PROBLEMS ON TRAINS

IMPORTANTS FACTS AND FORMULAE

1. km/hr to m/s conversion:

$$a \text{ km/hr} = \left(a \times \frac{5}{18}\right) \text{m/s}.$$

2. m/s to km/hr conversion:

a m/s =
$$\left(a \times \frac{18}{5}\right)$$
 km/hr.

- 3. Time taken by a train of length / metres to pass a pole or standing man or a signal post is equal to the time taken by the train to cover / metres.
- 4. Time taken by a train of length / metres to pass a stationery object of length b metres is the time taken by the train to cover (I + b) metres.
- 5. Suppose two trains or two objects bodies are moving in the same direction at u m/s and v m/s, where u > v, then their relative speed is = (u v) m/s.
- 6. Suppose two trains or two objects bodies are moving in opposite directions at u m/s and v m/s, then their relative speed is = (u + v) m/s.
- 7. If two trains of length a metres and b metres are moving in opposite directions at u m/s and v m/s, then:

The time taken by the trains to cross each other =
$$\frac{(a + b)}{(u + v)}$$
 sec

8. If two trains of length a metres and b metres are moving in the same direction at u m/s and v m/s, then:

The time taken by the faster train to cross the slower train
$$=\frac{(a+b)}{(u-v)}$$
 sec.

9. If two trains (or bodies) start at the same time from points A and B towards each other and after crossing they take *a* and *b* sec in reaching B and A respectively, then:

(A's speed) : (B's speed) =
$$(\sqrt{b} : \sqrt{a})$$
.

Ex.1. A train 100 m long is running at the speed of 30 km / hr. Find the time taken by it to pass a man standing near the railway line.

Sol. Speed of the train =
$$\begin{pmatrix} 5 \\ 30 \times \frac{5}{18} \end{pmatrix}$$
 m / sec. = $\begin{pmatrix} 25 \\ \frac{1}{3} \end{pmatrix}$ m/sec.

Distance moved in passing the standing man = 100 m.

Required time taken =
$$\frac{100}{\left(\frac{25}{3}\right)}$$
 = $\left(\frac{3}{100 \times \frac{3}{25}}\right)$ sec. = 12 sec.

- Ex.2. A train 220 m long is running with a speed of 59 kmph. In what time will it pass a man who is running at 7 kmph in the direction opposite to that in which the train is going?
- **Sol.** Speed of the train relative to man = (59 + 7) kmph

$$= \begin{pmatrix} 5 \\ 66 \times \frac{-}{18} \end{pmatrix} \text{ m/sec.} = \begin{pmatrix} 55 \\ \frac{-}{3} \end{pmatrix} \text{ m/sec.}$$

Time taken by the train to cross the man

= Time taken by it to cover 220 m at
$$\begin{pmatrix} 55 \\ - \\ 3 \end{pmatrix}$$
 m / sec. = $\begin{pmatrix} 3 \\ 220 \times - \\ 55 \end{pmatrix}$ sec. = 12 sec.

- Ex.3. Two trains 137 metres and 163 metres in length are running towards each other on parallel lines , one at the rate of 42 kmph and another at 48 kmph . In what time will they be clear of each other from the moment they meet?
- Sol. Relative speed of the trains = (42 + 48) kmph # 90 kmph

$$= \begin{pmatrix} 5 \\ 90 \times \frac{5}{18} \end{pmatrix} \text{ m/sec.} = 25 \text{ m/sec.}$$

Time taken by the trains to pass each other

= Time taken to cover (137 + 163) m at 25m/sec. =
$$\left(\frac{300}{25}\right)$$
 sec = 12 seconds.

Ex.4. A man sitting in a train which is travelling at 50 kmph observes that a goods train, travelling in opposite direction, takes 9 seconds to pass him. If the goods train is 280 m long, find its speed.

Sol. Relative speed =
$$\left(\frac{280}{9}\right)$$
 m/sec. = $\left(\frac{280}{9} \times \frac{18}{5}\right)$ kmph = 112 kmph.

: Speed of goods train = (112 - 50) kmph = 62 kmph.

Ex.5. A train 100 metres long takes 6 seconds to cross a man walking at 5 kmph in a direction opposite to that of the train . Find the speed of the train .

Sol. Let the speed of the train be x kmph.

Speed of the train relative to man = (x + 5) kmph = $(x + 5) \times \frac{5}{m}$ m / sec.

:
$$\frac{100}{5} = 6 \Leftrightarrow 30 (x+5) = 1800 \Leftrightarrow x = 55.$$

$$(x+5) \times -\frac{18}{18}$$

: Speed of the train is 55 kmph.

Ex.6. Two trains 100 metres and 120 metres long are running in the same direction with speed of 72 km/hr and 54 km/hr. In how much time will the first train cross the second?

Sol. Relative speed of the trains = (72-54) km/hr = 18 km/hr.

Ex.7. A train is moving at a speed of 132 km/hr. If the length of the train is 110 metres, how long will it take to cross a railway platform 165 metres long?

Sol. Speed of train =
$$\begin{pmatrix} 132 \times \frac{5}{18} \end{pmatrix}$$
 m/sec. = $\begin{pmatrix} 110 \\ \hline 3 \end{pmatrix}$ m/sec.

Distance covered in passing the platform = (110 + 165) m = 275 m.

Time taken =
$$\begin{pmatrix} 3 \\ 275 \times \frac{3}{110} \end{pmatrix}$$
 sec. = $\frac{15}{2}$ sec. = $7 \frac{1}{2}$ sec.

Ex.8. A train running at the speed of 60 km/hr crosses a pole in 9 seconds. What is the length of the train?

Sol. Speed =
$$\begin{pmatrix} 5 \\ 60 \times \frac{5}{18} \end{pmatrix}$$
 m/sec. = $\begin{pmatrix} 50 \\ \frac{3}{3} \end{pmatrix}$ m/sec.

Length of the train = (Speed x Time) =
$$\left(\frac{50}{3} \times 9\right)$$
 m = 150 m.

Ex.9. A train 125 m long passes a man, running at 5 km/hr in the same direction in which the train is going, in 10 seconds. The speed of the train is:

Sol. Speed of the train relative to man =
$$\left(\frac{125}{10}\right)$$
 m/sec.

$$= \left(\frac{25}{2}\right) \text{ m/sec.}$$

$$= \left(\frac{25}{2} \times \frac{18}{5}\right) \text{ km/hr.}$$

= 45 km/hr.

Let the speed of the train be x km/hr. Then, relative speed = (x - 5) km/hr.

$$x - 5 = 45 \implies x = 50 \text{ km/hr}.$$

Ex.10. A train 240 m long passes a pole in 24 seconds. How long will it take to pass a platform 650 m long?

Sol. Speed =
$$\left(\frac{240}{24}\right)$$
 m/sec. = 10 m/sec.

Required time =
$$\left(\frac{240 + 650}{10}\right)$$
 sec. = 89 sec.

Ex.11. Two trains of equal length are running on parallel lines in the same direction at 46 km/hr and 36 km/hr. The faster train passes the slower train in 36 seconds. The length of each train is:

Sol. Let the length of each train be x metres.

Then, distance covered = 2x metres.

Relative speed = (46 - 36) km/hr

$$= \left(10 \times \frac{5}{18}\right) \text{ m/sec.}$$

$$= \left(\frac{25}{9}\right) \text{m/sec.}$$

$$\frac{2x}{36} = \frac{25}{9}$$

$$\Rightarrow$$
 2x = 100

$$\Rightarrow$$
 x = 50.

Ex.12. A 270 metres long train running at the speed of 120 kmph crosses another train running in opposite direction at the speed of 80 kmph in 9 seconds. What is the length of the other train?

Sol. Relative speed =
$$(120 + 80)$$
 km/hr

$$= \left(200 \times \frac{5}{18}\right) \text{ m/sec.}$$

$$= \left(\frac{500}{9}\right) \text{ m/sec.}$$

Let the length of the other train be x metres.

Then,
$$\frac{x + 270}{9} = \frac{500}{9}$$

$$\Rightarrow x + 270 = 500$$

$$\Rightarrow x = 230.$$
EducationGuru

Ex.13. A goods train runs at the speed of 72 kmph and crosses a 250 m long platform in 26 seconds. What is the length of the goods train?

Sol.

Speed =
$$\begin{pmatrix} 5 \\ 72 \times \frac{5}{18} \end{pmatrix}$$
 m/sec. = 20 m/sec.

Time = 26 sec.

Let the length of the train be x metres.

Then,
$$\frac{x + 250}{26} = 20.$$

$$\Rightarrow$$
x + 250 = 520

$$\Rightarrow$$
x = 270.

- Ex.14. A train travelling at a speed of 75 mph enters a tunnel 3.5 miles long. The train is $\frac{1}{4}$ mile long. How long does it take for the train to pass through the tunnel from the moment the front enters to the moment the rear emerges?
- **Sol.** Total distance covered = $\begin{pmatrix} 7 & 1 \\ -2 & 4 \end{pmatrix}$ miles = $\frac{15}{4}$ miles.
 - : Time taken = $\left(\frac{15}{4 \times 75}\right)$ hrs.
 - $= \frac{1}{-} \text{ hrs.}$
 - $= \left(\frac{1}{20} \times 60\right) \text{min.}$
 - = 3 min.
- Ex.15. A train 800 metres long is running at a speed of 78 km/hr. If it crosses a tunnel in 1 minute, then the length of the tunnel (in meters) is:

Sol.

Speed =
$$\left(78 \times \frac{5}{18}\right)$$
 m/sec. = $\left(\frac{65}{3}\right)$ m/sec.
Time = 1 minute = 60 seconds.

Let the length of the tunnel be x metres.

Then,
$$\frac{800 + x}{60} = \frac{65}{3}$$

$$\implies$$
 3(800 + x) = 3900

$$\Rightarrow x = 500.$$

Ex.16. How many seconds will a 500 metre long train take to cross a man walking with a speed of 3 km/hr in the direction of the moving train if the speed of the train is 63 km/hr?

EducationGuru

Sol. Speed of the train relative to man = (63 - 3) km/hr = 60 km/hr

$$= \left(\frac{50}{18}\right) \text{ m/sec.}$$

$$= \left(\frac{50}{3}\right) \text{ m/sec.}$$

Time taken to pass the man =
$$\left(500 \times \frac{3}{50}\right)$$
 sec. = 30 sec.

- Ex.17. Two goods train each 500 m long, are running in opposite directions on parallel tracks. Their speeds are 45 km/hr and 30 km/hr respectively. Find the time taken by the slower train to pass the driver of the faster one.
- **Sol.** Relative speed = (45 + 30) km/hr

$$= \left(\begin{array}{c} 5 \\ 75 \times \frac{5}{18} \end{array}\right) \text{ m/sec.}$$

$$= \left(\frac{125}{-6}\right) \text{ m/sec.}$$

We have to find the time taken by the slower train to pass the DRIVER of the faster train and not the complete train.

So, distance covered = Length of the slower train.

Therefore, Distance covered = 500 m.

Required time =
$$\begin{bmatrix} 6 \\ 500 \times \frac{6}{125} \end{bmatrix} = 24 \text{ sec.}$$

Ex.18. Two trains are running at 40 km/hr and 20 km/hr respectively in the same direction. Fast train completely passes a man sitting in the slower train in 5 seconds. What is the length of the fast train?

Sol.

Relative speed =
$$(40 - 20) \text{ km/hr} = 20 \times \frac{5}{18} \text{ m/sec.} = \frac{50}{9} \text{ m/sec.}$$

Length of faster train = $\begin{pmatrix} 50 \\ -9 \\ y \end{pmatrix} \times 5 \text{ m} = \frac{250}{9} \text{ m/sec.}$

Ex.19. A train overtakes two persons who are walking in the same direction in which the train is going, at the rate of 2 kmph and 4 kmph and passes them completely in 9 and 10 seconds respectively. The length of the train is:

Sol.

$$2 \text{ kmph} = \begin{pmatrix} 2 \times \frac{5}{18} \end{pmatrix} \text{ m/sec.} = \frac{5}{9} \text{ m/sec.}$$

$$4 \text{ kmph} = \begin{pmatrix} 5 \\ 4 \times \frac{5}{18} \end{pmatrix} \text{m/sec.} = \frac{10}{9} \text{ m/sec.}$$

Let the length of the train be x metres and its speed by y m/sec.

Then,
$$\begin{pmatrix} x \\ \hline 5 \\ y - \hline 9 \end{pmatrix} = 9$$
 and $\begin{pmatrix} x \\ \hline 10 \\ y - \hline 9 \end{pmatrix} = 10$.

••
$$9y - 5 = x$$
 and $10(9y - 10) = 9x$

$$\Rightarrow$$
 9y - x = 5 and 90y - 9x = 100.

On solving, we get: x = 50.

•• Length of the train is 50 m.

Ex.20. Two, trains, one from Howrah to Patna and the other from Patna to Howrah, start simultaneously. After they meet, the trains reach their destinations after 9 hours and 16 hours respectively. The ratio of their speeds is:

Sol. Let us name the trains as A and B. Then,

(A's speed) : (B's speed) =
$$\sqrt{b}$$
 : \sqrt{a} = $\sqrt{16}$: $\sqrt{9}$ = 4 : 3.

Ex.21. A train passes a station platform in 36 seconds and a man standing on the platform in 20 seconds. If the speed of the train is 54 km/hr, what is the length of the platform?

the train is 54 km/hr, what is the length of the platform?

Sol. Speed =
$$\begin{bmatrix} 5 \\ 54 \times - \\ 18 \end{bmatrix}$$
 m/sec. = 15 m/sec.

Length of the train = (15×20) m = 300 m.

Let the length of the platform be x metres.

Then,
$$\frac{x + 300}{36} = 15$$

$$\Rightarrow$$
x + 300 = 540

$$\Rightarrow$$
x = 240 m.

Ex.22. Two trains running in opposite directions cross a man standing on the platform in 27 seconds and 17 seconds respectively and they cross each other in 23 seconds. The ratio of their speeds is:

Sol. Let the speeds of the two trains be x m/sec and y m/sec respectively.

Then, length of the first train = 27x metres,

and length of the second train = 17y metres.

$$: \frac{27x + 17y}{x + y} = 23$$

$$\Rightarrow$$
27x + 17y = 23x + 23y

$$\Rightarrow$$
4x = 6y

$$\Rightarrow \quad \frac{x}{-} = \frac{3}{-}$$

$$y \quad 2$$

Ex.24. A jogger running at 9 kmph alongside a railway track in 240 metres ahead of the engine of a 120 metres long train running at 45 kmph in the same direction. In how much time will the train pass the jogger?

Sol. Speed of train relative to jogger = (45 - 9) km/hr = 36 km/hr.

$$= \begin{pmatrix} 5\\36 \times -\\18 \end{pmatrix} \text{m/sec.}$$

= 10 m/sec.

Distance to be covered = (240 + 120) m = 360 m.

$$\therefore \text{ Time taken } = \left(\frac{360}{10}\right) \text{ sec.} = 36 \text{ sec.}$$

Ex.25. Two trains are moving in opposite directions @ 60 km/hr and 90 km/hr. Their lengths are 1.10 km and 0.9 km respectively. The time taken by the slower train to cross the faster train in seconds is:

Sol. Relative speed = (60+90) km/hr

$$= \left(\frac{5}{150 \times \frac{5}{18}}\right) \text{ m/sec.}$$

$$= \left(\frac{125}{3}\right) \text{ m/sec.}$$
Distance covered = $(1.10 + 0.9) \text{ km} = 2 \text{ km} = \frac{2000 \text{ m}}{3}$

Required time =
$$\left(2000 \times \frac{3}{125} \right) \text{ sec.} = 48 \text{ sec.}$$

Ex.26. A train 110 metres long is running with a speed of 60 kmph. In what time will it pass a man who is running at 6 kmph in the direction opposite to that in which the train is going?

Sol. Speed of train relative to man = (60 + 6) km/hr = 66 km/hr.

$$= \left(66 \times \frac{5}{18}\right) \text{ m/sec.}$$

$$= \left(\frac{55}{3}\right) \text{m/sec.}$$

Time taken to pass the man =
$$\begin{bmatrix} 3 \\ 110 \times \frac{3}{55} \end{bmatrix}$$
 sec. = 6 sec.

Ex.27. Two trains 140 m and 160 m long run at the speed of 60 km/hr and 40 km/hr respectively in opposite directions on parallel tracks. The time (in seconds) which they take to cross each other, is:

Sol. Relative speed =
$$(60 + 40)$$
 km/hr = $\begin{pmatrix} 5 \\ 100 \times \frac{5}{18} \end{pmatrix}$ m/sec. = $\begin{pmatrix} \frac{250}{9} \end{pmatrix}$ m/sec.

Distance covered in crossing each other = (140 + 160) m = 300 m.

Required time =
$$\begin{pmatrix} 9\\300 \times \frac{9}{250} \end{pmatrix} \text{sec} = \frac{54}{-} \text{sec} = 10.8 \text{ sec.}$$

Ex.28. A train moves past a telegraph post and a bridge 264 m long in 8 seconds and 20 seconds respectively. What is the speed of the train?

Sol. Let the length of the train be x metres and its speed by y m/sec.

Then,
$$\frac{x}{y} = 8$$
 => $x = 8y$
Now, $\frac{x + 264}{20} = y$
 $\Rightarrow 8y + 264 = 20y$
 $\Rightarrow y = 22$.
 \therefore Speed = 22 m/sec = $\left(22 \times \frac{18}{5}\right)$ km/hF = 79.2 km/ht.ionGuru

Ex.29. A train speeds past a pole in 15 seconds and a platform 100 m long in 25 seconds. Its length is:

Sol. Let the length of the train be x metres and its speed by y m/sec.

Then,
$$\frac{x}{y} = 15$$
 \Rightarrow $y = \frac{x}{15}$

$$\therefore \frac{x + 100}{25} = \frac{x}{15}$$

$$\Rightarrow 15(x + 100) = 25x$$

$$\Rightarrow 15x + 1500 = 25x$$

$$\Rightarrow 1500 = 10x$$

$$\Rightarrow x = 150 \text{ m.}$$

Ex.30. Two stations A and B are 110 km apart on a staright line. One train starts from A at 7 a.m. and travels towards B at 20 kmph. Another train starts from B at 8 a.m. and travels towards A at a speed of 25 kmph. At what time will they meet?

Sol. Suppose they meet *x* hours after 7 a.m.

Distance covered by A in x hours = 20x km.

Distance covered by B in (x - 1) hours = 25(x - 1) km.

$$20x + 25(x - 1) = 110$$

$$\implies$$
45 $x = 135$

$$\Rightarrow x = 3$$
.

So, they meet at 10 a.m.

