagină cu treizeci şi şase de fotografii sau să meargă înainte la oricare din cele patruzeci şi opt de pagini cu fotografii de fete cu fete.

Pe a patra pagină dădu peste o serie de fotografii cu Lucy şi Lilly. În fiecare fotografie, Lilly juca rolul dominantei şi Lucy pe cel al supusei, deşi era cu mult mai înaltă. Pierce mări una dintre fotografii. Decorul avea drept fundal un zid de castel din piatră. Un perete de închisoare, bănui Pierce. Podeaua era acoperită cu paie, iar pe o masă din apropiere ardeau luminări.

Lucy, în pielea goală, era prinsă de perete cu cătuşe. Lilly, îmbrăcată în haine de piele, avea o luminare în mână, şi picura ceara topită pe sânii lui Lucy. Faţa lui Lucy exprima o plăcere nemărginită pe când Lilly afişa o expresie de aprobare amestecată cu mândrie.

O, îmi pare rău, credeam că ai plecat.

Pierce se întoarse şi o văzu pe Monica. Ca asistentă personală, avea combinaţia numerică de la uşa lui. Monica aşeză un teanc de corespondenţă pe biroul lui.

Mi-ai spus că stai doar…

Când văzu ce era pe monitor se opri. Pierce întinse mâna către monitor şi stinse ecranul.

Monica, uite ce e, eu…

Asta e ea? Femeia drept care m-ai pus să mă dau?

El încuviinţă.

Încerc doar să…

Nu ştia cum să-i explice ce făcea.

Doctore Pierce, îmi place slujba mea de aici, dar nu sunt sigură că mai vreau să lucrez cu dumneavoastră.

Monica, nu-mi spune doctore şi nu începe iar cu chestiile alea cu serviciul.

Vă rog, aş putea fi transferată înapoi la asistenţi?

Pierce luă ochelarii de soare de pe monitor şi şi-i puse la ochi. În urmă cu câteva zile voia să scape de ea, iar acum evita privirea ei dezaprobatoare.

Monica, poţi să faci ce vrei, spuse el, fixând ecranul gol al computerului, însă cred că ţi-ai făcut o părere greşită despre mine.

Vă mulţumesc. O să discut cu Charlie. V-am adus corespondenţa.

Femeia ieşi din birou şi închise uşa după ea.

Pierce continuă să se legene uşor, înainte şi înapoi, în scaunul său, fixând ecranul prin ochelarii întunecaţi. Curând, sentimentul de umilinţă se risipi şi începu să se simtă cuprins de mânie. Era furios pe Monica, pentru că nu înţelegea, pe situaţia în care se afla şi cel mai tare, pe sine însuşi.

Apăsă butonul şi pe ecran reapăru fotografia cu Lucy şi cu Lilly. Pentru ele fusese o slujbă, şedinţă. Nu se mai întâlniseră până atunci.

Studie expresia de pe faţa fiecăreia, şi nu găsi nimic care să-i spună că se prefăceau. Totul părea real, şi asta îl excită şi pe el. Castelul şi tot restul decorului puteau fi falsificate cu uşurinţă, dar nu şi feţele. Nu, feţele îi spuneau o altă poveste celui care le privea. Spuneau cine controla şi cine era manipulat, cine era sus şi cine era jos.

Pierce se uită mult timp la fotografii, înainte de a închide computerul.

27

Pierce nu mai ajunse acasă miercuri seara. În ciuda încrederii afişate faţă de Charlie Condon, simţea că zilele petrecute în spital îl făcuseră să rămână în urmă cu munca în laborator. Îl mai deranja şi ideea de a se întoarce în apartament, unde ştia că-l aşteaptă o mizerie cruntă ce trebuia curăţată. În consecinţă, îşi petrecu noaptea în subsolul de la Amedeo Tech, verificând ceea ce lucraseră în lipsa lui Larraby şi Grooms şi efectuând propriile sale experimente în proiectul Proteus. Succesul experimentelor îi redă încrederea pentru moment, dar spre dimineaţă oboseala îşi spuse cuvântul şi se duse în laboratorul de laseri ca să doarmă puţin.

Laboratorul de laseri, locul în care se făceau cele mai delicate măsurători, avea pereţi de beton groşi de un metru căptuşiţi cu foi de cupru pe dinafară şi cu panouri de spumă pe dinăuntru pentru a elimina interferenţele cu vibraţiile şi undele radio exterioare care ar fi putut bruia citirile nanometrice. Cei din laborator îi spuneau camera de cutremur, deoarece era cea mai sigură încăpere din clădire, dacă nu din Santa Monica. Panourile de spumă de mărimea unui pat era ataşate de pereţi cu fâşii de scai Velcro. Se întâmpla adesea ca un cercetător ajuns la capătul puterilor să se ducă în laboratorul de laseri, să pună pe jos un panou şi să doarmă pe podea când laboratorul nu era folosit. Membrii mai importanţi ai echipei aveau propriile panouri, etichetate cu numele lor, în care de-a lungul timpului li se imprimaseră contururile trupurilor. Când se aflau la locul lor, pe pereţi, panourile deformate dădeau senzaţia că laboratorul fusese scena unor meciuri de lupte în care trupurile combatanţilor fuseseră aruncate dintr-un perete într-altul.

Pierce dormi două ore şi se trezi proaspăt şi pregătit pentru întâlnirea cu Maurice Goddard. Vestiarul bărbaţilor de la etajul doi era dotat cu duşuri, iar Pierce avea întotdeauna haine de schimb în dulapul său. Deşi nu erau proaspăt spălate, arătau oricum mai bine decât hainele în care îşi petrecuse noaptea. Pierce făcu un duş şi îmbrăcă o pereche de blugi şi o cămaşă. Ştia că Goddard şi Condon, dar şi ceilalţi participanţi la întâlnire, vor purta costum, dar nu îi păsa.

Uitându-se în oglindă observă că liniile de copci de pe faţa lui erau mai roşii şi mai pronunţate decât în ziua precedentă. Se scărpinase în repetate rânduri în timpul nopţii, deoarece rănile îl mâncau. Doctorul Hansen îl prevenise că aşa se va întâmpla, pe măsură ce rănile se vindecau. Îi dăduse chiar şi un tub de cremă cu care să-şi ungă rănile pentru a preveni iritaţiile, dar îl uitase acasă.

Se apropie de oglindă şi îşi studie ochii. Sângele de pe corneea ochiului stâng se resorbise aproape total. Îşi pieptănă cu degetele părul şi zâmbi constatând că faţa lui căpătase o anume unicitate din cauza copcilor. Apoi se simţi jenat de propria-i vanitate şi mulţumi Cerului că nu mai fusese nimeni în vestiar să-l vadă admirându-se în oglindă.

La ora nouă reveni în laborator Larraby şi Grooms se aflau deja acolo, iar ceilalţi tehnicieni soseau şi ei, rând pe rând. Toţi aveau emoţii legate de prezentarea care urma.

Brandon Larraby era un tip înalt şi slab, căruia îi plăcea să poarte un halat de laborator. Era singurul cercetător de la Amedeo care făcea acest lucru. Pierce credea că inspiră încredere: dacă arăţi ca un om de ştiinţă adevărat, vei face ştiinţă adevărată. Atâta timp cât aveau performanţe bune, lui Pierce nu îi păsa cum se îmbrăca Larraby sau oricare alt membru al echipei din laborator. Iar în ce-l privea pe Larraby, performanţele erau indiscutabile. Cu câţiva ani mai tânăr decât Pierce, acesta venise cu optsprezece luni în urmă la Amedeo Tech, din industria farmaceutică.

Sterling Grooms petrecuse cel mai mult timp cu Pierce şi cu Amedeo Technologies. Fusese managerul de laborator al lui Pierce în trei locaţii diferite, începând cu vechiul depozit în care luase fiinţă Amedeo şi unde Pierce construise singur primul laborator. Câteodată, furaţi de amintiri, cei doi bărbaţi vorbeau despre acele zile de odinioară cu o nostalgie respectuoasă. Nu avea nicio importanţă că acele zile le trăiseră doar cu zece ani în urmă. Grooms avea câţiva ani mai puţin decât Pierce. Fusese angajat după ce îşi terminase studiile post-doctorat la UCLA. În două rânduri fusese curtat de concurenţă, dar Pierce îl păstrase în echipă oferindu-i câteva procente din companie, un loc în consiliu şi o parte din patente.

La nouă şi douăzeci, asistentul lui Charlie Condon îi anunţă că Maurice Goddard sosise. Circul trebuia să înceapă. Pierce puse în furcă receptorul din laborator şi îi privi pe Grooms şi Larraby.

Elvis e în clădire, spuse el. Suntem gata?

Ambii bărbaţi dădură afirmativ din cap.

Atunci hai să zdrobim musca aia.

Era o replică dintr-un film care-i plăcuse lui Pierce. Zâmbi. Cody Zeller s-ar fi prins, dar din partea lui Grooms şi Larraby nu obţinu nicio reacţie.

Nu contează. Mă duc să-i aduc.

Pierce trecu prin compartimentul etanş şi urcă cu liftul până la nivelul la care se aflau birourile administraţiei. În sala de consiliu erau Condon, Goddard şi asistenta lui Goddard, o femeie pe nume Justine Bechy. Era o avocată care se ocupa de relaţiile lui Goddard şi străjuia porţile spre sumele enorme de investiţii ale acestuia cu un zel neostoit, nu mult diferit de al unui fundaş de o sută cincizeci de kilograme care-şi apără terenul de ţintă. La masa mare şi lungă mai şedea şi Jacob Kaz, avocatul de patente. Clyde Vernon stătea în picioare într-o parte, gata să intervină la nevoie.

Când intră Pierce, Goddard spunea ceva despre aplicaţiile de patente. Pierce salută cu voce tare. Asta puse capăt conversaţiei şi atrase privirile spre faţa lui.

O, Doamne, exclamă Bechy. O, Henry!

Goddard nu spuse nimic, ci îl privi zâmbind uşor, zâmbet care lui Pierce i se păru amuzat.

Henry Pierce, spuse Condon.

Pierce le strânse mâinile lui Goddard, Bechy şi Kaz, după care îşi trase un scaun la masa mare şi lustruită, vizavi de oaspeţi, atinse mâneca costumului scump al lui Charlie şi îl salută cu un gest al capului pe Vernon. Vernon salută şi el în acelaşi timp, dar fără tragere de inimă.

Îţi mulţumim foarte mult că ai fost de acord să te întâlneşti cu noi astăzi, spuse Bechy, pe un ton ce sugera că el se oferise să ţină întâlnirea la data la care fusese programată. N-am ştiut că rănile tale sunt aşa de serioase.

Ei bine, nu e nicio problemă. Arată mai rău decât mă simt. M-am întors la lucru în laborator de ieri, deşi nu sunt foarte sigur că faţa asta se potriveşte cu laboratorul.

Nimeni nu păru să prindă aluzia lui ciudată la Frankenstein. Încă o lovitură ratată.

A fost un accident de maşină, aşa ni s-a spus. Erau primele cuvinte rostite de Goddard după sosirea lui Pierce.

Goddard, un bărbat în jur de cincizeci şi cinci de ani, avea ochii ageri ca ai unei pasări de pradă. Purta un costum crem, cămaşă albă şi cravată galbenă. Pierce remarcă pălăria asortată aşezată pe masă. După prima lui vizită toţi comentau că Goddard adopta ţinuta scriitorului Tom Wolfe. Singurul lucru care lipsea era bastonul.

Da, spuse Pierce. Am intrat într-un perete.

Când s-a întâmplat asta şi unde?

Duminică după-amiaza. Aici, în Santa Monica.

Pierce dorea să schimbe subiectul. Nu se simţea bine ascunzând adevărul, mai ales că întrebările lui Goddard nu erau de complezenţă. Ele făceau parte din protocolul de precauţii, încerca să afle în ce era pe cale să se bage.

Băuseşi? întrebă Goddard sec.

Pierce zâmbi şi clătină din cap.

Nu. Nici măcar nu eram la volan. De altfel nu beau la volan, Maurice, dacă la asta te referi.

Ei bine, mă bucur că eşti teafăr. Dacă ai ocazia, fă-mi rost de o copie a raportului de la locul accidentului. Pentru dosarele noastre, înţelegi.

Urmă o scurtă tăcere.

Nu sunt sigur că pot. Nu a avut nicio legătură cu Amedeo sau cu ce facem noi aici.

Înţeleg asta. Dar să fim oneşti, Henry. Tu eşti Amedeo Technologies. Geniul tău creator pune în mişcare această companie. Am întâlnit o grămadă de genii creative în viaţa mea. În unii, aş investi şi ultimul dolar. Altora nu le-aş da nici măcar unul.

Se opri aici şi îi predă ştafeta lui Bechy. Aceasta era cu douăzeci de ani mai tânără decât Goddard, avea părul tuns scurt, piele netedă şi afişa un aer de superioritate. Pierce şi Condon căzuseră de acord că se afla într-o poziţie avantajoasă deoarece avea o relaţie amoroasă cu Goddard. Cel puţin aşa auziseră ei.

Maurice se gândeşte la o investiţie considerabilă în Amedeo Technologies, spuse ea. Ca să se simtă protejat trebuie să nu aibă îndoieli în privinţa ta. Trebuie să te cunoască. Nu vrea să investească într-o persoană care ar putea să-i pună în pericol investiţia.

Mi s-a părut că e vorba despre ştiinţă. Despre proiect.

Aşa şi e, Henry, spuse ea. Dar lucrurile astea merg mână în mână. Ştiinţa nu face doi bani fără omul de ştiinţă. Vrem să fii dedicat muncii tale şi proiectelor tale, ca om de ştiinţă. De asemenea, nu vrem să fii nesăbuit în viaţa particulară.

Pierce îi susţinu privirea, întrebându-se dacă nu cumva ea ştia de cele întâmplate şi despre investigaţia lui obsesivă în legătură cu dispariţia lui Lilly Quinlan.

Condon îşi drese vocea şi interveni, încercând să mute discuţia pe un alt făgaș:

Justine, Maurice, sunt sigur că Henry ar fi încântat să coopereze, indiferent de genul de investigaţie personală pe care veţi dori să o faceţi. Îl cunosc de mult timp şi am lucrat în domeniul ET de şi mai mult timp. E unul dintre cei mai echilibraţi şi pasionaţi cercetători pe care i-am întâlnit vreodată. De asta mă aflu aici. Îmi place ştiinţa, îmi place proiectul şi mă simt foarte bine în preajma lui Pierce.

Bechy îl privi pe Condon şi încuviinţă.

S-ar putea să-ţi acceptăm oferta de mai înainte, spuse ea cu un zâmbet vag.

Schimbul de cuvinte fu un pas foarte mic în încercarea de a risipi tensiunea ce se acumulase în încăpere. Pierce aştepta să spună cineva ceva, dar nu se întâmpla nimic.

Hmmm, ar fi ceva ce cred că ar trebui să vă spun, pentru că veţi afla oricum.

Atunci spune-ne acum, zise Bechy, şi nu ne mai face să pierdem timp.

Păi, treaba e că… Am purtat părul lung. Să fie asta o problemă?

Urmară câteva clipe de tăcere apăsătoare, după care chipul lui Goddard se destinse, pentru ca apoi să izbucnească în râs. Apoi râse şi Bechy urmată de ceilalţi, inclusiv de Pierce. Tensiunea se risipise. Charlie lovi cu pumnul în masă, în încercarea de a-şi sublinia buna dispoziţie.

Oameni buni, spuse Condon, aţi venit aici să asistaţi la o demonstraţie. Ce-ar fi să coborâm în laborator şi să vedem proiectul care-i va aduce comediantului de faţă Premiul Nobel?

Îl apucă pe Pierce de gât, mimând că-l strangulează. Lui Pierce îi pieri zâmbetul şi se înroşi la faţă, dar nu din cauza gestului lui Condon, ci pentru gluma deplasată referitoare la Premiul Nobel. Lui Pierce nu i se părea potrivit să fie luată în derâdere o distincţie atât de înaltă. Şi, apoi, ştia că asta nu avea să i se întâmple niciodată. Premiul nu se acorda niciodată unui laborator privat.

O clipă, spuse Pierce. Jacob, ai adus contractele de confidenţialitate?

O, da, suit aici, spuse avocatul. Aproape că uitasem de ele.

Deschise servieta.

Chestia asta e absolut necesară? întrebă Condon.

Totul făcea parte din scenariu. Pierce insistase ca Goddard şi Bechy să semneze contracte de confidenţialitate înainte de a intra în laborator. Condon nu fusese de acord, susţinând că ar putea fi interpretată ca o insultă la adresa unui investitor de talia lui Goddard. Lui Pierce nu-i păsa de asta. Era laboratorul lui, deci avea regulile lui. Până la urmă au căzut de acord asupra unui plan în care amănuntul neplăcut să pară o obligaţie plictisitoare.

E politica laboratorului, spuse Pierce. Nu cred că ar trebui să ne abatem de la ea. Justine spunea cât de important e să evităm riscurile. Dacă nu…

E în ordine, spuse Goddard, întrerupându-l. De fapt, aş fi fost îngrijorat dacă n-aţi fi apelat la asemenea măsuri.

Kaz împinse două copii ale documentului de două pagini, către Goddard şi Bechy. Apoi scoase un stilou din buzunarul interior al costumului, îl răsuci şi-l aşeză pe masă în faţa lor.

E un formular aproape standard, spuse el. Pe scurt, fiecare dintre procedurile, procesele şi formulele proprietarului laboratorului sunt protejate. Orice vedeţi sau auziţi în timpul vizitei trebuie să rămână strict confidenţial.

Goddard nu se mai obosi să citească documentul. Lăsă asta în seama lui Bechy, căreia îi luă cinci minute bune ca să-l citească de două ori. Toţi aşteptau în tăcere. Când termină de citit semnă documentul şi îi dădu stiloul lui Goddard, care procedă la fel, fără să comenteze.

Kaz adună documentele şi le puse în servietă. Apoi toţi se ridicară de la masă şi se îndreptară către uşă. Pierce ieşi ultimul. Pe hol, în drum spre lift, Jacob Kaz îl bătu pe umăr şi rămaseră amândoi puţin în urma celorlalţi.

A mers totul bine cu Janis? întrebă Kaz.

Cu cine?

Janis Langwiser. Te-a sunat?

Aha. Da, a sunat Totul e-n regulă. Mulţumesc. Mulţumesc, Jacob, pentru faptul că mi-ai prezentat-o. Pare foarte capabilă.

Te mai pot ajuta cu ceva?

Nu. Totul e-n regulă. Mulţumesc.

Uşa liftului se deschise.

O luăm prin gaura iepurelui{1}, Henry? întrebă Goddard.

Cam aşa ceva, răspunse Pierce.

Pierce observă că Vernon rămăsese în urmă şi presupuse că se aflase în spatele lui şi al lui Kaz în timpul discuţiei lor între patru ochi. Constatarea îl irită, dar nu spuse nimic. Vernon urcă ultimul în lift, trecu cartela prin spaţiul din panoul de control şi apăsă pe butonul marcat cu litera S.

S vine de la subsol, le spuse Condon oaspeţilor, după ce se închise uşa. Dacă am pune L, de la laborator, unii ar putea crede că vine de la lobby. Nimeni nu râse la gluma lui. Ceea ce le destăinuise era o informaţie preţioasă, dar fără nicio importanţă. Pierce îşi dădu seama cât de emoţionat era Condon. Pierce zâmbi aproape imperceptibil, atât cât să nu-l doară. Poate că Charlie nu avea încredere în prezentare, spre deosebire de el. Pe măsură ce liftul cobora, se simţea tot mai plin de energie. Chiar şi vederea îi devenise parcă mai ageră. Laboratorul era domeniul lui. Scena lui. Lumea exterioară putea fi întunecată şi confuză; acolo putea fi război şi deşertăciune, ca într-o pictură de-a lui Hyeronimus Bosch, reprezentând haosul. Femei care-şi vindeau trupurile unor străini care le puteau face rău şi chiar ucide. Dar nu şi în laborator. Acolo era o lume paşnică. Ordonată. Şi ordinea era opera lui.

În laborator, nu avea îndoieli în privinţa ştiinţei şi nu se îndoia de sine. Ştia că îl va face pe Maurice Goddard să-şi schimbe viziunea asupra lumii. Îl va converti. Îl va convinge că banii lui nu vor reprezenta doar o investiţie, ci un instrument cu care se schimba lumea.

28

În laborator, se aşezară în semicerc în faţa lui Pierce şi a lui Larraby. Se făcuseră prezentările şi un tur rapid al laboratoarelor individuale. Acum urma spectacolul, şi Pierce era gata să înceapă. Se simţea în largul lui. Nu se considerase niciodată mare orator, însă i se părea mai uşor să vorbească despre proiect în confortul laboratorului în care acesta se născuse, decât într-un amfiteatru, la un simpozion sau într-un campus universitar.

Cred că principala activitate de cercetare din ultimii ani vă este familiară, spuse el. Am discutat despre asta când ne-aţi vizitat prima oară. Astăzi, vrem să vă vorbim despre un proiect colateral. Proteus. E ceva oarecum nou, apărut în ultimul an, dar cu siguranţă se datorează muncii depuse anterior. Se poate afirma că toate cercetările au legături între ele. O idee duce la alta. E o reacţie în lanţ, iar Proteus este doar un inel al acestuia.

Pierce le vorbi de preocupările lui pentru potenţialele aplicaţii medicale/biologice ale nanotehnologiei şi despre decizia luată cu aproape doi ani în urmă de a-l aduce în echipa de la Amedeo pe Brandon Larraby, care devenise pionul principal în problemele biologice ale cercetărilor.

Fiecare articol, din ziare sau din reviste ştiinţifice, se referă la componenta biologică. Acesta este subiectul cel mai atrăgător. De la eliminarea dezechilibrelor chimice, până la posibile remedii ale bolilor cu transmitere sanguină. Toate acestea sunt încă la mare depărtare, însă Proteus este sursa de alimentare care va permite acelor proiecte şi aparate viitoare să lucreze în interiorul organismului. Am reuşit să găsim o formulă care va permite celulelor din circuitul sanguin să producă impulsurile electrice care vor pune în mişcare viitoarele invenţii.

De fapt, e ca povestea cu oul şi găina, adăugă Larraby. Care a fost primul? Am decis că mai întâi ar trebui să existe o sursă de energie. Construcţiile se fac pornind de la bază. Se începe cu motorul, la care se adaugă diverse componente.

Apoi interveni Condon, aşa cum stabiliseră în scenariu. El urma să fie puntea, între cercetători şi ceilalţi, interpretul care să-i facă să înţeleagă.

Susţineţi că această formulă, această sursă de energie va sta la baza tuturor cercetărilor şi invenţiilor. Corect?

Corect, spuse Pierce. O dată ce această formulă va fi confirmată, va sta la baza altor cercetări şi invenţii şi va impulsiona creaţia. Oamenii vor fi atraşi de acest domeniu ca urmare a rezolvării acestei probleme introductive. Noi vom deschide drumul. Luni dimineaţă, vom cere protejarea acestei formule prin patente. Curând după aceea, vom face publice descoperirile, apoi vom vinde licenţe celor implicaţi în acest domeniu al cercetării.

Oamenilor care inventează şi construiesc aceste dispozitive care vor circula prin sistemul sanguin.

Era vocea lui Goddard, şi suna a afirmaţie, nu a întrebare. Era un semn bun. Li se alătura.

Exact, spuse Pierce. Dacă ai o sursă de energie, poţi face o grămadă de lucruri. O maşină fără motor nu merge nicăieri. Ei bine, acesta e motorul. Şi-l va duce pe un cercetător din acest domeniu oriunde va dori să ajungă.

De exemplu, spuse Larraby, numai în acest stat există peste un milion de persoane dependente de insulina pe care şi-o injectează singuri, pentru a controla diabetul. Şi eu sunt unul dintre ei. Într-un viitor nu prea îndepărtat se va putea construi şi programa un dispozitiv care, introdus în circuitul sanguin, va măsura nivelul de insulină, o va fabrica şi va elibera în sânge cantitatea lipsă.

Spune-le despre antrax, zise Condon.

Evenimentele anului care a trecut ne-au arătat tuturor cât de periculoasă este această bacterie şi cât de greu e de depistat atunci când se transmite prin aer. Va veni o zi când toţi angajaţii serviciilor poştale, membrii forţelor armate, chiar şi noi vom avea implantat un biocip care va putea detecta şi ataca de exemplu antraxul înainte ca acesta să se poată instala şi răspândi în organism.

Vedeţi, spuse Larraby, posibilităţile sunt nelimitate. Dar cum alimentezi aceste dispozitive în interiorul organismului? Aceasta este întrebarea care se pune de foarte multă vreme.

Noi credem că răspunsul e formula noastră, spuse Pierce.

Din nou se lăsă tăcerea. Pierce îl privi pe Goddard, şi îşi dădu seama că-l convinsese. Goddard se nimerise de nenumărate ori la locul potrivit în momentul potrivit. Niciodată nu dăduse însă peste ceva care să-i aducă bani cu nemiluita şi pe deasupra să-l transforme într-un erou, să-l facă să se simtă bine câştigând bani.

Am putea trece la demonstraţie? întrebă Bechy.

Sigur că da, spuse Pierce. Avem totul pregătit pe MSE.

Pierce conduse grupul către ceea ce numeau ei laboratorul de imagini, o cameră de dimensiunile unui dormitor, în care se afla un microscop computerizat.

Acesta este un microscop cu scanare electronică, spuse Pierce. Experimentele de care ne ocupăm noi se desfăşoară la dimensiuni prea mici pentru majoritatea microscoapelor. Noi setăm o reacţie prestabilită cu care ne testăm proiectul. Punem experimentul în cuva MSE-ului, iar rezultatele sunt mărite şi se pot vizualiza pe ecran.

Arătă către structura asemănătoare unei cutii care se afla pe un suport, lângă monitor. Apoi deschise cutia şi scoase o tavă pe care se afla un mic eşantion de silicon.

Nu vă voi da numele exact al proteinelor pe care le folosim în formulă dar, în termeni simpli, ceea ce se află pe cip sunt celule umane la care adăugăm o combinaţie de anumite proteine care sudează celulele. Acest proces de sudură creează conversia energetică despre care discutăm. O eliberare de energie care poate fi preluată de dispozitivele moleculare de care vorbeam mai devreme. Pentru a testa această conversie, amplasăm întregul experiment într-o soluţie chimică sensibilă la un impuls electric, care reacţionează la acesta printr-o emisie de lumină.

În timp ce Pierce punea tava de experimente înapoi în cuvă şi o închidea, Larraby continuă explicarea procesului:

Procesul transformă energia electrică într-o moleculă numită ATP, care este sursa de energie a organismului uman. O dată creată, ATP-ul reacţionează cu leucina aceeaşi moleculă care face ca licuricii să strălucească. Acest proces este chemoluminescent.

Lui Pierce i se păru că Larraby devine prea tehnic. Nu voia să dezorienteze audienţa. Îi făcu lui Larraby un gest către scaunul din faţa monitorului; imunologul se aşeză şi începu să lucreze la tastatură. Ecranul monitorului era negru.

Acum, Brandon combină elementele, spuse Pierce. Dacă vă uitaţi la monitor, rezultatele ar trebui să apară destul de rapid şi să fie cât se poate de evidente.

Se dădu înapoi şi îi împinse pe Goddard şi pe Bechy înainte, astfel încât aceştia să poată privi monitorul peste umărul lui Larraby.

Luminile, comandă el.

Luminile din tavan se stinseră, şi Pierce constată mulţumit că vocea lui era suficient de normală ca să intre în parametrii receptorului audio. În laboratorul cufundat în întuneric nu se distingea decât strălucirea gri-neagră a monitorului. Pierce căută ochelarii cu rezonanţă termică. După ce şi-i puse, întinse mâna către modulul de alimentare de pe partea stângă şi porni aparatul. Dar apoi răsuci lentilele în sus, nefiind pregătit să folosească ochelarii. Pusese acolo ochelarii în acea dimineaţă cu intenţia de a-i urmări pe Goddard şi pe Bechy şi a le spiona reacţiile.

Suntem gata, spuse Larraby. Priviţi monitorul.

Timp de aproape treizeci de secunde monitorul rămase gri-negru, pentru ca apoi să apară câteva puncte de lumină, asemănătoare stelelor pe un cer întunecat. Punctele luminoase se înmulţiră, până când ecranul arătă asemeni Căii Lactee.

Toţi priveau în tăcere.

Treci pe termic, Brandon, spuse Pierce într-un târziu.

Făcea parte din scenariu. Se încheia cu un crescendo.

Larraby acţionă tastatura.

A trece la termic înseamnă că o să vedem culori, spuse Larraby, gradaţii ale intensităţii impulsului, de la albastru pentru intensităţi mici la verde, galben, roşu şi apoi purpuriu pentru intensităţile foarte mari.

Pe ecranul monitorului apărură valuri de culoare. Cele mai multe erau galbene şi roşii. Culorile se vălureau, într-o reacţie în lanţ ce traversa ecranul. Ondulau, asemeni suprafeţei oceanului în noapte. Era dunga de culoare a Las Vegasului, văzută de la zece mii de metri altitudine.

Aurora boreală, şopti cineva.

Pierce îşi zise că era vocea lui Goddard. Toţi cei din cameră străluceau în roşu şi galben în raza de acţiune a ochelarilor. Se concentră asupra feţei lui Goddard. Gradaţiile de culoare îi permiteau să vadă în întuneric. Goddard era concentrat asupra ecranului computerului. Fruntea şi obrajii se colorau în roşu intens pe măsură ce faţa i se înfierbântă de emoţie.

Ochelarii erau o formă de voyeurism ştiinţific, permițându-i să vadă ceea ce ceilalţi credeau că ascund. Văzu zâmbetul admirativ al lui Goddard, în timp ce privea monitorul. În clipa aceea Pierce ştiu că afacerea era încheiată. Obţinuseră banii, îşi asiguraseră viitorul. Se uită în partea opusă a camerei şi îl văzu pe Charlie Condon rezemat de perete. Charlie îl privea, de fapt privea în întuneric, spre locul unde ştia că ar trebui să se afle Pierce. Încuviinţă, dând din cap.

Era un moment de excepţie. Erau pe punctul de a deveni bogaţi şi, poate, faimoşi. Dar nu asta urmărea Pierce, ci altceva, ceva mai important decât banii. Ceva ce putea să păstreze în minte şi în inimă şi care avea să-i aducă faima.

Asta-i oferise ştiinţa. Un sentiment de mândrie care arunca în uitare toate insatisfacţiile, toate greşelile făcute vreodată. Şi, mai ales, cea legată de Isabelle.

Îşi scoase ochelarii şi îi puse înapoi în cârlig.

Aurora boreală, şopti Pierce doar pentru sine.

29

Mai făcură două experimente pe MSE, cu eşantioane noi. Ambele străluciră pe monitor ca luminile de Crăciun, şi Goddard fu satisfăcut. Apoi, Pierce îl conduse din nou prin celelalte laboratoare. La urma urmei, Goddard urma să investească în întregul program, nu doar în Proteus. La ora 12.30 prezentarea se termină şi se retraseră în camera de consiliu să ia prânzul. Condon comandase mâncarea la Joes, un restaurant de pe Abbot Kinney, care în afară de faptul că era în vogă, avea şi mâncare bună.

Conversaţia era veselă până şi Bechy părea să se distreze. S-a discutat mai ales despre perspectivele ştiinţei, nu şi de banii care se puteau câştiga. La un moment dat Goddard se întoarse către Pierce, care şedea lângă el, şi îi spuse încet:

Fiica mea suferă de sindromul Down.

Nu mai adăugă nimic, şi nici nu era necesar. Pierce ştia că se gândea pur şi simplu la timp. La timpul nepotrivit. Venea un viitor în care asemenea maladii urmau să fie eliminate înainte de a se produce.

Sunt convins că o iubeşti foarte mult, spuse Pierce, şi ea ştie asta.

Goddard îi susţinu privirea o secundă înainte de a răspunde.

Da. Ştiu, şi ştie şi ea. Mă gândesc mereu la ea când îmi investesc banii.

Trebuie să te asiguri că ea e în siguranţă.

Nu, nu e asta. Ea e mai mult decât asigurată. Mă gândesc că, oricât de multe aş face în lumea asta, nu voi putea să o ajut. Cred că ceea ce vreau să spun e că… sper în viitor. Asta… ce faci tu…

Privi într-o parte, incapabil să-şi exprime gândurile.

Cred că ştiu ce vrei să spui, zise Pierce.

Liniştea fu întreruptă brusc de hohotul de râs a lui Bechy, care era aşezată lângă Condon. Goddard zâmbi şi dădu din cap ca şi cum ar fi auzit ce fusese atât de amuzant.

Mai târziu, în timpul desertului compus dintr-o plăcintă cu iaurt şi suc de lămâie, Goddard aduse vorba de Nicole.

Ştii cine-mi lipseşte? spuse el. Nicole James. Unde e? Aş vrea măcar să o salut.

Pierce şi Condon schimbară o privire. Hotărâseră mai înainte ca Condon să se ocupe de orice explicaţie în ceea ce o privea pe Nicole.

Din păcate, nu mai e la noi, spuse Condon. De fapt, vinerea trecută a fost ultima ei zi la Amedeo.

Ei, nu mai spune?!? Unde a plecat?

Pentru moment, nu e angajată nicăieri. Cred că şi-a luat timp liber pentru a se gândi la următoarea mişcare. A semnat un contract cu noi prin care se angaja să nu lucreze cu concurenţa, aşa că nu trebuie să ne facem nicio grijă.

O poziţie delicată. Goddard pufni şi încuviinţă.

Este şi nu este, spuse Condon. Ştia despre proiectele noastre suficient ca să-i poată aborda pe concurenţi, dar n-a avut niciodată acces în laborator şi n-a văzut niciodată o demonstraţie asemănătoare cu ce aţi văzut voi în această dimineaţă.

Era o minciună, însă Charlie Condon nu ştia asta. La fel ca minciuna pe care i-o servise Pierce lui Clyde Vernon în legătură cu cât de multe ştia Nicole şi cât văzuse. Adevărul era că văzuse tot. Pierce o dusese în laborator într-o duminică noaptea şi-i arătase tot. Era în perioada în care lucrurile o luau razna şi el se agăţa cu disperare de orice mijloc de a le ţine în frâu şi a o păstra pe Nicole. Îşi călcase propriile reguli, şi o dusese în laborator pentru a-i arăta ce anume îl făcea să stea departe de ea atât de des. Din păcate, efectul fusese egal cu zero. La mai puţin de o lună după aceea, Nicole pusese capăt relaţiei.

Lui Pierce îi era dor de Nicole, ca şi lui Goddard, dar din motive diferite. Pierce deveni din ce în ce mai tăcut. După ce se strânseră tacâmurile şi cei care se ocupaseră de servirea mesei ieşiră din cameră, se întoarseră la afaceri.

Spune-ne despre patent, îi îndemnă Bechy, încrucişându-şi braţele şi aplecându-se peste masă.

Pierce îi făcu un semn lui Kaz şi acesta preluă întrebarea.

De fapt, are mai multe etape, mai precis nouă părţi, care acoperă toate procesele interrelaţionate pe care le-aţi văzut azi. Credem că am acoperit totul, şi că va rezista oricărei provocări, acum sau în viitor.

Şi când îl înregistrăm?

Luni dimineaţa. Zbor la Washington azi sau duminică. Intenţionez să depun personal patentele la Biroul Statelor Unite pentru Patente şi Mărci luni, la nouă dimineaţa.

Pentru că Goddard stătea lângă el, lui Pierce îi era mai uşor s-o urmărească pe Bechy, care se afla vizavi. Aceasta părea surprinsă de viteza cu care se mişcau. Pierce şi Condon voiau să forţeze lucrurile. Să-l forţeze pe Goddard să ia o hotărâre imediat sau să rişte să piardă totul aşteptând.

Aşa cum ştiţi, competiţia în domeniu e acerbă, spuse Pierce. Vrem să ne asigurăm că suntem primii care înscriem formula. Eu şi Brandon am făcut şi o lucrare pe tema asta, pe care o vom alătura patentelor. O trimitem mâine.

Pierce îşi privi ceasul. Era aproape două.

De fapt, continuă el, trebuie să vă părăsesc şi să mă întorc la muncă. Dacă mai apare vreo problemă la care Charlie nu poate răspunde, mă găsiţi în biroul meu sau în laborator. Dacă nu vă răspunde nimeni acolo, înseamnă că telefonul este întrerupt pentru că folosim una dintre probe.

Împinse scaunul înapoi şi tocmai se ridica, când Goddard ridică mâna şi-l apucă de braţ pentru a-l opri.

O clipă, Henry, dacă nu te superi.

Pierce se aşeză la loc. Goddard se uită la el, şi apoi îi cercetă pe rând cu privirea pe cei aflaţi în jurul mesei. Pierce ştia ce urmează şi o puternică emoţie îl cuprinse.

Vreau doar să-ţi spun, cât suntem încă toţi aici, că doresc să investesc în compania ta. Vreau să iau parte la această realizare deosebită.

Urmă o avalanşă de urale şi aplauze. Pierce întinse mâna, şi Goddard i-o strânse cu putere, apoi dădu mâna şi cu Condon.

Să nu se mişte nimeni, spuse Condon.

Se ridică şi se duse spre un colţ al camerei unde se aflau un telefon şi o măsuţă. Tastă trei numere un apel interior, murmură ceva în receptor şi se întoarse la locul lui. Câteva minute mai târziu, Monica Purl şi asistenta personală a lui Condon, o femeie pe nume Holly Kahnheiser, intrară în cameră cu două sticle de Dom Perignon şi o tavă cu pahare pentru şampanie.

Condon deschise sticlele şi turnă în pahare. Cele două femei fură rugate să rămână şi să bea un pahar. Amândouă aveau aparate de fotografiat pe care nu pregetară să le folosească.

Condon ţinu primul toast:

Pentru Maurice Goddard. Ne bucurăm să te avem alături de noi în această călătorie magică.

Apoi fu rândul lui Goddard^care ridică paharul şi spuse simplu, privindu-l pe Pierce:

Pentru viitor!

Pierce dădu din cap şi ridică paharul aproape gol. Înainte de a vorbi, se uită la fiecare în parte, inclusiv la Monica.

Poate că vouă clădirile noastre vi se par teribil de mici. Dar pentru noi, care nu suntem mari, ele sunt mai mult decât înalte.

Sorbi din şampanie şi-i privi pe ceilalţi. Nimeni nu părea să priceapă.

Pasajul e dintr-o carte pentru copii, explică el. Doctor Seuss. Se vorbeşte în ea de existenţa altor lumi. Lumi de dimensiunile unui fir de praf.

Pierce începu să strângă mâini şi să exprime cuvinte de mulţumire şi încurajare. Când ajunse la Monica, acesteia îi pieri zâmbetul.

Mulţumesc că ai rezistat până la sfârşit, Monica. Ai vorbit cu Charlie despre transfer?

Nu încă. Dar o voi face.

Bine. A sunat domnul Renner?

Intenţionat nu folosi cuvântul detectiv în caz că cineva din încăpere ar fi ascultat conversaţia lor.

Nu încă, dar ai câteva mesaje pe birou. Unul dintre ele este de la avocată; zicea că e important, dar i-am spus că nu-ţi poţi întrerupe prezentarea.

Bine, mulţumesc.

Străduindu-se să-şi păstreze calmul, Pierce se duse la Goddard şi îi spuse că îl lăsa pe mâinile lui Condon pentru a perfecta celelalte detalii ale investiţiei. Apoi îi strânse mâna, părăsi camera de consiliu şi o luă pe coridor, către biroul său. Îi venea să alerge, dar merse cu pas măsurat.

30

Luminile!

Pierce se aşeză la birou şi luă cele trei bileţele cu mesaje notate de Monica. Două erau de la Janis Langwiser, şi purtau specificaţia urgent. Ambele aveau acelaşi text: Te rog, sună-mă cât de repede poţi. Celălalt mesaj era de la Cody Zeller.

Pierce puse mesajele pe birou şi rămase o clipă pe gânduri. Mesajul de la Langwiser prevestea veşti proaste. Simţi că i se urcă sângele la cap şi că se sufocă. Se duse la fereastră şi o întredeschise.

Hotărî să-l sune mai întâi pe Zeller, sperând că prietenul lui găsise ceva nou. Mesajul lui către pagerul lui Zeller primi răspuns în mai puţin de un minut.

Îmi pare rău, amice, spuse Zeller în loc de salut. Nu este posibil.

Ce vrei să spui?

Vorbesc de Lucy LaPorte. Nu dau de ea. N-am nicio urmă, omule. Tipa asta n-are nici măcar cablu.

Aha.

Eşti sigur că e numele ei real?

Aşa mi-a spus.

E una din fetele de pe site?

Mda.

La dracu, trebuia să-mi spui asta, amice. Nu-şi folosesc numele reale.

Lilly Quinlan o făcea.

Păi, Lucy LaPorte? Parcă ar fi un nume inventat de cineva după ce a privit Un tramvai numit dorinţă. Adică, uită-te şi tu cu ce se ocupă. Probabil că şansele ca ea să spună adevărul despre ceva, chiar şi despre numele ei, sunt de unu la…

Era într-un moment de sinceritate şi mi-a spus adevărul. Ştiu asta.

Un moment de intimitate. Parcă mi-ai zis că nu te-ai…

Nu. Era la telefon.

Ei, sexul la telefon e cu totul altă mâncare de peşte.

Lasă, Cody. Trebuie să închid.

Hei, stai puţin. Cum a mers treaba cu omul tău cu bani grei?

A mers bine. Charlie îl potcoveşte chiar acum.

Mişto.

Trebuie să închid, Cody. Îţi mulţumesc că ai încercat.

Nicio grijă. Îţi trimit nota de plată.

Pierce închise şi ridică unul dintre mesajele de la Langwiser. Apoi tastă numărul avocatei. Îi răspunse o secretară care îi făcu legătura imediat.

Unde ai fost? I-am spus asistentei tale să-ţi transmită mesajul imediat.

A făcut ceea ce trebuia să facă. Nu-mi place să fiu întrerupt în laborator. Ce se petrece?

Păi, e suficient să spunem că avocata ta e destul de bine conectată. Încă mai am sursele mele în departamentul de poliţie.

Şi?

Ceea ce-ţi spun e strict confidenţial. Sunt informaţii pe care n-ar trebui să le am. Dacă transpiră, o să aibă loc o anchetă numai pentru chestia asta.

Bine. Ce e?

O sursă mi-a spus că Renner şi-a petrecut o bună parte din dimineaţa asta la birou, lucrând la o cerere de mandat de percheziţie. Apoi s-a dus cu el la un judecător.

Bine. Şi ce înseamnă asta?

Înseamnă că vrea să-ţi facă percheziţie pe la proprietăţi, în apartament, în maşină, probabil în casa în care ai locuit înainte, la momentul producerii crimei.

Vrei să spui dispariţia şi presupusa ucidere a lui Lilly Quinlan.

Exact. Dar şi e un dar important cererea a fost respinsă. Judecătorul i-a spus că nu are destule probe.

Atunci e bine, nu? Asta nu înseamnă că s-a terminat?

Nu, poate încerca din nou, dacă va avea şi alte dovezi. Bănuiesc că s-a bazat pe înregistrare pe ceea ce el numea recunoaşterea ta. Deci e bine de ştiut că un judecător a văzut cum stă treaba şi a zis că nu e suficient.

Pierce era depăşit de situaţie, deoarece nu ştia ce însemnau toate acele manevre legale.

S-ar putea să încerce să facă un tur pe la judecători, spuse Langwiser.

Adică să ducă cererea la altul?

Da, la o persoană mai comodă. Presupun că s-a dus la cel mai abordabil om pe care îl ştia. Dacă se duce în altă parte, ar putea să aibă probleme. Dacă un judecător află că o cerere de mandat a fost deja refuzată de un alt coleg, lucrurile pot deveni foarte delicate.

Încercarea de a înţelege subtilităţile legii părea o pierdere de vreme. El nu era atât de descurajat ca Langwiser. O înţelegea. Avocata nu era sută la sută convinsă de nevinovăţia lui. Marja de îndoială ridica întrebări despre ce ar fi putut găsi poliţia dacă ar fi făcut o percheziţie.

Ce-ar fi să-l lăsăm să caute fără mandat? spuse el.

Nu.

Nu va găsi nimic. Nu sunt vinovat. Nici măcar n-am cunoscut-o pe Lilly Quinlan.

Nu contează. Nu cooperăm. Dacă începi să cooperezi, rişti să calci în capcane.

Nu înţeleg. Dacă sunt nevinovat, ce fel de capcane ar putea fi?

Henry, vrei să te consiliez, nu?

Da.

Atunci ascultă şi urmează-mi sfatul. Nu creăm breşe pentru partea opusă. L-am avertizat pe Renner, şi lăsăm lucrurile aşa.

Cum zici tu.

Mulţumesc.

O să afli dacă găseşte alt judecător sau revine la primul?

Am o ureche şi acolo. Poate că i-o luăm înainte. Oricum, să te prefaci surprins dacă apare cumva cu un mandat. Trebuie să-mi protejez sursa.

Sigur.

Brusc, Pierce îşi aminti ceva şi îl cuprinse frica.

Dar biroul meu? Şi laboratorul? O să vrea să caute şi pe-aici?

Dacă se întâmpla asta povestea avea să ajungă în cercurile în care se discutau tehnologiile în curs de dezvoltare şi, bineînţeles, la Goddard şi Bechy.

Nu ştiu sigur, dar pare puţin probabil. Va cere locaţii care ar putea avea legătură cu comiterea crimei. Dacă s-ar duce la un judecător şi ar încerca să-l convingă să-i permită percheziţionarea unui loc în care se fac afaceri şi în care e foarte puţin probabil să se fi comis crima, şansele ar fi şi mai mici.

Pierce se gândi la agenda de telefon pe care o ascunsese în dulapul din camera copiatoarelor. Era o legătură directă cu Lilly Quinlan, pe care nu o recunoscuse încă. Trebuie să scape cumva de ea.

Apoi se gândi la altceva.

Ştii, zise el, deja mi-au percheziţionat maşina. Mi-am dat seama când am urcat în ea în seara aceea, la apartamentul lui Lilly Quinlan.

După o pauză, Langwiser spuse:

Dacă au făcut-o, au comis o ilegalitate. Din păcate, nu vom reuşi să dovedim asta fără un martor.

N-am văzut pe nimeni acolo, în afară de poliţişti.

Sunt sigură că a fost doar o căutare rapidă cu lanterna. Dacă i se aprobă mandatul, o va face legal şi cu mare atenţie. Vor căuta fire de păr şi fibre, chestii din astea, lucruri prea mici ca să le fi văzut cu lanterna.

Pierce se gândi la toastul pe care îl ţinuse cu mai puţin de o jumătate de oră înainte. În ambele cazuri viitorul său atârna de un fir de păr.

Păi, cum spuneam, lasă-i să caute, spuse el, cu o notă de sfidare în voce. Poate că o să-şi dea seama că sunt nevinovat şi vor începe să-l caute pe adevăratul criminal.

Ai vreo idee în privinţa asta?

Nu.

Ei bine, pentru moment ar trebui să-ţi faci griji în legătură cu tine însuţi. Se pare că nu înţelegi gravitatea situaţiei. Mă refer la percheziţie. Crezi că negăsind nimic te vor considera nevinovat.

Uite ce e, Janis, eu sunt chimist, nu avocat. Tot ce ştiu e că sunt vârât până peste cap în chestia asta, deşi n-am niciun amestec. Dacă ţi se pare că nu înţeleg gravitatea situaţiei, atunci spune-mi exact ce vrei să pricep.

Era prima dată când îşi revărsa frustrările asupra ei, şi regretă imediat.

Realitatea constă în aceea că un poliţai se află pe urmele tale şi că e puţin probabil să renunţe. Pentru Renner, e doar o chestie de timp. E un tip răbdător, şi va continua să lucreze la chestia asta până când va obţine mandatul. Înţelegi?

Da.

Şi, ăsta va fi doar începutul. Renner e bun în meseria lui. Cei mai mulți dintre poliţiştii buni pe care îi cunosc sunt buni pentru că sunt perseverenţi.

Pierce nu ştia ce să mai zică, aşa că tăcu. Langwiser fu cea care întrerupse tăcerea:

Mai e ceva. Sâmbătă seara le-ai vorbit de casa lui Lilly Quinlan şi le-ai dat adresa. Ei bine, s-au dus până acolo să vadă care e treaba, dar nu au cercetat casa până duminică după-amiază, când Renner a obţinut mandatul. Nu ştiau dacă e vie sau moartă, dar era clar că practica prostituţia şi comitea şi alte ilegalităţi.

Pierce încuviinţă. Începea să înţeleagă cum gândea Renner.

Pentru a se pune la adăpost, Renner a obţinut un mandat, pentru a nu risca să dea ochii cu ea şi să fie întrebat: Ce mama dracu căutaţi la mine în casă?

Exact. Dar a mai fost şi un alt motiv.

Să adune dovezi împotriva mea?

Ai ghicit!

Dar cum să găsească dovezi împotriva mea? I-am spus că am fost înăuntru. Amprentele mele sunt peste tot pentru că am căutat-o şi voiam să aflu ce s-a întâmplat.

Asta e versiunea ta, şi spre deosebire de el, eu te cred. Îşi închipuie că ai inventat o poveste pentru a acoperi faptul că ai fost în casa ei.

Nu pot să cred.

Ai face bine să crezi. De altfel, conform legii, el a trebuit să depună ceea ce se numeşte un retur de mandat de percheziţie în termen de patruzeci şi opt de ore, în linii mari, o listă cu ceea ce a luat poliţia în timpul cercetării.

Şi a depus-o?

Da, iar eu am obţinut o copie. Oricum, e o listă cu lucruri personale cum ar fi o perie de păr pentru a se lua o probă de AND, şi aşa mai departe. Au fost luate multe obiecte pentru prelevarea amprentelor. Corespondenţă, sertare de birou, bijuterii, sticle de parfum, până şi obiecte de uz sexual găsite în sertare.

Pierce îşi aminti sticla de parfum pe care o ridicase în timp ce se afla în casă. Era posibil ca un lucru atât de simplu să contribuie la condamnarea lui? Simţi un ghem în stomac şi roşi.

Nu spui nimic, Henry.

Mă gândesc.

Să nu-mi spui că ai atins jucăriile alea sexuale.

Pierce clătină din cap.

Nu, nici măcar nu le-am văzut. Dar am ridicat o sticlă de parfum.

O auzi oftând.

Ce? De ce ai ridicat o sticlă de parfum?

Nu ştiu. Aşa. Îmi amintea de ceva, cred. De cineva. Ce mare lucru? Cum poţi pune semnul egal între a ridica o sticlă de parfum şi a comite o crimă?

Face parte dintr-o plasă de circumstanţe. Ai spus la poliţie că te-ai dus în casă să vezi ce e cu ea, să te asiguri dacă e teafără.

Le-am spus asta pentru că asta am făcut.

Ei, şi le-ai spus şi că ai ridicat sticlele ei de parfum şi le-ai adulmecat? Te-ai uitat şi prin sertarul cu lenjerie?

Pierce nu răspunse. Simţea că îi vine să vomite. Se aplecă, trase coşul de gunoi de sub birou şi-l puse lângă scaun.

Henry, mă port cu tine ca un procuror pentru că vreau să-ţi dai seama de pericolul care te paşte. Orice spui sau faci poate fi răstălmăcit. E posibil ca tu să vezi lucrurile într-un fel, iar altă persoană să le vadă într-un mod complet diferit.

Bine, bine. Cât durează până rezolvă treaba cu amprentele?

Probabil câteva zile. Fără cadavru, cazul ăsta nu e o prioritate pentru nimeni în afară de Renner. Am înţeles că până şi partenerul lui lucrează la altceva, aşa că Renner e singur.

Partenerul lui e sursa ta?

Nu discut cu tine despre sursa mea.

Pentru o vreme se lăsă tăcerea. Pierce nu mai avea nimic de spus, dar atâta timp cât era în legătură cu Langwiser se simţea mai în siguranţă.

Fac o listă cu oamenii cu care am putea sta de vorbă, spuse ea în cele din urmă.

Adică?

O listă cu oameni care au vreo legătură cu cazul şi cu întrebările pe care să le punem dacă va fi nevoie.

Înţeleg.

Ştia că se referea la cazul în care ar fi fost arestat şi acuzat. Dacă ajungea la proces.

Am nevoie de ceva timp ca să mă ocup de lucrurile astea, spuse Langwiser. Te sun dacă mai apare ceva.

Pierce îşi luă în sfârşit la revedere şi închise. Apoi rămase la birou gândindu-se la informaţiile pe care tocmai le primise. Renner se mişca. Chiar şi fără un cadavru. Pierce ştia că trebuia să o sune pe Nicole, să-i explice că poliţia îl considera un criminal şi că exista posibilitatea să percheziţioneze casa în care locuiseră împreună.

La gândul ăsta îl apucă iar greaţa. Privi în jos, către coşul de gunoi. Se ridică să ia nişte apă sau o cutie de Coke, când cineva bătu la uşă.

31

Charlie Condon băgă capul în birou, prin uşa întredeschisă. Radia.

Ai reuşit, omule! Ai reuşit, pe toţi dracii!

Pierce înghiţi în sec şi încercă să se desprindă de gândurile care-l frământau.

Am reuşit cu toţii, spuse el. Unde e Goddard?

Condon intră şi închise uşa. Pierce observă că şampania pe care o băuse îl făcuse să-şi slăbească nodul de la cravată.

E în biroul meu, vorbeşte la telefon cu avocatul.

Credeam că Bechy e avocata lui.

E avocată, dar nu avocat-avocat, dacă mă înţelegi.

Lui Pierce îi era greu să-l asculte pe Condon, pentru că în minte îi reveneau gânduri legate de discuţia cu Langwiser.

Vrei să auzi oferta lui de deschidere?

Pierce ridică privirea spre Condon şi încuviinţă.

Vrea să intre cu douăzeci de milioane eşalonate pe patru ani. Vrea douăsprezece puncte şi nu doreşte funcţia de preşedinte al consiliului de administraţie.

Pierce izgoni din minte imaginea lui Renner şi se concentră asupra feţei zâmbitoare a lui Condon.

Nu e rău, Charlie.

Nu e rău?!? E grozav!

Ei bine, e numai o ofertă de deschidere. Trebuie să se poată mai bine.

Ştiu. Aşa va fi. Voiam să verific vreo două lucruri cu tine. Unu, funcţia de preşedinte. Ţii la asta?

Nu, dacă nici tu nu ţii.

Condon era preşedintele consiliului director al companiei, dar Pierce avea controlul asupra companiei. Condon deţinea zece procente, alţi investitori opt procente şi alte zece procente angajaţii. Restul de şaptezeci şi două de procente îi aparţineau lui Pierce. Faptul de a-i da lui Goddard funcţia de preşedinte într-un consiliu mai mult de formă şi de consiliere nu era cine ştie ce.

Eu zic să i-l dăm, să-l facem fericit, spuse Condon. Dar, cum rămâne cu procentele? Dacă îl fac să investească douăzeci de milioane în trei ani, îi dai procentele?

Pierce clătină din cap.

Nu. Diferenţa dintre zece şi doisprezece la sută ar putea fi echivalentul a câteva sute de milioane de dolari. Păstrez procentele. Trebuie să ne dea minimum optsprezece milioane pe trei ani, altfel îl trimiţi înapoi la New York.

E un ordin cam…

Uite ce e, am vorbit despre asta? Rata noastră de consum în momentul ăsta e de trei milioane pe an. Dacă vrem să ne extindem şi să ne păstrăm avantajul în faţa concurenţei, va trebui să dublăm cifra. Du-te şi rezolvă.

Îmi dai numai fotoliul de preşedinte pentru a negocia.

Nu, ţi-am dat să negociezi invenţia deceniului. Charlie, tu ai văzut ochii tipului după ce am aprins din nou luminile? Nu e doar agăţat. E gata de pus în tigaie. Aşa că du-te, încheie afacerea şi asigură primul cec. Să obţii şase milioane pe an. Ne sunt absolut necesare. Dacă vrea să călătorească împreună cu noi, atât costă biletul.

Bine, o să le obţin. Dar trebuie să participi şi tu la discuţii, eşti mai bun decât mine.

Nu prea cred.

Condon părăsi încăperea şi Pierce rămase singur cu gândurile sale. Trecu din nou în revistă tot ce îi spusese Langwiser. Renner urma să îi scotocească prin locuinţă şi maşină. De data asta oficial, legal. Căuta probabil dovezi de dimensiuni mici, uitate după transportarea unui cadavru. Se hotărî să-şi analizeze situaţia aşa cum ar fi analizat un experiment din laborator. De la bază către vârf. Te uiţi într-un sens, apoi te întorci şi te uiţi şi în sensul celălalt. Faci totul bucăţele şi le cercetezi cu lupa.

Scoase carneţelul şi notă elementele principale ale discuţiei lui cu Langwiser pe o pagină nouă.

Căutare: apartament

Amalfi

maşină a doua oară dovezi materiale

birou/laborator?

Retur pentru mandatul de percheziţie: amprente.

Peste tot parfum.

Fixă pagina cu privirea, dar nu îi veniră în minte nici răspunsuri şi nici întrebări noi. În cele din urmă rupse pagina, o mototoli şi o aruncă spre coşul de gunoi din colţul încăperii, dar nu-l nimeri. Se lăsă pe spate şi închise ochii. Ştia că trebuie să o sune pe Nicole, pentru a o preveni. Poliţia avea să vină şi să caute peste tot: lucruri de-ale lui sau de-ale ei, nu conta. Nicole ţinea foarte mult la intimitatea ei. Intruziunea avea să o deranjeze enorm, iar explicaţiile lui ar fi redus şi mai mult şansele unei împăcări.

O, Doamne, spuse el, ridicându-se.

Ocoli biroul şi ridică hârtia mototolită. În loc să o arunce în coşul de gunoi, o luă şi se întoarse la birou, încercând să o netezească.

Să nu crezi nimic, spuse el.

Cuvintele de pe hârtia boţită îl sfidau. Nu însemnau nimic. O mototoli din nou cu intenţia să o arunce, când îi veni în minte ceva. Desfăcu din nou hârtia şi se uită la unul dintre rândurile pe care le scrisese:

Maşină a doua oară dovezi materiale.

Să nu crezi nimic. Asta însemna să nu creadă că prima dată poliţia îi scotocise prin maşină. Brusc se învioră. Dacă nu poliţia îi căutase prin maşină, atunci cine?

Următoarea legătură deveni evidentă. De unde ştia că maşina îi fusese percheziţionată? Nu avea certitudinea. Ştia un singur lucru: cineva fusese în interiorul maşinii lui cât timp fusese parcată pe alee. Lumina de sus fusese modificată. Oare îi fusese percheziţionată maşina?

Îşi dădu seama că se pripise acuzându-l pe Renner că îi percheziţionase maşina. N-avea nicio dovadă, nici măcar vreun indiciu. Ştia un singur lucru: cineva fusese în maşină. Acest adevăr îi permitea să facă o seamă de presupuneri. O percheziţie a poliţiei era doar una dintre ele. S-ar fi putut ca altcineva să-i fi scotocit maşina. Poate că acel cineva căutase un anume lucru. La fel de bine se putea ca cineva să fi intrat în maşină pentru a planta ceva, dar ce anume?

Pierce se ridică şi ieşi repede din birou. Apăsă butonul liftului, dar se decise imediat să nu aştepte şi coborî în fugă scările. Ajuns la parter, trecu prin hol fără să-l bage în seamă pe omul de la pază şi intră în garajul alăturat începu cu portbagajul. Trase mocheta, se uită sub roata de rezervă, deschise cutia de scule, dar nu observă nimic în plus, şi nici în minus. Cercetă apoi cu atenţie interiorul maşinii, însă fără rezultat.

Mai rămânea rucsacul. Încuie maşina, se întoarse în sediu şi urcă alergând scările. În timp ce trecea pe lângă biroul Monicăi, observă că aceasta îl privea mirată.

Ce e?

Nimic. Doar că pari… ciudat.

Nu par.

Pierce închise uşa biroului şi o încuie. Rucsacul era pe birou. Fără să se aşeze, îl înşfăcă şi începu să caute prin nenumăratele despărţituri. Avea o secţiune de depozitare cu pernă pentru un laptop, o alta pentru hârţogărie şi dosare şi trei compartimente diferite, cu fermoare, în care se puteau transporta obiecte mai mici, cum ar fi pixuri, caiete şi telefonul celular şi un PDA. Abia când verifică partea din faţă, prevăzută cu un buzunar secret, mare cât să încapă un paşaport, atinse cu degetele ceea ce părea a fi o carte de credit. Crezu că era una veche, uitată în compartiment în timpul unei călătorii, dar când o scoase, constată că era un card de acces din plastic negru. Pe o parte avea o bandă magnetică. Pe cealaltă un logo de companie: U-STORE-It. Pierce era sigur că nu o mai văzuse, nu era a lui.

Puse cardul pe birou şi îl privi îndelung. Ştia că U-Store-It era o companie cu sucursale pe tot cuprinsul Statelor Unite care închiria camioane şi spaţii de depozitare în depozite aflate pe marginea autostrăzilor. Îşi aducea aminte două locaţii U-Store-It de pe Autostrada 405. Brusc, deveni neliniştit. Cel care fusese în maşina lui duminică seara plantase cardul în rucsac. Pierce intuia că intrase într-o situaţie care-i scăpa complet de sub control. Era folosit, i se înscenase ceva despre care nu ştia nimic.

Încercă să scape de acel sentiment. Ştia că frica poate duce la blocaj şi nu-şi putea permite să stea pe loc. Trebuia să se mişte. Trebuia să facă ceva.

Întinse mâna spre dulapul de sub birou şi scoase afară voluminosul volum Pagini Aurii. Îl deschise şi găsi repede ceea ce căuta. U-Store-It avea un anunţ de o jumătate de pagină în care figurau sedii diferite pentru zona Los Angeles. Pierce începu cu locaţia cea mai apropiată de Santa Monica. Ridică receptorul şi sună la sediul U-Store-It din Culver City. Îi răspunse o voce de bărbat tânăr. Pierce îl văzu în faţa ochilor pe Curt, băiatul de la All American Mail.

O să vi se pară ciudat, spuse Pierce, dar cred că am închiriat un spaţiu de depozitare la dumneavoastră. Ştiu că era la compania U-Store-It, dar nu-mi amintesc la care dintre sedii.

Numele?

Puştiul se purta de parcă ar fi fost o cerere obişnuită.

Henry Pierce.

Auzi cum informaţia era introdusă în calculator.

Nu, nu aici.

Aveți legătură cu celelalte sedii? Puteţi spune unde…

Nu. Nu suntem legaţi.

Pierce nu înţelegea de ce computerul nu era legat la o centrală, dar nu se mai deranjă să întrebe. Mulţumi, închise şi sună la a doua adresă din Pagini Aurii.

La al treilea apel reuşi. Femeia care-i răspunsese la telefon îi spuse că închiriase un spaţiu de depozitare de doisprezece pe zece la sediul din bulevardul Victoria cu şase săptămâni înainte. Îl informă că încăperea avea aer condiţionat, alimentare cu energie electrică şi alarmă. Avea acces la ea douăzeci şi patru de ore pe zi.

Cu ce adresă sunt înregistrat?

Asta nu vă pot spune, domnule. Dacă îmi daţi dumneavoastră adresa, pot verifica pe computer dacă e exactă.

Cu şase săptămâni înainte, Pierce nici nu începuse cercetarea care-l dusese la apartamentul din Sands, aşa că dădu adresa de pe Amalfi.

E corectă.

Pierce rămase mut. Se holba la cardul din plastic negru de pe birou.

Care este numărul boxei? întrebă el în sfârşit.

Asta vă pot spune doar dacă îmi arătaţi un act de identitate cu fotografie. Veniţi înainte de ora şase şi vă pot reaminti ce spaţiu aveţi.

Nu înţeleg. Mi s-a părut că mi-aţi spus că am acces douăzeci şi patru de ore.

Aveţi. Dar biroul e deschis doar de la nouă la şase.

Ah, bine.

Încercă să se gândească ce să mai întrebe, dar nu îi trecu nimic prin cap. Îi mulţumi femeii şi închise.

Stătu o vreme nemişcat, apoi puse cardul de acces în buzunarul cămăşii. Întinse mâna după receptor, dar renunţă. Ar fi putut-o suna pe Langwiser, dar nu avea nevoie de răceala ei profesională, nu voia s-o audă spunându-i să lase lucrurile aşa cum erau. Dacă ar suna-o pe Nicole, convorbirea s-ar fi transformat într-o ceartă. Ştia că oricum se va ajunge la asta când îi va spune despre percheziţia inevitabilă a poliţiei.

Şi mai ştia că îl poate suna pe Cody Zeller, dar nu se simţea în stare să suporte sarcasmul acestuia.

O clipă îi trecu prin minte să o sune pe Lucy LaPorte. Alungă repede ideea. Pierce îşi zise că se afla în cea mai disperată situaţie din viaţa lui, şi se întrebă pe cine să sune ca să ceară ajutor.

Răspunsul era: Pe nimeni. Simţi un fior rece pe şira spinării.

32

Cu ochelarii şi şapca pe cap, Pierce intră în biroul U-Store-It din Van Nuys şi se duse la ghişeu cu permisul de conducere în mână. O tânără într-o cămaşă verde de golf şi pantaloni de culoarea bronzului stătea la ghişeu citind o carte. Fata se desprinse cu regret de lectură, pentru a-l privi pe Pierce. Când o făcu, rămase cu gura căscată la vederea copcilor de pe nasul lui Pierce. Apoi încercă să repare gafa şi să se comporte ca şi cum n-ar fi văzut nimic neobişnuit.

E în regulă, spuse Pierce. Mi se întâmplă des chestia asta.

Împinse permisul pe birou.

Am sunat în legătură cu spaţiul de depozitare pe care l-am închiriat. Nu-mi amintesc numărul.

Tânăra examină permisul şi pe posesorul acestuia. Pierce îşi scoase şapca, dar nu şi ochelarii.

Eu sunt.

Mă scuzaţi, voiam doar să mă asigur.

Tânăra se împinse în picioare învârtindu-şi scaunul până ajunse la computerul aflat la cealaltă extremitate a biroului. Ecranul era prea departe pentru ca Pierce să poată citi. O văzu tastând numele lui. În câteva secunde apăru un ecran plin de date şi ea începu să verifice informaţiile, confruntându-le cu cele de pe permis. Adresa era cea de pe Amalfi Drive, despre care ea îl informase mai devreme că se afla pe formularul de închiriere a spaţiului de depozitare.

Satisfăcută, trecu la un alt ecran, mai jos și citi urmărind cu degetul pe ecran.

Trei trei unu, spuse ea.

Apoi îi aruncă permisul pe birou. Pierce şi-l recuperă.

Trebuie să iau liftul până sus, nu?

Vă amintiţi codul?

Nu. Îmi pare rău, cred că nu sunt bun de nimic azi.

Patru cinci patru plus ultimele patru cifre de pe permisul dumneavoastră de conducere.

Înclină din cap, în semn de mulţumire şi o întrebă:

Am să vă dau vreun ban?

Mă scuzaţi?

Nu-mi amintesc cum am plătit boxa. Mă întrebam dacă voi primi vreo factura.

Ah.

Fata privi din nou computerul. Informaţiile despre el erau încă pe ecran.

Nu, sunteţi în regulă. Aţi plătit şase luni în avans cu bani gheaţă. Mai aveţi timp.

Bun. Grozav. Mulţumesc.

Ieşi din birou şi se îndreptă spre lift. Chemă liftul, urcă până la etajul trei şi ieşi pe un coridor pustiu, de lungimea unui teren de fotbal cu uşi culisante pe ambele părţi. Merse de-a lungul coridorului până ajunse la o uşă culisantă pe care scria 331. În dreapta uşii se afla un dispozitiv de citire pentru carduri de acces în dreptul căruia ardea o lumină roşie. La bază, uşa era asigurată cu un lacăt. Pierce îşi dădu seama că ceea ce găsise în rucsac era doar un card de alarmă cu care nu putea deschide uşa.

Scoase cardul U-Store-It din buzunar şi îl trecu prin dispozitivul de citire. Lumina deveni verde semn că alarma boxei fusese oprită. Se lăsă în genunchi şi apucă încuietoarea. Trase de ea, dar era prea solidă. Stătu o clipă pe gânduri după care se ridică şi o luă înapoi spre lift. Intenţiona să se întoarcă la maşină şi să verifice încă o dată rucsacul. Cheia de la boxă trebuia să fie acolo. De ce să-i lase cardul de acces, dacă nu-i lăsa şi cheia? Dacă n-o va găsi se va întoarce la biroul U-Store-It. Femeia din spatele ghişeului avea cu siguranţă un aparat de tăiat încuietori pe care să i-l împrumute după ce îi va spune că şi-a pierdut cheia.

Pierce folosi telecomanda şi descuie maşina. În momentul în care auzi plesnitura încuietorilor care se deschideau se opri din drum şi se uită la mâna pe care o ţinea întinsă. Îl revăzu pe Wentz mergând în faţa lui, pe hol, către uşa apartamentului lui. Pierce aproape că auzi sunetul făcut de cheile lui în mâna omuleţului şi comentariile despre măiestria cu care era fabricat BMW-ul.

Una câte una, Pierce rulă cheile pe inel, identificându-le conform încuietorilor cărora le corespundeau: apartament, garaj, sală de gimnastică, Amalfi, birou, laborator, camera computerelor. Mai avea o cheie de la casa în care crescuse, deşi nu mai aparţinea de mult familiei lui. O păstrase ca pe o ultimă legătură cu locul şi timpul acela, cu sora lui. Constată că avea obiceiul să păstreze chei de la locurile în care nu mai locuia.

Identifică toate cheile de pe inel, în afară de două. Erau din oţel inoxidabil mici, dar nu pentru yale de uşi. Una era ceva mai mare decât cealaltă. Pe amândouă se putea citi cuvântul MASTER.

Pierce le privi cu teamă. Una dintre ele avea să deschidă uşa spaţiului de depozitare, şi se întreba ce va găsi acolo.

Wentz, el trebuia să fie. Strecurase cheile pe inel în timp ce avansau pe culoar. Sau în timp ce el era atârnat de la balcon. Când se întorsese de la spital, fusese nevoit să cheme portarul pentru a intra în apartament. Găsise cheile pe podeaua camerei de zi. Deci Wentz avusese timp din belşug să introducă cheile pe inel.

Pierce se întreba de ce o făcuse. Ce pusese la cale? Nu avea răspunsuri, dar ştia unde le putea găsi sau unde putea să înceapă să le găsească. Se întoarse şi se îndreptă din nou spre lift.

Trei minute mai târziu, Pierce introducea cheia mai mare în lacătul de la baza uşii depozitului cu numărul 331. O răsuci, şi lacătul se deschise. Îl scoase din inele şi îl aruncă pe podea. Apoi apucă mânerul uşii şi începu să o ridice.

Se auzi un puternic scârţâit metalic al cărui ecou se pierdu pe hol. Uşa se izbi puternic când ajunse sus. Pierce stătea cu mâna ridicată, încă ţinând mânerul.

Spaţiul de vreo patru pe trei metri era întunecat. Lumina de pe coridor pătrundea însă înăuntru. În centrul încăperii era o cutie mare, albă. În cameră se auzea un zumzet uşor. Pierce intră şi observă coarda albă care aprindea lumina de deasupra capului. Trase de ea şi camera fu inundată de lumină.

Cutia albă era un frigider. O ladă frigorifică a cărei uşă de sus avea un mic lacăt. Pierce ştiu că-l va putea deschide cu a doua cheie.

Nu trebuia să deschidă frigiderul ca să ştie ce se afla în el, însă îl deschise oricum. Se simţea obligat să facă asta. Încă mai spera că era gol şi toate astea făceau parte dintr-o farsă. Trebuia să vadă cu propriii ochi, astfel încât să nu mai existe îndoieli şi nici cale de întoarcere. Scoase şi dădu la o parte siguranţa. Apoi trase în sus capacul frigiderului. Simţi aerul rece ieşind cu putere din ladă şi nările îi fură invadate de un miros fetid.

Cu o mână ţinu capacul deschis şi privi în jos, prin ceaţa ce se ridica din ladă ca o stafie. Pe fundul frigiderului văzu conturul unui corp, o femeie, goală, ghemuită în poziţie fetală, cu gâtul plin de sânge. Pe fundul frigiderului sângele îngheţase. Pe părul negru şi pe coapsă se formase o crustă albă. Părul căzut peste faţă nu i-o ascundea complet. O recunoscu imediat. O văzuse în fotografii. Era Lilly Quinlan.

Iisuse…

O spuse încet, nu surprins, ci ca o şoaptă de groază. Dădu drumul capacului şi acesta se închise brusc cu o bufnitură puternică, mult mai zgomotoasă decât se aşteptase. Tresări şi sentimentul de groază îl copleşi. Se întoarse şi se lăsă să alunece pe partea din faţă a frigiderului până ajunse să stea pe podea, cu coatele pe genunchi şi cu capul în mâini.

Închise ochii şi auzi un tropot de parcă cineva ar fi alergat spre el pe coridor. Apoi îşi dădu seama că zgomotul provenea din propriile-i urechi pe măsură ce începea să-şi piardă cunoştinţa, îşi dădu seama că trebuia să reziste şi să rămână conştient. Dacă leşin? Dacă sunt găsit aici?

Pierce îşi reprimă starea în care se afla, se agăţă de partea de sus a frigiderului şi se ridică, luptându-se să îşi recapete echilibrul şi să-şi stăpânească greaţa. Inspiră adânc, şi după câteva minute îşi revenise. Apoi se îndepărtă de frigider şi îl studie, ascultând zumzetul liniştit. Era timpul pentru o sesiune de lucru AE. Analiză şi evaluare. Atunci când în laborator interveneau necunoscutul şi surpriza, se oprea şi trecea la modul de lucru AE. Ce vezi? Ce ştii? Ce înseamnă asta?

Pierce privea un frigider aşezat într-o cameră de depozitare care potrivit înregistrărilor biroului era închiriată de el. Frigiderul conţinea cadavrul unei femei pe care n-o întâlnise niciodată, dar a cărei moarte îi va fi pusă în cârcă. Ceea ce ştia era că toate astea îi fuseseră înscenate cu grijă şi meticulozitate, în spatele tărăşeniei se afla Wentz. Ceea ce nu ştia era motivul.

Hotărî să nu se lase obsedat de posibilul motiv. Nu încă. Pentru a ajunge la el, avea nevoie de mai multe informaţii. Dacă ar fi putut dezmembra înscenarea ca să-i studieze toate părţile componente, poate că ar fi avut şansă să descopere cine şi de ce se afla în spatele ei.

Plimbându-se prin micul spaţiu din faţa frigiderului, începu cu lucrurile care-l conduseseră la descoperirea înscenării. Cardul de acces şi cheile lacătelor. Fuseseră ascunse, sau cel puţin camuflate. Oare pentru ca el să le găsească? Se opri din mers, se gândi câteva secunde, şi hotărî că nu. Avusese noroc când observase că cineva intrase în maşina lui. În consecinţă, trase concluzia că avea deja un avantaj. Ştia ceea ce nu ar fi trebuit să ştie. Ştia despre cadavru, despre frigider şi despre camera de depozitare. Ştia unde se află capcana înainte de a călca în ea.

Următoarea întrebare era: dacă nu ar fi descoperit cardul de acces şi nu ar fi găsit cadavrul? Se gândi îndelung. Langwiser îl avertizase despre o percheziţie iminentă a poliţiei. Cu siguranţă că Renner şi colegii lui nu ar fi lăsat niciun pai nemişcat de la locul lui. Ar fi găsit cardul de acces, şi acesta i-ar fi condus la spaţiul de depozitare. I-ar fi verificat cheile, şi le-ar fi identificat pe cele ale lacătelor. Apoi ar fi descoperit adevărul şi Pierce ar fi trebuit să se apere de o înscenare aparent perfectă.

Simţi cum i se urca sângele la cap, dându-şi seama cât de aproape fusese de dezastru. Dar scăpase, fie şi pentru moment. Acum înţelegea perfect cât de completă şi atentă fusese înscenarea. Se baza pe ancheta poliţiei. Anticipa acţiunile lui Renner. Şi se baza pe el. Pe măsură ce începea să înţeleagă, simţea cum transpiraţia îi inunda trupul. Avea nevoie de aer. Confuzia şi supărarea care-l cuprinseseră poate şi uimirea cu care percepea planul atât de elaborat se transformau în mânie, într-o furie fără limite.

Înţelese în sfârşit că înscenarea înscenarea care-l avea pe el drept ţintă se bazase pe propriile lui mişcări, pe propriul lui trecut, şi pe probabilitatea acţiunilor determinate de acel trecut. Asemeni substanţelor chimice pe un eşantion de silicon, elemente care era de aşteptat să se comporte într-un mod previzibil, să creeze legături după un model prestabilit.

Făcu un pas înainte şi deschise din nou frigiderul. Trebuia să o facă. Trebuia să vadă din nou, pentru ca şocul să-l lovească în faţă ca un duş rece. Trebuia să acţioneze de o manieră imprevizibilă. Avea nevoie de un plan şi de un cap limpede pentru a-l elabora.

Pierce ţinu capacul frigiderului cu o mână, iar pe cealaltă şi-o duse la gură. Moartea o surprinsese pe Lilly Quinlan într-o poziţie care o făcea să pară un copil. Încercă să-şi aducă aminte înălţimea şi greutatea pe care ea le introdusese în anunţul de pe pagina de web, dar ziua în care le citise părea atât de îndepărtată încât nu-şi putu aminti.

Îşi mută greutatea de pe un picior pe altul şi deplasarea schimbă modul în care lumina de deasupra cădea peste frigider, îi atrase privirea ceva ce strălucea în părul ei şi se aplecă să vadă. Cu mâna liberă, încercă să-i dea la o parte de pe faţă părul îngheţat. Descoperi urechea, de al cărei lob era atârnat un cercel. O cupă de argint în care se afla un strop de chihlimbar cu o frunză de argint dedesubt îşi întoarse mâna, astfel încât chihlimbarul să prindă mai mult din lumina ce venea de deasupra capului său. În chihlimbar văzu o mică insectă, care cu multă vreme în urmă fusese atrasă de hrană, dar căzuse în una din capcanele mortale ale naturii.

Pierce reflectă la soarta insectei şi brusc îşi dădu seama ce trebuia să facă: trebuia să o ascundă. S-o ascundă pe Lilly. S-o mute. Să împiedice să fie descoperită de Renner sau de oricine altcineva.

În timp ce se gândea la asta din piept îi scăpă un suspin. Totul i se părea ireal, bizar. Trebuia să ascundă un cadavru îngheţat, în aşa fel încât să anuleze orice legătură dintre acesta şi persoana lui. Era o sarcină aproape imposibilă.

Închise repede frigiderul şi îl încuie, de parcă s-ar fi temut că ceea ce se afla în el ar putea ieşi vreodată ca să-l urmărească.

Ştia că trebuie să mute frigiderul. Nu avea de ales. Renner se apropia. Era posibil să găsească spaţiul de depozitare chiar şi fără indiciile care erau cheile şi cardul de acces. Cel care pusese la cale totul putea să dea un telefon anonim. Trebuia să o mute. Dacă Renner ar găsi frigiderul, totul s-ar fi dus de râpă. Amedeo Tech, Proteus, viaţa lui, totul. Ar fi deveni şi el o insectă într-un chihlimbar.

Pierce se aplecă şi puse mâinile pe colţurile din faţă ale frigiderului. Se lăsă pe el, pentru a vedea dacă-l poate mişca. Frigiderul alunecă pe ultimii cincisprezece centimetri care-l mai despărţeau de peretele din spate al spaţiului de depozitare fără să opună prea mare rezistenţă. Avea roţi, deci putea fi mutat. Dar unde anume?

Era nevoie de o soluţie rapidă, de un loc care să asigure un minimum de siguranţă pe termen scurt, până când va găsi soluţia definitivă. Părăsi boxa şi o luă cu paşi repezi pe coridor căutând cu privirea o boxă descuiată, neînchiriată. Trecu de hol şi ajunse la jumătatea celeilalte aripi a clădirii când găsi o uşă care nu avea lacăt în balama. Pe uşă scria 307. Lumina din partea dreaptă a uşii nu indica nici verde, nici roşu. Alarma părea inactivă, probabil pentru că boxa nu era închiriată. Pierce se aplecă, dădu balamaua la o parte şi deschise uşa. Înăuntru era întuneric. Găsi întrerupătorul şi trase de el. Când lumina se aprinse constată că spaţiul era identic cu cel închiriat pe numele lui. Verifică peretele din spate şi descoperi o priză electrică. Găsise ceea ce căuta. Alergă pe coridor, înapoi la boxa 331. Se duse în spatele frigiderului şi smulse ştecherul din priză, aruncă firul peste aparat şi împinse cu toată forţa. Frigiderul se deplasă către coridor relativ uşor. În câteva secunde, îl scosese din camera de depozitare.

Rolele frigiderului erau aşezate în linie, astfel încât să uşureze mişcarea înainte şi înapoi prin spaţii strimte. Pierce trebui să se aplece şi să împingă cu toată puterea pentru a-l face să ia curba către coridor. O dată ce reuşi să-l îndrepte în direcţia potrivită, împinse mai tare şi lada grea începu să se mişte cu viteză. Nu parcursese nici jumătate din drumul către boxa 307 când auzi liftul punându-se în mişcare. Împinse din toate puterile, dar rolele erau mici şi limitau viteza de deplasare.

Pierce tocmai trecea prin faţa liftului când zumzetul din interiorul puţului încetă. Îşi ascunse faţa şi continuă să împingă, aşteptând să audă uşa unuia dintre lifturi deschizându-se, lucru care nu se întâmplă. Aparent, liftul se oprise la alt etaj. Expiră zgomotos, uşurat şi epuizat. Când ajunse în faţa boxei 307, uşa de la casa scărilor se izbi de perete şi un om păşi pe coridor. Pierce tresări şi înjură cu voce tare.

Bărbatul, îmbrăcat în salopetă de zugrav, gâfâia când se apropie de Pierce. Părea că ascensiunea pe scări îl lăsase fără suflu.

Tu ţineai liftul? întrebă el bine dispus.

Nu, zise Pierce. Am fost aici, sus.

Întrebam doar. Ai nevoie de o mână de ajutor?

Nu, mă descurc. Doar îl…

Zugravul nu-i luă în seamă răspunsul şi i se alătură. Îşi propti palmele pe partea din spate a frigiderului şi arătă cu capul către uşa deschisă a boxei.

Acolo?

Da. Mersi.

Împinseră împreună, şi frigiderul se mişcă repede în curbă şi apoi în boxă.

Gata, zise zugravul, respirând greoi, şi îi întinse mâna; Frank Aiello.

Pierce i-o strânse. Aiello băgă mâna în buzunarul cămăşii şi scoase o carte de vizită pe care i-o dădu lui Pierce.

Dacă ai nevoie de vreo lucrare, sună-mă.

Bine.

Zugravul privi frigiderul, de parcă abia atunci observa despre ce era vorba.

Chestia asta e al naibii de grea. Ce ai acolo, un cadavru îngheţat?

Pierce se strădui să râdă şi clătină din cap.

De fapt, e gol. Doar îl depozitez.

Aiello întinse mâna şi încercă lacătul de pe frigider.

Ca să te asiguri că nu fură nimeni aerul din el, nu?

Nu, eu… ştii cum e cu copiii care se tot ascund unde nu trebuie. De aceea, l-am ţinut întotdeauna încuiat.

Probabil că e o idee bună.

Pierce se întorsese. Lumina îi cădea pe faţă şi zugravul observă dâra de copci ce-i cobora pe nas.

Cred că te-a durut.

E o poveste lungă, spuse Pierce.

Nu-mi plac poveştile de soiul ăsta. Aminteşte-ţi ce ţi-am zis.

Adică?

Dacă ai nevoie de un zugrav, mă suni.

A, da. Am cartea ta de vizită.

Îl privi pe Aiello ieşind din încăpere şi îi ascultă paşii îndepărtându-se pe coridor, întrebându-se dacă comentariul cu cadavrul din frigider fusese întâmplător sau Aiello nu era ceea ce părea a fi.

Pierce auzi clinchetul unor chei, şi apoi scârţâitul unei uşi verticale care se ridica. Probabil că Aiello avea şi el un spaţiu de depozitare. Aşteptă, şi după câteva minute auzi cum uşa este închisă. Curând, urmă zumzetul liftului. Aiello cobora cu liftul, în loc să o ia pe scări.

După ce se asigură că era din nou singur pe etaj băgă frigiderul în priză şi aşteptă până auzi compresorul pornind. Apoi îşi scoase cămaşa din pantaloni şi folosi poalele pentru a şterge suprafaţa frigiderului şi a cablului electric. Când fu sigur că şi-a şters urmele, ieşi cu spatele din boxă şi trase uşa în jos. O închise cu lacătul de la cealaltă boxă şi şterse încuietoarea şi uşa.

În timp ce se îndepărta de boxă, îndreptându-se spre casa liftului, îl cuprinse un sentiment de vinovăţie şi de frică.

Ştia că se afla încă departe de a fi în afară de pericol. Mutarea frigiderului fusese o măsură de urgenţă. Trebuia să afle ce se întâmpla cu el, şi de ce. Trebuia să găsească un plan care să-i salveze viaţa.

33

Pierce descuie uşa şi intră în apartament, tremurând de frică şi de furie. Era conştient că trebuia să găsească singur o cale de ieşire din acel tunel întunecat. Îşi promise că se va ridica de la podea şi o va face luptând.

Ca pentru a sublinia această hotărâre, trase un pumn veiozei pe care Monica Purl o comandase şi o aşezase lângă vechea lui canapea. Lovitura lui o proiectă în perete, abajurul delicat se prăbuşi şi becul se sparse. Lampa căzu pe podea, ca un boxer ameţit de o lovitură.

Na, la dracu!

Se aşeză pe canapea, dar se ridică imediat. Era plin de energie. Tocmai ascunsese un cadavru victima unei crime. A sta jos i se părea cel mai puţin înțelept lucru cu putinţă. Şi totuşi, ştia că trebuia să o facă. Trebuia să se aşeze şi să analizeze situaţia. Trebuia să gândească asemeni unui om de ştiinţă, nu ca un detectiv. Detectivii gândesc linear. Trec de la un indiciu la altul şi apoi reconstituie imaginea. Uneori, indiciile alcătuiesc o imagine greşită.

Pierce era un om de ştiinţă. Ştia că trebuia să aplice metodele care se dovediseră întotdeauna viabile. Trebuia să abordeze problema în felul în care abordase şi rezolvase întrebarea cu privire la percheziţia maşinii. De la bază. Trebuia să găsească părţile logice, locurile în care se intersectau firele, să scoată carcasa şi să studieze modul de construcţie, arhitectura. Era necesar să abordeze subiectul din unghiuri cu totul noi. Viaţa este un experiment ce se desfăşoară în condiţii dinainte stabilite, ca o îndelungă reacţie chimică, pe cât de previzibilă pe atât de emoţionantă. Dar înscenarea aceasta era ceva diferit. Se petrecuse în împrejurări controlate. Reacţiile fuseseră presupuse şi aşteptate. Ştia că în acest lucru se afla răspunsul. Asta însemna că era ceva ce putea fi demontat.

Se aşeză şi scoase caietul din rucsac. Era gata să scrie, să atace. Primul subiect al cercetării atente fu Wentz. Un bărbat pe care nu-l cunoştea, pe care-l întâlnise doar în ziua în care fusese atacat. Un om pe care-l considerase iniţial pionul central al înscenării. Întrebarea era: de ce ar fi ales Wentz să-i însceneze o crimă tocmai lui?

După câteva minute, în care studie problema şi o privi din unghiuri diferite, Pierce ajunse la un model logic simplu.

Concluzia 1: Nu Wentz îl alesese pe Pierce. Nu exista nicio legătură logică şi niciun indiciu care să sugereze asta. Chiar dacă în clipa de faţă existau animozităţi, cei doi bărbaţi nu se întâlniseră niciodată înainte ca înscenarea să se afle deja în curs de desfăşurare. Pierce era sigur de asta. Această concluzie îl conduse pe Pierce la presupunerea că Wentz fusese trimis de altcineva.

Concluzia 2: în înscenare exista o terţă persoană. Wentz şi gorila pe care o numise Doi Metri erau doar unelte, doar nişte angrenaje din mecanismul înscenării. În spatele lor se afla altcineva.

Pierce se întreba de ce avea nevoie o terţă persoană pentru a construi cadrul? Înscenarea era complexă şi se baza pe mişcările previzibile ale lui Pierce, într-un mediu în mişcare. Ştia că, în condiţii controlate, mişcările moleculelor sunt previzibile. Dar ale lui? Căută răspunsul şi ajunse la o concluzie în legătură cu el şi cu terţa persoană.

Concluzia 3: Isabelle. Sora lui. Înscenarea era orchestrată de cineva care-i cunoştea trecutul şi intuia cum s-ar comporta în condiţii date. Telefoanele primite de Lilly de la clienţi erau elementele incitante ale experimentului. Respectiva persoană ştia că el va reacţiona şi va insista să afle adevărul gândindu-se la sora lui. Deci, acel cineva ştia ce-l bântuia, ştia despre Isabelle.

Concluzia 4: Nu i se dăduse din greşeală numărul lui Lilly Quinlan.

Concluzia 5: Monica Purl era implicată. Ea se ocupase de instalarea telefonului şi tot ea ceruse acel număr care declanşase cursa.

Pierce se ridică şi începu să se plimbe. Această ultimă concluzie schimba toate datele problemei. Dacă Monica era implicată, atunci înscenarea avea legătură şi cu Amedeo. Asta însemna că făcea parte dintr-o conspiraţie de un nivel mai înalt. Nu era vorba despre a-i pune lui Pierce o crimă în spate, ci despre altceva. Lilly Quinlan avea acelaşi statut ca şi Wentz fusese o unealtă a înscenării, o spiţă a roţii. Fusese ucisă pentru a se putea ajunge la el.

Lăsând la o parte oribila constatare, Pierce se aşeză şi îşi puse cea mai simplă întrebare. De ce?

De ce era el ţinta înscenării? Ce voiau?

Răsuci problema pe toate feţele. Ce s-ar fi întâmplat dacă înscenarea ar fi fost încununată de succes? Privind în perspectivă, el ar fi fost arestat, judecat şi cel mai probabil condamnat. Ar fi fost condamnat la închisoare, poate chiar la moarte. Pe termen scurt ar fi fost scandalul şi marginalizarea. Maurice Goddard şi banii lui ar fi dispărut Amedeo Technologies s-ar fi prăbuşit.

Dar de ce să se deranjeze? De ce un complot aşa de complicat? De ce să o omoare pe Lilly Quinlan şi să facă un plan care se putea prăbuşi în orice moment? De ce nu-l omorâseră pe el? Ar fi fost mai simplu. El ar fi dispărut, Goddard ar fi plecat şi Amedeo s-ar fi prăbuşit.

Concluzia 6: Ţinta nu e el, şi nici Amedeo. Trebuia să fie alta.

Ca om de ştiinţă, Pierce savura imaginile relevante din câmpul vizual al microscopului, momentul când lucrurile se ordonau, când moleculele se combinau într-o ordine naturală, într-un fel în care el ştia că o vor face. Era magia pe care el o descoperea în viaţa de zi cu zi.

Brusc, totul îi deveni clar. Fu un moment în care zări trecător imaginea generală şi pricepu ordinea naturală a lucrurilor.

Proteus, şopti el.

Voiau Proteus.

Concluzia 7: înscenarea era menită să-l bage pe Pierce într-o încurcătură atât de mare încât să renunţe la ceea ce îşi doreau ei, la proiectul Proteus, să-l cedeze în schimbul libertăţii, în schimbul vieţii sale.

Pierce recapitulă. Trebuia să fie sigur. Trecu totul în revistă şi rezultatul la care ajunse fu Proteus. Se aplecă înainte şi îşi trecu mâinile prin păr. I se făcuse greaţă. Nu din cauza certitudinii că Proteus era adevărata ţintă. Pusese lucrurile cap la cap. În sfârşit, avea imaginea de ansamblu şi în centrul ei se afla o persoană care îi zâmbea, cu ochi frumoşi şi strălucitori.

Concluzia 8: Nicole.

Ea era veriga lipsă. Ea făcea legătura între toate cele întâmplate. Cunoştea secrete despre proiectul Proteus fiindcă i le spusese el la naiba, i le demonstrase! De asemenea, îi cunoştea trecutul, povestea întreagă şi adevărată despre Isabelle pe care nu o mai spusese nimănui în afară de ea.

Pierce clătină din cap. Nu-i venea să creadă, şi totuşi acesta era adevărul. Ştia că funcţionează. Probabil că ea se dusese la Elliot Bronson sau poate la Gil Franks, conducătorul Midas Molecular. Sau la AMAPCA. Nu avea nicio importanţă. Era clar că ea îl vânduse, că fusese de acord să fure proiectul sau să-l întârzie până când ar fi fost reprodus şi înregistrat la biroul de patente de alt competitor.

Încrucişă braţele la piept şi căzu pe gânduri. Avea nevoie de un plan. Trebuia să-şi verifice cumva concluziile şi apoi să acţioneze în funcţie de reacţii. Era timpul pentru AE, timpul pentru experimente.

Exista o singură modalitate de a face asta. Se va duce la ea şi o va pune să se confrunte cu faptele, pentru a obţine adevărul.

Ridică receptorul şi sună la biroul lui Jacob Kaz. Era spre sfârşitul zilei de lucru, dar avocatul de patente era încă la birou şi răspunse imediat.

Henry, ai fost fantastic azi, spuse el în loc de salut.

Nici tu n-ai fost mai prejos, Jacob.

Mulţumesc. Cu ce te pot ajuta?

Pachetul e gata de plecare?

Da. E gata de mult Am terminat azi-noapte. Trebuie doar să-l înregistrăm. Plec cu avionul sâmbătă, îmi vizitez fratele din sudul Marylandului, poate trec şi pe la nişte prieteni de-ai mei din Baileys Crossroads şi luni la prima oră sunt acolo ca să le depun. Aşa cum îi spuneam lui Maurice azi, planul nu s-a schimbat.

Pierce îşi drese vocea.

Trebuie să schimbăm planul.

Da? De ce?

Jacob, vreau să pleci cu un zbor de noapte în seara asta şi să le înregistrezi mâine la prima oră.

Henry, eu… o să fie puţin cam scump să plec cu un zbor de noapte. De obicei zbor la clasa business. Şi asta e…

Nu-mi pasă cât costă. Vreau să te urci în avion în seara asta. Sună-mă dimineaţă, imediat ce patentele sunt înregistrate.

S-a întâmplat ceva, Henry? Pari un pic…

Da, ceva e în neregulă, Jacob. De-aia vreau să pleci în seara asta.

Despre ce e vorba? Poate îţi sunt de vreun ajutor.

Poţi să mă ajuţi urcându-te în avionul ăla şi înregistrând patentele mâine, la prima oră. Deocamdată nu-ţi pot spune mai mult. Du-te acolo, înregistrează-le, şi apoi sună-mă, indiferent cât de devreme.

Bine, Henry, aşa o să fac.

Când se deschide biroul de înregistrări?

La nouă.

Bine, atunci vorbim după şase, pe fusul meu orar. Şi, Jacob?

Da, Henry?

Nu spune nimănui că pleci în seara asta. Bine?

Hm… şi Charlie? A zis că poate mă sună deseară să revedem unele probleme de ultimă…

Dacă te sună Charlie, nu-i spune că pleci în seara asta. Dacă sună după ce pleci, spune-i soţiei tale să-i comunice că a trebuit să ieşi în oraş cu un client. O urgenţă, sau ceva de genul ăsta.

Kaz tăcu o vreme.

Nu-l suspectez pe Charlie, însă în clipa asta nu pot avea încredere în nimeni. Înţelegi?

Da, înţeleg.

Bine, acum te las ca să poţi suna la compania aeriană. Mulţumesc, Jacob. Sună-mă din Washington.

Pierce închise. Se simţea prost că stricase imaginea lui Charlie în ochii lui Kaz, dar nu putea să rişte. Deschise o linie nouă şi sună pe telefonul direct al lui Charlie.

Sunt Henry.

Tocmai am fost până la tine în birou să te caut.

Sunt acasă. Ce e?

M-am gândit că poate vrei să-ţi iei la revedere de la Maurice. Se întoarce mâine la New York, dar a zis că vrea să vorbească cu tine înainte de a pleca. O să te sune dimineaţă.

Bine. Ai încheiat afacerea?

Am ajuns la un acord de principiu. O să semnăm contractele la sfârşitul săptămânii viitoare.

Cum a ieşit?

Am obţinut douăzeci, dar pe o perioadă de trei ani. Pentru început vom primi două milioane, şi apoi câte un milion la fiecare două luni. El devine preşedinte al consiliului de administraţie şi îşi primeşte cele zece procente. Procentele vor fi şi ele eşalonate conform unui program. Primeşte un procent pentru investiţia iniţială, şi apoi câte unul la fiecare patru luni. Dacă se întâmplă ceva şi se retrage mai devreme, rămâne numai cu procentele acumulate. Ne păstrăm opţiunea de a le răscumpăra în termen de un an.

Bine.

Doar bine? Nu te bucuri?

E o afacere bună, Charlie. Atât pentru noi, cât şi pentru el.

Eu sunt foarte bucuros. Ca şi el, de altfel.

Când primim primii bani?

Perioada de scadenţă e de treizeci de zile. O lună, şi apoi toată lumea primeşte o mărire de salariu, bun?

Da, bine.

Deci, unde ai dispărut? întrebă Condon.

Acasă.

Acasă? De ce? Credeam că o să…

Am avut treabă. Ascultă, Maurice sau Justine te-au întrebat ceva despre mine? Au mai pus vreo întrebare despre accident?

Condon se gândi câteva clipe înainte de a raspunde:

Nu. De fapt, am crezut că o să amintească de raportul despre accident pe care îl voiau, dar n-au făcut-o. Cred că au fost atât de încântaţi de ceea ce au văzut în laborator că nu le mai pasă ce s-a întâmplat cu faţa ta.

Sper să fie aşa.

Ai de gând să-mi spui vreodată ce s-a întâmplat cu tine?

Pierce ezită. Se simţea vinovat că îi ascundea adevărul lui Condon, dar trebuia să rămână prudent.

Nu chiar acum, Charlie. Nu e momentul potrivit.

Asta întârzie răspunsul lui Condon, şi tăcerea îl făcu pe Pierce să simtă cât de tare era afectată relaţia lor.

Bun, zise Condon. O să închid acum. Felicitări, Henry. A fost o zi bună.

După ce închise, Pierce scoase inelul cu chei. Pe cele de la lacăte le lăsase la spaţiul de depozitare, ascunse deasupra unui semn care indica ieşirea de la etajul al treilea. Mai verifică o dată, pentru a se asigura că nu lipsea cheia de pe Amalfi Drive. Va intra chiar dacă Nicole nu era acasă, şi o va aştepta.

34

Pierce se îndreptă spre Autostrada de Coastă şi apoi spre nord, către intrarea în canionul Santa Monica. Făcu la dreapta pe Channel şi parcă în dreptul primului aparat pe care îl găsi liber. Coborî din maşină şi o porni înapoi, spre plajă, privind din când în când peste umăr pentru a se convinge că nu e urmărit. Când ajunse la colţ se mai uită o dată în jur şi apoi coborî cu repeziciune scările către tunelul pietonal care ducea pe sub autostradă către plajă.

Pereţii tunelului erau acoperiţi cu grafiti, unele desene fiindu-i familiare lui Pierce, deşi trecuse mai bine de un an de când fusese ultima oară aici, împreună cu Nicole. De obicei, duminică dimineaţa îşi luau ziarul şi cafeaua şi plecau cu ele pe plajă. În ultimul an, Pierce lucrase aproape tot timpul la Proteus şi nu avusese timp de plajă.

La ieşirea din tunel, două scări urcau spre plajă. Ştia că scara mai îndepărtată conducea la o suprafaţă de nisip aflată lângă un canal de scurgere care dirija spre ocean apa de suprafaţă scursă din canion. Optă pentru ea şi ieşi la lumina soarelui, pe plaja pustie. Văzu turnul de salvamar galben unde el şi Nicole obişnuiau să-şi bea cafeaua. Voia doar să-l vadă, să-şi aducă aminte de el înainte de a urca dealul către Nicole. După o vreme, se întoarse spre gura tunelului şi coborî din nou scările.

Când se afla cam la un sfert din lungimea de şaizeci de metri a tunelului văzu un bărbat coborând pe scările din partea opusă. Din cauza luminii ce venea de deasupra desluşi doar o siluetă. Pierce se întrebă dacă nu cumva era Renner. Poate că îl urmărise şi acum îl va aresta.

Bărbatul se apropia, mişcându-se cu agilitate. Nu reuşi să-l identifice. Părea un tip solid. Pierce încetini pasul, conştient că întâlnirea era inevitabilă. Să se întoarcă şi să fugă ar fi fost o demonstraţie ridicolă de vinovăţie.

Când îi mai despărţeau şase-şapte metri, bărbatul îşi drese vocea. Pierce îi desluşi faţa şi îşi dădu seama că nu era Renner şi nici altă persoană cunoscută. Bărbatul, în jur de douăzeci şi cinci de ani, avea aerul unui surfer obosit. Era îmbrăcat într-o geacă de schi cu fermoarul desfăcut care lăsa să se vadă că nu purta cămaşă. Pieptul solid şi bronzat fără pic de păr.

Salut, omule, cauţi un pic de… ce-ai păţit la faţă, omule?

Pierce continuă să meargă, grăbi pasul şi nu-i răspunse. Mai fusese agăţat în tunel şi altă dată. Pe Channel erau două baruri de homosexuali şi într-un fel aici era teritoriul lor.

În timp ce ieşea din curbă, Pierce verifică în oglinzile retrovizoare şi văzu că nu-l urmărea nimeni. Se simţi ceva mai relaxat deşi ştia că urma s-o înfrunte pe Nicole.

Reveni la maşină şi îşi continuă drumul.

La intersecţia din dreptul şcolii primare, o luă la stânga pe Entrada şi conduse spre Amalfi Drive. Viră la stânga pe Amalfi, pe drumul care şerpuia în serpentine. În timp ce trecea pe lângă fosta lui casă, aruncă o privire pe aleea pentru maşini şi văzu vechiul Speedster al lui Nicole în garajul deschis. Se părea că e acasă. Opri lângă curbă şi stătu o vreme pentru a-şi aduna puterile şi curajul. În faţa lui văzu un Volkswagen care se târa pe o alee şi pe care scria Domino Pizza. Asta îi aminti că nu mâncase. Ciugulise ceva la masa festivă, deoarece fusese mult prea agitat din cauza întâlnirii cu Goddard şi a nerăbdării de a încheia afacerea. Din păcate, mâncarea trebuia să aştepte.

Coborî din maşină, pătrunse în mica verandă de la intrare şi bătu la uşă. Era o uşă franţuzească cu un singur geam. Privirile lor se întâlniră. Nicole ezită, dar ştia că nu putea să scape prefăcându-se că nu era acasă, aşa că descuie şi deschise uşa, blocându-i însă intrarea. Purta nişte blugi decoloraţi şi un pulover subţire, albastru deschis, suficient de scurt ca să i se vadă abdomenul plat şi cercelul de aur din buric. Era desculţă.

Henry? Ce cauţi aici?

Trebuie să vorbesc cu tine. Pot să intru?

Păi, aştept nişte telefoane. Poţi să…

De la cine, de la Billy Wentz?

Nicole îl privi nedumerită.

Cine?

Ştii tu cine. Şi Elliot Bronson, sau Gil Franks?

Clătină din cap de parcă i-ar fi fost milă de el.

Uite ce e, Henry, dacă asta e vreo scenă de gelozie, poţi să mă scuteşti. Nu cunosc niciun Billy Wentz şi nu încerc să mă angajez la niciun Elliot Bronson sau Gil Franks. Am semnat o clauză de noncompetitivitate, îţi aminteşti?

Pierce se simţi descumpănit. Nicole îi respinsese primul atac atât de calm şi de natural încât Pierce începu să se simtă nesigur. Toate eforturile lui de a găsi o explicaţie deveneau brusc inutile.

Uite ce e, pot sau nu să intru? Nu vreau să discutăm aici, afară.

Nicole ezită din nou, dar apoi făcu un pas înapoi pentru a-l lăsa să intre. Se opri în camera de zi, spaţioasă şi întunecoasă, cu parchet din lemn de cireş şi tavanul înalt de cinci metri. Acolo unde fusese vechea lui canapea singura piesă de mobilier pe care o luase locul rămăsese gol. În rest totul era neschimbat. Biblioteca înaltă până în tavan, cu rafturi pline de cărţile ei, acoperea un perete întreg. Nicole citea enorm. Unul dintre lucrurile care îi plăcuseră cel mai mult la ea era faptul că prefera să petreacă o seară pe canapea citind o carte şi mâncând sandviciuri cu unt şi gem, decât să iasă în oraş la un film sau un restaurant chinezesc.

El profitase de acest obicei pentru a petrece o oră în plus în laborator. Sau mai multe.

Te simţi bine? întrebă ea, încercând să fie prietenoasă.

Sunt bine.

Cum a mers azi, cu Maurice Goddard?

A mers bine. De unde ai ştiut de întâlnire?

Nicole îl privi uimită.

Am lucrat acolo până vineri şi prezentarea era deja planificată. Îţi aminteşti?

Avea dreptate.

Am uitat, spuse Pierce.

Vi se alătură?

Aşa se pare.

Nicole stăteam mijlocul camerei de zi, înfruntându-l. Rafturile cu cărţi se ridicau ca o fortăreaţă în spatele ei, făcând-o să pară mai mică. Cărţile însemnau o condamnare tăcută împotriva lui, fiecare reprezentând o seară în care el nu se întorsese acasă. Cărţile îl intimidau, dar se străduia să-şi păstreze mânia pentru confruntarea ce avea să aibă loc.

Bine, Henry. Eşti aici. Sunt aici. Care-i problema?

El dădu din cap aprobator. Acum era momentul, dar nu avea niciun plan, trebuia să improvizeze.

Ei bine, de fapt n-are importanţă, dar vreau să ştiu adevărul ca să pot trăi împăcat cu mine însumi. Spune-mi, Nicki, te-a forţat cineva, te-au presat, te-au ameninţat? Sau m-ai vândut din proprie iniţiativă?

Nicole îl privi cu gura căscată. Pierce trăise trei ani cu ea şi credea că-i cunoaşte toate expresiile feţei. Nu era şocul că a fost descoperită.

Henry, despre ce vorbeşti?

Era prea târziu. Trebuia să continue.

Ştii prea bine despre ce vorbesc. Tu ai pus asta la cale. Şi vreau să ştiu de ce şi pentru cine. Pentru Bronson? Pentru Midas? Pentru cine? Ştiai că o s-o omoare, Nicole? Să nu-mi spui că nu ştiai.

Ochii ei începură să capete inflexiunile violete despre care ştia că erau semnul mâniei. Sau al lacrimilor. Sau al amândurora.

N-am nici cea mai vagă idee despre ce vorbeşti. Să pun la cale ce? Să omoare pe cine?

Hai, Nicole. Ei sunt aici? Hei, se ascunde vreun Elliot prin casă? Când îmi fac şi mie o prezentare? Când facem târgul? Îmi vreau viaţa înapoi şi dau Proteus.

Henry, cred că ai păţit ceva. Când te-au atârnat peste balcon şi ai dat cu capul în zid. Cred că…

Rahat! Numai tu ştiai povestea lui Isabelle. Erai singurul om căruia-i spusesem vreodată. Te-ai folosit de poveste ca să faci ce-ai făcut. De ce, Nicole? Pentru bani? Sau doar ca să te răzbuni pe mine pentru că am stricat lucrurile?

Nicole începu să tremure. Poate că o prinsese. Îşi ridică mâinile şi începu să se retragă cu spatele către coridor.

Ieşi afară, Henry. Eşti nebun. Dacă nu loviturile primite sunt de vină, atunci e vorba de prea multe ore petrecute în laborator. Până la urmă te-au epuizat. Mai bine te-ai controla la un psihiatru.

Nu pui mâna pe el, spuse Pierce calm. N-o să pui mâna pe Proteus. O să fie înregistrat înainte ca tu să te trezeşti mâine. Înţelegi?

Nu, Henry, nu înţeleg.

Ceea ce vreau să ştiu e cine a omorât-o. Tu, sau l-ai pus pe Wentz s-o facă? El s-a ocupat de toate treburile murdare, nu-i aşa?

Nicole aproape că ţipă la el.

Ce? Ce zici? Pe cine să omor? Îţi dai seama ce spui?

Henry făcu o pauză, sperând ca ea să se calmeze. Lucrurile nu mergeau aşa cum sperase. Avea nevoie de o recunoaştere din partea ei şi în loc de asta, începuse să plângă.

Te-am iubit, Nicole. Nu ştiu ce e în neregulă cu mine fiindcă la dracu, încă te iubesc.

Ea îşi recăpătă cumpătul, îşi şterse lacrimile şi încrucişa braţele la piept.

Te rog să-mi faci o favoare, Henry, spuse ea încet.

Nu ţi-am făcut destule? Ce mai vrei?

Nicole îl împinse către scaun şi ea se duse în spatele celui în care stătea de obicei.

Așează-te, fă-mi favoarea asta şi spune-mi ce s-a întâmplat. Spune-mi de parcă n-aş şti nimic despre asta. Ştiu că nu mă crezi, dar vreau să-mi spui ca şi cum m-ai crede. Încearcă să-mi povesteşti totul. Poţi să spui orice vrei despre mine în poveste, dar nu omite nimic. Bine, Henry?

Pierce se aşeză fără s-o piardă o clipă din ochi. Când ea se apropie şi luă loc în faţa lui, începu să depene povestea.

S-ar putea spune că totul a început în urmă cu douăzeci de ani, în noaptea în care mi-am găsit sora în Hollywood şi nu i-am spus nimic tatălui meu vitreg despre asta.

35

O oră mai târziu, Pierce stătea în dormitor. Nimic nu era schimbat, până şi teancul de cărţi de lângă partea ei de pat se afla tot acolo. Se apropie şi se uită la cartea deschisă aflată pe perna pe care dormea el. Se numea Iguana Love, şi se întrebă despre ce era vorba.

Nicole veni în spatele lui şi-i atinse uşor umerii cu degetele.

El se întoarse şi ea îi luă faţa în mâini studiindu-i cicatricele care îi brăzdau nasul.

Îmi pare rău, iubitule, spuse ea.

Îmi pare rău pentru ce ţi-am spus, pentru că m-am îndoit de tine. Îmi pare rău pentru tot ce s-a întâmplat anul ăsta. Am crezut că te pot păstra şi pot continua să muncesc…

Nicole îi înconjură gâtul cu braţele şi îl sărută. El o întoarse şi o împinse încet aşezând-o pe marginea patului. Apoi se lăsă în genunchi pe podea şi se strecură între genunchii ei. Se sărutară din nou, de data asta mai lung şi mai apăsat. Lui Pierce i se părea că trecuse un secol de când simţise ultima oară gustul buzelor ei. Apoi începură să se dezbrace cu gesturi febrile. Nicole făcu o grimasă la vederea vânătăilor de pe piept. Apoi se aplecă şi le sărută. Pierce o îmbrăţişă cu patimă. Abia acum îşi dădea seama cât de dor îi fusese de ea, cât de mult îi lipsise ea, nu doar trupul ei.

Îşi ascunse faţa între sânii ei şi apoi începu s-o sărute, coborând tot mai jos. Nicole închise ochii şi îşi acoperi gura cu dosul palmei, lăsându-se pradă plăcerii. Pierce o întinse pe pat, dornic să o posede. Brusc, Nicole se desprinse din îmbrăţişare.

Ce s-a întâmplat? o întrebă el mirat.

Ea suspină.

Haide, spune-mi.

Nu pot.

Ce nu poţi?

Henry, îmi pare rău, dar nu pot face asta.

Nicole îşi puse palmele pe pieptul lui şi începu să-l împingă. El opuse rezistenţă.

Dă-te jos de pe mine, te rog.

Glumeşti, nu-i aşa?

Nu. Dă-te jos!

Pierce se rostogoli pe o parte, lângă ea. Nicole se ridică imediat, cu spatele la el, încrucişă braţele şi se aplecă înainte, de parcă s-ar fi legănat. Pierce o atinse uşor pe gât şi apoi îşi plimbă degetul pe spinarea ei.

Ce e, Nicki? Ce s-a întâmplat?

Am crezut că va fi bine. Că era ceva de care aveam nevoie. Dar nu e aşa. Nu putem face asta, Henry. Nu ar fi bine. Nu mai suntem împreună şi dacă facem asta… nu ştiu. Pur şi simplu nu pot. Îmi pare rău.

Pierce zâmbi, întinse mâna şi îi atinse tatuajul de pe şoldul drept. Era destul de mic ca să treacă neobservat. Îl descoperise în prima noapte când făcuseră dragoste. Îl intrigase şi îl excitase la fel ca şi cercelul din buric. Ea îi spunea Kanji. Se numea fu, pictograma chinezească pentru fericire. Îi spusese că îi aducea aminte de faptul că fericirea vine din interior, nu din lucrurile materiale.

Nicole se întoarse şi îl privi.

De ce zâmbeşti? Am crezut că o să te superi şi orice alt bărbat s-ar fi supărat.

El ridică din umeri.

Nu ştiu. Cred că înţeleg.

Apoi Nicole îşi dădu seama. Se ridică de pe pat şi se întoarse spre el ascunzându-şi goliciunea cu o pernă.

Ce?

Ticălosule.

Ce vrei să spui?

A fost un test, aşa-i? Un fel de test pervers. Ştiai că dacă accept să mă culc cu tine, atunci tot ce ţi-am spus jos erau minciuni.

Nicki, nu cred…

Ieşi afară.

Nicole…

Jenat de ceea ce făcuse, Pierce se ridică şi începu să se îmbrace.

Pot să spun ceva?

Nu. Nu vreau să te aud.

Nicole se întoarse şi porni spre baie, legănându-şi şoldurile goale fără să-i pese de el.

Îmi pare rău, Nicole. Am crezut că…

Nicole trânti uşa de la baie în urma ei.

Pleacă, strigă ea dinăuntru.

Apoi Pierce auzi duşul pornind şi ştiu că ea se spăla de atingerea lui. Coborî scările şi se aşeză pe ultima treaptă pentru a se încălţa, întrebându-se cum reuşise să greşească în privinţa ei.

Înainte de a pleca se duse în camera de zi şi se opri în faţa bibliotecii ei. Rafturile erau pline. Numai cărţi legate. Un altar dedicat cunoaşterii, experienţei şi aventurii.

Unul dintre rafturi era dedicat în întregime cărţilor despre tatuaje şi design grafic. Se apropie şi trecu cu degetul peste cotoarele cărţilor până când o găsi pe cea pe care o căuta. Era o carte despre pictogramele chinezeşti, cea din care îşi alesese ea tatuajul. Dădu paginile până găsi pictograma ju şi citi ce scria sub ea. Era un citat din Confucius.

Mâncând doar orez mucegăit, bând doar apă şi având drept pernă doar braţul, sunt fericit.

Ar fi trebuit să-şi dea seama că nu despre Nicole era vorba. Judecase greşit şi ajunsese să se îndoiască de singurul lucru pe care îl ştia sigur.

Dădu paginile cărţii până ajunse la shu, simbolul pentru iertare.

Iertarea porneşte din inimă, citi el cu voce tare.

Duse cartea pe măsuţa de cafea şi o lăsă deschisă la pagina pe care era desenată ideograma shu. Nicole avea să o găsească. Pierce ieşi şi se duse la maşină. Stătu o vreme la volan gândindu-se la ceea ce făcuse. Ştia că primise ceea ce merita.

Băgă cheia în contact şi porni motorul. Îi veni în minte imaginea maşinii de livrat pizza pe care o văzuse mai devreme. O amintire a faptului că îi era foame. În acel moment atomii se combinară pentru a da naştere unui element nou. Îi veni o idee, una bună. Opri motorul şi coborî din maşină!

Nicole fie nu ieşise din duş; fie nu voia să răspundă. Cum mai avea încă cheia, descuie. Uşa, traversă holul şi pătrunse în bucătărie.

Nicole, strigă el. Sunt tot eu. Vreau să dau un telefon.

Nu răspunse nimeni şi i se păru că aude sunetul apei. Era încă la duş.

De la telefonul din bucătărie sună Informaţiile din Venice şi ceru numărul de la Domino Pizza. Erau două sedii şi Pierce notă ambele numere, pe un carneţel aflat lângă telefon. Apoi sună la primul număr şi în timp ce aştepta deschise dulapul de deasupra telefonului şi scoase afară volumul Pagini Aurii. Ştia că dacă nu mergea cu Domino Pizza va fi nevoit să sune la fiecare serviciu de livrare de pizza din Venice pentru a-şi pune în practică ideea.

Domino Pizza, cu ce vă pot fi de folos?

Vreau să comand o pizza.

Numărul dumneavoastră de telefon?

Pierce dădu numărul de celular al lui Lucy LaPorte. Auzi cum era tastat la computer. Aşteptă, şi apoi bărbatul de la celălalt capăt al firului spuse:

Care este adresa dumneavoastră?

Vreţi să spuneţi că nu sunt înregistrat?

Nu, domnule!

Mă scuzaţi, n-am sunat unde trebuia.

Închise, sună la al doilea sediu Domino şi procedă după aceeaşi schemă. Îi răspunse o femeie.

Breeze, nouă zero nouă?

Poftiţi?

Adresa dumneavoastră e Breeze, nouă zero nouă? Pe numele Lucy LaPorte?

Îhm, mda, asta e.

Notă adresa, simţind cum îi creşte nivelul adrenalinei în sânge.

Ce aţi dori?

Îhm, în computerul dumneavoastră scrie ce am comandat ultima dată?

Normală, cu roşii, piper şi ciuperci.

E bună. Acelaşi lucru.

Ceva de băut? Pâine cu usturoi?

Nu, doar pizza.

În regulă, treizeci de minute.

Femeia închise fără să salute sau să-i dea lui şansa să o facă. Pierce puse receptorul în furcă şi se întoarse. În pragul uşii era Nicole. Avea părul ud şi era îmbrăcată într-un halat pufos care fusese al lui. Nicole i-l făcuse cadou cu ocazia primului Crăciun petrecut împreună, dar el nu îl purtase niciodată. Înfofolită în halatul acela mare Nicole arăta foarte sexy. De obicei, când îmbrăca acel halat după duş însemna că vrea să facă dragoste. Dar nu şi de data asta. Nu mai era cazul. Aruncă o privire la cartea deschisă la serviciile de livrare pizza.

Eşti incredibil, Henry. După tot ce ai făcut, cobori şi comanzi o pizza de parcă nu s-ar fi întâmplat nimic. Înainte aveai conştiinţă.

Se duse la frigider şi îl deschise.

Ţi-am cerut să pleci.

Plec, dar nu e ceea ce crezi, Nicole. Încerc să găsesc pe cineva şi ăsta e singurul mod.

Ea scoase o sticlă de apă din frigider şi începu să deşurubeze dopul.

Ţi-am cerut să pleci, repetă ea.

Bine, plec.

Făcu o mişcare pentru a se strecura printre ea şi bufetul din bucătărie, dar îşi schimbă brusc traiectoria şi o apucă de umeri, o trase spre el şi o sărută. Ea îl împinse şi vărsă apă pe amândoi.

La revedere, spuse el înainte ca ea să poată vorbi. Încă te iubesc.

În timp ce se îndrepta spre uşă, scoase cheia de la casă de pe inelul său cu chei şi o puse pe măsuţa aflată sub oglinda de lângă uşă. Apoi deschise uşa, se întoarse şi o privi. Nicole îi întoarse spatele.

36

Breeze se afla pe aleile pietonale din Venice, ceea ce însemna că Pierce trebuia să coboare din maşină pentru a se apropia. În câteva cartiere din apropierea plajei, bungalourile erau construite unul în faţa altuia, fiind despărţite doar de un trotuar. Nu existau străzi. În spatele caselor existau alei înguste care le asigurau proprietarilor accesul la garaje. Faţadele caselor se aflau pe trotuarul comun. În felul acesta puteau fi construite mai multe case pe o bucată mică de teren. Casele de pe arterele pietonale erau la mare preţ.

Pierce găsi un loc de parcare în curba ce ducea spre ocean şi o porni pe jos spre Breeze. Era aproape şapte şi cerul începea să se coloreze în portocaliul închis al asfinţitului. Adresa pe care o luase de la Domino se afla la jumătatea străzii. Pierce păşea agale pe trotuar, de parcă se îndrepta spre plajă pentru a admira apusul. Când trecu pe lângă numărul 909, aruncă o privire ca din întâmplare. Era un bungalou galben, mai mic, cu o verandă largă pe care se afla un şezlong vechi. Ca majoritatea caselor de pe stradă, avea un mic gard decorativ prevăzut cu o portiţă.

Perdelele de la ferestrele din faţă erau trase. Observă că becul de pe verandă era aprins şi luă asta ca pe un semn rău. Se gândi că rămăsese aşa din seara precedentă. Acum, că descoperise locul pe care nu fuseseră în stare să-l găsească nici detectivul Renner nici Cody Zeller, începu să-şi facă griji că Lucy LaPorte a dispărut.

Îşi continuă plimbarea, până la parcarea unde Breeze se termina în Speedway. Se gândi să se ducă după maşină şi să o aducă acolo, dar ajunse la concluzia că ar fi însemnat o pierdere de timp. Rămase în parcare, privind câteva minute soarele care se apropia de orizont, după care porni înapoi către Breeze.

De data asta se plimbă şi mai încet, studiind toate casele. Era o seară liniştită în Breeze. Nu văzu pe nimeni, şi nu auzi pe nimeni, nici măcar zgomotul unui televizor. Trecu din nou pe lângă 909 şi nu văzu niciun semn care să indice că în mica locuinţă exista vreun locatar.

Când ajunse la capătul aleii Breeze, o camionetă albastră de la Domino opri şi parcă la intrarea pe trotuar. Un bărbat scund, de origine mexicană sări din maşină cu un coş etanş pentru transportat pizza şi începu să meargă repede pe trotuar. Pierce îl lăsă să o ia înainte şi apoi îl urmă. Simţea mirosul apetisant al pizzei. Îi era foame. Când bărbatul traversă veranda de la 909, Pierce se opri şi se ascunse după o tufa din grădina vecinului de vizavi.

Bărbatul cu pizza bătu de două ori a doua oară mai tare şi părea gata să renunţe, când uşa se deschise. Pierce îşi alesese greşit postul de observaţie, deoarece nu putea să vadă în casă. Apoi auzi o voce, şi ştiu că persoana care răspunsese la uşă era Lucy LaPorte.

N-am comandat eu asta.

Sunteţi sigură? Adresa pe care o am eu e Breeze nouă zero nouă.

Bărbatul cu pizza deschise partea laterală a coşului, scoase o cutie plată şi citi ceva de pe o margine.

LaPorte, normală, cu piper, roşii şi ciuperci.

Ea chicoti.

Da, eu sunt şi asta comand de obicei. Dar nu şi de data asta. Poate că a fost o greşeală a computerului sau ceva de genul ăsta, şi s-a repetat comanda.

Bărbatul privi în jos către pizza şi clătină trist din cap.

Ei bine, în regulă. O să le spun.

Puse cutia la loc în coş şi începu să coboare scările. În spatele lui uşa se închise. Pierce îi ieşi înainte cu o bancnotă de douăzeci de dolari în mână.

Hei, dacă ea nu o aştepta, o iau eu.

Faţa bărbatului cu pizza se lumină.

Bine, mie-mi convine.

Pierce îi dădu bancnota de douăzeci şi luă pizza.

Păstrează restul, spuse el.

Faţa omului cu pizza se lumină şi mai tare. O livrare dezastruoasă se transformase într-un bacşiş gras.

Mulţumesc! Vă urez o noapte bună.

Sper să fie.

Fără să ezite, Pierce trecu prin portiţa de la intrare şi urcă pe verandă. Bătu la uşă, mulţumind Cerului că nu avea vizor sau cel puţin el nu vedea niciunul. De data asta, Lucy răspunse după numai câteva secunde. Când îl văzu pe Pierce şi înregistra cicatricele de pe faţa lui, rămase şocată.

Bună, Lucy. Ai zis că data viitoare să-ţi aduc o pizza. Îţi aminteşti?

Ce cauţi aici? N-ar trebui să fii aici. Ţi-am spus să nu mă deranjezi.

Mi-ai spus să nu te sun. Nu am făcut-o.

Lucy încercă să închidă uşa, dar el se aşteptase la asta şi o ţinu deschisă.

Trebuie să vorbim.

Nu acum. Pleacă.

Acum.

Ea cedă şi slăbi presiunea.

Bine, ce vrei?

În primul rând, vreau să intru. Nu-mi place să stau afară.

Lucy se retrase şi el intră. Camera de zi, mică, era mobilată cu o canapea, un fotoliu şi o măsuţă de cafea. Exista şi un televizor fixat pe unul din canalele de ştiri şi divertisment de la Hollywood. Mai era un şemineu, mic, în care focul părea că nu mai fusese aprins.

Pierce închise uşa, intră în cameră, puse pizza pe măsuţa de cafea, luă telecomanda şi opri televizorul.

Urmăream chestia aia, protestă Lucy, care stătea în picioare lângă şemineu.

Ştiu, spuse Pierce. Ce-ar fi să te aşezi şi să iei o bucată de pizza?

Nu vreau pizza. Dac-aş fi vrut, aş fi cumpărat-o de la tipul ăla. Aşa m-ai găsit?

Purta blugi tăiaţi şi un tricou verde fără mâneci. Lui Pierce i se păru foarte obosită.

Mda, aveau adresa ta.

Ar trebui să-i dau în judecată.

Lasă-i pe ei, Lucy, şi vorbește cu mine. M-ai minţit. Ai zis că ţi-au făcut rău, că eşti prea plină de vânătăi pentru a te arăta în lume.

N-am minţit.

Înseamnă că te vindeci repede. Aş vrea să ştiu care e secretul…

Lucy nu-i răspunse, dar îşi ridică tricoul. Pe partea stângă, avea vânătăi de un purpuriu intens, iar pe sân altele, mai mici, provocate de degetele agresorului.

Iisuse, şopti el.

Ea îşi lăsă tricoul în jos.

Nu minţeam. Sunt rănită. Mi-a stricat şi implantul la unul din sâni, dar nu mă pot duce la doctor până mâine.

Pierce o privi cu atenţie. Era clar că avea dureri şi că era speriată. Se aşeză încet pe canapea. Nu-i mai ardea de pizza. Îi venea să o ia, să deschidă uşa şi să o arunce afară. Şi-o imagina pe Lucy în timp ce era ţinută de doi Metri şi Wentz o bătea. Ştia din propria-i experienţă ce plăcere simţea individul.

Lucy, îmi pare rău.

Şi mie. Îmi pare rău că m-am încurcat cu tine. De asta trebuie să pleci. Dacă află că ai fost aici, o să se întoarcă şi va fi cu mult mai rău pentru mine.

Mda, bine. O să plec, zice Pierce, dar nu se ridică. Nu ştiu, spuse el apoi. În seara asta nu-mi iese nimic. Am venit aici crezând că şi tu eşti implicată. Speram să aflu cine a pus la cale înscenarea.

În legătură cu ce?

Cu Lilly Quinlan. Cu uciderea ei.

Lucy se lăsă să cadă încet în fotoliu.

Sigur e moartă?

Pierce se uită la ea, şi apoi coborî privirea amintindu-şi de ceea ce văzuse în frigider.

Poliţia crede că eu am făcut-o. Încearcă să construiască un caz.

Detectivul cu care am vorbit şi eu?

Mda, Renner.

O să-i spun că tu încercai să o găseşti, să te asiguri că e teafără.

Mulţumesc, dar nu o să servească la nimic. El zice că asta făcea parte din planul meu. Te-am folosit pe tine şi pe alţii, am sunat poliţia, şi toate astea pentru a acoperi crima. Zicea că adesea criminalul se deghizează în Bunul Samaritean.

Era rândul ei să vorbească, dar nu o făcu. Pierce citi titlurile unui număr vechi din National Enquirer, aflat pe masă şi îşi dădu seama că pierduse legătura cu lumea. Nu recunoştea nici numele, nici fotografia vedetei de pe prima pagină.

Aş putea să le spun că am fost pusă să te conduc unde stătea ea, spuse Lucy încet.

Pierce o privi.

E adevărat?

Ea încuviinţă din cap.

Dar, jur pe ce am mai scump, n-am ştiut că el îţi înscena ceva, Henry.

Cine e el?

Billy.

Ce ţi-a spus să faci?

Mi-a spus doar că voi primi un telefon de la tine, Henry Pierce, şi că trebuie să aranjez o întâlnire şi să te conduc la Lilly. A zis să fac să crezi că e ideea ta. Asta e tot ce mi-a cerut. N-am ştiut, Henry.

El încuviinţă.

Nu-i nimic. Înţeleg. Nu sunt supărat pe tine. Trebuia să faci ce ţi-a cerut.

Cântări lucrurile, încercând să-şi dea seama dacă informaţiile pe care le primise erau importante, şi ajunse la concluzia că reprezentau o dovadă clară a înscenării. Din păcate, trebuia să recunoască faptul că, dată fiind sursa acestor informaţii, ele nu aveau să cântărească prea mult în ochii poliţiei, avocaţilor sau juraţilor. Apoi îşi aminti de banii cu care o plătise pe Lucy în seara în care se întâlniseră. Ştia suficient de mult din codul penal ca să-şi dea seama că banii aveau să fie o problemă. Din cauza lor, Lucy putea deveni un martor puţin sau chiar deloc credibil.

Aş putea să-i spun aceste lucruri detectivului, zise Lucy şi atunci şi-ar da seama că totul a făcut parte dintr-o înscenare.

Pierce clătină din cap, şi brusc îşi dădu seama că era egoist, îl interesa doar modul în care această femeie l-ar fi putut ajuta fără să se gândească măcar o dată la situaţia ei.

Nu, Lucy. Asta te-ar pune în pericol. În plus… Era pe punctul de a spune că declaraţia unei prostituate nu avea mare importanţă la poliţie.

În plus, ce?

Nimic. Doar că nu mă îndoiesc că Wentz îşi va schimba punctul de vedere. Pe lângă asta, ştie că te-am plătit. Ar răstălmăci totul.

Se gândi o clipă şi schimbă tactica.

Lucy, dacă numai atât te-a pus Wentz să-mi spui, de ce au venit aici? De ce ţi-au făcut rău?

Ca să mă sperie. Ştiau că poliţiştii vor vrea să stea de vorbă cu mine. Mi-au spus exact ce să declar. A trebuit să urmez un scenariu. Pe urmă m-am hotărât să dispar pentru o vreme. Au spus că în câteva săptămâni totul va reveni la normal.

Câteva săptămâni, îşi zise Pierce. Până atunci piesa se va fi sfârşit.

Deci, dacă îmi dau bine seama, tot ce mi-ai spus despre ea a făcut parte dintr-un scenariu.

Nu. N-a fost niciun scenariu.

Dar povestea că te-ai dus la apartamentul ei şi nu a apărut? Asta a fost inventată doar pentru ca eu să vreau să merg acolo, nu?

Nu, aşa a fost. De fapt, totul era adevărat. Nu te-am minţit, Henry, te-am manipulat. Am folosit adevărul pentru a te conduce acolo unde voia Wentz să ajungi. Clientul, maşina, toate încurcăturile, totul a fost real.

Cum adică, maşina?

Ţi-am mai spus. Spaţiul de parcare era ocupat, deşi ar fi trebuit să fie liber. Pentru clientul meu a fost o adevărată belea. A trebuit să mergem să parcăm şi după aceea să ne întoarcem pe jos şi omul transpira. Nu-mi plac tipii care transpiră. Şi dup-aia, ajungem acolo şi nu răspunde nimeni. A fost ca dracu.

Pierce îşi dădu seama ce-i scăpase, pentru că nu ştiuse ce să întrebe. Lilly Quinlan nu răspunsese la uşă în acea zi pentru că era moartă în apartament. Dar poate că nu fusese singură. Era o maşină acolo.

În spaţiul de parcare era maşina ei?

Nu, cum îţi spuneam, îl lăsa întotdeauna liber pentru client.

Îţi aminteşti maşina care era acolo?

Mda, îmi amintesc, fiindcă lăsaseră capota ridicată. Nici eu nu aş lăsa o asemenea maşină cu capota ridicată într-un astfel de cartier. E prea aproape de toate javrele care pierd vremea pe plajă.

Ce fel de maşină era?

Un Jaguar negru.

Decapotabil.

Asta am spus.

Cu două locuri?

Da, maşina sport.

Pierce o privi fără să scoată o vorbă. Se simţea ameţit şi avea senzaţia că o să cadă de pe canapea. Apoi totul îi deveni clar.

Aurora boreală, şopti el.

Ce? întrebă Lucy.

Pierce se ridică.

Trebuie să plec.

Te simţi bine?

Acum, da.

Porni spre uşă, dar se opri brusc şi se întoarse către Lucy.

Grady Allison.

Ce e cu el?

S-ar putea să fi fost maşina lui?

Nu ştiu. Nu i-am văzut niciodată maşina.

Cum arată?

Pierce văzu cu ochii minţii fotografia de cazier pe care i-o trimisese Zeller. Un gangster, ca nasul turtit şi cu părul dat pe spate şi uns cu gel.

Destul de tânăr şi foarte bronzat.

Ca un surfer?

Aha.

Poartă coadă, nu?

Câteodată.

Pierce se întoarse către uşă.

Nu vrei să-ţi iei pizza?

Nu cred că pot mânca.

37

Când Zeller apăru în sfârşit la Amedeo Technologies, era deja ora două. Pierce avea nevoie de timp pentru a pregăti lucrurile, aşa că nu-l sunase pe prietenul lui decât după miezul nopţii şi îi ceruse să vină la sediu pentru că se defectase sistemul de calculatoare. Zeller protestase, motivând că era cu cineva şi nu putea veni decât dimineaţa. Pierce spusese că dimineaţa avea să fie prea târziu, că nu accepta nicio scuză şi că era o urgenţă.

Pierce îi dădu de înţeles că trebuia să vină dacă voia să păstreze intactă prietenia lor şi relaţia de afaceri pe care o aveau. Îşi controla vocea cu greu, pentru că în acel moment prietenia lor era mai mult decât compromisă.

La două ore după convorbirea telefonică, Pierce se afla în laborator aşteptând şi urmărind camerele de securitate de pe monitorul serverului. Era un sistem multiplex care-i permise lui Pierce să-l urmărească pe Zeller parcându-şi Jaguarul negru, şi apoi intrând pe uşa din faţă, unde paznicul îi dădu un card de acces şi îl îndrumă să se întâlnească cu Pierce în laborator. Pierce îl urmări în timp ce cobora cu liftul şi intra în compartimentul etanş. În acel moment, opri camerele de supraveghere şi porni programul de dictare al computerului. Reglă microfonul de deasupra monitorului şi stinse ecranul.

Bun, zise el. Să-i dăm drumul. E timpul să zdrobim musca aia.

Zeller nu putea să intre decât în compartimentul etanş cu cardul de acces. A doua uşă avea o încuietoare cu panou numeric. Pierce era convins că Zeller ştia combinaţia, de vreme ce era schimbată în fiecare lună şi era trimisă angajaţilor din laborator prin e-mail. Cu toate acestea, după ce traversă compartimentul etanş şi ajunse la despărţitura interioară, Zeller bătu în uşa izolată cu folie de cupru.

Pierce se ridică şi îi deschise. Zeller intră în laborator afişând proasta dispoziţie a unui om deranjat de situaţia în care se găsea.

Ei bine, Hank, sunt aici. Care e marea nenorocire? Ştii, eram exact pe punctul de a i-o pune uneia când ai sunat.

Pierce se întoarse la scaunul său din faţa serverului şi se aşeză în aşa fel încât să-l poată privi pe Zeller.

Ei bine, ţi-a luat destul de mult timp să ajungi, aşa că nu mă acuza că te-ai oprit din cauza mea.

Nici nu-ţi pot spune cât de tare te înşeli, prietene. Mi-a luat atâta pentru că sunt un gentleman perfect şi a trebuit s-o conduc înapoi în Valley. Cum era iar o nenorocită de alunecare de teren în canionul Malibu, am fost nevoit să mă întorc şi să merg până la Topanga. Oricum, a ce miroase?

Zeller vorbea foarte repede. Pierce se întrebă dacă nu cumva era beat, sau drogat sau amândouă la un loc. Nu ştia cum avea să afecteze acest lucru experimentul. Adăuga un element nou, de decor.

Carbon, spuse el. M-am gândit să coc un lot de circuite cât te aştept.

Pierce arătă cu capul către uşa închisă a laboratorului de circuite. Zeller pocni de mai multe ori din degete în timp ce încerca să-şi aducă aminte ceva.

Mirosul ăsta… mi-aminteşte de când eram copil… şi dădeam foc la maşinuţele de plastic. Mda, maşinile mele de colecţie.

E o amintire frumoasă. Du-te în laborator. E şi mai rău. Respiră adânc şi poate o să-ţi aduci aminte întreaga scenă.

Nu, mersi. Cred că o să trec peste asta pentru moment. Bine, deci am venit. Ce nu merge? Pierce identifică întrebarea ca fiind o replică din filmul Millers Crossing al fraţilor Coen, unul din filmele favorite ale lui Zeller. Pierce nu reacţionă, ca şi cum ar fi ştiut replica. În acea seară nu avea de gând să joace acel joc cu Zeller. Se concentra asupra piesei, asupra experimentului pe care îl făcea condiţii controlate.

Ţi-am spus, cineva a intrat în sistem. Presupusul tău sistem impenetrabil de securitate e un rahat, Code. Cineva ne-a furat toate secretele.

Acuzaţia îl făcu pe Zeller să devină brusc agitat.

Ho, ho, în primul rând, de unde ştii că cineva fură secrete?

Ştiu, pur şi simplu.

Bine, dacă zici. Cred că trebuie să accept asta. Dar de unde ştii că e prin sistemul de date şi nu e gura prea mare a cuiva care vorbeşte sau vinde? Cum rămâne cu Charlie Condon? Am băut de câteva ori cu el. Tipului îi place să vorbească.

Asta e meseria lui. Eu mă refer la secrete despre care Charlie habar n-are, pe care le ştim doar eu şi încă vreo câţiva, foarte puţini. Oameni din laborator.

Deschise un sertar al biroului pe care se afla computerul şi scoase un mic dispozitiv asemănător unei cutii de releu, la care erau ataşate o mufa pentru curent continuu şi alternativ şi o mică antenă cu fir. Dintr-unul din capetele dispozitivului ieşea un cablu ataşat la o placă de calculator. Pierce îl puse pe birou.

Am devenit suspicios şi am intrat în fişierele de întreţinere, dar nu am găsit nimic. Apoi m-am dus să mă uit la hardware-ul de la server şi am găsit această placă ataşată. Are un modem fără fir. Cred că e ceea ce în limbajul vostru se numeşte un sniffer.

Zeller se apropie de birou şi ridică dispozitivul.

În limbajul nostru? Te referi la specialiştii în securitatea computerizată a corporaţiilor?

Răsuci dispozitivul. Era un colector de date. Programat şi ataşat la un cadru de bază, intercepta şi colecta tot traficul de poştă electronică din sistemul de calculatoare şi îl expedia printr-un modem fără fir către o destinaţie prestabilită. În limbajul hackerilor i se spunea sniffer, deoarece colecta totul; apoi hoţul era liber să adulmece prin toate informaţiile şi să adune piesele preţioase.

Zeller părea foarte preocupat. Joacă excelent, se gândi Pierce.

Făcut în casă, spuse Zeller în timp ce examina dispozitivul.

Nu sunt toate la fel? întrebă Pierce. Doar nu te duci la un magazin de electronice ca să-ţi cumperi un sniffer.

Zeller ignoră comentariul. Când vorbi, vocea îi tremura:

Cum dracu a ajuns chestia asta aici, şi cum de nu a văzut-o tipul care se ocupă de întreţinerea sistemului?

Pierce se lăsă pe spate şi încercă să-şi păstreze calmul.

De ce nu laşi vrăjeala şi nu-mi spui adevărul, Cody?

Zeller ridică privirea de la aparatul din mâna lui la Pierce.

Părea surprins şi rănit.

De unde să ştiu? Ţi-am construit sistemul, dar pe ăsta nu eu l-am pus.

Mda, tu ai construit sistemul. Şi ăsta a fost încorporat în unitatea de bază. Cei de la întreţinere nu l-au văzut fie pentru că îi cumpăraseşi tu, fie pentru că era prea bine ascuns. Eu l-am găsit pentru că îl căutam.

Uite care e treaba, oricine are un card de acces poate pătrunde în camera computerelor ca să instaleze asta. Când am făcut proiectul, ţi-am spus să-l pui aici, jos, în laborator. Pentru securitate.

Pierce clătină din cap.

Sistemul de bază interfera prea tare cu experimentele. Ştii bine. Dar nu asta e problema, ci snifferul tău. La Stanford m-am transferat eu de la informatică la chimie, dar încă mai ştiu câteva lucruri. Am pus placa de modem în laptopul meu şi am folosit-o pe serviciul meu de dial-up. E programată. E conectată la un site de depozitare de date care e înregistrat sub numele de Doomstersink.

Aşteptă o reacţie, dar Zeller abia dacă clipi.

Îmi imaginez că a fost un site destul de activ. Bănuiesc că ai instalat snifferul când ne-am mutat aici. De trei ani urmăreşti, asculţi şi furi. Spune-i cum vrei.

Zeller clătină din cap, puse dispozitivul înapoi pe birou şi-şi pironi privirea în podea. Pierce continuă:

În urmă cu aproximativ un an după ce l-am angajat pe Larraby ai început să urmăreşti e-mail-urile dintre mine şi el al căror subiect era proiectul Proteus. Apoi au urmat e-mail-uri cu Charlie, şi după aceea cu avocatul meu de patente. Am verificat, amice. Îmi păstrez toate e-mail-urile. Sunt paranoic cu chestia asta. Am verificat. Tu ai fi putut pune cap la cap ce se întâmpla din e-mail-uri. Nu formula însăşi, nu am fost chiar atât de proşti. Totuşi, ştii că o avem şi mai ştii ce voiam să facem cu ea.

Bine, şi ce dacă am făcut-o? Am tras cu urechea, mare lucru.

Marea chestie e că ne-ai vândut. Te-ai folosit de ce aveai pentru a încheia o înţelegere cu cineva.

Zeller clătină trist din cap.

Să-ţi spun ceva, Henry. Eu o să plec. Cred că ai petrecut prea mult timp aici, înăuntru. Ştii, când topeam maşinile alea de plastic căpătăm nişte dureri de cap foarte urâte din cauza mirosului. Adică, nu se poate să-ţi facă bine. Şi iată-te…

Făcu vin gest către uşa laboratorului de circuite.

Pierce se ridică. De mânie, i se puse un nod în gât.

Mi-ai pus la cale o înscenare. Nu ştiu care e jocul, dar tu ai făcut-o.

Eşti nebun, omule. Nu ştiu nimic despre vreo înscenare. Da, sigur, am adulmecat pe aici. A fost instinctul meu de hacker. Când îţi intră în sânge, ştii cum e. Da, eu am pus aparatul acolo când ţi-am construit sistemul. Ca să-ţi spun adevărul, aproape că am uitat de el. Mi s-a părut plictisitor. Nu mai verific site-ul ăla de cel puţin doi ani. Asta e tot, omule. Nu ştiu nimic despre nicio înscenare.

Pierce era de neclintit.

Cred că îmi dau seama care e legătura cu Wentz. Probabil că tu i-ai pus la punct securitatea sistemului. Mă îndoiesc că subiectele te-au deranjat. Afacerile sunt afaceri, nu?

Zeller nu răspunse şi Pierce continuă:

Tu eşti Grady Allison.

Pentru o clipă păru surprins.

Pierce continuă:

Mda, am primit fotografiile de cazier şi legăturile cu mafia. Totul era o înşelătorie, o parte a piesei.

Zeller continuă să tacă. Nici măcar nu îl privea, dar Pierce îşi dădea seama că îl urmărea cu atenţie.

Şi numărul de telefon, zise el. Numărul a fost cheia. La început am bănuit-o pe asistenta mea, că l-a cerut pentru a pune schema în mişcare. Apoi mi-am dat seama. Ai primit numărul meu în e-mail-ul pe care ţi l-am trimis şi l-ai postat pe site, pe pagina de web a lui Lilly. Aşa a început totul. Unele apeluri erau probabil de la oameni pe care tu i-ai pus să sune. Restul de la bărbaţi care voiau să se distreze. De aceea nu am găsit nicio factură telefonică la ea acasă. Şi nici telefon. De fapt, n-a avut niciodată acel număr. Opera ca Robin, doar cu un telefon mobil.

Din nou aşteptă un răspuns, dar în zadar.

Am semne de întrebare legate de sora mea. Şi ea a făcut parte din planul tău. Trebuia să ştii despre ea, despre faptul că am găsit-o şi am lăsat-o să plece. Ţi-ai dat seama că de data asta nu voi renunţa, că o voi căuta pe Lilly şi asta mă va atrage în capcană.

Zeller nu răspunse. Se întoarse şi se apropie de uşă. Apăsă pe clanţă, dar uşa nu se deschise. Trebuia introdusă combinaţia pentru a intra sau a ieşi.

Deschide uşa, Henry. Vreau să plec.

Nu pleci până nu aflu care e jocul. Pentru cine faci asta? Cât te plătesc?

Bine, gata. O s-o deschid eu.

Zeller tastă combinaţia, deschise uşa şi-l privi pe Pierce.

Vaya con Dios, fraiere.

De unde ştii combinaţia?

Întrebarea îl făcu pe Zeller să se oprească şi Pierce zâmbi satisfăcut. Faptul că ştia şi folosea combinaţia era un act de recunoaştere.

Hai… de unde o ştii? O schimbăm în fiecare lună a fost ideea ta. O trimitem prin e-mail tuturor celor care lucrează în laborator, dar tu ziceai că nu ai verificat snifferul de doi ani. Deci, de unde ai fi putut afla combinaţia? Pierce se întoarse şi arătă înspre sniffer. Zeller privi dispozitivul.

Henry, de ce ţii tu monitorul oprit? Văd că unitatea e pornită.

Zeller nu aştepta un răspuns şi nici Pierce nu-i oferi vreunul. Apoi Zeller se duse la biroul pe care se afla computerul şi apăsă butonul de pornire al monitorului.

Ecranul intră în funcţiune şi pe ecran se afla transcrierea conversaţiei lor.

Era un program bun, un program de recunoaştere a vocii de înaltă rezoluţie din generaţia a treia de la SacredSoftware. Cercetătorii îl foloseau zilnic pentru a dicta date despre experimente sau pentru a descrie testele în curs de desfăşurare.

Pierce îl privi pe Zeller care tastă comenzile menite să închidă programul şi să şteargă fişierul.

Va putea fi recuperat, spuse Pierce. Ştii prea bine.

De asta iau hard discul.

Îngenunche în faţa unităţii centrale a computerului şi o răsuci în aşa fel încât să poată ajunge la şuruburile care ţineau fixată carcasa. Scoase din buzunar un briceag prevăzut cu o şurubelniţă. Apoi smulse cordonul de alimentare şi se apucă să deşurubeze şurubul de sus al carcasei.

Când observă linia telefonică conectată în spatele computerului se opri, o deconecta şi rămase cu firul în mână.

Ei, Henry, asta nu seamănă cu tine. Un paranoic ca tine… De ce să fi conectat calculatorul?

Pentru că eram pe Internet. Pentru că am vrut ca fişierul pe care tocmai l-ai şters, să fie trimis chiar în timp ce rosteai cuvintele. E un program de la Sacredsoft. Tu mi l-ai recomandat, îţi aminteşti? Fiecare voce primeşte un cod de identificare. Am setat un fişier pentru tine. E la fel de bun ca o înregistrare pe bandă magnetică. Dacă voi fi nevoit să o fac, voi identifica vocea ta cu acele înregistrări.

Zeller se ridică şi izbi cu briceagul în birou. Apoi se întoarse, scoase din buzunar un telefon celular argintiu şi îl deschise.

Ei bine, tu nu ai computer acasă, Henry, aşa că pariez pe Nicki. O să sun pe cineva să se ducă să ia şi hardul ei, dacă nu te superi.

O clipă Pierce intră în panică, dar reuşi să se calmeze. Nu luase în calcul faptul că Nicole ar putea fi în pericol, deşi se gândise la asta. Adevărul era că mufa telefonică era doar o parte a jocului. Dosarul dictat nu fusese trimis nicăieri.

Zeller aşteptă legătura telefonică, fără succes. Luă telefonul de la ureche şi îl privi ca şi cum l-ar fi trădat.

Telefon nenorocit.

Pereţii sunt placaţi cu cupru. Îţi aduci aminte? Nu intră nimic, dar nici nu iese nimic.

Bine, atunci mă întorc imediat.

Zeller tastă din nou combinaţia uşii şi păşi în compartimentul etanş. Imediat ce uşa se închise în urma lui, Pierce se duse la calculator, luă briceagul lui Zeller şi desfăcu o lamă. Apoi îngenunche lângă unitatea centrală, ridică firul de telefon şi îl secţionă în două locuri. Puse apoi briceagul şi bucata de fir telefonic pe birou chiar în clipa în care Zeller revenea din compartimentul etanş, ţinând cardul de acces într-o mână şi telefonul în cealaltă.

Îmi pare rău, spuse Pierce. I-am pus să-ţi dea un card care să-ţi permită doar accesul.

Zeller văzu firul de telefon de pe birou.

Asta era singura linie telefonică cu laboratorul, spuse el.

Exact.

Furios, Zeller azvârli cardul de acces către Pierce. Acesta ricoşă din pieptul lui Pierce şi ateriză pe podea.

Unde e cardul tău?

L-am lăsat în maşină. M-a adus paznicul până aici. Suntem blocaţi, Cody. Fără telefoane, fără camere de luat vederi. Nu vine nimeni aici în următoarele cinci sau şase ore, aşa că poţi să te faci comod şi să începi să-mi spui povestea.

38

Cody Zeller începu să privească în jur, evitându-l pe Pierce. Apoi se învioră brusc şi pomi să se plimbe prin laborator, căutând ceva anume. Pierce ştia despre ce era vorba.

Există o alarmă de incendiu, spuse el. Dacă o acţionezi, vin poliţia şi pompierii. Vrei să vină? Ce anume le spui?

Nu-mi pasă. Le poţi explica tu.

Zeller văzu maneta roşie pentru urgenţe de pe peretele de lângă uşă. Se duse acolo şi trase de ea fără să ezite. Apoi se întoarse către Pierce, cu un zâmbet victorios. Cum nu se întâmplă nimic, lui Zeller îi pieri rapid zâmbetul. În privirea lui se putea desluşi un uriaş semn de întrebare. Pierce îi confirmă presupunerea.

Da, am deconectat sistemul, spuse el.

Dezamăgit de eşecul eforturilor sale, Zeller merse la staţia de probă care se afla cel mai departe de Pierce, trase scaunul biroului şi se lăsă să cadă pe el, închise ochii, încrucişă braţele şi puse picioarele pe masă, la câţiva centimetri de microscopul cu scanare cu tunel în valoare de 250 000 de dolari.

Pierce aştepta. Avea toată noaptea la dispoziţie. Zeller îl jucase pe degete ca un maestru. Acum era rândul lui să-l joace, în urmă cu cincisprezece ani, când poliţia campusului îi ridicase pe Doomsters, îi separaseră şi aşteptaseră. Poliţiştii nu aveau nimic împotriva lor. Zeller a fost cel care a cedat, cel care a spus totul. Nu de frică, şi nici din cauza epuizării nervoase, ci din nevoia de a vorbi, de a-şi etala geniul.

Pe această nevoie conta Pierce acum.

Trecură aproape cinci minute înainte ca Zeller să înceapă să vorbească.

A fost când te-ai întors de la înmormântare, spuse el şi făcu o pauză.

Pierce aştepta, gândindu-se cum să-l facă să spună restul, în cele din urmă, adoptă calea directă.

Despre ce vorbeşti? A cui înmormântare?

A surorii tale. Când te-ai întors la Palo Alto, nu voiai să vorbeşti despre asta, ţineai totul în tine. Şi apoi, într-o noapte, totul a ieşit la iveală. Ne-am îmbătat într-o seară şi mie îmi rămăsese nişte iarbă din vacanţa de Crăciun petrecută în Maui. Ţi-am dat şi ţie şi după aceea nu te mai puteai opri din vorbit.

Pierce nu-şi amintea episodul. Desigur, îşi aducea aminte că băuse enorm şi luase diverse droguri în lunile ce au urmat înmormântării lui Isabelle, însă nu-şi amintea să fi vorbit despre asta cu Zeller sau cu oricine altcineva.

Ai zis că odată, când o căutai pe sora ta împreună cu tatăl tău vitreg, ai găsit-o. Dormea într-un hotel abandonat în care toate camerele erau ocupate de vagabonzi. Ai găsit-o, şi ai încercat să o salvezi, s-o scoţi de acolo şi s-o aduci acasă, dar ea te-a convins să nu o faci şi să nu-i spui tatălui tău vitreg. Ţi-a mărturisit atunci că o violase, şi de aceea fugise. Ai zis că te-a convins că îi era mai bine pe stradă decât acasă, cu el.

Pierce închise ochii. Îşi amintea momentul, dar nu şi faptul că povestise totul unui coleg de cameră, la beţie.

Aşa că ai lăsat-o acolo şi l-ai minţit pe bătrân spunându-i că nu era acolo. Aţi continuat încă un an să ieşiţi seara şi să o căutaţi, numai că tu o evitai şi el nu ştia asta.

Pierce îşi aminti planul pe care şi-l făcuse atunci. Intenţionase să plece de acasă şi să se ducă să o caute, să o găsească şi să o salveze, însă ea murise înainte ca el să poată face ceva. De atunci îşi reproşa în fiecare zi că a crezut-o. Dacă ar fi dus-o acasă ar fi fost în viaţă.

După noaptea aia nu ai mai amintit niciodată de asta, spuse Zeller. Dar eu n-am uitat.

Pierce îşi amintea confruntarea finală cu tatăl său vitreg, după ani de zile. Avusese mâinile legate. Dacă i-ar fi spus mamei lui ceea ce ştia ar fi însemnat să-şi dezvăluie propria complicitate la moartea lui Isabelle.

Până la urmă, povara depăşise în importanţă răul pe care i-l putea face mărturisirea. Confruntarea avusese loc în bucătărie, locul în care se petreceau toate confruntările din acea casă. Negări, ameninţări, învinovăţiri. Mama lui nu l-a crezut, şi, necrezându-l, s-a lepădat de fiica pierdută. De atunci, Pierce nu mai vorbise cu ea.

Pierce alungă amintirea ce îl bântuia şi se întoarse la coşmarul prezentului.

Ţi-ai amintit, îi spuse el lui Zeller. Ţi-ai amintit şi ai ţinut totul pentru momentul potrivit. Şi momentul a sosit.

N-am premeditat nimic, fur şi simplu s-a potrivit.

Frumoasă spargere, Cody. Acum ai şi o poză de a mea pe peretele cu Logo-uri?

Nu e aşa, Hank.

Nu-mi spune Hank, aşa-mi spunea tatăl meu vitreg.

Cum vrei tu, Henry.

Deci care e planul? întrebă Pierce. Bănuiesc că tu trebuie să predai formula pentru a-ţi asigura partea din afacere. Cui?

Zeller întoarse capul şi îl privi. Pierce nu era sigur dacă privirea lui era provocatoare sau sfidătoare.

Nu ştiu de ce jucăm jocul ăsta. Pereţii sunt pe cale să se prăbuşească peste tine, şi tu habar n-ai.

Ce pereţi? Te referi la Lilly Quinlan?

Ştii bine că da. O să te contacteze nişte oameni. Curând. Dacă faci afacerea cu ei, totul dispare. Dacă nu, atunci Dumnezeu să te ajute. Sfatul meu e să joci corect, să închei afacerea şi să scapi viu, fericit şi bogat.

În ce constă afacerea?

E simplu, renunţi la Proteus, cedezi patentul şi te întorci la memoria ta moleculară şi la computerele pe care le construieşti lăsând la o parte biologia.

Pierce înţelese. Industria farmaceutică. Unul dintre ceilalţi clienţi ai lui Zeller se simţea ameninţat de Proteus.

Chiar aşa? E vorba de o companie din domeniul farmaceutic? Ce le-ai spus? Nu ştii că Proteus o să-i ajute? E un sistem de livrare. Ce o să livreze? Tratamente cu medicamente. Asta ar putea fi cea mai importantă dezvoltare din acel domeniu, din toate timpurile.

Exact. Va schimba totul şi ei nu sunt pregătiţi pentru asta.

Nu contează. Au timp. Proteus e doar un început suntem la minimum zece ani distanţă de orice aplicaţii practice.

Mda, zece ani. Tot e cu cincisprezece ani mai devreme. Formula va da un nou impuls cercetării, pentru a cita o frază din propriile tale e-mail-uri. O va relansa. Poate că te afli la zece ani distanţă, dar s-ar putea să fii doar la cinci. Sau la trei. Nu contează. Eşti o ameninţare, prietene. Şi ameninţi un mare complex industrial.

Zeller clătină din cap dezgustat.

Voi, oamenii de ştiinţă, credeţi că nenorocita asta de lume este ograda voastră, că puteţi să inventaţi şi să schimbaţi orice şi toată lumea se va bucura. Ei bine, există o ordine mondială şi dacă tu îţi închipui că giganţii industriei o să lase o furnică lucrătoare ca tine să le reducă veniturile, greşeşti profund.

Desfăcu braţele şi arătă către una din paginile înrămate din Horton Hears a Who! Era pagina în care pe Horton îl persecutau celelalte animale din junglă. Pierce îşi reaminti textul: Printre vârfurile copacilor din junglă, ştirile se răspândesc repede. El vorbeşte cu un fir de praf. Şi-a ieşit din minţi!

Te ajut făcând asta, Einstein. Înţelegi? Crezi că cei din industria semiconductorilor vor sta cu mâinile în sân? Consideră asta ca un duş rece.

Duş rece? Omule, eşti grozav. Mulţumesc, Cody Zeller, că mă îndrumi prin lume.

Cu plăcere.

Şi tu ce primeşti în schimbul acestui gest?

Eu? Eu primesc bani. O grămadă.

Pierce încuviinţă. Bani. Cea mai bună motivaţie. Felul cel mai potrivit de a ţine lucrurile în frâu.

Deci, ce se întâmplă? întrebă el încet. Fac afacerea, şi apoi ce se întâmplă?

Zeller tăcu un moment, gândindu-se la răspuns.

Îţi aminteşti legenda aceea cu inventatorul din atelierul din garaj care a descoperit un tip de cauciuc atât de tare încât nu se uza niciodată? A fost o întâmplare. Încerca să inventeze altceva, şi a obţinut acest tip de cauciuc.

Şi l-a vândut unei companii pentru ca oamenii să aibă cauciucuri care să nu se uzeze niciodată.

Mda, corect. Asta e povestea. Numele companiei de cauciucuri diferă, în funcţie de cine spune povestea, însă povestea şi deznodământul sunt întotdeauna aceleaşi. Compania de cauciucuri a luat formula şi a pus-o într-un seif.

Nu a fabricat niciodată cauciucurile.

Nu, deoarece, dacă ar fi făcut asta, nu ar mai fi produs prea multe cauciucuri, nu-i aşa? Învechire planificată, Einstein. Asta face ca lumea să se învârtă. Să-ţi pun o întrebare: de unde ştii că povestea e doar o legendă? Adică, de unde ştii că nu s-a întâmplat cu adevărat?

O să îngroape Proteus. Nu îl vor omologa. Nu va vedea niciodată lumina zilei, zise Pierce.

Ştiai că industria farmaceutică inventează, studiază şi testează câteva sute de medicamente noi, variante la cele care ajung pe piaţă după ce Administraţia Alimentelor şi a Medicamentelor îi dă undă verde? Îţi dai seama de costurile implicate? E o maşinărie uriaşă, Henry, şi are o forţă teribilă. Nu ai nicio şansă.

Amândoi tăcură o bună bucată de vreme.

O să vină la mine şi o să-mi ia Proteus.

O să te plătească pentru asta. O să te plătească bine. De fapt, oferta e deja fixată.

Pierce ţâşni furios.

Vrei să spui că e Goddard? Goddard e în spatele acestei înscenări?

Goddard e doar emisarul. Faţada. Mâine te sună şi închei afacerea cu el. Îi dai Proteus. Nu-i bine să ştii cine se află în spatele lui. Nu trebuie să afli niciodată.

Îmi ia Proteus, apoi primeşte zece la sută din companie şi devine preşedinte al nenorocitului de consiliu.

Cred că vor să se asigure că o iei pe un drum care nu are nicio legătură cu medicina internă. Ei recunosc o investiţie bună când o văd. Ştiu că tu eşti cel mai bun în domeniu.

Zeller zâmbi, de parcă îi oferea un premiu. Pierce se gândi la Goddard şi la lucrurile pe care acesta i le spusese. Despre fiica lui. Despre viitor. Se întrebă dacă totul era o minciună. Dacă totul făcuse parte din plan.

Şi dacă nu accept? întrebă Pierce. Dacă îmi continuu drumul, înregistrez patentul şi le spun să se ducă dracului?

Atunci nu o să ai şansa să îl înregistrezi şi nici să mai lucrezi în acest laborator.

Ce o să facă, o să mă omoare?

Dacă vor fi nevoiţi, dar nu e cazul. Hai, omule, ştii ce se petrece. Poliţiştii sunt pe urmele tale.

Lilly Quinlan, spuse Pierce.

Zeller zâmbi.

Draga de Lilly. Le lipseşte un singur lucru. Dacă o găsesc, eşti terminat. Fă aşa cum ţi se spune şi lucrurile se vor aranja.

N-am făcut-o eu, ştii asta.

Nu contează. Chiar dacă găsesc cadavrul şi stabilesc vreo legătură cu tine tot nu contează.

Deci Lilly e moartă.

Zeller încuviinţă.

O, da, e moartă.

Spuse asta aproape zâmbind. Pierce îşi sprijini coatele pe genunchi şi îşi acoperi faţa cu palmele.

Totul din cauza mea. Şi a proiectului Proteus.

Rămase nemişcat. Ştia că dacă Zeller va face greşeala capitală, acela va fi momentul.

De fapt…

Nimic. Asta era. Pierce îşi ridică faţa din palme.

De fapt ce?

Nu-ţi bate capul prea tare din cauza lui Lilly. Lilly… s-ar putea spune că circumstanţele au dictat ca ea să fie inclusă în acest plan.

Ce vrei să spui?

Priveşte lucrurile şi din punctul ăsta de vedere. Lilly ar fi murit chiar dacă ai fi fost sau nu implicat în asta. Ne-am folosit de toate resursele disponibile pentru ca această afacere să aibă loc.

Pierce se ridică şi se duse spre capătul laboratorului unde stătea Zeller, cu picioarele aşezate pe masa staţiei de probe.

Ticălosule. Ştii totul despre chestia asta. Tu ai omorât-o, nu? Ai ucis-o şi ai aranjat lucrurile în aşa fel încât să pară că am făcut-o eu.

Zeller nu se mişcă, dar îşi ridică privirea şi se uită la Pierce cu o expresie ciudată. Schimbarea era abia perceptibilă, dar Pierce o sesiză. Era un amestec de mândrie, jenă şi silă de sine.

Am cunoscut-o pe Lilly din clipa când a venit în Los Angeles. S-ar putea spune că a fost inclusă în pachetul meu compensatoriu pentru L. A. Darlings. Şi, apropo, nu mă insulta bănuindu-mă că aş lucra pentru Wentz. Wentz lucrează pentru mine, înţelegi? Toţi lucrează pentru mine. Zeller continuă: Omule, era o bucată de colecţie, dar ajunsese să ştie prea multe despre mine. Nimeni nu doreşte ca cineva să-i ştie toate secretele. Cel puţin nu genul ăla de secrete. Aşa că am inclus-o şi pe ea în Planul Proteus. Aşa l-am numit.

Zeller părea să savureze nişte amintiri plăcute. El şi Lilly, poate ultima întâlnire din apartamentul de lângă Speedway. Asta îl îndemnă pe Pierce să extragă încă o replică din Miller s Crossing.

Nimeni nu cunoaşte bine pe nimeni.

Miller s Crossing, spuse Zeller, zâmbind şi încuviinţând din cap. Asta înseamnă că te-ai prins la replica mea, care e marea criză, atunci când am intrat.

Mda, m-am prins, Cody. Pierce făcu o pauză şi continuă cu voce scăzută: Tu ai omorât-o, nu-i aşa? Ai omorât-o şi apoi ţi-ai luat toate măsurile, să arunci vina asupra mea, dacă va fi cazul.

La început Zeller nu răspunse. Pierce ştia că dorea să vorbească, să-i spună fiecare detaliu al planului său ingenios, dar prudenţa îl îndemna să nu o facă, să se păstreze în siguranţă.

Să spunem că Lilly şi-a jucat rolul şi nu mai aveam nevoie de ea. Nu voi recunoaşte niciodată mai mult de atât.

E în regulă. Tocmai ai făcut-o.

Nu Pierce o spusese. Era o altă voce. Ambii bărbaţi se întoarseră şi îl văzură pe detectivul Robert Renner, în uşa laboratorului de circuite. În mână ţinea un pistol.

Tu cine dracu eşti? întrebă Zeller în timp ce se ridica din scaun.

LAPD, spuse Renner din uşa laboratorului şi înaintă către Zeller. Eşti arestat pentru crimă. Pentru început. De restul o să ne ocupăm mai târziu.

Duse mâna la spate şi scoase cătuşele. Apoi se apropie de Zeller, îl răsuci şi îl aplecă peste staţia de probe, încătuşându-l cu dexteritate. Lucra cu profesionalismul şi experienţa omului care mai făcuse acest lucru de cel puţin o mie de ori. Apoi îl izbi pe Zeller cu faţa de carcasa din oţel a microscopului.

Ai grijă, spuse Pierce. Microscopul e foarte sensibil şi scump. Ai putea să-l strici.

Nu intenţionez, sunt prea importante descoperirile pe care la faci aici.

39

Zeller nu protestă în timp ce detectivul îi punea cătuşele, dar se întoarse şi îl fixă pe Pierce. După ce îl imobiliză, Renner începu să-l percheziţioneze. Când îi pipăi piciorul drept, găsi ceva. Ridică manşeta pantalonului şi descoperi un mic pistol fixat pe gleznă. I-l arătă lui Pierce. Şi apoi îl puse pe masă.

E pentru protecţie, protestă Zeller. Toată chestia asta e o porcărie. Nu o să ţină.

Zău? întrebă Renner bine dispus, după care îl aşeză pe Zeller la loc pe scaun.

Apoi se apropie de Pierce şi făcu un semn cu capul către pieptul acestuia. Pierce începu să-şi descheie cămaşa, scoţând la iveală alimentatorul şi transmiţătorul lipite cu bandă adezivă.

Cum a fost semnalul? întrebă el.

Perfect. Am înregistrat fiecare cuvânt.

Ticălosule, izbucni Zeller.

Pierce îl privi.

A, deci eu sunt ticălos fiindcă am purtat microfon. Tu mi-ai înscenat o crimă şi tot tu te superi fiindcă port microfon. Cody, poţi să te duci…

Bine, bine, încetaţi, spuse Renner. Terminaţi amândoi.

Ca pentru a sublinia cele spuse, dezlipi banda adezivă care ţinuse echipamentul audio lipit de corpul lui Pierce printr-o mişcare bruscă. Lui Pierce îi veni să ţipe, dar reuşi să reducă totul la un La dracu, a durut.

Bun. Stai jos, domnule Virtuos. O să te simţi mai bine într-un minut.

Apoi se întoarse către Zeller.

Înainte de a te scoate de aici, o să îţi citesc drepturile. Aşa că taci şi ascultă.

Băgă mâna în unul dintre buzunarele interioare ale gecii lui de aviator şi scoase un teanc de cartoane. Căută cardul de acces pe care Pierce i-l dăduse mai devreme şi i-l întinse acestuia.

Mergi tu înainte şi deschide uşa.

Pierce luă cardul, dar nu se ridică. Partea laterală a toracelui încă îi ardea. Renner găsi cartonul cu drepturile pe care îl căuta şi începu să i le citească lui Zeller.

Ai dreptul să…

Se auzi un clinchet metalic puternic, în timp ce se deschidea încuietoarea compartimentului etanş. Pierce îl văzu în prag pe paznicul de la intrare. Avea o privire pierdută, părul răvăşit şi ţinea o mână la spate, de parcă ar fi ascuns ceva.

Cu coada ochiului, Pierce îl văzu pe Renner ducând mâna spre geacă, după pistol.

E omul meu de la pază, bâigui Pierce.

În clipa următoare paznicul fu proiectat în interiorul laboratorului. Paznicul, un bărbat pe nume Rudolpho Gonsalves, căzu peste computer şi apoi se prăvăli pe podea. În încăpere îşi făcu apariţia Doi Metri, urmat de Billy Wentz. În mâna dreaptă acesta ţinea o armă mare şi neagră.

De ce durează atât de…

Poliţia! strigă Zeller. Ăla e poliţai!

Renner reuşise să-şi scoată arma din toc, dar Wentz era în avantaj. Gangsterul pitic începu să tragă. Zgomotul era asurzitor.

Pierce îşi dădu seama că Renner trăgea şi el. Instinctiv se aruncă înspre dreapta, se rostogoli şi se întoarse exact la timp ca să îl vadă pe detectiv prăbuşindu-se. Era prins în capcană. Wentz se afla între el şi uşa de la compartimentul etanş.

Luminile!

Laboratorul se cufundă în întuneric. Wentz mai trase două focuri. Pierce se rostogoli astfel încât să nu mai fie în aceeaşi poziţie în care îl văzuse Wentz ultima oară. Sprijinit pe mâini şi pe genunchi, rămase nemişcat şi încercă să-şi controleze respiraţia, în dreapta lui se auzi un geamăt. Era fie Renner, fie Zeller.

Luminile!

Era vocea lui Wentz, dar identificatorul vocal nu reacţionă, deoarece recunoştea numai vocile cercetătorilor principali din laborator.

Doi Metri? Trebuie să fie un întrerupător. Găseşte întrerupătorul.

Nu se auzi niciun sunet.

Doi Metri?

Nimic.

Doi Metri, la naiba!

Din nou, tăcere. Apoi Pierce auzi un zgomot în faţă şi la dreapta. Wentz se împiedicase de ceva. Probabil că se afla lângă compartimentul etanş, căutându-şi ajutorul sau întrerupătorul de lumină. Asta îi oferea lui Pierce timp să acţioneze. Întrerupătorul nu se afla lângă uşa compartimentului etanş, ci la doi metri distanţă de ea, lângă panoul electric.

Pierce se întoarse şi se târî repede către staţia de probă, amintindu-şi de arma pe care Renner o găsise asupra lui Zeller.

Când ajunse la masă întinse mâna şi atinse ceva ce părea nasul unui om. La început fu îngrozit, dar apoi îşi trecu mâna peste partea superioară a capului până dădu de părul legat în coadă la spate. Era Zeller.

Îşi continuă căutarea, şi în cele din urmă dădu peste micul pistol. Se întoarse în direcţia intrării în compartimentul etanş. În timp ce făcea această manevră atinse cu glezna un coş de gunoi care se rostogoli cu un zgomot puternic. Imediat răsunară două împuşcături. Pierce nu răspunse cu foc, fiind ocupat să iasă din raza de tragere a lui Wentz. Puse pistolul în buzunarul blugilor şi începu să se târască înainte şi spre stânga.

Întinse mâna şi atinse un perete. Se târî încet înainte, ghidându-se după zid. Trecu de pragul de la laboratorul de circuite îşi dădu seama după mirosul înţepător de carbon ars şi pătrunse în următoarea cameră, în laboratorul de imagini.

Se ridică încet, atent să nu facă zgomot. Apoi auzi un plesnet metalic pe care-l identifică a fi al unui cartuş scos de pe ţeavă. Probabil că Wentz încărca sau verifica câte gloanţe mai avea în încărcător.

Pierce răsuci încet clanţa de la laboratorul de imagini şi închise uşa. Se mişca apelând la memorie doi paşi către partea din spate a încăperii şi apoi trei la dreapta. Întinse mâna, şi după încă un pas atinse zidul. Pipăi suprafaţa acestuia până când dădu de cârligul în care erau atârnaţi ochelarii cu rezonanţă termică pe care-i folosise în timpul prezentării din acea dimineaţă. Porni dispozitivul şi potrivi lentilele. Camera se lumină în albastru, cu excepţia monitorului şi terminalului de la microscopul electronic care erau luminate în roşu şi galben. Băgă mâna în buzunar şi scoase pistolul. Apoi deschise uşa laboratorului de imagini. În stânga sa văzu corpul uriaş al lui Doi Metri prăbuşit lângă uşa compartimentului etanş. Părea mort. Lângă peretele din dreapta serverului desluşi un om ghemuit, a cărui imagine era colorată în galben şi roşu. Pierce ridică arma şi ochi, dar renunţă să tragă dându-şi seama că era paznicul de care Wentz se folosise pentru a intra în laborator.

Apoi privi spre dreapta şi mai văzu două corpuri nemişcate. Unul era căzut peste staţia de probe şi se albăstrea din ce în ce mai tare la extremităţi. Îl recunoscu pe Cody Zeller. Celălalt se afla pe podea. În câmpul vizual apărea în roşu şi galben. Renner trăia. Probabil că se târâse cu spatele în spaţiul de sub birou. Pierce observă o zonă purpurie pe umărul detectivului. Era sânge cald care se scurgea dintr-o rană.

Pierce se roti spre stânga şi apoi spre dreapta. Nu mai erau alte indicii, cu excepţia reacţiilor galbene de la monitoarele computerelor din cameră şi de la luminile de deasupra.

Wentz dispăruse.

Pierce bănui că intrase într-unul din laboratoarele laterale. Probabil că încerca să găsească o sursă de lumină sau un loc de unde să atace prin surprindere.

Păşi peste prag şi brusc fu apucat de gât şi trântit cu spatele de perete. Simţi ţeava unui pistol lipită de gât.

Gata, deşteptule, asta e, mârâi Wentz.

Pierce închise ochii şi aşteptă glonţul, care nu veni.

Aprinde nenorocitele de lumini şi deschide uşa, porunci Wentz.

Pierce nu se mişcă, conştientizând faptul că Wentz avea nevoie de ajutorul său. Apoi îşi dădu seama că acesta nu ştia că el era înarmat.

Luminile, urlă Wentz.

Bine, bine, luminile.

În timp ce vorbea duse arma la tâmpla lui Wentz şi apăsă de două ori pe trăgaci. Exploziile, aproape simultane, se produseră o dată cu aprinderea luminilor în suita de laboratoare. Câmpul vizual deveni negru şi Pierce îşi îndepărtă ochelarii. Wentz rămase în picioare timp de câteva secunde, în ciuda faptului că tâmpla stângă îi fusese perforată de gloanţele trase de Pierce. Apoi trupul i se îndoi şi se prăbuşi pe podea. Pierce îl privi un timp consternat, apoi se uită în jur. Gonsalves se ridica încet, sprijinindu-se de zid pentru a-şi păstra echilibrul.

Rudolpho, eşti bine?

Da, domnule.

Pierce privi spre biroul sub care se ghemuise Renner. Poliţistul respira greu, dar privirea îi era vioaie.

Rudolpho, du-te sus şi cheamă salvarea. Spune-le că avem un poliţist rănit. Rană prin împuşcare.

Da, domnule.

Apoi sună la poliţie şi spune-le acelaşi lucru. Pe urmă sună-l pe Clyde Vernon şi cheamă-l aici.

Paznicul se repezi spre uşa compartimentului etanş, tastă codul şi, când uşa se deschise păşi peste trupul lui Doi Metri şi dispăru pe coridor. Uriaşul avea o gaură de glonţ în mijlocul gâtului. Renner trăsese în plin şi omul căzuse ca trăsnit, fără să scoată un sunet. Pierce se apropie de Renner şi-l ajută să iasă de sub birou. Detectivul respira greu, dar Pierce nu văzu sânge pe buzele lui, ceea ce însemna că avea plămânii încă intacţi.

Unde eşti lovit?

La umăr.

Nu te mişca. Ajutoarele sunt pe drum.

M-a rănit la braţ. Nu mai puteam trage şi m-am gândit că cel mai bun lucru pe care-l puteam face era să mă ascund. Apoi se uită la Cody Zeller, care zăcea răsturnat peste masa de probe, cu mâinile încătuşate.

Asta nu o să dea prea bine, zise el.

Pierce privi corpul fostului său prieten, după care i se adresă lui Renner.

Nu-ţi face griji. Raportul balistic va arăta că Wentz a tras.

Sper. Ajută-mă să mă ridic. Vreau să merg.

Nu, omule, eşti rănit.

Ajută-mă să mă ridic.

Pierce se conformă. În timp ce îl ridica pe Renner, constată că hainele acestuia miroseau a carbon.

De ce zâmbeşti? întrebă Renner.

Cred că ţi-am distrus hainele. N-am crezut că o să fii nevoit să stai acolo atât de mult cu furnalul pornit.

Nu-mi fac griji din pricina asta. Totuşi, Zeller a avut dreptate. Îţi dă dureri de cap.

Ştiu.

Renner păşi cu greu, se apropie de cadavrul lui Wentz şi-l privi o vreme în tăcere.

Acum nu mai pare aşa de dur, nu?

Nu, spuse Pierce.

Te-ai descurcat bine, Pierce. Foarte bine. Excelentă şmecheria cu luminile.

Va trebui să-i mulţumesc partenerului meu, Charlie. A fost ideea lui.

Apropo de parteneri, al meu o să facă pe el când o să afle ce-a pierdut, spuse Renner. De altfel, e valabil şi pentru mine când se va afla că am făcut ce am făcut pe cont propriu.

Se aşeză pe marginea unuia dintre birouri şi privi încruntat cadavrele. Pierce îşi dădu seama că detectivul îşi pusese în pericol cariera.

Uite ce e, zise el. Nimeni nu putea să prevadă ce se va întâmpla. Sunt gata să te ajut. Trebuie doar să-mi spui ce să fac.

Mda, mersi. S-ar putea să am nevoie de o slujbă.

Contează pe mine.

Renner plecă de lângă birou şi se lăsă să cadă pe un scaun. Avea faţa crispată de durere.

Uite ce e, omule, nu te mai agita şi nu mai vorbi, zise Pierce.

Renner nu îl luă în seamă.

Mă gândesc la ce spunea Zeller. Despre faptul că atunci când ţi-ai găsit sora nu ai spus nimic. Nu te mai chinui. Oamenii fac propriile alegeri. Ei hotărăsc pe ce drum apucă. Înţelegi?

Uşa compartimentului etanş se deschise cu zgomot, făcându-l pe Pierce să tresară. În laborator intră Gonsalves.

Sunt pe drum. Toţi. Ambulanţa trebuie să sosească în aproximativ patru minute.

Renner dădu din cap şi-l privi pe Pierce.

Voi supravieţui, spuse el.

Pierce i se adresă lui Gonsalves:

L-ai sunat pe Vernon?

Da, vine.

Bine. Aşteaptă-i pe toţi sus şi adu-i aici.

După ce plecă paznicul, Pierce se întrebă cum va reacţiona Clyde Vernon după cele întâmplate în laboratorul pe care era însărcinat să-l protejeze. Probabil că va exploda de furie.

Pierce se apropie de cadavrul lui Cody Zeller şi îl privi pe cel pe care îl crezuse prieten, ca acum să-şi dea seama că nu-l cunoscuse deloc. Se întrebă când o luase prietenul lui în direcţia greşită. Oare la Palo Alto, când amândoi îşi hotărâseră viitorul? Sau mai recent? Cody spusese că motivaţia lui erau banii, dar Pierce nu era convins că doar acesta era motivul. Ştia că această întrebare îl va preocupa mult timp de aici înainte.

Pierce se întoarse şi se uită la Renner. Era palid şi părea că se simte mai rău.

Poate că ar trebui să te întinzi pe podea, îi spuse el.

Detectivul nu luă în seamă sugestia.

Mare păcat că au murit toţi, spuse el. S-ar putea să nu o mai găsim niciodată pe Lilly Quinlan. Vreau să zic cadavrul ei.

Pierce se apropie şi se rezemă de un birou.

Hm, sunt câteva lucruri pe care nu ţi le-am spus.

Renner îl privi lung.

Mi-am dat seama. Spune!

Ştiu unde e cadavrul.

Ar fi trebuit să-mi dau seama. De când?

De azi. Nu puteam să-ţi spun înainte de a fi sigur că o să mă ajuţi.

Renner clătină din cap enervat.

Ar fi cazul să vorbeşti.

40

Pierce stătea în biroul lui de la etajul trei. Era vineri dimineaţa, ora şase şi jumătate. Anchetatorii de la biroul de medicină legală se aflau încă jos, în laborator. Detectivii aşteptau semnalul care le permitea să coboare şi-şi petreceau timpul interogându-l amănunţit despre cele petrecute în subsolul clădirii. După o oră, Pierce le spusese că are nevoie de o pauză şi se retrăsese din sala de consiliu, în care se desfăşurau interviurile, în biroul său. Nu apucă să fie singur decât cinci minute deoarece apăru Charlie Condon.

Henry, pot să intru?

Sigur, şi închide uşa după tine.

Condon intră şi îl privi clătinând din cap.

Uau!

Mda. E chiar Uau.

Ştii ceva despre Goddard?

Nu tocmai. M-au întrebat unde stau el şi Bechy şi le-am spus. Cred că voiau să se ducă acolo şi să-i aresteze.

Tot n-ai aflat pentru cine lucrau?

Nu. Cody nu mi-a spus. Poliţia o să afle, fie de la Goddard, fie când vor intra în casa lui Zeller. Trebuie să o luăm de la capăt. Să găsim un nou investitor.

Condon îl privi neîncrezător.

Glumeşti? După asta? Cine ar…

Suntem încă în cursă, Charlie. Tot ştiinţa e baza. Patentul. Vor exista investitori care îşi vor da seama de asta. Trebuie să ieşi în lume şi să găseşti o altă balenă pentru Proteus.

E mai uşor de zis decât de făcut.

Toate lucrurile din lumea asta sunt mai uşor de zis decât de făcut, dovadă ceea ce mi s-a întâmplat astă-noapte. Dar am supravieţuit şi asta mi-a dat curaj şi încredere.

Condon încuviinţă din cap.

Nimeni n-o să ne mai oprească acum, spuse el.

Aşa e. Azi o să trecem printr-o probă de foc cu presa. Trebuie să găsim o modalitate să folosim ocazia în favoarea noastră, să atragem investitorii, nu să-i alungăm.

O să mă ocup eu de asta, dar ştii unde suntem descoperiţi?

Unde?

Nicki. Ea era purtătoarea noastră de cuvânt. Avem nevoie de ea. Ea îi cunoştea pe oamenii ăştia, pe reporteri. Cine o să se ocupe de media până când se va ivi alt eveniment important ca să ne lase în pace?

Pierce privi posterul înrămat cu submarinul Proteus străbătând o mare de diferite culori. Marea umană.

Sun-o şi reangajeaz-o.

Condon făcu o pauză înainte de a vorbi.

Henry, cum o să se împace chestia asta cu situaţia dintre voi doi. Mă îndoiesc că o să accepte să revină.

Pierce se simţi deodată entuziasmat. O să-i spună că reangajarea avea motive strict profesionale, că între ei doi nu va exista nicio relaţie în afară de cea de serviciu. Apoi îi va demonstra cât de mult se schimbase.

Dacă vrei, o sun eu. Mă ocup…

Soneria telefonului îl întrerupse şi el răspunse imediat.

Henry, sunt Jacob. E îngrozitor de devreme la voi. Am crezut că îmi va răspunde mesageria ta vocală.

Nu, am fost aici toată noaptea. L-ai înregistrat?

L-am depus acum douăzeci de minute. Proteus e protejat. Tu eşti protejat, Henry.

Mulţumesc, Jacob.

Acolo totul e în regulă?

Totul, cu excepţia faptului că l-am pierdut pe Goddard.

O, Doamne! Ce s-a întâmplat?

E o poveste lungă. Când te întorci?

O să le fac o vizită fratelui meu şi familiei lui în Owings. Am bilete pentru duminică.

Au cablu în Owings?

Da, cred că au.

Fii atent la CNN. Ceva mă face să cred că o să fim în topul ştirilor.

S-a…

Jacob, trebuie să închid. Du-te şi vizitează-l pe fratele tău şi dormi un pic.

Pierce îl privi pe Condon.

Suntem în joc. A înregistrat pachetul.

Faţa lui Condon se îmbujoră.

Ce?

L-am trimis aseară. Acum nu ne mai pot atinge, Charlie.

De ce nu mi-ai spus că-l trimiţi?

Pierce citi pe faţa lui Condon dezamăgirea. Îşi dăduse seama că nu avusese încredere în el.

Trebuie să fie greu să trăieşti suspectându-i pe toţi. Nu-i uşor să fii atât de singur.

Condon ieşi, spunând că se duce să-şi ia o cafea, şi-l lăsă pe Pierce singur în birou.

Pierce nu se mişcă timp de câteva secunde. Se gândi la Condon şi la vorbele acestuia. Ştia că vorbele asociatului său erau tăioase, dar adevărate. Ştia că era timpul să schimbe acele lucruri.

Era încă devreme, dar Pierce nu voia să aştepte ca ziua să înceapă. Ridică receptorul şi sună la casa de pe Amalfi Drive.

Sfârşit

 Aluzie la romanul Alice în Ţara Minunilor de Lewis Caroll. Pentru a pătrunde în Ţara Minunilor, Alice trece printr-o gaură făcută de un iepure în gardul curţii bunicii sale (n. Tr.).

