Solution 4 It should be noted that this problem was severly underestimated by the problems committee, whose solutions all required tacit additional hypotheses and would not have scored more than 4 out of 10. In fact, the problem is harder than Problem 6.

Let A and B be any pair of friends. Together with their mutual friend they form a 'friendship triangle'. None of these three friendships can occur in another triangle without violating uniqueness of mutual friendship. The total number of friendships equals 3t, where the number of triangles is t. Each person X has two friends per triangle, and therefore an even number of friends.

Now take any triangle ABC. The people other than A, B and C can be divided into four mutually exclusive sets: other friends of A, B and C; and 'strangers'. Let these sets contain respectively a, b, c and s people. Now the mutual friend of any pair of other friends of A and B must be a stranger, otherwise uniqueness of mutual friendship is violated. (To see this, it is easiest to refer to a diagram.) On the other hand, every stranger can be identified in a unique way from the pair of his mutual friends with A and B respectively. There are ab such pairs. Therefore

$$s = ab = bc = ca$$

where the last two equations follow from symmetry.

If s = 0, two of a, b and c must also be zero. The person corresponding to the nonzero value is then a friend of everyone else. This will turn out to be the only case possible.

If $s \neq 0$, then a = b = c, which implies that everybody has the same number of friends d. We can count the total number n of people in terms of d: other friends of A, B and C tally (d-2) each, and strangers $(d-2)^2$. This gives

$$n = 3 + 3(d - 2) + (d - 2)^2 = d^2 - d + 1.$$

The last and most difficult part of the proof is to show that for d > 2, this count for n is incompatible with the other conditions, which eliminates the case $s \ne 0$, thereby proving the theorem. Remember that d must be even, and that the total number of friendships is 3t. Note that therefore $3t = \frac{1}{2}nd$. We start with the case d = 4. This gives n = 13 and $\frac{1}{2}nd = 26$, which is not a multiple of 3.

For d not of the form 6j-2 the same argument gives no contradiction. We need to find a generalization of a triangle which can be counted in two ways, such that the two counts cannot possibly be equal. A suitable object to count is a 'friendship circle' $A_1A_2...A_k$, in which each person is a friend of the two people adjacent to him, with A_1 adjacent to A_k , and where it is not required that all A_i be distinct. A friendship circle reduces to a triangle when k=3. Let m_k be the number of such circles.

Now A_1 can be any of n people, and each A_i from A_2 to A_{k-1} any of the d friends of his predecessor, giving nd^{k-2} possibilities. At that point there are two cases:

- 1. If $A_{k-1} = A_1$, then $A_1 A_2 \dots A_{k-2}$ is a friendship circle, which can happen in m_{k-2} ways. A_k can be any of the d friends of A_1 , which gives us dm_{k-2} possibilities.
- 2. If $A_{k-1} \neq A_1$, then there is no further freedom A_k must be the unique friend of A_{k-1} and A_1 . This gives us $nd^{m-2} m_{k-2}$ possibilities.

We therefore get:

$$m_k = dm_{k-2} + nd^{m-2} - m_{k-2} = (d-1)m_{k-2} + nd^{m-2}.$$

Since n = d(d-1) + 1, it follows that $m_k \equiv 1 \mod (d-1)$ when k > 2.

On the other hand, whenever k is a prime, the friendship circles $A_1A_2...A_k$, $A_2...A_kA_1$, ..., $A_kA_1...A_{k-1}$, are all different. (To see this, imagine people moving up a fixed number of places around a circular table.) Therefore friendship circles come in mutually exclusive classes of k items each, which implies $m_k \equiv 0 \mod k$.

To complete the proof, note that d-1 is odd and must therefore have a prime factor k > 2 whenever d > 4. This leads to $m_k \equiv 1 \mod k$, which gives the required contradiction.

Solution 6 The required result is a special case of the following:

n squares of total area Q can be packed into a rectangle of area 2Q provided that the largest of the squares can fit into the rectangle.

We prove this result by induction. The case n = 1 is trivial.

In the proof, we shall repeatedly use the easily proved fact that if two squares have total area s^2 , their sides cannot sum to more than $\sqrt{2}s$, which is attained when the squares are equal.

In the general case, denote the sides of the rectangle by a and b with $a \le \sqrt{2Q} \le b$, the k-th largest square by S_k and its side by S_k .

If $s_1 > a/2$, we can cut the rectangle into two pieces: one of dimension $s_1 \times a$ containing S_1 , and the other of dimension $(b-s_1) \times a$ into which the other n-1 squares of total area $Q-s_1^2$ are to be packed. Since $a(b-s_1) < ab-2s_1^2 = 2(Q-s_1^2)$, this is possible by the induction hypothesis provided that $s_1 + s_2 \le b$. This is always the case because $s_1^2 + s_2^2 \le Q$ whereas $b \ge \sqrt{2Q}$.

We are left with the case $s_1 \le a/2$. It is then possible to pack S_1, S_2, S_3, S_4 into the rectangle, one into each corner, so that S_1 and S_2 adjoin one of the shorter sides of the rectangle, and S_1 and S_3 adjoin one of the longer sides. We now argue that it is possible to fit S_5 along that side between them, i.e. that $s_1 + s_3 + s_5 \le b$.

Clearly the hardest case occurs when $s_2 = s_3$ and $s_4 = s_5$. Then $s_3 + s_5 \le \sqrt{2(s_3^2 + s_5^2)} \le \sqrt{Q - s_1^2}$ since the five squares have total area not exceeding Q. But the largest possible value of $s_1 + \sqrt{Q - s_1^2}$ is $\sqrt{2Q} \le b$.

We now choose a set of squares, starting with S_1 and S_2 and continuing with S_5 and smaller squares, so that their total area Q_1 is at least $as_1/2$, but removing any square from the set reduces the total area to less than $as_1/2$. The idea is that $c = 2Q_1/a$ should exceed s_1 by as little as possible. In fact, $c - s_1 \le s_5^2/(a/2) \le s_5^2/s_1 \le s_5$.

Cut the rectangle into two pieces, one of dimension $a \times c$ where $c = 2Q_1/a$, into which this set of squares can be packed by the induction hypothesis since by construction $s_1 \le 2Q_1/a$; and the other of dimension $2(Q-Q_1)/a$, into which the remaining squares can be packed by the induction hypothesis, provided that $s_3 \le b - c$.

But we showed earlier that $s_1 + s_3 + s_5 \le b$, hence $s_3 \le b - (s_1 + s_5) \le b - c$ as required.