

**INFLUENCE OF THE THERMAL RADIATION AND CHEMICAL REACTION EFFECTS
ON MHD FLOW ALONG A MOVING VERTICAL POROUS PLATE**

P. MANGATHAI* AND CH. SIDHARTHA

***Assistant Professor, Dept. Of Mathematics
Anurag Group Of Institutions, Ghatkesar, Medchal (Dt), India.**

(Received On: 31-05-18; Revised & Accepted On: 08-07-18)

ABSTRACT

This paper presents an analysis of the effect of magneto hydrodynamic free convective heat and mass transfer flow past a moving vertical porous plate in the presence of thermal radiation and chemical reaction is analyzed. The governing partial differential equations are reduced to a system of self-similar equations using the similarity transformations. The resultant equations are then solved numerically using the fourth order Runge-Kutta method along with shooting technique. The results are obtained for velocity, temperature, concentration, skin-friction, Nusselt number and Sherwood number. The effects of various parameters on flow variables are illustrated graphically, and the physical aspects of the problem are discussed.

Keywords: MHD, Porous medium, Thermal radiation, Heat and mass transfer, chemical reaction.

1. INTRODUCTION

Free convection arises in the fluid when temperature changes cause density variation leading to buoyancy forces acting on the fluid elements. In recent years, the problems of free convective heat and mass transfer flows through a porous medium under the influence of a magnetic field have been attracted the attention of a number of researchers because of their possible applications in many branches of science and technology, such as its applications in transportation cooling of re-entry vehicles and rocket boosters, cross-hatching on ablative surfaces and film vaporization in combustion chambers. The simplest physical model of such a flow is the two dimensional laminar free convection flows along a vertical flat plate and various aspects of this type of flow have been investigated by many researchers such as Merkin [1], Lloyd and Sparrow [2], Wilks [3] and Raju *et al.* [4]. On the other hand, flow through a porous medium have numerous engineering and geophysical applications, for example, in chemical engineering for filtration and purification process; in agriculture engineering to study the underground water resources; in petroleum technology to study the movement of natural gas, oil and water through the oil reservoirs. In view of these applications, many researchers have studied MHD free convective heat and mass transfer flow in a porous medium; Raptis [5] investigated the flow through a porous medium in presence of magnetic field. The unsteady flow past a moving plate in the presence of free convection and radiation were presented by Mansour [6]. Raptis and Kafoussias [7] studied the magnetohydrodynamic free convection flow and mass transfer past through a porous medium along an infinite vertical porous plate with constant heat flux. Sattar and Hossain [8] proposed the unsteady hydromagnetic free convection flow along an accelerated porous plate with time-dependent and concentration in presence of hall current. Unsteady hydromagnetic free convection flow through a porous medium along an infinite vertical porous plate with constant heat flux with heat and mass transfer effects in presence of variable suction was studied by Sattar [9]. Das *et al.* [10] studied the effects of mass transfer on flow past an impulsively started infinite vertical plate with constant heat flux and chemical reaction. Abdus Sattar and Hamid kalim [11] investigated the unsteady free convection interaction with thermal radiation in boundary layer flow past a vertical porous plate. Bakier and Gorla [12] studied thermal radiation effects on free convection from horizontal surfaces in porous medium. Muthucumaraswamy [13] has studied the effects of reaction on a moving isothermal vertical infinitely long surface with suction. Heat and mass transfer effect in MHD micropolar flow over a vertical porous plate has been investigated by Kim [14]. Makinde [15] discussed radiation and mass transfer effects on free convection flow past a moving vertical porous plate. Chandrakala *et al.* [16] studied the same problem in the presence of transverse magnetic field. The radiation effects on hydromagnetic flows were studied by Abdelkhalek [17]. Combined heat and mass transfer flow past a surface are analyzed by Chaudhary and Arpita. [18].

**Corresponding Author: P. Mangathai*,
*Assistant Professor, Dept. Of Mathematics
Anurag Group of Institutions, Ghatkesar, Medchal (Dt), India.**

The role of thermal radiation on the flow and heat transfer process is of major importance in the design of many advanced energy conversion systems operating at higher temperatures. Thermal radiation within these systems is usually the result of emission by hot walls and the working fluid. Radiation and mass transfer effects on two-dimensional flow past an impulsively started isothermal vertical plate were analyzed by Ramachandra Prasad *et al.* [19]. Samad and Rahman [20] proposed the effect of radiation on unsteady MHD free convection flow past a vertical porous plate which is immersed in a porous medium. Heat and mass transfer effects on an unsteady MHD free convection flow of rotating fluid past a vertical porous flat plate in the presence of thermal radiation has been studied by Mbeledogu and Ogulu [21]. Radiation effects on an unsteady MHD convective heat and mass transfer flow past a semi-infinite vertical permeable moving plate embedded in a porous medium was studied by Prasad and Reddy [22]. Mostafa and Mahmoud [23] found the radiation effect on unsteady MHD free convection flow past a vertical plate in presence of temperature dependent viscosity. Ibrahim *et al.* [24] investigated the effects of chemical reaction on unsteady MHD free convection flow past a semi-infinite vertical permeable moving plate in presence of heat generation, radiation and suction.

The study of magneto hydro-dynamics with mass and heat transfer in the presence of radiation has attracted the attention of a large number of scholars due to diverse applications. In astrophysics and geophysics, it is applied to study the stellar and solar structures, radio propagation through the ionosphere, etc. In engineering we find its applications like in MHD pumps, MHD bearings, etc. The phenomenon of mass transfer is also very common in theory of stellar structure and observable effects are detectable on the solar surface. In free convection flow the study of effects of magnetic field play a major role in liquid metals, electrolytes and ionized gases. In power engineering, the thermal physics of hydro magnetic problems with mass transfer have enormous applications.

The study of heat and mass transfer with chemical reaction is of great practical importance to engineers and scientists because of its almost universal occurrence in many branches of science and engineering. Possible applications of this type of flow can be found in many industries like power industry and chemical process industries. In many chemical engineering processes, there does occur the chemical reaction between a foreign mass and the fluid in which the plate is moving. These processes take place in numerous industrial applications viz., polymer production, manufacturing of ceramics or glassware and food processing. Mohammed Nasser El-Fayez [25] analyzed the chemical reaction effects on unsteady free convection flow past an infinite vertical permeable moving plate with variable temperature. Unsteady MHD convective heat and mass transfer past an infinite vertical plate embedded in a porous medium with radiation and chemical reaction under the influence of Dufour and Soret effects has been investigated by Mohammed Ibrahim [26]. Chemical reaction and radiation effects on unsteady MHD heat and mass transfer flow past through a moving inclined porous heated plate was studied by Ziya Uddin and Manoj Kumar [27].

Hence, the objective of this paper is to study the effect of thermal radiation on MHD free convection flow past along a moving vertical porous plate in presence of thermal radiation and chemical reaction of first-order. The governing equations are transformed by using unsteady similarity transformation and the resultant dimensionless equations are solved numerically using shooting technique. The effects of various governing parameters on the velocity, temperature, concentration, are obtained.

2. MATHEMATICAL ANALYSIS

Consider an unsteady two-dimensional free convection flow of a viscous incompressible electrical conducting, thermal radiating and chemical reacting fluid flow along a moving vertical porous plate immersed in a porous medium. The x -axis is taken along the plate in the upward direction and y -axis is taken normal to the plate. The fluid is considered to be a gray, absorbing emitting radiation but non-scattering medium and the Rosseland approximation is used to describe the radiation heat flux in the energy equation. A uniform magnetic field is applied in the direction perpendicular to the plate. The fluid is assumed to be slightly conducting, and hence the magnetic Reynolds number is much less than unity and the induced magnetic field is negligible in comparison with the applied magnetic field. It is assumed that the external electrical field is zero and the electric field due to the polarization of charges is negligible. Initially, the plate and the fluid are at the same temperature T_∞ and the concentration C_∞ . At time $t > 0$, the plate temperature and concentration are raised to T_w and C_w respectively and are maintained constantly thereafter. It is also assumed that all fluid properties are constant except that the influence of the density variation with temperature and concentration in the body force term (Boussinesq's approximation). Also, there is chemical reaction between the diffusing species and the fluid. The foreign mass present in the flow is assumed to be at low level and hence Soret and Dufour effects are negligible. Under these assumptions, the governing boundary layer equations of the flow field are:

Conservation of mass:

$$\frac{\partial v}{\partial y} = 0 \tag{1}$$

Conservation of momentum:

$$\frac{\partial u}{\partial t} + v \frac{\partial u}{\partial y} = \nu \frac{\partial^2 u}{\partial y^2} + g\beta(T - T_\infty) + g\beta^*(C - C_\infty) - \frac{\sigma B_0^2}{\rho} u - \frac{\nu}{K} u \quad (2)$$

Conservation of energy (Heat):

$$\rho c_p \left(\frac{\partial T}{\partial t} + v \frac{\partial T}{\partial y} \right) = k \frac{\partial^2 T}{\partial y^2} - \frac{\partial q_r}{\partial y} \quad (3)$$

Conservation of species (Concentration):

$$\frac{\partial C}{\partial t} + v \frac{\partial C}{\partial y} = D \frac{\partial^2 C}{\partial y^2} - Kr^*(C - C_\infty) \quad (4)$$

where u and v are the velocity components in x and y directions respectively, ρ -the fluid density, g -the acceleration due to gravity, β, β^* -the thermal and concentration expansion coefficients respectively, T -the temperature of the fluid in the boundary layer, ν -the kinematic viscosity, σ -the electrical conductivity of the fluid, T_∞ -the temperature of the fluid far away from the plate, α -the thermal diffusivity, C -the species concentration in the boundary layer, C_∞ -the species concentration in fluid far away from the plate, B_0 -the magnetic induction, k -the thermal conductivity, q_r -the local radiative heat flux and D -the mass diffusivity and Kr^* -the chemical reaction parameter. The second and third terms on the right hand side of the momentum equation (2) denote the thermal and concentration buoyancy effects respectively.

The boundary conditions for the velocity, temperature and concentration fields are:

$$\begin{aligned} t \leq 0: & \quad u = 0, v = 0, T = T_\infty, C = C_\infty \quad \text{for all } y \\ t > 0: & \quad \begin{cases} u = U, v = v(t), T = T_w, C = C_w \quad \text{at } y = 0 \\ u \rightarrow 0, v \rightarrow 0, T = T_\infty, C = C_\infty \quad \text{as } y \rightarrow \infty \end{cases} \end{aligned} \quad (5)$$

where U is the plate characteristic velocity.

Thermal radiation is assumed to be present in the form of a unidirectional flux in the y - direction i.e., q_r (Transverse to the vertical surface). By using the Rosseland approximation [28] the radiative heat flux q_r is given by

$$q_r = -\frac{4\sigma_s}{3k_e} \frac{\partial T^4}{\partial y} \quad (6)$$

It should be noted that by using the Rosseland approximation, the present analysis is limited to optically thick fluids. If temperature differences within the flow are sufficiently small, then equation (6) can be linear zed by expanding T^4 in Taylor series about T_∞ which after neglecting higher order terms takes the form:

$$T^4 \approx 4T_\infty^3 T - 3T_\infty^4 \quad (7)$$

In view of equations (6) and (7), equation (3) reduces to:

$$\rho c_p \left(\frac{\partial T}{\partial t} + v \frac{\partial T}{\partial y} \right) = k \frac{\partial^2 T}{\partial y^2} + \frac{16\sigma_s}{3k_e} T_\infty^3 \frac{\partial^2 T}{\partial y^2} + Q_0 (T - T_\infty) \quad (8)$$

We introduce similarity variables and the dimensionless quantities i.e.,

$$\begin{aligned} \eta &= \frac{y}{2\sqrt{\nu t}}, u = Uf(\eta), \theta = \frac{T - T_\infty}{T_w - T_\infty}, \phi = \frac{C - C_\infty}{C_w - C_\infty}, \\ Gc &= \frac{4g\beta^*(C_w - C_\infty)t}{U}, Gr = \frac{4g\beta(T_w - T_\infty)t}{U}, \\ M &= \frac{4\sigma B_0^2 t}{\rho}, K^* = \frac{K\nu}{tc}, R = \frac{16\sigma_s(T_w - T_\infty)^3}{3k_e k}, \\ N &= \frac{T_\infty}{T_w - T_\infty}, Pr = \frac{\mu c_p}{k}, Sc = \frac{\nu}{D}, Kr^* = \frac{Kr}{4t} \end{aligned} \quad (9)$$

From equation (1), v is either a constant or a function of time. Following (Singh and Soundalgekar [29]), we choose

$$v = -c \left(\frac{\nu}{t} \right)^{\frac{1}{2}} \quad (10)$$

where $c > 0$ is the suction parameter.

In view of equations (9) and (10), the equations (2), (8) and (4) reduce to

$$f'' + 2(\eta + c)f' + Gr\theta + Gc\phi - \left(M + \frac{1}{K}\right)f = 0 \quad (11)$$

$$\theta'' + 2(\eta + c)Pr\theta' + R(3(N + \theta)^2\theta'^2 + (N + \theta)^3\theta'') = 0 \quad (12)$$

$$\phi'' + 2(\eta + c)Sc\phi' - KrSc\phi = 0 \quad (13)$$

where the primes denote the differentiation with respect to η , M is the magnetic field parameter, Pr is the Prandtl number, Sc is the Schmidt number, Gr is the thermal Grashof number, Gc is the modified Grashof number, R is radiation parameter, N is the temperature difference parameter and Kr is the chemical reaction parameter.

The corresponding dimensionless boundary conditions are

$$\begin{cases} f = 1, \theta = 1, \phi = 1, & \text{at } \eta = 0 \\ f \rightarrow 0, \theta \rightarrow 0, \phi \rightarrow 0 & \text{as } \eta \rightarrow \infty \end{cases} \quad (14)$$

3. SOLUTION OF THE PROBLEM

The set of coupled non-linear governing boundary layer equations (11)-(13) together with the boundary conditions (14) are solved numerically by using Runge-Kutta fourth order technique along with shooting method. First of all, higher order non-linear differential Equations (11)-(13) are converted into simultaneous linear differential equations of first order and they are further transformed into initial value problem by applying the shooting technique [30-31]. The resultant initial value problem is solved by employing Runge-Kutta fourth order technique. The step size $\Delta\eta = 0.005 = 0.05$ is used to obtain the numerical solution with decimal place accuracy as the criterion of convergence.

4. RESULTS AND DISCUSSION

The problem considering for unsteady MHD free convection fluid flow past a moving vertical porous plate embedded in porous medium with thermal radiation and chemical reaction in presence of suction. The numerical values of velocity (f), temperature (θ) and concentration (ϕ) with the boundary layer have been computed for different parameters as the thermal Grashof number Gr , solutal Grashof number Gc , magnetic field parameter M , Permeability parameter K , Prandtl number Pr , thermal radiation parameter R , Schmidt number Sc and suction parameter, c . In the present study we adopted the following default parametric values: $Gr = 10$, $Gc = 6$, $M = 1.0$, $K = 0.5$, $Pr = 0.71$, $R = 0.5$, $N = 0.1$, $Sc = 0.6$, $Kr = 0.5$, $c = 0.5$. All the graphs therefore correspond to these values unless specifically indicated on the appropriate graph.

The influence of thermal Grashof number Gr on velocity is shown in Fig. 1. The flow is accelerated due to the enhancement in buoyancy force corresponding to an increase in the thermal Grashof number i.e., free convection effects. The positive values of Gr correspond to cooling of the plate by natural convection. Heat is therefore conducted away from the vertical plate into the fluid which increases the temperature and thereby enhances the buoyancy force. In addition, it is seen that the peak values of the velocity increases rapidly near the plate as thermal Grashof number increases and then decays smoothly to the free stream velocity.

Figure 2 presents' typical velocity profiles in the boundary layer for various values of the Solutal Grashof number Gc . It is noticed that the velocity increases with increasing values of the Solutal Grashof number. The effect of magnetic field parameter M on the velocity is shown in Fig. 3. The velocity decreases with an increase in the magnetic field parameter. It is because that the application of transverse magnetic field will result a resistive type force (Lorentz force) similar to drag force which tends to resist the fluid flow and thus reducing its velocity. Also, the boundary layer thickness decreases with an increase in magnetic parameter. Figure 4 shows the effects of permeability parameter on the velocity profiles. From this figure it is seen that velocity increase with an increase of permeability parameter K .

Figure 5 and 6 illustrate the velocity and temperature profiles for different values of Prandtl number Pr . The numerical results show that the effect of increasing values of Prandtl number results in a decreasing velocity. From Fig.5, it is observed that an increase in the Prandtl number results in a decrease of the thermal boundary layer thickness and in general lower average temperature within the boundary layer. The reason is that smaller values of Pr are equivalent to increasing the thermal conductivities, and therefore heat is able to diffuse away from the heated surface more rapidly than for higher values of Pr . Hence in the case of smaller Prandtl numbers as the boundary layer is thicker and the rate of heat transfer is reduced.

The influence of the thermal radiation parameter R on the velocity and temperature are shown in Figs. 7 and 8 respectively. It is obvious that an increase in the radiation parameter R results in an increase in both the velocity and temperature within the boundary layer. Figures 9 and 10 illustrate the velocity and temperature profiles for different values of temperature difference parameter N . It is seen that the effect of increasing values of N results in increasing both velocity and temperature profiles. Figures 11 and 12 show the velocity and concentration profiles for different values of chemical reaction parameter Kr . It is observed that an increase in the chemical reaction parameter Kr results in a decrease in both the velocity and concentration. Figures 13, 14 and 15 show the velocity, temperature and concentration profiles for different values of suction parameter c . It is observed that an increase in the suction parameter c results in a decrease in the velocity, temperature and concentration.

5. CONCLUSIONS

In this paper the thermal radiation effects on unsteady MHD free convection flow through a moving vertical porous plate embedded in a porous medium is studied. The expressions for the velocity, temperature, and concentration distributions which are the equations governing the flow are numerically solved by the fourth-order Runge-Kutta method along with shooting technique. Magnetic field has significant effect on velocity field and retards the motion of the fluid. Radiation has significant effects on the velocity as well as temperature distributions. i.e. velocity and temperature profiles increase with the increase of thermal radiation. Using suction boundary layer growth can be controlled. Suction stabilizes the hydrodynamic, thermal as well as concentration boundary layers growth.

Figure-1: Velocity Profiles for Different Values of Gr

Figure-2: Velocity Profiles for Different Values of Gc

Figure-3: Velocity Profiles for Different Values of M

Figure-4: Velocity Profiles for Different Values of K

Figure-5: Velocity Profiles for Different Values of Pr

Figure-6: Temperature Profiles for Different Values of Pr

Figure-7: Velocity Profiles for Different Values of R

Figure-8: Temperature Profiles for Different Values of R

Figure-9: Velocity Profiles for Different Values of N

Figure-10: Temperature Profiles for Different Values of N

Figure-11: Velocity Profiles for Different Values of Kr

Figure-12: Concentration Profiles for Different Values of Kr

Figure-13: Velocity Profiles for Different Values of c

Figure-14: Temperature Profiles for Different Values of c

Figure-15: Concentration Profiles for Different Values of c

6. REFERENCES

1. Merkin, J.H., 1969, "The effects of buoyancy forces on the boundary layer flow over semi-infinite vertical flat plate in a uniform free stream", *J. Fluid Mech.*, Vol. 35, pp. 439–450.
2. Lloyd, J.R., Sparrow, E.M., 1970, "Combined forced and free convection flow on vertical surfaces", *Int. J. Heat Mass Transfer*, Vol. 13, pp. 434–438.
3. Wilks, G., 1973, "Combined forced and free convection flow on vertical surfaces", *Int. J. Heat Mass Transfer*, Vol. 16, pp. 1958–1964.
4. Raju, M.S., Liu, X.R., Law, C.K., 1984, "A formulation of combined forced and free convection past horizontal and vertical surfaces", *Int. J. Heat Mass Transfer*, Vol. 27, pp. 2215–2224.
5. Raptis, A., 1986, "Flow through a porous medium in the presence of magnetic field", *Int. J. Energy Research*, Vol. 10, pp.97-101.
6. Mansour, M.H., 1990, "Radiative and Free Convection Effects on the Oscillatory Flow Past a Vertical Plate", *Astrophysics and Space Science*, Vol. 166, pp. 26-75.
7. Raptis, A., Kafoussias, N.G., 1982, "MHD free convection flow and mass transfer through porous medium bounded by an infinite vertical porous plate with constant heat flux", *Canadian J. Physics*, Vol. 60, pp. 1725 – 1729.
8. Sattar, M.A., Hossain, M.M., 1992, "Unsteady hydromagnetic free convection flow with Hall current and mass transfer along an accelerated porous plate with time-dependent temperature and concentration", *Canadian J. Physics*, Vol. 70, pp. 369–374.
9. Sattar, M.A., 1993, "Unsteady hydromagnetic free convection flow with Hall current mass transfer and variable suction through a porous medium near an infinite vertical porous plate with constant heat flux", *Int. J. Energy Research*, Vol. 17, pp. 1–5.
10. Das, U.N., Deka, R.K., Soundlgekar, V.M., 1994, "The effects of mass transfer on flow past an impulsively started infinite vertical plate with constant heat flux and chemical reaction", *Forschung in Inge*, Vol. 80, pp. 284 – 290.
11. Abdus Sattar, M.D., Hamid Kalim, M.D., 1996, "Unsteady free-convection interaction with thermal Radiation in a boundary layer flow past a vertical porous plate", *J. Mathematics and Physical Sciences*, Vol. 30, pp.25-37.
12. Bakier, A.Y., Gorla, R.S.R., 1996, "Thermal radiation effects on horizontal surfaces in saturated porous medium", *Transport Porous Media*, Vol. 23, pp. 357-61.
13. Muthucumaraswamy, R., 2002, "Effect of a Chemical Reaction on a Moving Isothermal Vertical Surface with Suction", *Acta Mechanica*, Vol. 155, pp. 65-70.
14. Kim, J.Y., 2004, "Heat and mass transfer in MHD micropolar flow over a vertical moving porous plate in a porous medium", *Transport in Porous Media*, Vol. 56, pp. 17–37.
15. Makinde, O.D., 2005, "Free Convection Flow with Thermal Radiation and Mass Transfer Past a Moving Vertical Porous Plate", *Int. Communications on Heat and Mass Transfer*, Vol. 32, pp. 1411-1419.
16. Chanrakala, P., Antony Raj, S., 2006, "Radiation effects on MHD flow past an impulsively started infinite vertical plate with variable temperature", *Indian Journal of Mathematics*, Vol. 48, pp.167-175.
17. Abdelkhalek, M.M., 2007, "Thermal Radiation Effects on Hydromagnetic Flow", *Computer Assisted Mechanics and Engineering Sciences*, Vol. 14, pp. 471-484.
18. Chaudhary, R.C., Arpita, J., 2007, "Combined heat and mass transfer effect on MHD free convection flow past an oscillating plate embedded in porous medium", *Romanian J. Physics*, Vol. 52, pp.505–524.
19. Ramachandra Prasad, V., Bhaskar Reddy, N., Muthucumaraswamy, R., 2007, "Radiation and Mass Transfer Effects on Two-Dimensional Flow Past an Impulsively Started Isothermal Vertical plate", *Int. J. Thermal Sciences*, Vol. 46, pp. 1251-1258.
20. Samad, M.A., Rahman, M.M., 2006, "Thermal radiation interaction with unsteady MHD flow past a vertical porous plate immersed in a porous medium", *Journal of Naval Architecture and Marine Engineering*, Vol. 3, pp. 7-14.
21. Mbeledogu, I.U., Ogulu, A., 2007, "Heat and mass transfer of an unsteady MHD natural convection flow of a rotating fluid past a vertical porous flat plate in the presence of radiative heat transfer, *International Journal of Heat and Mass Transfer*, Vol. 50, pp. 1902-1908.
22. Prasad, V.R., Reddy, N.B., 2008, "Radiation effects on an unsteady MHD convective heat and mass transfer flow past a semi-infinite vertical permeable moving plate embedded in a porous medium", *Journal of Energy Heat and Mass Transfer*, Vol. 30, pp. 57-68.
23. Mostafa, A., Mahmoud, A., 2009, "Thermal radiation effect on unsteady MHD free convection flow past a vertical plate vertical plate with temperature-dependent viscosity", *The Canadian Journal of Chemical Engineering*, Vol. 87, pp. 57-52.
24. Ibrahim, F.S., Elaiw, A.M., Bakr, A.A., 2008, "Effect of the chemical reaction and radiation absorption on the unsteady MHD free convection flow past a semi-infinite vertical permeable moving plate with heat source and suction", *Communication in Nonlinear Science and Numerical Simulation*, Vol. 13, pp. 1056-1066.

25. Mohammed Nasser El-Fayez, F., 2012, "Effects of Chemical Reaction on the Unsteady Free Convection Flow past an Infinite Vertical Permeable Moving Plate with Variable Temperature", *Journal of Surface Engineered Materials and Advanced Technology*, Vol. 2, pp. 100-109.
26. Mohammed Ibrahim, S., 2014, "Unsteady MHD Convective Heat And Mass Transfer Past An Infinite Vertical Plate Embedded In A Porous Medium With Radiation And Chemical Reaction Under The Influence Of Dufour And Soret Effects", *Chemical and Process Engineering*, Vol. 19, pp. 25-38.
27. Ziya Uddin and Manoj Kumar, 2010, "Radiation effect on unsteady MHD heat and mass transfer flow on a moving inclined porous heated plate in presence of chemical reaction", *International Journal of Mathematical Modeling, Simulation and Applications*, Vol. 3, pp. 155-163.
28. Brewster, M.A., 1992, "Thermal Radiative Transfer and Properties", John Wiley & Sons, New York.
29. Singh, A.K., Soundalgekar, V.M., 1990, "Transient free convection in cold water past an infinite vertical porous plate", *International Journal of Energy Research*, Vol. 14, pp. 413-420.
30. Conte, S.D., Boor, C., 1981, "Elementary numerical analysis", Mc Graw Hill Book Co., New York.
31. Jain, M. K., Iyengar, S.R.K., Jain, R.K., 1985, "Numerical Methods for Scientific and Engineering Computation", Wiley Eastern Ltd., New Delhi, India.

Source of support: Nil, Conflict of interest: None Declared.

[Copy right © 2018. This is an Open Access article distributed under the terms of the International Journal of Mathematical Archive (IJMA), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.]