

Papers published in *Ocean Science Discussions* are under
open-access review for the journal *Ocean Science*

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

The structure of the Persian Gulf outflow subjected to density variations

A. A. Bidokhti¹ and M. Ezam²

¹Institute of Geophysics, University of Tehran, P.O. Box 14155–6466, Tehran, Iran

²Faculty of Marine Science and Technology, Science and Research Campus, IAU, P.O. Box 14155–775, Tehran, Iran

Received: 10 March 2008 – Accepted: 2 April 2008 – Published: 22 May 2008

Correspondence to: A. A. Bidokhti (bidokhti@ut.ac.ir)

Published by Copernicus Publications on behalf of the European Geosciences Union.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Abstract

Oceanographic data and a dynamic model are used to consider the structure of Persian Gulf outflow. This outflow influences the physical properties of Oman seawater which appear in the CTD profiles of the Oman Sea. The observations show that thickness of the outflow, which is banked against the Oman coasts due to the earth rotation, is about 200 m with tongues extending east and north that may be due to the internal waves. A simple dynamical model of the outflow based on potential vorticity conservation is used to find the horizontal extension of the outflow from the coast. Typical mass transport estimate by the outflow is about 0.4 Sv, which is larger than those reported by others. This may be due to the fact the model is inviscid but the outflow is influenced by the bottom friction. Variability of the outflow structure may reflect the changing ecosystem of the Persian Gulf. Any change of the outflow source, the Persian Gulf Water (PGW), say salinity increase due to excessive evaporation (climate factor) or desalination (anthropogenic factors) of the PGW may change the outflow structure and the product waters in the Oman Sea. Hence, one can test different scenarios of changing the outflow source, the Persian Gulf Water (PGW), say by salinity increase due to excessive evaporation or desalination (ecosystem factors) of the PGW to estimate changes in the outflow structure and the product waters in the Oman Sea. The results of the model show that these can increase the outflow width and mass transport substantially.

1 Introduction

Persian Gulf outflow (PGO) is as a result of saline water from the Gulf due to excessive evaporation of about 1.5 to 2 m/yr (e.g. Privett, 1959; Reynolds, 1992; Bower et al., 2000). Dense flow entering the Oman Sea through the shallow Strait of Hormuz has a volume flow of about 0.2 to 0.3 Sv without substantial seasonal variations (Bower et al., 2000). Typical salinity of the outflow water before cascading down into the Oman Gulf is about 40 psu. The mean outflow depth in the Oman Sea is about 275 m (Qasim,

OSD

5, 135–161, 2008

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflowA. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

1982; Bower et al., 2000). A good review and a bulk hydraulic model for the Persian Gulf and Red sea outflows are given in Bower et al. (2000). They also found that the outflow product water from the Persian Gulf is highly diluted (by a factor of 4) due to strong mixing as its initial density difference with the ambient waters is large leading to strong flow and hence entrainment. They found that the depth of the outflow near the Strait of Hormuz does not change during the year. The outflow appears to be a boundary current for a certain time of the year and break apart in other times due to environmental forcing in the Oman Sea especially in winter. Swift et al. (2003) have also presented a review of the outflow data and its characteristics in different seasons. They showed that the outflow water originates in winter at the northern end of the Gulf rather than along the southern and western coasts. They also used hydrographic data ($T-S$ characteristic) to investigate movements and transformations of water masses within the Gulf and the exchange with the Indian Ocean. Bidokhti (2005) has analyzed the small scale layering of the outflow and attributed the thick layers to internal waves induced by the outflow, using results of laboratory experiments.

The outflow carries the Gulf water into the Oman Sea water, and if it changes in terms of marine pollution, particularly as the Gulf water is prone to oil pollution, it will change the ecosystem of these waters. Hence the dynamical behavior of the outflow subjected to variations of source water due to many factor such as long term climatic changes and large scale desalination activities is needed to be investigated.

In this paper we first analyze some hydrographic data of the outflow to find the structural variations of the outflow between two seasons (winter and summer). We also consider some characteristics of the outflow such as fine structures due to processes as double diffusive convection and shear layers induced by internal waves. Then we use a simple dynamical model to calculate the outflow characteristics such as outflow width as well as its Rossby radius of deformation while giving some comments on the applications of such investigations. This model is not intended for detail study of the outflow as observations may show, but for estimating average properties of the outflow under steady states with different source waters.

2 Persian Gulf outflow parameters

The PGO plume intrudes into the Oman Gulf water as a baroclinically trapped boundary current that can be investigated by field measurements. A map of the Strait of Hormuz and Gulf of Oman is shown in Fig. 1, indicating the bottom topography and the positions of transects for CTD measurements in winter and summer. The CTD data are obtained from the ROPME expedition of 1992 (Reynolds, 1993).

Table 1 also shows the main parameters of the outflow for the Persian Gulf (mainly taken from Bower et al., 2000).

Figure 2a shows typical vertical profiles of T , S and $\sigma\text{-}T$ for nearly the same locations in winter and summer in the Oman Sea (see stations S_1 and S_2 in Fig. 1b), which show the outflow layer. The mid-depth of the outflow in the Oman Gulf is at about 250 m. The density ratio for stratified ocean due to T and S is defined as:

$$R_\rho = \frac{\alpha \partial T / \partial z}{\beta \partial S / \partial z} \quad (1)$$

where α and β , are the coefficients of density change due to temperature, T and salinity, S variations respectively and the gradients are local vertical gradients.

The density ratio (or stability ratio) for $R_\rho > 1$ is salt finger favorable; $0 < R_\rho < 1$ is favorable to thermohaline convective layering of the diffusive type; $R_\rho = 0$ implies a uniform temperature (probably a result of convection within a layer) and $R_\rho < 0$ implies stable gradient of both T and S . The profiles for T and S indicate that double diffusion (DD) processes above (layer regime) and near the bottom of the outflow (finger regime) are dominant (Fig. 2b).

The density ratio for typical profiles of T and S , often appears to be between one and two in the outflow (about 200–500 m), indicating that DD convection leads to fine layer of order of 10–20 m (Fig. 2b), however thicker layer (typically 50 m), as observed in Fig. 2a, are believed to be due to modal vertical velocity structure of internal waves (Bidokhti, 2005).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The main aims of our work are interpretations and discussions of the structure of the outflow before, in and after the Strait of Hormuz using T and S contour plots, which have been made from CTD data for winter and summer (1992). Then we use a diagnostic dynamic model to estimate some outflow parameters in the Oman Sea, near the Strait of Hormuz.

3 A model for steady inviscid outflow

As the outflow enters the Gulf of Oman it adjusts into an internal geostrophic flow trapped against the coastal bottom boundary. A dynamical model of the coastal-trapped outflow for steady state case is formulated based on potential vorticity conservation along the streamlines as (Gill, 1982):

$$\frac{\zeta + f}{h} = \text{const} \quad (2)$$

Here ζ is the relative vorticity, h is the upper layer thickness and f is the Coriolis parameter.

We have a geostrophic balanced flow along the coast with horizontal gradient of isopycnal surfaces normal to the coast, thus:

$$fv = g' \frac{\partial h}{\partial x} \quad (3)$$

Where v is the baroclinical geostrophic velocity of the outflow along the coast, g' is the reduced gravity and x is defined as an offshore distance normal to the coast (Fig. 3).

From Eq. (3) we can write the relative vorticity for the outflow as:

$$\zeta = \frac{\partial v}{\partial x} = \frac{g'}{f} \frac{\partial^2 h}{\partial x^2} \quad (4)$$

Substituting Eq. (4) in (2) and using these assumptions that, near the coast ($x=0$) the relative vorticity is small compared to local Coriolis parameter f_0 and the upper layer depth is constant and equals to h_0 , we will obtain:

$$\frac{d^2 h}{dx^2} = \alpha^2 h - \frac{f^2}{g'} \quad (5)$$

5 where

$$\alpha^2 = \frac{f f_0}{g' h_0} \quad (6)$$

Solving the differential Eq. (5) yields

$$h = A e^{\alpha x} + B e^{-\alpha x} + c \quad (7)$$

Where A and B are constants and $c = (\frac{f}{f_0}) h_0$.

10 Due to the fact that at the near shore boundary ($x=0$) the flow vanishes, therefore x derivative of h is negligible. Using this boundary condition gives:

$$A = B \quad (8)$$

Substituting Eq. (8) in (7) and calculating h values at ($x=0$) and ($x=R$), we have:

$$h_1 = 2A + c \quad (9)$$

$$15 \quad h_R = A(e^{\alpha R} + e^{-\alpha R}) + c \quad (10)$$

Where h_1 and h_R are the h values at ($x=0$) and ($x=R$), respectively. Since the outflow starts just as the isopycnal surface starts dipping, we have the edge of the outflow at $x=0$ as $h=h_1$ and for $x < 0$ $h=h_0$.

Combining Eq. (9) and (10) and eliminating A yields:

$$20 \quad R = \frac{1}{\alpha} \cos h^{-1} \left(\frac{h_R - c}{h_1 - c} \right) \quad (11)$$

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

The parameter R can be named as the outflow width.

By knowing h_1 and h_R we can also estimate the mass transport as:

$$M = \frac{g'}{2f}(h_R^2 - h_1^2) \quad (12)$$

The parameters of the outflow relative to the coast are shown in Fig. 3 (outflow direction is normal and out of the page).

Before using this model to estimate the outflow parameters as it enters the Gulf of Oman, we first review some of the Persian Gulf outflow characteristics based on hydrographic data.

4 Results and discussion

In order to consider the internal fields of temperature, salinity and sigma- T of the water around Strait of Hormuz, cross-sections of these parameters are estimated using the ROPME data of 1992. Figure 4, for example, shows the cross-sections of T , S and sigma- T across the path B in south-north direction for winter and early summer. They indicate that in winter (the left plots), the upper part is mainly mixed (no structure), but the deep water, which tends to be trapped against the southern coast of the Gulf, is highly stratified. The dense water near the bottom is the layer driven by buoyancy out of the Gulf. Similar patterns are also seen for cross-sections D and E (in winter), the upper layer seems to have no structure (relatively mixed) as shown in Figs. 5 and 6 (transect D is in south-north and transect E is in west-east direction). Near the Strait of Hormuz (transect D and E), the deep stratified layer is rather shallow with sloping boundary near the southern and western coasts. The tendency of the bottom layer towards the western coasts in transect E is due to Coriolis, as it tends to move the outflow from the Gulf towards the right.

If we use the slope of sigma- T contours near the western bank we could use the geostrophic balance $v = \frac{g'}{f} \frac{\partial h}{\partial x}$ to find v , the geostrophic velocity of the outflow. Typical

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

mean values of $g' \sim 0.01 \text{ m/s}^2$, $f \sim 10^{-4} \text{ s}^{-1}$ and $\partial h / \partial x \sim 0.002$ give $v \sim 0.2 \text{ m/s}$, which is similar to the observed values of the outflow velocity near the Strait of Hormuz (e.g. Reynolds, 1992; Bower, 2002). The Rossby number, $Ro = v / f w$, based on these values and the width of the outflow, $w \sim 20 \text{ km}$, is about 0.1 which is much smaller than 1, hence geostrophic approximation is justified.

As the outflow enters into the open sea in the Gulf of Oman it sinks and forms a warm salty water intrusion (section F and F' in the south-west north-east direction of Fig. 7). The mean depth of the outflow is at about 250 m with the outflow between 200 and 500 m, especially for summer. Figure 7 (transect F and F'), also shows that the outflow tends to flow near the western coast (left hand in plots), however, in winter it appears to be broken by other mechanisms such as advection of the surface eddies which may be partly due to the outflow but mainly due to wind driven flows and bottom topography near the coastal areas that can induce vorticity resulted from the change of water depth (vortex stretching mechanism). Advective flow in the surface layer are mainly due to meso-scale surface eddies and wind driven ocean currents (Swift and Bower, 2003). However, further investigation of these complex processes require more detailed repeated measurements in Oman Sea waters.

It should be pointed out that near the coastal area mixing may be higher and also the data resolution is not good enough to give a representative picture of the parameter fields. However on the whole, the parameter fields indicate a dense outflow into the open sea rather vividly.

Now turning to these cross-sections for early summer, Figs. 4–6 (right), from T , S and $\sigma\text{-}T$ we find that the overall fields are similar to those in winter; however marked differences appear especially in upper layer between winter and summer. The upper layer is highly stratified and thermocline in the Gulf is well established in summer, hence the upper layer tends to have a strong stratified front. On the other hand the deep layer is relatively mixed with an upper stable density gradient layer. Cross-sections of T , S and $\sigma\text{-}T$ near the strait (Figs. 5–6) show a deep dense layer and an upper layer near the surface. The top of the deep layer and the bottom of the upper layer

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

show the regimes of strong stratifications (Figs. 4–6 for $\sigma\text{-}T$ in summer). The T and S cross-sections also show strong gradients between the upper and lower layers (especially in Fig. 6 for summer). Another interesting feature observed in the T and S fields are the folding in their contours, that are also observed in the T and S profiles (Fig. 3a, b). The folding is probably generated by the internal wave activities exited by outflow plumes through the Strait of Hormuz. Plumes moving into stratified fluid have shown to produce internal waves of which their baroclinic modes may lead to such folding structures (Bidokhti, 2005; Wong et al., 2001; Griffiths and Bidokhti, 2008). The modal structure of the internal wave generates shear layers leading to counter-flowing layers that may produce these thicker layers with typical scales of 50 to 100 m (Fig. 2a). The interpolation error of data may also have enhanced the folding appearance of the contours that are usually seen in such plots. We used the triangulation method for data interpolation by the SURFER software that seemed to work better than the other methods.

The outflow structure in the open sea, Fig. 7 (transect F and F'), for summer again shows a strong core, which is thicker during the summer than winter. The core of the outflow is again banked against western coast with a strong identity. This may indicate that the outflow in summer is stronger or the activity of the surface eddies in summer time is less, so that they cannot tear apart the outflow by advective dispersion near the surface (Swift and Bower, 2003).

For the outflow near the Strait of Hormuz (e.g. transect E, Fig. 6), we may use the inviscid steady state model for the outflow adjustment and estimate some of the dynamical parameters of the outflow. Table 2 shows estimations of the outflow parameters using the dynamical model including outflow width and mass transport (Eqs. 11 and 12) for winter and summer for transect E. The observed widths of the outflow are also shown for comparison. The model gives larger values for outflow mass transport than those reported by Bower et al. (2000). However, as pointed out by Bower et al. (2000), the entrainment at the top of the outflow boundary can dilute the outflow (by a factor of 4) and hence, change the size of the outflow as it enters the Oman Sea and we have

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

also set the model for the outflow just as it enters the Oman Sea. Also, the model is non-viscous but the bottom friction around the neck of Strait of Hormuz may have a strong effect on the outflow mass transport. Pous et al. (2004), have also shown that the mass transport from the Gulf shows strong variability which may be related to the complex processes governing the water exchange in the Strait of Hormuz. The two last rows of the Table 2 are scenarios for cases with saltier and less salty (increasing or decreasing reduced gravity of source waters) outflows. In these scenarios it is assumed that the outflow thickness to be constant and only the reduced gravity changes due to salinity variations.

Larger salinity of the PGW can increase the mass transport of the outflow according to this model (excluding entrainment and friction); hence flushing time of the PGW can be reduced. It may also be argued that as the outflow with strong reduced gravity source, accelerates down at the throat of the Strait of Hormuz, it is diluted as a result of entrainment, before adjusting to the steady condition in the Oman Sea for which we have presented this simple dynamical model. Diffusive convection may also contribute to the entrainment at the top boundary of the outflow that requires further insight.

Figure 8 shows variations of width and mass transport of the outflow for typical values of h_1 and h_R based on the dynamical model. It shows that mass transport increases linearly with reduced gravity, if h_1 and h_R are held constant, but the width of the outflow varies with square root of reduced gravity, which is consistent with the Rossby radius of deformation of the outflow.

We find that the outflow which dips down the slope of the bottom is saline and rather warm and intrudes into the open sea roughly as an isopycnal internal flow with a mid-depth at about 250 m. The step structures in the contours are observed particularly near the Strait of Hormuz (Figs. 5 and 6) that may be due the way interpolation is carried out. The yz (along shore) contours for the main path of the outflow in winter and summer are shown in Fig. 9, which are nearly parallel to the south-western coasts. The flow is mainly isopycnal. However the outflow structure is non-homogenous with core of the outflow being broken apart by eddies in the Oman Sea that may lead to advective

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

shear in horizontal that may break apart the outflow. Higher resolution measurements of the outflow are required to find out more about these processes.

Figure 10 show the variations of T , S and $\sigma\text{-}T$ of the core of the outflow as it enters into the Oman Sea with distance along the axis of the Strait of Hormuz to the open sea.

The rate of dilutions of the outflow can be inferred from the salinity change as S has less molecular diffusivity. This figure shows that the dilution rate for salinity appears to be about the same for winter and summer. However winter dilution rate is slightly larger, that is consistent with larger outflow in winter (Table 2) and larger Reynolds number indicating more mixing.

The outflow appears to have nearly a uniform temperature in summer (about 20°C), but its temperature increases in winter as it enters into the open sea (form ~ 18.5 to $\sim 21.5^{\circ}\text{C}$).

5 Concluding remarks

Some hydrographic data for the exchange flow from the Persian Gulf was used to look at the outflow structure in the Strait of Hormuz and at the head of Oman Sea. Temperature, salinity and $\sigma\text{-}T$ fields were analyzed for summer and winter showing that in summer the upper layer is highly stratified, and the dense saline outflow layer enters the Oman sea, unimpeded and appears as a coastal trapped layer intact, due to less mixing as a result of stronger stratification near the top interface. However in winter the upper layer entering the Gulf is highly mixed with some temperature inversion around the Strait of Hormuz. The outflow entering the Oman Sea is intact at first but it seems to be disintegrated further into the open sea due to meso-scale eddies and weaker stable stratifications near the surface.

The outflow, just as it enters the Oman Sea is a coastal trapped internal gravity current that may be considered as a geostrophic adjusted steady flow which we have simulated by an analytical simple non-viscous model based on potential vorticity con-

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflowA. A. Bidokhti and
M. Ezam

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

5 servation. The model assumes zero entrainment between the outflow and the ambient waters, however, we believed that prior to this state, in the Strait of Hormuz, some entrainment due turbulence and also double diffusive convection, between the outflow and ambient water, especially at the upper boundary, enhances its size. The bottom friction which is not included in the model is also important. This is reflected in the model prediction of the outflow mass transport which is larger than those reported by the others.

10 The outflow from a semi-enclosed sea as the Persian Gulf carries the saline water from the semi-enclosed seas into the open ocean. Any change of these water bodies could also lead to the change of open seas as the Oman Sea in this case. Year to year variation of the outflow also reflects the variability of these semi-enclosed seawater environments such as climatic variations, extensive human industrialization around the Persian Gulf that requires meticulous planning and cooperation among surrounding states.

15 A few important issues surround the ecosystem of the Persian Gulf and its outflow to the open sea. One is that the environment of the Persian Gulf has become an important area for oil and gas exploration and marine transport. Any catastrophic event as the Gulf war could change the ecosystem and the species of marine animals and coral reefs.

20 The outflow essentially ventilates the Gulf water. This is important in removing and transporting the marine pollution into the Oman Sea. However the ecosystem of the Oman Sea may be changed as the result of the polluted outflow (e.g. the outflow depth and width may change). Another issue is that if the salinity of the Persian Gulf changes by the mentioned factors, the outflow may increase and more and more areas of the open seas even to the Indian Ocean may be influenced by the outflow.

25 By using the dynamical model for the outflow (e.g. transect E), we can change the source conditions of the outflow (e.g. by increasing g' which means more saline outflow). We showed that the outflow geometry such as Rossby radius of deformation and also the outflow mass transport change substantially (Table 2). This model overesti-

mates the values of outflow mass transport, which can be the result of model simplifications that does not include the effect of entrainment, double diffusive convection and friction.

More extensive measurements and high resolution numerical models are required to find the outflow structure and the open sea affected by the outflow. We are planning to study these processes using numerical models to test different scenarios.

Nomenclatures

ζ	: Relative vorticity
h	: Upper layer thickness
f	: Coriolis parameter
v	: Baroclinical geostrophic velocity along the coast
g'	: Reduced gravity
x	: Offshore direction and normal to the coast
f_0	: Local Coriolis parameter
R	: Outflow width
M	: Mass transport
α	: Coefficient of density change due to temperature variations
β	: Coefficient of density change due to salinity variations

References

- Bidokhti, A. A.: Shear induced splitting of a plume outflow in a stratified enclosed basin, *Indian J. Mar. Sci.*, 34(2), 192–211, 2005.
- Bower, A. S., Hunt, H. D., and Price, J. F.: Character and dynamics of the Red Sea and Persian Gulf outflows, *J. Geophys. Res.*, 105(C3), 6387–6414, 2000.
- Chao S. Y., Kao, T. W., and Al-Hajri, K. R.: A numerical investigation of circulation in the Persian Gulf, *J. Geophys. Res.*, 97(C7), 11 219–11 236, 1992.

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

- Gill, A. E.: Atmosphere-Ocean Dynamics, Academic Press, 662 pp., 1982.
- Griffiths, R. W. and Bidokhti, A. A.: Interleaving intrusions produced by internal waves; a laboratory experiment, *J. Fluid Mech.*, 602, 219–239, 2008.
- Privett, D. W.: Monthly charts of evaporation from the North Indian Ocean, including the Red Sea and the Persian Gulf, *Q. J. Roy. Meteor. Soc.*, 85, 424–428, 1959.
- 5 Pous, S. P., Carton, X., and Lazure, P.: Hydrology and circulation in the Strait of Hormuz and the Gulf of Oman result from the GOGP99 Experiment, *J. Geophys. Res.*, 109, C12038, doi:10.1029/2003JC002146, 2004.
- 10 Qasim, S. Z.: Oceanography of the northern Arabian Sea, *Deep-Sea Res.*, 29, 1041–1068, 1982.
- Reynolds, R. M.: Overview of physical oceanographic measurements taken during the Mt. Mitchell Cruise to the ROPME Sea Area, *Mar. Pollut. Bull.*, 27, 35–59, 1993.
- Swift, S. A. and Bower, A. S.: Formation and circulation of dense water in the Persian Gulf, *J. Geophys. Res.*, 108(C1), 3004, doi:10.1029/2002JC001360, 2003.
- 15 Wong, A. B. D., Griffiths, R. W., and Hughes, G. O.: Shear layer driven by turbulent plumes, *J. Fluid Mech.*, 434, 209–241, 2001.

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam**Table 1.** The outflow and surrounding waters characteristics.

Outflow characteristics	Value
Width	30 (km)
Speed (in the strait)	Winter: 0.17 (m/s) – Summer: 0.17 (m/s)
Reduced gravity	Winter: 0.032 (m/s ²) – Summer: 0.0194 (m/s ²)
Thickness	Winter: 45 (m) – Summer: 45 (m)

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam**Table 2.** Outflow parameters, model and observations.

	$g'_{(\text{mS}^{-2})}$	$h_{0(\text{m})}$	$h_{1(\text{m})}$	$h_{R(\text{m})}$	$R_{(\text{Model})(\text{Km})}$	$R_{(\text{Observation})(\text{Km})}$	$M_{(\text{Sv})}$
Winter	0.018	28	40	72	23	20	0.53
Summer	0.014	40	45	75	32	23	0.42
saltier	0.032	34	42.5	73.5	37	–	0.92
less salty	0.005	34	42.5	73.5	15	–	0.14

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

I◀

▶I

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 1. (a) Map of Persian Gulf and Gulf of Oman. (b) Expanded view of eastern end of the Persian Gulf, Strait of Hormuz and Gulf of Oman (area exhibited by box in Fig. 1a), the locations of CTD measurements in winter and summer, the geographic position of transects and the bottom topography.

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 2a. Salinity and temperature profiles of the outflow in Oman Sea for winter and summer (see station S_1 and S_2 in Fig. 1).

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 2b. Vertical profiles of density ratio for winter and summer in Oman Sea corresponding to Fig. 2a.

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 3. The parameters of the outflow model, a typical isopycnal is shown and the flow is out of the paper.

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 4. CTD measurements along transect B for temperature, salinity and sigma- T in winter (left) and summer (right).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Fig. 5. CTD measurements along transect D for temperature, salinity and sigma- T in winter (left) and summer (right).

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 6. CTD measurements along transect E for temperature, salinity and sigma- T in winter (left) and summer (right).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 7. CTD measurements along transects F' (left) and F (right) for temperature, salinity and sigma- T in winter (left) and summer (right).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 8. The outflow width (R) and mass transport (flux) (M) for various values of reduced gravity (g'), with a typical value of constant depth 30 m ($h_1=45$ m, $h_R=75$ m).

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

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 9. CTD measurements along the outflow paths for winter (left) and summer (right).

Title Page

Abstract

Introduction

Conclusions

References

Tables

Figures

◀

▶

◀

▶

Back

Close

Full Screen / Esc

Printer-friendly Version

Interactive Discussion

Persian Gulf outflow

A. A. Bidokhti and
M. Ezam

Fig. 10. (a) Salinity, (b) temperature and (c) sigma- T variations of the outflow along the axis of strait to the open sea for winter and summer.

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