

- (23) Two trains are travelling in opposite directions at uniform speeds of 50 km/hr and 60 km/hr respectively. They take 6 seconds to cross each other. If the two trains had travelled in the same direction, then a passenger sitting in the faster train would have overtaken the slower train in 27 seconds. The length of the faster train is more than the slower train by:

(a) 108.33 m. (b) 75 m (c) 150 m (d) 183.33 m (e) 33.33 m

Directions (24-25) Answer the following questions on the basis of the following information:

- (i) Trains A and B are travelling on the same route heading towards the same destination. Train B has already covered a distance of 220 km before train A started.
 - (ii) The two trains meet each other 11 hours after the start of train A.
 - (iii) Had the trains been travelling towards each other (from a distance of 220 km), they would have met after an hour.
- (24) What is the speed of train A in kmph?
- (a) 102 (b) 118 (c) 81
 (d) Data inadequate (e) None
- (25) What is the speed of train B in kmph?
- (a) 150 (b) 136 (c) 100 (d) 120 (e) Data inadequate

Answers

- | | | | | | | | | |
|---------|---------|---------|---------|---------|---------|---------|---------|---------|
| 1. (e) | 2. (b) | 3. (b) | 4. (d) | 5. (b) | 6. (d) | 7. (c) | 8. (b) | 9. (c) |
| 10. (c) | 11. (d) | 12. (a) | 13. (a) | 14. (e) | 15. (a) | 16. (b) | 17. (d) | 18. (c) |
| 19. (b) | 20. (b) | 21. (d) | 22. (b) | 23. (e) | 24. (e) | 25. (c) | | |

19

BOATS AND STREAMS

19.1 INTRODUCTION

The following terms are frequently used in the problems on boats and streams:

- (a) **Still Water:** It implies that the speed of water in the river is zero.
- (b) **Stream Water:** It implies that the water in the river is moving.

19.2 SPEED OF MAN (BOAT) AND STREAM

Direction
Man's rate of rowing (or speed of boat) in **still** water = x km/h.

UPSTREAM
ROWING

DOWNTREAM
ROWING

Speed of current (or stream) = y km/h.
Direction

Let, the man's rate of rowing (or speed of boat) in **still** water = x km/h
and the speed of stream (or current) = y km/h

- (a) **Downstream (With the stream) Rowing:**

It indicates that the stream **favours** the man's rowing (or boating).

i.e. direction of rowing and direction of flow (stream) is same.

$$\therefore \text{Man's rate of rowing downstream} = \text{DOWNSTREAM RATE} = x + y$$

- (b) **Upstream (Against the stream) Rowing:**

It indicates that the stream flows against the man's rowing (or boating)

i.e. direction of rowing and direction of stream (current) are opposite.

$$\therefore \text{Man's rate of rowing upstream} = \text{UPSTREAM RATE} = x - y$$

19.3 IMPORTANT FORMULAE

Assumption:

Man's rate of rowing in still water = x

Speed of stream (current) = y

$$[(x+y)t + yt] \cdot \frac{1}{t} = \text{DOWN RATE} \quad \text{I-1}$$

$$1. \text{ Downstream Rate} = x + y = \frac{\text{downstream distance}}{\text{time to cover it}} \quad \left[\therefore \text{ rate} = \frac{\text{distance}}{\text{time}} \right]$$

$$= \frac{d_{\text{down}}}{t_{\text{down}}}$$

$$2. \text{ Upstream Rate} = x - y = \frac{\text{upstream distance}}{\text{time to cover it}} \quad \left[\therefore \text{ rate} = \frac{\text{distance}}{\text{time}} \right]$$

$$= \frac{d_{\text{up}}}{t_{\text{up}}}$$

$$3. \text{ Man's rate in STILL water} = x = \frac{1}{2} [\text{DOWNSTREAM rate} + \text{UPSTREAM rate}]$$

$$= \frac{1}{2} \left[\frac{d_{\text{down}}}{t_{\text{down}}} + \frac{d_{\text{up}}}{t_{\text{up}}} \right] \text{ since } x = \frac{1}{2} [(x + y) + (x - y)]$$

$$4. \text{ Speed of stream} = y = \frac{1}{2} [\text{DOWNSTREAM rate} - \text{UPSTREAM rate}]$$

$$= \frac{1}{2} \left[\frac{d_{\text{down}}}{t_{\text{down}}} - \frac{d_{\text{up}}}{t_{\text{up}}} \right] \text{ since } y = \frac{1}{2} [(x + y) - (x - y)]$$

5. When downstream distance = upstream distance, then

$$\frac{\text{Man's rate in still water}}{\text{Speed of stream}} = \frac{t_{\text{up}} + t_{\text{down}}}{t_{\text{up}} - t_{\text{down}}}$$

6. When downstream distance = upstream distance, then

Average speed for total journey (UP + DOWN)

$$= \frac{\text{Upstream rate} \times \text{Downstream rate}}{\text{Man's rate in still water}}$$

7. When downstream distance = Upstream distance, then

$$\text{Total Journey time} (t_{\text{up}} + t_{\text{down}}) = \frac{\text{Man's rate in still water} \times \text{Total distance}^*}{\text{Upstream rate} \times \text{Downstream rate}}$$

* Total distance = downstream distance + upstream distance

= 2 × any one side distance [Since downstream distance = upstream distance]

Solved Examples

E-1 A man can swim downstream at 8 km/h and upstream at 2 km/h. Find man's rate in still water and the speed of current.

$$S-1 \text{ Man's rate in still water} = \frac{1}{2} [\text{Up} + \text{Down}]$$

[Refer formula (3)]

$$\text{Total time} = \frac{1}{2} (8 + 2) = 5 \text{ km/h}$$

$$\begin{aligned}\text{Speed of current} &= \frac{1}{2} [\text{Downstream} - \text{Upstream rate}] && [\text{Refer formula (4)}] \\ &= \frac{1}{2} (8 - 2) = 3 \text{ km/h.}\end{aligned}$$

E-2 A man rows upstream 20 km and downstream 30 km taking 5 hours each. Find the speed of current.

$$\begin{aligned}\text{S-2 Speed of current } y &= \frac{1}{2} \left[\frac{d_{dn}}{t_{dn}} - \frac{d_{up}}{t_{up}} \right] && [\text{Refer formula (4)}] \\ &= \frac{1}{2} \left[\frac{30}{5} - \frac{20}{5} \right] = 1 \text{ km/h.}\end{aligned}$$

E-3 A boat man can row 2 km against the stream in 20 min. and return in 15 min. Find the rate of rowing in still water and the speed of current.

S-3 Here distance is fixed, therefore, $d_{dn} = d_{up} = d$,
Using the formula (3), we get

$$x (\text{Man's speed of rowing in Still water}) = \frac{d}{2} \left[\frac{1}{t_{dn}} + \frac{1}{t_{up}} \right] && [\text{Refer formula (3)}]$$

$$\begin{aligned}(a) 1 \text{ km/h} &\quad (b) 5 \text{ km/h} &\quad (c) \frac{2}{2} \left[\frac{1}{20} + \frac{1}{15} \right] \text{ km/min} = \frac{7}{60} \text{ km/min} = 7 \text{ km/h}\end{aligned}$$

$$y (\text{Speed of current}) = \frac{d}{2} \left[\frac{1}{t_{dn}} - \frac{1}{t_{up}} \right] && [\text{Refer formula (4)}]$$

$$= \frac{2}{2} \left[\frac{1}{20} - \frac{1}{15} \right] = \frac{1}{60} \text{ km/min} = 1 \text{ km/h.}$$

E-4 A man can row 4 km/h in still water and he finds that it takes him twice as long to row up as to row down the river. Find the rate of stream.

S-4 Using the formula (5),

$$\frac{\text{Man's rate in still water}}{\text{speed of stream}} = \frac{t_{dn} + t_{up}}{t_{up} - t_{dn}}$$

$$\text{Since } t_{up} = 2 \times t_{dn}$$

$$\therefore \frac{4}{\text{speed of stream}} = \frac{t_{dn} + 2t_{dn}}{-t_{dn} + 2t_{dn}} = \frac{3}{1}$$

$$\therefore \text{speed of stream} = \frac{4}{3} \text{ km/h} = 1.3 \text{ km/h.}$$

E-5 A man can row 6 km/h in the still water. If the river is running at 2 km/h, it takes him 3 hours to row to a place and back. How far is the place?

S-5 Using the formula, $t_{\text{down}} + t_{\text{up}} = \text{total time}$,

$$\frac{d}{x+y} + \frac{d}{x-y} = \text{total time} \Rightarrow \frac{d}{8} + \frac{d}{4} = 3 \therefore d = 8 \text{ km.}$$

E-6 The speed of a boat in still water is 15 km/h and the rate of current is 13 km/h. Find the distance travelled downstream in 15 min.

S-6 Distance in downstream = downstream rate \times time

$$= (15 + 13) \times \frac{15}{60} = 7 \text{ km.}$$

E-7 A man can row at a speed of 4.5 km/h in still water to a certain upstream point and back to the starting point in a river which flows at 1.5 km/h. Find his average speed for total journey.

S-7 $x = 4.5 \text{ km/h}$ (given) and $y = 1.5 \text{ km/h}$

Using the formula (6),

$$\begin{aligned} \text{Average speed for total journey} &= \frac{\text{Upstream rate} \times \text{Downstream rate}}{\text{Speed in still water}} \\ &= \frac{(x+y) \times (x-y)}{x} = \frac{6 \times 3}{4.5} = 4 \text{ km/h.} \end{aligned}$$

E-8 A man rows 10 km upstream and back again to the starting point in 55 min. If the speed of stream is 2 km/h, find the speed of rowing in still water.

S-8 Let speed of rowing in still water = x

$$\text{also, } y = \text{speed of stream} = 2, \text{ total time } T = \frac{55}{60} \text{ h}$$

Hence, using the formula (7), we get

$$\text{Total time} = \frac{\text{Speed in still water} \times \text{Total distance}}{\text{upstream rate} \times \text{downstream rate}}$$

$$\Rightarrow \frac{55}{60} = \frac{x \times 2 \times 10}{(x+2)(x-2)}$$

$$\Rightarrow \frac{55}{60} (x^2 - 2^2) = 2 \times x \times 10 \Rightarrow 11x^2 - 240x - 44 = 0$$

$$\Rightarrow (x-22)(11x+2) = 0 \therefore x = 22, \text{ Since } (-)\text{ve value of } x \text{ is not admissible.}$$

E-9 A motor boat can travel at 10 km/h in still water. It travelled 91 km downstream in a river and then returned, taking altogether 20 hours. Find the rate of flow of river.

S-9 Motor boat speed in still water (x) = 10 km/h

Let, the rate of flow of river = y , then,

Total journey time $T = 20$ h is given

Hence, using the formula (7), we get

$$\text{Total time} = \frac{\text{Speed in still water} \times \text{Total distance}}{\text{upstream rate} \times \text{downstream rate}}$$

$$\Rightarrow 20 = \frac{10 \times 2 \times 91}{(10+y)(10-y)}$$

$$\Rightarrow 91 \times 20 = 20(10^2 - y^2) \Rightarrow y^2 - 10^2 + 91 = 0$$

$$\Rightarrow y^2 = 9 \text{ i.e., } y = 3 \text{ km/h} \therefore \text{Flow of river} = 3 \text{ km/h.}$$

REGULAR PROBLEMS

(9) A man rows d km upstream and back again downstream to the same point in T hours. The speed of rowing in still water is x km/h and the rate of stream is y km/h, then

- (a) $(x^2 - y^2) = \frac{2xd}{T}$ (b) $(x + y) = \frac{dT}{x - y}$ (c) $xy = dT$
 (d) $x^2 + y^2 = \frac{2xd}{T}$ (e) Data insufficient

(10) The speed of a boat in still water is 15 km/h and the rate of stream is 5 km/h. The distance travelled downstream in 24 min. is

- (a) 4 km (b) 8 km (c) 6 km (d) 16 km (e) None of these

(11) If the speed of boat in still water, stream rate and time of travel are kept constant, and distance in downstream = d_{dn} and distance travelled in upstream = d_{up} , then

- (a) $d_{dn} = d_{up}$ (b) $d_{dn} = \frac{d_{up}}{2}$ (c) $d_{dn} = 2d_{up}$
 (d) $d_{dn} + d_{up} = 1$ (e) $d_{dn} \times d_{up} = \text{constant}$

(12) A man rows 40 km upstream in 8 hours and a distance of 36 km downstream in 6 hours, then speed of stream is

- (a) 0.5 km/h (b) 5.5 km/h (c) 6 km/h (d) 5 km/h

(13) A man rows 40 km upstream in 8 hours and a distance of 36 km downstream in 6 hours, then the speed of man in still water is

- (a) 0.5 km/h (b) 5.5 km/h (c) 6 km/h (d) 5 km/h (e) None of these

(14) If a man's downstream rate is 10 km/h, and the rate of stream is 1.5 km/h, then the man's upstream rate is

- (a) 13 km/h (b) 10 km/h (c) 3 km/h (d) 7 km/h (e) Data insufficient

(15) If a man rows at 8 km/h in still water and his upstream rate is 5 km/h, then the man's rate along the current (downstream) is

- (a) 21 km/h (b) 8 km/h (c) 16 km/h (d) 11 km/h (e) 10 km/h

(16) The rowing speed of man in still water is 20 km/h. Going downstream, he moves at the rate of 25 km/h. The rate of stream is

- (a) 45 km/h (b) 2.5 km/h (c) 12.5 km/h (d) 5 km/h (e) 10 km/h

Hint: Downstream Rate = (Speed in still water + Speed of stream).

(17) If a man goes upstream at 6 km/h and the rate of stream is 2 km/h, then the man's speed in still water is

- (a) 4 km/h (b) 8 km/h (c) 2 km/h (d) 12 km/h (e) 3 km/h

Hint: Upstream rate = (Speed in still water - Speed of stream).

(18) A boat goes 12 km upstream in 48 min. The speed of stream is 2 km/h. The speed of boat in still water is

- (a) 13 km/h (b) 2.25 km/h (c) 17 km/h (d) 15 km/h (e) Data insufficient

Answers

1. (a) 2. (d) 3. (b) 4. (d) 5. (c) 6. (c) 7. (c) 8. (a) 9. (a)
 10. (b) 11. (c) 12. (a) 13. (b) 14. (d) 15. (d) 16. (d) 17. (b) 18. (c)

20

RACES

20.1 INTRODUCTION

20.2 THREE PARTICIPANTS

- (i) Any contest of speed in running, driving, riding or rowing is called a **Race**
- (ii) The point from where a race begins is called the **Starting Point**
- (iii) The point where the race finishes is called the **Finishing Point or Winning Post**
- (iv) The person who first reaches the finishing point is called the **Winner**

20.2 TWO PARTICIPANTS

In a contest with 2 participants, one is the winner and the other is the loser.

- (i) The winner can give/allow the loser a start of t seconds or x metres, i.e. start distance = x metres and start time = t seconds.
- (ii) The winner can beat the loser by t seconds or x metres, i.e. beat distance = x metres and beat time = t seconds \Rightarrow Loser can run x metres in t seconds.

Let **A beats B**

Winner's (A) distance = L

(a) **A beats B by x metre**

Loser's (B) distance = $L - x$

(b) **A gives B a start of x metre**

Loser's (B) distance = $L - x$

(c) **A beats B by t seconds**

Winner's (A) time

= Loser's (B) time - t

(d) **A gives B a start of t seconds**

A starts at X , but B starts at Z i.e. x metres ahead of A at the same moment.

From the above figures, following formulae have been derived for a race (contest) of two participants,

- (a) Winner's distance = Length of race
- (b) Loser's distance = Winner's distance - (beat distance + start distance)
- (c) Winner's time = Loser's time - (beat time + start time)
- (d)
$$\frac{\text{Winner's time}}{\text{Loser's distance}} = \frac{\text{Loser's time}}{\text{Winner's distance}} = \frac{\text{beat time} + \text{start time}}{\text{beat distance} + \text{start distance}}$$
- (e) If a race ends in a dead lock, i.e. both reach the winning post together then beat time = 0 and beat distance = 0

20.3 THREE PARTICIPANTS

Suppose, A, B, and C participate in a race. The length of the race is L metres.

Assuming, A as the winner, i.e. A gets the 1st position, in the race,

The value of x and y will decide the 2nd position in the race

If $x < y$, then B will beat C, i.e. B gets the 2nd position

If $x > y$, then C will beat B, i.e. C gets the 2nd position

Now, the following relation is used for **three participants in a race of same length**

$$(L - x_{12}) x_{23} = L (x_{13} - x_{12}) \quad (a)$$

where,

Length of race = L

Ist beats 2nd by a distance = x_{12}

Ist beats 3rd by a distance = x_{13}

2nd beats 3rd by a distance = x_{23}

But, if the length of race (L) changes in each case, i.e.

Ist beats 2nd by x_{12} metres in a race of L_1 metres

Ist beats 3rd by x_{13} metres in a race of L_3 metres

2nd beats 3rd by x_{23} metres in a race of L_2 metres.

then, x_{12} , x_{13} , and x_{23} are to be converted on a desired length of race, say, L metres.

$$\therefore x'_{12} = \frac{x_{12}}{L_1} \times L$$

$$x'_{13} = \frac{x_{13}}{L_3} \times L$$

$$x'_{23} = \frac{x_{23}}{L_2} \times L$$

Then using the formula $(L - x'_{12}) x'_{23} = L (x'_{13} - x'_{12})$

the unknowns can be found out.

Solved Examples

E-1 In one kilometer race, A beats B by 36 metres or 9 seconds. Find A's time over the course.

S-1 Here A is the winner and B is the loser.

Using the formula, 20.2

$$\frac{\text{Winner's time}}{\text{Loser's distance}} = \frac{\text{beat time} + \text{start time}}{\text{beat distance} + \text{start distance}}$$

$$\Rightarrow \frac{A's \text{ time}}{1,000 - 36} = \frac{9 + 0}{36 + 0}$$

$$\Rightarrow A's \text{ time} = \frac{9}{36} \times 964 \text{ s} = 241 \text{ s.}$$

A's time over the course is 241 s.

E-2 A runs $1\frac{1}{3}$ as fast as B. If A gives B a start of 30 metres, how far must be the winning post, so that the race ends in a dead heat?

S-2 Assuming L = distance of the winning post such that the race ends in a dead heat, i.e. both the participants A and B reach the winning post at the same time.

\therefore time taken by A = time taken by B

$$\Rightarrow \frac{L}{\frac{4}{3}V} = \frac{L - 30}{V} \quad \left(\text{Since } t = \frac{d}{V} \right)$$

$$\Rightarrow \frac{3}{4}L = 120$$

\therefore length of race (distance) of winning post is 120 m.

E-3 P runs a kilometer in 4 min. and Q in 4 min. 10 seconds. How many metres start can P give Q in a kilometer race so that the race may end in a dead heat?

S-3 P runs a kilometer in 4 min. (= 240 seconds)

Q runs a kilometer in 4 min. 10 s (= 250 seconds)

\therefore P can beat Q by 10 seconds

But if P gives Q a start of 10 seconds or x metres so that the race may end in a dead heat, i.e., beat time = 0, beat distance = 0.

Then, using the formula 20.2

$$\frac{\text{Loser's time}}{\text{Winner's distance}} = \frac{\text{beat time} + \text{start time}}{\text{beat distance} + \text{start distance}}$$

$$\Rightarrow \frac{250}{1,000} = \frac{0 + 10}{0 + x} \Rightarrow x = 40$$

Hence if P gives Q a start of 40 metres in a race of one kilometer, the race will end in a dead heat.

E-4 P can run a kilometer in 4 min. 50 seconds and Q in 5 min. By what distance can P beat Q?

S-4 Here, P is the winner and Q is the loser. Using the formula,

$$\frac{\text{Loser's time}}{\text{Winner's distance}} = \frac{\text{beat time} + \text{start time}}{\text{beat distance} + \text{start distance}}$$

$$\Rightarrow \frac{300}{1000} = \frac{10 + 0}{\text{beat distance} + 0} \Rightarrow \text{beat distance} = \frac{100}{3} \text{ metre}$$

\therefore P beats Q by $33\frac{1}{3}$ metres in a kilometer race.

E-5 In a race of 100 metres, A beats B by 4 metres and A beats C by 2 metres. By how many metres would C beat B in a 100 metres race?

S-5 Here, the number of participants = 3

Length of race = $L = 100$ metres

A becomes the winner (I^{st}) and

C gets IIInd position (Since 2 metres < 4 metres)

B gets IIIrd position

Using the formula,

$$(L - x_{12}) x_{23} = L (x_{13} - x_{12}) \text{ where}$$

Ist (A) beats IIInd (C) by $x_{12} = 2$ metres

Ist (A) beats IIIrd (B) by $x_{13} = 4$ metres

IIInd (C) beats IIIrd (B) by $x_{23} = ?$

Length of race $L = 100$ metres

$$\Rightarrow (100 - 2) \times x_{23} = 100 (4 - 2) \Rightarrow x_{23} = 2.04 \text{ metres}$$

Hence C would beat B by **2.04 metres** in a 100 metres race.

[Refer 20.3]

E-6 x, y, and z are the three contestants in a kilometer race. If x can give y a start of 50 metres and x can also give z a start of 69 metres, how many metres start y can give z?

S-6 Here x becomes Ist, y becomes IIInd and z becomes IIIrd in the race (Since $50 < 69$)

Using the formula

$$(L - x_{12}) x_{23} = L (x_{13} - x_{12}) \text{ where,}$$

Ist (X) gives IIInd (Y) a start of $x_{12} = 50$ metres

Ist (X) gives IIIrd (Z) a start of $x_{13} = 69$ metres

IIInd (Y) gives IIIrd (Z) a start of x_{23}

Length of race $L = 1,000$ metres

$$\Rightarrow (1,000 - 50) x_{23} = 1,000 (69 - 50)$$

$$\Rightarrow x_{23} = 20 \text{ metres}$$

Hence Y gives Z a start of **20 metres**

[Refer 20.3]

E-7 In a 100 metres race, A runs at a speed of 2 metres/s. If A gives B a start of 4 metres and still beats him by 10 seconds, find the speed of B.

S-7 Here A is the winner and B is the loser.

Using the formula [20.2]

Loser's time - Winner's time = beat time + start time

$$\Rightarrow B's \text{ time} - A's \text{ time} = 10 + 0$$

$$\Rightarrow \frac{B's \text{ distance}}{B's \text{ speed}} - \frac{A's \text{ distance}}{A's \text{ speed}} = 10$$

$$\Rightarrow \frac{100 - 4}{B's \text{ speed}} - \frac{100}{2} = 10 \Rightarrow B's \text{ speed} = 1.6 \text{ metre/s}$$

Hence the speed of B is **1.6 metre/s**.

Then using the formula (L - x) / speed = time
 the unknowns can be found out

E-8 A can run 330 metres in 41 seconds and B in 44 seconds. By how many seconds will B win if he has 30 metres start.

S-8 B runs 330 metres in 44 seconds

$$\therefore B \text{ runs } (330 - 30) \text{ metres in } \frac{44}{330} \times 300 \text{ s}$$

i.e., 40 s

But A runs 330 metres in 41 seconds

So, B wins by $(41 - 40)$ seconds, i.e. 1 s.

E-9 A can give B 40 metres start and A can give C 50 metres start in a 200 metres race, while B can give C two seconds over the course. How long does each take to run 200 metres?

S-9 Here, A comes Ist, B comes IInd and C comes IIInd in the contest.

Using the formula,

[Refer 20.3]

$$(L - x_{12})x_{23} = L(x_{13} - x_{12}) \Rightarrow (200 - 40) \times x_{23} = 200(50 - 40)$$

$$\Rightarrow x_{23} = \frac{25}{2} \text{ metres}$$

Hence, B can beat C by $\frac{25}{2}$ metres or 2 seconds,

i.e. C can run $\frac{25}{2}$ metres in 2 seconds

$$\therefore C \text{ can run } 200 \text{ metres in } \frac{2}{\frac{25}{2}} \times 200 = 32 \text{ seconds}$$

$\therefore B$ takes $(32 - 2)$, i.e. 30 seconds.

$$\text{and } A \text{ takes } \frac{30}{200} \times (200 - 40), \text{ i.e. 21 seconds.}$$

Hence A, B and C take 21 seconds, 30 and 32 seconds respectively to run 200 metres.

E-10 A, B, and C are three participants in a kilometre race. If A can give B a start of 40 metres and B can give C a start of 25 metres, how many metres A can give C a start?

S-10 Here A is the winner (I)

Since B can give C a start, therefore B becomes II and C becomes III in the race.

Using the formula,

$$(L - x_{12})x_{23} = L(x_{13} - x_{12})$$

$$\text{we get } (1,000 - 40) \times 25 = 1,000 \times (x_{13} - 40)$$

$$\Rightarrow 960 \times 25 = 1,000 \times (x_{13} - 40) \Rightarrow x_{13} = 64 \text{ metres}$$

Hence, A can give C a start of 64 metres.

E-11 In a race of 600 metres, A can beat B by 60 metres and in a race of 500 metres, B can beat C by 25 metres. By how many metres will A beat C in a 400 metres race?

S-11 Here, length of race is different in each race. So, respective beat distance (given) is to be converted to the desired length of race L (400 metres).

A is the winner (Ist)

Since B can beat C, therefore B becomes IInd and C becomes IIIInd in the race

$$\therefore x'_{12} = \frac{x_{12}}{L_1} \times L = \frac{60}{600} \times 400 = 40 \text{ metres}$$

$$x'_{23} = \frac{x_{23}}{L_2} \times L = \frac{25}{500} \times 400 = 20 \text{ metres}$$

$$x'_{13} = ?$$

Using the formula,

$$\begin{aligned} (L - x'_{12}) x'_{23} &= L (x'_{13} - x'_{12}) \\ \Rightarrow (400 - 40) \times 20 &= 400 (x'_{13} - 40) \\ \Rightarrow x'_{13} &= \frac{360 \times 20}{400} + 40 \Rightarrow x'_{13} = 58 \text{ metre.} \end{aligned}$$

Hence A will beat C by **58 metres** in a 400 metres race.

- E-12** In a 400 metres race, A gives B a start of 5 seconds and beats him by 15 metres. In another race of 400 metres, A beats B by $7\frac{1}{7}$ seconds. Find their speeds.

- S-12** In a 400 metres race,

B takes $7\frac{1}{7}$ seconds more time than A

In another 400 metres race,

B takes 5 seconds more time and runs 15 metres less distance than A.

∴ B can run in $\left(7\frac{1}{7} - 5\right)$ seconds a distance of 15 metres.

B can run in 1 seconds a distance of $\frac{15}{2\frac{1}{7}}$

∴ speed of B is 7 metres/s, i.e. 7 metres

B takes $7\frac{1}{7}$ seconds more time than A to run 400 metres.

also time = $\frac{\text{distance}}{\text{speed}}$

Lets the speed of A be V_A metres/s

then $\frac{400}{\text{speed of } B} - \frac{400}{\text{speed of } A} = 7\frac{1}{7}$

$\Rightarrow \frac{400}{7} - \frac{400}{V_A} = \frac{50}{7} \Rightarrow V_A = 8 \text{ metres/s}$

Hence, speed of A is **8 metres/s**.

Speed of B is **7 metres/s**

REGULAR PROBLEMS

- (1)** In a kilometre race, A beats B by 5 seconds or 40 metres. How long does B take to run the kilometre?

Hint: B is the loser

$$\therefore \frac{\text{Loser's time}}{\text{Winner's distance}} = \frac{\text{Beat time} + \text{Start time}}{\text{Beat distance} + \text{Start distance}}.$$

- (2) A runs $2\frac{1}{3}$ times as fast as B . If A gives B a start of 60 metres, how far must be the winning post, so that the race ends in a dead heat?

Hint: See E-2.

- (3) P can run a kilometre in 3 minutes 10 seconds and B in 3 minutes 20 seconds. By what distance can A beat B ?

$$\text{Hint: } \therefore \frac{\text{Loser's time}}{\text{Winner's distance}} = \frac{\text{Beat time} + \text{Start time}}{\text{Beat distance} + \text{Start distance}}$$

- (4) A can run one kilometer in half a minute less time than B . In a kilometre race, B gets a start of 100 metres and loses by 100 metres. Find the time A and B take to run a kilometre.

$$\text{Hint: } \frac{\text{Winner's time}}{\text{Loser's distance}} = \frac{\text{Loser's time}}{\text{Winner's distance}}$$

A is winner and B is the loser

$$\frac{\left(t - \frac{1}{2}\right)}{1,000 - (1,000 + 100)} = \frac{t}{1,000}$$

$$\therefore t = \frac{5}{2} \text{ minutes}$$

- (5) A and B can run 200 metres in 22 and 25 seconds respectively. How far is B from the finishing line when A reaches it?

- (6) A and B take part in a 100 metres race. A runs at 5 km/h. A gives B a start of 8 metres and still beats him by 8 seconds. Find the speed of B .

Hint: See E-7.

- (7) In a flat race, A beats B by 15 metres, and C by 29 metres. When B and C run over the course together, B wins by 15 minutes. Find the length of the course.

Hint: Using $(L - x_{12}) x_{23} = L(x_{13} - x_{12})$

Where $x_{12} = A$ beats $B = 15$ metres

$x_{23} = B$ beats $C = 15$ metres

$x_{13} = A$ beats $C = 29$ metres

$$L = \text{Length of course} = ? \quad \therefore (L - 15)15 = L(29 - 15)$$

$$\Rightarrow L = 225 \text{ metres.}$$

- (8) A can give B a start of 20 metres and C a start of 39 metres in a walking race of 400 metres. How much can B give C start?

$$\begin{aligned} \text{Hint: } & (L - x_{12}) x_{23} = L(x_{13} - x_{12}) \\ & (400 - 20) x_{23} = 400(39 - 20) \end{aligned}$$

$$\therefore x_2 = 20 \text{ metres.}$$

- (9) A can run 100 metres in 11 seconds, and B 100 metres in 12 seconds. What start can be given to B to make the race a dead heat?

Hint: See E-3.

- (10) A can run a kilometre in half a minute less time than B . In a kilometre race, B gets a start of 100 metres and loses by 25 metres. Find the time A and B take to run a kilometre.

- (11) A and B ran a race which lasted a minute and a half. A gave B a start of 9 metres and beat him by 1 metre. A ran 40 metres while B ran 39 metres. Find the length of the course.

Hint: Let L = length of course

$$\therefore \frac{L}{40} = \frac{L - (9 + 1)}{39} \quad \therefore L = 400 \text{ metres.}$$

- (12) In a 500 metres race, B gives A a start of 160 metres. The ratio of the speeds of A and B is $2 : 3$. Who wins and by how much?

Hint: Let after time t seconds, B reaches 500 metres, then, A reaches x_A metres

$$\therefore \frac{x_A - 160}{500} = \frac{V_A \times t}{V_B \times t}$$

(Since B gives A a start of 160 m)

$$\Rightarrow \frac{x_A - 160}{500} = \frac{2}{3}$$

$$x_A = 493 \frac{1}{3} \text{ metres}$$

$\therefore B$ beats A by $\left(500 - 493 \frac{1}{3} \right) = 6 \frac{2}{3}$ metres.

- (13) Two men A and B ran 100 metres in 11.25 and 12.5 seconds respectively. If they start together, find how far was B from the finish time, when A completed his 100 metres.

Hint: See E-4.

- (14) P can run 440 metres in 51 seconds and Q in 55 seconds. By how many seconds will B win if he has 40 metres start?

Hint: See E-8.

- (15) A takes 4 minutes 50 seconds while B takes 5 minutes to complete the race. A beats B by $33 \frac{1}{3}$ metres. Find the length of the course.

Hint:
$$\frac{\text{Loser's time}}{\text{Winner's distance}} = \frac{\text{Beat time}}{\text{Beat distance}}$$

Since Winner's distance = Length of course

$$\therefore \frac{5 \times 60}{L} = \frac{10}{33 \frac{1}{3}} \quad \therefore L = 1,000 \text{ metres.}$$

- (16) P and Q run a kilometre and P wins by 1 minute. P and R run a kilometre, and P wins by 375 metres. Q and R run a kilometre and Q wins by 30 seconds. Find the time taken by P, Q and R to run a kilometre.

Answers

1. 125 s 2. 105 m 3. 50 m const. 4. 2 min, $2\frac{1}{2}$ min 5. 24 m
 6. 4.14 km/hr 7. 225 m 8. 20 m base 9. $8\frac{1}{3}$ m 10. $3\frac{1}{2}$ min, 4 min
 11. 400 m 12. $6\frac{2}{3}$ m 13. 10 m 14. 1 sec 15. 1,000 m
 16. 150 s, 210 s, 240 s.

REAL PROBLEMS

Hint: Race ends in dead heat, i.e. time taken by J and K are same.

$$\therefore \text{use } t = \frac{J's \text{ distance}}{J's \text{ speed}} = \frac{K's \text{ distance}}{K's \text{ speed}}$$

$$\therefore \frac{x}{\frac{11}{8}k} = \frac{x-150}{k} \quad \therefore x = \text{Length of race} = 550 \text{ metres.}$$

- (10) In a 500 metres race, A beats B by 50 metres or 8 seconds. Find A's time over the course.

 - (a) 2 minutes
 - (b) 1 minutes 12 seconds
 - (c) 2 minutes 35 seconds
 - (d) 1 minutes

(11) In a 300 metre race, A beats B by 5 seconds or 15 metres. A's time over the course is

 - (a) 95 s
 - (b) 100 s
 - (c) 85 s
 - (d) 90 s
 - (e) 105 s

(12) X can run 20 metres while Y runs 25 metres. In a kilometre race, Y beats X by

 - (a) 150 metres
 - (b) 200 metres
 - (c) 250 metres
 - (d) 175 metres
 - (e) 300 metres

(13) In a 500 metres race, the ratio of speeds of two contestants A and B is 3 : 4. A has a start of 140 metres, then (MBA '80)

 - (a) B wins by 20 metres
 - (b) A wins by 20 metres
 - (c) B wins by 40 metres
 - (d) B wins by 25 metres
 - (e) A wins by 40 metres

(14) If A can run a kilometre in $3\frac{1}{6}$ minutes and B in $3\frac{1}{3}$ minutes, by what distance can A beat B? (a) 100 metres (b) 75 metres (c) 60 metres

 - (a) 100 metres
 - (b) 75 metres
 - (c) 60 metres
 - (d) 50 metres
 - (e) 125 metres

Answers

1. (d) 2. (d) 3. (d) 4. (b) 5. (c) 6. (b) 7. (c) 8. (b) 9. (d)
10. (b) 11. (a) 12. (b) 13. (b) 14. (d)