

Jingxiu Wang, Ph.D. in Astrophysics in 1987, Professor of National Astronomical Observatories of Chinese Academy of Science since 1992, Professor of University of Chinese Academy of Sciences since 2015, Member of Chinese Academy of Sciences since 2013.

Publications see website at ADS

http://adsabs.harvard.edu/cgi-bin/nph-abs_connect?library&libname=JX-Wang&libid=550fc86d9

More detailed information is listed below

Name : Jingxiu WANG

Sex : male

Birth Date : May 21, 1944

Birth Place : Fushun City, Liaoning Province, China

Telephone (home) : 86 10 64871840

Telephone (Office) : 86 10 64888720

Mobile Phone : 86 13910168289

Email Address : wangjx@nao.cas.cn

Education Background

1985 , 12 – 1987 , 05 Beijing Astronomical Observatory, Chinese Academy of Sciences, Ph.D. in astrophysics, Ph.D. Thesis – Observational Studies of the Small-Scale Magnetic field on Solar Surface

1978 , 10 - 1981 , 11 Graduate School of Chinese Academy of Sciences, M.S. in astrophysics, Thesis – Spectrum Analysis of Solar Prominences

1963 , 09 - 1969 , 07 Peking University, Geophysics Department,

Meteorology , Bachelor equivalent

Working Experiences –

1970, 03 – 1973, 03 School teacher in Dagujia Middle School of Qingyuan County, Liaoning Province

1973, 03 – 1978, 10 Weather man in Qingyuan Meteorology Station , Assistant engineer

1981, 12 – 2001, 04 Beijing Astronomical Observatory of Chinese Academy of Sciences (CAS) , Assistant Professor (1981, 12 - 1989, 09), Associate Professor(1989, 09 – 1992, 10) , Full Professor (1992, 10 – 2001, 04) , Research on solar physics

2001, 04 –now National Astronomical Observatories of CAS, Full professor , Carrying the solar physics research

2015, 01 - now University of Chinese Academy of Sciences (UCAS), Full Professor

Awards and Membership -

1989, 11 the Second Natural Science Award of CAS

1994, 11 the first National Science Award of CAS

2001, 10 the first Science and Technology Award of Beijing

2009, 11 the second National Natural Science Award

2012, 09 Y.C. Chang Award of Chinese Astronomical Society

1993 – Member of the International Astronomical Union

1999 - 2019 Editorial board member of Solar Physics

2001 - 2018 Editor-in-Chief of Research in Astronomy and Astrophysics

2013 – Member of Chinese Academy of Sciences

Representative Publications

1. Wang, J., Zirin,H., and Shi,Z., The smallest observable elements of magnetic flux, *Solar Phys.* 98 (1985), 241-253.
2. Livi,S.H.B., Wang,J., and Martin,S.F., The cancellation of magnetic flux I. On the quiet sun, *Aust. J. Phys.* 38(1985), 855-871.
3. Martin,S.F., Livi,S.H.B., and Wang,J., The cancellation of magnetic flux II. In a decaying active region, *Aust. J. Phys.* 38 (1985), 929-959.
4. Wang,J., Shi,Z., Flare-associated magnetic changes in an active region II. Flux emergence and cancellation, *Solar Phys.*, 143(1993), 119-139.
5. Wang,J., Development of magnetic shear, *Solar Phys.*, 155(1984), 285-300.
6. Wang,J. Magnetic reconnection in lower solar atmosphere, *Sci. in China*, 38(7)(1995), 853-865.
7. Wang,J., Wang,H., Tang,F., Lee,J.W., and Zirin,H. Flux distribution of solar intranetwork magnetic fields, *Solar Phys.*, 160(1995), 277-288.
8. Wang,J., Shi,Z., and Martin,S.F., Filament disturbance and associated magnetic changes in the filament environment, *A&A* 316(1996), 201-214.
9. Wang,J., A note on the evolution of magnetic helicity in active regions, *Solar Phys.*, 163(1996), 319-325.
10. Wang,J., Shi,Z., Wang,H., and Lu,Y., Flares and the magnetic nonpotentiality, *Ap.J.*, 456(1996), 861-878.
11. Wang,J., Shibata ,K., Nitta,N., Slater,G.L., Savy,S.K. and Ogawara,Y., Shrinkage of coronal X-ray loops, *Ap.J.*, 478(1997), L41-L44.
12. Jiang,Y. and Wang,J., Photospheric magnetic field changes associated with the activations of a quiescent filament, *A&A*(2000) , 356, 1055-1066.
13. Wang,J., Li,W., Lee,C.Y., Chikyin; Wang,H., Goode,P.R., McAllister,A., Martin,S.F., Minifilament eruption on the quiet Sun, I. Observations at the H-alpha central line, *Ap.J.*, 530(2000), 1071-1084.
14. Zhang,J., Wang,J., Deng,Y., and Wu,D., Magnetic flux cancellation associated with the major solar event on 2000 JULY 14, *Ap.J.*, 548(2001), L99-L102.
15. Jiang,Y. and Wang,J., Filament activity and photospheric magnetic evolution related to flares, *A&A*, 367(2001), 1022-1032.
16. Li,K., Wang,J., Xiong,S.Y., Liang,H.F., Yun,H.S., and Gu,X.M., Regularity of the north-south asymmetry of Solar activity, *A&A*, 383(2002), 648-652.
17. Zhang,C., Gelfreikh,G.B., Wang,J., Magnetic Field Strengths and Structures from Radio Observations of Solar Active Regions, *ChJAA*, 2(2002), 266-276.
18. Wang,Y.M., Ye,P.Z., Wang,S., Zhou,G.P., Wang,J. A statistical study on the geoeffectiveness of Earth-directed coronal mass ejections from March 1997 to December 2000, *J. Geophys. Res.* 107(A11)(2002), Art.No. 1340.
19. Guiping Zhou, Jingxiu Wang and Zhuoliang Cao, Correlation between halo coronal mass ejections and solar surface activity, *A&A*, 397(2003), 1057-1067.
20. Zhang,J., Solanki,S.K., Wang,J., On the nature of moving magnetic feature pairs around sunspots, *A&A*, 399(2003), 755-761.
21. Wang,J., Zhou,G., Wang,Y., Song,L., Circular Polarization in a Solar Filament, *Solar Phys.*, 216(2003), 143-157..

22. Lou,Y-Q., Wang,Y-M., Fan,Z., Wang,S., Wang,J., Periodicities in solar coronal mass ejections, MNRAS, 345(2003), 809-818.
23. Wang,J., Zhou,G., & Zhang,J., Helicity patterns of coronal mass ejection-associated active regions, ApJ, 615(2004), 1021-1028.
24. Tu,C.-Y., Zhou,C., Marsch,E., Xia,L.-D., Zhao,L., Wang, J.-X., Wilhelm,K. Solar Wind Origin in Coronal Funnels, Science, 308(22) (2005), 519-523.
25. Zhang, Y. Z.; Hu, Y. Q.; Wang, J. X. Double Catastrophe of Coronal Flux Rope in Quadrupolar Magnetic Field, ApJ, 626(2005), 1096-1101.
26. Zhao, Hui; Wang, Jing-Xiu; Zhang, Jun; Xiao, Chi-Jie, A New Method of Identifying 3D Null Points in Solar Vector Magnetic Fields, ChJAA, 5(2005), 443-447.
27. Wen, Yayuan; Wang, Jingxiu; Maia, Dalmiro Jorge Filipe; Zhang, Yuzong; Zhao, Hui; Zhou, Guiping, Spatial and Temporal Scales of Coronal Magnetic Restructuring in the Development of Coronal Mass Ejections, Solar Phys. 239 (2006), 257-276.
28. Attrill, G.; Nakwacki, M. S.; Harra, L. K.; van Driel-Gesztelyi, L.; Mandrini, C. H.; Dasso, S.; Wang, J., Using the Evolution of Coronal Dimming Regions to Probe the Global Magnetic Field Topology, Solar Phys., 238 (2006), 117—139.
29. Zhang, Y. Z.; Wang, J. X.; Hu, Y. Q., Two-Current-Sheet Reconnection Model of Interdependent Flare and Coronal Mass Ejection, ApJ, 641(2006), 572-576.
30. Zhou, G. P.; Wang, J. X.; Zhang, J., Large-scale source regions of earth-directed coronal mass ejections, A&A, 445 (2006), 1133-1141.
31. Wang, Ruiguang; Wang, Jingxiu, Investigation of the cosmic ray ground level enhancements during solar cycle 23, Adv. Space Res., 38(2006), 489-492.
32. Jiang, Jie; Wang, Jing-Xiu, A Non-axisymmetric Spherical alpha2-Dynamo, ChJAA, 6(2006), 227-236.
33. Xiao, C. J.; Wang, X. G.; Pu, Z. Y.; Zhao, H.; Wang, J. X.; Ma, Z. W.; Fu, S. Y.; Kivelson, M. G.; Liu, Z. X.; Zong, Q. G; and 5 coauthors, In situ evidence for the structure of the magnetic null in a 3D reconnection event in the Earth's magnetotail, Nature Phys. 2(2006), 478-483.
34. Wang, Jingxiu; Zhang, Yuzong; Zhou, Guiping; Harra, Louise K.; Williams, David R.; Jiang, Yunchun, Solar Trans-equatorial Activity, Solar Phys. 244(2007), 75-94.
35. Jiang, Jie; Choudhuri, Arnab Rai; Wang, Jingxiu, A New Explanation for the Origin of Trans-equatorial Loops based on a Dynamo Model, Solar Phys. 245(2007), 19-25.
36. Xiao, C. J.; Wang, X. G.; Pu, Z. Y.; Ma, Z. W.; Zhao, H.; Zhou, G. P.; Wang, J. X.; Kivelson, M. G.; Fu, S. Y.; Liu, Z. X.; and 7 coauthors, Satellite observations of separator-line geometry of three-dimensional magnetic reconnection, Nature Phys. 3(2007), 609-613.
37. Zhou, Guiping; Wang, Jingxiu; Wang, Yuming; Zhang, Yuzong, Quasi-Simultaneous Flux Emergence in the Events of October – November 2003, Solar Phys. 244(2007), 13-24.

38. Jiang, J.; Wang, J. X., A dynamo model for axisymmetric and non-axisymmetric solar magnetic fields, MNRAS, 377 (2007), 711-718.
39. Zhang, Yuzong; Wang, Jingxiu; Attrill, Gemma D. R.; Harra, Louise K.; Yang, Zhiliang; He, Xiangtao, Coronal Magnetic Connectivity and EUV Dimmings, Solar Phys.241(2007), 329-349.
40. Zhao, Meng; Wang, Jing-Xiu; Jin, Chun-Lan; Zhou, Gui-Ping, Magnetic non-potentiality on the quiet Sun and the filigree, RAA, 9(2009), 933-944.
41. Zhao, Meng; Wang, Jing-Xiu; Matthews, Sarah; Ming-DeDing; Zhao, Hui; Jin, Chun-Lan, Flare-induced signals in polarization measurements during the X2.6 flare on 2005 January 15, RAA, 9(2009), 812-828.
42. Jin, Chunlan; Wang, Jingxiu; Zhao, Meng , Vector magnetic fields of Solar Granulation, ApJ, 690(2009), 279-287.
43. Wang, J., Zhao, M., Zhou, G. Magnetic Changes in the Course of the X7.1 Flare on January 20, ApJ, 690(2009), 862-874.
44. Jin, C., Wang, J., Song, Q., and Zhao, H., The Sun's small-scale magnetic elements in Solar Cycle 23, ApJ, 730 (2011), 37 (9pp)
45. Zhang, Y. Z., Shibata, K., Wang, J. X., Mao, X. J., Matsumoto, T., Liu, Y., Su, J. T. Revision of Solar Spicule Classification, ApJ, 750 (2012), 16 (9pp)
46. Wang, Jingxiu, Solar activity studies: From a magnetohydrodynamics description to a plasma perspective (Invited Review), Chinese Sci. Bulletin, 57(2012), 1362-1368
47. Chen, A. Q.; Wang, J. X. Quantifying solar superactive regions with vector magnetic field observations, A&A, 543 (2012), 49 (8pp)
48. Wang, Jingxiu & Ji Haisheng 2013, Recent advances in solar strom studies in China, Science China, Earth Science, 56, 1091-1117
49. Jin, Chunlan & Wang, Jingxiu 2015 Cyclic behavior of solar inter-network magnetic field, ApJ, 806, 174
50. Zhou, G.P., Zhang, J., Wang, J.X. 2016 Observations of Magnetic Flux-rope Oscillation during the Precursor Phase of a Solar Eruption, ApJ, 823, L19

More publications are shown in ADS at the website of

http://adsabs.harvard.edu/cgi-bin/nph-abs_connect?library&libname=JX-Wang&libid=550fc86d9