

[image: image1]

Detta är en provläsning från Lind & Co Förlag

DAVID BERGMAN

KODNAMN

AURORA

LIND & CO

 Av David Bergman har Lind & Co tidigare publicerat:

 36 timmar (inbunden, 2013 – pocket, 2014)

 6 dagar (inbunden, 2016 – pocket, 2017)

 LIND&CO

 www.lindco.se

 info@lindco.se

 COPYRIGHT © David Bergman, 2021

 OMSLAG Niklas Lindblad, Mystical Garden Design

 OMSLAGSFOTON Shutterstock och Wikimedia Commons

 E-BOKSPRODUKTION Axiell Media, 2021

 ISBN 978-91-7903-475-7

KAPITEL 1

ARKTIS

I samma ögonblick som hon kände pistolen tryckas mot tinningen förstod major Victoria Maxander att hennes styrman hade förrått henne. Den kalla metallen från mynningen pressades mot hennes hud, allting stannade upp, hon var fullständigt förlamad i ögonblicket. I händerna höll hon sin flyghjälm. Det svettiga håret hade lossnat ur sin knut i nacken och täckte en del av ansiktet. Som i slowmotion såg hon den vita väggen av snörök utanför piska mot helikopterns ruta.

”Du var bara tvungen, eller hur?” fräste Stig, Victorias styrman, till henne. ”Hur svårt kan det vara att sköta sitt och flyga vidare? Måste du alltid vara så jävla mycket lilla fröken duktig?”

Rösten var hård, Victoria hade aldrig någonsin hört honom prata på det här sättet. Hon kände hur hjärtat bankade stenhårt i bröstet och adrenalinet sprutade i kroppen. Vad var det som hände? Hon tvingade sig själv att andas och försöka tänka klart. På något sätt måste hon nå fram till honom.

”Stig, om det här är ett skämt så är jag inte upplagd för det.” Hon var torr i munnen, men tvingade fram orden. ”Vi undersöker vad det här är och sedan återvänder vi till forskningsstationen. Vi har inte hur mycket bränsle som helst.”

Hon försökte vrida huvudet mot sin styrman för att möta hans blick, men pipan mot tinningen hindrade henne. Trycket mot det vita ärret på sidan av hennes ansikte smärtade. Rehabiliteringen hade varit lång för henne och hon visste att han var väl medveten om precis hur ont den gamla skadan kunde göra. Hur var det möjligt? Hon hade trott att Stig inte bara var hennes kollega, utan även hennes vän.

”Vad håller ni på med där framme? Det där är ju livsfarligt. Sluta larva dig nu, Stig”, hördes plötsligt färdmekanikerns basröst från lastutrymmet bakom dem och Victoria såg hur han sträckte fram sin ena hand för att ta pistolen från Stig.

I en enda smidig och snabb rörelse drog Stig bak pistolen och sköt mekanikern med två skott. Ljudet var öronbedövande inne i det instängda utrymmet.

Victoria skrek rakt ut av förvåning och chock, men slutade tvärt när Stig slog henne rakt över ansiktet och sedan återigen tryckte pistolmynningen mot tinningen på henne. Varmt blod rann i en liten rännil och droppade ner på hennes flygställ.

Nu försvann det sista tvivlet. Det här var inget skämt, ingen nattlig mardröm eller bisarr övning. Det här hände här och nu – på riktigt. Och det fanns inte längre någon som kunde hjälpa henne, teknikern var död. Hon var ensam kvar med Stig i helikoptern.

Victoria kände hur hon blev fullständigt kall inombords. Stig hade inte tvekat en sekund, han hade skjutit deras färdmekaniker utan att blinka. Frågan var hur många sekunder hon själv hade kvar att leva.

”Stig, vad det än är kan vi lösa det”, stammade hon fram. Hennes andhämtning var ansträngd och hon försökte låta både avslappnad och bestämd, men hörde själv att rösten blev gäll och lät desperat.

”Håll käften”, fräste han ut mellan sammanbitna tänder. ”Håll bara käften.”

Victoria blinkade hårt. Å ena sidan kände hon sig fullständigt förlamad, å andra sidan snurrade tankarna febrilt för att försöka förstå vad det var som hände. Hon öppnade munnen för att säga något men han avbröt henne innan hon hann få fram ett ord.

”Jag vet vad du tänker. Sluta, Vickan. Det är ingen idé.” Hans röst var om möjligt ännu hårdare nu, och helt känslokall. ”Försök ingenting. Det är bara att inse att det är över. Jag vet allt om dig. Allt. Jag vet att du har mantlat pistolen mot flygbestämmelserna, jag känner till kniven du har i räddningsselen och jag kan nästan känna hur ont ärret från brännskadan gör, för jag vet precis hur du låter när du skriker i sömnen.”

Den sista kommentaren kändes som ett hugg rakt in i hjärtat. Hon blundade och märkte att hon ofrivilligt höll andan, hon fick tvinga sig att fortsätta andas.

”Väggarna mellan övernattningsrummen är inte så tjocka som du tror. ’Fredrik, hjälp! Hjälp mig!’” hånade han med förställd röst som skulle likna hennes ljusare stämma. ”Jag vet att du aldrig skulle erkänna att du önskar att storebror ska komma och rädda dig, men det är vad du drömmer om på nätterna. En annan sak jag vet är vilken jävla bitch du har varit sen du kom tillbaka till förbandet. Jag är glad att det bara är på jobbet jag tvingats stå ut med dig. Inte konstigt att din kille stack.”

Victoria ryckte till vid den sista kommentaren. Tårar började sakta rulla nedför hennes kind och blandades med det högröda blodet. Hon tänkte på hur ofta hon brukade vakna upp från mardrömmar i svettindränkta lakan. Nästan hela kroppen hade läkt bra efter kraschen, men det vita, avlånga ärret på sidan av ansiktet smärtade fortfarande och vid ansträngning stod den vita ärrvävnaden i skarp kontrast mot den röda tonen som huden antog.

Hon blinkade bort ytterligare några tårar. Vad ville Stig egentligen? Hon hade känt honom i mer än tio år, de hade gått på flygskolan tillsammans och blivit antagna till specialförbanden samtidigt. Aldrig någonsin under alla de här åren hade han höjt rösten mot någon, allra minst mot henne. Hon ville titta mot honom, på honom, försöka förstå vad det var som hände. Men hon vågade inte. Stig var som förbytt och hon var rädd. Inte så mycket för vad han antagligen snart skulle göra, utan för vad hon själv skulle känna och visa om han mötte hennes blick. Ännu en gång fylldes ögonen av tårar utan att hon kunde förhindra det. Hon blinkade upprepade gånger.

Helikopterns rotorblad hade nästan helt stannat nu. Den solida väggen av vit snörök hade börjat skingras och den fyrkantiga konturen som de sett från luften blev åter svagt synlig. Uppifrån hade det sett ut som någon sorts byggnad, definitivt skapad av människor, på den i övrigt öde polarisen – en plats där det inte skulle finnas någonting överhuvudtaget. Hon hade cirkulerat två fulla varv i luften men utan att kunna se några detaljer eller förstå vad det var hon upptäckt. Landningen hade varit för att kontrollera om det skett någon olycka, om det fanns nödställda.

När Victoria tittade ut nu såg hon tydliga konturer av vitklädda människor där utanför på isen. Vilka de än var så var de definitivt inte nödställda. Snarare såg det ut som om de var i färd med att dra undan vita maskeringsnät. Flera vitmålade snöskotrar var fullt synliga och hon registrerade hur ett antal personer i vita camouflagekläder höll på och lastade utrustning.

”Du vet vilka de här människorna är, eller hur?” sa hon i samma ögonblick som hon insåg att det måste vara så. ”Herregud, Stig! Vi är i Arktis, på Nordpolen. Det ska inte finnas några människor här på istäcket förutom vi och forskarna. Vilka är det där och vad är det som händer här?”

Men Stig svarade henne inte. Han höll pistolen i ena handen och den var fortfarande riktad mot hennes tinning, den andra handen sträckte han mot instrumentpanelen framför dem. Som den erfarne pilot han var kände han sig snabbt fram tills han hittade rätt reglage. Han slog av transpondern.

”Vad tänker du göra nu?” frågade Victoria. Rösten var starkare än hon kände sig. ”Operationsledningen vet var vi är.”

”Operationsledningen har ingen jävla aning om var vi är”, kom svaret från Stig, som skrattade rått. ”Kom igen, Vickan. Du vet bättre än så. Det enda du har gjort de senaste veckorna är att gnälla över att de skiter i hela uppdraget. Förbandet i Linköping är över trehundra mil bort och vi är inte ens i närheten av kontrollerat luftrum. Tror du allvarligt någon där eller i Stockholm bryr sig om hur det går för dig att hålla forskarna i handen? Dessutom är det helt ditt eget fel. Det var inte direkt en slump att cheferna skickade hit dig.” Han fnös högt. ”För fin för att flyga med oss vanliga dödliga, men för jobbig för att någon annan ska vilja ha dig.”

Victoria hade fått en rejäl klump i halsen så fort Stig började prata, när han tystnade blev den ännu tjockare och hur hon än försökte kunde hon inte hejda tårarna som rann nedför kinderna. Det gjorde henne ursinnig. Hon avskydde att visa sig svag, och just nu, inför en förrädare, kändes det fullständigt förnedrande.

Skärp dig nu, för helvete, manade hon sig själv. Du vet ju vad det är som händer här. Han försöker få dig ur balans. Han känner dig. Han vet precis vad han ska säga för att komma åt dig.

Hon fokuserade all kraft på att återta kontrollen över sina känslor. Hon stirrade stint ner på marken framför sig. Nej, inte marken, isen, påminde hon sig själv. Under det flera meter tjocka istäcket fanns ingen fast mark, utan Ishavets ändlösa och kalla djup. Att tänka bort allt annat än det mörka vattnet och dess tystnad där nere under istäcket fungerade, hon kände sig snabbt lugnare och började återfå kontrollen över sina tankar.

Framför dem hade flera vitklädda figurer börjat gå i riktning mot dem. Det syntes tydligt att de inte hade bråttom eller iakttog någon som helst försiktighet. De känner honom, konstaterade Victoria. Oavsett vad hon bestämde sig för att göra så behövde det ske snart. Mycket snart.

”Vickan”, började han lugnt. ”Ta ut pistolen ur hölstret och lägg den på instrumentpanelen. Använd bara två fingrar. Jag vet hur duktig du är på att hantera den. Tänk inte ens tanken att nå kulsprutepistolen, du vet att du aldrig skulle hinna. Jag vill inte skjuta dig, men jag gör det om jag måste.” Som för att förstärka allvaret i det han just sagt tryckte han mynningen hårdare mot tinningen på henne.

Den kompakta kulsprutepistolen som Stig just varnat henne för att försöka nå hade hon alltid med sig, den satt säkert fastspänd på utsidan av flygstolen. Hon visste precis vad hon skulle bli tvungen att göra. Demonstrativt långsamt greppade hon med tummen och pekfingret runt kolven på den svarta pistolen och drog den ur flygvästens hölster. Sedan förde hon den mot mittpanelen mellan dem och lade ner den där. Den andra handen höll hon fortfarande kvar runt flyghjälmens hakrem.

Kom igen, kom igen. Ta den då, tänkte hon.

”Kniven också, Vickan. Jag är inte dum i huvudet.”

Victoria svor för sig själv. Hon avskydde när Stig kallade henne Vickan, och nu kändes det outhärdligt, som ett hån. Med ett klick lossnade kniven ur den hårda kydexslidan. Eggen på det svarta bladet glimmade till i ljuset när hon lade kniven bredvid pistolen.

Allt blev stilla. Victoria betraktade honom ur ögonvrån. Efter vad som kändes som en oändlighet suckade han djupt. För ett ögonblick, bara bråkdelen av en sekund, sänkte han blicken mot mittpanelen.

Victoria tvekade aldrig.

Med ett fast grepp om flyghjälmens hakrem slungade hon den mot honom samtidigt som hon slängde sig framåt. I en enda svepande rörelse flög flyghjälmen i en halvbåge innan den med våldsam kraft träffade sitt mål: Stigs ansikte. De skarpa kanterna för mörkerriktmedlets fästanordning slet upp ett långt sår över hans ansikte och blod började genast spruta från hans näsa, ut över instrumentpanelen framför honom. Hon hörde ett öronbedövande ljud då skottet gick av. Det ersattes snabbt av ett svagt ringande över en i övrigt tryckande tystnad. Att Stig skrek av förvåning och smärta lade hon inte märke till, däremot att krutstänket från mynningen brände hennes bara hud på nacke och hals.

Victoria greppade kniven som låg kvar ovanpå instrumentpanelen mellan dem. Med ett underhandsgrepp högg hon mot hans strupe. Säkerhetsbältets kraftiga remmar drog till över hennes axlar, och trots att hon alltid vetat att det funnits där förvånades hon över kraften. Hugget landade kort eftersom bältet höll henne tillbaka och hon begravde den svarta kniven i hans vänstra axel i stället för halsen. Först nu kunde hon höra hur han vrålade rakt ut av smärta.

”Din jävla bitch!” Han förde instinktivt sina händer mot kniven som stack ut ur axeln.

Victoria vred snabbt på bältets centrallås, de kraftiga remmarna släppte direkt. Hon sökte med blicken över instrumentbrädan mellan dem men pistolen fanns ingenstans. Så såg hon hur Stig vände sig mot henne, blod rann kraftigt från axeln på honom när han släppte trycket med ena handen och riktade pistolen mot henne.

Hon slängde sig omedelbart och på ren reflex åt sidan. Ryggen trycktes mot helikopterns förardörr och med högerhanden letade hon efter det infällda handtaget. Det kändes som en evighet innan fingrarna fick grepp om det, sedan slet hon upp det och föll handlöst, baklänges, ut ur helikoptern.

Den kalla polarluften slog rakt emot henne och tog nästan andan ur henne så fort hon lämnat helikopterkabinens uppvärmda utrymme. Hon landade hårt på den skrovliga, blåsvarta isen, där rotorblåset effektivt hade svept undan lagret av pudersnö. Kylan bet i den bara huden och det svettiga håret som fortfarande hängde i testar framför ansiktet på henne. Hon förde håret bakåt för att se bättre samtidigt som hon kämpade för att komma på fötter. Hon var tillfälligt skyddad men det skyddet skulle inte räcka länge, det insåg hon med en gång.

Två snabba skott hördes inifrån helikoptern precis när hon reste på sig. Instinktivt hukade hon och tryckte sig närmare den mattsvarta helikopterkroppen. Dörren stod fortfarande öppen och hon kunde höra hur Stig rörde sig därinne. Vad höll han på med? Vad han än hade skjutit på så var det inte henne. Hon svor för sig själv, hon var alldeles för blottad. Pistolen låg någonstans inne i helikoptern och kniven satt kvar i Stigs axel. Hon hade ammunition i flygvästen men vad hjälpte det när hon inte hade någonting att använda den i. Hon hade verkligen ingenting att försvara sig med.

Ett problem i taget, manade hon sig själv när pulsen började gå upp. Lugn nu. Lyssna. Ta in allt. Använd hjärnan.

Hon fick kontroll över andningen och därmed även tankeförmågan och hörseln. Över polarvindens vinande kunde hon höra ett avlägset motorljud och sedan även hur hennes styrman rörde sig i sitt säte inne i helikoptern. Efter det registrerade hon ett knäppande ljud, det var Stig som lossade sitt säkerhetsbälte – och hon spände sig direkt, som ett rovdjur redo till språng. När hon hörde hur dörren på andra sidan helikoptern öppnades exploderade hon i aktivitet.

Genom att ta spjärn mot marken och ha ena handen runt dörrbalken hävde hon sig upp mot den förarstol hon alldeles nyss kastat sig ut ur. Stig var precis på väg ut från helikopterns motsatta sida men uppfattade rörelsen i ögonvrån. När han vred på huvudet för att se vad hon gjorde hade hon redan handen på kulsprutepistolen vid flygstolens sida. Deras blickar möttes. Hon kunde se i hans ögon att han förstod exakt vad som var på väg att hända. Hon slet upp sprinten som fungerat som lås för vapnet och den här gången föll hon sedan något mer kontrollerat ner mot den skrovliga isen.

När Victoria landade på den hårda ytan höll hon redan vapnet i båda händerna, snurrade runt och blev liggande på sidan. Med vana handgrepp drog hon ut axelstödet och förde upp kulsprutepistolen mot axeln, på andra sidan av helikoptern kunde hon se underdelen av Stigs ben när han så snabbt han kunde rörde sig bort från helikoptern i riktning mot byggnaden och de vitklädda männen. Hon siktade och sköt under helikopterkroppen mot sin flyende styrman. Eldgivningen fick honom att huka sig och ändra riktning. Men hennes vapen var gjort för närstrid och inte avstånd. Hon visste att hon pressade dess räckvidd nu, ändå fortsatte hon att skjuta. Först nu, när hon koncentrerade sig på vapnet och på att träffa Stig, kände hon hur den första chocken började övergå i ilska. Hon bytte magasin samtidigt som hon reste sig upp på knä och tvingade sig själv att se sig om, att söka av omgivningen efter fler hot.

Polarvinden piskade henne och det fanns inget lä på det platta istäcket. Kylan bet i hennes exponerade hud. Hon märkte att såret vid tinningen fortfarande blödde, men inte lika ymnigt. De ytliga blodkärlen i ansiktet blödde alltid extra mycket, det visste hon sedan tidigare. Men förmodligen – förhoppningsvis – var såret inte tillräckligt djupt för att vara farligt. Den vita ärrvävnaden som löpte längs med halsen och upp mot hennes ansikte kändes stel och kall. Hon var skadad och det var ohyggligt kallt, men hon skulle kunna fortsätta. Däremot hade hon inte lång tid på sig. Hon skulle bli tvungen att avsluta det här, vad det nu var, snabbt. Det var dags att analysera omgivningen.

Hon hade observerat en byggnad från luften. Det var den som varit upprinnelsen till allt det här, den hade fångat hennes uppmärksamhet och fått henne att landa. Stig hade, utan att hon då förstod varför, försökt få henne att avbryta landningen, men hon hade insisterat. Det skulle inte finnas något eller några andra här på istäcket än den nordiska polarstationen Andrée, som de själva kom ifrån. Och det skulle definitivt inte finnas några regelrätta byggnader eller någon välutrustad personal, men det var exakt det hon såg framför sig nu. Det låg ett enormt ishav mellan dem och närmaste fastland. Vilka det här än var så var det inga nödställda, det här var någon slags organiserad grupp med byggnader och infrastruktur. Precis när de hade landat hade hon räknat till minst fem individer och hon hade även noterat att de hade både snöskotrar och slädar. Just nu gick det dock inte att se någonting genom den drivande snöröken.

Hon kastade en blick mot helikoptern. Mitt på den förstärkta rutan såg det ut som om någon ritat ett stjärnmönster. Förmodligen hade skottet från Stigs pistol, som han avfyrat samtidigt som hon slagit honom med hjälmen, träffat där och åstadkommit skadan på rutan. Hon kände hur ilskan växte i bröstet. Hennes styrman hade just försökt att döda henne. Fast riktigt så var det förstås inte, påminde hon sig själv. För hade han velat döda henne, då hade hon varit död i samma sekund som helikoptern stod säkert på isen. Men han hade skjutit, och han hade skjutit på något inne i helikoptern efter det att hon hade kastat sig ur den.

Den svarta specialförbandshelikoptern var splitterskyddad mot finkalibrig eld, men den var konstruerad mot eld utifrån, inte inifrån. Hon hade aldrig tidigare behövt tänka på vad som skulle kunna hända om någon sköt inne i helikoptern och hon bad nu en stilla bön att inga vitala system var skadade. Och Stig hade haft rätt i en sak som han sagt: Ingen visste var de befann sig. Det fanns inget kontrollerat luftrum över Nordpolen och Ishavet runt omkring, ingen satt och väntade på en färdrapport från dem. Till och med sambandet till polarstationen hade varit sporadiskt. Vetenskapsmännen hade förklarat det med så kallade polarstormar, inte den typen som innebar kraftiga vindar och åska, utan stormarna i det elektromagnetiska spektrumet. Hon hade inte betvivlat att de hade rätt, norrskenet nattetid hade varit förföriskt vackert, men inneburit att de inte kunnat lita på något annat än kortvågssamband.

Under dessa förhållanden – på Nordpolen av alla platser – hade alltså hennes styrman förrått henne. Och hon hade inte misstänkt någonting överhuvudtaget. Stig hade förrått henne. Den jäveln!

De hade gått igenom stenhård träning och fler nålsögon och sekretessprövningar än hon kunde räkna för att komma dit de var. Vad hade hänt? Hur kunde Stig plötsligt hota henne med vapen? Hon hade inga bra svar. Men allt detta var tvunget att vänta. Nu gällde det att lösa den omedelbara situationen.

Victoria tänkte över sina alternativ. De var inte många. Hon kunde sätta sig i helikoptern och försöka lyfta direkt, utan fördröjningar. Ghosthawk-helikoptern var avancerad och gjord för två piloter, men hon hade alla de nödvändigaste reglagen vid befälhavarens stol och kunde i en nödsituation utan större problem flyga den själv. Om den var oskadd efter skottlossningen, vill säga. Men hon visste ännu inte exakt vad det var som pågick på isen runt omkring henne eller vilka det var hon sett från luften. Att personerna i fråga ingick i någon slags välorganiserad grupp hade hon blivit varse med en gång och vad de än gjorde så var det något som var tillräckligt viktigt för att en kollega och vad hon trott var en av hennes närmaste vänner skulle förråda henne. Att genomföra en motorstart och lyfta skulle dessutom ta flera minuter, och under den tiden skulle hon vara oerhört exponerad på en enskild punkt utan något som helst understöd. Det gick helt enkelt inte. Hon skulle aldrig klara sig så länge ensam inne i helikoptern mot hur många det nu var som rörde sig ute på istäcket.

Victoria insåg att hon inte hade något val. Hon måste ta sig fram till och in i byggnaderna hon upptäckt. Där inne fanns sannolikt svaret på varför hon hamnat i den här situationen. Men hon var ensam. Närmaste hjälp var väldigt, väldigt långt borta – och gick inte att få kontakt med.

Det var motorljudet som fällde avgörandet åt henne. Plötsligt skar det distinkta ljudet från snöskotrar genom vinden. Nu fanns det inte längre någon återvändo.

Vapnet var redan uppe och riktat framåt när hon reste sig upp från sin hopkrupna position och började röra sig. Blodspåret från Stigs axel var fortfarande fullt synligt. De mörkröda dropparna hade börjat kristalliseras av den stränga kylan men den finkorniga snön som blåsten förde med sig smälte fortfarande i de större blodpölarna.

Konturen av den närmaste byggnaden blev snabbt synlig när hon avancerat en liten bit. Den var mycket större än hon först trott, en vit korrugerad plåtvägg på en avlång sida av den tornade upp sig när hon kom närmare. Först när hon såg dörren i ena hörnet blev proportionerna tydliga för henne.

När Victoria klev in genom den smala dörröppningen krockade hon med en vitklädd figur. Hon ryckte till av förvåning men hann föra upp ena armen som försvar mot den vitklädde, som var betydligt större än hon själv, samtidigt som hon avfyrade sitt vapen från sin låga färdigställning med mynningen direkt tryckt mot kroppen på mannen. Den stora kroppen ryckte till. Hon pressade vapnet framåt och fortsatte att krama avtryckaren, fler kulor slog in i honom, och hon knuffade honom framför sig och föll tillsammans med honom när han till slut sjönk ihop. Hon kämpade för att få fram vapnet igen och kunna försvara sig mot nya hot.

Samtidigt som hon reste sig skannade hon av det hon såg runt omkring sig. Hon hajade till när hon i en avlång ränna i istäcket upptäckte det omisskännliga avlånga skrovet av en ubåt. Den mattsvarta målningen smälte nästan in i vattnets mörka färg men stod i skarp kontrast till den vita polarisen. Fartyget löpte längs med hela plåtbyggnaden. Nu förstod hon vad den senare var till för, den var byggd för att dölja ubåtens skrov. Ovanpå det avlånga svarta skrovet noterade hon en mindre farkost i en ljusare nyans. Den saknade torn, hade en slät cylindrisk form och den frilagda propellern var lika grov som det avlånga skrovet. Den vita dockan som fäste den på moderfartyget syntes tydligt mot fartygens mörkare skrov. Victoria förstod att det måste vara någon form av räddningsubåt men hade aldrig sett modellen tidigare.

I samma sekund hördes ljudet från en siren. Victoria såg hur flera personer klättrade uppför tornet på ubåten, de flesta av dem var vitklädda men en hade grönt flygställ. Stig! Hon höjde kulsprutepistolen från sin liggande ställning och sköt så fort riktmedlet hamnade på sitt mål, men i just det ögonblicket vältrade sig Stig över tornets kant och försvann ur synhåll. Det hördes tydligt när kulorna rikoschetterade från det svarta metallskrovet istället för att träffa sitt tänkta mål. Hon svor inombords, men fick ingen möjlighet att analysera det som just inträffat för nu hördes ett dovt muller, eller snarare vibrationer. I ögonvrån såg hon en rörelse och hon vred på huvudet för att ta reda på vad det var. Vattnet bakom ubåtens akter vibrerade nu av vitt skum, och kavitationen från propellern ökade med propellerns stigande varvtal. De rytmiska vibrationerna den skapade fortplantades genom vattnet – och istäcket hon befann sig på.

Ett plötsligt och skarpt pysande ljud fick henne att rycka till. Ventilerna för de yttre ballasttankarna på ubåten fräste när de luftfyllda utrymmena vattenfylldes underifrån och en fontän av finfördelat isvatten spred sig upp i luften och regnade sedan ner över Victoria. Hon böjde ner huvudet för att skydda sig så mycket det gick, men det var omöjligt att komma undan helt och hållet. Vattnet var så kallt att det bedövade de delar av huden som var exponerade.

Det svarta skrovet rörde sig framåt. Ubåten var på väg att dyka.

Victoria reste sig för att vända sig om och börja springa, men hon kände instinktivt på sig att hon inte skulle hinna. I samma ögonblick som hon satte sig i rörelse såg hon Stig på toppen av tornet. Hans hand sträckte sig upp mot tornluckans kant. Ansiktet innehöll inga känslor, ingen sorg, ingen skam, han såg fullständigt likgiltig ut. Och sedan var han borta.

Victoria kände hur isen vibrerade under henne när hon sprang ut genom dörren hon nyss kommit in igenom, men det var för sent. Fören på den svarta ubåten slog i isrännans framkant när den med skoningslös kraft plöjde framåt och nedåt. Det massiva istäcket var för tjockt för att splittras men knäcktes uppåt och åstadkom en bergskam av is runt det svarta skrovet. Sprickorna spred sig utåt och allt större isflak trycktes loss. En ensam spricka i isen sköt förbi under Victoria precis där hon sprang, som ett tyst blixtnedslag under hennes fötter. Hon ändrade kurs för att komma bort från den ökande klyftan och lade allt fokus på att springa så fort hon kunde. Blicken var riktad framåt, mot den punkt där hon hade lämnat helikoptern.

Helt utan förvarning försvann den fasta ytan under henne. Hon tappade tillfälligt fotfästet när hela den isyta hon befann sig på plötsligt sjönk en halvmeter rakt ner. Benen fortsatte att driva henne framåt samtidigt som hon försökte återfå balansen. Fler sprickor sköt förbi i ett sicksackmönster rakt under henne. Den här gången hörde hon isen knaka, det lät nästan som ett utdraget stön, innan den slutligen gav upp.

Fotfästet försvann igen. Den här gången föll hon handlöst rakt ner i den växande sprickan mellan isflaken. Hon drog efter andan i fallet. Bilder av rakbladsvassa iskanter brände på näthinnan när hon tänkte på landningen.

Men det var inte is som mötte henne. Det var den hårda ytan av vatten som slog den sista luften ur hennes lungor innan hon sjönk ner under ytan där det iskalla mörkret omslöt henne.

OPS/images/cover.jpg
e, £ ‘\‘: : '7‘\

DAVID BERGMAN
KODNAMN

-

