

Supplementary Materials: Stable Isotope Composition of River Waters Across the World

Yi Nan ¹, Fuqiang Tian ^{1,*}, Hongchang Hu ¹, Lixin Wang ² and Sihan Zhao ¹

¹ Department of Hydraulic Engineering, State Key Laboratory of Hydroscience and Engineering, Tsinghua University, Beijing 100084, China.

² Department of Earth Sciences, Indiana University-Purdue University Indianapolis (IUPUI), Indianapolis, IN 46202, USA

* Correspondence: tianfq@tsinghua.edu.cn; Tel.: +86-10-6277-3396

Received: 1 July 2019; Accepted: 20 August 2019; Published: date


Figure S1. The number of publications on river isotopes that satisfied our criteria from 2001 to 2017.


Figure S2. The source journals on which river isotope data were published.

Information of Data Source

1. Ahluwalia, R. S.; Rai, S. P.; Jain, S. K.; Kumar, B., & Dobhal, D. P.; Assessment of snowmelt runoff modelling and isotope analysis: a case study from the western Himalaya, India. *Annals of Glaciology* **2017**, *54*, 299–304. doi:10.3189/2013AoG62A133.
2. Aji, K.; Tang, C.; Song, X.; Kondoh, A.; Sakura, Y.; Yu, J., & Kaneko, S.; Characteristics of chemistry and stable isotopes in groundwater of Chaobai and Yongding River basin, North China Plain. *Hydrological Processes* **2008**, *22*, 63–72. doi:10.1002/hyp.6640.
3. Ali, K.K.; Al-Kubaisi, Q.Y.; Al-Paruany, K.B. Isotopic study of water resources in a semi-arid region, western Iraq. *Environ. Earth Sci.* **2015**, *74*, 1671–1686.
4. Anderson, L.; Abbott, M. B.; Finney, B. P., & Burns, S. J.; Regional atmospheric circulation change in the North Pacific during the Holocene inferred from lacustrine carbonate oxygen isotopes, Yukon Territory, Canada. *Quaternary Research* **2017**, *64*, 21–35. doi:10.1016/j.yqres.2005.03.005.
5. Arenas, C.; Auque, L.; Osacar, C.; Sancho, C.; Lozano, M.; Vazquez-Urbez, M.; Pardo, G. Current tufa sedimentation in a high discharge river: A comparison with other synchronous tufa records in the Iberian Range (Spain). *Sediment. Geol.* **2015**, *325*, 132–157.
6. Baer, T.; Barbour, S.L.; Gibson, J.J. The stable isotopes of site wide waters at an oil sands mine in northern Alberta, Canada. *J. Hydrol.* **2016**, *541*, 1155–1164.
7. Bahati, G.; Pang, Z.; Ármannsson, H.; Isabirye, E.M.; Kato, V. Hydrology and reservoir characteristics of three geothermal systems in western Uganda. *Geothermics* **2005**, *34*, 568–591.
8. Bai, Y.; Fang, X.; Jia, G.; Sun, J.; Wen, R.; Ye, Y. Different altitude effect of leaf wax n -alkane δD values in surface soils along two vapor transport pathways, southeastern Tibetan Plateau. *Geochim. et Cosmochim. Acta* **2015**, *170*, 94–107.
9. Banks, E.; Simmons, C.T.; Love, A.; Shand, P. Assessing spatial and temporal connectivity between surface water and groundwater in a regional catchment: Implications for regional scale water quantity and quality. *J. Hydrol.* **2011**, *404*, 30–49.
10. Salem, S.B.H.; Chkir, N.; Zouari, K.; Cognard-Plancq, A.L.; Vallès, V.; Marc, V. Natural and artificial recharge investigation in the Zéroud Basin, Central Tunisia: impact of Sidi Saad Dam storage. *Environ. Earth Sci.* **2011**, *66*, 1099–1110.
11. Biggs, T.W.; Lai, C.-T.; Chandan, P.; Lee, R.M.; Messina, A.; Lesher, R.S.; Khatoon, N. Evaporative fractions and elevation effects on stable isotopes of high elevation lakes and streams in arid western Himalaya. *J. Hydrol.* **2015**, *522*, 239–249.
12. Binet, S.; Joigneaux, E.; Pauwels, H.; Albéric, P.; Fléhoc, C.; Bruand, A. Water exchange, mixing and transient storage between a saturated karstic conduit and the surrounding aquifer: Groundwater flow modeling and inputs from stable water isotopes. *J. Hydrol.* **2017**, *544*, 278–289.
13. Birkel, C.; Dunn, S.M.; Tetzlaff, D.; Soulsby, C. Assessing the value of high-resolution isotope tracer data in the stepwise development of a lumped conceptual rainfall-runoff model. *Hydrol. Process.* **2010**, *24*, 2335–2348.
14. Bouchaou, L.; Michelot, J.; Qurtobi, M.; Zine, N.; Gaye, C.; Aggarwal, P.; Marah, H.; Zerouali, A.; Taleb, H.; Vengosh, A. Origin and residence time of groundwater in the Tadla basin (Morocco) using multiple isotopic and geochemical tools. *J. Hydrol.* **2009**, *379*, 323–338.
15. Brahney, J.; Clague, J.J.; Edwards, T.W.D.; Menounos, B. Late Holocene paleohydrology of Kluane Lake, Yukon Territory, Canada. *J. Paleolimnol.* **2010**, *44*, 873–885.
16. Branchu, P.; Bergonzini, L.; Delvaux, D.; De Batist, M.; Golubev, V.; Benedetti, M.F.; Clerkx, J. Tectonic, climatic and hydrothermal control on sedimentation and water chemistry of northern Lake Malawi (Nyasa), Tanzania. *J. Afr. Earth Sci.* **2005**, *43*, 433–446.
17. Brenot, A.; Negrel, P.; Millot, R.; Bertin, C. Using ion and isotope characterization to design a frame of protection of a wetland system (Massif Central, France). *Appl. Geochem.* **2014**, *40*, 104–118.
18. Brkić, Željka; Briški, M.; Marković, T. Use of hydrochemistry and isotopes for improving the knowledge of groundwater flow in a semiconfined aquifer system of the Eastern Slavonia (Croatia). *Catena* **2016**, *142*, 153–165.
19. Brock, B.E.; Wolfe, B.B.; Edwards, T.W.D. Characterizing the Hydrology of Shallow Floodplain Lakes in the Slave River Delta, NWT, Canada, Using Water Isotope Tracers. *Arctic, Antarct. Alp. Res.* **2007**, *39*, 388–401.

20. Burnik Sturm, M.; Ganbaatar, O.; Voigt, C. C.; & Kaczensky, P.; First field-based observations of delta(2)H and delta(18)O values of event-based precipitation, rivers and other water bodies in the Dzungarian Gobi, SW Mongolia. *Isotopes Environ Health Stud.* **2017**, *53*(2), 157–171. doi:10.1080/10256016.2016.1231184.
21. Campodonico, V.A.; García, M.G.; Pasquini, A.I. The dissolved chemical and isotopic signature downflow the confluence of two large rivers: The case of the Parana and Paraguay rivers. *J. Hydrol.* **2015**, *528*, 161–176.
22. Capell, R.; Tetzlaff, D.; Hartley, A. J.; & Soulsby, C.; Linking metrics of hydrological function and transit times to landscape controls in a heterogeneous mesoscale catchment. *Hydrological Processes*, **2012** *26*(3), 405–420. doi:10.1002/hyp.8139.
23. Cartwright, I.; Gilfedder, B.; Hofmann, H. Chloride imbalance in a catchment undergoing hydrological change: Upper Barwon River, southeast Australia. *Appl. Geochem.* **2013**, *31*, 187–198.
24. Cartwright, I.; Hofmann, H.; Sirianos, M.A.; Weaver, T.R.; Simmons, C.T. Geochemical and ²²²Rn constraints on baseflow to the Murray River, Australia, and timescales for the decay of low-salinity groundwater lenses. *J. Hydrol.* **2011**, *405*, 333–343.
25. Cartwright, I.; Morgenstern, U. Transit times from rainfall to baseflow in headwater catchments estimated using tritium: the Ovens River, Australia. *Hydrol. Earth Syst. Sci.* **2015**, *19*, 3771–3785.
26. Cartwright, I.; Morgenstern, U. Contrasting transit times of water from peatlands and eucalypt forests in the Australian Alps determined by tritium: implications for vulnerability and the source of water in upland catchments. *Hydrol. Earth Syst. Sci.* **2016**, *20*, 4757–4773.
27. Cartwright, I.; Morgenstern, U. Using tritium to document the mean transit time and sources of water contributing to a chain-of-ponds river system: Implications for resource protection. *Appl. Geochem.* **2016**, *75*, 9–19.
28. Cartwright, I.; Weaver, T.R.; Simmons, C.T.; Fifield, L.K.; Lawrence, C.R.; Chisari, R.; Varley, S. Physical hydrogeology and environmental isotopes to constrain the age, origins, and stability of a low-salinity groundwater lens formed by periodic river recharge: Murray Basin, Australia. *J. Hydrol.* **2010**, *380*, 203–221.
29. Cendón, D.I.; Larsen, J.R.; Jones, B.G.; Nanson, G.C.; Rickleman, D.; Hankin, S.I.; Pueyo, J.J.; Maroulis, J. Freshwater recharge into a shallow saline groundwater system, Cooper Creek floodplain, Queensland, Australia. *J. Hydrol.* **2010**, *392*, 150–163.
30. Cervi, F.; Borgatti, L.; Martinelli, G.; Ronchetti, F. Evidence of deep-water inflow in a tectonic window of the northern Apennines (Italy). *Environ. Earth Sci.* **2014**, *72*, 2389–2409.
31. Chandrajith, R.; Chaturangani, D.; Abeykoon, S.; Barth, J.A.C.; Van Geldern, R.; Edirisinghe, E.A.N.V.; Dissanayake, C.B. Quantification of groundwater–seawater interaction in a coastal sandy aquifer system: a study from Panama, Sri Lanka. *Environ. Earth Sci.* **2013**.
32. Chiogna, G.; Santoni, E.; Camin, F.; Tonon, A.; Majone, B.; Trenti, A.; Bellin, A. Stable isotope characterization of the Vermigliana catchment. *J. Hydrol.* **2014**, *509*, 295–305.
33. Chittoor Viswanathan, V.C.; Jiang, Y.; Berg, M.; Hunkeler, D.; Schirmer, M. An integrated spatial snap-shot monitoring method for identifying seasonal changes and spatial changes in surface water quality. *J. Hydrol.* **2016**, *539*, 567–576.
34. Chittoor Viswanathan, V.C.; Molson, J.; Schirmer, M. Does river restoration affect diurnal and seasonal changes to surface water quality? A study along the Thur River, Switzerland. *Sci. Total. Environ.* **2015**, *532*, 91–102.
35. Clark, K.E.; Torres, M.A.; West, A.J.; Hilton, R.G.; New, M.; Horwath, A.B.; Fisher, J.B.; Rapp, J.M.; Caceres, A.R.; Malhi, Y.; et al. The hydrological regime of a forested tropical Andean catchment. *Hydrol. Earth Syst. Sci.* **2014**, *18*, 5377–5397.
36. Congjian, S.; Weihong, L.; Yaning, C.; Xingong, L.; Yuhui, Y. Isotopic and hydrochemical composition of runoff in the Urumqi River, Tianshan Mountains, China. *Environ. Earth Sci.* **2015**, *74*, 1521–1537.
37. Congjian, S.; Yaning, C.; Weihong, L.; Xingong, L.; Yuhui, Y. Isotopic time-series partitioning of streamflow components under regional climate change in the Urumqi River, northwest China. *Hydrol. Sci. J.* **2016**, *61*, 1443–1459.
38. Cui, B.-L.; Li, X.-Y. Characteristics of stable isotopes and hydrochemistry of river water in the Qinghai Lake Basin, northeast Qinghai-Tibet Plateau, China. *Environ. Earth Sci.* **2014**, *73*, 4251–4263.
39. Cui, J.; An, S.; Wang, Z.; Fang, C.; Liu, Y.; Yang, H.; Xu, Z.; Liu, S. Using deuterium excess to determine the sources of high-altitude precipitation: Implications in hydrological relations between sub-alpine forests and alpine meadows. *J. Hydrol.* **2009**, *373*, 24–33.

40. Delalande, M.; Bergonzini, L.; Beal, F.; Garcin, Y.; Majule, A., & Williamson, D.; Contribution to the detection of Lake Masoko (Tanzania) groundwater outflow: isotopic evidence (^{18}O , D) / Contribution à la détection des pertes souterraines du Lac Masoko (Tanzanie): évidences isotopiques (^{18}O , D). *Hydrological Sciences Journal*, **2005**, 50, doi:10.1623/hysj.2005.50.5.867.
41. Delconte, C.; Sacchi, E.; Racchetti, E.; Bartoli, M.; Mas-Pla, J.; Re, V. Nitrogen inputs to a river course in a heavily impacted watershed: A combined hydrochemical and isotopic evaluation (Oglio River Basin, N Italy). *Sci. Total. Environ.* **2014**, 466, 924–938.
42. Demiroğlu, M.; Orgün, Y.; Yaltırak, C. Hydrogeology and hydrogeochemistry of Günyüzü semi-arid basin (Eskişehir, Central Anatolia). *Environ. Earth Sci.* **2011**, 64, 1433–1443.
43. Dogramaci, S.; Firmani, G.; Hedley, P.; Skrzypek, G.; Grierson, P.F. Evaluating recharge to an ephemeral dryland stream using a hydraulic model and water, chloride and isotope mass balance. *J. Hydrol.* **2015**, 521, 520–532.
44. Duque, C.; Lopez-Chicano, M.; Calvache, M.L.; Martin-Rosales, W.; Gómez-Fontalva, J.M.; Crespo, F.; López-Chicano, M.; Martin-Rosales, W.; Gómez-Fontalva, J.M. Recharge sources and hydrogeological effects of irrigation and an influent river identified by stable isotopes in the Motril-Salobreña aquifer (Southern Spain). *Hydrol. Process.* **2011**, 25, 2261–2274.
45. Fan, Y.; Chen, Y.; He, Q.; Li, W.; Wang, Y. Isotopic Characterization of River Waters and Water Source Identification in an Inland River, Central Asia. *Water* **2016**, 8, 286.
46. Farrick, K.K.; Branfireun, B.A. Flowpaths, source water contributions and water residence times in a Mexican tropical dry forest catchment. *J. Hydrol.* **2015**, 529, 854–865.
47. Finkenbinder, M.S.; Abbott, M.B.; Steinman, B.A. Holocene climate change in Newfoundland reconstructed using oxygen isotope analysis of lake sediment cores. *Glob. Planet. Chang.* **2016**, 143, 251–261.
48. Flusche, M.A.; Seltzer, G.; Rodbell, D.; Siegel, D.; Samson, S. Constraining water sources and hydrologic processes from the isotopic analysis of water and dissolved strontium, Lake Junin, Peru. *J. Hydrol.* **2005**, 312, 1–13.
49. Fossey, M.; Rousseau, A. Assessing the long-term hydrological services provided by wetlands under changing climate conditions: A case study approach of a Canadian watershed. *J. Hydrol.* **2016**, 541, 1287–1302.
50. Garcin, Y.; Schwab, V.F.; Gleixner, G.; Kahmen, A.; Todou, G.; Séne, O.; Onana, J.-M.; Achoundong, G.; Sachse, D. Hydrogen isotope ratios of lacustrine sedimentary n-alkanes as proxies of tropical African hydrology: Insights from a calibration transect across Cameroon. *Geochim. et Cosmochim. Acta* **2012**, 79, 106–126.
51. Gibson, J.J.; Birks, S.J.; Yi, Y.; Vitt, D.H. Runoff to boreal lakes linked to land cover, watershed morphology and permafrost thaw: a 9-year isotope mass balance assessment. *Hydrol. Process.* **2015**, 29, 3848–3861.
52. Gibson, J.; Reid, R. Stable isotope fingerprint of open-water evaporation losses and effective drainage area fluctuations in a subarctic shield watershed. *J. Hydrol.* **2010**, 381, 142–150.
53. Gómez, E.; Barmen, G.; Rosberg, J.-E. Groundwater Origins and Circulation Patterns Based on Isotopes in Challapampa Aquifer, Bolivia. *Water* **2016**, 8, 207.
54. Guo, L.; Cai, Y.; Belzile, C.; Macdonald, R.W. Sources and export fluxes of inorganic and organic carbon and nutrient species from the seasonally ice-covered Yukon River. *Biogeochem.* **2010**, 107, 187–206.
55. Gusyev, M.A.; Morgenstern, U.; Stewart, M.K.; Yamazaki, Y.; Kashiwaya, K.; Nishihara, T.; Kurabayashi, D.; Sawano, H.; Iwami, Y. Application of tritium in precipitation and baseflow in Japan: a case study of groundwater transit times and storage in Hokkaido watersheds. *Hydrol. Earth Syst. Sci.* **2016**, 20, 3043–3058.
56. Halder, J.; Decrouy, L.; Vennemann, T.W. Mixing of Rhône River water in Lake Geneva (Switzerland-France) inferred from stable hydrogen and oxygen isotope profiles. *J. Hydrol.* **2013**, 477, 152–164.
57. Harun, S.; Baker, A.; Bradley, C.; Pinay, G.; Boomer, I., & Liz Hamilton, R.; Characterisation of dissolved organic matter in the Lower Kinabatangan River, Sabah, Malaysia. *Hydrology Research* **2015**, 46(3), 411. doi:10.2166/nh.2014.196.
58. Heilweil, V. M.; Sweetkind, D. S., & Gerner, S. J.; Innovative environmental tracer techniques for evaluating sources of spring discharge from a carbonate aquifer bisected by a river. *Ground Water* **2014**, 52(1), 71–83. doi:10.1111/gwat.12030.
59. Hindshaw, R.S.; Rickli, J.; Leuthold, J.; Wadham, J.; Bourdon, B. Identifying weathering sources and processes in an outlet glacier of the Greenland Ice Sheet using Ca and Sr isotope ratios. *Geochim. et Cosmochim. Acta* **2014**, 145, 50–71.

60. Hosono, T.; Wang, C.-H.; Umezawa, Y.; Nakano, T.; Onodera, S.-i.; Nagata, T.; Taniguchi, M.; Multiple isotope (H, O, N, S and Sr) approach elucidates complex pollution causes in the shallow groundwaters of the Taipei urban area. *Journal of Hydrology* **2011**, *397*, 23–36. doi: 10.1016/j.jhydrol.2010.11.025.
61. Huang, T.; Pang, Z.; Chen, Y.; Kong, Y. Groundwater circulation relative to water quality and vegetation in an arid transitional zone linking oasis, desert and river. *Chin. Sci. Bull.* **2013**, *58*, 3088–3097.
62. Jasechko, S.; Gibson, J.J.; Edwards, T.W. Stable isotope mass balance of the Laurentian Great Lakes. *J. Great Lakes Res.* **2014**, *40*, 336–346.
63. Jeelani, G.; Bhat, N.A.; Shivanna, K. Use of $\delta^{18}\text{O}$ tracer to identify stream and spring origins of a mountainous catchment: A case study from Liddar watershed, Western Himalaya, India. *J. Hydrol.* **2010**, *393*, 257–264.
64. Jefferson, A. J.; Bell, C. D.; Clinton, S. M., & McMillan, S. K.; Application of isotope hydrograph separation to understand contributions of stormwater control measures to urban headwater streams. *Hydrological Processes* **2015**, *29*, 5290–5306. doi:10.1002/hyp.10680.
65. Jin, L.; Siegel, D.I.; Lautz, L.K.; Lu, Z. Identifying streamflow sources during spring snowmelt using water chemistry and isotopic composition in semi-arid mountain streams. *J. Hydrol.* **2012**, *470*, 289–301.
66. Jin-Kui, W.; Xiu-Ping, W.; Dian-Jiong, H.; Shi-Wei, L.; Xue-Yan, Z.; Xiang, Q. Streamwater hydrograph separation in an alpine glacier area in the Qilian Mountains, northwestern China. *Hydrol. Sci. J.* **2016**, *61*, 2399–2410.
67. Kamdee, K.; Srisuk, K.; Lorphensri, O.; Chitradon, R.; Noipow, N.; Laoharojanaphand, S.; Chantarachot, W. Use of isotope hydrology for groundwater resources study in Upper Chi river basin. *J. Radioanal. Nucl. Chem.* **2013**, *297*, 405–418.
68. Karim, A.; Veizer, J.; Barth, J. Net ecosystem production in the great lakes basin and its implications for the North American missing carbon sink: A hydrologic and stable isotope approach. *Glob. Planet. Chang.* **2008**, *61*, 15–27.
69. Kármán, K.; Maloszewski, P.; Deák, J.; Fórízs, I.; Szabó, C. Transit time determination for a riverbank filtration system using oxygen isotope data and the lumped-parameter model. *Hydrol. Sci. J.* **2014**, *59*, 1109–1116.
70. Katsuyama, M.; Yoshioka, T.; Konohira, E. Spatial distribution of oxygen-18 and deuterium in stream waters across the Japanese archipelago. *Hydrol. Earth Syst. Sci.* **2015**, *19*, 1577–1588.
71. Kattan, Z. Estimation of evaporation and irrigation return flow in arid zones using stable isotope ratios and chloride mass-balance analysis: Case of the Euphrates River, Syria. *J. Arid. Environ.* **2008**, *72*, 730–747.
72. Kattan, Z. Chemical and isotopic characteristics of the Euphrates River water, Syria: factors controlling its geochemistry. *Environ. Earth Sci.* **2014**, *73*, 4763–4778.
73. Koeniger, P.; Leibundgut, C.; Stichler, W. Spatial and temporal characterisation of stable isotopes in river water as indicators of groundwater contribution and confirmation of modelling results; a study of the Weser river, Germany. *Ios. Environ. Heal. Stud.* **2009**, *45*, 289–302.
74. Kohfahl, C.; Sprenger, C.; Herrera, J.B.; Meyer, H.; Chacón, F.F.; Pekdeger, A. Recharge sources and hydrogeochemical evolution of groundwater in semiarid and karstic environments: A field study in the Granada Basin (Southern Spain). *Appl. Geochem.* **2008**, *23*, 846–862.
75. Kong, Y.; Pang, Z. Evaluating the sensitivity of glacier rivers to climate change based on hydrograph separation of discharge. *J. Hydrol.* **2012**, *434*, 121–129.
76. Kong, Y.; Pang, Z. A positive altitude gradient of isotopes in the precipitation over the Tianshan Mountains: Effects of moisture recycling and sub-cloud evaporation. *J. Hydrol.* **2016**, *542*, 222–230.
77. Lambs, L.; Balakrishna, K.; Brunet, F.; Probst, J.L. Oxygen and hydrogen isotopic composition of major Indian rivers: a first global assessment. *Hydrol. Process.* **2005**, *19*, 3345–3355.
78. Lee, K.-S.; Kim, Y. Determining the seasonality of groundwater recharge using water isotopes: a case study from the upper North Han River basin, Korea. *Environ. Earth Sci.* **2006**, *52*, 853–859.
79. Levy, Z. F.; Siegel, D. I.; Dasgupta, S. S.; Glaser, P. H., & Welker, J. M.; Stable isotopes of water show deep seasonal recharge in northern bogs and fens. *Hydrological Processes* **2014**, *28*, 4938–4952. doi:10.1002/hyp.9983.
80. Li, F.; Pan, G.; Tang, C.; Zhang, Q.; Yu, J. Recharge source and hydrogeochemical evolution of shallow groundwater in a complex alluvial fan system, southwest of North China Plain. *Environ. Earth Sci.* **2007**, *55*, 1109–1122.

81. Li, J.; Li, F.; Liu, Q.; Zhang, Y. Trace metal in surface water and groundwater and its transfer in a Yellow River alluvial fan: Evidence from isotopes and hydrochemistry. *Sci. Total. Environ.* **2014**, *472*, 979–988.
82. Li, J.; Pang, Z.; Froehlich, K.; Huang, T.; Kong, Y.; Song, W.; Yun, H. Paleo-environment from isotopes and hydrochemistry of groundwater in East Junggar Basin, Northwest China. *J. Hydrol.* **2015**, *529*, 650–661.
83. Li, J.; Wang, Y.; Xie, X.; DePaolo, D.J. Effects of water-sediment interaction and irrigation practices on iodine enrichment in shallow groundwater. *J. Hydrol.* **2016**, *543*, 293–304.
84. Li, X.; Tang, C.; Han, Z.; Cao, Y. Hydrochemical characteristic and interaction process of surface and groundwater in mid-lower reach of Hanjiang River, China. *Environ. Earth Sci.* **2016**, *75*.
85. Li, Z.; Qi, F.; Li, J.; Pan, Y.; Wang, T.; Li, L.; Xiaoyan, G.; Yan, G.; Bing, J.; Rui, G. Environmental significance and hydrochemical processes at a cold alpine basin in the Qilian Mountains. *Environ. Earth Sci.* **2014**, *73*, 4043–4052.
86. Liu, H.; Guo, Z.; Gao, A.; Yuan, X.; Zhang, B. ^{18}O and ^{226}Ra in the Minjiang River estuary, China and their hydrological implications. *Estuarine, Coast. Shelf Sci.* **2016**, *173*, 93–101.
87. Liu, Y.; Yamanaka, T. Tracing groundwater recharge sources in a mountain–plain transitional area using stable isotopes and hydrochemistry. *J. Hydrol.* **2012**, *464*, 116–126. [\[CrossRef\]](#)
88. Liu, Z.; Yao, Z. Contribution of glacial melt to river runoff as determined by stable isotopes at the source region of the Yangtze River, China. *Hydrol. Res.* **2015**, *nh2015089*, nh2015089.
89. Longinelli, A.; Stenni, B.; Genoni, L.; Flora, O.; DeFrancesco, C.; Pellegrini, G. A stable isotope study of the Garda lake, northern Italy: Its hydrological balance. *J. Hydrol.* **2008**, *360*, 103–116.
90. Loredo, C.; Ordóñez, A.; García-Ordiales, E.; Álvarez, R.; Roqueñí, N.; Cienfuegos, P.; Peña, A.; Burnside, N. Hydrochemical characterization of a mine water geothermal energy resource in NW Spain. *Sci. Total. Environ.* **2017**, *576*, 59–69.
91. Marchina, C.; Bianchini, G.; Knoeller, K.; Natali, C.; Pennisi, M.; Colombani, N. Natural and anthropogenic variations in the Po river waters (northern Italy): insights from a multi-isotope approach. *Isot. Environ. Heal. Stud.* **2016**, *52*, 1–24.
92. Marchina, C., Bianchini, G., Natali, C., Pennisi, M., Colombani, N., Tassinari, R., & Knoeller, K.; The Po river water from the Alps to the Adriatic Sea (Italy): new insights from geochemical and isotopic ($\delta^{18}\text{O}$ - δD) data. *Environ. Sci. Pollut. Res. Int.* **2015**, *22*, 5184–5203. doi:10.1007/s11356-014-3750-6.
93. Martinelli, G.; Chahoud, A.; Dadomo, A.; Fava, A. Isotopic features of Emilia-Romagna region (North Italy) groundwaters: Environmental and climatological implications. *J. Hydrol.* **2014**, *519*, 1928–1938.
94. McGrane, S. J., Tetzlaff, D., & Soulsby, C.; Influence of lowland aquifers and anthropogenic impacts on the isotope hydrology of contrasting mesoscale catchments. *Hydrological Processes* **2014**, *28*, 793–808. doi:10.1002/hyp.9610.
95. McKenzie, J.M.; Mark, B.G.; Thompson, L.G.; Schotterer, U.; Lin, P.-N. A hydrogeochemical survey of Kilimanjaro (Tanzania): implications for water sources and ages. *Hydrogeol. J.* **2010**, *18*, 985–995.
96. Meier, C.; Knoche, M.; Merz, R.; Weise, S.M. Stable isotopes in river waters in the Tajik Pamirs: regional and temporal characteristics. *Isot. Environ. Heal. Stud.* **2013**, *49*, 542–554.
97. Meier, S.D.; Atekwana, E.A.; Molwalefhe, L.; Atekwana, E.A. Processes that control water chemistry and stable isotopic composition during the refilling of Lake Ngami in semiarid northwest Botswana. *J. Hydrol.* **2015**, *527*, 420–432.
98. Meng, Y.; Liu, G. Isotopic characteristics of precipitation, groundwater, and stream water in an alpine region in southwest China. *Environ. Earth Sci.* **2016**, *75*.
99. Meng, Y., Liu, G., & Zhang, L.; A comparative study on stable isotopic composition in waters of the glacial and nonglacial rivers in Mount Gongga, China. *Water and Environment Journal* **2014**, *28*, 212–221. doi:10.1111/wej.12027.
100. Meredith, K.; Hollins, S.; Hughes, C.; Cendón, D.; Chisari, R.; Griffiths, A.; Crawford, J.; Hughes, C.; Cendón, D. Evaporation and concentration gradients created by episodic river recharge in a semi-arid zone aquifer: Insights from Cl⁻, $\delta^{18}\text{O}$, $\delta^2\text{H}$, and $\delta^3\text{H}$. *J. Hydrol.* **2015**, *529*, 1070–1078.
101. Miljević, N.; Golobočanin, D.; Ogrinc, N.; Bondžić, A. Distribution of stable isotopes in surface water along the Danube River in Serbia. *Isot. Environ. Heal. Stud.* **2008**, *44*, 137–148.
102. Mitrović, T.; Obradovic, V.; Golobočanin, D.; Ogrinc, N.; Miljević, N. Spatial and temporal variability of stable isotopes and biological parameters for the Danube River in Serbia. *Isot. Environ. Heal. Stud.* **2010**, *46*, 166–179.

103. Mohammed, N.; Celle-Jeanton, H.; Huneau, F.; Le Coustumer, P.; Lavastre, V.; Bertrand, G.; Charrier, G.; Clauzet, M. Isotopic and geochemical identification of main groundwater supply sources to an alluvial aquifer, the Allier River valley (France). *J. Hydrol.* **2014**, *508*, 181–196.
104. Moore, G.; Li, F.; Kui, L.; & West, J. Flood water legacy as a persistent source for riparian vegetation during prolonged drought: an isotopic study of Arundo donax on the Rio Grande. *Ecohydrology* **2016**, *9*, 909–917. doi:10.1002/eco.1698.
105. Morimoto, M.; Kawanobe, K.; Abe, O.; Kawai, T.; Kawamura, T.; Shirasawa, K. Under-ice salinity and stable isotope distribution of Saroma-ko Lagoon, Hokkaido, northern Japan. *Hydrol. Process.* **2010**, *24*, 904–916.
106. Mosquera, G.M.; Segura, C.; Vaché, K.B.; Windhorst, D.; Breuer, L.; Crespo, P. Insights into the water mean transit time in a high-elevation tropical ecosystem. *Hydrol. Earth Syst. Sci.* **2016**, *20*, 2987–3004.
107. Mountain, N.; James, A.L.; Chutko, K. Groundwater and surface water influences on streamflow in a mesoscale Precambrian Shield catchment. *Hydrol. Process.* **2015**, *29*, 3941–3953.
108. McDonnell, J.J.; Muñoz-Villers, L.E.; Muñoz-Villers, L.E. Runoff generation in a steep, tropical montane cloud forest catchment on permeable volcanic substrate. *Water Resour. Res.* **2012**, *48*.
109. Munyaneza, O.; Wenninger, J.; Uhlenbrook, S. Identification of runoff generation processes using hydrometric and tracer methods in a meso-scale catchment in Rwanda. *Hydrol. Earth Syst. Sci.* **2012**, *16*, 1991–2004.
110. Natali, C.; Bianchini, G.; Marchina, C.; Knöller, K. Geochemistry of the Adige River water from the Eastern Alps to the Adriatic Sea (Italy): evidences for distinct hydrological components and water-rock interactions. *Environ. Sci. Pollut. Res.* **2016**, *23*, 11677–11694.
111. Ndlovu, M.; Demlie, M. Hydrogeological characterization of the Kosi Bay Lakes system, north-eastern South Africa. *Environ. Earth Sci.* **2016**, *75*.
112. Niinikoski, P.I.A.; Hendriksson, N.M.; Karhu, J.A. Using stable isotopes to resolve transit times and travel routes of river water: a case study from southern Finland. *Isot. Environ. Heal. Stud.* **2016**, *52*, 1–13.
113. Nisi, B.; Vaselli, O.; Tassi, F.; De Elio, J.; Huertas, A.D.; Mazadiego, L.F.; Ortega, M.F. Hydrogeochemistry of surface and spring waters in the surroundings of the CO₂ injection site at Hontomín–Huermeces (Burgos, Spain). *Int. J. Greenh. Gas Control* **2013**, *14*, 151–168.
114. Nyarko, B.K.; Esumang, D.K.; Egah, M.J.; Reichert, B.; Van De Giesen, N.; Vlek, P. Use of isotopes to study floodplain wetland and river flow interaction in the White Volta River basin, Ghana. *Isot. Environ. Heal. Stud.* **2010**, *46*, 91–106.
115. O’Driscoll, M.; Johnson, P.; Mallinson, D. Geological controls and effects of floodplain asymmetry on river-groundwater interactions in the southeastern Coastal Plain, USA. *Hydrogeol. J.* **2010**, *18*, 1265–1279.
116. Oberhänsli, H.; Weise, S.M.; Stanichny, S. Oxygen and hydrogen isotopic water characteristics of the Aral Sea, Central Asia. *J. Mar. Syst.* **2009**, *76*, 310–321.
117. Ogrinc, N.; Kanduč, T.; Stichler, W.; Vreca, P. Spatial and seasonal variations in δ¹⁸O and δD values in the River Sava in Slovenia. *J. Hydrol.* **2008**, *359*, 303–312.
118. Ohlanders, N.; Rodríguez, M.; McPhee, J. Stable water isotope variation in a Central Andean watershed dominated by glacier and snowmelt. *Hydrol. Earth Syst. Sci.* **2013**, *17*, 1035–1050.
119. Ohte, N.; Tayasu, I.; Kohzu, A.; Yoshimizu, C.; Osaka, K.; Makabe, A.; Koba, K.; Yoshida, N.; Nagata, T. Spatial distribution of nitrate sources of rivers in the Lake Biwa watershed, Japan: Controlling factors revealed by nitrogen and oxygen isotope values. *Water Resour. Res.* **2010**, *46*.
120. Osati, K.; Koeniger, P.; Salajegheh, A.; Mahdavi, M.; Chapi, K.; Malekian, A. Spatiotemporal patterns of stable isotopes and hydrochemistry in springs and river flow of the upper Karkheh River Basin, Iran. *Isot. Environ. Heal. Stud.* **2014**, *50*, 169–183.
121. Otero, N.; Soler, A.; Corp, R. M.; Mas-Pla, J.; Garcia-Solsona, E.; & Masqué, P.; Origin and evolution of groundwater collected by a desalination plant (Tordera, Spain): A multi-isotopic approach. *Journal of Hydrology* **2011**, *397*, 37–46. doi:10.1016/j.jhydrol.2010.11.020.
122. Oyarzún, R.; Jofré, E.; Morales, P.; Maturana, H.; Oyarzún, J.; Kretschmer, N.; Aguirre, E.; Gallardo, P.; Toro, L.E.; Muñoz, J.F.; et al. A hydrogeochemistry and isotopic approach for the assessment of surface water-groundwater dynamics in an arid basin: the Limarí watershed, North-Central Chile. *Environ. Earth Sci.* **2014**, *73*, 39–55.
123. Pang, Z.; Huang, T.; Chen, Y. Diminished groundwater recharge and circulation relative to degrading riparian vegetation in the middle Tarim River, Xinjiang Uygur, Western China. *Hydrol. Process.* **2009**.

124. Pasquini, A.I.; Depetris, P.J. ENSO-triggered exceptional flooding in the Paraná River: Where is the excess water coming from? *J. Hydrol.* **2010**, *383*, 186–193.
125. Peng, T.-R.; Huang, C.-C.; Chen, C.-T.; Chen, J.-E.; Liang, W.-J. Using stable hydrogen and oxygen isotopes to reveal monsoonal and related hydrological effects on meteoric water in the Western Pacific monsoon region: A case study of the Ilan region, northeastern Taiwan. *J. Asian Earth Sci.* **2016**, *128*, 105–115.
126. Peng, T.-R.; Huang, C.-C.; Zhan, W.-J.; Wang, C.-H. Assessing groundwater sources and their association with reservoir water using stable hydrogen and oxygen isotopes: a case study of the Taipei Basin, northern Taiwan. *Environ. Earth Sci.* **2016**, *75*.
127. Peng, T.-R.; Lu, W.-C.; Chen, K.-Y.; Zhan, W.-J.; Liu, T.-K. Groundwater-recharge connectivity between a hills-and-plains' area of western Taiwan using water isotopes and electrical conductivity. *J. Hydrol.* **2014**, *517*, 226–235.
128. Penna, D.; Engel, M.; Bertoldi, G.; Comiti, F. Towards a tracer-based conceptualization of meltwater dynamics and streamflow response in a glacierized catchment. *Hydrol. Earth Syst. Sci.* **2017**, *21*, 23–41.
129. Pereira, R.; Bovolo, C.I.; Forsythe, N.D.; Pedentchouk, N.; Parkin, G.; Wagner, T. Seasonal patterns of rainfall and river isotopic chemistry in northern Amazonia (Guyana): From the headwater to the regional scale. *J. South Am. Earth Sci.* **2014**, *52*, 108–118.
130. Ponta, G.M.; Aharon, P. Karst geology and isotope hydrology of the upstream section of Nam Hinboun River, Khammouan Province (Central Laos). *Carbonates Evaporites* **2014**, *29*, 127–139.
131. Popescu, R.; Costinel, D.; Ionete, R.E.; Axente, D. Isotopic fingerprint of the middle Olt River basin, Romania. *Isot. Environ. Heal. Stud.* **2014**, *50*, 461–474.
132. Popescu, R.; Mimmo, T.; Dinca, O.R.; Capici, C.; Costinel, D.; Sandru, C.; Ionete, R.E.; Stefanescu, I.; Axente, D. Using stable isotopes in tracing contaminant sources in an industrial area: A case study on the hydrological basin of the Olt River, Romania. *Sci. Total. Environ.* **2015**, *533*, 17–23.
133. Potot, C.; Féraud, G.; Schärer, U.; Barats, A.; Durrieu, G.; Le Poupon, C.; Travi, Y.; Simler, R. Groundwater and river baseline quality using major, trace elements, organic carbon and Sr–Pb–O isotopes in a Mediterranean catchment: The case of the Lower Var Valley (south-eastern France). *J. Hydrol.* **2012**, *472*, 126–147.
134. Poulsen, J.R.; Sebok, E.; Duque, C.; Tetzlaff, D.; Engesgaard, P.K. Detecting groundwater discharge dynamics from point-to-catchment scale in a lowland stream: combining hydraulic and tracer methods. *Hydrol. Earth Syst. Sci.* **2015**, *19*, 1871–1886.
135. Racoviteanu, A.E.; Armstrong, R.; Williams, M.W. Evaluation of an ice ablation model to estimate the contribution of melting glacier ice to annual discharge in the Nepal Himalaya. *Water Resour. Res.* **2013**, *49*, 5117–5133.
136. Rango, T.; Petrini, R.; Stenni, B.; Bianchini, G.; Slezko, F.; Beccaluva, L.; Ayenew, T. The dynamics of central Main Ethiopian Rift waters: Evidence from δD , $\delta^{18}O$ and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios. *Appl. Geochem.* **2010**, *25*, 1860–1871.
137. Rautio, A.B.K.; Korkka-Niemi, K. Chemical and isotopic tracers indicating groundwater/surface-water interaction within a boreal lake catchment in Finland. *Hydrogeol. J.* **2015**, *23*, 687–705.
138. Robinson, Z.P.; Fairchild, I.J.; Spiro, B. The sulphur isotope and hydrochemical characteristics of Skeiðarársandur, Iceland: identification of solute sources and implications for weathering processes. *Hydrol. Process.* **2009**, *23*, 2212–2224.
139. Rock, L.; Mayer, B. Isotope hydrology of the Oldman River basin, southern Alberta, Canada. *Hydrol. Process.* **2007**, *21*, 3301–3315.
140. Rodgers, P.; Soulsby, C.; Waldron, S. Stable isotope tracers as diagnostic tools in upscaling flow path understanding and residence time estimates in a mountainous mesoscale catchment. *Hydrol. Process.* **2005**, *19*, 2291–2307.
141. Rodriguez, M.; Ohlanders, N.; Pellicciotti, F.; Williams, M.; McPhee, J. Estimating runoff from a glacierized catchment using natural tracers in the semi-arid Andes Cordillera. *Hydrol. Process.* **2016**, *30*, 3609–3626.
142. Röper, T.; Kröger, K.F.; Meyer, H.; Sützenfuss, J.; Greskowiak, J.; Massmann, G. Groundwater ages, recharge conditions and hydrochemical evolution of a barrier island freshwater lens (Spiekeroog, Northern Germany). *J. Hydrol.* **2012**, *454*, 173–186.
143. Sanchez-Murillo, R.; Brooks, E.S.; Elliot, W.J.; Boll, J. Isotope hydrology and baseflow geochemistry in natural and human-altered watersheds in the Inland Pacific Northwest, USA. *Isot. Environ. Heal. Stud.* **2015**, *51*, 231–254.

144. Kumar, U.S.; Sharma, S.; Navada, S.; Deodhar, A. Environmental isotopes investigation on recharge processes and hydrodynamics of the coastal sedimentary aquifers of Tiruvadanai, Tamilnadu State, India. *J. Hydrol.* **2009**, *364*, 23–39.
145. Schwerdtfeger, J.; Weiler, M.; Johnson, M.; Couto, E. Estimating water balance components of tropical wetland lakes in the Pantanal dry season, Brazil. *Hydrol. Sci. J.* **2014**, *59*, 2158–2172.
146. Scott, J.; Rosen, M.R.; Saito, L.; Decker, D.L. The influence of irrigation water on the hydrology and lake water budgets of two small arid-climate lakes in Khorezm, Uzbekistan. *J. Hydrol.* **2011**, *410*, 114–125.
147. Smith, A.; Delavau, C.; Stadnyk, T. Identification of geographical influences and flow regime characteristics using regional water isotope surveys in the lower Nelson River, Canada. *Can. Water Resour. J. / Rev. Can. des ressources hydriques* **2015**, *40*, 23–35. [CrossRef]
148. Speed, M.; Tetzlaff, D.; Hrachowitz, M.; Soulsby, C. Evolution of the spatial and temporal characteristics of the isotope hydrology of a montane river basin. *Hydrol. Sci. J.* **2011**, *56*, 426–442.
149. Speed, M.; Tetzlaff, D.; Soulsby, C.; Hrachowitz, M.; Waldron, S. Isotopic and geochemical tracers reveal similarities in transit times in contrasting mesoscale catchments. *Hydrol. Process.* **2010**, *24*, 1211–1224.
150. Sprenger, C.; Renganayaki, S.P.; Schneider, M.; Elango, L.; L, E. Hydrochemistry and stable isotopes during salinity ingress and refreshment in surface- and groundwater from the Arani–Koratallai (A–K) basin north of Chennai (India). *Environ. Earth Sci.* **2014**, *73*, 7769–7780.
151. Amour, N.A.S.; Gibson, J.J.; Edwards, T.W.D.; Prowse, T.D.; Pietroniro, A. Isotopic time-series partitioning of streamflow components in wetland-dominated catchments, lower Liard River basin, Northwest Territories, Canada. *Hydrol. Process.* **2005**, *19*, 3357–3381.
152. Steinbruch, F.; Weise, S.M. Analysis of water stable isotopes fingerprinting to inform conservation management: Lake Urema Wetland System, Mozambique. *Phys. Chem. Earth, Parts A/B/C* **2014**, *72*, 13–23.
153. Stephens, M.; Rose, J. Modern stable isotopic ($\delta^{18}\text{O}$, $\delta^{2\text{H}}$, $\delta^{13}\text{C}$) variation in terrestrial, fluvial, estuarine and marine waters from north-central Sarawak, Malaysian Borneo. *Earth Surf. Process. Landforms* **2005**, *30*, 901–912.
154. Stoewer, M.; Knöller, K.; Stumpp, C. Tracing freshwater nitrate sources in pre-alpine groundwater catchments using environmental tracers. *J. Hydrol.* **2015**, *524*, 753–767.
155. Stögbauer, A.; Strauss, H.; Arndt, J.; Marek, V.; Einsiedl, F.; Van Geldern, R. Rivers of North-Rhine Westphalia revisited: Tracing changes in river chemistry. *Appl. Geochem.* **2008**, *23*, 3290–3304.
156. A Streletschi, D.; I Tananaev, N.; Opel, T.; I Shiklomanov, N.; E Nyland, K.; Streletskaia, I.D.; Tokarev, I.; I Shiklomanov, A. Permafrost hydrology in changing climatic conditions: seasonal variability of stable isotope composition in rivers in discontinuous permafrost. *Environ. Res. Lett.* **2015**, *10*, 95003.
157. Sun, C.; Chen, Y.; Li, X.; Li, W. Analysis on the streamflow components of the typical inland river, Northwest China. *Hydrol. Sci. J.* **2016**, *1*–12.
158. Sun, C.; Li, X.; Chen, W.; Chen, Y. Climate change and runoff response based on isotope analysis in an arid mountain watershed of the western Kunlun Mountains. *Hydrol. Sci. J.* **2016**, *62*, 1–12.
159. Sun, C.; Yang, J.; Chen, Y.; Li, X.; Yang, Y.; Zhang, Y. Comparative study of streamflow components in two inland rivers in the Tianshan Mountains, Northwest China. *Environ. Earth Sci.* **2016**, *75*.
160. Taylor, S.A.; Gazis, C.A. A geochemical study of the impact of irrigation and aquifer lithology on groundwater in the Upper Yakima River Basin, Washington, USA. *Environ. Earth Sci.* **2014**, *72*, 1569–1587.
161. Tetzlaff, D.; Soulsby, C.; Hrachowitz, M.; Speed, M. Relative influence of upland and lowland headwaters on the isotope hydrology and transit times of larger catchments. *J. Hydrol.* **2011**, *400*, 438–447.
162. Tetzlaff, D.; Soulsby, C.; Waldron, S.; Malcolm, I.A.; Bacon, P.J.; Dunn, S.M.; Lilly, A.; Youngson, A.F. Conceptualization of runoff processes using a geographical information system and tracers in a nested mesoscale catchment. *Hydrol. Process.* **2007**, *21*, 1289–1307.
163. Timsic, S., & Patterson, W. P.; Spatial variability in stable isotope values of surface waters of Eastern Canada and New England. *Journal of Hydrology* **2014**, *511*, 594–604. doi: 10.1016/j.jhydrol.2014.02.017.
164. Torkar, A., Brenčič, M., & Vreča, P.; Chemical and isotopic characteristics of groundwater-dominated Radovna River (NW Slovenia). *Environmental Earth Sciences* **2016**, *75*, doi:10.1007/s12665-016-6104-5.
165. Turner, K.W.; Edwards, T.W.D.; Wolfe, B.B. Characterising Runoff Generation Processes in a Lake-Rich Thermokarst Landscape (Old Crow Flats, Yukon, Canada) using $\delta^{18}\text{O}$, $\delta^{2\text{H}}$ and d-excess Measurements. *Permafro. Periglac. Process.* **2014**, *25*, 53–59.
166. Tweed, S.; Leblanc, M.; Cartwright, I.; Favreau, G.; LeDuc, C. Arid zone groundwater recharge and salinisation processes; an example from the Lake Eyre Basin, Australia. *J. Hydrol.* **2011**, *408*, 257–275.

167. Utting, N.; Clark, I.; Lauriol, B.; Wieser, M.; Aeschbach-Hertig, W. Origin and Flow Dynamics of Perennial Groundwater in Continuous Permafrost Terrain using Isotopes and Noble Gases: Case Study of the Fishing Branch River, Northern Yukon, Canada. *Permafr. Periglac. Process.* **2012**, *23*, 91–106.
168. Utting, N.; Lauriol, B.; Mochnacz, N.; Aeschbach-Hertig, W.; Clark, I.; Aeschbach, W. Noble gas and isotope geochemistry in western Canadian Arctic watersheds: tracing groundwater recharge in permafrost terrain. *Hydrogeol. J.* **2012**, *21*, 79–91.
169. Van Geldern, R.; Kuhlemann, J.; Schiebel, R.; Taubald, H.; Barth, J.A. Stable water isotope patterns in a climate change hotspot: the isotope hydrology framework of Corsica (western Mediterranean). *Isot. Environ. Heal. Stud.* **2014**, *50*, 184–200.
170. Voss, B.M.; Peucker-Ehrenbrink, B.; Eglington, T.I.; Fiske, G.; Wang, Z.A.; Hoering, K.A.; Montluçon, D.B.; LeCroy, C.; Pal, S.; Marsh, S.; et al. Tracing river chemistry in space and time: Dissolved inorganic constituents of the Fraser River, Canada. *Geochim. et Cosmochim. Acta* **2014**, *124*, 283–308.
171. Wang, L.; Li, G.; Dong, Y.; Han, D.; Zhang, J. Using hydrochemical and isotopic data to determine sources of recharge and groundwater evolution in an arid region: a case study in the upper-middle reaches of the Shule River basin, northwestern China. *Environ. Earth Sci.* **2014**, *73*, 1901–1915.
172. Wang, P.; Yu, J.; Zhang, Y.; Liu, C. Groundwater recharge and hydrogeochemical evolution in the Ejina Basin, northwest China. *J. Hydrol.* **2013**, *476*, 72–86.
173. Wang, Y., Chen, Y., & Li, W.; Temporal and spatial variation of water stable isotopes (^{18}O and ^{2}H) in the Kaidu River basin, Northwestern China. *Hydrological Processes* **2014**, *28*, 653–661. doi:10.1002/hyp.9622.
174. Wen, R., Tian, L., Liu, F., & Qu, D.; Lake Water Isotope Variation Linked with the In-Lake Water Cycle of the Alpine Bangong Co, Arid Western Tibetan Plateau. *Arctic, Antarctic, and Alpine Research* **2016**, *48*, 563–580. doi:10.1657/aaar0015-028.
175. Wu, J.-K.; Ding, Y.-J.; Yang, J.-H.; Liu, S.-W.; Chen, J.-Z.; Zhou, J.-X.; Qin, X. Spatial variation of stable isotopes in different waters during melt season in the Laohugou Glacial Catchment, Shule River basin. *J. Mt. Sci.* **2016**, *13*, 1453–1463.
176. Wu, P.; Tang, C.; Zhu, L.; Liu, C.; Cha, X.; Tao, X. Hydrogeochemical characteristics of surface water and groundwater in the karst basin, southwest China. *Hydrol. Process.* **2009**, *23*, 2012–2022.
177. Wyhlidal, S.; Rank, D.; Schott, K.; Heiss, G.; Goetz, J. Analysis of isotopic signals in the Danube River water at Tulln, Austria, based on daily grab samples in 2012. *Isot. Environ. Heal. Stud.* **2014**, *50*, 448–460.
178. Xing, L.; Sachs, J.P.; Zhang, H.; Li, L.; Ji, Z.; Zhao, M. Hydrogen isotopes in palmitic and stearic acids in suspended particles from the Changjiang River Estuary. *Sci. China Earth Sci.* **2015**, *59*, 981–988.
179. Yan, Z.; Fadong, L.; Jing, L.; Qiang, L.; Guangshuai, Z. Quantitative estimation of groundwater recharge ratio along the riparian of the Yellow River. *Water Sci. Technol.* **2013**, *68*, 2427–2433.
180. Yang, L.; Song, X.; Zhang, Y.; Han, D.; Zhang, B.; Long, D. Characterizing interactions between surface water and groundwater in the Jialu River basin using major ion chemistry and stable isotopes. *Hydrol. Earth Syst. Sci.* **2012**, *16*, 4265–4277.
181. Yang, Q., Xiao, H., Zhao, L., Yang, Y., Li, C., Zhao, L., & Yin, L.; Hydrological and isotopic characterization of river water, groundwater, and groundwater recharge in the Heihe River basin, northwestern China. *Hydrological Processes* **2011**, *25*, 1271–1283. doi:10.1002/hyp.7896.
182. Yang, Y.; Wu, Q.; Jin, H. Evolutions of water stable isotopes and the contributions of cryosphere to the alpine river on the Tibetan Plateau. *Environ. Earth Sci.* **2015**, *75*.
183. Yang, Y.; Xiao, H.; Qin, Z.; Zou, S. Hydrogen and oxygen isotopic records in monthly scales variations of hydrological characteristics in the different landscape zones of alpine cold regions. *J. Hydrol.* **2013**, *499*, 124–131.
184. Yang, Y.; Xiao, H.; Wei, Y.; Zhao, L.; Zou, S.; Yin, Z.; Yang, Q. Hydrologic processes in the different landscape zones of Mafengou River basin in the alpine cold region during the melting period. *J. Hydrol.* **2011**, *409*, 149–156.
185. Yao, Z.; Liu, J.; Huang, H.-Q.; Song, X.; Dong, X.; Liu, X. Characteristics of isotope in precipitation, river water and lake water in the Manasarovar basin of Qinghai-Tibet Plateau. *Environ. Earth Sci.* **2008**, *57*, 551–556.
186. Yde, J.C.; Knudsen, N.T.; Steffensen, J.P.; Carrivick, J.L.; Hasholt, B.; Ingeman-Nielsen, T.; Kronborg, C.; Larsen, N.K.; Mernild, S.H.; Oerter, H.; et al. Stable oxygen isotope variability in two contrasting glacier river catchments in Greenland. *Hydrol. Earth Syst. Sci.* **2016**, *20*, 1197–1210.

187. Yeh, H.-F.; Lee, C.-H.; Hsu, K.-C. Oxygen and hydrogen isotopes for the characteristics of groundwater recharge: a case study from the Chih-Pen Creek basin, Taiwan. *Environ. Earth Sci.* **2010**, *62*, 393–402.
188. Yeh, H.-F.; Lin, H.-I.; Lee, C.-H.; Hsu, K.-C.; Wu, C.-S. Identifying Seasonal Groundwater Recharge Using Environmental Stable Isotopes. *Water* **2014**, *6*, 2849–2861.
189. Yevenes, M.A.; Mannaerts, C.M. Untangling hydrological pathways and nitrate sources by chemical appraisal in a stream network of a reservoir catchment. *Hydrol. Earth Syst. Sci.* **2012**, *16*, 787–799.
190. Yi, Y.; Brock, B.E.; Falcone, M.D.; Wolfe, B.B.; Edwards, T.W. A coupled isotope tracer method to characterize input water to lakes. *J. Hydrol.* **2008**, *350*, 1–13.
191. Yi, Y.; Gibson, J.J.; Cooper, L.W.; Hélie, J.-F.; Birks, S.J.; McClelland, J.W.; Holmes, R.M.; Peterson, B.J. Isotopic signals (^{18}O , $^{2\text{H}}$, $^{3\text{H}}$) of six major rivers draining the pan-Arctic watershed. *Glob. Biogeochem. Cycles* **2012**, *26*. doi:10.1029/2011gb004159
192. Yitbarek, A.; Razack, M.; Ayenew, T.; Zemedagegnehu, E.; Azagegn, T. Hydrogeological and hydrochemical framework of Upper Awash River basin, Ethiopia: With special emphasis on inter-basins groundwater transfer between Blue Nile and Awash Rivers. *J. Afr. Earth Sci.* **2012**, *65*, 46–60.
193. Yuan, R.; Song, X.; Zhang, Y.; Han, D.; Wang, S.; Tang, C. Using major ions and stable isotopes to characterize recharge regime of a fault-influenced aquifer in Beiyishui River Watershed, North China Plain. *J. Hydrol.* **2011**, *405*, 512–521.
194. Zhan, L.; Chen, J.; Zhang, S.; Huang, D.; Li, L. Relationship between Dongting Lake and surrounding rivers under the operation of the Three Gorges Reservoir, China. *Isot. Environ. Heal. Stud.* **2015**, *51*, 255–270.
195. Zhan, L.; Chen, J.; Zhang, S.; Li, L.; Huang, D.; Wang, T. Isotopic signatures of precipitation, surface water, and groundwater interactions, Poyang Lake Basin, China. *Environ. Earth Sci.* **2016**, *75*.
196. Zhang, G.; Deng, W.; Yang, Y.S.; Salama, R.B. Evolution study of a regional groundwater system using hydrochemistry and stable isotopes in Songnen Plain, northeast China. *Hydrol. Process.* **2007**, *21*, 1055–1065.
197. Zhang, W.; An, S.; Xu, Z.; Cui, J.; Xu, Q. The impact of vegetation and soil on runoff regulation in headwater streams on the east Qinghai–Tibet Plateau, China. *Catena* **2011**, *87*, 182–189.
198. Zhang, Y.; Shen, Y.; Chen, Y.; Wang, Y. Spatial characteristics of surface water and groundwater using water stable isotope in the Tarim River Basin, northwestern China. *Ecohydrol.* **2013**, *6*, 1031–1039.
199. Zhu, G.; Liu, Y.; He, Y.; Pu, T.; Li, J.; Yang, L. Variations of chemical features in a monsoon glacier watershed, southeastern Tibet Plateau. *Environ. Earth Sci.* **2015**, *74*, 5793–5803.
200. Zongxing, L.; Qi, F.; Wang, Q.; Song, Y.; Hongyi, L.; Yongge, L. The influence from the shrinking cryosphere and strengthening evapotranspiration on hydrologic process in a cold basin, Qilian Mountains. *Glob. Planet. Chang.* **2016**, *144*, 119–128.
201. Zongxing, L.; Qi, F.; Wei, L.; Tingting, W.; Aifang, C.; Yan, G.; Xiaoyan, G.; Yanhui, P.; Jianguo, L.; Rui, G.; et al. Study on the contribution of cryosphere to runoff in the cold alpine basin: A case study of Hulugou River Basin in the Qilian Mountains. *Glob. Planet. Chang.* **2014**, *122*, 345–361.
202. Diaw, M., Dia, A. M., Faye, S., Faye, A., Rudant, J. P., & Wade, S.; Identification of flood zones in the estuary and the lower valley of the senegal river: a cartographic approach using remote sensing and isotopic geochemistry. *Sécheresse* **2010**, *21*, 105–114.
203. Cockerton, H.; Street-Perrott, F.; Leng, M.; Barker, P.; Horstwood, M.; Pashley, V.; Leng, M.; Horstwood, M. Stable-isotope (H , O , and Si) evidence for seasonal variations in hydrology and Si cycling from modern waters in the Nile Basin: implications for interpreting the Quaternary record. *Quat. Sci. Rev.* **2013**, *66*, 4–21.
204. Liu, G. S., Wang, G. X., Gao, Y., & Zhao, C.; Composition of hydrogen and oxygen stable isotopes in seasonal river in permafrost watershed of yangtze river headwater region. *Chinese Journal of Ecology* **2015**, *34*, 1622–1629.
205. Gooseff, M.N.; Lyons, W.B.; McKnight, D.M.; Vaughn, B.H.; Fountain, A.G.; Dowling, C. A Stable Isotopic Investigation of a Polar Desert Hydrologic System, McMurdo Dry Valleys, Antarctica. *Arctic, Antarct. Alp. Res.* **2006**, *38*, 60–71.
206. Sawada, H.; Forest environments in the Mekong River Basin. In *Forest Environment in Continental River*; 2007; pp.273–280. <https://link.springer.com/book/10.1007%2F978-4-431-46503-4> (accessed on 16 June 2017)
207. Kong, Y., Pang, Z., Li, J., & Huang, T.; SEASONAL VARIATIONS OF WATER ISOTOPES IN THE KUMALAK RIVER CATCHMENTS, WESTERN Tianshan MOUNTAINS, CENTRAL ASIA. *Fresenius Environmental Bulletin* **2014**, *23*, 169–174.

208. Rank, D.; Papesch, W.; Heiss, G.; & Tesch, R.; Isotopic composition of river water in the danube basin - results from the joint danube survey 2 (2007). *Austrian Journal of Earth Sciences* **2009**, *102*, 170–180.
209. Eastoe, C.J.; Granados-Olivas, A.; Hibbs, B. TRACERS OF GROUNDWATER MIXING IN THE HUECO BOLSON AQUIFER, CIUDAD JUÁREZ, MEXICO. *Environ. Eng. Geosci.* **2015**, *22*, 1078–207.
210. Lambs, L. Interactions between groundwater and surface water at river banks and the confluence of rivers. *J. Hydrol.* **2004**, *288*, 312–326.
211. Mekiso, F. A., & Ochieng, G. M.; Stable water isotopes as tracers at the middle mohlapitsi catchment/wetland, south africa. *International Journal of Engineering & Technology* **2014**, *6*, 1728–1736.
212. Rodgers, P.; Soulsby, C.; Waldron, S.; & Tetzlaff, D.; Using stable isotope tracers to assess hydrological flow paths, residence times and landscape influences in a nested mesoscale catchment. *Hydrology & Earth System Sciences* **2010**, *9*, 139–155.
213. Wang, X.; Li, Z.; Ross, E.; Tayier, R.; Zhou, P. Characteristics of water isotopes and hydrograph separation during the spring flood period in Yushugou River basin, Eastern Tianshans, China. *J. Earth Syst. Sci.* **2015**, *124*, 115–124.
214. Bradley, C.; Baker, A.; Cumberland, S.; Boomer, I.; Morrissey, I.P.; Cumberland, S. Dynamics of water movement and trends in dissolved carbon in a headwater wetland in a permeable catchment. *Wetl.* **2007**, *27*, 1066–1080.
215. Tiping, D.; Jianfei, G.; Shihong, T.; Huabai, W.; Ming, L.; Chengyu, W.; Xurong, L.; Dan, H. Chemical and Isotopic Characters of the Water and Suspended Particulate Materials in the Yellow River and Their Geological and Environmental Implications. *Acta Geol. Sin.* **2016**, *90*, 285–351.


© 2019 by the authors. Submitted for possible open access publication under the terms and conditions of the Creative Commons Attribution (CC BY) license (<http://creativecommons.org/licenses/by/4.0/>).