

**The circulation of the
Persian Gulf**

J. Kämpf and
M. Sadrinabab

The circulation of the Persian Gulf: a numerical study

J. Kämpf¹ and M. Sadrinabab²

¹School of Chemistry, Physics and Earth Sciences, Flinders Research Centre for Coast and Catchment Environments, Flinders University, Adelaide, Australia

²Khorramshahr University of Nautical Sciences & Technology, Khorramshahr, Iran

Received: 4 March 2005 – Accepted: 11 April 2005 – Published: 12 May 2005

Correspondence to: J. Kämpf (jochen.kaempf@flinders.edu.au)

© 2005 Author(s). This work is licensed under a Creative Commons License.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Abstract

We employ a three-dimensional hydrodynamic model (COHERENS) to study the circulation and water mass properties of the Persian Gulf, which is a large inverse estuary. Our findings suggest that the Persian Gulf experiences a distinct seasonal cycle in which a Gulf-wide cyclonic overturning circulation establishes in spring and summer, but this disintegrates into mesoscale eddies in autumn and winter. Establishment of the Gulf-wide circulation coincides with establishment of thermal stratification and strengthening of the baroclinic exchange circulation through the Strait of Hormuz. The latter is associated with winter cooling of extreme saline (>45 psu) water in shallow regions along the coast of United Arab Emirates. To validate the model results, we present a detailed comparison with observational evidence.

1. Introduction

The Persian Gulf, sometimes incorrectly referred to the Arabian Gulf, is an important military, economic and political region owing to its oil and gas resources and is one of the busiest waterways in the world. Countries bordering the Persian Gulf are the United Arab Emirates, Saudi Arabia, Qatar, Bahrain, Kuwait and Iraq on one side and Iran on the other side (Fig. 1).

The Persian Gulf is ~990 km long and has a maximum width of 370 km. The average depth of the Gulf is 36 m. The Persian Gulf occupies a surface area of ~239 000 km² (Emery, 1956). Extensive shallow regions, <20 m deep, are found along the coast of United Arab Emirates (hereafter referred to as Southern Shallows), around Bahrain, and at the head of the Gulf. Deeper portions, >40 m deep, are found along the Iranian coast continuing into the Strait of Hormuz, which has a width of ~56 km and connects the Persian Gulf via the Gulf of Oman with the northern Indian Ocean.

Tectonic driven subsidence deepened the seafloor locally in the Strait to 200–300 m and produced a 70–95 m deep trough along the Iranian side of the eastern part of the

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Gulf. A southward widening channel leads from the Strait south across a series of sills (water depth of ~ 110 m) and shallow basins to the shelf edge (Seibold and Ulrich, 1970). The narrow Strait of Hormuz restricts water exchange between the Persian Gulf with the northern Indian Ocean.

5 The Persian Gulf is a semi-enclosed, marginal sea that is exposed to arid, sub-tropical climate. It is located between latitudes 24° – 30° N, and is surrounded by most of the Earth's deserts. The most known weather phenomenon in the Persian Gulf is the Shamal, a northwesterly wind which occurs year round (Perrone, 1981). In winter, the Shamal is of intermittent nature associated with the passage of synoptic weather systems, but it seldom exceeds a speed of 10 m/s. The summer Shamal is of continuous nature from early June through to July. Seasonal variations of the Shamal are associated with the relative strengths of the Indian and Arabian thermal
10 lows (Emery, 1956).

The Gulf experiences evaporation rates of ~ 2 m/yr (per unit surface area) (Privett, 1959; Hastenrath and Lamb, 1979; Meshal and Hassan, 1986; Ahmad and Sultan, 1990) that exceed by far the net freshwater input by precipitation (~ 0.15 m/yr) (Johns et al., 2003) and river discharge. The major river source in the Persian Gulf is the Shatt-Al-Arab (called Arvand Roud by some countries), being located at the head of the Gulf and being fed by the Euphrates, Tigris and Karun rivers.

20 Previous estimates of the annual-mean discharge of the Shatt-Al-Arab varied from 35 km³/yr (Saad, 1978; Johns et al., 2003), being equivalent to 0.15 m/yr when being evenly distributed over the surface of the Gulf, to ~ 45 km³/yr (0.19 m/yr) (Wright, 1974; Reynolds, 1993). These values are likely an overestimate of current river discharge that has been reduced to an unknown extent by dam constructions, such as the Atatürk dam built in the Euphrates by Turkey in 1990 and other dams and reservoirs built by
25 Iran, Iraq, and Syria.

The U.S. Naval Oceanographic Office (Alessi et al., 1999) has archived historical temperature-salinity observations in the Persian Gulf. This data consists of a number of 1597 temperature-salinity profiles, including Mt Mitchell data (Reynolds, 1993), and

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

spans observations over 73 years; that is, from 1923 to 1996. The Mt Mitchell expedition comprised 500 CTD casts taken in the Persian Gulf, the Strait of Hormuz and the Gulf of Oman over a period of 3.5 months (26 February–12 June 1992) (Reynolds, 1993). Field data are lacking in autumn throughout the Gulf. Data coverage in the Southern Shallows and around Bahrain is poor. Alessi et al. (1999) present this data in the form of temperature-salinity-season diagrams that we use for model validation and interpretation of findings. Swift and Bower (2003) (henceforth SB2003) analyse and discuss this data in detail.

Owing to excess evaporation, the Persian Gulf exhibits a reverse estuarine circulation in which, due to geostrophy, the dense bottom outflow follows the coastline of United Arab Emirates, whereas inflow of Indian Ocean Surface Water (IOSW) follows the Iranian coastline (Sugden, 1963; Hunter, 1982; Chao et al., 1992; Reynolds, 1993; Johns et al., 2003; SB2003). Reynolds (1993) and others (e.g. Hunter, 1983) proposed that the densest water driving this bottom outflow forms in the Southern Shallows. Contrary to this, SB2003 argued that the densest water formed near the head of the Gulf and suggested that water masses of the Southern Shallows were too warm in winter and thus not dense enough to drive the bottom outflow.

Direct observations of the circulation within the Persian Gulf are scarce. Ship-drift records indicate northwestward flow of speeds >10 cm/s along the Iranian coast to a change in trend of the coast near 51.5° E and southwestward flow in the southern Gulf away from Iran (Hunter, 1983; Chao et al., 1992). Findings from vector-averaging current meters and drifter buoys, deployed during the Mt Mitchell cruises, partially agree with the historic ship drift data. There are occasions of disagreement where the northwestward coastal flow weakened to speeds <3 cm/s near the surface, presumably due to the presence of strong north-westerly winds during the time of measurement (SB2003).

The salinity distribution in the Persian Gulf experiences significant seasonal variations. For unknown reasons, the inflow of IOSW strengthens in late spring and summer and moves further up the Iranian coastline and closer to the coast of United Arab

Emirates (Reynolds, 1993; SB2003). This leads to formation of a pronounced summer salinity front in the Persian Gulf with the 39-psu salinity contour following largely the 40-m depth contour (see Reynolds, 1993). Salinity varies across the front by 2 psu over a distance of 50-100 km. SB2003 suggested that this front represent a region of mixing between water masses and not a boundary between flows moving in different directions. In winter, the front retreats toward the Strait of Hormuz by ~200 km (see SB2003). As a result of this, surface Gulf waters are saltier in winter than in summer, which has puzzled physical oceanographers for many decades. Schott (1908) attributed the difference to changing river fluxes. Emery (1956) attributed this feature to seasonal changes in evaporation rates. Chao et al. (1992) suggested that wind stress hindered the inflow of IOSW into the Persian Gulf during winter. On the basis of initial findings of Johns and Olson (1998), SB2003 argued that the dense outflow be steady and therefore be not correlated to variations of the influx of IOSW. Instead of this, they proposed that variable influx of IOSW be driven by seasonally variable evaporative lowering of sea surface height. We were not fully satisfied with either of these interpretations for they did not account for mixing processes in the water column that might remove surface salinity extremes.

From the analysis of upward-looking ADCP measurements in the Strait of Hormuz, taken over the period December 1996 to March 1998, the volume transport of the dense bottom outflow through the Strait has been estimated at $0.15 \pm 0.03 \text{ Sv}$ ($1 \text{ Sv} = 10^6 \text{ m}^3$) (Johns et al., 2003). This outflow removes a water volume equivalent to the total volume of the Persian Gulf in <2 years. The magnitude of this outflow, carrying a layer-averaged salinity of 39.5 psu, varies by $\pm 20\%$ seasonally and appears to be strongest in late spring and summer (see Johns et al., 2003) in conjunction with peak inflow IOSW into the Gulf. Thus, there appears to be a correlation between the strength of the bottom outflow with that of the IOSW inflow, which conflicts with SB2003, who claim that the magnitude of the bottom outflow should peak in winter.

Tides in the Persian Gulf are complex and the dominant pattern varies from being primarily semi-diurnal to diurnal (Reynolds, 1993). Major semi-diurnal and diurnal tidal

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

constituents in the Persian Gulf are M_2 , S_2 , K_1 , and O_1 (Najafi, 1997). Semi-diurnal constituents have two amphidromic points that are located in the north-western and southern ends of the Gulf, respectively. The diurnal constituents have a single amphidromic point in the centre of the Gulf near Bahrain (Hunter, 1982). Tidal hydrodynamic simulations (e.g. Najafi, 1997) predict tidal flows of ~ 0.9 m/s near the Strait of Hormuz and at the head of the Gulf, and 0.3–0.6 m/s elsewhere in the Gulf.

Chao et al. (1992) studied the circulation of the Persian Gulf with a three-dimensional hydrodynamic model under realistic meteorologic forcing. Model predictions indicate that inflow through the Strait peaks at 0.17 Sv in March and decrease to 0.03 Sv in August-September, the latter being far too weak as compared with ADCP data (Johns et al., 2003). Chao et al. (2003) were able to simulate the cyclonic overturning circulation in the Gulf, but their simulations had some shortcomings. Firstly, the lateral grid spacing used (~ 20 km) did not resolve the internal deformation radius (~ 20 km), so that mesoscale instabilities could not adequate be described. Secondly, the total simulation time was limited to 2 years, which may not have been sufficiently long for the model to approach of steady seasonal cycle.

This paper focuses on several aspects of the circulation in the Persian Gulf that have not been comprehensively addressed before. Where are the source regions of dense water formation that drive the outflow through the Strait of Hormuz? Which factors control the seasonally variable exchange circulation through the Strait? Which processes make the Persian Gulf saltier in winter compared to summer? What are the patterns of circulation and water mass properties in autumn where field data are lacking?

To answer these questions, we employ an eddy-resolving, three-dimensional numerical model under realistic climatologic forcing and accurate bottom topography. This model differs from the model application by Chao et al. (1992) in that the spatial grid spacing is much finer (~ 7 km), which captures mesoscale instabilities, and that total simulation times are much longer (20 years), so that the last years of prediction are un-influenced by initial conditions. This paper is organised as follows. Section 2 describes

the model and the design of experiments. Section 3 discusses the model findings. Section 4 presents conclusions and recommendations for future studies.

2. Model

2.1. Governing equations

5 We employ the hydrodynamic part of COHERENS (COupled Hydrodynamical Ecolog-
ical model for REgional Shelf seas) (Luyten et al., 1999) which is based on a bottom-
following vertical sigma coordinate. The model is run in a fully prognostic mode with
Cartesian lateral coordinates on the f plane, using a geographical latitude of 27° N. The
model is based on hydrostatic versions of the Navier-Stokes equations that embrace
10 conservation equations for momentum, volume, heat and salt. The Boussinesq ap-
proximation is included in the horizontal momentum equations. The sea surface can
move freely; that is, barotropic shallow water motions such as those associated with
surface gravity waves are included. The equation of state as defined by the Joint Panel
on Oceanographic Tables and Standards (UNESCO, 1981) has been used, wherein
15 pressure effects on density are ignored. See Luyten et al. (1999) for details on hydro-
dynamic equations and their formulation in sigma coordinates.

2.2. Model domain and grid resolution

We employ 5 sigma levels and Cartesian lateral grid spacings of $\Delta x=7.4$ km (east-west
direction) and $\Delta y=6.6$ km (north-south direction). Bathymetry and coastline locations
20 are based on ETOPO-2 data that has been interpolated and slightly smoothed onto a 4-
min grid (see Fig. 1). Minimum water depth is chosen at 5 m and maximum water depth
is restricted to 140 m, which applies only to the Gulf of Oman and has no significant
impact on the results.

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

2.3. Initial and boundary conditions

The model is initialised in winter when vertical stratification is weak throughout the Gulf using uniform temperature and salinity fields with values of 20°C and 38 psu, respectively, which is reasonably close to observational evidence (see Alessi et al., 1999).

5 The model is forced by climatologic monthly mean atmospheric forcing (wind speed, air temperature, humidity, cloud cover and precipitation) at 10-m reference height above ground derived from 54 years (1948–2002) of NOAA data (Table 1).

The shortwave radiative flux is calculated on an hourly basis to resolve its diurnal variation. Atmospheric conditions are assumed to be uniform in space but variable
10 in time. A quadratic bulk formula is used to calculate surface frictional stresses with a wind-dependant formulation of the drag coefficient. Conventional bulk formulae are used to derive local evaporation rate and residual surface heat flux owing to shortwave and longwave radiation plus sensible and latent heat fluxes. Turbulent exchange coefficients for latent and sensible heat are assumed to be functions of both wind speed and air-sea temperature difference (see Luyten et al., 1999). This implies that stability of the atmospheric boundary layer enters the bulk formulae as variable Dalton and Stanton numbers. For simplicity, we assume that solar radiation is absorbed within the upper layer of the model. The surface salt (freshwater) flux is a function of sea surface salinity, and the difference between evaporation and precipitation rates.

20 Coastlines and seabed are impermeable boundaries where normal fluxes of heat and salt vanish. A quadratic bottom-drag formula is used in which the drag coefficient is a function of the bottom roughness length, being chosen at 0.003 m, which gave reasonable agreement with previous tidal studies (e.g. Najafi, 1997).

25 River discharge is implemented in the model by means of inflow of a low-salinity (20 psu) surface layer of 1.5 m in thickness and 700 m in width. Riverine inflow is assumed to vary in a sinusoidal fashion with minimum values of 350 m³/s in October and a maximum of 650 m³/s in April. This gives an annual-mean river discharge of 500 m³/s (15.8 km³/yr), which we deem a realistic estimate of current discharge rates. Tidal influ-

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

ences on this discharge are ignored. River temperatures are assumed to vary between minimum values of 16°C in December and peak values of 32°C in July.

Amplitudes and phases of the four major tidal constituents, M2, S2, O1, and K1, are prescribed as constant values along the eastern open-ocean boundary (Table 2).

Co-amplitudes and co-phases (not shown) predicted for each of the above tidal constituents in the Persian Gulf differ by less than 10% compared with previous simulations (Landner et al., 1982; Le-Provost, 1984; El-Shabh and Murty, 1988; Bashir et al., 1989; Protor et al., 1994; Najafi, 1997). In the context of this work, we take this as an accurately enough representation of tides in the Persian Gulf. The reference sea level elevation along the open-ocean boundary is kept at zero throughout the simulation.

At the open-ocean boundary we prescribe 2-layer profiles of temperature and salinity, derived from hydrographic observations (Alessi et al., 1999) on a monthly basis (Table 3). Temperature and salinity do only vary significantly in the upper 60 m of the water column. The water column underneath does not experience significant temporal variations and is kept at a temperature of 22°C and salinity of 36.5 psu throughout the simulations. Any inflow predicted by the model carries this boundary data into the model domain, whereas zero-gradient conditions are employed for outflows. To avoid initial gravitational adjustment problems at this boundary, we slowly adjust the boundary profiles from initially uniform values to true values over the first simulation year.

2.4. Turbulence closure

Turbulent viscosity is assumed to equal turbulent diffusivity. The horizontal turbulent exchange coefficient, A_h , is taken proportional to the product of lateral grid spacings, Δx and Δy , and the sheared velocities, in analogy with Smagorinsky's (1963) parameterisation. The free parameter in this scheme has been chosen at 0.2, as done by Oey and Chen (1992). Vertical turbulence is parameterised by a level 2.5 turbulence closure of Mellor and Yamada (1982) with the modifications introduced by Galperin et al. (1988). This gave reasonably accurate predictions of the seasonal cycle of vertical stratifications of temperature and salinity in the Persian Gulf (see below).

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

2.5. Numerical implementations

Predicted salt and heat budgets of the Persian Gulf depend critically on the choice of the advection scheme for scalars (see below). Best results in comparison with observational evidence were obtained with the TVD (Total Variation Diminishing) advection scheme for advection of temperature and salinity. Time steps of 10 s and 80 s were chosen for the barotropic and baroclinic modes, respectively. This satisfies stability criteria associated with external and internal wave propagation, advection, and hydrostatic consistency. Data assimilation methods (other than prescription of lateral boundary data) are not employed. Further details of numerical techniques can be taken from Luyten et al. (1999).

2.6. Experimental design

Total simulation times of experiments, run in a fully prognostic mode, are 20 years, which is sufficiently long for a steady-state seasonal cycle of circulation and water mass properties to develop in the Persian Gulf. Tidal boundary forcing is maintained throughout the simulations. Numerous case studies have been run in considerations of 1) variations of parameter values, 2) effects of enhanced river discharge and variations in atmospheric forcing, 3) variations in bathymetry, and 4) choices of different advection schemes and turbulence closures. These case studies were used for model validation and verification and form the basis of the simulation results presented below. This paper presents findings derived from the last 1–2 years of a selected 20-year simulation that gave reasonable agreement with observational evidence.

3. Results and discussion

The predicted annual-mean surface-averaged evaporation rate is 1.8 m/yr, which is in agreement with previous estimates of Privett (1959), Hastenrath and Lamb (1979),

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Meshal and Hassan (1986), and Ahmad and Sultan (1990). The annual-mean, surface-averaged heat flux is -4 W m^{-2} , which agrees with the estimate of $-7 \pm 4 \text{ W m}^{-2}$ by Johns et al. (2003). Gulf-averaged temperature and salinity attain a robust, steady seasonal cycle within 4–5 years of simulation time and onward (Fig. 2). Gulf-averaged temperature follows the seasonal cycle of incident solar radiation with a time lag of 1–2 months. Gulf-averaged salinity, on the other hand, attains minimum values during March–May each year. Effects of precipitation and river run-off on salinity changes are negligible on a Gulf-wide scale. Therefore, decreases in salinity can be fully attributed to inflow of IOSW that, in agreement with observational evidence, peaks in spring. Maximum salinities occur during October–December where the evaporative surface salinity flux dominates over injection of low-salinity water through the Strait of Hormuz.

Implementation of a simple upstream advection scheme for scalars yielded a significant, unwanted longer-term drift in salinity of $\sim 1 \text{ psu/yr}$ (Fig. 3). This unrealistic feature was associated with strong lateral numerical diffusion in the Strait of Hormuz leading to continuous artificial entrainment of salt from the saltier bottom outflow into the IOSW inflow, so that the overall salinity in the Persian Gulf continuously increased.

From the model results we have constructed temperature-salinity-season diagrams in different boxes along the Gulf for comparison with observational evidence (Alessi et al., 1999). This was done for all boxes defined by Alessi et al. (1999). To keep this paper short, we only discuss outcomes for the central Gulf region (Box 3) and for the Strait of Hormuz (Box 7). Figure 4 shows the location of these boxes. Note that in contrast to Alessi et al. (1999) our Box 3 includes shallow regions around Bahrain.

The Strait of Hormuz region is exposed to inflow of IOSW and outflow of saline bottom water formed in different areas of the Persian Gulf that will be identified further below.

In winter, we encounter a situation of weak temperature contrasts in the Strait waters of $< 3^\circ\text{C}$, but strong salinity differences of $\sim 4.5 \text{ psu}$ (Fig. 5). Modified IOSW appears with a temperature of $\sim 22^\circ\text{C}$, a salinity of 36.5 psu , and a density of 1025.5 kg m^{-3} . The dense outflow water attains a temperature of $\sim 22.5^\circ\text{C}$, a salinity of 41 psu , and

a density of 1028.5 kg m^{-3} . Density in Strait waters ranges by 3 kg m^{-3} . Predicted temperature, salinity, and density ranges agree with those observed.

In spring, we observe a significant change in water mass properties in the Strait region. Modified IOSW appears as a distinct thermally stratified (temperature range is $20\text{--}28^\circ\text{C}$) and low-salinity (salinities are $36.5\text{--}37$ psu) water mass. Temperature of the densest bottom water decreases to $\sim 20^\circ\text{C}$ as a remote effect of winter cooling of its source waters, so that the density of the bottom water increases to $>1029 \text{ kg m}^{-3}$. Due to changes in both surface and bottom water mass properties, density contrasts in Strait waters increase to 6 kg m^{-3} , which is mainly the effects of establishment of thermal stratification in the IOSW layer. This combination of inflow and outflow leads to a pronounced L-structure in the temperature-salinity diagram, also evident in the field data.

In summer, the salinity of the IOSW layer increases to $37\text{--}38$ psu, while the surface temperature increases to $>30^\circ\text{C}$. The predicted salinity increase in surface water is associated with coverage of shallow regions off western Musandam Peninsula (see Fig. 1) where evaporation forms water of slightly elevated salinities. Top-to-bottom temperature gradients exceed 12°C . We also find that intermediate water layers become saltier owing to diapycnal mixing. Interestingly, there is a warming of the most saline bottom waters by $\sim 5^\circ\text{C}$ compared with the situation in spring. This warming is also seen in the field data (SB2003).

In autumn, the IOSW source water has become colder (see Table 3) and intense lateral and vertical mixing occurs in the Strait (and elsewhere in the Gulf). Lateral mixing is provided by mesoscale eddies that start to form in this season (see below). Vertical mixing is associated with convective erosion of summer thermal stratification. As a result of this, the temperature of bottom water seen in the Strait increases to $\sim 22^\circ\text{C}$ and the density of this water mass decreases to 1027.5 kg m^{-3} . Density contrasts in the Strait decrease to 3.5 kg m^{-3} . Owing to further cooling of the IOSW and convective stirring, the seasonal cycle is completed to lead to winter conditions of relatively weak temperature contrasts, but haline stratification remains. Note the overall good

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

agreement between field measurements and model predictions.

The baroclinic exchange circulation through the Strait of Hormuz is modified by the difference between the density of Gulf Bottom Water west of the Strait of Hormuz and that of water at comparable depths outside the Gulf. In our simulation, this density difference peaks during February–May (Fig. 6). It has an average value of $\sim 2.4 \text{ kg m}^{-3}$ and varies by $\pm 40\%$ over a year. This seasonal variation of density differences is much greater than that discussed by SB2003, which was based on density of bottom water formed at the head of the Gulf. In contrast to this, our simulation indicates that dense water forming during autumn and winter in the Southern Shallows controls the variability of the dense outflow through the Strait (see below). Simulated volume transports of this outflow are $\sim 0.17 \text{ Sv}$ in spring and $\sim 0.11 \text{ Sv}$ in autumn, which is close to values reported by Johns et al. (2003). Thus, strengths of inflow and outflow are correlated to each other, so that the magnification of IOSW influx is driven by a stronger bottom outflow. This correlation can be explained by geostrophic adjustment theory (see Kämpf, 2005).

In winter, waters of the central region of the Persian Gulf (Box 3) exhibit only little spatial variations in temperature of $\sim 1^\circ\text{C}$ (Fig. 7). Temperature is $\sim 20^\circ\text{C}$, which is $\sim 2^\circ\text{C}$ cooler compared with Strait water. There is a pronounced vertical salinity stratification with top-to-bottom salinity gradients of $\sim 1 \text{ psu}$ and salinities span a range of 39–41 psu, which includes lateral variations. Bottom water has a density of $1028.5\text{--}1029.5 \text{ kg m}^{-3}$, which is slightly denser compared with bottom water found in the Strait (see Fig. 5).

In spring, local warming and import of warm ($\sim 25^\circ\text{C}$) modified IOSW leads to establishment of thermal stratification with top-to-bottom temperature differences of $6\text{--}7^\circ\text{C}$. Surface water consists of modified IOSW that appears in this region with salinities in a range of 38–39 psu, saline ($>40 \text{ psu}$) waters forming in the shallow regions around Bahrain, and a water mass of salinities of 39–40 psu stemming from northwestern parts of the Gulf (see below). There is evidence of a water mass of temperatures of $19\text{--}20^\circ\text{C}$, salinities of 40–41 psu, and densities of $1028.8\text{--}1029 \text{ kg m}^{-3}$, that SW2003 refer to as Gulf Deep Water. In agreement with SW2003, our simulation suggests that this water

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

mass does only undergo slight variations in density over a year.

In summer, thermal stratification intensifies to vertical gradients of $>14^{\circ}\text{C}$ with surface water warming up to $>32^{\circ}\text{C}$. The salinity of modified IOSW increases by 0.5 psu. Saline waters from shallow regions around Bahrain, not captured by the field data, become warmer throughout the water column.

In autumn, surface waters are cooled down to temperatures of $\sim 27^{\circ}\text{C}$, while the salinity range remains similar to that observed during summer. Mixing occurs between three water masses. These are 1) low-salinity modified IOSW, 2) high-salinity water formed around Bahrain, and 3) Gulf Deep Water. Owing to mixing the latter becomes slightly warmer by $\sim 1^{\circ}\text{C}$ during autumn and its density increases slightly to 1028.4 kg m^{-3} . River-derived surface water cannot be identified in the temperature-salinity-season diagrams for the central region of the Gulf.

The circulation in the Persian Gulf displays an interesting seasonal behaviour. By summer, a cyclonic overturning circulation establishes along the full length of the Gulf (Fig. 8). Under the influence of the Coriolis force, the surface inflow through the Strait of Hormuz leans against the Iranian coastline. This inflow (hereafter referred to as Iranian Coastal Jet or ICJ) has a pronounced bottom signature along the Iranian coast to a longitude of 55°E , in agreement with longitudinal salinity transects presented by Swift and Bower (2003). To the west of this, the ICJ loses contact to the seafloor and turns into a buoyant surface flow. At the head of the Gulf, the ICJ joins the river plume fed by the Shatt-Al-Arab and flows back southeastward along the coasts of Kuwait and Saudi Arabia. River discharge leads to formation of a classical river plume of a width of 30–40 km that, in summer, flows around Qatar and reaches western parts of the Southern Shallows. Tidal stirring dissolves the river plume with ambient water along the coast of Saudi Arabia. Local tidal mixing zones are also evident along the Iranian coastline. Being surrounded by surface waters of lower salinity, a largely stagnant region establishes in the centre of the northwestern part of the Gulf, in agreement with Reynolds (1993), that displays slightly elevated densities, stemming from elevated salinities (see below). This region can be referred to as a salt plug (Wolanski, 1986). Surface currents at

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinassab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

tain speeds of 10–20 cm/s. There are persistent south-westward surface currents in the southern regions of the Gulf away from Iran that turn into onshore (southward) flow in the Southern Shallows and near the shallows west of Qatar, in agreement with Hunter (1983). Summer densities in bottom layers are almost uniform, and dense bottom flow toward the Strait of Hormuz extends the entire length of the Gulf. The densest water is found in the shallows around Bahrain with values of $>1033 \text{ kg m}^{-3}$. This water becomes partially diluted with low-salinity water provided by the river plume, but is seen to contribute to the dense bottom flow, in contrast to suggestions by SB2003. The bottom flow attains typical speeds of 5–10 cm/s, but magnifies to 20–30 cm/s past the Strait of Hormuz, in agreement with ADCP data (Johns and Olson, 1998; Johns et al., 2003). Bottom waters in the Southern Shallows do not display elevated densities compared with ambient bottom waters and, therefore, do not significantly contribute to the driving of the dense bottom outflow in summer.

In autumn, where field data are lacking, the ICJ becomes dynamically unstable and forms meanders (Fig. 9). As a result of this, the ICJ detaches from the Iranian Coast at a longitude of 51° E . Autumn cooling produces relatively denser bottom water in the Southern Shallows which starts to contribute to driving of the dense bottom flow. The density of this bottom water locally exceeds 1030 kg m^{-3} and mesoscale eddies form along a density front forming in the Southern Shallows along the 20-m depth contour. Dense water from the Southern Shallows becomes entrained into the dense bottom flow that still extends the full length of the Gulf.

In winter, the dynamically stable summer surface circulation has disintegrated into a concert of mesoscale eddies, confined to surface layers, that are evident throughout the Gulf (Fig. 10). The river plume has disappeared under the action of eddies mixing. Thus, the winter surface currents are spatially and temporarily highly variable. Eddies attain diameters of 50–100 km, which is about fourfold the internal deformation radius. This indicates the presence of the baroclinic instability process (see Cushman-Roisin, 1996). Previous model simulations were void of mesoscale structures (see Chao et al., 1992), presumably due to too coarse lateral grid spacing (20 km). Autumn and winter

cooling has produced a very dense water mass in the Southern Shallows (density is $>1032 \text{ kg m}^{-3}$) that now, with some minor contribution of dense water formed around Bahrain, dominates the driving of the dense bottom outflow toward the Strait of Hormuz. Owing to advective delay, the result of this density increase is seen in the Strait of Hormuz in the period of January-May (see Fig. 6), so that there is a 3-month delay between the formation of anomalously dense water in the Southern Shallows and its appearance in the Strait. Note the injections of dense water from the Southern Shallows in form of narrow saline tongues inherent in mesoscale instabilities in the bottom layer. Deep flow in the north-western Gulf has largely vanished.

In spring, when density differences across the Strait of Hormuz are at maximum, the ICJ starts to form and moves toward the head of the Gulf, but also intrudes the Southern Shallows (Fig. 11), in agreement with observational evidence (Reynolds, 1993; SB2003). Re-establishment of the river plume can be seen, and mesoscale baroclinic eddies have largely disappeared. Due to surface warming, the density excess of waters in the Southern Shallows gradually diminishes, but still dominates the driving of the exchange circulation through the Strait. Bottom flows in the north-western Gulf are still negligibly weak.

It has puzzled many generations of oceanographers that surface water of the Persian Gulf is, in general, saltier in winter than in summer, as also predicted with our model application (Fig. 12). Intensification of the IOSW inflow in spring is a major reason why salinity in surface water along the Iranian coastline appears to be relatively low in summer. Establishment of thermal stratification supports this process. In autumn and winter, together with a weakening of the IOSW inflow, the low-salinity surface signature partially disappears under the effects of lateral stirring of mesoscale eddies and convective deepening of the surface mixed layer. Previous suggestions for interannual salinity variations in surface water of the Persian Gulf include seasonal changes of 1) river discharge (Schott, 1908), 2) wind stress (Chao et al., 1992), 3) evaporation (Emery, 1956), and 4) evaporative lowering of sea surface height in the Gulf (SB, 2003). Findings of sensitivity studies (not shown) indicate that neither of these factors

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

has a significant impact on the seasonal cycle of circulation and water mass properties in the Persian Gulf. Instead of this, our simulations indicate that this seasonal cycle is associated with formation of dense bottom water in the Southern Shallows in autumn and winter (appearing in the Strait in late winter and spring) in conjunction with establishment of thermal stratification in spring. The formation of dense bottom water is due to surface cooling of extremely saline waters.

4. Conclusions

On the basis of our simulations and re-interpretation of observational evidence, previous suggestions of factors that control seasonal variations of the circulation and water mass properties in the Persian Gulf need to be revised.

1. The densest water forms during winter in shallow waters along the coast of United Arab Emirates (Southern Shallows) and around Bahrain. This is associated with atmospheric cooling of extremely saline water masses.
2. Overall, the evaporative salinity increase throughout the Gulf leads to a steady component of dense water outflow through the Strait of Hormuz. In summer and autumn, the bottom outflow extends the entire length of the Gulf.
3. Dense water formed in the Southern Shallows strengthens the bottom outflow through the Strait of Hormuz during February–May. The lateral density difference driving this outflow varies seasonally by $\pm 40\%$. In winter and spring, the bottom outflow regime is confined to the eastern portion of the Gulf with a minor contribution of dense waters forming around Bahrain.
4. Intensified bottom outflow magnifies the influx of Indian Ocean Surface Water into the Gulf. This leads to the formation of the Iranian Coastal Jet (IJC).

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

5. Assisted by thermal stratification, the ICJ approaches the head of the Gulf by summer. In summer, a dynamically stable, Gulf-wide overturning circulation is being established.
6. This circulation becomes dynamically unstable in autumn and winter and breaks up into mesoscale eddies, so that the ICJ disappears. Lateral mixing by eddies and vertical mixing due to convective removal of the summer thermal stratification contributes to the fact that surface Gulf waters appear more saline in autumn and winter compared with spring and summer.
7. Dense water formed around Bahrain does only marginally contribute to the driving of the deep flow owing to dilution with river-derived low salinity water and small volume compared to the Southern Shallows.

To close temporal and spatial gaps of previous field observations, there is clearly the need to conduct field observations in the Persian Gulf during autumn and, particularly in the Southern Shallows. Also required is a better knowledge of current river discharge rates of the Shatt-Al-Arab.

Sadrinasab and Kämpf (2004) discuss three-dimensional flushing times of the Persian Gulf, employing the same model formulation as described in this paper. Future modelling studies should investigate effects of varied river discharge on circulation and flushing times in the Persian Gulf. Moreover, our simulation assumed spatially uniform atmospheric conditions. Future studies should address effects of spatially variable atmospheric conditions.

Acknowledgements. This work was supported by an international postgraduate scholarship awarded by Khorramshahr University of Marine Sciences & Technology, Iran, and a grant from Flinders University, South Australia. We are grateful to M. Tomczak and J. Hunter for helpful suggestions that improved this paper.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

References

- Ahmad, F. and Sultan, S. A. R.: Annual mean surface heat fluxes in the Arabian Gulf and the net heat transport through the Strait of Hormuz, *Atmos. Ocean.*, 29, 54–61, 1991.
- Alessi, C. A., Hunt, H. D., and Bower, A. S.: Hydrographic data from the U.S. Naval Oceanographic Office: Persian Gulf, Southern Red Sea, and Arabian Sea 1923–1996, Woods Hole Oceanog. Inst. Tech. Rep., WHOI-99-02, 1999.
- Bashir, M., Khaliq, A. Q. M., and Al-Hawaj, A. Y.: An explicit finite difference, model for tidal flows in the Arabian Gulf, in: Computational techniques and applications: CTAC-89, edited by: Hogarth, W. L. and Noye, B. J., Griffith University, Brisbane, Queensland, Australia, Hemisphere Publishing Corp., New York, 295–302, 1989.
- Chao, S.-Y., Kao, T. W., and Al-Hajri, K. R.: A numerical investigation of circulation in the Arabian Gulf, *J. Geophys. Res.*, 97, 11 219–11 236, 1992.
- Cushman-Roisin, B.: Introduction to Geophysical Fluid Dynamics, Prentice-Hall, Englewood Cliffs, N. J., 1994.
- El-Shabh, M. I. and Murty, T. S.: Simulation of the movement and dispersion of oil slicks in the Arabian Gulf, *Natural Hazards*, 1, 197–219, 1988.
- Emery, K. O.: Sediments and water of the Persian Gulf, *AAPG Bull.*, 40, 2354–2383, 1956.
- Galperin, B., Kantha, L. H., Hassid, S., and Rosati, A.: A quasi-equilibrium turbulent energy model for geophysical flows, *J. Atmos. Sci.*, 45, 55–62, 1988.
- Hastenrath, S. and Lamb, P. J.: Climatic atlas of the Indian Ocean, Part 2, The ocean heat budget, Univ. of Wisc. Press, Madison, Wisconsin, 1979.
- Hunter, J. R.: The physical oceanography of the Arabian Gulfs: a review and theoretical interpretation of previous observations, *Marine Environment and Pollution, Proceedings of the First Arabian Gulf Conference on Environment and Pollution, Kuwait, 7–9 Feb. 1982*, 1–23, 1982.
- Hunter, J. R.: Aspects of the dynamics of the residual circulation of the Arabian Gulf, in: Coastal oceanography, edited by: Gade, H. G., Edwards, A., and Svendsen, H., Plenum Press, 31–42, 1983.
- Johns, W. E. and Olson, D. B.: Observations of seasonal exchange through the Strait of Hormuz, *Oceanography*, 11, 58, 1998.
- Johns, W. E., Yao, F., Olson, D. B., Josey, S. A., Grist, J. P., and Smeed, D. A.: Observations of seasonal exchange through the Straits of Hormuz and the inferred freshwater budgets of

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

- the Persian Gulf, *J. Geophys. Res.*, 108(C12), 3391, doi:10.1029/2003JC001881, 2003.
- Kämpf, J.: Cascading-driven upwelling in submarine canyons at high latitudes, *J. Geophys. Res.*, 110, C02007, doi:10.1029/2004JC002554, 2005.
- Landner, R. W., Belen, M. S., and Cekirge, H. M.: Finite difference model for tidal flows in the Arabian Gulf, *Computers and Mathematics with Applications*, 8(6), 425–444, 1982.
- Le-Provost, C.: Models for tides in the KAP region, in: *Oceanographic modelling of the Kuwait Action Plan (KAP) region*, edited by: El-Sabh, M. I., UNESCO Rep. in Marine Science, 28, 37–45, 1984.
- Luyten, P. J., Jones, J. E., Proctor, R., Tabor, A., Tett, P., and Wild-Allen, K.: COHERENS – A coupled hydrodynamical-ecological model for regional and shelf seas: user documentation, MUMM Rep., Management Unit of the Mathematical Models of the North Sea, 1999.
- Mellor, G. L. and Yamada, T.: Development of a turbulence closure model for geophysical fluid problems, *Rev. Geophys. Space Phys.*, 20, 851–875, 1982.
- Meshal, A. H. and Hassan, H. M.: Evaporation from the coastal waters of the central part of the Gulf, *Arabian Gulf Sci. Res.*, 4, 649–655, 1986.
- Najafi, H. S.: Modelling tides in the Persian Gulf using dynamic nesting, PhD thesis, University of Adelaide, Adelaide, South Australia, 1997.
- Oey, L.-Y. and Chen, P.: A model simulation of circulation in the Northeast Atlantic shelves and seas, *J. Geophys. Res.*, 97, 20 087–20 115, 1992.
- Perrone, T. J.: Winter shamal in the Persian Gulf, Tech. Rep. 79-06, Naval Environ. Predict. Res. Facil., Monterey, Calif., 1979.
- Privett, D. W.: Monthly charts of evaporation from the North Indian Ocean, including the Red Sea and the Persian Gulf, *Q. J. R. Meteorol. Soc.*, 85, 424–428, 1959.
- Proctor, R., Elliott, A., and Flather, R. A.: Modelling tides and surface drift in the Arabian Gulf- Application to the Gulf oil spill, *Cont. Shelf Res.*, 14, 531–545, 1994.
- Reynolds, R. M.: Physical oceanography of the Gulf, Strait of Hormuz, and the Gulf of Oman – Results from the Mt Mitchell expedition, *Mar. Pollution Bull.*, 27, 35–59, 1993.
- Saad, M. A. H.: Seasonal variations of some physiochemical condition of Shatt-al-Arab estuary, Iraq, *Estuarine Coastal Mar. Sci.*, 6, 503–513, 1978.
- Sadrinasab, M. and Kämpf, J.: Three-dimensional flushing times in the Persian Gulf, *Geophys. Res. Lett.*, 31, L24301, doi:10.1029/2004GL020425, 2004.
- Schott, G.: Oceanographie und Klimatologie des Persischen Golfes und des Golfes von Oman, *Ann. Hydrogr. Mar. Meteorol.*, 46, 1–46, 1918.

- Seibold, E. and Ulrich, J.: Zur Bodengestalt des nordwestlichen Golfs von Oman, "Meteor" Forsch. Ergebnisses, Reihe C, 3, 1–14, 1970.
- Smagorinsky, J.: General circulation experiments with the primitive equations, The basic experiment, Monthly Weather Rev., 91, 99–165, 1963.
- 5 Sugden, W.: The hydrology of the Persian Gulf and its significance in respect to evaporite deposition, Am. J. Sci., 261, 741–755, 1963.
- Swift, S. A. and Bower, A. S.: Formation and circulation of dense water in the Persian/Arabian Gulf, J. Geophys. Res., 108(C1), 3004, doi:10.1029/2002JC001360, 2003.
- UNESCO: Tenth report of the joint panel on oceanographic tables and standards, UNESCO
- 10 Tech. Pap. in Marine Sci., No. 36, UNESCO, Paris, 1981.
- Wolanski, E.: An evaporation-driven salinity maximum zone in Australian tropical estuaries, Estuarine, Coastal and Shelf Science, 22, 415–424, 1986.
- Wright, J. L.: A hydrographic and acoustic survey of the Persian Gulf, MSc Thesis, Nav. Postgrad. Sch., Monterey, Calif., 1974.
- 15

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[⏪](#)[⏩](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Table 1. Climatological data used in model simulations.

Month	Wind-u (m/s)	Wind-v (m/s)	Wind speed (m/s)	Air Temperature (°C)	Relative Humidity (%)	Precipitation (mm/month)	Cloudiness (%)
J	1.82	-2.98	3.49	14.91	66	42	34
F	1.75	-3.125	3.58	16.29	57	31	22
M	1.86	-3.86	4.28	19.92	46	20	16
A	1.89	-4.82	5.18	24.11	35	10	10
M	1.94	-5.47	5.80	28.78	25	0	8
J	2.03	-4.87	5.28	31.04	22	0	10
J	1.4	-4.5	4.71	32.85	24	0	10
A	1.37	-4.21	4.43	31.77	26	0	8
S	1.23	-3.55	3.76	29.77	31	0	4
O	1.51	-3.12	3.47	27.14	41	14	7
N	1.88	-2.9	3.46	21.48	55	20	20
D	2.5	-2.94	3.86	17.07	64	27	26

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Table 2. Tidal amplitudes and phases prescribed at the eastern boundary.

Tidal Constituent	Period (h)	Amplitude (m)	Phase (deg)
Principal lunar semidiurnal M_2	12.42	1.1	214.980
Principal lunar diurnal O_1	25.82	0.6326	192.200
Principal solar semidiurnal S_2	12.00	0.4416	248.900
Lunisolar diurnal K_1	23.93	0.3378	289.300

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Table 3. Monthly mean upper-ocean salinity (psu) and temperature (°C) values at the eastern boundary.

Months	J	F	M	A	M	J	J	A	S	O	N	D
Salinity	36.6	36.6	36.7	36.8	36.9	37.0	37.1	37	36.9	36.9	36.7	36.7
Temperature	19.5	21.0	23.2	25.6	27.1	28.6	29.9	30.9	28.1	25.7	24.9	20.1

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Fig. 1. Bathymetry (CI=20 m) used in this study.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

The circulation of the Persian GulfJ. Kämpf and
M. Sadrinassab

Fig. 2. Time series of domain-averaged temperature ($^{\circ}\text{C}$, top panel) and salinity (psu, bottom panel) for the last two years of the simulation.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

The circulation of the Persian GulfJ. Kämpf and
M. Sadrinasab

Fig. 3. Domain-averaged salinity (psu) of the Persian Gulf for 4 years employing the upstream advection scheme for scalars.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

**The circulation of the
Persian Gulf**J. Kämpf and
M. Sadriinasab

Fig. 4. Locations of boxes used for detailed analysis of hydrographic properties.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

Fig. 5. Temperature-salinity-season diagrams for the Strait of Hormuz. (top) Model predictions. Colours indicate sigma levels. (bottom) Field observations, taken from Alessi et al. (1999).

The circulation of the Persian Gulf

J. Kämpf and
M. Sadriinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The circulation of the Persian GulfJ. Kämpf and
M. Sadriinasab

Fig. 6. Seasonal variations of the density difference at both sides of the Strait of Hormuz at a depth level of ~ 70 m.

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

The circulation of the Persian Gulf

J. Kämpf and
M. Sadrinasab

Fig. 7. Same as Fig. 5, but for central regions (Box 3) of the Persian Gulf.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

The circulation of the Persian GulfJ. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

Fig. 8. Lateral distributions of surface and bottom flow vectors (arrows, m s^{-1}) over density (colours, σ_t , kg m^{-3}) averaged over summer months (June–August).

**The circulation of the
Persian Gulf**J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

Fig. 9. Same as Fig. 8, but for autumn months (September–November).

**The circulation of the
Persian Gulf**J. Kämpf and
M. Sadrinasab

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Print Version

Interactive Discussion

EGU

Fig. 10. Same as Fig. 8, but for winter months (December–February).

**The circulation of the
Persian Gulf**J. Kämpf and
M. Sadrasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

EGU

Fig. 11. Same as Fig. 8, but for spring months (March–May).

**The circulation of the
Persian Gulf**J. Kämpf and
M. Sadrinasab

[Title Page](#)[Abstract](#)[Introduction](#)[Conclusions](#)[References](#)[Tables](#)[Figures](#)[◀](#)[▶](#)[◀](#)[▶](#)[Back](#)[Close](#)[Full Screen / Esc](#)[Print Version](#)[Interactive Discussion](#)

Fig. 12. Simulated surface salinities (psu) averaged over (top) summer months (June–August) and (bottom) winter months (December–February).