水与物质循环实验机理与模拟研究组简介

水与物质循环实验机理与模拟研究组将于2014年完成组建工作，该研究组负责人将由“百人计划”引进人才——王仕琴博士担任。他将于2014年夏季全职到位工作，受聘研究员、博士生导师，并领导科研团队开展研究工作。 

王仕琴博士于2003年获吉林大学水文水资源系学士学位；2006年获中国地质大学(北京)水文与水资源系硕士学位,同年考入中科院地理科学与资源研究所攻读博士学位；2008年赴日本千叶大学进行为期一年的博士联合培养学习，2009年获中科院地理科学与资源研究所博士学位；2009年7月至2014年4月分别在日本国立环境研究所和日本千叶大学、筑波大学做助理研究员和博士后研究员。
研究领域：
水文循环和环境水文学
研究内容：

1） 农田生态系统：包气带向地下含水层水分循环、硝态氮淋滤、重金属迁移过程机理；
2） 地表水-地下水转化关系：基于同位素水文学和多环境示踪技术研究地表水和地下水之间转化关系机理及耦合机制；
3） 地下水可持续利用： 基于水文实验机理研究，分析地下水流动系统及其控制下的水文地球化学过程，进行水量和水质模型的整合。
研究业绩

变化环境下水循环演变是国内外水科学界关注的热点问题，研究以地球系统科学理论为指导，着眼于原创性创新，针对我国重要产粮区也是国内外关注的热点地区华北平原水循环演变及水环境问题，基于水文实验、同位素水文、土壤水和地下水模拟以及水环境示踪技术开展了研究，取得了一系列成果，为华北平原水资源可持续利用提供科学依据。先后发表学术论文总计32篇，其中SCI论文12篇。
发表主要论著：
学术期刊：

1. S. Wang, C. Tang, X. Song, R. Yuan, Z. Han, Y. Pan. 2014. Factors contributing to the nitrate contamination of a groundwater recharge area, North China Plain. Hydrological Processes. (Minor revision).
2. S. Wang, C. Tang, X. Song, R. Yuan, Q. Wang, Y. Zhang. 2014. The impact of a linear wastewater reservoir on shallow groundwater recharge and geochemical evolution in a semi-arid Lake sedimentary aquifer. Science of the Total Environment. DOI:10.1016/j.scitotenv.2014.02.13010.1016/j.scitotenv.2014.02.130. 
3. S. Wang, C. Tang, X. Song, R. Yuan, Q. Wang, Y. Zhang. 2013. Using major ions and δ15N–NO3- to identify nitrate sources and fate in an alluvial aquifer. Environmental Science: Processes & Impacts, 15, 1430-1443. 

4. S. Wang, X. Song, Q. Wang, G. Xiao, Z. Wang, X. Liu, P. Wang. 2011. Shallow groundwater dynamics and origin of salinity at two sites in salinized and water-deficient region of North China Plain, China. Environmental Earth Science, 66:729-739. 

5. X. Song, S. Wang, G. Xiao, Z. Wang, X. Liu, P. Wang. 2009. A study of soil water movement combining soil water potential with stable isotopes at two sites of shallow groundwater areas in North China Plain. Hydrological Processes, 23: 1376-1388. 
6. S. Wang，X. Song，Q. Wang, G. Xiao, C. Liu, J. Liu. 2009. Shallow groundwater dynamics in North China Plain, China. Journal of Geographical Sciences, 19: 175-188. 

7. S. Wang, J. Shao, X. Song, Y. Zhang, X. Zhou, Z. Huo. 2008. Application of MODFLOW and geographic information system to groundwater flow simulation in North China Plain, China. Environment Geology, 55: 1449-1462. 

8. R. Yuan, X. Song, Y. Zhang, D. Han, L. Zhang, S. Wang. 2013. Upward recharge through groundwater depression cone in piedmont plain of North China Plain. Journal of Hydrology, 2013, http://dx.doi.org/10.1016/j.jhydrol.2013.06.056.
9. R. Yuan, X. Song, Y. Zhang, D. Han, S. Wang, C. Tang. 2011. Using major ions and stable isotopes to characterize recharge regime of a fault-influenced aquifer in Beiyishui River Watershed, North China Plain. Journal of Hydrology, 405: 512-521. 
10. J. Liu, G. Fu, X. Song, S. P. Charles, Y. Zhang, D. Han, and S. Wang. 2010. Stable isotopic compositions in Australian precipitation. Journal of Geophysical Research, 115 (D23307):1-16.
11. J. Liu, X. Song, X. Sun, G. Yuan, X. Liu, S. Wang. 2009. Isotopic composition of precipitation over Arid Northwestern China and its implication for the water vapour origin, Journal of Geographical Sciences, 19:2:164-174.

12. J. Liu, X. Song, G. Yuan, X. Sun, X. Liu, Z. Wang, S. Wang. 2008. Stable isotopes of summer monsoonal precipitation in southern China and the moisture sources evidence form 18O signature. Journal of Geographical Sciences, 18:155-165. 

13. 王仕琴，宋献方，王勤学，唐常源，刘昌明. 2014. 华北平原地下水水位微动态变化周期特征分析. 水文地质工程地质. 41(3): 7-14.
14. 宋献方，王仕琴，肖国强，王志民，刘鑫. 2011. 华北平原地下水浅埋区土壤水分动态的时间序列分析. 自然资源学报， 26(1)：145-155.

15. 陈宝根，王仕琴，宋献方. 2011. 一维土壤水分运动模拟在土壤水分特征研究中的应用----以华北平原衡水实验站为例. 水文，31(3).

16. 王仕琴，宋献方，肖国强，王志民，刘鑫，王鹏. 2008. 基于氢氧同位素的华北平原地下水浅埋区降水入渗过程研究. 水科学进展, 4:25-31.
17．王仕琴，宋献方，王勤学，肖国强. 刘昌明. 2008. 华北平原地下水水位动态变化. 地理学报， 63(5)：462-472.
18. 王仕琴，邵景力，宋献方，张永波，周小元，霍志彬. 2007. 地下水模型MODFLOW和GIS在华北平原地下水资源评价中的应用. 地理研究, 26(5):2-10.
19. 袁瑞强，宋献方，王鹏，张应华，王仕琴，唐常源. 2012. 白洋淀渗漏对周边地下水的影响. 水科学进展，26:751-756.

20. 柳鉴容, 宋献方, 袁国富, 孙晓敏, 刘鑫, 王仕琴. 2009. 中国东部季风区大气降水 δ^ 18O 的特征及水汽来源. 科学通报，3521-3531. 
21. 周小元，张永波，霍志斌，王仕琴. 2008. 地下水资源动态评价机制研究及技术实现. 数水利, 6(6):28-30. 
22. 宋献方，柳鉴容，孙晓敏，袁国富，刘鑫，王仕琴，侯士彬. 2007. 基于CERN的中国大气降水同位素观测网络. 地球科学进展，22（7）：738-747.
国际和国内会议论文：

1. 王仕琴，唐常源，宋献方，袁瑞强，張应華. 中国河北省保定地区における地下水の水質特性について. 日本地下水学会. 2010.5. 

2. 王仕琴，唐常源，宋献方，袁瑞强，張应華.　δ15Nを用いた浅層地下水硝酸態窒素起源の特定について――中国白洋淀流域を例とし. 日本水文科学学会. 2010. 10.

3. S. Wang，X. Song，Q. Wang, G. Xiao, Z. Wang，X. Liu, P. Wang. Shallow groundwater water and salinity dynamics in the saline and water deficit region of North China Plain. International groundwater conference on groundwater dynamics and global change, India, 2008, 3. 

4. X. Song, S. Wang, Q. Wang, G. Xiao, Z. Wang，X. Liu. Study of soil water movement using stable isotopes in two sites of the shallow groundwater areas of North China Plain. International groundwater conference on groundwater dynamics and global change, India, 2008, 3.
5. S. Wang，X. Song，Q. Wang, G. Xiao, C. Liu. Dynamics of shallow groundwater level in North China Plain, China，The 36th IAH, Japan, 2008, 11.
6. X. Song, S. Wang, Q. Wang, G. Xiao, Z. Wang. Shallow groundwater dynamics and origin of salinity at two sites in saline and water deficit region of North China Plain. The 36th IAH, Japan, 2008, 11.

7. 王仕琴，宋献方.华北平原地下水动态特征.南京地下水国际会议，2008. 
8. 王仕琴, 宋献方, 柳鉴容. 新疆内陆干旱区山地－盆地水环境形成特征分析. 自然资源学会年会，博士生论坛. 2006.
9. 王仕琴, 邵景力, 宋献方，张永波，周小元，霍志彬. 基于GIS的华北平原地下水流数值模拟模型. 第四届水论坛，2006.

10.王仕琴，邵景力. 地下水模拟软件MODFLOW的特点及其与GIS的整合. 全国地下水资源与环境学术研讨论文集. 2005.12[image: image1.png]


2

