Мартин Гарднер: Математические фокусы с картами

 Игральные карты обладают некоторыми специфическими свойствами, которые можно использовать при составлении фокусов математического характера. Мы укажем пять таких свойств.

 1. Карты можно рассматривать просто как одинаковые предметы, которые удобно считать; имеющиеся на них изображения не играют при этом никакой роли. С таким же успехом можно было бы пользоваться камешками, спичками или листочками бумаги.

 2. Картам можно приписывать числовые значения от 1 до 13 в зависимости от того, что изображено на их лицевой стороне (при этом валет, дама и король принимаются соответственно за 11, 12 и 13) (Автор имеет в виду стандартную колоду из 52 карт, по 13 карт каждой масти, и использует следующую нумерацию карт в пределах данной масти: 1 - туз, 2 - двойка, 3 - тройка, 4 - четверка, 5 - пятерка, 6 - шестерка, 7 - семерка, 8 - восьмерка, 9 - девятка, 10 - десятка, 11 - валет, 12 - дама, 13 - король.)

 3. Их можно делить на четыре масти или на черные и красные карты.

 4. Каждая карта имеет лицевую и обратную стороны.

 5. Карты компактны и одинаковы по размеру. Это позволяет раскладывать их различным образом, группируя в ряды или составляя кучки, которые тут же можно легко расстроить, просто смешав карты.

 Благодаря такому обилию возможностей карточные фокусы должны были появиться очень давно, и можно считать, что математические фокусы с картами, безусловно, столь же стары, как сама игра в карты.

 По-видимому, наиболее раннее обсуждение карточных фокусов, выполненное математиком, встречается в развлекательной книжке Клода Гаспара Баше (Claud Gaspard Bachet "Problemes plaisants et delectables"), вышедшей во Франции в 1612 году. Впоследствии упоминания о карточных фокусах появлялись во многих книжках, посвященных математическим развлечениям.

 Первым и, возможно, единственным философом, снизошедшим до рассмотрения карточных фокусов, был американец Чарлз Пейрс (Charles Peirce). В одной из своих статей он признается, что в 1860 году "состряпал" несколько необыкновенных карточных фокусов, основанных, пользуясь его терминологией, на "циклической арифметике". Два таких фокуса он подробно описывает под названием "первый курьез" и "второй курьез".

 "Первый курьез" основан на теореме Ферма. Для одного лишь описания способа его демонстрации потребовалось 13 страниц и дополнительно 52 страницы были заняты объяснением его сущности. И хотя Пейрс сообщает о "неизменном интересе и изумлении публики", вызываемом его фокусом, кульминационный эффект этого фокуса представляется настолько не соответствующим сложности приготовлений, что трудно поверить, что зрители не погружались в сон задолго до окончания его демонстрации.

 Вот пример того, как в результате видоизменения способа демонстрации одного старого фокуса необычайно возросла его занимательность.

 Шестнадцать карт раскладываются на столе лицевой стороной вверх в виде квадрата по четыре карты в ряд. Кому-нибудь предлагается задумать одну карту и сообщить показывающему, в каком вертикальном ряду она лежит. Затем карты собираются правой рукой по вертикальным рядам и последовательно складываются в левую руку. После этого карты снова раскладываются в виде квадрата последовательно по горизонталям; таким образом, карты, лежавшие при первоначальной раскладке в одном и том же вертикальном ряду, теперь оказываются в одном и том же горизонтальном ряду. Показывающему нужно запомнить, в каком из них лежит теперь задуманная карта. Далее зрителя просят еще раз указать, в каком вертикальном ряду он видит свою карту. Понятно, что после этого показывающий может сразу же указать задуманную карту, которая будет лежать на пересечении только что названного вертикального ряда и горизонтального ряда, в котором, как известно, она должна находиться. Успех этого фокуса, конечно, зависит от того, следит ли зритель за процедурой настолько внимательно, чтобы распознать суть дела.

Пять кучек карт

 А теперь расскажем, как этот же самый принцип используется в другом случае.

 Показывающий усаживается за стол вместе с четырьмя зрителями. Он сдает каждому (включая себя) по пяти карт, предлагает всем посмотреть их и одну задумать. Затем собирает карты, раскладывает их на столе в пять кучек и просит кого-нибудь указать ему одну из них. Далее берет эту кучку в руки, раскрывает карты веером, лицевой стороной к зрителям, и спрашивает, видит ли кто-нибудь из них задуманную карту. Если да, то показывающий (так и не заглянув ни разу в карты) сразу же ее вытаскивает. Эта процедура повторяется с каждой из кучек, пока все задуманные карты не будут обнаружены. В некоторых кучках задуманных карт может вовсе не оказаться, в других же их может быть две и более, но в любом случае карты отгадываются показывающим безошибочно.

 Объясняется этот фокус просто. Пятерки карт нужно собирать начиная от первого зрителя, сидящего слева от вас, и далее по часовой стрелке (карты держат лицевой стороной книзу); карты показывающего будут при этом последними и окажутся сверху пачки. Затем все карты раскладываются в кучки по пяти карт в каждой. Любая из кучек может быть открыта зрителям. Теперь, если задуманную карту видит зритель номер два, то эта карта будет второй, считая сверху кучки. Если свою карту видит четвертый зритель, она будет четвертой в кучке. Иными словами, местоположение задуманной карты в кучке будет соответствовать номеру зрителя, считая слева направо вокруг стола (т. е. по часовой стрелке). Это правило имеет силу для любой кучки.

 После небольшого размышления становится ясным, что в рассматриваемом фокусе, точно так же как и в предыдущем, применяется один и тот же принцип с пересечением рядов. Однако в последнем варианте "пружинка" замаскирована гораздо лучше, благодаря чему получается значительно больший внешний эффект.

 На ближайших страницах мы остановимся на тех фокусах, которые могут показаться более оригинальными или занимательными; при этом мы постараемся проиллюстрировать как можно больше математических принципов, на которых они могут быть основаны.

Карты как счетные единицы

 Здесь мы рассмотрим только те фокусы, в которых карты используются как однородные предметы независимо от того, что изображено на их лицевой стороне. Собственно, здесь нам подошел бы любой набор небольших предметов, например камешков, спичек или монет, однако лучше всего воспользоваться все-таки картами, потому что их удобнее и держать в руках и считать.

Угадывание числа карт, снятых с колоды

 Показывающий просит кого-нибудь из зрителей снять небольшую пачку карт сверху колоды, после чего сам тоже снимает пачку, но с несколько большим количеством карт. Затем он пересчитывает свои карты. Допустим, их двадцать. Тогда он заявляет: "У меня больше, чем у вас, на четыре карты и еще столько, чтобы досчитать до шестнадцати". Зритель считает свои карты. Допустим, их одиннадцать. Тогда показывающий выкладывает свои карты по одной на стол, считая при этом до одиннадцати. Затем в соответствии со сделанным им утверждением откладывает четыре карты в сторону и продолжает класть карты, считая далее: 12, 13, 14, 15, 16. Шестнадцатая карта будет последней, как он и предсказывал.

 Фокус можно повторять снова и снова, причем число откладываемых в сторону карт нужно все время менять, например один раз их может быть три, другой - пять и т. д. При этом кажется непонятным, как показывающий может угадать разницу в числе карт, не зная числа карт, взятых зрителем.

 Объяснение. В этом тоже несложном фокусе показывающему совсем не нужно знать числа карт, имеющихся на руках у зрителя, но он должен быть уверенным, что взял карт больше, чем зритель. Показывающий считает свои карты; в нашем примере их двадцать. Затем произвольно берет какое-нибудь небольшое число, скажем четыре, и отнимает его от 20; получается 16. Затем показывающий говорит: "У меня больше, чем у вас, на четыре карты и еще столько, чтобы досчитать до шестнадцати". Карты пересчитываются, как это объяснялось выше, и утверждение оказывается справедливым. (Предположим, что у зрителя имеется k карт, у показывающего N > k карт, пусть, далее, выбрано число m < N, Очевидное равенство N = k + m + (N - k - m) является математическим эквивалентом утверждения, показывающего: "у меня имеется на m карт больше, чем у зрителя, и ешё столько, чтобы от числа карт зрителя (А) досчитать до числа N - п". Число m следует выбирать маленьким; если m + k будет, больше, чем N, то разность N - k - m окажется отрицательной.)

Использование числовых значений карт

Фокус с четырьмя картами

 Колода карт тасуется зрителем. Показывающий кладет ее в карман и просит кого-либо из присутствующих назвать вслух любую карту. Предположим, что будет названа дама пик. Тогда он опускает руку з карман и достает какую-то карту пиковой масти; это, поясняет он, указывает масть названной карты. Затем он вытаскивает четверку и восьмерку, что дает в сумме 12-числовое значение дамы.

 Объяснение. Перед демонстрацией этого фокуса показывающий вынимает из колоды трефового туза, двойку черв, четверку пик и восьмерку бубен. Затем прячет эти карты в карман, запоминая их порядок. Перетасованная зрителем колода тоже опускается в карман, причем так, чтобы отобранные четыре карты оказались сверху колоды. Присутствующие и не подозревают о том, что при тасовании колоды четыре карты уже были в кармане показывающего.

 Числовые значения отложенных четырех карт образуют ряд чисел (1, 2, 4, 8), каждое из которкх вдвое больше предыдущего, а в этом случае, как известно, можно, комбинируя их различными способами, получить в сумме любое целое число от 1 до 15.

 Карта требуемой масти вытаскивается первой. Если она должна участвовать в комбинации карт, дающих в сумме нужное число, тогда ее включают в общий счет вместе с одной или несколькими картами, которые вытаскиваются из кармана дополнительно. В противном случае первая карта откладывается в сторону, а из кармана вынимается одна или несколько карт, необходимых для получения нужного числа.

 При показе нашего фокуса случайно может быть названа и одна из четырех отобранных карт. В этом случае показывающий вытаскивает из кармана сразу ее - настоящее "волшебство"!

 Встреченный нами в этом фокусе ряд чисел, из которых каждое последующее вдвое больше предыдущего, применяется и во многих других математических фокусах.

Удивительное предсказание

 Кто-нибудь из зрителей тасует колоду карт и кладет ее на стол. Показывающий пишет название карты на листке бумаги и, не показывая никому написанного, переворачивает листок надписью вниз.

 После этого на столе раскладываются 12 карт лицевой стороной вниз. Кого-нибудь из присутствующих просят указать четыре из них. Эти карты тут же открываются, а оставшиеся восемь карт собираются и кладутся под колоду.

 Предположим, что были открыты тройка, шестерка, десятка и король. Показывающий говорит, что на каждую из этих четырех карт он будет укладывать карты из колоды до тех пор, пока не досчитает до десяти, начиная с числа, следующего за числовым значением данной карты. Так, например, на тройку придется положить семь карт, произнося при этом: "4, 5, 6, 7, 8, 9, 10"; на шестерку нужно будет уложить четыре карты; на десятку класть ничего не придется; фигурной карте в этом фокусе также приписывается числовое значение 10.

 Затем числовые значения карт складываются:

3+6+ 10+10=29.

 Остаток колоды передается зрителю, и его просят отсчитать 29 карт. Последняя из них открывается. Листок с предсказанной заранее картой переворачивается, и написанное читается вслух. Конечно, там будет название только что открытой карты!

 Объяснение. После того как колода будет перетасована, показывающий должен незаметно посмотреть, какая карта лежит внизу колоды. Именяо эту карту он и предсказывает. Все остальное выходит само собой. После того как восемь из двенадцати карт будут собраны и положены под колоду, замеченная карта окажется по порядку сороковой. Если все операции, о которых говорилось выше, были выполнены правильно, мы неизменно будем приходить к этой карте. (Истинная цель действий показывающего сводится к отсчету с помощью зрителя сорока карт, причем так, чтобы зритель не догадался об этом. Если х1, х2, х3, х4 - числовые значения взятых карт, то откладывается соответственно 10 - х1, 10 - х2, 10 - х3, 10 - х4 карт; всего отложено 40 - х1 - x2 - х3 - х4 карт, следовательно, до 40 не хватает как раз x1 + х2 + х3 + х4 карт.) То обстоятельство, что колода вначале тасуется, делает этот фокус особенно эффектным.

 Интересно заметить, что в описанном фокусе, как и в других, основанных на том же принципе, показывающий может разрешить зрителю приписывать любые числовые значения валетам, дамам и королям. Например, зритель может пожелать считать каждый валет тройкой, даму - семеркой, а короля - четверкой. Это никак не скажется на показе фокуса и может придать ему больше "таинственности".

 Фокус, собственно, требует только одного: чтобы в колоде были 52 карты; какие это будут карты, не играет ни малейшей роли. Если все они будут двойками, фокус тоже получится. Это означает, что зритель может приписать любой карте новое значение, какое ему вздумается, причем это не повлияет на успех фокуса.

Фокус с задуманной картой

 Несколько лет назад было предложено удивительное усовершенствование этого фокуса. Перетасовав колоду, показывающий выкладывает кучку в девять карт лицевой стороной вниз. Зритель выбирает одну из этих карт, запоминает ее и кладет на верх кучки. Оставшаяся часть колоды кладется на кучку, и таким образом, замеченная карта оказывается девятой снизу.

 Теперь показывающий берет колоду и начинает выкладывать карты по одной в кучку лицевой стороной кверху, считая при этом вслух в обратном порядке от 10 до 1. Если числовое значение положенной карты случайно совпадает с называемой цифрой (например, появилась четверка в то время, когда он произнес: "четыре"), то откладывание карт в эту кучку прекращается и начинается откладывание следующей кучки. Если же такого совпадения появляющейся карты и произносимого числа не произошло, то отсчитывание заканчивается на цифре 1 и кучка "бьется", т. е. накрывается следующей по порядку картой (лицевой стороной вниз), взятой сверху колоды.

 Так выкладываются четыре кучки, после чего числовые значения "непобитых" (открытых) карт, лежащих сверху кучек, складываются. Отсчитав теперь из колоды это число карт, зритель обнаруживает под последней из них выбранную им карту. Этот вариант фокуса гораздо эффектнее прежнего, так как выбор карт, входящих в сумму, кажется совершенно случайным, а "принцип компенсации", на котором основан фокус, скрыт значительно глубже. (Девятая карта снизу является сорок четвертой сверху. Если совпадения не происходит, откладывается 11 карт. Если совпадение происходит на карте с числовым значением n, то отсчитано, считая и ее, 11 - n карт; зритель затем отсчитывает n карт, что дает снова 11 карт. Четырехкратное повторение процедуры дает 44 карты, что и требуется.)

Циклическое число

 Многие диковинки из области теории чисел можно с успехом демонстрировать как карточные фокусы. В качестве примера приведем следующий фокус. Он основан на том, что если умножить "циклическое число" 142857 на любое целое число от 2 до 6, то получится число, составленное из тех же цифр с круговой (циклической) их перестановкой.

 Фокус состоит в следующем. Зрителю даются пять карт красной масти, имеющие числовые значения 2, 3, 4, 5 и 6. Себе же показывающий берет шесть карт черной масти, размещая их так, чтобы их числовые значения соответствовали цифрам числа 142857. Как показывающий, так и зритель тасуют свои карты; при этом показывающий только делает вид, что тасует, а в самом деле сохраняет и порядок неизменным. (Этого можно легко добиться, дважды перекладывая карты по одной с одной стороны колоды на другую. Быстрое выполнение этой операции создает полное впечатление тасовки, хотя весь эффект состоит в том, что расположение карт дважды меняется на обратное оставляя таким образом первоначальный порядок неизменным.)

 Показывающий раскладывает на столе карты в ряд, лицевой стороной кверху, образуя число 142857. Зритель вытягивает одну из своих карт и кладет ее лицевой стороной вверх под рядом, разложенным показывающим. С помощью карандаша и бумаги зритель перемножает наше число на числовое значение вытянутой им карты. Пока он занят этим делом, показывающий собирает свои карты, накладывает на первую слева карту соседнюю, затем на нее соседнюю и т. д., "снимает" их один раз и снова кладет на стол кучкой (лицевой стороной книзу). ("Снять" колоду, означает: разделив колоду на две части, поменять их местами. Если карты колоды записать последовательно на окружности (образовать "цикл"), то операция "снятия", не меняя порядка карт в цикле, изменяет только начало отсчета.) После того как зритель выполнит умножение, показывающий берет свою кучку карт и снова раскладывает их слева направо лицевой стороной кверху. Шестизначное число, которое при этом получается, в точности совпадает с результатом умножения, найденным зрителем.

 Объяснение. Карты черной масти показывающий собирает, не нарушая порядка, в котором они были разложены. Допустим, что зритель умножал наше число на 6; тогда произведение должно оканчиваться двойкой, так как шесть раз по семь (это последняя цифра множимого) будет сорок два. Если снять так, чтобы двойка оказалась внизу, то после того как карты будут разложены в ряд, она окажется последней картой и изображаемое картами число совпадет с ответом, полученным зрителем.

 Циклическое число 142857 является обратным по отношению к простому числу 7 в том смысле, что оно получается от деления 1 на 7. Выполняя это деление, мы получаем бесконечную периодическую дробь с периодом, совпадающим с нашим циклическим числом. Другие, большие, циклические числа также можно получить путем деления единицы на большие простые числа.

Отсутствующая карта

 Пока показывающий стоит спиной к зрителям, кто-нибудь из них вынимает карту из колоды, кладет её в карман и тасует колоду. Затем показывающий поворачивается, берет колоду и начинает выкладывать карты по одной лицевой стороной кверху. После того как выйдут все карты, он называет недостающую.

 Объяснение. Числовое значение недостающей карты можно установить, подсчитав в уме сумму числовых значений карт, выложенных на стол. При этом валетам приписывают значение 11, дамам 12. Королей можно считать нулями и не учитывать вовсе. Без королей сумма числовых значений всех карт в полной колоде равна 312. Поэтому, чтобы найти числовое значение отсутствующей карты, нужно из 312 отнять сумму числовых значений 51 карты. Если эта последняя сумма окажется равной 312, то недостающая карта - король.

 При показе этого фокуса важно владеть методами быстрого счета. Так, например, очевидно, что, прибавляя 11, удобно сначала прибавить 10, а затем еще единицу, а для прибавления 12 вы сначала прибавляете 10, а затем двойку. Дальнейшего увеличения быстроты счета можно достичь путем "отбрасывания двадцаток", т. е. считая по модулю 20. Иначе говоря, как только сумма превзойдет 20, отбросьте это число и держите в памяти только остаток. После того как будет положена последняя карта, вам придется запомнить небольшое число от 0 до 12 включительно. Отнимите это число от 12, и вы получите числовое значение отсутствующей карты. Если последней суммой окажется 12, то недостающая карта-король. Нам кажется, что исключение "двадцаток" - лучший способ убыстрения счета. Однако многие предпочитают в этом случае отбрасывать 13. Тогда, например, складывая 7 и 8 и отбрасывая 13, вы запоминаете 2. Вместо добавления 11 (в случае валета) и последующего отбрасывания 13 проще, ничего не добавляя, вычесть 2. В случае дамы отбросьте 1. Ясно, что королей принимать во внимание не нужно, Закончив подсчет, отнимите последнюю цифру от 13 и вы получите числовое значение спрятанной карты. После того как оно найдено, можно, конечно, сдавая карты вторично, узнать масть отсутствующей карты. Однако при этом сразу раскрывается секрет фокуса. Как же определить масть карты при первой раскладке - одновременно с ее числовым значением?

 Один из способов, - правда трудный, если вы не владеете техникой быстрого счета в уме, - это одновременное запоминание суммарного числа для масти и такого же числа для числового значения карты. Припишем, например, картам пиковой масти числовое значение 1, трефовой - 2, червонной - 3, бубновой - нуль (и в расчет их не принимаем). При сложении отбрасываются десятки, и в итоге получается одно из четырех чисел: 5, 6, 7 или 8. Отнимая его от восьми, вы найдете масть спрятанной карты.

 Вот другой метод прослеживания сумм числовых значений карт и числовых значений мастей. Установим какой-нибудь порядок мастей, скажем, пики, червы, трефы, бубны. Прежде чем открыть первую карту, скажем про себя: 0-0-0-0. Если первой картой окажется, например, семерка черв, произнесите про себя 0-7-0-0. Если следующей картой будет, скажем, пятерка бубен, счет изменяется на 0-7-0-5. Другими словами, приходится держать в памяти изменяющуюся сумму по всем четырем мастям. Если из колоды изъята только одна карта, то при подсчете всех четырех изменяющихся сумм необходимо включать королей. Сумма числовых значений карт для каждой из четырех мастей должна быть в этом случае равна 91. Но так как одна карта спрятана, сумма для соответствующей масти будет меньшей. Так, если вы закончили счетом 91-91-90-91, то это значит, что отсутствует туз Треф. Отбрасывая двадцатки, можно, как и раньше, облегчить себе подсчет. При этом для получения числового значения отсутствующей карты последнюю найденную сумму нужно отнять от 11; если же она больше 11, то ее следует отнять от 31. (Впрочем, можно просто запомнить, что конечные суммы 20, 19 и 18 отвечают соответственно валету, даме и королю.)

 Преимущество этого способа состоит в том, что удалять можно не одну карту, а сразу четыре - по одной каждой масти, при этом отгадать четыре карты будет не труднее, чем одну. В этом варианте королей можно не учитывать, так как заранее известно, что отсутствует по одной карте каждой масти. Конечной суммой для каждой масти теперь будет 78. (Короли не учитываются!) Отбросив три раза по 20, получим 18. Таким образом, конечная цепочка 7-16-13-18 укажет, что отсутствуют следующие карты: валет пик, двойка черв, пятерка треф и король бубен.

 Однако удерживать в памяти четыре меняющиеся цифры нелегко.

 Чтобы обойти эту трудность, мы рекомендуем пользоваться в качестве "секретного" счетного приспособления... ногами. Если при раскладке карт вы сидите за столом и ваши ноги скрыты от присутствующих, то маловероятно, что небольшие шевеления ими, которые здесь потребуются, будут кем-либо замечены.

 В начале фокуса поставьте ноги так, чтобы подошвы ботинок прилегали к полу. Сдавая карту на стол, подымайте или опускайте носки ботинок по следующей системе. Появление карты пиковой масти отмечайте приподыманием или опусканием носка левого ботинка. Точнее говоря, с появлением первой такой карты приподымайте носок, второй - опускайте, третьей - снова приподымайте, и т. д. Если карта червонной масти, то приподымайте или опускайте носок правого ботинка. Если карта окажется трефовой, то меняйте одновременно положение обоих носков. При появлении бубновой карты вообще не меняйте положения носков. После того как положена последняя карта, вы так узнаете масть отсутствующей карты: если левый носок на полу - карта красной масти, если приподнят - черной, если правый носок на полу, карта будет пиковой или бубновой масти; если правый носок приподнят - трефовой или червонной. Имея в виду вышесказанное, легко узнать масть спрятанной карты. Так, если оба носка на полу, карта будет бубновой масти. Если оба носка приподняты - трефовой масти, если приподнят один левый носок - пиковой, а если приподнят один правый - червонной.

 В качестве простейшего счетного приспособления при нахождении числовых значений карт можно использовать пальцы рук. Показывающий при этом держит руки на коленях, а карты (медленно) сдаются кем-нибудь из присутствующих. Пальцы перенумеровываются слева направо от 1 до 10. При появлении карты приподымается или опускается соответствующий палец. Валеты отмечаются перемещением левой руки вперед по ноге или назад, дамы - такими же движениями правой руки. Короли не принимаются во внимание. За мастями можно следить, двигая носками ботинок так, как это объяснялось выше.

 Пользуясь пальцами как счетным приспособлением, можно находить числовые значения не только одной, но и нескольких вынутых из колоды карт, при условии, что эти значения не совпадают друг с другом. Для этого нужно лишь отметить, какие пальцы будут приподняты при окончании раскладки (или какая рука продвинута вперед). Конечно, при этом нужно знать, сколько было спрятано карт, так как определить, что отсутствует король, можно только, не принимая во внимание при подсчетах одной карты.

Фокусы, основанные на различии цветов и мастей

Фокус с королями и дамами

 Из колоды выбирают королей и дам и расладывают их в две кучки: короли отдельно, дамы отдельно. Кучки переворачивают лицевой стороной вниз и укладываются одна на другую. Зрители просят "снять" нашу колоду из восьми карт один или несколько раз. Показывающий убирает кучку за спину и тут же открывает перед зрителями две карты. Оказывается, что это король и дама одной масти. С остальными тремя парами можно продемонстрировать то же самое.

 Объяснение. Показывающему следует позаботиться лишь о том, чтобы в двух первоначальных кучках последовательность мастей была одинаковой. "Снятие" этой последовательности не нарушит. За спиной показывающий только разделяет кучку строго пополам и получает нужные пары, беря в каждой половине верхнюю карту. В этой паре всегда окажутся король и дама одинаковой масти. (При снятии восьмикарточной колоды вида ABCDABCD вторая четверка карт всегда совпадает с первой.)

Использование лицевой и обратной сторон карт

Сопоставление числа карт черной и красной масти

 Из колоды выбирают десять карт: пять красных и пять черных. Карты какого-нибудь одного цвета переворачиваются, и все десять карт тщательно тасуются зрителем. На мгновение показывающий, убирает карты за спину. Затем он протягивает руки вперед, держа в каждой из них по пяти карт, которые тут же раскладываются на столе. Число открытых карт в каждой пятерке оказывается одинаковым, и эти карты будут различного цвета. Например, если в одном пятке окажутся три красные карты, то в другом пятке будут открытыми три черные карты. Фокус можно повторять сколько угодно раз, и он будет всегда удаваться.

 Объяснение. Нетрудно сообразить, что среди карт одной пятерки будет открытых карт (а они одного цвета, например черного) столько же, сколько закрытых (красных) в другой пятерке.

 За спиной следует просто разделить пачку пополам и, прежде чем показать карты зрителям, перевернуть одну из половин. Таким образом, благодаря тому, что карты перевернуты число открытых карт в каждой пятерке будет одинаковым и эти карты будут разного цвета. В этом фокусе, конечно, можно пользоваться любым четным числом карт, нужно только, чтобы половина их была красной, а половина - черной.

Фокус с перевертыванием карт

 Показывающий передает зрителю пачку в 18 карт и просит его проделать над ними под столом так, чтобы никто не видел, следующие операции: перевернуть верхнюю пару карт (т. е. две верхние карты, взятые вместе) и "снять" пачку, еще раз перевернуть верхнюю пару карт и снова снять. Так зритель может продолжать, сколько ему заблагорассудится. Ясно, что в результате этих действий карты перемещаются совершенно непредвиденным образом, причем ни число, ни положение открытых карт в колоде показывающему не могут быть известны. Затем показывающий, усевшись на противоположной от зрителя стороне стола, протягивает под столом руку и берет пачку. Оставляя руки под столом (так что никто, включая самого показывающего, не может видеть его действий над картами), он объявляет, что сейчас вынет пачку и в ней окажется столько-то открытых карт. Он называет число. Карты вынимаются из-под стола и раскладываются. Названное число оказывается правильным.

 Объяснение. Фокус получается совершенно автоматически. Для того чтобы он вышел, нужно лишь, спрятав карты под стол, пройтись по ним, переворачивая каждую вторую карту. После этого объявляется, что в пачке находится девять открытых карт (т. е. число, равное половине числа взятых карт). Фокус всегда получится, если для него брать любое четное число карт.

Фокусы, зависящие от первоначального расположения карт в колоде

Фокус с четырьмя тузами

 Показывающий просит кого-нибудь назвать число между 10 и 20 и откладывает одну за другой это число карт в кучку. Затем он находит сумму цифр названного числа, снимает с верху кучки число карт, равное этой сумме, и кладет их обратно на верх колоды. Карта, оказавшаяся в кучке верхней, откладывается в сторону лицевой стороной вниз, а все остальные карты кучки возвращаются на верх колоды. Снова показывающий просит назвать любое число между 10 и 20 и проделывает то же самое вторично. Так третий и четвертый раз, пока этим способом не будут отобраны четыре карты. Эти четыре карты открываются - и все они оказываются тузами!

 Объяснение. Перед началом фокуса тузы нуж, но положить на девятое, десятое, одиннадцатое и двенадцатое места сверху. Далее фокус получается автоматически. (Для любого числа между 10 и 19 разность между этим числом и суммой его цифр всегда равна 9, так что мы после указанных операций всегда попадаем на девятую карту)

"Манхеттенские чудеса"

 Зрителя просят снять колоду примерно посередине, взяв себе любую половину и пересчитать в ней карты. Допустим, их 24. Два плюс четыре дает шесть. Зритель замечает в своей полуколоде шестую карту снизу, кладет эту полуколоду на другую и, подравняв карты, вручает их показывающему. Последний начинает сдавать карты по одной на стол, произнося при этом по-буквенно фразу "М-а-н-х-е-т-т-е-н-с-к-и-е ч-у-д-е-с-а" ("The Magic of Manhattan"), причем так, чтобы на каждую положенную карту приходилось по одной букве. Вместе с последней буквой появится замеченная карта.

 Объяснение. В результате описанной процедуры выбранная карта всегда оказывается на девятнадцатом месте сверху. Поэтому любая девятнадцатибуквенная фраза, например "П-о-р-а-з-и-т-е-л-ь-н-ы-е ф-о-к-у-с-ы", приводит к нужной карте. (Для любого числа между 20 и 29 разность между этим числом и суммой его цифр всегда равна 18. Чтобы фокус удался, нужно, чтобы часть колоды, "снятая" зрителем, насчитывала не менее 20 и не более 29 карт.)

Сколько переложено карт?

 Пачку в 13 карт снимают несколько раз и передают зрителю. Показывающий поворачивается к зрителям спиной и просит переложить по одной любое число карт - от одной до тридцати включительно-снизу пачки наверх.

 Показывающий поворачивается лицом к зрителям, берет пачку, развертывает ее веером лицевой стороной вниз и, не задумываясь, вытаскивает карту. Карта открывается, и все видят, что ее числовое значение равно числу переложенных карт. Этот фокус можно повторять сколько угодно раз.

 Объяснение. Для демонстрации этого фокуса специально выбирают 13 карт так, чтобы на каждое целое число от 1 до 13 приходилась одна карта с соответствующим числовым значением. Их располагают в порядке убывания числовой величины, начиная с короля и кончая тузом. Показывающий снимает пачку несколько раз и передает ее зрителю, незаметно посмотрев на нижнюю карту. Допустим, это была четверка. После того как карты будут переложены, показывающий отсчитывает сверху четыре карты и последнюю из них открывает. Ее числовое значение укажет число переложенных карт. (После ряда снятии расположение карт в тринадцатикарточной колоде с первоначальным расположением (верх) 13, 12, 11, ..., 3, 2, 1 (низ) заменится следующим: (верх) k - l, k - 2, 2, 1, 13, 12, k (низ), где 1 =< k =< 13. Выше карты 13 лежит k - 1 карт, и сама карта 13 является k-й картой сверху. Затем в результате перевода одной карты снизу колоды наверх на k-м месте сверху будет лежать карта 1, в результате перевода двух карт - карта 2 и т. д.; таким образом, если в результате снятия перенесено снизу вверх, положим, m карт, то на k-ом месте сверху будет лежать карта m, что и требуется.)

Фокус с нахождением карты

 Колода карт тасуется. Показывающий бегло ее просматривает, кладет лицевой стороной вниз и называет одну карту. Допустим, это двойка червей. Теперь кто-нибудь называет число от 1 до 26. Показывающий отсчитывает по одной это число карт на стол и открывает верхнюю карту положенной им кучки. Но это не двойка червей!

 Показывающий принимает озадаченный вид и высказывает предположение, что карта, может быть, осталась в нижней половине колоды. Неверная карта поворачивается лицевой стороной вниз и кладется на эту полуколоду, а сверху помещаются остальные карты из кучки, оставшейся на столе. Зрителя просят назвать еще одно число, на этот раз от 26 до 52. Это число карт снова сдается на стол. И опять-таки оказывается, что верхняя карта в кучке - не двойка червей.

 Опять неверная карта переворачивается и кладется на нижнюю часть колоды, а карты, взятые со стола, помещают сверху. Теперь показывающий высказывает предположение, что двойка червей найдется, если от второго числа отнять первое. Производится вычитание, и отсчитывается число карт, равное разности, следующая карта открывается, и на этот раз она оказывается двойкой червей!

 Объяснение. Бегло просмотрев карты, показывающий просто называет верхнюю карту колоды. После двух отсчетов карта автоматически оказывается в положении, следующем за указываемым разностью двух чисел, названных зрителем. (Пусть m<26 и n>26 - числа, названные зрителем. Если первоначальное расположение карт в колоде было (верх) 1, 2, 3,..., m - 1, m, m + 1, n - 1, n, 51, 52 (низ), то после первой процедуры оно становится следующим: (верх) m - 1, m - 2, 1; m, m + 1, n - 1, n, ..., 51, 52, (низ), а после второй процедуры - следующим: (верх) n - 1, n - 2, ..., m + 1, m, 1, 2, ..., m - 1; m, ..., 51, 52 (низ). Очевидно, если отсчитать сверху n - m карт, следующей будет 1, что и требуется.)
PAGE
2

