

Weidong Sun is a Professor and Director of Center of Deep Sea Research at Institute of Oceanology, the Chinese Academy of Sciences. He works mainly on trace element and isotope geochemistry, with research interests on the Subduction Factory, namely the chemical processes during plate subduction; Pacific plate reconstruction, mechanisms of crust formation and mineralization; the behavior of chalcophile elements and mineralization; origin of mantle plume. He has published more than 290 peer reviewed papers in prestigious journals, including Nature, Geochimica et Cosmochimica Acta, Chemical Geology, Earth Planetary Science Letters, Geology, Scientific Reports, Economic Geology etc. with a total citation of more than 6000 times and h-index of 42. Weidong served in the Goldschmidt Award Committee for the Geochemical Society (2013-2015), Science Evaluation Panel of the International Ocean Drilling Project (2013-2016), Regional vice-president-Asian (2010-2013) and Fellow of the Society of Economic Geologists, board member of Society of Mineralogy Petrology and Geochemistry of China. He currently serves as the Editor of Solid Earth Sciences and Associate Editor of Geochimica et Cosmochimica Acta.

CURRICULUM VITAE

Professor Weidong SUN

Current Position and Contact Details

Qingdao Institute of Oceanology,
Chinese Academy of Sciences
#7 Nanhai Road, Shinan, Qingdao,
510640, P. R. China
Mobile: +86 18675964077
E-mail: weidongsun@qdio.ac.cn

Educational Qualifications:

- 1999-03 Ph.D. Australian National University, Canberra, Australia
1991-94 M.Sc. University of Science and Technology of China. Hefei, P.R. China
1986-91 B.Sc. University of Science and Technology of China. Hefei, P.R. China

Career Experience

- 2016- Professor, Center of Deep Sea Research, Qingdao Institute of Oceanology, CAS, Qingdao, China
2010-16 Professor, Director, CAS Key Lab of Mineralogy and Metallogeny, Guangzhou Institute of Geochemistry, CAS, Guangzhou, China
2010-11 Professor, Vice Director, State Key Lab of Isotope Geochemistry, Guangzhou Institute of Geochemistry, CAS, Guangzhou, China
2006- Director, National Large Instrument Center-Guangzhou Mass Spectrometer Center.
2004-10 Professor, Vice Director, CAS Key Lab of Isotope Geochemistry and Geochronology, Guangzhou Institute of Geochemistry, CAS, Guangzhou, China
2003-04 A.V. Humboldt Postdoc, Max-Planck Institute of Chemistry, Mainz, Germany
1997-99 Staff member, University of Science and Technology of China

Academic Appointments:

- 2013-2016 Member, Scientific Evaluation Panel, IODP
2013-2015 Member, Goldschmidt Award Committee
2013- Associate Editor, Geochimica et Cosmochimica Acta

2011-2013	Member, Science and Technology Panel, IODP
2010-2013	Regional vice President-Asian. Society of Economic Geologists
2009-	Society of Economic Geologists, Fellow
2009- 2017	Director, Isotope Geochemistry, Society of Mineralogy, Petrology and Geochemistry
2014-	Editor-in-Chief, Solid Earth Sciences
2012-	Associate Editor, Acta Geochimica
2009-	Associate Editor, Geochimica (Chinese version)

Awards, Grants, Honours and Society Memberships

Awards:

2016	Leading Talent, Ministry of Human Resources, China
2013	Nanyue 100 Outstanding Scientists
2010	National Natural Science Award, second class (Personal Ranking 4th)
2008	Science and Technology Award, Anhui Province, first class (PR 3rd)
2006	“Hou Defeng” Young Scientist award
2005	Natural Science Foundation of China “Outstanding Young Scientist”
2005	Chinese Academy of Sciences “100 Talented Scientist” Professorship
2003-04	“Alexander von Humboldt research fellowship”

Grants in the past three years (as P.I.):

MOST of China DREAM Project: Major Yanshanian geologic events in eastern China, Deep processes and resources (77.63 M RMB)

NSFC Major Project: The chemical process of plate subduction and mineralization (10 M RMB)

NSFC innovative team project: The geochemical behaviors of elements during magmatism and ore-forming process (6 M+6 M RMB).

NSFC key project: Subduciton related magmatisms along the South China Sea (3.6 M RBM).

973 sub-project: The behaviors of elements during the reworking of continental crust and hydrothermal mineralization.

Professional Organizations:

Geochemical Society
American Geophysical Union
Society of Economic Geologists
Society of Mineralogy Petrology and Geochemistry
Geological Society of China

PhD and Postdoc:

Supervised >50 PhD + Postdocs.

Favorite Publications

1. **Sun, W. D.**, Williams, I.S., and Li, SG. Carboniferous and Triassic eclogites in the western Dabie Mountains, east-central China: evidence for protracted convergence of the North and South China Blocks. **Journal of Metamorphic Geology**, 20 (2002), 873-886.
2. **Sun, W.D.**, et al., Release of gold-bearing fluids in convergent margin magmas prompted by magnetite crystallization. **Nature**, 2004. 431(7011): p. 975-978.
3. **Sun, W.D.**, et al., Enhanced mantle-to-crust rhenium transfer in undegassed arc magmas. **Nature**, 2003. 422(6929): p. 294-297.
4. **Sun, W. D.**, Binns, R. A., Fan, A. C., Kamenetsky, V. S., Wysoczanski, R., Wei, G. J., Hu, Y. H., Arculus, R. J. Chlorine in submarine volcanic glasses from the eastern Manus basin. **Geochimica Et Cosmochimica Acta**, 71(6) (2007), 1542-1552.
5. **Sun, W. D.**, Ding, X., Hu, Y. H., Li, X. H. The golden transformation of the Cretaceous plate subduction in the west Pacific. **Earth and Planetary Science Letters**, 262(3-4) (2007): 533-542. (ESI Highly Cited)
6. **Sun, W. D.**, Hu, Y. H., Kamenetsky, V. S., Eggins, S. M., Chen, M., and Arculus, R. J. Constancy of Nb/U in the mantle revisited. **Geochimica Et Cosmochimica Acta**, 72 (2008), 3542-3549.
7. **Sun, W. D.**, Ling, M. X., Yang, X. Y., Fan, W. M., Ding, X., Liang, H. Y. Ridge subduction and porphyry copper-gold mineralization: An overview. **Science in China (Earth Science)**, 53 (2010), 475-484. (ESI Highly Cited)
8. **Sun, W.D.**, Liang, H.Y., Ling, M.X., Zhan, M.Z., Ding, X., Zhang, H., Yang, X.Y., Li, Y.L., Ireland, T.R., Wei, Q.R., Fan, W.M., 2013b. The link between reduced porphyry copper deposits and oxidized magmas. **Geochimica Et Cosmochimica Acta** 103, 263-275. (ESI Highly Cited)
9. **Sun, W.D.** et al., 2015b. Porphyry deposits and oxidized magmas. **Ore Geology Reviews**, 65: 97-131. (ESI Highly Cited)

10. **Sun, W.-d.**, Hawkesworth, C.J., Yao, C., Zhang, C.-c., Huang, R.-f., Liu, X., Sun, X.-l., Ireland, T., Song, M.-s., Ling, M.-x., Ding, X., Zhang, Z.-f., Fan, W.-m., Wu, Z.-q., 2017a. Carbonated mantle domains at the base of the Earth's transition zone. **Chemical Geology**.

Peer Reviewed Papers in English

2017

1. Deng, J.H., Yang, X.Y., Qi, H.S., Zhang, Z.F., Mastoi, A.S., **Sun, W.D.**, 2017. Early Cretaceous high-Mg adakites associated with Cu-Au mineralization in the Cebu Island, Central Philippines: Implication for partial melting of the paleo-Pacific Plate. *Ore Geol Rev* 88, 251-269.
2. Hosseini, M.R., Hassanzadeh, J., Alirezaei, S., **Sun, W.D.**, Li, C.Y., 2017. Age revision of the Neotethyan arc migration into the southeast Urumieh-Dokhtar belt of Iran: Geochemistry and U-Pb zircon geochronology. *Lithos* 284, 296-309.
3. Li, C.Y., Hao, X.L., Liu, J.Q., Ling, M.X., Ding, X., Zhang, H., **Sun, W.D.**, 2017a. The formation of Luoboling porphyry Cu-Mo deposit: Constraints from zircon and apatite. *Lithos* 272, 291-300.
4. Li, S.G., Yang, W., Ke, S., Meng, X., Tian, H., Xu, L.J., He, Y.S., Huang, J., Wang, X.C., Xia, Q., **Sun, W.D.**, Yang, X.Y., Ren, Z.Y., Wei, H.Q., Liu, Y.S., Meng, F.C., Yan, J., 2017b. Deep carbon cycles constrained by a large-scale mantle Mg isotope anomaly in eastern China. *Natl Sci Rev* 4, 111-120.
5. Mi, M., Li, C.Y., **Sun, W.D.**, Li, D.F., Zhu, C.H., 2017. Yaochong Mo deposit, a low-F porphyry Mo deposit from the Qinling-Dabie orogenic belt. *Ore Geol Rev* 88, 188-200.
6. **Sun, W.-d.**, Hawkesworth, C.J., Yao, C., Zhang, C.-c., Huang, R.-f., Liu, X., Sun, X.-l., Ireland, T., Song, M.-s., Ling, M.-x., Ding, X., Zhang, Z.-f., Fan, W.-m., Wu, Z.-q., 2017a. Carbonated mantle domains at the base of the Earth's transition zone. **Chemical Geology**.
7. **Sun, W.-d.**, Zhang, C.-c., 2017. Carbon recycling through alkali basalts. *Solid Earth Sciences* 2, 41-42.
8. **Sun, W.**, Wang, J., Zhang, L., Zhang, C., Li, H., Ling, M., Ding, X., Li, C., Liang, H., 2017b. The formation of porphyry copper deposits. *Acta Geochimica* 36, 9-15.
9. Wang, N., Shen, C.D., **Sun, W.D.**, Yi, W.X., Ding, P., Ding, X.F., Fu, D.P., Liu, K.X., 2017. Seasonal C-14 and Sr/Ca Records of a Modern Coral around Daya Bay Nuclear Power Plants. *Radiocarbon* 59, 1035-1046.
10. Xie, J.C., Fang, D., Xia, D.M., Li, Q.Z., **Sun, W.D.**, 2017. Petrogenesis and tectonic implications of late Mesozoic granitoids in southern Anhui Province, southeastern China. *International Geology Review* 59, 1804-1826.
11. Xu, D.R., Chi, G.X., Zhang, Y.H., Zhang, Z.C., **Sun, W.D.**, 2017. Yanshanian (Late

Mesozoic) ore deposits in China - An introduction to the Special Issue. *Ore Geol Rev* 88, 481-490.

12. Yang, X.Y., Lai, X.Y., Pirajno, F., Liu, Y.L., Ling, M.X., **Sun, W.D.**, 2017. Genesis of the Bayan Obo Fe-REE-Nb formation in Inner Mongolia, North China Craton: A perspective review. *Precambrian Res* 288, 39-71.
13. Zhang, C.C., **Sun, W.D.**, Wang, J.T., Zhang, L.P., Sun, S.J., Wu, K., 2017a. Oxygen fugacity and porphyry mineralization: A zircon perspective of Dexing porphyry Cu deposit, China. *Geochimica Et Cosmochimica Acta* 206, 343-363.
14. Zhang, L., Hu, Y., Liang, J., Ireland, T., Chen, Y., Zhang, R., Sun, S., **Sun, W.**, 2017b. Adakitic rocks associated with the Shilu copper-molybdenum deposit in the Yangchun Basin, South China, and their tectonic implications. *Acta Geochimica*, 1-19.
15. Zhang, R.Q., Lu, J.J., Lehmann, B., Li, C.Y., Li, G.L., Zhang, L.P., Guo, J., **Sun, W.D.**, 2017c. Combined zircon and cassiterite U-Pb dating of the Piaotang granite-related tungsten-tin deposit, southern Jiangxi tungsten district, China. *Ore Geol Rev* 82, 268-284.

2016

16. **Sun, W.D.**, Wang, J.-t., Zhang, L.-p., Zhang, C.-c., Li, H., Ling, M.-x., Ding, X., Li, C.-y., Liang, H.-y., 2016a. The formation of porphyry copper deposits. *Acta Geochimica*, DOI 10.1007/s11631-016-0132-4.
17. **Sun, W.D.**, Li, C.Y., Hao, X.L., Ling, M.X., Ireland, T., Ding, X., Fan, W.M., 2016b. Oceanic Anoxic Events, Subduction Style and Molybdenum Mineralization. *Solid Earth Sciences* 1, 64-73 DOI 10.1016/j.sesci.2015.1011.1001.
18. **Sun, W.D.**, Zhang, L.P., Guo, J., Li, C.Y., Jiang, Y.H., Zartman, R.E., Zhang, Z.F., 2016c. Origin of the mysterious Yin-Shang bronzes in China indicated by lead isotopes. *Sci Rep-Uk* 6. Doi 10.1038/Srep23304.
19. Huang, R.F., **Sun, W.D.**, Liu, J.Z., Ding, X., Peng, S.B., Zhan, W.H., 2016. The H-2/CH4 ratio during serpentinization cannot reliably identify biological signatures. *Sci Rep-Uk* 6. Doi 10.1038/Srep33821.
20. Li, C.Y., Zhang, R.Q., Ding, X., Ling, M.X., Fan, W.M., **Sun, W.D.**, 2016. Dating cassiterite using laser ablation ICP-MS. *Ore Geology Reviews* 72, 313-322.
21. Deng, J.H., Yang, X.Y., Li, S., Gu, H.L., Mastoi, A.S., **Sun, W.D.**, 2016. Partial melting of subducted paleo-Pacific plate during the early Cretaceous: Constraint from adakitic rocks in the Shaxi porphyry Cu-Au deposit, Lower Yangtze River Belt. *Lithos* 262, 651-667.
22. Xie, J.C., Xia, D.M., Fang, D., Yan, J., Yang, X.Y., **Sun, W.D.**, Li, Q.Z., 2016. Geochemistry of Late Mesozoic granodiorites in southern Anhui Province: Constraints for rock- and ore-forming. *Acta Petrologica Sinica* 32, 439-455.
23. Yao, J.M., Mathur, R., **Sun, W.D.**, Song, W.L., Chen, H.Y., Mutti, L., Xiang, X.K., Luo, X.H., 2016. Fractionation of Cu and Mo isotopes caused by vapor-liquid partitioning,

- evidence from the Dahutang W-Cu-Mo ore field. ***Geochem. Geophys. Geosyst.*** 17, 1725-1739.
24. Zhu, H.L., Zhang, Z.F., Wang, G.Q., Liu, Y.F., Liu, F., Li, X., **Sun, W.D.**, 2016. Calcium Isotopic Fractionation during Ion-Exchange Column Chemistry and Thermal Ionisation Mass Spectrometry (TIMS) Determination. ***Geostand. Geoanal. Res.*** 40, 185-194.
- 2015**
25. **Sun, W.D.**, Huang, R.F., Li, H., Hu, Y.B., Zhang, C.C., Sun, S.J., Zhang, L.P., Ding, X., Li, C.Y., Zartman, R.E., Ling, M.X., 2015e. Porphyry deposits and oxidized magmas. ***Ore Geology Reviews*** 65, 97-131.
26. **Sun, W.D.**, 2015. Decratonic gold deposits: a new concept and new opportunities. ***National Science Review*** 2, 248-249.
27. **Sun, W.D.**, Ding, X., Ling, M.X., Zartman, R.E., Yang, X.Y., 2015d. Subduction and ore deposits. ***International Geology Review*** 57. 10.1080/00206814.2015.1029543
28. **Sun, W.D.**, 2015. The Taylor Moon. ***Acta Geochimica***. DOI 10.1007/s11631-015-0083-1.
29. **Sun, W.D.**, Li, C.Y., Ling, M.X., Ding, X., Yang, X.Y., Liang, H.Y., Zhang, H., Fan, W.M., 2015f. The geochemical behavior of molybdenum and mineralization. ***Acta Petrologica Sinica*** 31, 1807-1817.
30. Hu, Y.B., Liu, J.Q., Ling, M.X., Ding, W., Liu, Y., Zartman, R.E., Ma, X.F., Liu, D.Y., Zhang, C.C., Sun, S.J., Zhang, L.P., Wu, K., **Sun, W.D.**, 2015b. The formation of Qulong adakites and their relationship with porphyry copper deposit: Geochemical constraints. ***Lithos*** 220, 60-80.
31. Huang, R.F., **Sun, W.D.**, Ding, X., Liu, J.Z., Peng, S.B., 2015. Olivine versus peridotite during serpentization: Gas formation. ***Sci China-Earth Sci*** 58, 2165-2174.
32. Mi, M., Li, C.Y., **Sun, W.D.**, 2015. Qian'echong low-F porphyry Mo deposits in the Dabie Mountains, central China. ***Lithos*** 239, 157-169.
33. Bao, Z.W., Wang, C.Y., Zeng, L.J., **Sun, W.D.**, Yao, J.M., 2015. Slab break-off model for the Triassic syn-collisional granites in the Qinling orogenic belt, Central China: Zircon U-Pb age and Hf isotope constraints. ***International Geology Review*** 57, 492-507.
34. Ding, X., **Sun, W.D.**, Chen, W.F., Chen, P.R., Sun, T., Sun, S.J., Lin, C.T., Chen, F.K., 2015. Multiple Mesozoic magma processes formed the 240-185 Ma composite Weishan pluton, South China: evidence from geochronology, geochemistry, and Sr-Nd isotopes. ***International Geology Review*** 57, 1189-1217.
35. Duan, L.A., Gu, H.L., Yang, X.Y., Yan, Z.Z., **Sun, W.D.**, 2015. Chronology and Hf isotopic study of igneous rocks in the Liwan Cu-polymetal deposit in Guichi along the Middle-Lower Yangtze River. ***Acta Petrologica Sinica*** 31, 1943-1961.
36. Gong, G.L., **Sun, W.D.**, Xu, H.Y., 2015. Thermoluminescence signal in K-feldspar grains:

Revisited. *Appl Radiat Isotopes* 105, 80-87.

37. He, J.J., Ding, X., Wang, Y.R., **Sun, W.D.**, 2015a. The effects of precipitation-aging-re-dissolution and pressure on hydrolysis of fluorine-rich titanium complexes in hydrothermal fluids and its geological implications. *Acta Petrologica Sinica* 31, 1870-1878.
38. He, J.J., Ding, X., Wang, Y.R., **Sun, W.D.**, Fu, B., 2015b. The effect of temperature and concentration on hydrolysis of fluorine-rich titanium complexes in hydrothermal fluids: Constraints on titanium mobility in deep geological processes. *Acta Petrologica Sinica* 31, 802-810.
39. Hu, Y.B., Liu, J.Q., Hu, J.R., Ding, X., **Sun, W.D.**, Liu, Y., Ling, M.X., 2015a. Geochemical studies on ore-bearing rocks in Bangpu porphyry Mo (Cu) deposit, Tibet: Implications on the magma source and metallogenetic mechanism. *Acta Petrologica Sinica* 31, 2038-2052.
40. Huang, R.F., **Sun, W.D.**, Ding, X., Liu, J.Q., Zhan, W.H., 2015a. Formation of hydrogen gas and alkane during peridotite serpentinization. *Acta Petrologica Sinica* 31, 1901-1907.
41. Huang, R.F., **Sun, W.D.**, Ding, X., Wang, Y.R., Zhan, W.H., 2015b. Experimental investigation of iron mobility during serpentinization. *Acta Petrologica Sinica* 31, 883-890.
42. Li, S., Yang, X.Y., **Sun, W.D.**, 2015a. The Lamandau IOCG deposit, southwestern Kalimantan Island, Indonesia: Evidence for its formation from geochronology, mineralogy, and petrogenesis of igneous host rocks. *Ore Geol Rev* 68, 43-58.
43. Li, X.H., Liu, X.M., Liu, Y.S., Su, L., **Sun, W.D.**, Huang, H.Q., Yi, K., 2015b. Accuracy of LA-ICPMS zircon U-Pb age determination: An inter-laboratory comparison. *Sci China Earth Sci* 58, 1722-1730.
44. Liu, J.F., Li, C., Li, H., **Sun, W.D.**, Wang, F.Y., 2015a. The Sihui pluton in South China Block: A potential Cu-Mo bearing pluton. *Acta Petrologica Sinica* 31, 791-801.
45. Liu, J.F., Li, C., Sun, Y., **Sun, W.D.**, 2015b. Melt percolation in the Songshugou ultramafic massif of the Qinling orogenic belt, Central China. *International Geology Review* 57, 1326-1339.
46. Liu, L., Yang, X.Y., Santosh, M., Aulbach, S., Zhou, H.Y., Geng, J.Z., **Sun, W.D.**, 2015c. Neoproterozoic intraplate crustal accretion on the northern margin of the Yangtze Block: Evidence from geochemistry, zircon SHRIMP U-Pb dating and Hf isotopes from the Fuchashan Complex. *Precambrian Research* 268, 97-114.
47. Sun, P.F., Deng, B.A., Du, G.H., Li, H., **Sun, W.D.**, Ren, J.B., Xiao, T.Q., 2015a. Nondestructive rare earth element imaging of fish teeth from deep-sea sediments. *X-Ray Spectrom* 44, 442-446.
48. Sun, S.J., **Sun, W.D.**, Zhang, L.P., Zhang, R.Q., Li, C.Y., Zhang, H., Hu, Y.B., Zhang, Z.R., 2015b. Zircon U-Pb ages and geochemical characteristics of granitoids in Nagqu area,

Tibet. **Lithos** 231, 92-102.

49. Sun, S.J., Zhang, L.P., Ding, X., **Sun, W.D.**, Zhang, Z.R., 2015c. Hf isotopes and geochemical characteristics of volcanic rocks in Nagqu area, Tibet and their petrogenesis. **Acta Petrologica Sinica** 31, 2063-2077.
50. Sun, Y.L., Ren, M.H., Xia, X.P., Li, C.Y., **Sun, W.D.**, 2015g. Determination of Os by isotope dilution-inductively coupled plasma-mass spectrometry with the combination of laser ablation to introduce chemically separated geological samples. **Spectrochim Acta B** 113, 22-29.
51. Zhan, M.Z., **Sun, W.D.**, Ling, M.X., Li, H., 2015. Huangyan ridge subduction and formation of porphyry Cu-Au deposits in Luzon. **Acta Petrologica Sinica** 31, 2101-2114.
52. Zhang, H., Chen, D.L., Zhai, M.G., Zhang, F.X., Gong, X.K., **Sun, W.D.**, 2015. Molybdenite Re-Os dating and its tectonic significance of the Guilingou porphyry molybdenum deposit, southern Qinling. **Acta Petrologica Sinica** 31, 2023-2037.
53. Zhu, H.L., Yang, X.Y., **Sun, W.D.**, 2015. The petrogenesis of granodiorite in Sanbao area, Qimen County, southern Anhui: Constraints from geochemistry, zircon U-Pb dating and Hf isotope. **Acta Petrologica Sinica** 31, 1917-1928.

2014

54. **Sun, W.D.**, Teng, F.-Z., Niu, Y.-L., Tatsumi, Y., Yang, X.-Y., Ling, M.-X., 2014a. The Subduction Factory: Geochemical perspectives. **Geochimica et Cosmochimica Acta** 143, 1-7.
55. **Sun, W.D.**, Huang, R.F., Liang, H.Y., Ling, M.X., Li, C.Y., Ding, X., Zhang, H., Yang, X.Y., Ireland, T., Fan, W.M., 2014b. Magnetite-hematite, oxygen fugacity, adakite and porphyry copper deposits: Reply to Richards. **Geochimica Et Cosmochimica Acta** 126, 646-649.
56. **Sun, W.D.**, Zhang, C.C., Liang, H.Y., Ling, M.X., Li, C.Y., Ding, X., Zhang, H., Yang, X.Y., Ireland, T., Fan, W.M., 2014c. The genetic association between magnetite-hematite and porphyry copper deposits: Reply to Pokrovski. **Geochimica Et Cosmochimica Acta** 126, 639-642.
57. Li, H., Ling, M.X., Ding, X., Zhang, H., Li, C.Y., Liu, D.Y., **Sun, W.D.**, 2014a. The geochemical characteristics of Haiyang A-type granite complex in Shandong, eastern China. **Lithos** 200, 142-156.
58. Li, S., Yang, X.Y., Huang, Y., **Sun, W.D.**, 2014b. Petrogenesis and mineralization of the Fenghuangshan skarn Cu-Au deposit, Tongling ore cluster field, Lower Yangtze metallogenic belt. **Ore Geol Rev** 58, 148-162.
59. Ling, M.X., Liu, Y., Zhang, H., **Sun, W.D.**, 2014a. Sample Preparation and X-Ray Fluorescence Analysis of Sulfide Ores. **Anal Lett** 47, 1598-1605.
60. Ling, M.X., Zhang, H., Li, H., Liu, Y.L., Liu, J., Li, L.Q., Li, C.Y., Yang, X.Y., **Sun, W.D.**, 2014b. The Permian-Triassic granitoids in Bayan Obo, North China Craton: A

geochemical and geochronological study. *Lithos* 190, 430-439.

61. Liu, Y., Zhang, Z.F., Peng, Z.C., Ling, M.X., Shen, C.C., Liu, W.G., Sun, X.C., Shen, C.D., Liu, K.X., Sun, W.D., 2014c. Mysterious abrupt carbon-14 increase in coral contributed by a comet. *Sci Rep-Uk* 4.
62. Zhang, H., Li, C.Y., Yang, X.Y., Sun, Y.L., Deng, J.H., Liang, H.Y., Wang, R.L., Wang, B.H., Wang, Y.X., Sun, W.D., 2014. Shapinggou: the largest Climax-type porphyry Mo deposit in China. *International Geology Review* 56, 313-331.
63. Bao, Z.W., Sun, W.D., Li, C.J., Zhao, Z.H., 2014. U-Pb dating of hydrothermal zircon from the Dongping gold deposit in North China: Constraints on the mineralization processes. *Ore Geol Rev* 61, 107-119.
64. Hu, Z.L., Yang, X.Y., Duan, L.V., Sun, W.D., 2014. Geochronological and geochemical constraints on genesis of the adakitic rocks in Outang, South Tan-Lu Fault Belt (Northeastern Yangtze Block). *Tectonophysics* 626, 86-104.
65. Liang, J.L., Sun, W.D., Zhu, S.Y., Li, H., Liu, Y.L., Zhai, W., 2014. Mineralogical study of sediment-hosted gold deposits in the Yangshan ore field, Western Qinling Orogen, Central China. *Journal of Asian Earth Sciences* 85, 40-52.
66. Liu, C.Z., Wu, F.Y., Chung, S.L., Li, Q.L., Sun, W.D., Ji, W.Q., 2014a. A 'hidden' O-18-enriched reservoir in the sub-arc mantle. *Sci Rep-Uk* 4.
67. Liu, X.C., Xiong, X.L., Audetat, A., Li, Y., Song, M.S., Li, L., Sun, W.D., Ding, X., 2014b. Partitioning of copper between olivine, orthopyroxene, clinopyroxene, spinel, garnet and silicate melts at upper mantle conditions. *Geochimica Et Cosmochimica Acta* 125, 1-22.
68. Wu, J., Wang, G.Q., Liang, H.Y., Huang, W.T., Lin, S.P., Zou, Y.Q., Sun, W.D., Wang, Y.W., 2014. Identification of Caledonian volcanic rock in the Dabaoshan ore-field in northern Guangdong Province and its geological implication. *Acta Petrologica Sinica* 30, 1145-1154.
69. Yang, W.B., Niu, H.C., Shan, Q., Sun, W.D., Zhang, H., Li, N.B., Jiang, Y.H., Yu, X.A., 2014a. Geochemistry of magmatic and hydrothermal zircon from the highly evolved Baerzhe alkaline granite: implications for Zr-REE-Nb mineralization. *Mineralium Deposita* 49, 451-470.
70. Yang, X.Y., Liu, L., Lee, I., Wang, B.H., Du, Z.B., Wang, Q.C., Wang, Y.X., Sun, W.D., 2014b. A review on the Huoqiu banded iron formation (BIF), southeast margin of the North China Craton: Genesis of iron deposits and implications for exploration. *Ore Geol Rev* 63, 418-443.

2013

71. Sun, W.D., Liang, H.Y., Ling, M.X., Zhan, M.Z., Ding, X., Zhang, H., Yang, X.Y., Li, Y.L., Ireland, T.R., Wei, Q.R., Fan, W.M., 2013b. The link between reduced porphyry copper deposits and oxidized magmas. *Geochimica Et Cosmochimica Acta* 103, 263-275.

72. Sun, W.D., Li, S., Yang, X.Y., Ling, M.X., Ding, X., Duan, L.A., Zhan, M.Z., Zhang, H., Fan, W.M., 2013a. Large-scale gold mineralization in eastern China induced by an Early Cretaceous clockwise change in Pacific plate motions. International Geology Review 55, 311-321.
73. Yang, W.-B., Niu, H.-C., Sun, W.D., Shan, Q., Zheng, Y.-F., Li, N.-B., Li, C.-Y., Arndt, N.T., Xu, X., Jiang, Y.-H., Yu, X.-Y., 2013. Isotopic evidence for continental ice sheet in mid-latitude region in the supergreenhouse Early Cretaceous. Sci. Rep. 3, 10.1038/srep02732.
74. Ling, M.X., Liu, Y.L., Williams, I.S., Teng, F.Z., Yang, X.Y., Ding, X., Wei, G.J., Xie, L.H., Deng, W.F., Sun, W.D., 2013b. Formation of the world's largest REE deposit through protracted fluxing of carbonatite by subduction-derived fluids. Sci Rep-Uk 3, Doi 10.1038/Srep01776.
75. Ding, X., Hu, Y.H., Zhang, H., Li, C.Y., Ling, M.X., Sun, W.D., 2013. Major Nb/Ta Fractionation Recorded in Garnet Amphibolite Facies Metagabbro. Journal of Geology 121, 255-274.
76. Liang, J.L., Sun, W.D., Li, Y.L., Zhu, S.Y., Li, H., Liu, Y.L., Zhai, W., 2013. An XPS study on the valence states of arsenic in arsenian pyrite: Implications for Au deposition mechanism of the Yang-shan Carlin-type gold deposit, western Qinling belt. Journal of Asian Earth Sciences 62, 363-372.
77. Ling, M.X., Li, Y., Ding, X., Teng, F.Z., Yang, X.Y., Fan, W.M., Xu, Y.G., Sun, W.D., 2013a. Destruction of the North China Craton Induced by Ridge Subductions. Journal of Geology 121, 197-213.
78. Xie, J.C., Sun, W.D., Du, J.G., Xu, W., Wu, L.B., Yang, X.Y., Zhou, T.F., 2013. Geochemical studies on Permian manganese deposits in Guichi, eastern China: Implications for their origin and formative environments. Journal of Asian Earth Sciences 74, 155-166.
79. Zhang, H., Ling, M.X., Liu, Y.L., Tu, X.L., Wang, F.Y., Li, C.Y., Liang, H.Y., Yang, X.Y., Arndt, N.T., Sun, W.D., 2013. High Oxygen Fugacity and Slab Melting Linked to Cu Mineralization: Evidence from Dexing Porphyry Copper Deposits, Southeastern China. Journal of Geology 121, 289-305.
80. Gong, G.L., Zhou, J.B., Sun, W.D., Xu, H.Y., Yang, K.M., 2013. A Novel Mass Spectrometry System for Helium-4 Measurement. J Earth Sci-China 24, 663-666.

2012

81. Sun, W. D., Yang, X.-Y., Fan, W.-M., and Wu, F.-Y. Mesozoic large scale magmatism and mineralization in South China: Preface. Lithos, 150 (2012), 1-5.
82. Sun, W. D., Ling, M. X., Chung, S. L., Ding, X., Yang, X. Y., Liang, H. Y., Fan, W. M., Goldfarb, R., and Yin, Q. Z. Geochemical Constraints on Adakites of Different Origins and Copper Mineralization. Journal of Geology, 120 (2012), 105-120.
83. Sun, W. D., Ling, M. X., Ding, X., Chung, S. L., Yang, X. Y., and Fan, W. M. The genetic

- association of adakites and Cu-Au ore deposits': a reply. International Geology Review, 54 (2012), 370-372.
84. Li, C. Y., Wang, F. Y., Hao, X. L., Ding, X., Zhang, H., Ling, M. X., Zhou, J. B., Li, Y. L., Fan, W. M., and Sun, W. D.. Formation of the world's largest molybdenum metallogenic belt: a plate-tectonic perspective on the Qinling molybdenum deposits. International Geology Review, 54 (2012), 1093-1112.
 85. Li, C. Y., Zhang, H., Wang, F. Y., Liu, J. Q., Sun, Y. L., Hao, X. L., Li, Y. L., and Sun, W. D.. The formation of the Dabaoshan porphyry molybdenum deposit induced by slab rollback. Lithos, 150 (2012), 101-110.
 86. Li, H., Ling, M. X., Li, C. Y., Zhang, H., Ding, X., Yang, X. Y., Fan, W. M., Li, Y. L., and Sun, W. D.. A-type granite belts of two chemical subgroups in central eastern China: Indication of ridge subduction. Lithos, 150 (2012), 26-36.
 87. Xie, J. C., Yang, X. Y., Sun, W. D., and Du, J. G. Early Cretaceous dioritic rocks in the Tongling region, eastern China: Implications for the tectonic settings. Lithos, 150 (2012), 49-61.
 88. Chung, S. L., Zheng, Y. F., Niu, Y. L., Sun, W. D., Song, S. G., Mezger, K. Geochemical perspectives on mantle dynamics and plate interactions in Asia- A special issue in honor/memory of Dr. Shen-su Sun Preface. Chemical Geology, 328 (2012), 1-4.
 89. Tang, G. J., Wyman, D. A., Wang, Q., Li, J., Li, Z. X., Zhao, Z. H., and Sun, W. D.. Asthenosphere-lithosphere interaction triggered by a slab window during ridge subduction: Trace element and Sr-Nd-Hf-Os isotopic evidence from Late Carboniferous tholeites in the western Junggar area (NW China). Earth and Planetary Science Letters, 329 (2012), 84-96.
 90. Wu, J., Liang, H. Y., Huang, W. T., Wang, C. L., Sun, W. D., Sun, Y. L., Li, J., Mo, J. H., and Wang, X. Z. Indosinian isotope ages of plutons and deposits in southwestern Miaoershan-Yuechengling, northeastern Guangxi and implications on Indosinian mineralization in South China. Chinese Science Bulletin, 57 (2012), 1024-1035.
 91. Yang, W. B., Niu, H. C., Shan, Q., Luo, Y., Sun, W. D., Li, C. Y., Li, N. B., and Yu, X. Y. Late Paleozoic calc-alkaline to shoshonitic magmatism and its geodynamic implications, Yuximolegai area, western Tianshan, Xinjiang. Gondwana Research, 22 (2012), 325-340.
 92. Zhang, J. D., Yang, X. Y., Sun, W. D., Wang, G. J., Yang, C. C., Liu, C. Z., and Liu, D. L. New data on the evolution of the Tan-Lu fault belt: constraints from geological-geophysical surveys in the southern segment. International Geology Review, 54 (2012), 1562-1578.
 93. Zhu, T. Q., Sun, W. D., Zhang, H., Kuang, G. R., and Lv, L. B. Study on the provenance of Xicun Qingbai wares from the Northern Song dynasty of China. Archaeometry, 54 (2012), 475-488.
 94. Chen, D. L., Liu, L., Sun, Y., Sun, W. D., Zhu, X. H., Liu, X. M., and Guo, C. L. Felsic veins

- within UHP eclogite at Xitieshan in North Qaidam, NW China: Partial melting during exhumation. *Lithos*, 136 (2012), 187-200.
95. Deng, J. H., Yang, X. Y., Sun, W. D., Huang, Y., Chi, Y. Y., Yu, L. F., and Zhang, Q. M. Petrology, geochemistry, and tectonic significance of Mesozoic shoshonitic volcanic rocks, Luzong volcanic basin, eastern China. *International Geology Review*, 54 (2012), 714-736.
96. Lai, X. D., Yang, X. Y., and Sun, W. D.. Geochemical constraints on genesis of dolomite marble in the Bayan Obo REE-Nb-Fe deposit, Inner Mongolia: Implications for REE mineralization. *Journal of Asian Earth Sciences*, 57 (2012), 90-102.
97. Wang, Q., Chung, S. L., Li, X. H., Wyman, D., Li, Z. X., Sun, W. D., Qiu, H. N., Liu, Y. S., Zhu, Y. T. Crustal melting and flow beneath Northern Tibet: evidence from Mid-Miocene to Quaternary strongly peraluminous rhyolites in the Southern Kunlun Range. *Journal of Petrology*, 53 (2012), 2523-2566.
- 2011**
98. Sun, W. D., Zhang, H., Ling, M. X., Ding, X., Chung, S. L., Zhou, J. B., Yang, X. Y., Fan, W. M. The genetic association of adakites and Cu-Au ore deposits. *International Geology Review*, 53(5-6) (2011), 691-703.
99. Sun, W. D., Ding, X., Hu, Y. H., Zartman, R. E., Arculus, R. J., Kamenetsky, V. S., Chen, M. The fate of subducted oceanic crust: a mineral segregation model. *International Geology Review*, 53 (2011), 879-893.
100. Wang, F.Y., Li, C. Y., Ling, M. X., Zhang, H., Sun, Y. L., Sun, W. D.. Geochronology of the Xihuashan Tungsten Deposit in Southeastern China: Constraints from Re-Os and U-Pb Dating. *Resource Geology*, 61(4) (2011), 414-423.
101. Wang, F.Y., Ling, M. X., Ding, X., Hu, Y. H., Zhou, J. B., Yang, X. Y., Liang, H. Y., Fan, W. M., Sun, W. D.. Mesozoic large magmatic events and mineralization in SE China: oblique subduction of the Pacific plate. *International Geology Review*, 53(5-6) (2011), 704-726.
102. Ling, M. X., Wang, F. Y., Ding, X., Zhou, J. B., Sun, W. D.. Different origins of adakites from the Dabie Mountains and the Lower Yangtze River Belt, eastern China: geochemical constraints. *International Geology Review*, 53(5-6) (2011), 727-740.
103. Li, H., Zhang, H., Ling, M. X., Wang, F. Y., Ding, X., Zhou, J. B., Yang, X. Y., Tu, X. L., Sun, W. D.. Geochemical and zircon U-Pb study of the Huangmeijian A-type granite: implications for geological evolution of the Lower Yangtze River belt. *International Geology Review*, 53(5-6) (2011), 499-525.
104. Li, X. M., Yang, X. Y., Xia, B., Gong, G. L., Shan, Y. H., Zeng, Q. S., Li, W., Sun, W. D.. Exhumation of the Dahinggan Mountains, NE China from the Late Mesozoic to the Cenozoic: New evidence from fission-track thermochronology. *Journal of Asian Earth Sciences*, 42(1-2) (2011), 123-133.
105. Ling, M. X., Sedaghatpour, F., Teng, F. Z., Hays, P. D., Strauss, J., Sun, W. D.

Homogeneous magnesium isotopic composition of seawater: an excellent geostandard for Mg isotope analysis. *Rapid Communications in Mass Spectrometry*, 25(19) (2011), 2828-2836.

106. Hu, M. Y., Fan, X. T., Stoll, B., Kuzmin, D., Liu, Y., Liu, Y. S., Sun, W. D., Wang, G., Zhan, X. C., Jochum, K. P. Preliminary Characterisation of New Reference Materials for Microanalysis: Chinese Geological Standard Glasses CGSG-1, CGSG-2, CGSG-4 and CGSG-5. *Geostandards and Geoanalytical Research*, 35(2) (2011), 235-251.
107. Liu, Y., Peng, Z. C., Wei, G. J., Chen, T. G., Sun, W. D., He, J. F., Liu, G. J., Chou, C. L. Shen, C. C. Interannual variation of rare earth element abundances in corals from northern coast of the South China Sea and its relation with sea-level change and human activities. *Marine Environmental Research*, 71(1) (2011), 62-69.
108. Wang, T. G., Ni, P., Sun, W. D., Zhao, K. D., Wang, X. D. Zircon U-Pb ages of granites at Changba and Huangzhuguan in western Qinling and implications for source nature. *Chinese Science Bulletin*, 56(7) (2011), 659-669.
109. Xiong, X. L., Keppler, H., Audetat, A., Ni, H. W., Sun, W. D., Li, Y. A. Partitioning of Nb and Ta between rutile and felsic melt and the fractionation of Nb/Ta during partial melting of hydrous metabasalt. *Geochimica et Cosmochimica Acta*, 75(7) (2011), 1673-1692.
110. Yang, X. Y., Sun, W. D., Zhou, T. F., and Deng, J. The Middle-Lower Yangtze Metallogenic Belt. *International Geology Review*, 53 (2011), 447-448.
111. Yu, J., Fu, Y., Li, Y., Han, G., Wang, Y., Zhou, D., Sun, W. D., Gao, Y., Meixner, F. X. Effects of water discharge and sediment load on Evolution of modern Yellow River Delta, China, over the period from 1976 to 2009. *Biogeosciences*, 8(9) (2011), 2427-2435.
112. Sun, X. M., Xu, L., Sun, W. D., Zhai, W., Liang, Y. H., Tang, Q., Liang, J. L., Zhang, Z. M., Shen, K., Wang, F. Y., Ling, M. X., and Zartman, R. E. Channelized fluids in subducted continental crust: constraints from delta D-delta(18)O of quartz and fluid inclusions in quartz veins from the Chinese Continental Scientific Drilling Project. *International Geology Review*, 53 (2011), 1443-1463.

2010

113. Sun, W. D., Ling, M. X., Yang, X. Y., Fan, W. M., Ding, X., Liang, H. Y. Ridge subduction and porphyry copper-gold mineralization: An overview. *Science in China (Earth Science)*, 53 (2010), 475-484.
114. Deng, W.F., Liu, Y., Wei, G.J., Li, X.H., Tu, X.L., Xie, L.H., Zhang, H., and Sun, W.D.. High-precision analysis of Sr/Ca and Mg/Ca ratios in corals by laser ablation inductively coupled plasma optical emission spectrometry. *Journal of Analytical Atomic Spectrometry*, 25 (2010), 84-87.
115. Tang, G. J., Wang, Q., Wyman, D. A., Sun, M., Li, Z. X., Zhao, Z. H., Sun, W. D., Jia, X. H., and Jiang, Z. Q. Geochronology and geochemistry of Late Paleozoic magmatic

- rocks in the Lamasu-Dabate area, northwestern Tianshan (west China): Evidence for a tectonic transition from arc to post-collisional setting. *Lithos*, 119 (2010), 393-411.
116. Wang, N., Shen, C. D., Ding, P., Yi, W. X., Sun, W. D., Liu, K. X., Ding, X. F., Fu, D. P., Yuan, J., Yang, X. Y., and Zhou, L. P. Improved Application of Bomb Carbon in Teeth for Forensic Investigation. *Radiocarbon*, 52 (2010), 706-716.
117. Wang, Q., Wyman, D. A., Li, Z. X., Sun, W. D., Chung, S. L., Vasconcelos, P. M., Zhang, Q. Y., Dong, H., Yu, Y. S., Pearson, N., Qiu, H. N., Zhu, T. X., and Feng, X. T. Eocene north-south trending dikes in central Tibet: New constraints on the timing of east-west extension with implications for early plateau uplift? *Earth and Planetary Science Letters*, 298 (2010), 205-216.
118. Yu, J. B., Liu, J. S., Sun, Z. G., Sun, W. D., Wang, J. D., Wang, G. P., and Chen, X. B. The fluxes and controlling factors of N₂O and CH₄ emissions from freshwater marsh in Northeast China. *Science China-Earth Sciences*, 53 (2010), 700-709.
119. Shen, C. D., Beer, J., Kubik, P. W., Sun, W. D., Liu, T. S., and Liu, K. X. Be-10 in desert sands, falling dust and loess in China. *Nuclear Instruments & Methods in Physics Research Section B-Beam Interactions with Materials and Atoms*, 268 (2010), 1050-1053.
120. Yu, J. B., Meixner, F. X., Sun, W. D., Mamtimin, B., Xia, C. H., Xie, W. J. Nitric oxide emissions from black soil, northeastern China: A laboratory study revealing significantly lower rates than hitherto reported. *Soil Biology & Biochemistry*, 42 (2010), 1784-1792.
121. Yu J B, Meixner F X, Sun W D, Mamtimin, B., Wang, G. P., Qi, X. N., Xia, C. H., Xie, W. J. Biogenic Nitric Oxide Emission of Mountain Soils Sampled from Different Vertical Landscape Zones in the Changbai Mountains, Northeastern Chin. *Environmental Science & Technology*, 44 (2010), 4122-4128.
122. Liu, J. M., Zhao, Y., Sun, Y. L., Li, D. P., Liu, J., Chen, B. L., Zhang, S. H., and Sun, W. D.. Recognition of the latest Permian to Early Triassic Cu-Mo mineralization on the northern margin of the North China block and its geological significance. *Gondwana Research*, 17 (2010), 125-134.

2009

123. Ding, X., Lundstrom, C., Huang, F., Li, J., Zhang, Z. M., Sun, X. M., Liang, J. L., and Sun, W. D. Natural and experimental constraints on formation of the continental crust based on niobium-tantalum fractionation. *International Geology Review*, 51 (2009), 473-501.
124. Ling, M. X., Wang, F. Y., Ding, X., Hu, Y. H., Zhou, J. B., Zartman, R. E., Yang, X. Y., and Sun, W. D. Cretaceous ridge subduction along the Lower Yangtze River Belt, eastern China. *Economic Geology*, 104 (2009), 303-321.
125. Yang, X. Y., Sun, W. D., Zhang, Y. X., Zheng, Y. F. Geochemical constraints on the

- genesis of the Bayan Obo Fe-Nb-REE deposit in Inner Mongolia, China. ***Geochimica Et Cosmochimica Acta***, 73(5) (2009), 1417-1435.
126. Liang, H. Y., **Sun, W. D.**, Su, W. C., and Zartman, R. E. Porphyry Copper-Gold Mineralization at Yulong, China, Promoted by Decreasing Redox Potential during Magnetite Alteration. *Economic Geology*, 104 (2009), 587-596.
127. Liu, J. F., Sun, Y., Lin, C. L., **Sun, W. D.** The emplacement age of the Songshugou ultramafic massif in Qinling orogenic belt and implications. *International Geological Review*, 51 (2009), 58-76.
128. Yang, X. Y., Ling, M. X., **Sun, W. D.**, Lai X. D., Liu, C. Y., Miao, J. Y. and Sun., W. The genesis of sandstone-type uranium deposits in the Ordos Basin, northwestern China: Constraints provided by fluid inclusions and stable isotope. *International Geological Review*, 51 (2009), 422-455.
129. Xie, J. C., Yang, X.Y., **Sun, W. D.**, Du, J. G., Xu, W., Wu, L. B., Wang, K. Y., Du, X. W. Geochronological and geochemical constraints on the formation of metal deposits in Tongling, middle Yangtze metallogenic belt. *International Geological Review*, 51 (2009), 388-421.
130. Liang, J. L., Ding, X., Sun, X. M., Zhang, Z. M., Zhang, H., and **Sun, W. D.** Nb/Ta fractionation observed in eclogites from the Chinese Continental Scientific Drilling Project. *Chemical Geology*, 268 (2009), 27-40.
131. Liu, Y., Peng, Z. C., Liu, W. G., Xiao, Y. K., **Sun, W. D.**, He, J. F., Liu, G. J. Seawater pH change during Holocene recorded in boron isotopic compositions of corals from the South China Sea. ***Geochimica Et Cosmochimica Acta***, 73(5) (2009), 1264-1272.
132. Xiong, X. L., Keppler, H., Audétat, A., Gudfinnsson, G., **Sun, W. D.**, Song, M. S., Xiao, W. S. and Li, Y. Experimental constraints on rutile saturation during partial melting of metabasalt at the amphibolite to eclogite transition, with applications to TTG genesis. *American Mineralogist*, 94 (2009), 1175–1186.
133. Sun, X. M., Xiong, D. X., **Sun, W. D.**, Zhang, Y., Shi, G. Y., Zhai, W., Wang, S. W. Crust and mantle contributions to the gold-forming process at the Daping deposit, Ailaoshan gold belt, Yunnan, China. *Ore Geology Review*, 36 (2009), 235-249.
134. Zhai, W., Sun, X. M., **Sun, W. D.**, Su, L. W., He, X. P., Wu, Y. L. Geology, geochemistry, and genesis of Axi: a Paleozoic low-sulfidation type epithermal gold deposit in Xinjiang, China. *Ore Geology Review*, 36 (2009), 265-281.
135. Zhang, L., Zhong, Z., Zhang, H., **Sun, W.**, and Xiang, H. The formation of foliated (garnet-bearing) granites in the Tongbai-Dabie orogenic belt: partial melting of subducted continental crust during exhumation. *Journal of Metamorphic Geology*, 27 (2009), 789-803.
136. Deng, W.-F., Wei, G.-J., Li, X.-H., Yu, K.-F., Zhao, J.-X., **Sun, W.D.** and Liu, Y. Paleoprecipitation record from coral Sr/Ca and $\delta^{18}\text{O}$ during the mid Holocene in the northern South China Sea. *The Holocene*, 19(6) (2009), 811-821.

2008

137. Sun, W. D., Hu, Y. H., Kamenetsky, V. S., Eggins, S. M., Chen, M., and Arculus, R. J. Constancy of Nb/U in the mantle revisited. **Geochimica Et Cosmochimica Acta**, 72 (2008), 3542-3549.
138. Liu, Y. L., Williams, I. S., Chen, J. F., Wan, Y. S., and Sun, W. D. The significance of paleoproterozoic zircon in carbonatite dikes associated with the bayan obo REE-Nb-Fe deposit. **American Journal of Science**, 308 (2008), 379-397.
139. Liang, H. Y., Campbell, I. H., Allen, C. A., Sun, W. D., Xie, Y. W., and Zhang, Y. Q. The age of the potassic alkaline igneous rocks along the Ailao Shan-Red River shear zone: Implications for the onset age of left-lateral shearing: A reply. **Journal of Geology**, 116 (2008), 205-207.
140. Liu, Y., Peng, Z. C., Chen, T. G., Wei, G. J., Sun, W. D., Sun, R. Y., He, J. F., Liu, G. J., Chou, C. L., and Zartman, R. E. The decline of winter monsoon velocity in the South China Sea through the 20th century: Evidence from the Sr/Ca records in corals. **Global and Planetary Change**, 63 (2008), 79-85.
141. Sun, X.M., Wang, S., Sun, W. D., Shi, G., Sun, Y., Xiong, D., Qu, W., and Du, A. PGE geochemistry and Re-Os dating of massive sulfide ores from the Baimazhai Cu-Ni deposit, Yunnan province, China. **Lithos**, 105 (2008), 12-24.
142. Yu, J. B., Meixner, F. X., Sun, W. D., Liang, Z. W., Chen, Y., Mamtimin, B., Wang, G. P., and Sun, Z. G. Biogenic nitric oxide emission from saline sodic soils in a semiarid region, northeastern China: A laboratory study. **Journal of Geophysical Research-Biogeosciences**, 113 (2008), G04005.
143. Zhang, Z. M., Shen, K., Sun, W. D., Liu, Y. S., Liou, J. G., Shi, C., and Wang, J. L. Fluids in deeply subducted continental crust: Petrology, mineral chemistry and fluid inclusion of UHP metamorphic veins from the Sulu orogen, eastern China. **Geochimica Et Cosmochimica Acta**, 72 (2008), 3200-3228.
144. Hu Y. H., Zhou, J. B., Song, B., Li, W., Sun, W. D. SHRIMP zircon U-Pb dating from K-bentonite in the top of Ordovician of Wangjiawan Section, Yichang, Hubei, China. **Science in China (D)**, 51(4) (2008), 493-498.
145. Gong, G. L., Liu, S. S., Xia, B., Sun, W. D., Huang, B. L. Spectral study on feldspar thermoluminescence process. **Science in China (G): Physics, Mechanics and Astronomy**, 51(3) (2008), 225-231.

2007

146. Sun, W. D., Binns, R. A., Fan, A. C., Kamenetsky, V. S., Wysoczanski, R., Wei, G. J., Hu, Y. H., Arculus, R. J. Chlorine in submarine volcanic glasses from the eastern Manus basin. **Geochimica Et Cosmochimica Acta**, 71(6) (2007), 1542-1552.
147. Sun, W. D., Ding, X., Hu, Y. H., Li, X. H. The golden transformation of the Cretaceous plate subduction in the west Pacific. **Earth and Planetary Science Letters**, 262(3-4) (2007): 533-542.

148. Yu, J. B., Sun, W. D., Liu, J. S., Wang, J. D., Yang, J. S., Meixner, F. X., 2007. Enhanced net formations of nitrous oxide and methane underneath the frozen soil in Sanjiang wetland, northeastern China. **Journal of Geophysical Research-Atmospheres**, 112(D7) (2007): 000245727900002.
149. Yu, J.B., Liu, J.S., Wang, J.D., Sun, W.D., Patrick, W.H., and Meixner, F.X. Nitrous oxide emission from Deyeuxia angustifolia freshwater marsh in northeast China. **Environmental Management**, 40 (2007), 613-622.
150. Sun, X. M., Tang, Q., Sun, W. D., Xu, L., Zhai, W., Liang, J. L., Liang, Y. H., Shen, K., Zhang, Z. M., Zhou, B., Wang, F. Y. Monazite, iron oxide and barite exsolutions in apatite aggregates from CCSD drillhole eclogites and their geological implications. **Geochimica Et Cosmochimica Acta**, 71(11) (2007), 2896-2905.
151. Liang, H. Y., Campbell, I. H., Allen, C. A., Sun, W. D., Xie, Y. W., and Zhang, Y. Q. The age of the potassic alkaline igneous rocks along the Ailao Shan-Red River shear zone: Implications for the onset age of left-lateral shearing. **Journal of Geology**, 115 (2007), 231-242.
152. Wei, G. J., Deng, W. F., Yu, K. F., Li, X. H., Sun, W. D., Zhao, J. X. Sea surface temperature records in the northern South China Sea from mid-Holocene coral Sr/Ca ratios. **Paleoceanography**, 22(3) (2007), ISI:000245727900002.
153. Zhou, B., Shen, C. D., Sun, W. D., Zheng, H. B., Yang, Y., Sun, Y. B., An, Z. S. Elemental carbon record of paleofire history on the Chinese Loess Plateau during the last 420 ka and its response to environmental and climate changes. **Palaeogeography Palaeoclimatology Palaeoecology**, 252(3-4) (2007), 617-625.
154. Ma, J. L., Wei, G. H., Xu, Y. G., Long, W. G., and Sun, W. D. Mobilization and re-distribution of major and trace elements during extreme weathering of basalt in Hainan Island, South China. **Geochimica Et Cosmochimica Acta**, 71 (2007), 3223-3237.
155. Yang, X.Y., Zheng, Y.F., Xiao, Y.L., Du, J.G. and Sun, W.D. Ar-40/Ar-39 dating of the Shaxi Porphyry Cu-Au deposit in the southern Tan-Lu fault zone, Anhui Province. **Acta Geologica Sinica-English Edition**, 81(3) (2007), 477-487.

2006

156. Xiao, Y. L.; Sun, W. D.; Hoefs, J.; Simon, K.; Zhang, Z. M.; Li, S. G.; and Hofmann, A. W. 2006, Making continental crust through slab melting: Constraints from niobium-tantalum fractionation in UHP metamorphic rutile. **Geochimica et Cosmochimica Acta**, 70 (2006), 4770-4782.
157. Jochum K. P., Stoll B., Herwig K., Willbold M., Hofmann A. W., Amini M., Aarburg S., Abouchami W., Hellebrand E., Mocek B., Raczek I., Stracke A., Alard O., Bouman C., Becker S., Ducking M., Bratz H., Klemd R., de Bruin D., Canil D., Cornell D., de Hoog C. J., Dalpe C., Danyushevsky L., Eisenhauer A., Premo W. R., Sun W. D., Tiepolo M., Vannucci R., Vennemann T., Wayne D., and Woodhead J. D. (2006) MPI-DING reference glasses for in situ microanalysis: New reference values for element

concentrations and isotope ratios. *Geochemistry Geophysics Geosystems*, 7 (2006), No. Q02008.

158. Liang, H.-Y.; Campbell, I. H.; Allen, C.; **Sun, W.-D.**; Liu, C.-Q.; Yu, H.-X.; Xie, Y.-W.; and Zhang, Y.-Q. 2006, Zircon Ce⁴⁺/Ce³⁺ ratios and ages for Yulong ore-bearing porphyries in eastern Tibet. *Mineralium Deposita*, 41 (2006), 152-159.

2004

159. **Sun, W. D.**, Arculus, R. J. and Kamenetsky, V.S. Binns, R.A. Release of gold-bearing fluids in convergent margin magmas prompted by magnetite crystallization. *Nature*, 431 (2004), 975-978.
160. **Sun, W. D.**, Bennett, V.C., Kamenetsky, V.S. The mechanism of Re enrichment in arc magmas: Evidence from Lau Basin basaltic glasses and primitive melt inclusions. *Earth and Planetary Science Letters*, 222(1) (2004), 101-114.
161. Li, S. G., Hou, Z. H., Yang, Y. C., **Sun, W. D.**, Zhang GW, Li QL. Timing and geochemical characters of the Sanchazi magmatic arc in Mianlue tectonic zone, South Qinling. *Science in China (D)*, 47(4) (2004), 317-328.

2003

162. **Sun, W. D.**, Bennett, V.C., Eggins, S.M., Kamenetsky, V.S., and Arculus, R.J. Evidence for enhanced mantle to crust rhenium transfer from undegassed arc magmas. *Nature*, 422 (2003), 294-297.
163. **Sun, W. D.**, Arculus, R.J., Bennett, V.C., Eggins, S.M., Binns, R.A. Evidence for rhenium enrichment in the mantle wedge from submarine arc-like volcanic glasses (Papua New Guinea). *Geology*, 31(10) (2003), 845-848.
164. **Sun, W. D.**, Bennett, V.C., Eggins, S.M., Arculus, R.J., and Perfit, M. Rhenium systematics in submarine MORB and Back-arc basin glasses: Laser ablation ICP-MS results. *Chemical Geology*, 196 (1-4) (2003), 259-281.
165. **Sun, W. D.**, Xie, Z., Chen, JF., Zhang, X., Chai, ZF., Du, AD., Zhao, JS., Zhang, CH., and Zhou, TF. Os-Os dating for copper and molybdenum ore deposits along the Middle and Lower Reaches of the Yangtze River, China. *Economic Geology*, 98(1) (2003), 175-180.
166. Hou, Z.Q., Wang, S.X., Du, A.D., Qu, X.M., **Sun, W. D.** Re-Os dating of sulfides from the volcanogenic massive sulfide deposit at Gacun, southwestern China. *Resource Geology*, 53(4) (2003), 305-310.

2002

167. **Sun, W. D.**, Williams, I.S., and Li, SG. Carboniferous and Triassic eclogites in the western Dabie Mountains, east-central China: evidence for protracted convergence of the North and South China Blocks. *Journal of Metamorphic Geology*, 20 (2002), 873-886.
168. **Sun, W. D.**, Li, SG., Chen, YD., and Li, YJ. Timing of synorogenic granitoids in the

South Qinling, central China: Constraints on the evolution of the Qinling-Dabie orogenic belt. *Journal of Geology*, 110 (2002), 457-468.

169. Sun, W. D., Li, SG., Sun, Y., Zhang, GW., and Li, QL. Mid-Paleozoic collision in the North Qinling: Sm-Nd, Rb-Sr and $^{40}\text{Ar}/^{39}\text{Ar}$ ages and their geological implications. *Journal of Asian Earth Sciences*, 21 (2002), 69-76.

2001

170. Sun, W. D., Du, A.D., Yang, G., Xie, Z., and Chen, J.F. The Re-Os isotope composition of the Dongling IIICD iron meteorite. *Chinese Science Bulletin*, 46 (2001), 66-68.
171. Zhi, X. C., Peng, Z. C., Chen, D. G., Yu, C. J., Sun, W. D., and Reisberg, L. The longevity of subcontinental lithospheric mantle beneath Jiangsu-Anhui region: The Os isotope model age of mantle derived peridotite xenoliths. *Science in China (D)*, 44 (2001), 1110-1118.
172. Li, S. G., Sun, W. D., Zhang, Z. Q., Li, Q. L. Nd isotopic disequilibrium between minerals and Rb-Sr age of the secondary phengite in eclogite from Yangkou area, Qingdao, eastern China. *Chinese Science Bulletin*, 46 (2001), 252-255.
173. Zhi, X. C., Peng, Z. C., Chen, D. G., Sun, W. D., and Yu, C. J. The osmium isotopic compositions and model age of manlte peridotite xenoliths from Jiangsu-Anhui area and their geological significance. *Acta Petrologica Sinica*, 17 (2001), 11-18.
174. Reisberg, L, Zhi, XC, Peng, ZC, Wagner, C and Sun W. D.. The mantle lithosphere beneath eastern China: trace element and Os isotopic results from spinel peridotite xenoliths from Jiangsu Province. EUGXI, 355 (2001), Cambridge Publications.

1999

175. Li, S. G., and Sun, W. D. Accretion history of the North and South China blocks, and the microcontinents between them: implications for dispersion of Gondwanaland. *Gondwana Research*, 2 (1999), 585-588.
176. Ma, Z. B., Xia, M., Zhang, C. H., Pen, Z. C, Wang, Z., Sun, W. D., and An, Z. S. High-precision U-series dating of Holocene corals from South China Sea by thermal ionization mass spectrometry (TIMS). *Chinese Science Bulletin*, 44 (1999), 937-841.

1998

177. Sun, W. D., Zhi, X. C., Peng, Z. C., Wang, Z. R., Ge, N. J. and Zhou, X. H. Os isotopic composition of the earth's primitive upper mantle. *Chinese Science Bulletin*, 43 (1998), 1575-1578.
178. Sun, W. D., and Li, S. G. Pb isotopes of granitoids suggest Devonian accretion of Yangtze (South China) craton to North China craton, Comment. *Geology*, 26 (1998), 859-860.
179. Sun, W. D., Peng, Z. C., Zhi, X. C., Chen, D. G. Osmium isotope determination on mantle-derived peridotite xenolith from Panshishan with N-TIMS. *Chinese Science Bulletin*, 43 (1998), 573-575.

180. Sun, W. D., Peng, Z. C., Chen, D. G., Zhi, X. C., Wang, Z. R. and Ge, N. J. Chemical composition of the primitive mantle source of peridotite inclusions at Mount Lianshan, Liuhe County, Jiangsu Province. *Acta Geologica Sinica*, 72 (1998), 180-190.
181. Ge, N. J., Wu, W., Liu, B., Ruan, J., Sun, W. D. U-Pb zircon ages of Tianzhushan granites in the eastern Dabie orogen and their geological implications. *Sci. Geologica Sinica*, 7 (1998), 521-525.
182. Peng, Z. C., Wang, Z. R., Sun, W. D., Ma, Z. B., Xia, M, Zhang, C. H., Chen, W. J., Zhang, Z. L., An, Z. H. High precision determination on the ages of Quaternary standard samples with Thermal Ionization Mass Spectrometry (TIMS) U-series method. *Chinese Science Bulletin*, 43 (1998), 333-336.

1996

183. Li, S. G., and Sun, W. D. A middle Silurian-early Devonian magmatic arc in the Qinling Mountains of central China: A discussion. *Journal of Geology*, 104 (1996), 501-503.
184. Li, S. G., Sun, W. D. Zhang, G. W., Chen, J. Y, Yang, Y. C. Chronology and geochemistry of metavolcanic rocks from Heigouxia Valley in the Mian-Lue tectonic zone, South Qinling-Evidence for a Paleozoic oceanic basin and its close time. *Science in China*, 39 (1996), 300-310.