

HAL
open science

**Apport du radon et des isotopes du radium à la
caractérisation des circulations souterraines en domaine
karstique : application à l'aquifère du Lez (Hérault,
France)**

Arnold Molina Porras

► **To cite this version:**

Arnold Molina Porras. Apport du radon et des isotopes du radium à la caractérisation des circulations souterraines en domaine karstique : application à l'aquifère du Lez (Hérault, France). Hydrologie. Université Montpellier, 2017. Français. NNT : 2017MONTT112 . tel-01737009

HAL Id: tel-01737009

<https://theses.hal.science/tel-01737009>

Submitted on 19 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**THÈSE POUR OBTENIR LE GRADE DE DOCTEUR
DE L'UNIVERSITÉ DE MONTPELLIER**

En Sciences de l'Eau

École doctorale GAIA

Unité de recherche HydroSciences Montpellier

Spécialité : Physique et Chimie de la Terre

**Apport du radon et des isotopes du radium
à la caractérisation des circulations
souterraines en domaine karstique
Application à l'aquifère du Lez (Hérault, France)**

Présentée par Arnold MOLINA PORRAS

Le 24 novembre de 2017

Sous la direction de Jean Luc SEIDEL

Devant le jury composé de

Françoise ELBAZ-POULICHET, DR CNRS, Université de Montpellier

Luc AQUILINA, Professeur, Université de Rennes

Jordi GARCIA ORELLANA, Professeur, Université Autonome de Barcelone, Espagne

Christelle BATIOU-GUILHE, MCF HDR, Université de Montpellier

Michel CONDOMINES, Professeur Emérite, Université de Montpellier

Ralph GARCIA VINDAS, Professeur, Université de Costa Rica, Costa Rica

Sophie RIHS, MCF, Université de Strasbourg

Jean Luc SEIDEL, CR CNRS HDR, Université de Montpellier

Examinatrice et présidente du jury

Rapporteur

Rapporteur

Examinatrice

Examineur

Examineur

Examinatrice

Directeur de thèse

**UNIVERSITÉ
DE MONTPELLIER**

“There are two possible outcomes: if the result confirms the hypothesis, then you've made a measurement. If the result is contrary to the hypothesis, then you've made a discovery.

Enrico Fermi

A mes parents, Enrique Molina et Deyanira Porras,
à mes frères et ma sœur,
à Francisco Sequeira Castro et
à Stephannie Montoya Madriz

Remerciements

Je tiens à remercier tout d'abord Jean Luc Seidel, mon directeur de thèse, pour avoir pensé à moi pour la mise en œuvre de ce projet qui arrive bientôt à sa fin, merci pour sa confiance, sa patience, ses corrections, sa disponibilité et son écoute, merci pour être là à tout moment. Un très grand merci à Michel Condomines pour sa disponibilité et son implication dans toutes les étapes de la thèse, pour avoir mis à disposition les systèmes de spectrométrie gamma au laboratoire Géosciences, où j'ai réalisé ces analyses, mais aussi pour tous ses apports, ses connaissances et son expérience, et surtout pour sa patience pendant nos discussions des résultats et leurs interprétations.

Mes remerciements vont aussi à toutes les personnes suivantes :

Messieurs Eric Servat et Patrick Seyler pour m'avoir accueilli au sein du laboratoire HydroSciences Montpellier. Aux personnels administratifs de ce laboratoire pour m'avoir accueilli et fait sentir comme chez-moi. A l'équipe du laboratoire de chimie pour l'aide dans les différentes analyses chimiques. Un grand merci aux équipes Karst, Terrain et à l'observatoire MEDYCYSS pour mettre à disposition les données existantes et les moyens pour l'obtention des nouvelles données. Je tiens aussi à remercier Olivier Radakovitch (CEREGE) et Sarah Tweed (G-EAU) pour nous avoir gracieusement prêté la Water probe et le RAD7, respectivement.

Messieurs Jordi García Orellana et Luc Aquilina pour avoir accepté d'être les rapporteurs de ce travail. A Mesdames Sophie Rihs et Christelle Batiot-Guilhe qui ont bien voulu évaluer mon travail en participant au Jury. A Madame Françoise Elbaz-Poulichet et à Monsieur José Ralph García Vindas pour avoir accepté de participer au jury et pour avoir apporté leurs conseils avec Mesdames Christelle Claude et Véronique de Montety, lors de mes comités de thèse. Merci aussi à Vincent Bailly-Compte et Pierre-Louis Legeay pour leurs apports durant la rédaction du troisième article. Merci à tous pour vos corrections et conseils précieux qui ont contribué à orienter et améliorer mes travaux.

Aux personnels de l'Université de Costa Rica (Ecoles de Physique et Chimie et à l'Oficina de Asuntos Internacionales y Cooperación Exterior, ainsi qu'au Cicanum) pour avoir eu confiance en moi et fait bénéficier de la bourse complémentaire à celle donnée par l'Institut français d'Amérique Centrale (IFAC) du Ministère français des affaires étrangères et du développement international, que je tiens aussi à remercier. A mes garants Enrique Molina Arrieta, Mario Molina Porras et Francisco Sequeira Castro pour m'avoir fait confiance. A Monsieur M. Farid Saadoun (Campus France) et à Mme. Karol Cordero (OAIICE) pour m'avoir suivi efficacement et être souvent les responsables des différentes démarches administratives tout au long de mon séjour en France.

Que soient aussi remerciés :

Les anciens doctorants (maintenant docteurs) Nicolas Briant, Eléonore Resongles, Virgile Taver, Jonathan Pourrier et Marie Savéan, qui m'ont « adopté » et avec lesquels j'ai appris à mieux parler français. A mes copains et amis Lidia Fernandez Rojo et Benoît Viguié pour tous les bons moments passés. Un très grand merci à Stéphane Chedeville qui m'a fait connaître la région, la pêche et pour son amitié hors du commun. Merci les frères ! A Carmen Guerrero, Manuel Molina, Mathieu Blanc, Victor Clauzon, Alix Toulie, Elia Laroche, Ester Torres et Olga Gómez, pour les bons souvenirs. Un grand merci à Juan Barrera Miller et Aude Ripoché pour toute l'aide qu'ils m'ont apportée dans les deux dernières années.

Un très grand merci, enfin, à toute ma famille, mes amis et collègues qui m'attendent au Costa Rica, et qui m'ont toujours accompagné depuis mon départ, malgré la distance. Et, tout particulièrement, à mes parents Enrique Molina Arrieta et Deyanira Porras Oses, et à ma bienaimée Stephannie Montoya Madriz.

A tous, merci !
¡Muchas gracias!

Sommaire

Remerciements	i
Sommaire	iii
Liste de figures	vii
Liste de tableaux.....	xv
Introduction	1
Objectifs de l'étude	2
Approche scientifique	3
Structure du manuscrit	4
Chapitre 1. La radioactivité naturelle et ses applications en milieu aqueux : le radium et le radon.....	7
1.1 Les processus de désintégration radioactive et de mise en solution des isotopes radioactifs naturels.....	9
1.1.1 La radioactivité, les types de désintégration radioactive et leur interaction avec la matière	9
1.1.2 La loi de décroissance radioactive	12
1.1.3 Les chaînes naturelles de désintégration radioactive et les équilibres radioactifs	14
1.1.4 Mise en solution, mobilité et transport des isotopes radioactifs naturels dans les eaux souterraines.....	16
1.2 Le radium (Ra) : propriétés et comportement géochimique en milieu aqueux souterrain	21
1.2.1 Propriétés chimiques et hydrogéochimiques du radium	21
1.2.2 Sources et valeurs de référence des isotopes de Ra dans les eaux souterraines.....	24
1.3 Le radon (Rn) : propriétés et comportement géochimique en milieu aqueux	31
1.3.1 Propriétés chimiques et hydrogéochimiques	31
1.3.2 Sources et valeurs de référence dans les eaux souterraines	33
1.4 Méthodes de mesure des isotopes de Ra et Rn dans l'eau	39
1.4.1 Méthodes fondées sur le comptage radioactif.....	39
1.4.2 La spectrométrie de masse.....	48
1.5 Règlementation concernant les activités des isotopes de Ra et de Rn dans l'eau	48
1.6 Applications des isotopes de Ra et de Rn en milieu aqueux	49
1.6.1 Milieu marin et côtier	49
1.6.2 Systèmes thermaux ou minéralisés	51
1.6.3 Eaux souterraines continentales en milieu poreux.....	52
1.6.4 Eaux continentales de surface.....	52
1.6.5 Eaux souterraines continentales en milieu fracturé ou karstique.....	53
1.7 Conclusion.....	54
Chapitre 2. Les aquifères karstiques et description de la zone d'étude	55

2.1	Les aquifères karstiques continentaux.....	56
2.1.1	Structure et fonctionnement hydrodynamique.....	57
2.1.2	Processus géochimiques associés aux systèmes karstiques.....	59
2.2	Contextes géologique et climatique de la zone d'étude.....	60
2.2.1	Géologie.....	60
2.2.2	Karstification.....	62
2.2.3	Contexte climatique.....	62
2.3	L'hydrosystème karstique du Haut Vidourle.....	63
2.3.1	Description de l'hydrosystème.....	63
2.3.2	Contexte hydrogéologique et hydrogéochimique.....	63
2.4	L'hydrosystème karstique du Lez.....	67
2.4.1	Description de l'hydrosystème.....	67
2.4.2	Contexte hydrogéologique.....	70
2.4.3	Fonctionnement hydrogéochimique.....	73
2.5	Conclusion.....	75
Chapitre 3. Méthodologie : Développement d'une méthode pour la quantification des quatre isotopes du radium, et acquisition et traitement des données.....		77
Résumé de l'article en français.....		78
Resumen del artículo en español.....		78
3.1	Determination of low-level Radium isotope activities in fresh waters by gamma spectrometry.	79
3.1.1	Abstract.....	79
3.1.2	Introduction.....	79
3.1.3	Measurements and methods.....	81
3.1.4	Results and discussion.....	87
3.1.5	Conclusions.....	90
3.1.6	Acknowledgements.....	91
3.2	Commentaires et compléments de l'article.....	91
3.3	Acquisition et traitement de données.....	91
3.3.1	Echantillonnage.....	92
3.3.2	Paramètres physico-chimiques.....	92
3.3.3	Éléments majeurs et en trace.....	92
3.3.4	Radon.....	93
3.3.5	Données hydrologiques.....	94
3.3.6	Traitement et validation des données.....	94
Chapitre 4. Apport des isotopes du radium et du radon à l'étude de l'origine et de la dynamique des eaux dans un système karstique carbonaté : l'hydrosystème karstique du Lez.....		95

Résumé de l'article en français	96
Resumen del artículo en español.....	96
4.1 Radium isotopes, radon and ²¹⁰ Pb in karst waters: example of the Lez system (South of France)	97
4.1.1 Abstract.....	97
4.1.2 Introduction.....	98
4.1.3 Geological and hydrogeological context	98
4.1.4 Sampling and analytical methods	100
4.1.5 Results and discussion	102
4.1.6 Radon.....	114
4.1.7 ²¹⁰ Pb- ²²² Rn relationship.....	120
4.1.8 Conclusions.....	121
4.1.9 Acknowledgements.....	122
4.2 Commentaires et compléments de l'article	122
Chapitre 5. Apport des isotopes du radium et du radon à l'étude de l'origine des eaux à l'échelle régionale : les hydrosystèmes karstiques du Haut Vidourle et du Lez.....	123
Résumé de l'article en français	124
Resumen del artículo en español.....	124
5.1 Article soumis : Ra isotopes as geochemical tracers of water origin: example of the Upper Vidourle and Lez karstic hydrosystems (South of France).....	125
5.1.1 Abstract.....	125
5.1.2 Introduction.....	125
5.1.3 Geological and hydrogeological context	126
5.1.4 Sampling and analytical methods	129
5.1.5 Results and discussion	130
5.1.6 Conclusions.....	141
5.1.7 Acknowledgments	142
Conclusion et perspectives	143
Références bibliographiques	149
Annexe 1. Résultats des tests d'inter-comparaison de mesures des isotopes de Ra avec d'autres laboratoires	171
Annexe 2. Résultats principaux des campagnes de prélèvement réalisées au long de la thèse.....	173
Annexe 3. Description et caractérisation des méthodes de mesure du radon dans l'eau	183
Annexe 4. Méthode de classement des eaux de la source du Lez.....	191
Annexe 5. Abstracts et posters présentés	193

Liste de figures

Figure 1. Schéma de la désintégration de ^{226}Ra (modifié d'après Lederer et al., 1967). La flèche rouge indique l'énergie du photon gamma avec la plus grande intensité ($I_\gamma=3,59\%$). Voir texte pour plus de détail.....	11
Figure 2. Courbe de décroissance radioactive d'un même radionucléide en fonction de la période, cette décroissance est définie par l'équation 8.....	13
Figure 3. Chaînes de désintégration radioactive naturelle.....	15
Figure 4. Diagramme des processus principaux impliqués dans la mise en solution et la mobilité de radionucléides par : (a) recul alpha, (b) différentes interactions entre phases et (c) processus de coprécipitation et décroissance radioactive et (d) processus principaux de transport de radionucléides. Voir le texte dans cette section pour plus de détails.....	18
Figure 5. Schéma d'adsorption de ^{228}Th et production secondaire de ^{224}Ra (modifié d'après Laul et al., 1985).....	21
Figure 6. Valeurs publiées pour les activités de ^{226}Ra dans différents types d'eau.....	26
Figure 7. Valeurs publiées du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) dans différents types d'eau en fonction de l'activité de ^{226}Ra	27
Figure 8. Valeurs publiées du rapport ($^{224}\text{Ra}/^{228}\text{Ra}$) dans différents types d'eau en fonction de l'activité de ^{228}Ra	29
Figure 9. Valeurs publiées du rapport ($^{223}\text{Ra}/^{226}\text{Ra}$) dans différents types d'eau en fonction de l'activité de ^{226}Ra	30
Figure 10. Valeurs typiques des activités de ^{222}Rn dans les différents types d'eau.....	34
Figure 11. Variation de la fraction d'atomes de ^{222}Rn éjectés et mis en solution en fonction de la taille des grains des matériaux solides de l'aquifère. Modifié d'après Porcelli (2008).....	35
Figure 12. Variation de l'activité de ^{222}Rn dans l'eau vs la taille de roches (60 g avec 62 Bq/kg de ^{226}Ra) contenus dans un même volume (250 mL). Cette roche a été soumise à un processus d'altération avec HCl (5%) pendant > 30 j. Puis, le lixiviat acide et la roche altérée ont été placés dans plusieurs réservoirs (250 mL) dont le volume a été complété avec l'eau de pluie. Finalement, le radon dissous a été mesuré après 30 j. ^{222}Rn du lixiviat correspond à ^{226}Ra lixivié de la roche. Spizzico (2005).....	35
Figure 13. Modèle conceptuel de l'enrichissement en radon des eaux karstiques (modifié d'après Savoy et al., 2011).....	36
Figure 14. Variation de Rn, CO_2 , CE et du débit pour des événements pluvieux faibles (a) et (b), des événements pluvieux modérés (c) et (d), des événements pluvieux forts (e) et (f) (d'après Savoy et al., 2011).....	37
Figure 15. Schéma d'une chaîne de spectrométrie : (a) les éléments des systèmes de mesure ou chaîne de spectrométrie alpha par spectrométries alpha et/ou gamma et scintillation liquide, où CAN correspond au convertisseur analogique-numérique et AMC à l'analyseur multi-canaux, (b) chambre de détection du système de spectrométrie alpha, (c) chambre de détection d'un système de spectrométrie gamma avec détecteurs de Ge à large spectre (BEGe) et en géométrie de puits, et (d) chambre de détection d'un système de scintillation liquide.	40
Figure 16. Diagramme schématique du circuit fermé utilisé pour la mesure de ^{226}Ra et ^{224}Ra à partir de ^{222}Rn et ^{220}Rn respectivement, avec le RAD7 (modifié d'après Kim et al., 2001).....	44
Figure 17. Diagramme schématique du circuit fermé utilisé pour la mesure de ^{226}Ra à partir de ^{222}Rn avec l'AlphaGUARD couplé à l'AlphaPUMP.....	45

Figure 18. Diagramme schématique du circuit fermé utilisé pour la mesure de ^{224}Ra et ^{223}Ra avec le système RaDeCC, simplifié à un seul détecteur. Modifié d’après S. Cockenpot (2015).....	45
Figure 19. Systèmes commerciaux utilisés couramment pour la mesure du radon dans l’eau : (a) l’AquaKIT, (b) Rad-H ₂ O, (c) Rad-Aqua et (d) water probe. (b), (c) et (d) d’après Durrige (www.durrige.com).	46
Figure 20. (a) Diagramme montrant les chemins principaux de décharge sous-marine d’eau souterraine (ou SGD) vers la mer (côte). (b) Modèle général utilisé pour la quantification des SGD à l’aide des isotopes radioactifs naturels (modifié d’après Charette et al., 2008).	51
Figure 21. Structure générale d’un système karstique binaire avec une source vaclusienne en période de basses eaux (a) et de hautes eaux (b) (modifié d’après Goldscheider and Drew, 2007 et Legeay, 2013) ; et (c) profil GPR (ground penetrating radar) délimitant la zone de l’épikarst (modifié d’après Al-Fares et al., 2002).	57
Figure 22. Carte géologique simplifiée des unités régionales montrant les limites de la zone d’étude.	60
Figure 23. (a) Carte géologique et (b) coupe géologique simplifiées du Haut Vidourle (coupe modifiée d’après Legeay, 2013).	64
Figure 24. Modèle conceptuel de l’hydrosystème karstique du Haut Vidourle pour les hautes eaux (a) et les basses eaux (b) (modifié d’après Legeay, 2013). Voir le texte pour plus de détails.....	65
Figure 25. Résurgence du Vidourle à la source de Baumel : (a) côté amont du radier, (b) côté aval du radier et (c) déversoir de la source de Baumel. Le point rouge sur (b) et (c) correspond au même lieu.	66
Figure 26. Unités hydrogéologiques et schéma hydrodynamique du système karstique des Garrigues Nord Montpelliéraines (modifié d’après Conroux, 2007 ; issu de Bossier, 2009)	68
Figure 27. Coupe simplifiée de la station de pompage de la source du Lez (modifiée d’après Maréchal et al., 2013).....	69
Figure 28. Source du Lez : (a) Vasque à sec, (b) vasque à sec avec le nouveau déversoir en fonctionnement et (c) vasque lors d’une crue. Le point rouge indique le point duquel la photo (a) a été prise.	69
Figure 29. Log stratigraphique et hydrogéologique de l’aquifère du Lez (d’après Marjolet et Salado, 1976 et Bérard, 1983 ; modifié par Taver, 2014)	71
Figure 30. Bloc diagramme schématique du système Lez et de la circulation souterraine de ses eaux (d’après Taver, 2014; modifié d’après Paloc, 1979).	72
Figure 31. Carte des tracés artificiels anciens et récents (d’après Leonardi et al, 2013).....	73
Figure 32. Modèle conceptuel de la circulation des eaux souterraines de l’aquifère du Lez en direction NO-SE (d’après Bicalho et al., 2017).....	74
Figure 33. Radium sampling system. The green line corresponds to the first stage of particle filtration and filling of the container. The orange line indicates the Ra pre-concentration device. Fr : <i>Système de prélèvement du radium. La ligne verte correspond à la première étape de filtration des particules et au remplissage de la cuve. La ligne orange indique le système de préconcentration</i>	81
Figure 34. Evolution with time of the “instantaneous” ^{212}Pb activity (calculated for successive intervals of 4 h) in a sample from the Vidourle watershed. The data are fitted by the ^{212}Pb in-growth Eq. 26. Both $(^{224}\text{Ra})_0$ (2.97 mBq/L) and $(^{212}\text{Pb})_0$ (1.2 mBq/L) at the time of sampling can be deduced from this curve (blue curve in the diagram). The evolution of the (^{224}Ra) activity is also reported for reference (green curve). If the calculation of $(^{224}\text{Ra})_0$ is based on the accumulated gamma spectrum, and on the (^{212}Pb) activity averaged over the time of counting (t_2-t_1), assuming $(^{212}\text{Pb})_0=0$, this will give a slightly different result for $(^{224}\text{Ra})_0$ (3.03 mBq/L instead of 2.97 mBq/L). This can be visualized on the graph by the small	

difference in the respective areas below the blue and the red curve (corresponding to $(^{212}\text{Pb})_0 = 0$) between t_1 and t_2 . However, as counting usually starts at least 30 h after sampling and lasts a few days, the difference in calculated values of $(^{224}\text{Ra})_0$ are well within analytical uncertainties. If counting begins more than 50 h after sampling, almost all the ^{212}Pb atoms will have decayed, and both methods (based on instantaneous vs averaged ^{212}Pb activity) will give exactly the same result for $(^{224}\text{Ra})_0$. **Fr :** *Evolution temporelle de l'activité "instantanée" de ^{212}Pb (calculée pour des intervalles successifs de 4 h) dans un échantillon du bassin versant du Vidourle. Les données sont ajustées par la courbe de croissance de ^{212}Pb (équation 26). $(^{224}\text{Ra})_0$ (2.97 mBq/L) et $(^{212}\text{Pb})_0$ (1.2 mBq/L), au moment du prélèvement, peuvent être déduits à partir de cette courbe (courbe bleue). L'évolution de $(^{224}\text{Ra})_0$ est aussi représentée comme référence (courbe verte). Si le calcul de $(^{224}\text{Ra})_0$ est fondé sur le spectre gamma et sur la moyenne des activités de $(^{212}\text{Pb})_0$ durant le temps de comptage ($t_2 - t_1$), et si on assume que $(^{212}\text{Pb})_0 = 0$, cela donne une légère différence pour $(^{224}\text{Ra})_0$ (3.03 mBq/L au lieu de 2.97 mBq/L). Ceci peut être visualisé dans le graphique par les différences des surfaces au-dessous des courbes bleue et rouge (correspondant à $(^{212}\text{Pb})_0 = 0$) entre t_1 and t_2 . Cependant, étant donné qu'en général le comptage débute au moins 30 h après le prélèvement, et que le comptage prend quelques jours, la différence des valeurs calculées de $(^{224}\text{Ra})_0$ reste dans la marge des incertitudes analytiques. Si le comptage commence après 50 h ou plus, la plupart des atomes de ^{212}Pb se seront désintégrés, et les deux méthodes (celle fondée sur les activités instantanées et celle sur les valeurs moyennes de ^{212}Pb) donneront exactement le même résultat pour $(^{224}\text{Ra})_0$* 86

Figure 35. ^{226}Ra and ^{228}Ra activity variations with electrical conductivity (a and b), $(^{228}\text{Ra}/^{226}\text{Ra})$ variations with electrical conductivity (c) and Na/Ca molar ratio (d), and $(^{224}\text{Ra}/^{228}\text{Ra})$ and $(^{223}\text{Ra}/^{226}\text{Ra})$ with electrical conductivity (e and f). Error bars (1σ) in both axes are generally smaller than the symbol size. Squares correspond to Vidourle watershed and the circles to the Lez aquifer sites. **Fr :** *Variation des activités de ^{226}Ra et ^{228}Ra en fonction de la conductivité électrique (a et b), variation de $(^{228}\text{Ra}/^{226}\text{Ra})$ en fonction de la conductivité électrique (c) et du rapport molaire Na/Ca (d), et variation de $(^{224}\text{Ra}/^{228}\text{Ra})$ et $(^{223}\text{Ra}/^{226}\text{Ra})$ en fonction de la conductivité électrique (e et f). Les barres d'erreur (1σ) des deux axes sont généralement plus petites que la taille du symbole.* 89

Figure 36. (a) Simplified geological map and sampling point localities; (b) schematic groundwater circulation block diagram of the Lez aquifer. The front face of the block diagram in (b) corresponds to the AB-cross section in (a) geological information taken from the BRGM digital geological maps of Montpellier and Saint Martin de Londres at 1/50 000 scale (BRGM, 2017). Aquifer limits from Maréchal et al. (2013). Groundwater circulation block diagram modified from Paloc (1979). **Fr :** *(a) Carte géologique simplifiée et localisation des points de prélèvement ; (b) bloc diagramme du système Lez montrant le schéma des circulations souterraines. La face frontale du block diagramme dans (b) correspond à la coupe transversale AB dans (a). L'information géologique est d'après les cartes géologiques numérisées 1/50 000 du BRGM pour Montpellier et Saint-Martin-de-Londres (BRGM, 2017a). Les limites de l'aquifère correspondent à celles définies par Maréchal et al. (2013). Le bloc diagramme a été modifié d'après Paloc (1979).....* 99

Figure 37. Ternary diagrams of (a) cations and (b) anions of the samples in "Tableau 12" and the 3 end-members proposed by Batiot-Guilhe et al. (2013). **Fr :** *Diagramme ternaire des cations (a) et des anions (b) des échantillons du Tableau 12 et des trois pôles géochimiques proposés par Batiot-Guilhe et al. (2013).* 104

Figure 38. Typical alterites ("red-clays") filling fractures in the Upper-Jurassic limestone, and soil cover of the (the yellow shovel is around 25 cm long). **Fr :** *Altérites typiques (Terra-rossa) remplissant les fractures des calcaires jurassiques, ainsi que la couverture de sol caractéristique du Causse de Viols-le-Fort (la pelle jaune sert d'échelle).....* 108

Figure 39. (a) ^{226}Ra activities vs Cl contents of the Lez and other neighboring springs. C, J and D indicates the Cretaceous, Jurassic, and deep water-component, respectively. The Lez data define a linear

trend suggesting mixing of deep, mineralized water, with waters resulting from mixing, in variable proportions of Cretaceous and Jurassic water components. The labelled samples correspond to a given hydrologic episode following heavy rain after a low water-table period (e. g. LZ-23 to LZ-25 in August–September 2015; LZ-46 to LZ-50 in September 2016). During these episodes, some samples are affected by additional mixing (e. g. LZ-25 by the intrusion of RE-28 water; LZ-47 by dilution with meteoric or Jurassic water). (b) ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios vs Cl contents. The upper dashed curve drawn through the Lez data correspond to a mixing of a water composed of 80% of Jurassic and 20% of Cretaceous components, with the deep-water component. The respective percentages of J and C components are 40% and 60%, respectively, for the lower dashed curve. The proportions of the deep component are reported on these curves. The most Cl-enriched sample (LZ-50) corresponds to a mixing of around 25% D, 15% C, and 60% J. The LZ-25 sample is affected by mixing with the RE-28 water. **Fr** : (a) *Variation de l'activité de ^{226}Ra en fonction de Cl⁻ à la source du Lez et aux sources voisines. C, J et D indiquent les pôles Crétacé, Jurassique et profond, respectivement. Les données du Lez définissent une tendance linéaire suggérant un mélange de différentes proportions des eaux profondes minéralisées avec les pôles crétacé et jurassique. Les échantillons avec label correspondent à un épisode hydrologique particulier (par exemple, LZ-23 à LZ-25 correspondent à l'épisode d'août-septembre 2015 ; LZ-46 à LZ-50 à l'épisode de septembre 2016). Durant ces épisodes, quelques échantillons sont affectés par des mélanges additionnels (par exemple, LZ-25 par intrusion des eaux de RE-28 ; LZ-47 par dilution avec une eau météorique ou provenant du Jurassique).* (b) *Variation du rapport isotopique ($^{228}\text{Ra}/^{226}\text{Ra}$) en fonction des concentrations en Cl⁻. Les courbes en pointillé correspondent aux mélanges des eaux jurassiques (80%) et crétacées (20%) ou jurassiques (60%) et crétacées (40%). Les proportions du pôle profond sont indiquées sur ces courbes. L'échantillon le plus enrichi en Cl⁻ (LZ-50) correspond à un mélange d'environ 25% D, 15% C et 60% J. LZ-25 est affecté par un mélange de l'eau RE-28.*..... 110

Figure 40. ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios vs SO_4/Cl molar ratios of the Lez aquifer springs. All the data from the Lez spring can be roughly explained by a three-component mixing, using parameters defined above (J, C, and D as in Figure 39). The two dashed lines correspond to mixing of 60% C - 40% J, and 80% J - 20% C with the deep (D) component. On all mixing curves, the small circles correspond to 0.1 increments in mixing proportions. The Lez waters with the highest SO_4/Cl ratios generally correspond to periods of high water-table where the Cretaceous component (C) is predominant, whereas the Jurassic component predominates in periods of low water-table (low SO_4/Cl ratios). The data for the other springs require a different Cretaceous component. **Fr** : *Variation du rapport isotopique ($^{228}\text{Ra}/^{226}\text{Ra}$) en fonction du rapport molaire SO_4/Cl des sources du système Lez. Toutes les données de la source du Lez peuvent être expliquées par un mélange à trois pôles (J, C et D de la Figure 39). Les deux lignes en pointillé correspondent à un mélange de 60% C - 40% J, ou 80% J - 20% C, avec le pôle profond (D). Sur chaque courbe de mélange, les petits cercles correspondent à des incréments des proportions de 0.1. Les eaux du Lez avec les rapports SO_4/Cl les plus élevés correspondent en général aux périodes des hautes eaux, où la composante crétacée (C) est prédominante, tandis que la composante jurassique prédomine durant les périodes des basses eaux (faibles rapports SO_4/Cl). Les données des autres forages requièrent un pôle crétacé différent.* 111

Figure 41. The September 2016 episode (samples LZ-46 to LZ-50). Heavy rainfall at the end of summer recharges the aquifer (increase in the piezometric level) and induces a dilution of Cl and ^{226}Ra contents, and then an increasing influx of the Cl and Ra-rich deep water component. Its proportion is indicated along the Cl variation curve (see text for further explanation). **Fr** : *Episode de septembre 2016 (échantillons LZ-46 à LZ-50). Un gros orage à la fin de l'été recharge l'aquifère (augmentation du niveau piézométrique) et entraîne une dilution de Cl⁻ et ^{226}Ra , suivie d'une augmentation du flux d'eau profonde riche en Cl⁻ et ^{226}Ra . Les proportions de la composante profonde sont indiquées sur la courbe de variation de Cl⁻ (voir texte pour plus d'explications).*..... 113

Figure 42. Temporal variation of ^{222}Rn , piezometric level and flow rate of the Lez spring and daily average precipitation in the Lez watershed. **Fr** : *Variation temporelle de ^{222}Rn , du niveau piézométrique et du débit de la source du Lez, et précipitation moyenne journalière du bassin hydrogéologique du Lez.* 115

Figure 43. Variation of ^{222}Rn activities with (a) Cl content and (b) flow-rates of the Lez spring. The highest Rn activities are found in the most diluted waters. The dashed curve corresponds to the hydrological cycle during Oct-Nov 2015 flood event, detailed in Figure 44b. **Fr** : *Variation de l'activité de ^{222}Rn avec (a) Cl et (b) débit de la source du Lez. Les eaux les plus diluées ont les activités les plus élevées en Rn. La courbe en pointillé correspond au cycle hydrologique durant la crue de Oct-Nov 2015, détaillée dans la Figure 44b.* 116

Figure 44. The Oct-Nov 2015 flood event: (a) temporal variation of ^{222}Rn , piezometric level and flow rate of the Lez spring and daily average precipitation in the Lez watershed. (b) ^{222}Rn activity vs flow-rate during the complete hydrological cycle corresponding to the flood event. **Fr** : *Crue d'Oct-Nov 2015 : (a) variation temporelle de ^{222}Rn , du niveau piézométrique et du débit de la source du Lez, et précipitation moyenne journalière du bassin hydrogéologique du Lez. (b) Variation de l'activité de ^{222}Rn avec le débit de la source du Lez durant la crue.* 118

Figure 45. Schematic model of radon behavior in karst. The left part of the figure shows a typical cross section of a karst in limestone. The right part illustrates the influence of (a) two rainfall episodes, of different duration, but with the same amount of rain. (b) Evolution of the ^{222}Rn activity in water leaving the epikarst after Rn-enrichment in soils/alterites (the dashed portions of the curve correspond to ^{222}Rn ingrowth after the end of infiltration). (c) Evolution of the discharge rate (Q) and ^{222}Rn activity at the spring. X and Y axes have arbitrary scales. This figure illustrates the sharper shape and the greater height of both Q and (^{222}Rn) peaks for an intense flood event (R2 in (a)), as well as the shorter time-lag between the two peaks, compared to a moderate flood event (R1) (see text for further explanation). **Fr** : *Modèle schématique du comportement de Rn dans un système karstique. Le côté gauche de la figure montre une coupe typique des calcaires karstifiés. Le côté droit montre l'influence de : (a) deux épisodes pluvieux, de durée différente, mais avec la même quantité de pluie, (b) évolution de l'activité de ^{222}Rn dans l'eau sortant de l'épikarst après son enrichissement dans les sols/altérites (les portions en pointillé de la courbe correspondent à la croissance de ^{222}Rn après l'infiltration). (c) Evolution de la décharge (Q) et de l'activité de ^{222}Rn à la source. Les échelles des axes X et Y sont arbitraires. Cette figure montre que les pics les plus forts pour Q et (^{222}Rn), ainsi que le déphasage le plus court entre ces pics, sont associés à une pluie intense (R2 dans (a)), par comparaison avec une pluie modérée (voir le texte pour plus d'explications).* 119

Figure 46. (^{222}Rn)/(P) vs (^{210}Pb)/(P) diagram for the water samples of the Lez spring. (P) is the Rn production rate in the saturated karst. The curves show the evolution of both ratios for given initial values of (^{222}Rn)₀/(P), drawn from Eqs. 29 and 30 in the text, and the red dashed lines are isochrons (see text for further explanation). **Fr** : *Variation du rapport (^{222}Rn)/(P) avec le rapport (^{210}Pb)/(P) des échantillons de la source du Lez. (P) correspond au taux de production de Rn dans la zone saturée. Les courbes montrent l'évolution des deux rapports pour différentes valeurs initiales de (^{222}Rn)₀/(P), tracées à partir des équations 29 et 30, les lignes rouges en pointillé correspondent à des isochrones (voir le texte pour plus d'explications).* 121

Figure 47. Simplified geological map of the study area showing the main geological units, the Upper Vidourle and Lez karst systems limits, and the sampling point locations. **Fr** : *Carte géologique simplifiée de la zone d'étude montrant les unités géologiques principales, les limites des deux hydrosystèmes (le Haut Vidourle et le Lez) et la localisation des sites de prélèvement.* 127

Figure 48. Variation of (a) Mg/Ca with Na/Ca and (b) Mg/Na with Ca/Na molar ratios of samples in “Tableau 16”, showing some typical values of waters from different geological reservoirs. Line in (a)

shows a linear trend between typical values of waters from Jurassic and Cretaceous limestones and the Baumel spring (BA) water. Typical values for the Upper Vidourle karst hydrosystem of waters draining granites (red field), granites and schists (green field), waters sampled at Cros (gray field), Saint-Hippolyte-du-Fort (pink field), from the Sauve aquifer (light blue field) and from La Fage Mountain (violet field), are taken from Legeay (2013). Values for the Lez spring (blue field) and waters from Cretaceous formations are taken from Batiot-Guilhe et al. (2014) and Molina-Porras et al. (2017b). These fields are both related to the sampling area and to the lithology of the drained rocks. Additional indications: waters draining G (granite), G+S (granite and Cévennes schist), Tr (Triassic evaporites), Dol (Liasic dolomite), J+C (Jurassic and Cretaceous limestones), and D (deep mineralized water component of the Lez spring). **FR :** (a) *Variation des rapports molaires Mg/Ca en fonction de Na/Ca et (b) de Mg/Na en fonction de Ca/Na des échantillons du Tableau 16, montrant des valeurs typiques des eaux provenant de différents réservoirs géologiques. La droite montre une tendance linéaire entre les valeurs typiques des eaux des calcaires jurassiques et crétacés et les eaux de la source de Baumel (BA). Les champs des valeurs typiques des eaux du Haut Vidourle drainant granites (aire rouge), granites et schistes (aire verte), le Vidourle à Cros (aire grise) et à Saint-Hippolyte-du-Fort (aire rose), l'aquifère de Sauve (aire bleu clair) et la Montagne de la Fage (aire violette) correspondent aux valeurs des eaux prélevées par Legeay (2013). Les champs des valeurs typiques de la source du Lez (aire bleu) et des autres sources du Crétacé correspondent aux valeurs reportées par Batiot-Guilhe et al. (2014) and Molina-Porras et al. (2017b). Ces différentes aires correspondent tant à une zone de prélèvement qu'au type de lithologie de chaque zone. Indications additionnelles pour les eaux drainant : granites (G), granites et schistes (G+S), évaporites du Trias (Tr), dolomies du Lias (Dol), calcaires du Jurassique et du Crétacé (J+C) et eau minéralisée profonde qui arrive à la source du Lez (D)......* 132

Figure 49. Geographical variation of (a) ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios and (b) $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in the Upper Vidourle and the Lez karst hydrosystems. Note that the error bars for ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios correspond to the analytical uncertainties, while the bars for $^{87}\text{Sr}/^{86}\text{Sr}$ ratios indicate the range of $^{87}\text{Sr}/^{86}\text{Sr}$ values measured at different dates at the same sampling site ("Tableau 17"). VIWE (West Vidourle) data, corresponding to granite and Cévennes schist, are taken from Legeay (2013). **FR :** *Variation géographique des rapports (a) ($^{228}\text{Ra}/^{226}\text{Ra}$) et (b) $^{87}\text{Sr}/^{86}\text{Sr}$ des eaux des hydrosystèmes du Haut Vidourle et du Lez. Il faut noter que les barres d'erreur de ($^{228}\text{Ra}/^{226}\text{Ra}$) correspondent à l'incertitude des mesures, tandis que les barres de $^{87}\text{Sr}/^{86}\text{Sr}$ indiquent l'intervalle des valeurs à différentes dates pour le même site de prélèvement (Tableau 17). Les données de VIWE (Vidourle Ouest), correspondant à des eaux drainant des granites et schistes des Cévennes, ont été reportées par Legeay (2013)......* 136

Figure 50. (a) ($^{228}\text{Ra}/^{226}\text{Ra}$) vs ($^{223}\text{Ra}/^{226}\text{Ra}$) and (b) ($^{228}\text{Ra}/^{226}\text{Ra}$) vs $1/(^{226}\text{Ra})$ in water samples of Baumel-Saint-Hippolyte-du-Fort section of the Vidourle river. The linear correlations are explained by mixing with the Valestalière water (VALB), derived from the Variscan basement (see text for further explanation). **FR :** *Variation du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) en fonction de (a) ($^{223}\text{Ra}/^{226}\text{Ra}$) et de (b) $1/(^{226}\text{Ra})$ des eaux entre la source de Baumel et le Vidourle en aval de Saint-Hippolyte-du-Fort. Les corrélations linéaires s'expliquent par un mélange de l'eau de Baumel avec une eau du socle varisque provenant du ruisseau de Valestalière (VALB) (voir le texte pour plus d'explications)......* 140

Figure 51. (^{222}Rn) vs ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios. The rough observed correlation suggests that both ^{222}Rn and ^{223}Ra are produced by alpha-recoil processes from their adsorbed parents. Square symbols indicate surface water samples that have lost most of the Rn by degassing (see text for explanation). This is also the case for the Lauret spring (Molina-Porras et al., 2017b). The low ^{222}Rn activities in the Lez waters correspond to "background" activities in waters from the large karst galleries with a very high water/rock ratio (Molina-Porras et al., 2017). The downwards vertical arrow shows the effect of Rn degassing, and the curve illustrates radioactive decay of both ^{222}Rn and ^{223}Ra after 0 to 6 days. **FR :** *Variation de (^{222}Rn) en fonction du rapport ($^{223}\text{Ra}/^{226}\text{Ra}$). La tendance croissante suggère que ^{222}Rn et ^{223}Ra sont produits par des processus de recul alpha de leurs précurseurs qui se trouvent adsorbés. Les symboles*

carrés indiquent les échantillons d'eau de surface probablement ayant dégazé (voir le texte pour plus d'explications). La source de Lauret subit aussi un dégazage (Molina-Porrás et al., 2017b). Les faibles activités de ^{222}Rn des eaux à la source du Lez correspondent au bruit de fond des grandes galeries karstiques avec de forts rapports eau/roche (Molina-Porrás et al., 2017b). La courbe montre le comportement de la décroissance radioactive de ^{222}Rn et ^{223}Ra entre 0 et 6 jours, tandis que la flèche verticale montre la direction de l'effet du dégazage de Rn. 141

Liste de tableaux

Tableau 1. Propriétés des états d'équilibre radioactif pour un noyau père (X_1) et un noyau fils (X_2), avec $N_{1,0}=0$	17
Tableau 2. Propriétés radioactives des isotopes de Ra (Porcelli et al., 2014)	21
Tableau 3. Valeurs de la constante de solubilité (kps) et solubilité de certains composés du radium (Baker and Toque, 2005).....	22
Tableau 4. Propriétés physico-chimiques des isotopes naturels du radon (Eisenbud and Gesell, 1997)	31
Tableau 5. Valeurs du coefficient d'émanation ou « Rn disponible » pour différents types de sol.	34
Tableau 6. Volume d'échantillon généralement prélevé selon le type d'eau (Moore, 2008).....	42
Tableau 7. Valeurs de Rn, CO_2 et conductivité électrique, et leur interprétation sur l'origine et les temps de séjour des eaux karstiques continentales. D'après Surbeck (2005) et Criss et al. (2007).....	53
Tableau 8. Classification des roches carbonatées en fonction du pourcentage de $CaCO_3$. D'après Gilli, 2011.....	59
Tableau 9. Sample site description. Fr : <i>Description des sites de prélèvement</i>	81
Tableau 10. Radium quartet activities and activity ratios in water samples from sites described in "Tableau 9". Fr : <i>Activités des quatre isotopes de Ra et rapports isotopiques pour les échantillons des sites de prélèvement du Tableau 9</i>	87
Tableau 11. Physico-chemical parameters and major ion compositions of the studied water samples. Fr : <i>Paramètres physico-chimiques et compositions en ions majeurs des échantillons</i>	87
Tableau 12. Physicochemical parameters, major and trace elements concentrations and flow rates of water samples with Ra measurements. Data in italics appeared in Molina Porras et al. (2017). Fr : <i>Paramètres physico-chimiques, concentrations en éléments majeurs et en trace et débit des eaux dans lesquelles Ra a été mesuré. Les données en italique sont d'après Molina Porras et al. (2017)</i>	103
Tableau 13. Ra isotope, ^{222}Rn and ^{210}Pb activities and ratios in water samples. Data in italics appeared in Molina Porras et al. (2017) (values for ^{224}Ra activities corrected due to a transcript mistake). Fr : <i>Activités des isotopes de Ra, de ^{222}Rn et ^{210}Pb et rapports isotopiques de Ra des échantillons d'eau. Les données en italique sont d'après Molina Porras et al. (2017) (Les valeurs de ^{224}Ra ont été corrigées à cause d'une erreur de transcription)</i>	106
Tableau 14. Radionuclide activities in soil, rock and alterite samples. Fr : <i>Activités des radionucléides dans les échantillons de sol, de roche et des altérites</i>	107
Tableau 15. Main parameters describing Rn behavior during four selected flood events with different rainfall intensities. Fr : <i>Paramètres principaux décrivant le comportement de Rn durant les quatre épisodes pluvieux sélectionnés avec différentes intensités de précipitation</i>	117
Tableau 16. Physicochemical parameters, major and trace element concentrations of samples from the Upper Vidourle hydrosystem, Lez aquifer boreholes, and typical values for waters of some Lez aquifer springs. Fr : <i>Paramètres physico-chimiques et teneurs en éléments majeurs et en trace des échantillons de l'hydrosystème du Haut Vidourle, des forages de l'aquifère du Lez et valeurs typiques des eaux des sources de l'aquifère du Lez</i>	131
Tableau 17. Ra isotope activities and activity ratios. ^{238}U and ^{222}Rn activities, and Sr isotope ratios from Legeay (2013). Fr : <i>Activités et rapports isotopiques des isotopes de Ra. Activités de ^{238}U et ^{222}Rn, ainsi que le rapport des isotopes de Sr reportés par Legeay (2013)</i>	134

Introduction

Les aquifères karstiques sont l'une des plus importantes ressources en eau potable du monde, desquels dépend presque un quart de la population (Ford and Williams, 2007). Dans le cas de la France, ces hydrosystèmes apportent jusqu'à 30% de l'eau potable, dont 55% est souterraine (Plagnes and Bakalowicz, 2002). Ces eaux sont généralement de bonne qualité en termes de minéralisation et composition chimique.

Naturellement, les eaux des aquifères karstiques subissent des variations dans leur composition chimique, autant dans l'espace que dans le temps. Ces variations sont provoquées par l'arrivée de masses d'eau d'origine différente (pluie, rivières, différents compartiments de l'aquifère, par exemple), ou d'origine similaire mais avec des temps de séjour ou de contact avec la roche encaissante variables. Cependant, ces aquifères sont particulièrement vulnérables aux contaminations de surface, car l'eau peut s'infiltrer rapidement à travers les fractures, dolines ou autres zones d'infiltration rapide et circuler rapidement à travers les conduits jusqu'à la résurgence, le plus souvent captée pour la consommation humaine (Bakalowicz, 1995; Marín and Andreo, 2015).

Afin d'évaluer la vulnérabilité et la capacité de stockage des aquifères karstiques, la détermination de l'origine et du temps de transit des différentes masses d'eau et de solutés, ainsi que la caractérisation des flux souterrains, sont donc essentielles. Les traçages artificiels sont typiquement utilisés dans ce genre d'études car ils possèdent l'avantage d'avoir une fonction d'entrée bien définie et l'introduction du traceur est connue et ponctuelle dans le temps et l'espace. Néanmoins, ces traçages sont relativement coûteux et présentent un effet mémoire qui empêche la possibilité de réaliser des traçages successifs pour évaluer les variations hydrodynamiques rapides de ce type d'aquifères (Savoy et al., 2011).

Les traceurs naturels, soit physico-chimiques, chimiques ou isotopiques, sont aussi largement utilisés dans l'étude des processus géochimiques et hydrodynamiques des aquifères karstiques (e.g. Caetano Bicalho et al., 2012). Certains fournissent des informations à différentes échelles sur des processus spécifiques, comme le temps de contact avec des lithologies spécifiques, comme le rapport $^{87}\text{Sr}/^{86}\text{Sr}$ (e.g. Blum et al., 1993; Petelet et al., 1998); et des processus généraux, comme les isotopes de la molécule d'eau (^2H , ^{18}O et ^3H) qui sont utilisés pour déterminer le temps de séjour et la contribution des différentes masses d'eau (e.g. Aquilina et al., 2005; Kendall and McDonnell, 1998; Maloszewski et al., 2002). Les marqueurs d'origine anthropique (e.g. nitrates, bactéries, CFCs) sont surtout utilisés pour l'identification des eaux de surfaces (e.g. Joseph et al., 1988; Katz, 2004; Kendall, 1998).

Les isotopes radioactifs naturels, comme ceux des trois chaînes naturelles de désintégration radioactive (^{238}U , ^{232}Th et ^{235}U), sont présents dans la nature en quantités et proportions variables, y compris dans les eaux souterraines (cf. Krishnaswami and Cochran, 2008). Ces variations, ainsi que la connaissance de leur origine et comportement, permettent leur utilisation comme traceurs de différents processus hydrogéochimiques (e.g. interaction eau-roche, proportions de mélange et temps de séjour) et biogéochimiques (e.g. transport de nutriments en

milieu aqueux). Parmi les radioéléments les plus utilisés dans l'étude des eaux souterraines, les quatre isotopes du radium (^{226}Ra , ^{228}Ra , ^{224}Ra et ^{223}Ra) et le radon (^{222}Rn) ont une place de choix (cf. Bourdon et al., 2003a; Krishnaswami and Cochran, 2008).

L'application des isotopes de Ra et de Rn comme traceurs de processus hydrologiques, géologiques et biologiques est largement connue (cf. Ivanovich and Harmon, 1992; Krishnaswami and Cochran, 2008). Grâce à leurs différentes périodes ou demi-vies ($t_{1/2}$) et origines, chaque isotope du radium, à savoir ^{226}Ra ($t_{1/2} = 1\ 600$ a, de la chaîne de ^{238}U), ^{228}Ra ($t_{1/2}=5,75$ a) et ^{224}Ra ($t_{1/2}=3,66$ j), tous deux de la chaîne de ^{232}Th et ^{223}Ra ($t_{1/2}=3,66$ j, de la chaîne de ^{235}U), ainsi que ^{222}Rn ($t_{1/2}=3,825$ j, de la chaîne de ^{238}U), fournit des informations importantes sur des processus géochimiques dans des environnements variés et à différentes échelles de temps. Cependant, leur utilisation est majoritairement limitée aux milieux côtiers, plus spécifiquement dans les études concernant les processus associés à la décharge sous-marine d'eaux souterraines (e.g. Burnett et al., 2008; Charette et al., 2008; Rodellas et al., 2017) ou dans les systèmes hydrothermaux ou très minéralisées, car les teneurs en ces isotopes sont souvent élevées (e.g. Condomines et al., 2014, 2012; Eross et al., 2012; Rihs et al., 2000; Rihs and Condomines, 2002; Sturchio et al., 2001; Tomita et al., 2014).

Dans le cas des systèmes continentaux d'eau douce, les isotopes de Ra sont principalement utilisés pour l'étude des interactions eau-roche (e.g. Chabaux et al., 2003) et de l'origine de différentes masses d'eau (e.g. Kraemer and Genereux, 1998; Vinson et al., 2012) tandis que le radon est souvent utilisé dans l'étude des interactions eau de surface-eau souterraine (e.g. Bourke et al., 2014; Cranswick et al., 2014; Kurz et al., 2015). L'utilisation des isotopes de Ra et Rn comme traceurs naturels dans les aquifères karstiques continentaux est encore peu répandue. Dans le cas du radium, la raison principale semble être les faibles activités de cet élément, qui sont typiquement de l'ordre de quelques milli Becquerels par litre (e.g. Guerrero et al., 2016), en comparaison avec les centaines de milli Becquerels ou plusieurs Becquerels, mesurés dans les eaux thermales ou très minéralisées (e.g. Condomines et al., 2012; Durecová et al., 2006).

Cette thèse est consacrée à l'étude du comportement de ces deux éléments radioactifs naturels, le radium et le radon, et de leur rôle potentiel comme traceurs des différents processus hydrogéochimiques des eaux souterraines dans les systèmes karstiques continentaux. La zone d'étude principale correspond au haut bassin versant du Vidourle et à l'hydrosystème du Lez, où la circulation des eaux souterraines s'effectue essentiellement en milieu karstique. Ces hydrosystèmes s'étendent partiellement dans les départements de l'Hérault et du Gard (Sud de la France). Dans ce travail, une nouvelle méthode pour l'analyse des quatre isotopes de Ra a été développée ; tandis que le radon a été déterminé avec des systèmes de mesure soit ponctuelle, comme l'AlphaGUARD + AquaKIT (GENITRON™ Instruments GmbH), soit en continu, comme le RAD7 + RadaQUA et la Water probe (DurrIDGE™).

Objectifs de l'étude

L'objectif général de ce travail de recherche est d'étudier les circulations souterraines et les variations spatio-temporelles de la composition chimique des différentes masses d'eau par

l'utilisation de traceurs radioactifs naturels, pour une meilleure compréhension des phénomènes superficiels et souterrains dans le processus de la recharge des aquifères karstiques et sa relation avec les variations chimiques. Pour atteindre ce but, nous avons dû :

1. Mettre au point et valider les méthodes de prélèvement et d'analyse du radon (^{222}Rn) et des isotopes du radium (^{226}Ra , ^{224}Ra , ^{224}Ra et ^{223}Ra) dans un système aquifère karstique.
2. Acquérir des données spatio-temporelles des concentrations du radon et des isotopes du radium dans l'aquifère karstique du Lez.
3. Coupler les informations issues des mesures du radon, des quatre isotopes du radium dans les systèmes aquifères karstiques méditerranéens.
4. Etudier l'origine et la dynamique des variations du radon et des isotopes du radium, et leur relation avec la géologie et la géochimie du système aquifère.

Approche scientifique

Des études antérieures sur l'aquifère du Lez ont montré une importante hétérogénéité en termes structuraux, hydrodynamiques et hydrogéochimiques (e.g. Batiot-Guilhe et al., 2013; Caetano Bicalho et al., 2012; Fleury et al., 2007; Jourde et al., 2011; Marjolet and Salado, 1976). Cette hétérogénéité est reflétée par les variations spatio-temporelles de la composition chimique et isotopique des différents sources et forages de ce système aquifère, mais spécialement pour la source du Lez, où des arrivées d'eau enrichies en Na, Mg, Cl, SO_4 , Li, Sr et Rb lors des crues de reprise provoquent une augmentation de la minéralisation des eaux de cette source ; cependant, l'origine exacte de ces eaux reste encore à déterminer (Maréchal et al., 2013).

Le rôle essentiel de l'aquifère karstique du Lez pour l'alimentation en eau potable de la Métropole de Montpellier, ainsi que les verrous scientifiques sur la compréhension du comportement géochimique de l'exutoire principal (source du Lez), ont conduit à l'intensification du suivi hydrochimique de ce système aquifère et à la réalisation de campagnes de prélèvement complémentaires pour une approche multi-isotopique ($^{87}\text{Sr}/^{86}\text{Sr}$, $\delta^7\text{Li}$, $\delta^{11}\text{B}$) dans différents sources et forages du système aquifère. Par exemple, des suivis bimensuels ont été mis en place sur la source du Lez depuis 2006, et sur les principales sources temporaires (Lirou, Fleurette et Restinclières) depuis 2008. Depuis 2011, les mesures en radon (soit ponctuelle ou en continu) ont été incluses dans ces suivis. L'existence d'une base de données géochimiques et hydrodynamiques exceptionnelle a permis de développer l'utilisation de nouveaux traceurs tels que le radium et le radon dans les systèmes aquifères karstiques.

En raison des faibles variations des rapports isotopiques ($^{228}\text{Ra}/^{226}\text{Ra}$) dans les différentes sources de l'aquifère du Lez, et afin de valider la méthode d'analyse des isotopes du radium développée dans ce travail, un hydrosystème avec une lithologie plus contrastée et une composante karstique importante a aussi été étudié. Notre zone d'investigation a donc été élargie à l'hydrosystème du Vidourle, système voisin du Lez, constitué en amont par un sous bassin versant drainant les eaux du socle varisque, et en aval par des systèmes karstiques traversant différentes lithologies carbonatées du Mésozoïque. La géochimie des eaux circulant dans cet hydrosystème a été précédemment étudiée par l'utilisation de traceurs géochimiques

naturels et/ou d'origine anthropique (e.g. Drogue, 1969; Vaute et al., 1997), et plus récemment grâce aux isotopes de Sr (Legeay, 2013).

Les données physico-chimiques et les mesures des isotopes de Ra et de Rn acquises durant cette thèse, couplées à la base de données de l'Observatoire Multi Echelle de la Dynamique des Crues et de l'hydrodynamique Souterraine en milieu karstique de l'OSU OREME de l'Université de Montpellier (MEDYCYSS), ont permis la réalisation d'une étude à l'échelle locale (le système Lez) et régionale (Vidourle et Lez) de l'apport du radon et des isotopes du radium à la caractérisation des circulations en domaine karstique continental. Les isotopes de Ra à longue période (^{228}Ra et ^{226}Ra) ont été utilisés pour mieux caractériser l'origine des masses d'eau en fonction des différentes lithologies et différentes proportions de mélange, alors que les isotopes à courte période (^{224}Ra et ^{223}Ra) ont été utilisés pour étudier les temps de transfert au sein du système aquifère karstique. Le radon a principalement été utilisé pour caractériser l'apport des eaux d'infiltration, et l'hydrodynamique du système.

Structure du manuscrit

Ce manuscrit est composé de cinq chapitres :

Chapitre 1 : Ce chapitre donne une description générale des processus de désintégration radioactive et du comportement naturel des isotopes de Ra et de Rn en milieu aqueux. Il présente ensuite les méthodes de mesure de ces radionucléides et les différentes applications de ces traceurs radioactifs naturels dans l'eau de différents environnements.

Chapitre 2 : Ce chapitre consiste en une description générale des systèmes karstiques méditerranéens et en la description du contexte géologique et lithologique, ainsi que du fonctionnement hydrogéochimique de la zone d'étude (le bassin versant du Vidourle et l'aquifère karstique du Lez).

Chapitre 3 : Il décrit la méthodologie de mesure des isotopes du radium et du radon employée durant ce travail de recherche. La première partie correspond à l'article issu du développement d'un nouveau système portable pour le prélèvement de Ra contenu dans un grand volume d'eau, et les modifications de la méthode de mesure des isotopes de Ra par spectrométrie gamma paru dans *Applied Radiation and Isotopes* (Molina Porrás et al., 2017). La deuxième partie correspond à la description de l'acquisition et du traitement des données.

Chapitre 4 : Ce chapitre correspond à l'article publié dans *Chemical Geology* concernant le comportement des isotopes de Ra, Rn et de ^{210}Pb dans le système karstique du Lez (Molina-Porrás et al., 2017b).

Chapitre 5 : Ce chapitre correspond à un troisième article, soumis à *Journal of Hydrology*, sur le comportement régional des isotopes de Ra, spécialement ^{226}Ra et ^{228}Ra , et la relation entre ($^{228}\text{Ra}/^{226}\text{Ra}$) et $^{87}\text{Sr}/^{86}\text{Sr}$ dans le bassin versant du Haut Vidourle et l'aquifère karstique du Lez (Molina-Porrás et al., 2017a).

Le formatage des références bibliographiques dans le manuscrit est celui utilisé par le journal *Chemical Geology* qui classe les références dans le texte par ordre alphabétique en donnant priorité à la référence la plus récente. Tout au long de cette thèse, lorsque les symboles des radionucléides sont entre parenthèses, on parle de l'activité du radionucléide.

Chapitre 1. La radioactivité naturelle et ses applications en milieu aqueux : le radium et le radon

L'objectif principal de ce chapitre est de décrire l'état de l'art sur les applications des isotopes du radium (^{226}Ra , ^{228}Ra , ^{224}Ra , ^{223}Ra) et du radon (^{222}Rn) dans les aquifères karstiques continentaux. Néanmoins, afin d'améliorer la compréhension des différentes applications ou des certaines limitations dans leur utilisation, un rappel des processus naturels de désintégration radioactive, des propriétés hydrogéochimiques et des méthodes d'analyse de ces radioéléments nous a paru nécessaire. Les processus de désintégration radioactive et les différentes méthodes de mesure des isotopes radioactifs sont décrits en détail dans la plupart des ouvrages sur la radioactivité et la détection des radiations ionisantes (e.g. Knoll, 2010; L'Annunziata, 2012; Tsoulfanidis, 2013), tandis que pour les propriétés hydrogéochimiques des isotopes de Ra et Rn et leurs applications en milieu aqueux, une description détaillée a été réalisée par Ivanovich et Harmon (1992), Bourdon et al. (2003a), et plus récemment par Krishnaswami et Cochran (2008).

Ce chapitre est composé de sept sections principales, la première section correspond à une description générale des processus de désintégration radioactive, y compris la loi de décroissance radioactive, les chaînes naturelles de désintégration radioactive, l'équilibre radioactif et les processus de mise en solution et transport des radionucléides dans les eaux souterraines. Les deuxième et troisième sections consistent en une description des propriétés physiques, chimiques et géochimiques de Ra et Rn en milieu aqueux en général, et en milieu karstique carbonaté en particulier. La quatrième section décrit les méthodes de mesure les plus utilisées pour la quantification des isotopes de Ra et de Rn dans l'eau. La cinquième décrit la réglementation concernant les activités de ces radionucléides dans l'eau potable, tandis que la sixième décrit l'état de l'art sur les applications des isotopes de Ra et de Rn dans l'eau de différents environnements. Finalement, la septième correspond aux conclusions générales du chapitre.

1.1 Les processus de désintégration radioactive et de mise en solution des isotopes radioactifs naturels

1.1.1 La radioactivité, les types de désintégration radioactive et leur interaction avec la matière

La radioactivité est un phénomène naturel, découvert par Henry Becquerel en 1896, qui consiste en la transformation spontanée de noyaux atomiques instables¹, aussi connus comme « radionucléides », par l'émission de particules et/ou radiation électromagnétique. Tous les éléments ayant un numéro atomique (Z) supérieur à 80 possèdent au moins un isotope radioactif, tandis que tous ceux avec un numéro atomique supérieur à 83 sont radioactifs (L'Annunziata, 2012).

La désintégration ou décroissance radioactive est un processus aléatoire et indépendant des conditions environnementales (pression, température, etc.) ou chimiques (état d'oxydation, composé, etc.). Elle consiste en la transformation d'un noyau radioactif (« noyau père ») en un autre noyau (« noyau fils ») par l'émission de particules et/ou photons. C'est un processus dans lequel la masse, la quantité de mouvement et l'énergie se conservent. Les différences d'énergie entre le noyau père et fils correspond donc à l'« énergie de désintégration » (Choppin et al., 2002; Lieser, 2001).

Le type de désintégration radioactive dépend du radionucléide et se manifeste sous différentes formes : désintégration alpha, désintégration beta, radiation gamma, capture électronique, émission de neutrons, émission de protons, fission nucléaire et autres (Choppin et al., 2002). Parmi elles, ce sont les désintégrations alpha, beta et gamma qui nous permettent d'analyser la plupart des radionucléides d'intérêt géochimique et qui seront décrites plus en détail.

1.1.1.1 La désintégration alpha

La désintégration alpha (équation 1) consiste en l'émission, depuis un noyau père (X), d'un noyau d'Hélium doublement ionisé (${}^4_2\alpha$) avec une énergie cinétique donnée. Le noyau fils résultant (Y) correspond à un autre élément avec un numéro atomique Z (nombre de protons) diminué de deux unités et une masse A (somme des nucléons) diminuée de quatre unités, par rapport au noyau père.

Exemple : ${}^{226}_{88}\text{Ra} \rightarrow {}^{222}_{86}\text{Rn} + {}^4_2\alpha$

¹ Cette instabilité est produite par un déséquilibre entre la force de répulsion de Coulomb (qui dépend de la quantité de protons dans le noyau) et les deux forces nucléaires : l'interaction forte (attractive), qui maintient la cohésion des nucléons (neutrons et protons) dans le noyau ; et l'interaction faible, qui transforme les protons en neutrons et vice-versa (Lieser, 2001).

L'énergie des particules alpha varie entre 1 et 10,5 MeV². En général, la valeur ainsi que l'intensité (pourcentage d'émission) sont caractéristiques de chaque radionucléide qui subit ce type de désintégration. Par exemple, 21% des particules α émises par ²³⁸U ont une énergie de 4,151 MeV et 79% de 4,198 MeV ; alors que pour ²²⁶Ra, 94,45% des particules émises ont une énergie de 4,784 MeV et seulement 5,55% une énergie de 4,601 MeV.

Lors de leur éjection du noyau, les particules alpha interagissent avec la matière soit en entrant en collision avec les électrons des orbitales des autres atomes, soit en modifiant leur trajectoire par interaction de la particule alpha (α^{2+}) avec les champs électromagnétiques des autres atomes. La grande taille de ces particules favorise le premier type d'interaction. Lorsqu'une particule alpha rencontre un électron, elle lui transfère une partie de son énergie en l'éjectant de son orbitale atomique, ce qui produit l'ionisation de l'atome impacté (et donc une paire d'ions). Cette grande capacité d'ionisation se traduit par une faible capacité de traverser la matière car la particule alpha perd rapidement son énergie (L'Annunziata, 2012).

1.1.1.2 La désintégration beta (β^-)

La désintégration beta correspond à l'émission, depuis un noyau père (X), soit d'un électron (${}_{-1}^0\beta$ ou β^-), soit d'un positron (${}_{+1}^0\beta$ ou β^+). L'équation 2 correspond donc à une émission β^- , qui est la plus commune de ce type de désintégration. La désintégration β^- est accompagnée d'un antineutrino ($\bar{\nu}$). Le noyau fils résultant (Y) correspond à un autre élément avec le numéro atomique augmenté d'une unité et le même nombre de masse par rapport au noyau père.

Exemple : ${}^{228}_{88}\text{Ra} \rightarrow {}^{228}_{89}\text{Th} + {}_{-1}^0\beta + \bar{\nu}$

L'énergie (E) des particules beta, à la différence des particules alpha, correspond à un continuum d'énergies dont la moyenne correspond à environ $0,3 \cdot E_{max}$ pour les désintégrations β^- . L'interaction des particules β^- avec la matière est moins efficace que celle des particules alpha (Choppin et al., 2002).

1.1.1.3 L'émission de rayons gamma

Il se peut qu'après la désintégration par émission de particules, certains noyaux fils (Y, équation 3) restent dans un état énergétique supérieur à leur état fondamental (Y^*). Or, afin d'atteindre cet état fondamental, le noyau excité émet une radiation électromagnétique connue comme radiation gamma (γ).

Exemple : Figure 1

² L'électron-volt (eV) est une unité de mesure d'énergie correspondant à l'énergie cinétique d'un électron accéléré par une différence de potentiel d'un volt. Dans le cas de particules, la conversion de la masse en énergie se calcule avec $E=m \cdot c^2$ (L'Annunziata, 2012).

L'énergie du photon émis ($h\nu$) correspond donc à la différence d'énergie entre les niveaux énergétiques nucléaires du radionucléide fils. Cette énergie est significativement plus faible que celle des particules alpha, et par conséquent, les valeurs sont exprimées en keV (10^{-3} MeV) (Knoll, 2010). Par exemple, dans la Figure 1, lors de l'émission de la particule alpha de ^{226}Ra à 4 784 keV (94,45% des cas), l'énergie de son nucléide fils (^{222}Rn) correspond à celle de son état fondamental (0 keV), tandis que quand l'énergie de la particule alpha émise est de 4 601 keV (5,55% des cas), l'état d'énergie de ^{222}Rn résultant est plus élevée (186,2 keV de plus, flèche rouge dans la Figure 1). Cet excès d'énergie est donc libéré soit dans la forme du photon gamma caractéristique à 186,2 keV, soit par un phénomène de conversion interne, où l'énergie est transférée directement à un électron, éjecté de son orbite ; par conséquent l'intensité du photon gamma ($I_\gamma=3,59\%$) est $< 5,5\%$ (LaMont et al., 2001). Bien que l'énergie du photon gamma appartienne à ^{222}Rn , son émission est associée à la désintégration alpha de ^{226}Ra , et donc on l'attribue à ce dernier. Dans la plupart des cas, l'émission des photons gamma se produit immédiatement ($\leq 10^{-12}$ s) après une désintégration alpha ou beta (Choppin et al., 2002).

Figure 1. Schéma de la désintégration de ^{226}Ra (modifié d'après Lederer et al., 1967). La flèche rouge indique l'énergie du photon gamma avec la plus grande intensité ($I_\gamma=3,59\%$). Voir texte pour plus de détail.

L'interaction de la radiation gamma avec la matière se produit selon trois processus principaux (Knoll, 2010) : l'effet photoélectrique, l'effet Compton et la production de paires³. Chaque interaction implique une perte partielle ou totale (atténuation) de l'énergie du photon gamma, tandis que la contribution à l'absorption de l'énergie du photon dans un matériau selon ces trois processus dépend du numéro atomique de l'élément qui le reçoit. La capacité de la

³ L'effet photoélectrique se produit quand un photon interagit avec un électron en lui donnant toute son énergie, cet électron est donc expulsé de son orbitale atomique avec une énergie cinétique proportionnelle à l'énergie du photon incident. L'effet Compton se produit quand un photon interagit avec un électron légèrement lié à un atome en lui donnant une partie de son énergie et déviant sa trajectoire avec un certain angle. La production de paires d'électron se produit quand un photon s'approche du noyau d'un atome où il se transforme en un électron (e^-) et un positron (e^+) ; ce positron perd rapidement son énergie cinétique et finit par s'associer à un électron en s'annihilant et produisant deux photons gamma de 511 keV (Knoll, 2010).

radiation gamma à traverser la matière est considérablement supérieure à celle des particules alpha et beta (L'Annunziata, 2012).

1.1.2 La loi de décroissance radioactive

La décroissance radioactive, indépendamment de la nature des atomes ou du type de désintégration, suit une cinétique de premier ordre (équation 4). Le taux de désintégration des noyaux instables d'une même substance radioactive par unité de temps (dN/dt), est proportionnel au nombre de noyaux instables (N) contenus dans cette substance.

$$\frac{dN}{dt} = -\lambda N \quad 4$$

La constante de proportionnalité (λ) de l'équation 4 correspond à la « constante de désintégration radioactive », qui représente la probabilité d'un atome de décroître par unité de temps. Cette constante est caractéristique de chaque radionucléide et varie entre 10^{18} s^{-1} et 10^{-25} s^{-1} . La solution de l'équation 4, pour un nombre initial d'atomes instables (N_0) et un temps (t) quelconque, correspond à l'équation 5.

$$N = N_0 e^{(-\lambda t)} \quad 5$$

Le temps nécessaire pour que le nombre de noyaux instables se réduise de moitié (Figure 2) s'appelle la « période » ($t_{1/2}$). La valeur de la période est unique pour chaque radionucléide car elle est directement liée à la constante de décroissance par l'équation 6, qui n'est plus qu'un arrangement de l'équation 5 en considérant $N/N_0 = 1/2$. Ceci implique que les valeurs des périodes peuvent varier entre 10^{-20} s et 10^{16} a .

$$t_{1/2} = \frac{\ln 2}{\lambda} \quad 6$$

L'activité (A) est la grandeur qui représente le nombre de désintégrations d'une espèce radioactive par unité de temps (Bourdon et al., 2003b). Quand le temps d'observation (Δt) est plus petit (normalement $< 1\%$) que la période du radionucléide, la relation entre l'activité et le nombre d'atomes du radionucléide est donnée par l'équation 7.

$$A = \frac{\Delta N}{\Delta t} = \lambda N \quad 7$$

Puisque A est proportionnelle à N , N peut être substitué dans l'équation 5 par A et N_0 par A_0 (activité initiale), ce qui donne l'équation 8. L'unité d'activité dans le Système International des unités (SI) est le Becquerel (Bq), qui correspond à une désintégration par seconde. Cependant, d'autres unités plus anciennes sont encore utilisées dans certaines disciplines. Parmi elles, on trouve le Curie (Ci), qui équivaut à $3,7 \times 10^{10} \text{ Bq}$, ou la désintégration par minute (dpm), qui équivaut à $1/60 \text{ Bq}$ (Choppin et al., 2002).

$$A = A_0 e^{-\lambda t} = A_0 e^{\frac{-\ln 2}{t_{1/2}} t} \quad 8$$

Figure 2. Courbe de décroissance radioactive d'un même radionucléide en fonction de la période, cette décroissance est définie par l'équation 8.

Le nombre de désintégrations par unité de temps et unité de masse du radionucléide est connue comme « activité spécifique » et s'exprime en Bq/kg ou Bq/g. L'équation 7 peut être utilisée pour calculer la masse d'un radionucléide équivalente à son activité et vice-versa (activité spécifique). Par exemple, pour 1 Bq de ^{226}Ra ($t_{1/2} = 1\,600\text{ a}$ ou $5,05 \cdot 10^{10}\text{ s}$) :

$$1\text{ Bq} = \frac{\ln(2)}{5,05 \cdot 10^{10}\text{ [s]}} \cdot N_{^{226}\text{Ra}} \quad 9$$

$$N_{^{226}\text{Ra}} = 7,28 \cdot 10^{10}\text{ [atomes]} \quad 10$$

En termes de la masse (m) de ^{226}Ra ,

$$m_{^{226}\text{Ra}}\text{ [g]} = 7,28 \cdot 10^{10}\text{ [atomes]} \cdot \frac{226\text{ [g]}}{6,022 \cdot 10^{23}\text{ [atomes]}} = 2,73 \cdot 10^{-11}\text{ [g]} \quad 11$$

D'après l'équation 11, l'activité spécifique de ^{226}Ra est $3,66 \cdot 10^{10}\text{ Bq/g}$. Or, si l'on répète le calcul précédent pour 1 Bq de ^{224}Ra ($t_{1/2} = 3,66\text{ j}$), la masse en grammes de cet isotope serait d'à peine $1,7 \cdot 10^{-16}\text{ g}$ et son activité spécifique de $5,88 \cdot 10^{15}\text{ Bq/g}$. Cela veut dire que la valeur de l'activité spécifique est inversement proportionnelle à la valeur de la période du radionucléide (Porcelli et al., 2014).

Il est possible que le noyau fils d'un radionucléide qui a subi une désintégration radioactive soit aussi radioactif, ce qui entraîne la formation d'un troisième noyau (« petit-fils ») qui peut aussi être radioactif. La formation successive des radionucléides par la décroissance d'un radionucléide père s'appelle chaîne de désintégration ou filiation radioactive (Choppin et al., 2002).

1.1.3 Les chaînes naturelles de désintégration radioactive et les équilibres radioactifs

Les radionucléides d'origine naturelle sont présents dans presque tous les matériaux naturels (eau, roches, air, tissus végétal et animal, ...), mais en concentrations tellement faibles qu'il faut utiliser des méthodes analytiques très sensibles en termes de détection. Selon leur origine, ces radionucléides peuvent être classifiés en trois catégories : (1) les cosmogéniques (e.g. ^3H , ^{14}C , ^{10}Be , ^{39}Ar , ...), qui sont produits en continu par l'interaction des rayons cosmiques avec certains isotopes stables, principalement au niveau de l'atmosphère ; (2) les primordiaux (e.g. ^{40}K , ^{87}Rb , ^{138}La , ^{190}Pt , ...), qui existaient même avant la formation de la terre ; et (3) ceux des trois chaînes naturelles de désintégration ou filiation radioactive de ^{238}U , ^{232}Th et ^{235}U , qui s'achèvent avec la formation d'isotopes stables de Pb, après une succession de 11 à 15 désintégrations (Figure 3). Les radionucléides provenant de ces chaînes possèdent des périodes de l'ordre de quelques microsecondes (e.g. ^{214}Po) à des centaines de milliers d'années, comme ^{234}U (Choppin et al., 2002).

Une chaîne de désintégration ou filiation radioactive, composée par plusieurs radionucléides ($X_1, X_2, X_3, X_4, \dots$) avec différentes constantes radioactives ($\lambda_1, \lambda_2, \lambda_3, \lambda_4, \dots$, respectivement), peut être représentée selon l'équation 12.

Le nombre d'atomes du radionucléide père (N_1) peut être calculé à partir de l'équation 5, alors que pour le radionucléide X_2 , son nombre d'atomes (N_2) correspond à son nombre initial d'atomes ($N_{2,0}$) plus la différence entre les atomes formés lors de la décroissance de X_1 et les atomes de X_2 désintégrés. La variation du nombre d'atomes de X_2 par unité de temps (dN_2/dt) est donnée par l'équation 13, dont l'intégration donne N_2 , pour un temps t et des valeurs initiales de X_1 et X_2 ($N_{1,0}$ et $N_{2,0}$, respectivement), selon l'équation 14.

$$\frac{dN_2}{dt} = \lambda_1 \cdot N_1 - \lambda_2 \cdot N_2 \quad 13$$

$$N_2 = \left(\frac{\lambda_1}{\lambda_2 - \lambda_1} \right) \cdot N_{1,0} \cdot (e^{-\lambda_1 \cdot t} - e^{-\lambda_2 \cdot t}) + N_{2,0} \cdot e^{-\lambda_2 \cdot t} \quad 14$$

En termes d'activité,

$$A_2 = \left(\frac{\lambda_2}{\lambda_2 - \lambda_1} \right) \cdot A_{1,0} \cdot (e^{-\lambda_1 \cdot t} - e^{-\lambda_2 \cdot t}) + A_{2,0} \cdot e^{-\lambda_2 \cdot t} \quad 15$$

L'équation différentielle 13 est valable pour tous les nucléides d'une chaîne. Par exemple, pour le nucléide X_i ,

$$\frac{dN_i}{dt} = \lambda_{i-1} \cdot N_{i-1} - \lambda_i \cdot N_i$$

Figure 3. Chaînes de désintégration radioactive naturelle.

Mais les équations 14 et 15, valables pour le nucléide X_2 , se compliquent progressivement pour les nucléides suivants (Bateman, 1910). Cependant, certaines approximations peuvent être faites sur cette équation dépendant des valeurs de λ_1 et λ_2 , lesquelles déterminent les trois états d'équilibre radioactif. Cet équilibre correspond à la condition dans laquelle l'activité d'un radionucléide fils est directement proportionnelle à celle du père. Il existe trois états d'équilibre radioactif : l'équilibre séculaire, quand l'activité du radionucléide fils est égale à l'activité du père ; l'équilibre transitoire, quand l'activité du radionucléide fils est simplement proportionnelle à l'activité du père ; et l'état de non-équilibre, où l'activité du radionucléide fils est définie par sa période (L'Annunziata, 2012). Le Tableau 1 résume les propriétés de chaque état ainsi que les conditions pour que chaque équilibre se produise. Dans les cas de chaînes avec plus de deux nucléides, par exemple, entre ^{238}U et ^{226}Ra , l'équilibre séculaire pour ce couple est atteint après 6-7 $t_{1/2}$ du radionucléide ayant la période la plus longue (^{234}U) (Bourdon et al., 2003b).

A l'intérieur des roches, tous les nucléides des chaînes de désintégration radioactive se trouvent généralement à l'équilibre avec leurs précurseurs (Gascoyne, 1992). Cependant, lors des processus où chaque élément réagit de façon différente (e.g. changement de phase, fusion partielle, cristallisation, dissolution, lixiviation, dégazage, ou oxydation/réduction), des déséquilibres radioactifs peuvent se produire à cause du fractionnement de chaque radionucléide (Bourdon et al., 2003b). Aussi, dans certaines roches sédimentaires ou métamorphiques, des processus de précipitation secondaire peuvent également provoquer des enrichissements ou appauvrissements en certains radionucléides (Eisenbud and Gesell, 1997).

De façon similaire que pour les roches, différents fractionnements se produisent dans les eaux souterraines depuis la mise en solution des radionucléides et durant leur transport dans le système aquifère. Ces fractionnements dépendent de chaque environnement hydrogéologique ainsi que des propriétés physiques et chimiques des différents pères-fils (Bourdon et al., 2003b; Porcelli, 2008). Les processus associés à la mise en solution, mobilité et transport de radionucléides vont donc contrôler les différents fractionnements, et par conséquent, l'activité et les variations de chacun d'eux (Gascoyne, 1992).

1.1.4 Mise en solution, mobilité et transport des isotopes radioactifs naturels dans les eaux souterraines

Les activités des différents isotopes des chaînes de désintégration naturelle dans les eaux souterraines sont très variées. La source primaire des radionucléides dans les eaux souterraines correspond, dans la plupart de cas, à la roche encaissante et/ou d'autres solides présents dans le compartiment aquifère. Cependant, les processus qui contrôlent leurs activités et celles de leurs précurseurs dans les eaux souterraines, sont associés à la mise en solution, la mobilité et le transport de chacun d'eux. Ces processus se trouvent schématisés dans la Figure 4.

Tableau 1. Propriétés des états d'équilibre radioactif pour un noyau père (X_1) et un noyau fils (X_2), avec $N_{1,0}=0$.

Paramètre	Equilibre séculaire	Equilibre transitoire	Non-équilibre
Relation entre λ_1 et λ_2	$\lambda_1 \ll \lambda_2$ ($\lambda_1/\lambda_2 > 10^{-4}$)	$10^{-4} < \lambda_1/\lambda_2 < 1$	$\lambda_1 > \lambda_2$
Condition en termes du nombre de $t_{1/2}$	$7 t_{1/2}$ de X_2	$\sim 6 t_{1/2}$ de X_2	$\sim 7 t_{1/2}$ de X_1
Approximation de l'équation 14 en termes du nombre de noyaux radioactifs	$N_2 \approx \frac{\lambda_1}{\lambda_2} \cdot N_{1,0}$	$N_2 \approx \frac{\lambda_1}{\lambda_2 - \lambda_1} \cdot N_1$	$N_2 = \frac{\lambda_1}{\lambda_1 - \lambda_2} \cdot N_{1,0} \cdot e^{-\lambda_2 \cdot t}$
Approximation de l'équation 15 en termes d'activité	$A_2 = A_{1,0}$	$A_2 = \frac{\lambda_2}{\lambda_1 - \lambda_2} \cdot A_1 \quad \left(\frac{\lambda_2}{\lambda_2 - \lambda_1} > 1 \right)$	$A_2 = \frac{\lambda_2}{\lambda_1 - \lambda_2} \cdot A_{1,0} \cdot e^{-\lambda_2 \cdot t}$

Exemple graphique de l'évolution des activités pour chaque cas

Figure 4. Diagramme des processus principaux impliqués dans la mise en solution et la mobilité de radionucléides par : (a) recul alpha, (b) différentes interactions entre phases et (c) processus de coprécipitation et décroissance radioactive et (d) processus principaux de transport de radionucléides. Voir le texte dans cette section pour plus de détails.

Les processus principaux associés à la mise en solution des radionucléides naturels sont le recul alpha (Figure 4a), la lixiviation ou dissolution des roches ou minéraux encaissants (B3 dans la Figure 4b) et la formation en solution ou par recul alpha à partir de la désintégration du radionucléide père (B1 et B4, respectivement) ; tandis que leur mobilité va être déterminée par leurs interactions avec les différentes surfaces des solides (e.g. roches, sédiments et particules en suspension ; B1 et B2), les processus de précipitation et coprécipitation (C2 et C3), diffusion (B5), décroissance radioactive (C1 et C5), et dans le cas des gaz, un équilibre entre les phases aqueuses et gazeuses peut s'établir (B6). Finalement, le transport des radionucléides va être déterminé par des processus hydrodynamiques tels que l'advection (D2) et les mélanges avec d'autres masses d'eau d'origine différente (D1). Tant pour la mise en solution que pour la mobilité des radionucléides, les propriétés physiques et chimiques de l'eau (e.g. température, pH, potentiel rédox, minéralisation totale et concentration des différents éléments) jouent un rôle prépondérant. Une description plus détaillée sur le comportement des radionucléides des chaînes naturelles de désintégration radioactive et leurs modèles de transport dans les eaux souterraines, a été réalisée par Porcelli (2008) et Porcelli et Swarzenski (2003).

Les processus de recul alpha, lixiviation ou dissolution, ainsi que l'adsorption-désorption et production secondaire des radionucléides, seront abordés dans les sous-sections ci-dessous ; tandis que les autres processus seront décrits seulement pour le radium et le radon dans les sections respectives.

1.1.4.1 Recul alpha

Etant donné que la désintégration alpha est conservative en termes d'énergie et quantité de mouvement, lorsque la particule alpha est éjectée, le noyau fils recule avec une quantité de mouvement égale et en direction contraire à celle de la particule émise. Le recul alpha correspond donc au déplacement physique d'un radionucléide par la désintégration alpha du noyau père (Fleischer and Raabe, 1978; L'Annunziata, 2012). Ce déplacement est de quelques dizaines de nanomètres dans la plupart des minéraux (e.g. Kigoshi, 1971). Ses effets sur la mise en solution de radionucléides ont été étudiés en détail, parmi d'autres, par Kigoshi (1971), Fleischer et Raabe (1978) et Fleischer (1988).

En général, le processus de recul alpha (Figure 4a) a trois effets principaux sur la mise en solution des radionucléides (Bourdon et al., 2003b) : (1) le noyau fils bouge et quitte sa place originelle, ce noyau peut se déplacer sur une autre couche du solide, cependant, ceci dépend de l'énergie cinétique du noyau et de la densité et composition chimique du solide (e.g. A1 dans la Figure 4a) ; (2) la particule alpha endommage la structure dans laquelle le noyau désintégré se trouvait, ce qui favorise la mobilité du noyau fils dans le solide (e.g. A3) ; et (3) si le noyau se déplace vers la surface du solide et se trouve dans ou sur une couche très extérieure, il est mis plus facilement en solution (e.g. A2 et A4). Le recul alpha est donc capable de modifier les propriétés chimiques telles que la solubilité et le taux de dissolution de certains composés. Par exemple, la dissolution d'un minéral riche en U est significativement supérieure à celle attendue en considérant les valeurs de solubilité obtenues à partir d'expériences de laboratoire, à cause de l'effet cumulé des particules alpha et des noyaux de recul alpha des nucléides des chaînes radioactives (^{238}U et ^{235}U), qui endommagent suffisamment le réseau cristallin pour favoriser le lessivage du minéral. (Choppin et al., 2002).

Tandis qu'il est très difficile de savoir lequel de ces trois effets est le plus important dans la mise en solution de radionucléides, il est possible d'estimer la fraction des nucléides fils dans les différents solides qui peuvent être éjectés directement par recul alpha. Fleischer et Raabe (1978), en considérant un radionucléide X contenu dans un grain sphérique de rayon r , avec un intervalle de déplacement δ^4 , ont estimé que pour une matrice de porosité ϕ et densité ρ_s , le nombre de noyaux fils (Y) éjectés par unité de masse R_N , est donné par l'équation 16.

$$R_N = \rho_s \cdot (1 - \phi) \cdot \frac{r^3 - (r - \delta)^3}{4r^3} \cdot \lambda_X \cdot N_X \quad 16$$

La distribution des radionucléides père dans les différents minéraux et grains de la roche encaissante est donc un facteur déterminant dans le processus de mise en solution des radionucléides fils par recul alpha (Osmond and Ivanovich, 1992). Dans les systèmes à basse

⁴ L'intervalle de déplacement d'un radionucléide dépend du numéro atomique, de la masse et de l'énergie cinétique du noyau fils, ainsi que du numéro atomique des éléments composant le grain et la densité du grain (cf. Bourdon et al., 2003b).

température tels que les systèmes aquifères continentaux, le recul alpha joue un rôle prépondérant dans le fractionnement des radionucléides (Gascoyne, 1992). Ce processus n'est pas affecté directement par la composition chimique de l'eau, mais dépend plutôt du radionucléide et de la composition des grains et minéraux.

1.1.4.2 Lixiviation ou dissolution des solides encaissants

Les processus de dissolution et lixiviation de la roche contribuent à l'augmentation des activités des radionucléides dans les eaux souterraines. Par exemple, les teneurs en ^{226}Ra des roches granitiques (e.g. 20-110 Bq/kg, Vinson et al., 2009; Gainon, 2008) sont significativement plus élevées que celles des calcaires (e.g. 5-50 Bq/kg, Spizzico, 2005; Surbeck, 1992), alors qu'on peut trouver des eaux granitiques et calcaires avec des activités en ^{226}Ra comparables, car les calcaires sont plus facilement dissous que les minéraux des granites (Blum et al., 1998). Dans ce cas, les eaux calcaires seront d'ailleurs plus minéralisées que les eaux granitiques. De plus, tandis que les processus de dissolution homogène des roches ne produisent pas de fractionnement immédiat des radionucléides, les processus de lixiviation ou météorisation peuvent conduire à un fractionnement immédiat, dû à leurs différents taux de dissolution et propriétés chimiques (Porcelli, 2008).

1.1.4.3 Adsorption-désorption et production secondaire

Les processus d'adsorption-désorption des radionucléides présents dans l'eau et sur les différentes surfaces des systèmes souterrains (roche, particules, colloïdes, ...) jouent un rôle prépondérant dans leur mobilité (et par conséquent le transport), mais aussi dans la production secondaire de certains radionucléides due à l'adsorption de leurs précurseurs. McKenzie (1985) a proposé un modèle général qui décrit le déséquilibre radioactif créé par les différents composants de la chaîne d' ^{238}U qui se déplacent à différentes vitesses entre un fluide et un solide, et qui est aussi applicable aux eaux souterraines dans un aquifère (Bourdon et al., 2003b). Ce modèle considère une colonne composée de grains et d'un fluide homogène, qui se trouve initialement à l'état stationnaire et à l'équilibre chimique et séculaire (pour la chaîne d' ^{238}U) entre ces deux phases. Lorsque le fluide commence à s'écouler dans la colonne, les composants de la chaîne qui n'interagissent pas avec la phase solide vont se déplacer à la même vitesse que le flux, par contre, ceux qui interagissent avec le solide vont se déplacer plus lentement, en produisant un fractionnement. Par conséquent, les éléments qui ont une préférence pour la phase aqueuse vont montrer des temps de séjour plus courts et vice-versa. Ces différences dans le temps de séjour jouent un rôle important dans les différents déséquilibres radioactifs. Par exemple, quand le nucléide père a une plus forte tendance à être adsorbé sur les surfaces des solides le long du parcours de l'eau, le nucléide fils serait introduit avec un certain retard dans le fluide (exemple de ^{228}Th et ^{224}Ra dans la Figure 5) (Bourdon et al., 2003b).

Figure 5. Schéma d'adsorption de ^{228}Th et production secondaire de ^{224}Ra (modifié d'après Laul et al., 1985).

1.2 Le radium (Ra) : propriétés et comportement géochimique en milieu aqueux souterrain

Le radium (Ra, $Z=88$), découvert en 1898 par Pierre et Marie Curie, est un élément naturel composé de quatre isotopes (^{226}Ra , ^{228}Ra , ^{224}Ra , ^{223}Ra), tous radioactifs (Tableau 2), appartenant aux trois chaînes naturelles de désintégration radioactive (Figure 3). Parmi eux, ^{226}Ra est le plus abondant et aussi le plus étudié. Actuellement, il y a plus de 30 isotopes artificiels de Ra qui ont été identifiés (National Nuclear Data Center, 2017), cependant, aucun d'entre eux ne se trouve dans l'environnement, car leurs périodes sont trop courtes (de quelques microsecondes à quelques minutes). Le seul isotope artificiel utilisé dans les études environnementales est ^{225}Ra (β^- , $t_{1/2}=14,9$ j), qui sert comme traceur des rendements chimiques dans la détermination des isotopes naturels de Ra (e.g. Gu et al., 2012; Hancock and Martin, 1991; Lamontagne et al., 2015).

Tableau 2. Propriétés radioactives des isotopes de Ra (Porcelli et al., 2014)

Isotope	Chaîne (Père)	Période	Type de désintégration	Activité spécifique [Bq/g]
^{226}Ra	^{238}U (^{230}Th)	1 600 (7) [a]	α	3.66
^{228}Ra	^{232}Th (^{232}Th)	5.75 (3) [a]	β^-	1.0×10^{13}
^{224}Ra	^{232}Th (^{228}Th)	3.632 (2) [j]	α	5.92×10^{15}
^{223}Ra	^{235}U (^{227}Th)	11.43 (5) [j]	α	1.896×10^{15}

1.2.1 Propriétés chimiques et hydrogéochimiques du radium

Le radium est l'élément alcalino-terreux (groupe IIA) le plus lourd du tableau périodique. Dans les eaux douces, il se trouve sous la forme d'ions Ra^{2+} ou de complexes inorganiques solubles, tels que RaOH^+ , RaCl^+ , RaCO_3^0 et RaSO_4^0 , spécialement en milieu très minéralisé

(Langmuir and Riese, 1985). Ra est en général en concentrations trop faibles dans les eaux naturelles pour que ces composés solides insolubles (Tableau 3) puissent précipiter. Le radium peut cependant coprecipiter avec un autre solide. Par exemple, le rayon ionique hydraté de Ra^{2+} (3.98 Å) est similaire à celui de Ba^{2+} (4.04 Å), ce qui donne un comportement chimique quasi identique de ces deux éléments dans la plupart des cas (Porcelli et al., 2014). Néanmoins, il existe certaines différences importantes entre ces deux éléments, par exemple, RaSO_4 est le plus insoluble des sulfates des alcalino-terreux, alors que RaCO_3 est presque 100 fois plus soluble que son homologue BaCO_3 .

Tableau 3. Valeurs de la constante de solubilité (k_{ps}) et solubilité de certains composés du radium (Baker and Toque, 2005).

Composé	k_{ps} (20 °C)	Solubilité dans l'eau [g/L] (20-25 °C)
RaSO_4	$4.25 \cdot 10^{-11}$	$2.1 \cdot 10^{-3}$ (54 MBq/L)
RaCO_3	$5 \cdot 10^{-9}$	0.2
RaCl_2	Soluble	245
RaBr_2	Soluble	706
RaS	Soluble	> 89

La mobilité du radium dans les eaux souterraines est principalement déterminée par les processus d'adsorption-désorption et de coprecipitation, mais pour les isotopes à courte période, le fractionnement avec leurs précurseurs et la production secondaire peuvent parfois être aussi des processus déterminants.

1.2.1.1 Adsorption-désorption

Le radium a une forte tendance à s'absorber sur les surfaces riches en oxydes ou oxyhydroxydes de fer et de manganèse par échange ionique, spécialement à valeurs de pH relativement neutres à basiques. Ces oxydes et oxyhydroxydes formés lors de l'émergence et de l'oxydation à la surface d'eau riche en fer (e.g. Rihs and Condomines, 2002). D'autres minéraux peuvent adsorber le Ra, comme les argiles, présents notamment dans les altérites (e.g. Spizzico, 2005), ainsi que les colloïdes en suspension (Krishnaswami et al., 1982; Morgan and Beetham, 1990; Riese, 1982). La mobilité de Ra va donc être favorisée par des pH acides (< 5, e.g. Szabo et al., 2012), une salinité élevée (e.g. Kraemer and Reid, 1984; Moise et al., 1998), des teneurs élevées en métaux alcalino-terreux (e.g. Morgan and Beetham, 1990) et une faible concentration en oxygène dissous (Baker and Toque, 2005; Vinson et al., 2009). Ces conditions diminuent l'adsorption de Ra sur ces surfaces dû à la compétition des ions +2 des métaux alcalino-terreux, ou de H^+ , pour les sites d'adsorption (Langmuir and Riese, 1985). Ils sont souvent les responsables des corrélations entre ^{226}Ra et/ou ^{228}Ra et la salinité (e.g. Sturchio et al., 2001; Tomita et al., 2014; Vinson et al., 2013), et moins fréquemment, avec le pH (e.g. Lauria et al., 2005). Finalement, les températures élevées diminuent la capacité d'adsorption de Ra sur plusieurs surfaces (e.g. Ames et al., 1983a, 1983b; Kadko et al., 2007).

1.2.1.2 Coprecipitation

Les très faibles concentrations de Ra dans les différents types d'eau ne permettent pas d'atteindre la saturation des composés les plus insolubles comme RaSO_4 et RaCO_3 (Herczeg et

al., 1988; Langmuir and Riese, 1985). En outre, la taille du rayon ionique de Ra ne lui permet pas de se substituer aux autres éléments alcalino-terreux dans la plupart des minéraux, à l'exception de ceux dont Ba constitue l'un des éléments principaux, comme dans la barytine (BaSO_4) (Gilkeson et al., 1983; Grundl and Cape, 2006; Martin and Akber, 1999) et les feldspaths riches en Ba (Gascoyne, 1992). Cependant, cet élément peut éventuellement coprécipiter avec d'autres minéraux comme la célestine (Langmuir and Melchior, 1985), le gypse (e.g. Yoshida et al., 2009) et la calcite (e.g. Rihs et al., 2000). Dans le cas de la barytine, il a été trouvé que la variation du rapport $^{226}\text{Ra}/\text{Ba}$ entre le minéral et la solution mère est relativement faible ($d=1,21-1,8$)⁵ et répond tant à des effets cinétiques que thermodynamiques (e.g. Doerner and Hoskins, 1925; Gordon and Rowley, 1957; Langmuir and Riese, 1985); tandis que pour la calcite, des variations plus importantes du rapport $^{226}\text{Ra}/\text{Ca}$ ($\lambda \sim 10^{-2}$) ont été observées (e.g. Gnanapragasam and Lewis, 1995), montrant que la coprécipitation avec la calcite peut être un facteur qui affecte mais ne contrôle pas les activités des isotopes de Ra.

1.2.1.3 Fractionnement de Ra, Th et U

Lorsque Ra, Th et U se trouvent en solution, Th tend généralement à précipiter ou à s'adsorber sur les différentes surfaces plus rapidement que Ra et U (Langmuir and Herman, 1980), provoquant un appauvrissement de Th dans la phase aqueuse. Dans le cas de Ra et U, l'activité de ^{226}Ra dans les eaux souterraines non minéralisées est souvent inférieure à celle de ^{238}U . Ceci est souvent attribué à la capacité de l'uranium à se trouver sous sa forme oxydée (l'ion uranyle, UO_2^{2+}), qui tend à former des complexes solubles (e.g. avec les carbonates et phosphates); tandis que le radium tend plutôt à s'adsorber sur les surfaces du compartiment aquifère (Molinari and Snodgrass, 1990), ce qui donne des rapports ($^{226}\text{Ra}/^{238}\text{U}$) relativement faibles. Toutefois, la solubilité élevée d'U dans la plupart des eaux souterraines, n'empêche pas qu'une fraction soit piégée sur/dans des minéraux riches en fer (e.g. Ames et al., 1983b; Payne et al., 1994), le rapport variera donc en fonction des capacités de rétention de chaque élément.

Ames et al. (1983b) ont décrit le comportement de Ra et U par rapport aux propriétés physiques et chimiques de l'eau et la capacité de chaque élément de s'adsorber sur les oxydes de fer amorphes : (1) quand les teneurs en solides totaux dissous (STD) et en métaux alcalino-terreux sont basses, l'adsorption de U et Ra tend à augmenter, (2) quand les teneurs en STD augmentent mais les teneurs en métaux alcalino-terreux restent faibles, l'adsorption diminue pour U et augmente pour Ra ; (3) quand c'est l'inverse, l'adsorption augmente pour U et diminue pour Ra ; et (4) quand les teneurs en STD augmentent et que les teneurs en métaux alcalino-terreux sont élevées, l'adsorption diminue pour les deux éléments.

Un cas particulier se produit dans les eaux thermales carbonatées où, malgré la minéralisation élevée et les fortes teneurs en métaux alcalino-terreux caractéristiques de ces eaux, les activités de ^{238}U sont relativement faibles par rapport à celles de Ra (e.g. Condomines et al., 2012; Hakam et al., 2001). Ce comportement est souvent attribué à la diminution de la

⁵ Dans ce cas particulier, $d = \frac{(Ra/M)_{\text{surface du minéral}}}{(Ra/M)_{\text{solution}}}$, Ra/M étant le rapport molaire entre le radium et le métal alcalino-terreux M dans chaque phase (Porcelli et al., 2014).

solubilité de l'ion uranyl-carbonate avec l'augmentation de la température. Dans le cas de la plupart des eaux carbonatées douces, le complexe uranyl-carbonate est même considéré conservatif (Gainon, 2008). De plus, Guerrero et al. (2016) ont utilisé le rapport ($^{226}\text{Ra}/^{234}\text{U}$) comme indicateur de la mobilité de U par rapport à Ra, des valeurs inférieures à 1 indiqueraient que l'uranium est plus mobile que le radium, et vice-versa.

1.2.2 Sources et valeurs de référence des isotopes de Ra dans les eaux souterraines

Les valeurs des activités des isotopes de Ra dans les eaux souterraines sont souvent associées à la lithologie (e.g. granites, sables, carbonates, ...), la roche encaissante étant la source primaire de Ra (Porcelli, 2008; Vinson et al., 2012) ; mais aussi au type d'eau et aux caractéristiques du système aquifère considéré (Baker and Toque, 2005). La Figure 6 montre des valeurs de référence pour ^{226}Ra . D'autres valeurs de référence à l'échelle des Etats Unis d'Amérique ont été publiées par Szabo et al. (2012)

1.2.2.1 Sources de Ra

Les faibles concentrations naturelles de radium (en termes de masse) ne permettent pas la formation de minéraux et par conséquent, il se trouve plutôt associé à ses précurseurs (^{238}U , ^{232}Th et ^{235}U) dans les minéraux de la roche et à l'équilibre radioactif avec eux dans une roche non altérée. Les activités de U et Th dépendent du type de roche. Dans les cas de certains aquifères fracturés tels que les aquifères karstiques méditerranéens, une source secondaire de radium correspond aux remplissages des fractures (Monnin and Seidel, 2002; Spizzico, 2005), correspondant à des matériaux détritiques comme les argiles et les produits de la dissolution et de l'altération successive des roches carbonatées ou de leur couverture (altérites). Ils sont caractérisés par la présence de couches extérieures riches en oxydes de fer et manganèse, et par conséquent, riches en Ra (Ames et al., 1983b; Tadolini and Spizzico, 1998).

Les processus principaux de mise en solution du radium dans la plupart des eaux souterraines sont la dissolution ou lixiviation de la roche, ou le recul alpha (Porcelli, 2008; Vinson et al., 2012), néanmoins, la relation entre les activités de Ra dans l'eau et la roche encaissante dépend aussi de la capacité de dissolution ou lixiviation de ces dernières, ce qui dépend de la nature de la roche et des propriétés physicochimiques de l'eau (section 1.1.4). La production secondaire des isotopes à longue période (^{226}Ra et ^{228}Ra) par la désintégration de leurs précurseurs (^{230}Th , $t_{1/2}=75\,400$ a et ^{232}Th , $t_{1/2}=1,4\cdot 10^{10}$ a, respectivement) est moins importante que pour les isotopes à courte période (^{224}Ra et ^{223}Ra), dû aux périodes plus courtes de leurs précurseurs (^{228}Th , $t_{1/2}=1,9$ a et ^{227}Th , $t_{1/2}=18,68$ j) (Sturchio et al., 2001).

Les processus de recharge diffuse qui comprennent l'infiltration de l'eau à travers le sol ne correspondent pas à une importante source externe de Ra, car l'eau qui s'infiltré n'est pas capable de transporter des activités significatives de ^{226}Ra vers l'aquifère, à cause de la forte tendance de Ra et Th (précurseur de Ra) à rester adsorbés sur les particules du sol, spécialement quand elles sont riches en matière organique ou en argiles (e.g. Nathwani and Phillips, 1979). Par exemple, dans différents sols des systèmes karstiques dans le Jura et les Alpes suisses, von

Gunten et al. (1996) ont trouvé des facteurs d'enrichissement de ^{226}Ra par rapport à ^{238}U très élevées (jusqu'à 20), avec des activités similaires pour ^{226}Ra et ^{230}Th .

1.2.2.2 ^{226}Ra

Les activités de ^{226}Ra dans les eaux naturelles varient de moins de 1 mBq/L (10^{-16} mol/L, Figure 6) à > 4 Bq/L (10^{-13} mol/L). Tandis que les activités les plus fortes se trouvent dans les zones de drainage des mines d'uranium, les valeurs les plus faibles se trouvent dans certaines eaux douces ou dans l'eau de mer (Eisenbud and Gesell, 1997). La Figure 6 montre que, en général, les activités de ^{226}Ra des eaux circulant à travers les roches sédimentaires (e.g. calcaires, dolomies) sont plus faibles que celles circulant à travers les roches cristallines (e.g. granites et gneiss), ce qui reflète bien l'influence de la lithologie ; tandis que pour un même type de lithologie, les eaux thermales ou salées sont plus riches en ^{226}Ra que les eaux douces, ce qui reflète l'influence de la température et de la minéralisation sur l'adsorption ou la désorption de Ra sur les surfaces du compartiment aquifère, et par conséquent, la mobilité de Ra. Dans le cas des eaux bicarbonatées, neutres et peu minéralisées (avec des solides totaux dissous inférieurs à 1 000 mg/L), comme la plupart des eaux karstiques continentales (e.g. Guerrero et al., 2016; Matic et al., 2013), elles sont peu affectées par ces conditions (températures et salinités élevées), néanmoins, les variations des conditions rédox peuvent aussi modifier la capacité d'adsorption des oxydes de Fe et de Mn (Gonneea et al., 2008; Szabo et al., 2012; Vinson et al., 2009; Zapecza and Szabo, 1988).

Dans les eaux souterraines, Ra (notamment ^{226}Ra) et Ba peuvent être corrélés. Une bonne corrélation entre ces deux éléments implique soit une origine commune, soit des mécanismes d'absorption-désorption ou précipitation communs, ou les trois (Vinson et al., 2012).

1.2.2.3 ^{228}Ra et ($^{228}\text{Ra}/^{226}\text{Ra}$)

Les activités de ^{228}Ra des eaux souterraines sont du même ordre de grandeur que pour ^{226}Ra . De la même façon que pour ^{226}Ra , les activités de ^{228}Ra dans les eaux souterraines sont associées à la roche et aux matériaux particuliers du compartiment encaissant, en relation avec leurs teneurs en ^{232}Th . Quand les isotopes de Ra se trouvent à l'équilibre séculaire avec leurs précurseurs (^{238}U et ^{232}Th), le rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) dans l'eau souterraine devrait être proche du rapport ($^{232}\text{Th}/^{238}\text{U}$) de la roche encaissante ($0,33 \cdot \text{Th}/\text{U}$ en termes de masses de Th et U), spécialement pour les eaux ayant séjourné pendant 10^4 a, temps nécessaire pour atteindre l'équilibre séculaire des radionucléides entre l'eau et la roche. C'est pour cette raison que, en général, la valeur de ($^{228}\text{Ra}/^{226}\text{Ra}$) dans les eaux souterraines (Figure 7) peut être associée à la source primaire de Ra, plutôt qu'aux mécanismes de mobilisation de cet élément (Dickson, 1990). Par exemple, dans les encaissants silicatés (roches magmatiques, métamorphiques, sédimentaires détritiques), où les activités de ^{238}U et ^{232}Th tendent à être identiques, les valeurs typiques de ($^{228}\text{Ra}/^{226}\text{Ra}$) de l'eau sont supérieures ou égales à 1 (Figure 7). Pour les aquifères carbonatés, caractérisés par une plus forte teneur en U par rapport à Th dans la roche encaissante, les valeurs typiques de ($^{228}\text{Ra}/^{226}\text{Ra}$) sont inférieures à 1 (Figure 7) pour toute la gamme d'activités.

Références : [1]: Guerrero et al. (2016), [2]: Condomines et al. (2012), [3]: Rihs et Condomines (2002), [4]: Inoue et Komura (2007), [5]: Rodellas et al. (2017), [6]: García-Solsona et al. (2010), [7]: Lamontagne et al. (2008), [8]: T.L. Ku (1972), [9]: Lamontagne et al. (2015), [10]: Durecová et al. (2006), [11]: Davidson et Dickson (1986), [15]: Fonollosa et al. (2016).

Figure 6. Valeurs publiées pour les activités de ²²⁶Ra dans différents types d'eau.

Références : [2] Condomines et al. (2012), [3] : Rihs et Condomines (2002), [5] : Rodellas et al. (2017), [6] : García-Solsona et al. (2010), [7] : Lamontagne et al. (2008), [9] : Lamontagne et al. (2015), [10] : Durecová et al. (2006), [11] : Davidson et Dickson (1986).

Figure 7. Valeurs publiées du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) dans différents types d'eau en fonction de l'activité de ^{226}Ra .

En général, les eaux carbonatées présentent les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) les plus faibles et souvent similaires à l'eau de mer, cependant, des valeurs élevées à celles attendues pour une roche calcaire (0,2-0,4) peuvent être trouvées dans ces types de lithologie. Ces valeurs élevées suggèrent soit l'apport supplémentaire de Ra par des matériaux détritiques comme les argiles ou altérites présentes dans les compartiments de l'aquifère, soit l'apport par des masses d'eau d'origine lithologique différente avec des rapports isotopiques plus élevés comme les sables ou les granites (e.g. Condomines et al., 2012; Kraemer and Genereux, 1998). Dans le cas des eaux en milieu côtier, intertidal ou des pores, les valeurs de ($^{228}\text{Ra}/^{226}\text{Ra}$) peuvent être significativement différentes (> 2) de celles des eaux continentales pour les mêmes types de lithologie (e.g. sables). Un autre facteur qui peut augmenter la valeur de ($^{228}\text{Ra}/^{226}\text{Ra}$) par rapport à celui de la roche correspond à un excès de ^{228}Ra produit par recul alpha (Kadko et al., 2007).

Notons également que, bien que les processus de coprécipitation puissent diminuer l'activité des isotopes de Ra dans l'eau, les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) ne sont pas modifiés (e.g. Rihs et al., 2000; Rihs and Condomines, 2002).

1.2.2.4 ^{224}Ra et ($^{224}\text{Ra}/^{228}\text{Ra}$)

Les activités de ^{224}Ra sont du même ordre de grandeur que ^{228}Ra . ^{228}Ra et ^{224}Ra sont deux isotopes qui appartiennent à la chaîne de désintégration de ^{232}Th (Figure 3), pour cette raison, ^{224}Ra est souvent discutée via le rapport ($^{224}\text{Ra}/^{228}\text{Ra}$). La Figure 8 montre des valeurs publiées de ce rapport en fonction de ^{228}Ra pour différents types d'eau.

A l'intérieur de la roche, ^{228}Ra et ^{224}Ra se trouvent souvent à l'équilibre séculaire, par conséquent, le rapport ($^{224}\text{Ra}/^{228}\text{Ra}$) est égal à l'unité. Cependant, les effets du recul alpha et de production secondaire de ^{224}Ra (Figure 5) peuvent produire un excès de ce dernier dans les eaux souterraines, et donc ($^{224}\text{Ra}/^{228}\text{Ra}$) ≥ 1 . Quand la production secondaire est le processus dominant de la mise en solution de ^{224}Ra , ($^{224}\text{Ra}/^{228}\text{Ra}$) ~ 2 , alors que quand le recul alpha est le processus principal, ($^{224}\text{Ra}/^{228}\text{Ra}$) ~ 1.2 (cf. Krishnaswami et al., 1982; Porcelli, 2008). Mais, lorsque ^{224}Ra n'est plus produit par ses précurseurs, il commencera à décroître, provoquant une diminution de la valeur de ce rapport. De plus, lors de processus de recharge par des eaux récentes l'activité de ^{224}Ra dans l'eau atteint l'état stationnaire plus rapidement que celle de ^{228}Ra . Des valeurs élevées de ($^{224}\text{Ra}/^{228}\text{Ra}$) peuvent servir comme marqueurs des eaux provenant des processus de recharge récents (e.g. Davidson and Dickson, 1986; Tricca et al., 2001). Des valeurs très élevées de ce rapport peuvent aussi indiquer la présence de surfaces enrichies en ^{228}Ra (ou en ^{228}Th) sur les matériaux solides de l'aquifère, qui produisent ^{228}Th , précurseur de ^{224}Ra (Davidson and Dickson, 1986). En général, les taux d'éjection par recul alpha de ^{224}Ra et ^{222}Rn sont similaires (Porcelli, 2008).

1.2.2.5 ^{223}Ra et ($^{223}\text{Ra}/^{226}\text{Ra}$)

Les activités de ^{223}Ra sont souvent d'un ordre de grandeur plus faibles que celles de ^{226}Ra , ^{228}Ra et ^{224}Ra , car la source principale de ^{223}Ra est ^{235}U contenu dans les solides (roches, sédiments, particules transportées, etc.). Une source secondaire correspond aux produits de décroissance de ^{235}U qui restent adsorbés à la surface (^{227}Th et ^{227}Ac , Figure 3). Les proportions naturelles de ^{235}U et ^{238}U sont constantes dans tous les matériaux, et une fois en solution, ils ne subissent aucun fractionnement. De la même façon, tant ^{223}Ra que ^{226}Ra sont produits après trois décroissances alpha de leurs parents (Figure 3) et avec des parents intermédiaires qui sont relativement insolubles (Th, Pa et Ac). Cette similitude implique que le rapport ($^{223}\text{Ra}/^{226}\text{Ra}$) dans l'eau devrait être très proche de la valeur naturelle de ($^{235}\text{U}/^{238}\text{U}$) à l'équilibre, qui est égal à 0,046 (Davidson and Dickson, 1986; Porcelli, 2008). Cependant, les valeurs de ($^{223}\text{Ra}/^{226}\text{Ra}$) peuvent être très différentes de cette valeur (Figure 9).

Comme pour le couple ^{224}Ra et ^{228}Ra , les variations des rapports ($^{223}\text{Ra}/^{226}\text{Ra}$) sont souvent attribuées à des variations de l'activité de ^{226}Ra dans les eaux qui circulent lors de processus de recharge récents (Porcelli, 2008), ou aux effets de la précipitation de la baryte et du retour vers l'état stationnaire plus rapide pour ^{223}Ra dans l'eau (Martin and Akber, 1999) ou à la présence de précurseurs (^{231}Th , ^{231}Pa et ^{227}Ac) de ^{223}Ra proche du point de prélèvement (Davidson and Dickson, 1986).

Références : [2] Condomines et al. (2012), [5] : Rodellas et al. (2017), [6] : García-Solsona et al. (2010), [7] : Lamontagne et al. (2008), [9] : Lamontagne et al. (2015), [10] : Durecová et al. (2006), [11] : Davidson et Dickson (1986).

Figure 8. Valeurs publiées du rapport ($^{224}\text{Ra}/^{228}\text{Ra}$) dans différents types d'eau en fonction de l'activité de ^{228}Ra .

Références : [2] Condomines et al. (2012), [5] : Rodellas et al. (2017), [6] : García-Solsona et al. (2010), [7] : Lamontagne et al. (2008), [9] : Lamontagne et al. (2015), [10] : Durecová et al. (2006), [11] : Davidson et Dickson (1986).

Figure 9. Valeurs publiées du rapport $(^{223}\text{Ra}/^{226}\text{Ra})$ dans différents types d'eau en fonction de l'activité de ^{226}Ra .

1.3 Le radon (Rn) : propriétés et comportement géochimique en milieu aqueux

Le radon (Rn, $Z=86$) est un gaz noble, incolore, inodore, radioactif, possédant naturellement trois isotopes (Tableau 4). A cause de leurs très courtes périodes, les isotopes ^{220}Rn et ^{219}Rn ne sont pas utilisés dans les études hydrogéochimiques. Ci-après, lorsqu'on parle du radon ou Rn, on fait référence au ^{222}Rn .

Tableau 4. Propriétés physico-chimiques des isotopes naturels du radon (Eisenbud and Gesell, 1997)

Isotope	^{222}Rn	^{220}Rn	^{219}Rn
Nom commun	Radon	Thoron	Actinon
Période	3.8235(3) j	55.6(1) s	3.96(1) s
Type de désintégration	Alpha	Alpha	Alpha
Chaîne de désintégration	^{238}U	^{232}Th	^{235}U
Père	^{226}Ra	^{224}Ra	^{223}Ra
Fils	^{218}Po	^{216}Po	^{215}Po
Solubilité	Variable selon la température		
Densité	9.73 g/L		

1.3.1 Propriétés chimiques et hydrogéochimiques

Le radon est le gaz noble le plus lourd du tableau périodique. Bien que Rn soit considéré comme chimiquement inerte, quelques composés sont connus (Stein, 1983): RnF_2 , RnF_4 , RnF_6 , quelques clathrates et une espèce chimique métastable cristalline ($\text{Rn}\cdot 6\text{H}_2\text{O}$) à basses températures ($< 0^\circ\text{C}$) et hautes pressions. Rn est 7,7 fois plus dense que l'air (Loisy and Cerepi, 2012).

1.3.1.1 Solubilité et dégazage

Rn est le gaz rare le plus soluble dans l'eau (Clever, 1985). Le seul élément associé à la solubilité de Rn est le fluorure, spécialement à pH acides (Salih et al., 2004). La quantité de radon dans les eaux souterraines n'est pas capable de former une phase gazeuse par elle-même, cependant, quand les deux phases (liquide et gazeuse) sont présentes, le radon aura une tendance à se séparer et se partager entre les deux phases, et ce d'autant plus facilement qu'il sera entraîné lors du dégazage par sursaturation d'autres gaz comme O_2 , N_2 , CO_2 (Surbeck, 2005).

La solubilité de Rn, comme pour la plupart des gaz, dépend aussi de la température et de la salinité. Dans les eaux peu minéralisées, lorsque le radon se trouve à l'équilibre entre les deux phases, la concentration (ou activité) dans chacune d'entre elles est définie par le coefficient de partition ou coefficient d'Ostwald ($k_{w/a}$). La valeur de $k_{w/a}$ dépend de la température et est souvent calculée à partir de l'équation 17 (Weigel, 1978).

$$K_{w/a} = \frac{Rn_{eau}}{Rn_{gaz}} = 0.105 + e^{-0.0502 \cdot T} \quad 17$$

Avec,

T , température de l'eau [$^\circ\text{C}$]

Dans le cas des eaux plus minéralisées telles que l'eau de mer ou les eaux thermales, les effets de la salinité sur la solubilité des gaz deviennent significatifs (e.g. Kester, 1975; Sano and Takahata, 2005). En conséquence, Schubert et Paschke (2012) ont établi une équation qui prend en compte les deux paramètres (équation 18).

$$K_{w/a} = \beta \cdot \frac{T}{273.15} \quad 18$$

avec,

T , température de l'eau [K]

β , coefficient de Bunsen (Equation 19)

$$\ln(\beta) = a_1 + a_2 \cdot \left(\frac{100}{T}\right) + a_3 \cdot \ln\left(\frac{T}{100}\right) + S \cdot \left[b_1 + b_2 \cdot \left(\frac{T}{100}\right) + b_3 \cdot \left(\frac{T}{100}\right)^2 \right] \quad 19$$

avec,

a_1 , Constante : -76,14

a_2 , Constante : 120,36

a_3 , Constante : 31,26

b_1 , Constante : -0,2631

b_2 , Constante : 0,1673

b_3 , Constante : -0,027

S , Salinité [‰]

T , Température de l'eau [K]

1.3.1.2 Mobilité et transport

Dû à ses propriétés physiques et chimiques, le radon ne subit pas de processus d'adsorption ou coprécipitation, excepté avec la matière organique et phases non-aqueuses qui peuvent être présentes (e.g. Schubert et al., 2001; Semprini et al., 2000; Wong et al., 1992). L'un des processus souvent associés à la mobilité du radon dans un fluide correspond à la diffusion, qui est décrite par la loi de Fick (Equation 20).

$$F = -D_m \cdot \nabla C = -D_m \cdot \frac{dC}{dz} \quad 20$$

Avec,

F , flux de Rn [kg/(m² s)]

D_m , coefficient de diffusion moléculaire [m²/s]

$\frac{dC}{dz}$, la variation de la concentration du gaz [kg/m³] le long de l'axe z [m]

La diffusion du radon dans l'eau ($D_m \sim 10^{-9}$ m²/s) est significativement plus lente que dans l'air ($D_m \sim 1,2 \cdot 10^{-3}$ m²/s) ou que dans un sol sec ($D_m = 3 \cdot 10^{-6} - 5 \cdot 10^{-6}$ m²/s), et juste un ordre de grandeur plus rapide que dans un sol saturé ($D_m = 2 \cdot 10^{-10}$ m²/s). Néanmoins, dans un milieu fracturé tel qu'un aquifère karstique, la diffusion du radon dans l'eau est un processus important pour sa mobilité à l'échelle des capillaires et petits pores ; par contre, à l'échelle des fractures et drains, l'advection (déplacement par gradient de pression) et le transport par un gaz porteur

sont les processus physiques principaux du transport du radon, spécialement par des bulles d'air (Etiope and Martinelli, 2002; Várhegyi et al., 1992).

1.3.2 Sources et valeurs de référence dans les eaux souterraines

La source primaire de Rn dans les eaux souterraines, comme pour Ra, correspond à la roche encaissante et à d'autres solides présents dans le compartiment aquifère. En général, le radon subit les mêmes processus de mise en solution et de transport des radionucléides qui ont été décrits dans la section 1.1.4., néanmoins, il est relativement fréquent de trouver des activités de ^{222}Rn dans l'eau entre 10^2 et 10^4 fois plus fortes que celles de ^{226}Ra (e.g. Rogers, 1958). Ceci est attribué au fait que, lorsque le radon est à l'équilibre entre l'eau et la roche (et d'autres solides présents), la valeur de son activité dans l'eau va être déterminée par le « coefficient d'émanation » (voir sous-section prochaine) de cette dernière. Les autres facteurs qui contrôlent les activités de Rn sont la solubilité et le processus de dégazage, ainsi que d'autres facteurs associés au transport de radionucléides comme la configuration du compartiment aquifère, la vitesse d'écoulement, le temps de séjour et l'infiltration d'eau depuis la surface (Ball et al., 1991). Dans certains cas, l'activité tectonique ou volcanique (jeu de faille lors d'un séisme, intrusion magmatique) peut devenir une source interne de Rn.

La Figure 10 montre des valeurs tirées de la littérature pour différents types d'eau. En général, la relation avec les teneurs en U, Ra de la roche encaissante sont plus nettes que dans le cas des isotopes de Ra. Ainsi, les eaux granitiques sont les plus riches en Rn et les eaux carbonatées les plus appauvries.

1.3.2.1 Coefficient d'émanation

Le coefficient d'émanation correspond à la fraction (probabilité) du radon produit à partir de la désintégration de Ra dans un grain de minéral ou solide qui arrive à s'échapper à l'intérieur des pores, où l'eau peut s'infiltrer (Tanner, 1964). En général, les valeurs du coefficient d'émanation varient entre 0,1 et 0,5 (Voronov, 2004). Les facteurs principaux qui déterminent la valeur de ce coefficient sont : (1) le type de roche et sa teneur en ^{238}U et ^{226}Ra (Tableau 4, Figure 10) ; (2) la taille des grains, qui détermine la fraction d'atomes de Rn qui peuvent être éjectés par recul alpha à l'extérieur (Figure 11) ; (3) la distribution de ^{226}Ra et ses précurseurs dans la roche⁶, lorsque les précurseurs de ^{222}Rn se trouvent adsorbés à la surface des grains, le coefficient d'émanation augmente (Tableau 5) et la mise en solution est favorisée car le radon se produit à l'interface eau-roche (Voronov, 2004) ; et (4) la porosité et fracturation de la roche, car la porosité naturelle de la roche, ajoutée aux dommages subis par les minéraux du fait des reculs alpha, entraînent des excès de Rn dans l'eau par simple diffusion (e.g. Rama and Moore, 1984).

⁶ Si ces processus d'altération datent depuis 10^3 a, ^{226}Ra est aussi supporté par ^{230}Th ; s'ils datent de plus de 10^5 a, ^{226}Ra est donc aussi supporté par ^{234}U adsorbé sur les surfaces (Porcelli, 2008).

Références : [2] Condomines et al. (2012), [7] : Lamontagne et al. (2008), [9] : Lamontagne et al. (2015), [12] : Banks et al. (1995), [14] : Surbeck (2005), [15] : Fonollosa et al. (2016), [16] : Pane (1995), [17] : Choubey et al. (2003), [18] : Le Druillenec. (2007), [23] : Matic et al. (2013).

Figure 10. Valeurs typiques des activités de ²²²Rn dans différents types d'eau

Tableau 5. Valeurs du coefficient d'émanation ou « Rn disponible » pour différents types de sol.

Type/Origine du sol	Radon « disponible » [%]	Références
Gravier	< 10	(Criss et al., 2007)
Sable	< 10	(Criss et al., 2007)
Calcaires du Jura (Suisse)	> 70	(Criss et al., 2007)
Alluvions fluvio-glaciaires (Suisse)	20	(Criss et al., 2007)
Altérites (Apulia, Italie)	20	(Spizzico, 2005)

Figure 11. Variation de la fraction d'atomes de ^{222}Rn éjectés et mis en solution en fonction de la taille des grains des matériaux solides de l'aquifère. Modifié d'après Porcelli (2008).

Dans le cas des eaux karstiques, vu les faibles teneurs en ^{238}U dans la plupart de leurs roches encaissantes, la source principale de radon provient souvent des argiles et autres matériaux détritiques, comme les altérites ou « terra rossa » et le sol, qui remplissent les fractures à l'intérieur de l'aquifère (e.g. Laubenstein and Magaldi, 2008; Monnin et al., 1994; Savoy et al., 2011; Tadolini and Spizzico, 1998; Von Gunten et al., 1996). Par exemple, les calcaires du Jura suisse contiennent 5-35 Bq/kg de ^{226}Ra , tandis que les sols sur ces calcaires contiennent 300-1000 Bq/kg de ^{226}Ra (Surbeck, 1992). Aussi, dans la région d'Apulia (Italie) les calcaires jurassiques contiennent ~ 50 Bq/kg de ^{226}Ra , tandis que les altérites sur ces calcaires contiennent 70-150 Bq/kg de ^{226}Ra (Spizzico, 2005). Une étude menée par Spizzico (2005) sur des roches calcaires et l'effet des altérites (terra rossa) sur les activités de ^{226}Ra et ^{222}Rn dans l'eau a montré que, pour un même volume de réservoir, l'activité de Rn dans l'eau est inversement proportionnelle à la taille des blocs calcaires (points noirs dans la Figure 12), mais aussi que ^{226}Ra a tendance à rester dans les produits d'altération de la roche (points marrons) plutôt que d'être entraîné par le lixiviat (points bleus).

Figure 12. Variation de l'activité de ^{222}Rn dans l'eau vs la taille de roches (60 g avec 62 Bq/kg de ^{226}Ra) contenus dans un même volume (250 mL). Cette roche a été soumise à un processus d'altération avec HCl (5%) pendant > 30 j. Puis, le lixiviat acide et la roche altérée ont été placés dans plusieurs réservoirs (250 mL) dont le volume a été complété avec l'eau de pluie. Finalement, le radon dissous a été mesuré après 30 j. ^{222}Rn du lixiviat correspond à ^{226}Ra lixivié de la roche. Données d'après Spizzico (2005).

Une source externe de Rn dans les systèmes karstiques correspond au sol, par l'infiltration des eaux de surface qui entraînent Rn lors des épisodes pluvieux.

1.3.2.2 Infiltration par les eaux de surface

Il est bien connu que les activités de ^{222}Rn des eaux de surface sont souvent significativement plus faibles que celles des eaux souterraines (Rogers, 1958). Il est donc plausible que l'eau qui s'infiltré commence à s'enrichir en Rn lors de son parcours jusqu'au système aquifère. Cet enrichissement dépend de la composition lithologique et du type de système aquifère. Par exemple, pour un système poreux avec une composition lithologique relativement homogène (e.g. Hoehn and Von Gunten, 1989), l'eau qui s'infiltré commence à s'enrichir en ^{222}Rn avec le temps (grâce à l'émanation de la roche et des solides encaissants), jusqu'à atteindre la valeur de l'eau à l'équilibre avec le compartiment encaissant, au bout de 3 semaines ; tandis que pour les systèmes karstiques continentaux, la réponse de Rn aux processus d'infiltration par l'eau de surface est différente.

Savoy et al. (2011) ont proposé un modèle d'enrichissement en Rn des sources karstiques lors de l'infiltration des eaux de surface, produit par des épisodes pluvieux (Figure 13). Ce modèle est fondé principalement sur plusieurs études réalisées dans le Jura suisse avec des mesures de radon en continu, depuis 1991 (Eisenlohr and Surbeck, 1995; Surbeck, 1993; Surbeck and Medici, 1991).

Figure 13. Modèle conceptuel de l'enrichissement en radon des eaux karstiques (modifié d'après Savoy et al., 2011).

D'après ce modèle, lors de son infiltration, l'eau s'enrichit en radon au niveau du sol et s'écoule ensuite vers l'épikarst, qui peut aussi être riche en radon. Puis, lorsque l'eau s'écoule à travers la zone non saturée, le radon a le temps de décroître en fonction de la vitesse d'écoulement, qui est proportionnelle à l'intensité de la précipitation. Les effets de la vitesse et la quantité de l'eau infiltrée sont souvent observés dans les variations du débit et de la minéralisation au niveau de la source ou d'un conduit (Figure 14).

Figure 14. Variation de Rn, CO_2 , CE et du débit pour des événements pluvieux faibles (a) et (b), des événements pluvieux modérés (c) et (d), des événements pluvieux forts (e) et (f) (d'après Savoy et al., 2011).

L'origine du radon à partir du sol est privilégié, à cause des plus fortes teneurs en Ra et des coefficients de diffusion élevés des sols par rapport aux roches carbonatées, spécialement s'ils sont très développés⁷ ou avec des dépôts riches en matière organique (Criss et al., 2007). Cette hypothèse est renforcée par l'analogie de comportement du Rn et du CO₂ provenant du sol (e.g. Batiot-Guilhe et al., 2007; Surbeck, 2005). De plus, un enrichissement de Rn, accompagné d'une baisse de la conductivité électrique, des teneurs en ²²⁶Ra et de la température, a été observé dans le système karstique thermal de Balaruc-les-Bains (Hérault, France) par Condomines et al. (2012), montrant une origine distincte de ces deux radionucléides.

1.3.2.3 L'influence de la structure et du temps de séjour

La relativement courte période de ²²²Rn (3,8235 j) fait que tout le radon qui n'est pas alimenté par ²²⁶Ra sera complètement transformé en ²¹⁰Pb au bout de 3 semaines. Cela implique que le radon mesuré dans l'eau, en fort excès par rapport au ²²⁶Ra dissous, a été mis en solution il y a moins de trois semaines. A cause de la très faible production de Rn par Ra dissous, les activités du premier dans les eaux souterraines vont plutôt être contrôlées par le contact des eaux avec les solides de l'aquifère produisant du radon et par le temps de séjour. Tandis que le contact eau-roche dépend du rapport volumique (eau/roche), le temps de séjour dépend de la vitesse ou du débit de l'eau (qui est en même temps contrôlé par la transmissivité⁸ de l'aquifère), ainsi que de la longueur du parcours. Les études menées par Lawrence et al. (1991) et Le Druillennec (2007) dans des aquifères fracturés ont montré que les activités de Rn dans l'eau tendent à être plus faibles dans les zones à forte transmissivité. Ils ont suggéré que cette forte transmissivité pouvait indiquer soit la présence de zones avec des rapports eau/roche élevés où le radon est dilué, soit des zones où le radon exhalé est transporté très rapidement, ou les deux.

Dans le cas des systèmes karstiques, des études réalisées sur le système karstique du Lamalou (Pane, 1995) ont montré que le comportement de Rn dans les sources et dans les forages est très différent. Alors qu'au niveau de la source, le comportement de Rn est similaire à celui du modèle proposé par Savoy et al. (2011), au niveau des forages, lorsque le niveau piézométrique augmente, les activités de Rn (qui sont en général plus fortes que dans les sources) diminuent. Ce comportement a été attribué à un effet de dilution par l'eau de pluie. De plus, cette étude a aussi montré que pour des forages avec différentes transmissivités (e.g. drain, fracture, matrice, ...), les zones à faible transmissivité possèdent des teneurs en Rn plus élevées que celles à forte transmissivité.

1.3.2.4 Origine profonde et activité tectonique et volcanique

Il est possible de trouver des sources thermales carbonatées avec des activités de ²²²Rn élevées où la source de Rn ne peut pas être expliquée par l'infiltration du radon à travers le sol.

⁷ Sols qui ont subi des processus de dissolution et d'adsorption qui favorisent l'accumulation secondaire du radium à la surface des grains, spécialement ceux riches en oxyhydroxydes de Fe et de Mn (Criss et al., 2007)

⁸ La transmissivité (T [m^2/s]) est la capacité de l'aquifère à transmettre de l'eau, T correspond au produit de la conductivité hydraulique (K [m/s]) multiplié par la taille du compartiment aquifère (b [m]). Par conséquent, $T=K \cdot b$ (Ford and Williams, 2007; White, 1988)

Dans ce cas, l'un des modèles le plus plausibles correspond à l'accumulation de ^{226}Ra en profondeur, dû à la formation d'oxy-hydroxydes de fer accompagnée de la co-précipitation du Ra (Surbeck, 2005).

Des augmentations de l'activité tectonique ou volcanique peuvent favoriser l'exhalation de Rn des couches plus profondes de l'aquifère, où la circulation est favorisée par la présence de failles et fractures. Ceci est relativement bien connu pour les variations de Rn dans le sol (Rodrigo-Naharro et al., 2017; cf. Tanner, 1980, 1964). Cependant, dans le cas des eaux souterraines, la corrélation entre l'activité sismique ou volcanique et les teneurs en Rn dans les eaux souterraines n'a pas encore été démontrée de façon univoque (e.g. Erees et al., 2007; Steinitz et al., 2003). Dans le cas où une corrélation est mise en évidence, la variation anormale d'autres paramètres précurseurs doit être vérifiée (Porcelli, 2008).

1.4 Méthodes de mesure des isotopes de Ra et Rn dans l'eau

Les très faibles concentrations des isotopes de Ra et de Rn dans les eaux naturelles en général, obligent à l'utilisation de techniques analytiques très sensibles en termes de détection, comme celles fondées sur le comptage radioactif ou la spectrométrie de masse (L'Annunziata, 2012).

En général, de par leur abondance et de leur toxicité potentielle, la plupart des méthodes ont été conçues pour mesurer principalement ^{226}Ra et ^{222}Rn (cf. Jia and Jia, 2012; Köhler et al., 2002; Porcelli and Swarzenski, 2003). Les méthodes de mesure des isotopes de Ra dans l'eau sont relativement variées et dépendent de l'isotope à analyser, ainsi que de leurs concentrations ou activités. Dans la plupart de cas, une préconcentration de l'échantillon est nécessaire, afin d'avoir une quantité suffisante de Ra à mesurer. Concernant le radon, la plupart des méthodes disponibles sont fondées sur le dégazage du radon dans un circuit fermé, connecté à un système de mesure de radon dans l'air ou par scintillation liquide.

La description détaillée de chaque méthode irait au-delà des objectifs de ce travail⁹. Une description plus détaillée sur les différentes méthodes de mesure de Ra dans différents types d'eau a été réalisée par Goldstein et Stirling (2003), par Peterson et al. (2009), par l'Agence Internationale de l'Energie Atomique (2010), par Jia et Jia (2012) et Szabo et al. (2012).

1.4.1 Méthodes fondées sur le comptage radioactif

Les méthodes de comptage radioactif consistent en la quantification de l'activité des radionucléides par la détection de la radiation gamma ou des particules (α et β) émise lors de la désintégration radioactive des noyaux. Ces méthodes se fondent sur l'un des trois types de processus : (1) l'ionisation des solides, (2) l'excitation des atomes d'un solide ou d'un liquide

⁹ La description détaillée des différentes méthodes de mesure par comptage radioactif peut se trouver dans plusieurs ouvrages dédiés à ce sujet (e.g. Knoll, 2010; L'Annunziata, 2012; Tsoulfanidis, 2013)

luminescent, ou (3) l'ionisation des molécules d'un gaz. La plupart de ces systèmes de mesure reposent sur la production et le comptage des impulsions électriques provoquées par l'interaction de la radiation avec un détecteur. Parmi les détecteurs les plus utilisés, on trouve les détecteurs semi-conducteurs (particules α et photons γ), détecteurs par scintillation liquide (β et α) ou solide (γ), et chambres d'ionisation (α et β) (Figure 15 b, c et d). La plupart de ces systèmes sont capables de mesurer, par unité de temps, le nombre d'interactions entre la radiation ou les particules émises par les radionucléides et le détecteur, en distinguant l'énergie de la radiation ou des particules incidentes. Ces événements sont enregistrés sous la forme d'un spectre d'énergie, dont l'axe des abscisses correspond à l'énergie et l'axe des ordonnées aux événements enregistrés ou nombre de coups (cf. Knoll, 2010; L'Annunziata, 2012).

Figure 15. Schéma d'une chaîne de spectrométrie : (a) les éléments des systèmes de mesure ou chaîne de spectrométrie alpha par spectrométries alpha et/ou gamma et scintillation liquide, où CAN correspond au convertisseur analogique-numérique et AMC à l'analyseur multi-canaux, (b) chambre de détection du système de spectrométrie alpha, (c) chambre de détection d'un système de spectrométrie gamma avec détecteurs de Ge à large spectre (BEGe) et en géométrie de puits, et (d) chambre de détection d'un système de scintillation liquide.

La plupart de systèmes de comptage radioactif sont composés d'un ensemble d'éléments communs rassemblés dans une « chaîne de spectrométrie » (Figure 15). Le processus d'obtention d'un spectre d'énergie commence par la désintégration et l'émission d'une particule et/ou photon des radionucléides contenus dans l'échantillon. La radiation qui atteint et interagit avec le détecteur produit une impulsion électrique qui est souvent proportionnelle à l'énergie de la particule ou du photon¹⁰. Le signal donné par le détecteur lors de l'interaction avec un photon ou particule est très faible et donc, le préamplificateur permet de le convertir en un signal de voltage, lequel est tout de suite amplifié par l'amplificateur, qui met en forme l'impulsion, proportionnelle à l'énergie de la radiation reçue. Cette impulsion est ensuite numérisée par le convertisseur analogique-numérique (CAN) qui transfère l'information à l'analyseur multicanaux (AMC). L'AMC classe et enregistre les événements détectés par rapport à leur énergie dans des unités de mémoire appelées « canaux ». Chaque canal correspond à un intervalle d'énergie donné. Le résultat final de cet enregistrement est donc la formation du spectre en énergie (L'Annunziata, 2012).

¹⁰ Dans le cas des systèmes de scintillation liquide, les particules émises par le radionucléide ionisent le liquide scintillant, qui réagit en émettant des photons qui sont captés par le tube photomultiplicateur (Figure 15d).

Quand le système de détection n'est pas capable de distinguer les différents radionucléides par leurs énergies d'émission, ou quand d'autres substances dans l'échantillon atténuent ou empêchent les particules/photons d'arriver au détecteur, des séparations chimiques sont nécessaires (Choppin et al., 2002).

Dans les méthodes de comptage radioactif, la détection de chaque désintégration provenant de l'échantillon est pratiquement impossible, et toutes les particules/photons qui arrivent au détecteur ne pourront pas forcément être enregistrés. Néanmoins, il existe une proportionnalité entre le nombre de désintégrations dans l'échantillon et le nombre de coups enregistrés par unité de temps, pour une distribution de radionucléides dans l'échantillon (géométrie) donnée. La valeur de cette proportion correspond à l'« efficacité » de comptage (équation 21).

$$\varepsilon = f(d, g, E, m) = \frac{N_{coups}}{N_{dés}} \quad 21$$

Avec,

ε , efficacité de comptage pour un radionucléide donné

d , type, géométrie et modèle du détecteur

g , géométrie de l'échantillon et position par rapport au détecteur

E , type de radiation, énergie et intensité du radionucléide

m , matrice de l'échantillon

N_{coups} , taux de comptage du système de spectrométrie corrigé par le bruit du fond

$N_{dés}$, taux de désintégration du radionucléide dans l'échantillon

En général, il existe trois façons pour déterminer l'efficacité des systèmes de spectrométrie : (1) par comptage comparatif avec un échantillon ou matériel d'activité connue (étalon) sous les mêmes conditions de comptage, même géométrie et matrice similaire ; (2) par calcul de chacun des facteurs qui affectent le comptage ; et (3) par utilisation des méthodes de Monte-Carlo (L'Annunziata, 2012)

1.4.1.1 Spectrométrie alpha

Les méthodes par spectrométrie alpha (avec des détecteurs semi-conducteurs) sont capables de mesurer directement les trois isotopes de Ra émetteurs alpha : ^{226}Ra (4,781 et 4,684 MeV), ^{224}Ra (5685,4 MeV) et ^{223}Ra (5716,2 MeV). ^{228}Ra , émetteur β^- , peut aussi être mesuré indirectement par son descendant ^{228}Th (5423,2 MeV), ou ^{224}Ra , après environ six mois. De plus, ^{224}Ra et ^{223}Ra peuvent être mesurés indirectement par leurs descendants ^{212}Po (8784,9 MeV) et ^{215}Po (7386,1 MeV). Les méthodes par spectrométrie alpha sont connues pour être très sensibles en termes de détection, mais la préparation de l'échantillon pour la mesure est souvent compliquée et longue (International Atomic Energy Agency, 2010).

Toutes les méthodes de mesure par spectrométrie alpha consistent en un processus à trois étapes : (1) une concentration et/ou séparation radiochimique pour isoler le(s) radionucléide(s) à mesurer, cette étape permettant d'éliminer les interférences et matériaux inactifs en excès ; (2) l'obtention d'une couche plate, très fine et uniforme de l'échantillon, afin d'éviter l'auto-

absorption des particules alpha par l'épaisseur excessive de l'échantillon ; et (3) l'obtention du spectre. Les différentes séparations exigent en même temps l'utilisation de traceurs du rendement chimique. Dans le cas de Ra, les traceurs les plus utilisés sont ^{133}Ba et ^{125}Ra (Hancock and Martin, 1991), tous deux émetteurs β^- et γ , mais dans le cas de ^{225}Ra , il peut être mesuré quatre jours après la préparation de l'échantillon en quantifiant ^{217}Ac (α , 7,067 MeV).

1.4.1.2 Spectrométrie gamma

Les méthodes utilisant la spectrométrie gamma comme système de mesure sont relativement peu utilisées pour l'analyse des isotopes de Ra dans les eaux douces continentales. La principale raison semble correspondre au fait que les activités de Ra dans ces eaux sont souvent très faibles par rapport à la limite de détection de ces méthodes, ce qui oblige à prélever plusieurs litres, voire dizaines ou centaines de litres d'eau (e.g. Tableau 6).

Tableau 6. Volume d'échantillon généralement prélevé selon le type d'eau (Moore, 2008)

Type d'eau	Volume d'échantillon (L)
Mer	100 - 1000
Estuaires	10 - 30
Souterraines salées	0.5 - 3
Souterraines douces	10 - >50

Köhler et al. (2000) ont mesuré les 4 isotopes de Ra par spectrométrie gamma dans des échantillons riches en ces isotopes. Néanmoins, ce n'est qu'à partir de 2010 que s'est développée la mesure des quatre isotopes du radium par spectrométrie gamma, en un seul comptage (2-7 j), grâce aux travaux de Condomines et al. (2010) et van Beek et al. (2010).

Il existe deux façons de mesurer ^{226}Ra par spectrométrie gamma, la plus sensible correspondant à la mesure indirecte par ses descendants (^{214}Pb : 295 et 352 keV), lorsqu'ils sont à l'équilibre (e.g. Inoue and Komura, 2007) ; la mesure directe peut s'effectuer à partir de son pic caractéristique de 186,2 keV. ^{228}Ra est mesuré grâce aux pics de son descendant ^{228}Ac (209, 338 et 911 keV). ^{224}Ra est mesuré via les pics du ^{212}Pb (238,63 keV) et ^{208}Tl (583,19 keV). ^{223}Ra est mesuré directement à partir de ses pics à 154,21 et 269,46 keV. Toutefois, il est nécessaire de réaliser des corrections dues à l'interférence créée par la similarité des énergies des photons γ de certains radionucléides et des effets de cascade (e.g. ^{223}Ra et ^{228}Ac).

En général, les systèmes de spectrométrie gamma actuels, avec détecteurs de germanium, sont caractérisés par une efficacité de détection de photons élevée (même aux basses énergies¹¹) et une très bonne résolution¹². Grâce à ces propriétés et à la nature des photons gamma, en

¹¹ Certains détecteurs gamma à base de Ge sont caractérisés par une moindre efficacité de détection à basses énergies.

¹² Capacité du système de spectrométrie à séparer deux pics avec des énergies très proches.

général, il n'y a pas besoin de réaliser de séparations chimiques ou radiochimiques, excepté si c'est pour concentrer le radionucléide (L'Annunziata, 2012).

Les méthodes d'extraction de Ra dans les échantillons d'eau pour l'analyse par spectrométrie gamma utilisent : (1) soit des fibres acryliques ou filtres imprégnés de MnO_2 (désormais « fibres-Mn »), (2) soit des disques Ra-Rad-Disk (EMPORE™), (3) soit des techniques de co-précipitation avec différents sulfates ou oxydes de Mn.

L'utilisation de fibres-Mn remonte à 1973 avec les travaux réalisés par Moore et Reid (1973), en profitant de la forte tendance de Ra à s'adsorber quantitativement (efficacité d'extraction de $95 \pm 5\%$) sur des surfaces riches en MnO_2 , quand l'eau traverse la fibre avec un débit de 0,1-2 L/min. Ces fibres possèdent l'avantage d'avoir un bruit de fond pour Ra négligeable. Moore (2008) a déterminé qu'entre 15 et 25 g de fibre-Mn sont capables d'adsorber quantitativement (efficacité $> 97\%$) le radium contenu dans 1 000 L d'eau. Cette fibre est aussi capable d'adsorber quantitativement Ac ($> 97\%$) et Th (80-95%) (Reid et al., 1979).

Les disques Ra-Rad-Disk consistent en un filtre en fibres de polytétrafluoroéthylène (PTFE) contenant une couche d'éthers de couronne qui sont sélectifs pour un rayon ionique et charge donnés, en milieu acide. En général, ils sont utilisés pour les eaux riches en Ra comme les eaux thermales (e.g. Condomines et al., 2012; Durecová, 1997; Rihs and Condomines, 2002). Ces disques possèdent l'avantage d'extraire très efficacement le radium ($>95\%$), même pour les eaux très minéralisées (jusqu'à 10 g/L NaCl) ; ainsi qu'une géométrie (disque) bien adaptée aux mesures avec les détecteurs BEGe (Figure 15c). Néanmoins cette méthode exige de filtrer en milieu acide et ne peut être utilisée lorsque de grands volumes d'eau sont nécessaires, comme c'est le cas pour les eaux karstiques.

1.4.1.3 Scintillation liquide

La plupart des systèmes de scintillation liquide sont capables de mesurer les particules alpha et beta. Actuellement, ces méthodes sont principalement utilisées pour la mesure du radon dans l'eau. Elles consistent en l'extraction directe du gaz de l'eau avec un liquide hydrophobe (huile minérale), qui fonctionne aussi comme matériau scintillant (e.g. Purkl and Eisenhauer, 2004; Stieglitz et al., 2010). Le comptage de l'échantillon commence 3 h après l'extraction, afin d'assurer l'équilibre entre ^{222}Rn et ses descendants ^{218}Po et ^{214}Po . La limite de détection, pour un volume de 10 mL d'échantillon et 2 h de comptage, est d'environ 0,2 Bq/L (Surbeck, 2005). Si le flacon reste étanche, au bout de trois semaines, il est possible de répéter l'extraction de Rn avec la phase hydrophobe pour obtenir l'activité de ^{226}Ra dans cet échantillon. Avec des séparations radiochimiques et un système de détection à très bas bruit de fond, il est aussi possible de mesurer ^{228}Ra et ^{224}Ra (International Atomic Energy Agency, 2010).

1.4.1.4 Mesure des isotopes de Ra par les méthodes d'émanation

Les méthodes d'émanation se fondent sur la mesure indirecte d'un radionucléide « père » par l'émanation du radionucléide « fils » gazeux à l'équilibre. Par exemple, la mesure de ^{226}Ra par la mesure de ^{222}Rn (e.g. Perrier et al., 2016; Popit et al., 2004).

Les méthodes de mesure des isotopes de Ra par émanation de Rn utilisent généralement un circuit fermé composé d'un récipient qui contient l'échantillon, d'une pompe pour faire circuler l'air et d'un système de détection. Les faibles activités de Ra dans l'eau obligent à concentrer le radium contenu dans plusieurs litres d'eau (Tableau 6), afin d'avoir une quantité suffisante pour sa détection. Actuellement, la méthode de concentration la plus utilisée correspond à la filtration de l'eau sur des fibres-Mn (e.g. Garcia-Solsona et al., 2008; Kim et al., 2001; Moore, 2008; Rodellas et al., 2017).

Figure 16. Diagramme schématique du circuit fermé utilisé pour la mesure de ^{226}Ra et ^{224}Ra à partir de ^{222}Rn et ^{220}Rn respectivement, avec le RAD7 (modifié d'après Kim et al., 2001).

Le RAD7 (Figure 16, DurrIDGE™), conçu pour la mesure de ^{222}Rn et ^{220}Rn dans l'air, est un système souvent utilisé pour la mesure de ^{226}Ra et ^{224}Ra . La mesure commence avec la génération d'un courant d'air par la pompe interne du RAD7. Ce courant d'air est le responsable du transport du radon, qui se trouve à l'équilibre avec le radium adsorbé sur la fibre-Mn dans la cartouche correspondante, jusqu'à la cellule interne du RAD7. La paroi interne de cette cellule est reliée à un circuit sous haute tension, où le détecteur correspond au pôle négatif, produisant un champ électrique dans tout le volume de la cellule. Lorsque les isotopes de Rn décroissent dans cette cellule, les radionucléides produits, chargés positivement, sont attirés vers la surface du détecteur. Ensuite, les particules alpha issues de la désintégration des isotopes du polonium (^{218}Po , ^{216}Po , ^{214}Po et ^{215}Po) qui se trouvent sur la surface du détecteur PIPS¹³ seront enregistrées et séparées par rapport à l'énergie d'émission de chaque isotope dans quatre fenêtres (A, B, C et D, respectivement). Le système de détection du RAD7 est sensible à l'humidité et, bien qu'actuellement son logiciel (Capture™) est capable de réaliser des corrections, il est nécessaire d'assécher l'air avant qu'il pénètre dans la cellule du détecteur.

^{226}Ra peut aussi être mesuré avec un autre système de mesure de Rn dans l'air comme l'AlphaGUARD (Figure 17, GENITRON™ Instruments GmbH). L'AlphaGUARD est composé d'une chambre d'ionisation dans laquelle le radon entre par simple diffusion à travers un filtre en fibre de verre, qui sert aussi de filtre à particules. Lorsque ^{222}Rn décroît dans la

¹³ PIPS : Passivated Implanted Planar Silicon, correspond à l'un des détecteurs les plus performants utilisés en spectrométrie alpha (www.canberra.com)

chambre, les particules alpha ionisent l'air en générant un courant électrique. La mesure avec ce système n'est pas affectée par l'humidité.

Figure 17. Diagramme schématique du circuit fermé utilisé pour la mesure de ^{226}Ra à partir de ^{222}Rn avec l'AlphaGUARD couplé à l'AlphaPUMP.

Les isotopes de Ra à courte période (^{224}Ra et ^{223}Ra) peuvent être mesurés simultanément avec le système RaDeCC (Scientific Computer Instruments, South Carolina, US). Ce système est capable de mesurer les signaux à coïncidences retardées (Moore and Arnold, 1996) qui sont générés dans une cellule de scintillation (Figure 18), par les désintégrations alpha des couples ^{220}Rn - ^{216}Po (pour ^{224}Ra) et ^{219}Rn - ^{215}Po (pour ^{223}Ra). A la différence des mesures réalisées avec le RAD7 ou l'AlphaGUARD, l'hélium est le gaz responsable du transport des isotopes de Rn de la cartouche contenant les fibres-Mn à la cellule de scintillation. Ceci est dû à la propriété de He de faiblement atténuer le trajet des particules alpha, ce qui augmente l'efficacité de détection (Griffin et al., 1963). Actuellement, cette méthode est la plus utilisée pour la détermination des isotopes de Ra à courte période.

Figure 18. Diagramme schématique du circuit fermé utilisé pour la mesure de ^{224}Ra et ^{223}Ra avec le système RaDeCC, simplifié à un seul détecteur. Modifié d'après S. Cockenpot (2015)

En raison de l'adsorption de Th sur les fibres-Mn, il est possible que des quantités importantes de ^{228}Th puissent se piéger lors des prélèvements, ce qui provoque un excès de ^{224}Ra . Dans ce cas, une deuxième mesure doit être réalisée environ deux à trois semaines après la date de prélèvement, afin de trouver l'activité de ^{224}Rn apporté par ^{228}Th et la corriger

(Swarzenski et al., 2007). Finalement, comme ^{224}Ra est un descendant de ^{228}Ra , il est possible de mesurer ce dernier à partir de ^{224}Ra généré 6 mois après le prélèvement (Moore, 2008).

1.4.1.5 Systèmes de mesure de Rn dans l'eau

Différents systèmes sont capables d'extraire le radon contenu dans l'eau pour le mesurer avec des systèmes prévus pour le radon dans l'air soit de façon ponctuelle comme l'AquaKIT associé à l'AlphaGUARD (Figure 19a, GENITRON™ Instruments GmbH) et le Rad-H2O associé au RAD7 (Figure 19b, Durridge™), soit en continu comme le Rad-Aqua ou la « Radon-in-Water probe » (désormais « water probe ») toujours associés au RAD7 (Figure 19 c et d, respectivement).

Figure 19. Systèmes commerciaux utilisés couramment pour la mesure du radon dans l'eau : (a) l'AquaKIT, (b) Rad-H2O, (c) Rad-Aqua et (d) water probe. (b), (c) et (d) d'après Durridge (www.durridge.com).

Le principe de mesure de l'AquaKIT (Figure 19a) et du Rad-H2O (Figure 19b) consiste en déverser, en évitant le dégazage de l'échantillon, un volume connu d'eau dans un flacon de dégazage qui fait partie d'un circuit fermé où l'air circule. Ce flux d'air est responsable du dégazage de l'échantillon et du transport du radon vers la chambre de détection des systèmes de mesure du radon dans l'air. La méthode de mesure avec l'AquaKIT (aussi applicable au Rad-H2O) est décrite par Schubert et al. (2006), cependant, l'équation pour le calcul de l'activité de Rn dans l'eau (Rn_w) à partir de l'activité de Rn dans le circuit fermé (Rn_a) n'est pas tout à fait correcte. L'équation corrigée, basée sur un bilan de masse pour un système fermé à deux phases à l'équilibre (Equation 22), a été établie par Condomines et al. (2012). La limite de détection de ces systèmes est d'environ 0.5 Bq/L, pour un volume de 250 mL (Surbeck, 2005). Dans le

cas du système RAD-H₂O, une description plus détaillée de la méthode de mesure a été réalisée par Lee et Kim (2006).

$$Rn_w = Rn_a \cdot \left(\frac{V_a}{V_{éch}} - k_{w/a} \right) - Rn_b \cdot \frac{V_a}{V_{éch}} \quad 22$$

Avec,

Rn_w , activité de ²²²Rn dans l'échantillon [kBq/m³ ou Bq/L]

Rn_a , activité de ²²²Rn dans la phase gazeuse du circuit fermé [kBq/m³]

Rn_b , bruit de fond de ²²²Rn dans le système [kBq/m³]

V_a , volume de la phase gazeuse du circuit fermé [L]

$V_{éch}$, volume de l'échantillon dans le système de dégazage [L]

$k_{w/a}$, coefficient de partition du radon entre l'eau et la phase gazeuse ($Rn_{éch}/Rn_a$)

Le système de mesure en continu RAD-AQUA (Figure 19c) consiste en un système à dégazage par nébulisation de l'eau dans une chambre où l'échange entre les phases aqueuse et gazeuse se produit. Cette nébulisation diminue le temps pour atteindre l'équilibre eau-air en améliorant l'échange entre l'eau et l'air (Dulaiova et al., 2005).

L'autre système de mesure en continu, la sonde « Water probe » (Figure 19d), consiste en une membrane semi-perméable d'Accurel™ (Membrana, Allemagne), qui permet l'échange entre le radon dans l'eau et le circuit fermé sans laisser passer l'eau. Lorsque la sonde plonge dans l'eau, l'échange s'effectue jusqu'à atteindre l'équilibre entre l'air dans le circuit fermé et l'eau, lequel est déterminé par la température (DurrIDGE, 2017). Une description sur la dynamique de l'échange entre la sonde et l'eau a été réalisée par H. Surbeck (1996).

Une cellule de Lucas couplée à un tube photomultiplicateur (similaire à celui du RaDeCC) peut aussi être utilisée à la place des appareils mentionnés précédemment (e.g. Surbeck, 1996).

1.4.1.6 Autres méthodes

D'autres méthodes utilisant des compteurs proportionnels à gaz, ne sont pas capables de discriminer les énergies des différents isotopes de Ra. En général, ces méthodes sont surtout utilisées pour la mesure de l'activité alpha et beta totales.

Un autre système de mesure relativement peu utilisé pour la mesure de radon dans l'eau est constitué d'une fiole scintillante et un système de détection avec un tube photomultiplicateur (e.g. Le Druillenec, 2007). La sonde Clipperton (Monnin and Seidel, 1998) était l'un des systèmes de mesure en continu qui pouvait être employé de façon pratique pour la mesure in-situ du radon dans l'air et dans l'eau dans les forages (e.g. Pane et al., 1995). Malheureusement, ces systèmes ne sont plus utilisés, car leur fabrication a été arrêtée.

1.4.2 La spectrométrie de masse

Les méthodes de mesure de Ra par spectrométrie de masse les plus utilisées sont la spectrométrie de masse par ionisation thermique (ou TIMS) ou la spectrométrie de masse à plasma induit (ou ICP-MS). En général, ces méthodes sont appliquées à la mesure de ^{226}Ra et de $^{228}\text{Ra}/^{226}\text{Ra}$ (e.g. Copia et al., 2015; Foster et al., 2004; Vigier et al., 2001). Dans le cas des mesures par TIMS, cette méthode est plus sensible (en termes de détection) que la spectrométrie alpha pour ^{226}Ra , tandis que pour ^{228}Ra , les limites de détection sont comparables à celles par LSC (Cohen and O’Nions, 1991).

Les méthodes par spectrométrie de masse exigent aussi des séparations radiochimiques afin d’enlever les interférences et de concentrer le radium dans l’échantillon à partir de volumes relativement faibles (< 2 L). Cependant, par rapport à la spectrométrie alpha, les méthodes par spectrométrie de masse autorisent des temps d’analyse plus courts (International Atomic Energy Agency, 2010).

1.5 Règlementation concernant les activités des isotopes de Ra et de Rn dans l’eau

Au début des années 1900, juste après sa découverte en 1898, les applications du radium dans l’industrie et la santé se sont étendues. A l’époque, il était considéré par certains que ce nouvel élément était capable de guérir n’importe quelle maladie (e.g. certains cancers, migraine, arthrite, diabète, goutte, névrite, neurasthénie, pyorrhée, artériosclérose et appendicite). C’est ainsi que plusieurs produits thérapeutiques ont commencé à être commercialisés, y compris, de l’eau enrichie en radium comme le Radithor, qui contenait près de 37 kBq de $^{226}\text{Ra} + ^{228}\text{Ra}$ dans quelques millilitres d’eau. Cependant, ce n’est qu’à partir des années 1920 que les effets de la radioactivité liés à l’exposition au radium ont commencé à être dévoilés, y compris les effets causés par l’ingestion prolongée d’eau riche en radium (Porcelli et al., 2014). Actuellement, il est reconnu que la radiotoxicité du radium (^{226}Ra) est due à son type de désintégration (alpha), à sa capacité d’accumulation dans le système osseux lors de son ingestion (20% s’accumule et 80% est excrétée) durant une période de 45 ans dans les os, ainsi qu’à l’exposition à ses produits de décroissance (^{222}Rn , ^{218}Po , ^{214}Po et ^{210}Po), tous émetteurs alpha (Kurttio et al., 2006; U.S. Agency for Toxic Substances and Disease Registry, 1990).

L’exposition au radon correspond à $\geq 50\%$ de la dose effective annuelle due à la radioactivité naturelle qui est considérée comme la source principale du cancer du poumon (Al-Zoughool and Krewski, 2009).

En général, la radioactivité dans l’eau est un paramètre à contrôler pour la consommation humaine, spécialement l’activité alpha globale et beta globale, dont les valeurs guides ont été fixées à 0,1 et 1,0 Bq/L, respectivement (Conseil de l’Union Européenne, 2013; WHO, 2017). Ces valeurs guides servent à s’assurer que la somme des activités des radionucléides émetteurs

alpha et beta ne dépasse pas la dose indicative (imposée à 0,1 mSv¹⁴). Individuellement, la directive 2013/51/EURATOM du Conseil du 22 octobre 2013 (Conseil de l'Union Européenne, 2013) indique des valeurs guides pour ²²⁶Ra et ²²⁸Ra de 0,5 et 1,2 Bq/L, respectivement. Dans le cas de ²²²Rn, son activité dans l'eau a été exclue du calcul de la dose indicative et une valeur guide allant de 100 Bq/L jusqu'à 1 000 Bq/L a été proposée avant de prendre des mesures correctives. Ces valeurs sont définies par chaque pays : elles sont respectées dans le cas de la France et, par exemple, l'Agence de Protection de l'Environnement américaine ou EPA (2002) a établi une valeur de l'activité maximale de ²²⁶Ra + ²²⁸Ra dans l'eau pour la consommation humaine de 185 mBq/L.

1.6 Applications des isotopes de Ra et de Rn en milieu aqueux

Les applications qui utilisent la détermination et le suivi des isotopes de Ra et ²²²Rn dans les eaux naturelles sont très variées, spécialement celles consacrées au traçage naturel des processus hydrogéochimiques et environnementaux. Leurs mises en œuvre dépendent souvent de l'activité de chaque radionucléide dans l'eau, de la présence d'activités contrastées dans les processus de mélange et de l'échelle temporelle des processus étudiés.

1.6.1 Milieu marin et côtier

L'eau de mer est caractérisée par des faibles teneurs en isotopes de Ra et Rn (Figure 6 et Figure 10). Les zones les plus enrichies se trouvent souvent au niveau des échanges entre l'eau de mer et l'eau des pores ou sédiments du fond marin, ou à proximité des côtes. Actuellement, l'une des applications principales des isotopes de Ra et Rn correspond à l'étude des processus de décharge sous-marine d'eaux douces souterraines (ou SGD¹⁵) des systèmes côtiers.

1.6.1.1 Processus de mélange et diffusion de masses d'eau océaniques

Les isotopes de Ra à longue période (²²⁶Ra et ²²⁸Ra) en milieu marin sont utilisés dans l'étude des déplacements de masses d'eau et des processus de mélange verticaux et horizontaux. En général, ²²⁶Ra est utilisé dans les études à grande échelle, tandis que ²²⁸Ra est utilisé pour des études à l'échelle moyenne (Bourquin et al., 2008; van Beek et al., 2010 et références citées dans ces articles).

1.6.1.2 Décharge sous-marine d'eau souterraine (SGD)

Dans ce type d'études, il est préférable que le traceur provienne d'une seule source ou source principale, peu importe s'il se trouve plus concentré dans l'eau de mer que dans l'eau continentale, ou inversement. Dans le cas de ²²⁶Ra et ²²²Rn, ils se trouvent significativement

¹⁴ Le Sievert (Sv) est l'unité utilisée dans la mesure de la dose de radiation absorbée qui tient compte des effets spécifiques de la radiation sur l'être humain et sa santé. Dans le cas de la France, la dose annuelle maximale reçue par exposition à la radiation naturelle est de 4 mSv, dont 0,55 mSv/a correspond à la consommation d'eau et des aliments (IRSN, 2015).

¹⁵ SGD correspond à l'acronyme du terme anglais « Submarine Groundwater Discharge ».

plus concentrés dans les eaux douces souterraines que dans l'eau de mer (e.g. Cable et al., 1996; Fanning et al., 1982; Moore, 1996; Stieglitz, 2005; Stieglitz et al., 2013). En général, les méthodes pour quantifier les SGD avec les isotopes des trois chaînes naturelles de désintégration radioactive, utilisent le modèle décrit dans la Figure 20. Ces méthodes consistent en réaliser l'« inventaire » des traceurs des sources connues et de trouver la valeur de la variable inconnue à partir du bilan de masse, normalement cette variable inconnue correspond à la concentration (activité) du traceur provenant de l'eau souterraine (e.g. Burnett et al., 2003; Gattacceca et al., 2011; Hwang et al., 2005; Kim et al., 2005; Moore, 1996; Rama and Moore, 1996). La description détaillée des différents processus et chaque application concernant les SGD peut être trouvée dans les ouvrages de Burnett et al. (2006) et de Charrette et al. (2008). Cependant, un survol rapide des principales applications des isotopes de Ra et Rn est présenté ci-après. Tant le radon que le radium sont considérés comme non-réactifs du point de vue chimique (Swarzenski et al., 2007).

L'application des isotopes du radium à longue période (^{226}Ra et ^{228}Ra) pour la quantification des SGD s'est développée depuis que Moore (1996) a montré que l'apport de ^{226}Ra à la mer provenait de la décharge d'eau souterraine le long de la côte de Caroline du Nord (USA). Une application de ces isotopes consiste à quantifier les proportions de mélange entre les différents types d'eau par la mesure des différentes pôles tels que l'eau douce, l'eau côtière ou de recirculation à travers les pores, et l'eau de mer (e.g. Garcia-Solsona et al., 2010; Lamontagne et al., 2008; Swarzenski et al., 2007). Les isotopes à courte période (^{223}Ra et ^{224}Ra) sont utilisés dans le calcul du coefficient de diffusivité de solutés vers la mer. Ces isotopes peuvent être régénérés au bout de quelques jours par leurs précurseurs (^{231}Th , ^{231}Pa et ^{227}Ac ; et ^{228}Th , respectivement), qui se trouvent dans les particules et les sédiments. Ils sont donc aussi utilisés pour l'étude des interactions eau-sédiment ou de la recirculation de l'eau dans les zones de marnage (e.g. Gonnee et al., 2008; Lamontagne et al., 2008; Rodellas et al., 2017). Les quatre isotopes de Ra sont souvent appliqués à la détermination des temps de séjour de différentes masses d'eau (e.g. Rapaglia et al., 2010). Par exemple, ^{223}Ra est aussi utilisé pour le calcul du temps de transit, en le normalisant par l'excès de ^{228}Ra (attribué à l'eau souterraine), afin d'attribuer les variations en ^{223}Ra à sa décroissance radioactive seulement (e.g. Charette et al., 2001; Moore, 2000; Swarzenski et al., 2007). ($^{224}\text{Ra}/^{226}\text{Ra}$) peut être aussi utilisé pour le calcul des processus de mélange et de diffusion verticaux et horizontaux (e.g. Purkl and Eisenhauer, 2004).

Parmi les applications de Ra et Rn, l'étude des processus de transport de nutriments (e.g. NO_3^- , PO_4^{3-} et NH_4^+) par la mesure de Ra est fondée sur une approche où le flux de nutriments est déterminé par le flux d'eau provenant des SGD et la concentration moyenne de nutriments de l'eau souterraine (e.g. Garcia-Solsona et al., 2010; Swarzenski et al., 2007; Young et al., 2008). Cependant, cette approche ne prend pas en compte les possibles processus de transformation de ces nutriments au long de leur séjour dans les eaux côtières (Charette et al., 2008). Une autre application correspond à la quantification de fluides hydrothermaux en milieu côtier (où le signal thermal n'est pas net) par l'utilisation et la mesure du radon (e.g. Santos et al., 2011).

Figure 20. (a) Diagramme montrant les chemins principaux de décharge sous-marine d'eau souterraine (ou SGD) vers la mer (côte). (b) Modèle général utilisé pour la quantification des SGD à l'aide des isotopes radioactifs naturels (modifié d'après Charette et al., 2008).

1.6.1.3 Interactions eau-surface

Le radon est souvent utilisé dans l'étude des interactions eau-surface en milieu marin (e.g. Peng et al., 1979) et dans les systèmes côtiers (e.g. Cockenpot et al., 2015). Dans les systèmes côtiers, ^{224}Ra peut permettre de déterminer la fraction de ^{222}Rn dissous qui dégaze dans l'atmosphère par la comparaison des activités de ^{222}Rn par rapport à celles de ^{224}Ra ; ceci en considérant que ces deux radionucléides sont apportés et mis en solution dans la mer avec un même rapport ($^{222}\text{Rn}/^{224}\text{Ra}$). Alors, comme ces radionucléides ont une période très proche et que ^{224}Ra tend à rester en solution, la diminution du rapport ($^{222}\text{Rn}/^{224}\text{Ra}$) est attribuée au dégazage du radon (Dulaiova and Burnett, 2006).

1.6.2 Systèmes thermaux ou minéralisés

Une description détaillée sur les applications de Ra et Rn dans les systèmes thermaux a été réalisée par Ku et al. (1992). Les activités de Ra dans ces systèmes sont en général très élevées. L'une des applications principales correspond à l'étude des interactions eau-roche (e.g. Kadko et al., 2007; Tomita et al., 2014) ou de mélange avec d'autres types d'eau (e.g. Condomines et al., 2012), avec les variations de (^{226}Ra) et ($^{228}\text{Ra}/^{226}\text{Ra}$). Aussi, dans certains systèmes thermaux, ($^{223}\text{Ra}/^{226}\text{Ra}$) et/ou ($^{224}\text{Ra}/^{228}\text{Ra}$) ont été utilisés pour estimer la vitesse de remontée de l'eau thermale (e.g. Condomines et al., 2012; Sturchio et al., 1993). En outre, Rihs et al. (2000) ont aussi étudié le comportement de Ra, Ba et U durant la précipitation de la calcite afin d'améliorer la méthode de datation des carbonates hydrothermaux impures.

1.6.3 Eaux souterraines continentales en milieu poreux

Les activités de Ra et les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) ont servi à l'étude des processus d'interaction eau-roche, de l'origine et des mélanges de différentes masses d'eau. La plupart de ces applications se fondent sur la relation entre l'activité de ces isotopes dans l'eau et la comparaison de leur rapport isotopique avec celui de la roche encaissante (e.g. Szabo et al., 2012). La combinaison de ces isotopes avec d'autres traceurs lithologiques tels que $^{87}\text{Sr}/^{86}\text{Sr}$ peut se révéler fructueuse dans ce type d'études (e.g. Vinson et al., 2013, 2012).

^{226}Ra peut être utilisé pour la détermination des temps de résidence longs dans des eaux où cet isotope se comporte de façon conservative et où aucun processus de mélange n'intervient. Bien que ces conditions soient difficiles à remplir, F. Barbecot (1999) a obtenu des résultats comparables à ceux du ^{14}C , dans le cas des eaux salées.

Le rapport $^4\text{He}/^{222}\text{Rn}$ peut être utilisé pour la datation des eaux dans des systèmes souterrains capables d'accumuler ^4He provenant des désintégrations α . ^4He peut fournir l'âge des eaux en considérant un apport constant de ce gaz. Dans les cas où les variations temporelles de Rn sont relativement faibles, le rapport $^4\text{He}/^{222}\text{Rn}$ peut également donner l'âge absolu de ces eaux (Elliot et al., 2014; cf. Porcelli, 2008; Torgersen, 1980).

Loisy et Cerepi (2012) ont étudié le comportement de Rn, notamment la diffusion dans la zone non-saturée d'un aquifère carbonaté, afin d'utiliser ce gaz comme traceur de la dynamique des interactions entre l'eau et l'air. Les différences dans les activités de radon mesurées et celles prédites en utilisant la loi de Fick, ont permis de distinguer trois processus principaux qui contrôlent la migration du radon dans la zone non-saturée : (1) par effet piston lors de la saturation de la roche ou le dégazage de l'eau du front de saturation, (2) par simple diffusion, et (3) par la ventilation due à la convection produite par les différences de température entre l'intérieur et l'extérieur du système. Les auteurs suggèrent que cette étude pourrait aider à mieux comprendre les processus spatio-temporels d'altération dans les roches carbonatées.

Pendant les processus d'infiltration, la concentration en radon des eaux superficielles commence à augmenter jusqu'à atteindre un état d'équilibre après 4 à 5 périodes, c'est à dire entre 15 et 20 jours (Freyer et al., 1997). Grâce à ce comportement, il est possible de calculer le débit d'infiltration avec le radon comme traceur (Hoehn and Von Gunten, 1989).

1.6.4 Eaux continentales de surface

^{226}Ra , en combinaison avec ses précurseurs ^{238}U , ^{234}U et ^{230}Th , a été utilisé par Vigier et al. (2001) pour déterminer les taux d'érosion et d'altération des roches, sols et alluvions présents dans un bassin versant, en étudiant les déséquilibres ($^{234}\text{U}/^{238}\text{U}$), ($^{230}\text{Th}/^{238}\text{U}$) et ($^{226}\text{Ra}/^{238}\text{U}$) dans l'eau et dans les particules en suspension ($> 0.2 \mu\text{m}$).

L'une des applications les plus importantes du radon dans les eaux de surface correspond à l'étude de l'interaction entre ces eaux et les eaux souterraines, car l'activité de ^{222}Rn est significativement plus élevée dans les eaux souterraines que dans les eaux de surface, ce qui

permet d'estimer les proportions de mélange entre ces deux types d'eau, les vitesses d'écoulement dans les aquifères homogènes, et de calculer le temps de résidence (e.g. Ellins et al., 1990; Elsinger and Moore, 1983; Guida et al., 2013, et références incluses). Une autre application correspond à l'étude des interactions des eaux de surface avec la zone hyporhéique car les eaux circulant dans ces zones spécifiques se rechargent en ^{222}Rn , à la différence des eaux circulant seulement en surface qui tendent à dégazer. Des exemples de cette application relativement récente se trouvent dans les travaux de Bourke et al. (2014), Roger et al. (2014), Kurz et al. (2015) et Khadka et al. (2017).

1.6.5 Eaux souterraines continentales en milieu fracturé ou karstique

Très peu de travaux sur le comportement et les applications des isotopes de Ra dans les systèmes karstiques continentaux d'eau douce ont été réalisés, et souvent le seul isotope mesuré est le ^{226}Ra (e.g. Fonollosa et al., 2016; Guerrero et al., 2016; Hoehn and Von Gunten, 1989; Popit et al., 2004). Une des raisons tient sans doute aux faibles activités en Ra dans ce type de systèmes, qui, du point de vue radiologique, ne représente pas un risque pour la santé. En outre, ces faibles activités obligent souvent au prélèvement de plusieurs dizaines de litres d'eau, ce qui n'est pas toujours pratique.

L'un des premiers à reporter des variations de radon associées aux conditions hydrologiques a été R.R. Ramsey (1914), qui nota que les variations des teneurs en radon de certaines sources en Indiana (USA) coïncidaient avec les périodes sèches et pluvieuses. Peu de temps après, Henri Perret (1918) reporta des variations de l'activité du radon associées aux variations de débit dans des sources en Suisse (Criss et al., 2007). Cependant, l'utilisation potentielle du radon comme traceur d'eaux d'infiltration n'a été proposé qu'en 1989 par Hoehn and Von Gunten (1989), qui étudiaient l'infiltration de l'eau d'une rivière dans les graviers des berges. Puis, Surbeck et Medici (1991) ont proposé que le radon contenu dans les sols constituait une source importante de radon dans les eaux karstiques.

1.6.5.1 Origine des eaux et temps de séjour

Les mesures de radon dans les eaux karstiques sont souvent couplées à des mesures de conductivité électrique (CE) et de CO_2 parce que ce dernier apporte des informations complémentaires sur l'origine des eaux, notamment celles d'origine superficielle (infiltration) ou épikarstique (Criss et al., 2007). La combinaison de ses trois paramètres peut être utilisée pour la détermination de l'origine et le temps de séjour de l'eau (Tableau 7).

Tableau 7. Valeurs de Rn, CO_2 et conductivité électrique, et leur interprétation sur l'origine et les temps de séjour des eaux karstiques continentales. D'après Surbeck (2005) et Criss et al. (2007).

(^{222}Rn)	CO_2	CE	Interprétation
Faible	Faible	Forte	Eaux ayant séjourné en contact avec la roche carbonatée pendant plus d'un mois.
Faible	Forte	Intermédiaire à forte	Eau provenant de l'épikarst
Forte	Forte	Intermédiaire à forte	Eau provenant du sol
Faible	Faible	Faible	Eau d'infiltration rapide à travers des pertes et fractures

1.6.5.2 Relation avec la structure

Le Druillenec (2007) a été capable de construire un modèle conceptuel de fonctionnement d'un aquifère granitique fracturé, à partir de la modélisation des activités volumiques du radon dans l'eau des différents forages et pour différentes conditions hydrologiques. Ce modèle a été validé grâce aux informations fournies par des traceurs supplémentaires tels que le rapport NO_3/SO_4 et les concentrations en SF_6 dans l'eau.

1.7 Conclusion

Nous avons décrit dans ce chapitre les processus principaux associés à la décroissance radioactive, à la mise en solution, à la mobilité et au transport des isotopes radioactifs naturels dans les eaux souterraines, spécialement pour le radium (^{226}Ra , ^{228}Ra , ^{224}Ra et ^{223}Ra) et le radon (^{222}Rn). La connaissance du comportement de ces radionucléides en milieu aqueux a permis de mieux comprendre leur étude dans différents environnements, ainsi que leur rôle potentiel comme traceurs des différents processus hydrogéochimiques dans les environnements karstiques continentaux.

Cependant, dans ce type d'environnement les isotopes du radium à longue période (^{226}Ra et ^{228}Ra) sont peu utilisés pour l'étude des processus hydrogéochimiques, tandis que les isotopes à courte période (^{224}Ra et ^{223}Ra) n'ont presque jamais été utilisés, ^{223}Ra en particulier. Dans le cas de Rn, de nombreux travaux lui sont consacrés, cependant, la plupart d'entre eux correspondent à l'étude des interactions entre l'eau de surface et l'eau souterraine ou des circulations à travers les couches hyporhéiques. De plus, la plupart des travaux réalisés en milieu continental se concentrent sur l'étude du comportement de ces radionucléides plutôt que sur leur utilisation comme traceurs des processus hydrogéochimiques.

L'une des raisons principales pour laquelle ni le radium ni le radon ne sont couramment mesurés dans les eaux karstiques continentales provient du fait que leurs activités sont en général très faibles et ne représentent pas un risque pour la santé. Dans le cas des isotopes de Ra, la difficulté de mesurer des activités aussi faibles que celles de l'eau de mer est vraiment limitative mais a été surmontée. Les méthodes utilisées pour mesurer les isotopes de Ra dans les eaux karstiques sont les mêmes que celles utilisées pour l'eau de mer. La méthode la plus avantageuse en termes de manipulation et temps de mesure correspond à la préconcentration in situ de > 100 L d'eau sur des fibres imprégnées de MnO_2 (fibres-Mn) et à la mesure ultérieure par spectrométrie gamma (pour les quatre isotopes) ou avec le RaDeCC (seulement pour ^{224}Ra et ^{223}Ra). Pour le radon, un certain nombre d'études portant sur son comportement dans les systèmes karstiques continentaux ont été publiées ainsi que sur sa relation établie avec les variations du débit des sources grâce à l'existence de méthodes de mesure relativement simples permettant même des suivis en continu. Mais l'utilisation du radon pour l'étude des processus liés à la recharge et aux circulations souterraines des eaux dans les systèmes karstiques continentaux reste encore très peu répandue.

Chapitre 2. Les aquifères karstiques et description de la zone d'étude

L'objectif principal de ce chapitre est de réaliser une description générale du contexte géologique et du fonctionnement hydrogéochimique de la zone d'étude, qui comprend deux hydrosystèmes voisins : (1) l'« hydrosystème karstique du Haut Vidourle », qui comprend le fleuve Vidourle jusqu'à Quissac, et les systèmes karstiques associés aux sources de Baumel et de Sauve ; et (2) l'hydrosystème karstique du Lez. La zone d'étude se trouve dans les départements de l'Hérault et du Gard (Région Occitanie), dans le Sud de la France. Cette zone nous a permis d'évaluer l'apport potentiel des isotopes de Ra et de Rn à l'amélioration de la compréhension des processus de recharge et de circulation souterraine dans ce type d'aquifères. Une description détaillée sur le contexte géologique a été réalisée par Husson (2013), et une description résumée par Taver (2014). Des travaux concernant le contexte géologique et/ou hydrogéochimique de l'hydrosystème karstique du Haut Vidourle ont été réalisés par Drogue (1969, 1964), Lequien (2003) et Legeay (2013). Dans le cas de l'hydrosystème karstique du Lez, plusieurs études ont été publiées (e.g. Batiot-Guilhe et al., 2014; Bossier, 2009; Caetano Bicalho, 2010; Jourde et al., 2011; Marjolet and Salado, 1978, 1976). Afin de mieux cadrer le contexte dans lequel ce travail a été effectué, une description générale des systèmes karstiques continentaux nous a paru utile. Une description détaillée sur le fonctionnement de ces systèmes a été réalisée par White (1988), Ford et Williams (2007) et Gilli (2011).

2.1 Les aquifères karstiques continentaux

Le terme « karst » correspond à une forme de relief et à une formation souterraine, avec des caractéristiques morphologiques et hydrologiques singulières, issues de l'altération chimique des roches mécaniquement résistantes, caractérisées par la présence de vides durables, où l'eau peut s'infiltrer et continuer son processus de dissolution en profondeur (Gilli, 2011; Stevanović, 2015a). En général, les formations karstiques sont associées aux lithologies carbonatées, comme les calcaires, dolomies et craies (Rodet, 1992). Cependant, il est possible de trouver ces formations dans d'autres types de lithologies telles que les évaporites ou les roches silicatées (Ford and Williams, 2007; Stevanović, 2015a). Ces formations non carbonatées sont aussi connues comme « parakarsts » (Gilli, 2011).

Le karst inclut aussi la notion de circulation des eaux à travers les fractures, les fissures et d'autres cavités, ainsi que le développement de ces structures dans les roches solubles (Roglic, 1972). Rodet (1992) a défini un « système karstique » comme « l'ensemble qui se développe entre l'introduction de l'eau sous terre et sa restitution à l'air libre » ; tandis que le bassin d'alimentation correspond au « bassin karstique »¹⁶. Aussi, les systèmes karstiques sont généralement considérés comme aquifères parce que ces systèmes sont capables de stocker l'eau souterraine, qui est souvent utilisée comme ressource en eau potable ou pour d'autres activités économiques (Palmer, 2007). Une description détaillée de la structure et du fonctionnement des aquifères karstiques a été réalisée par W.B White (1988), Ford et Williams (2007), Goldscheider et Drew (2007), et plus récemment par Stevanović (2015b).

Fleury (2005) a classé les systèmes karstiques méditerranéens en deux types : (1) en dessous du niveau de la mer (e.g. Port-Miou en France et Morain-Toix en Espagne), caractérisés par une forte karstification avec des conduits et fractures profondes ouvertes qui permettent l'intrusion de l'eau de mer ; et (2) au-dessus du niveau de la mer (Thau, Vaucluse et Lez, toutes en France), caractérisées aussi par une forte karstification mais avec des conduits et fractures profondes clôturées par le remplissage de sédiments marins et continentaux imperméables du Miocène. Ce blocage empêche l'intrusion saline de façon partielle ou totale et évite la contamination des eaux de l'aquifère, mais favorise la montée des masses d'eau très profondes (Fleury et al., 2007). Ces masses d'eau profonde sont souvent très minéralisées, avec des temps de résidence de jusqu'à quelques milliers d'années (Audra et al., 2004; Bakalowicz, 2005; Fleury et al., 2007). Cette section est consacrée aux systèmes karstiques carbonatés méditerranéens situés au-dessus du niveau de la mer.

¹⁶ Le terme plus général est « bassin hydrogéologique », qui correspond à la surface d'où les écoulements d'eau souterraine convergent vers une source en période d'écoulement naturel (Dörfliger et al., 2013)

2.1.1 Structure et fonctionnement hydrodynamique

2.1.1.1 Structure

Du point de vue structural et hydrologique, un système karstique est composé de trois zones principales (Figure 21) : (1) l'épikarst, qui correspond à une zone superficielle (souvent < 15 m d'épaisseur) d'un massif rocheux et ses bordures, caractérisée par une décomposition avancée de la roche (qui peut être à nu ou avec une couverture de sol) et un niveau de fracturation élevé qui la rend très perméable ; (2) la zone non saturée (ZNS), qui correspond à la zone entre l'épikarst et la zone saturée et est caractérisée par une perméabilité plus faible (moins fracturée), où l'eau s'écoule préférentiellement à travers des fractures, conduits et des pertes ; et (3) la zone saturée (ZS), qui correspond à la zone la plus profonde où l'eau d'infiltration arrive et reste stockée et/ou circule à travers les fractures et conduits vers l'exutoire ou d'autres hydrosystèmes adjacents (Bakalowicz, 1996; Gilli, 2011).

Figure 21. Structure générale d'un système karstique binaire avec une source vaclusienne en période de basses eaux (a) et de hautes eaux (b) (modifié d'après Goldscheider and Drew, 2007 et Legeay, 2013) ; et (c) profil GPR (ground penetrating radar) délimitant la zone de l'épikarst (modifié d'après Al-Fares et al., 2002).

En général, les aquifères karstiques sont caractérisés par la présence d'un réseau de conduits hiérarchisés de forte perméabilité, développé au sein d'un volume de roche fracturée de faible perméabilité (Bakalowicz, 1995; Batiot-Guilhe et al., 2014). A cause de ce contraste de perméabilité entre la roche et les fractures et conduits, les systèmes karstiques sont considérés comme systèmes à double porosité (Vaute et al., 1997). Les conduits et les grandes fractures sont les responsables du transport rapide de l'eau au sein de l'aquifère (fonction transmissive), alors que le stockage se produit au niveau de la roche (matrice) et des fissures du compartiment aquifère (fonction capacitive) (Bakalowicz, 1995). Par exemple, les vitesses d'écoulement typiques des eaux dans un drain vont d'une dizaine à quelques centaines de mètres par heure (Ford and Williams, 2007). En outre, lorsque l'organisation des écoulements

se développe au-dessus du niveau de l'exutoire, le système karstique et l'exutoire sont considérés comme du type jurassien, tandis que lorsque l'organisation se développe en-dessous du niveau de l'exutoire (Figure 21), ils sont considérés comme du type vaclusien (Siou, 2011).

Cette hétérogénéité structurale (roches imperméables, fractures ouvertes ou remplies, conduits, grottes, ...) produit des variations spatio-temporelles des propriétés hydrodynamiques et hydrochimiques à toutes les échelles (Dematteis, 1995; Vaute et al., 1997). Cela implique que, dans un même système karstique, il est possible de trouver des points de prélèvement (forages, sources, ...) très proches avec des comportements hydrodynamiques et compositions chimiques différents comme, par exemple, deux forages, l'un recoupant un conduit, tandis que l'autre est situé dans la matrice ou la roche encaissante ; ou inversement, des points de prélèvement relativement éloignés ayant des comportements hydrodynamiques et compositions chimiques similaires, car ils ont une connexion hydraulique par l'intermédiaire d'un drain. Les variations temporelles peuvent se produire à l'échelle de l'heure ou de la journée durant les précipitations, à une échelle saisonnière tout au long du cycle hydrologique ou pluriannuelle en réponse aux variations climatiques.

2.1.1.2 Fonctionnement hydrodynamique à partir de la recharge diffuse

Il existe deux types de recharge des aquifères karstiques : (1) la recharge autogénique, à partir des précipitations directes sur le bassin karstique ; et (2) la recharge allogénique, à partir de l'eau des zones non karstiques en amont du bassin karstique qui s'infiltrent en aval à travers les pertes (e.g. Figure 21). Un système karstique qui subit une recharge seulement autogénique correspond à un « système unaire », tandis qu'un système qui est alimenté par les deux types de recharge correspond à un « système binaire ».

La recharge en surface se produit de manière diffuse par infiltration à travers les couches perméables, ou de manière directe à travers les pertes des cours d'eau (Dörfliger et al., 2013). Lors des précipitations, l'eau s'écoule rapidement à travers les systèmes de pertes (dolines, avens, gouffres, etc.), et commence à remplir les conduits et à alimenter la zone saturée (recharge directe). Parallèlement, l'eau qui n'est plus absorbée par le sol commence à s'infiltrer à travers les couches perméables (sol, fractures, etc.) de l'épikarst du bassin karstique (recharge diffuse). Ensuite, cette eau infiltrée atteint l'eau stockée dans la partie inférieure de l'épikarst et l'entraîne vers la zone saturée selon deux processus : (1) par débordement, quand l'eau infiltrée fait remonter le niveau d'eau jusqu'à atteindre les zones plus perméables connectées au réseau de drains et de fractures (voie rapide), et/ou (2) par percolation, quand la colonne d'eau infiltrée pousse l'eau de l'épikarst, qui ensuite percole à travers les pores et les fissures des roches de la zone non saturée (voie lente). Ces processus impliquent des variations importantes dans la composition chimique de l'eau qui arrive à la zone saturée par rapport à l'eau infiltrée (Aquilina et al., 2005; Palmer, 2007; Vaute et al., 1997).

Au niveau de l'exutoire, la relation entre la recharge autogénique et le débit résulte d'un ensemble complexe de processus tels que l'infiltration (lente ou rapide), le stockage ou remplissage des vides, les variations du niveau de la nappe, et la circulation de l'eau à travers les drains. Ces processus dépendent en même temps de la structure et des dimensions du

système karstique, ainsi que de l'intensité et durée des précipitations (Siou, 2011 et références incluses). Les variations du débit sont souvent accompagnées de variations de la composition chimique des eaux (e.g. Figure 14 du chapitre 1).

2.1.2 Processus géochimiques associés aux systèmes karstiques

La notion de karst est fortement liée à la chimie car il s'agit d'une formation issue de l'altération chimique des roches carbonatées (Tableau 8), due principalement à la dissolution ou à la lixiviation de la roche par l'effet du CO₂ dissous (Palmer, 2007). Le sol est souvent la source principale de CO₂, spécialement lorsqu'il est riche en matière organique.

Tableau 8. Classification des roches carbonatées en fonction du pourcentage de CaCO₃. D'après Gilli, 2011.

Type de roche	Calcaire pur ou craie	Calcaire marneux	Marne	Argile calcareuse	Grès calcaire	Conglomérat
CaCO ₃ [%]	> 95	95 à 65	< 65	< 50	Variable	Variable

Le produit principal de la dissolution des calcaires (solubilité : 14 mg/L à 25 °C) est la formation d'ions hydrogène-carbonate et calcium (équations 23 à 25) ou bicarbonate de calcium (solubilité : 166 g/L à 20 °C). L'altération physico-chimique progressive de la roche, produisant une augmentation de la taille des fissures (vides karstiques), est connue comme « karstification » (Bakalowicz, 2005). Ce processus dépend de la température, de la concentration (strictement de l'activité) des autres ions présents dans la solution et de la pression partielle de CO₂ (Bakalowicz, 1977; Ford and Williams, 2007).

Les réactions des équations 23 à 25 sont réversibles¹⁷, ce qui implique que, lors du dégazage du CO₂ dissous (CO_{2(aq)}), la réaction de l'équation 25 sera déplacée vers le terme de gauche, favorisant donc la formation de CaCO₃ insoluble qui peut éventuellement précipiter (précipitation de la calcite).

Les propriétés physiques et chimiques des eaux souterraines sont donc le résultat des interactions de l'eau avec les différentes lithologies du système karstique et du temps de résidence, facteurs qui dépendent des conditions hydrologiques, météorologiques, et à long terme,

¹⁷ L'équation 25 est la notation condensée des deux équilibres suivants :

climatiques. Une description plus détaillée sur les processus géochimiques des systèmes karstiques a été réalisé par Palmer (2007).

2.2 Contextes géologique et climatique de la zone d'étude

La zone principale d'étude englobe deux hydrosystèmes voisins (Figure 22) : (1) l'hydrosystème karstique du Haut Vidourle, qui comprend la partie amont du fleuve Vidourle jusqu'à Quissac, et les systèmes karstiques associés aux sources de Baumel et de Sauve ; et (2) le système karstique du Lez. Ces hydrosystèmes se trouvent dans les départements de l'Hérault et du Gard (Région Occitanie), dans le Sud de la France.

Figure 22. Carte géologique simplifiée des unités régionales montrant les limites de la zone d'étude.

2.2.1 Géologie

La description du contexte géologique de la zone d'étude reprend celle de Taver (2014). Une description plus détaillée peut être trouvée dans les travaux de Jourde et al. (2011) et par Husson (2013).

La zone d'étude (Figure 22) s'étend, au Nord-Ouest, sur la partie sud du massif des Cévennes, caractérisée par un relief accidenté et par une lithologie composée par des granites et schistes de la chaîne Hercynienne (socle varisque), formée au Carbonifère Inférieur

(~300 Ma). En allant vers le sud, on trouve, reposant en discordance sur ce socle varisque les séries sédimentaires du Mésozoïque, à pendage Sud, allant du Trias au Crétacé Inférieur. Le Trias est composé d'évaporites et argiles avec intercalations dolomitiques et marneuses. Le Lias comprend des grès, marnes et calcaires dolomitiques ; le Jurassique Moyen est constitué de puissants dépôts calcaires et dolomitiques. Puis, la faille des Cévennes de direction NE-SO met en contact cette formation avec des massifs calcaires avec alternances marno-calcaires du Malm (Jurassique Supérieur). En se déplaçant vers le SE, se développent, surmontant les calcaires massifs du Jurassique Supérieur, les terrains du Crétacé Inférieur (calcaires du Berriasien, marnes et marno-calcaires du Valanginien et de l'Hauterivien) de la zone des Garrigues. Cette zone se poursuit jusqu'au bassin karstique du Lez, au Nord de Montpellier, traversée par un ensemble de failles NE-SO comme la faille de Corconne-Les Matelles. Les terrains du Cénozoïque apparaissent plus au sud, où ils sont affectés par la tectonique compressive pyrénéenne et l'extension Oligocène.

Du point de vue tectonique, des décrochements majeurs du Paléozoïque ont affecté le socle, et ces failles (e.g. failles des Cévennes et Corconne- Les Matelles) ont conditionné les dépôts sédimentaires et les mouvements tectoniques ultérieurs, à l'Eocène et à l'Oligocène (Taver, 2014 d'après Arthaud and Seguret, 1981).

Au début du Trias, l'ouverture de la Téthys a entraîné des dépôts sédimentaires continentaux et marins. Des dépôts de grès, d'argiles et d'évaporites sont caractéristiques de cette série. Ensuite, une transgression marine au début du Lias (Hettangien), a engendré des dépôts de grès, de marnes et de calcaires dolomitiques. Puis, cette zone a progressivement évolué vers un domaine plus profond entre le Sinémurien et le début de l'Aalénien, donnant une série essentiellement marneuse et argileuse. Ensuite, des puissants dépôts de calcaires et dolomies se sont développés sur une plate-forme reconstituée durant le Dogger (Bajocien et Bathonien). Durant cette période, le « rifting » de la Téthys a entraîné une différenciation de la zone sédimentaire.

Une subsidence tectonique durant le Callovien et l'Oxfordien a contribué à une formation importante de sédiments marneux. Puis, à l'Oxfordien Supérieur et jusqu'à la fin du Malm, la formation progressive de roches carbonatées, avec un passage par des marno-calcaires, se termine par des calcaires à tendance argileuse. Le début du Crétacé est caractérisé par la formation continue de roches carbonatées, en particulier les calcaires du Berriasien ; alors que durant le Valanginien et l'Hauterivien, se mettent en place des dépôts en alternance de calcaires, marno-calcaires et marnes, dû à une phase de régression.

La collision de la Péninsule Ibérique avec l'Europe, à la fin du Crétacé Supérieur, correspond au début de la phase orogénique pyrénéenne. Cette phase et l'ouverture du golfe du Lion sont les processus tectoniques majeurs qui ont structuré la zone nord-montpelliéraine. C'est durant l'Eocène que la compression pyrénéenne produit un décollement des sédiments du Trias et forme le chevauchement de Montpellier, le Pic Saint-Loup et les plis d'axe Est-Ouest, ainsi qu'une fracturation importante des niveaux mésozoïques. L'Eocène Inférieur est caractérisé par la formation de dépôts de marnes rouges et de brèches au pied des reliefs du « Pli de Montpellier », dépôts qui se retrouveront chevauchés ensuite par le Jurassique, lors de

la poursuite des mouvements compressifs, qui atteindront leur paroxysme à l'Eocène Supérieur. La compression N-S pyrénéenne provoque alors le jeu en décrochements sénestres de la faille des Cévennes et d'autres failles NE-SO moins importantes. A l'Oligocène, la phase de distension à l'origine de l'ouverture du golfe du Lion fait rejouer les failles formées ou réactivées durant l'Eocène, mais cette fois sous la forme de failles normales listriques, créant une succession de demi-fossés, avec effondrement des compartiments SE, comblés par des dépôts Oligocène de sables et conglomérats.

Le Miocène marque le retour de la mer dans la région, qui était restée émergée en grande partie depuis la fin du Crétacé Inférieur, avec des dépôts de molasses, et calcaires coquilliers. La fin du Miocène est marquée par la fermeture du détroit entre l'Atlantique et la Méditerranée (suite à la remontée de l'Afrique), au Messinien (entre 5,96 et 5,33 millions d'années), ce qui provoque l'assèchement de la Méditerranée (crise messinienne). Durant cette crise, le niveau de la mer est descendu de plus de 1500 m, provoquant le surcreusement des réseaux hydrographiques et l'accumulation de dépôts évaporitiques au fond du bassin (Clauzon, 1982; Husson, 2013; Ryan and Cita, 1978). La crise messinienne s'achève au début du Pliocène par une remontée du niveau marin qui a permis une sédimentation dans les canyons et les conduits sous faible charge hydraulique (Audra et al., 2004). Finalement, durant le Quaternaire, des dépôts continentaux (alluvions, colluvions) se sont mis en place.

2.2.2 Karstification

Les variations eustatiques très marquées au long de l'histoire géologique régionale ont entraîné l'émergence de certaines séries carbonatées. A partir du Jurassique, ces séries ont subi de phases de karstification superficielles et localisées qui se sont intensifiées durant le Crétacé Supérieur, lors de la phase de régression. Les séries calcaires du Jurassique et du Crétacé Inférieur sont les séries les plus affectées par ces processus. Puis une fracturation intense, résultant de la tectonique pyrénéo-alpine, suivie d'une phase de régression, ont favorisé la karstification des couches carbonatées plus profondes, jusqu'à environ 1 000 m de profondeur (Husson, 2013). Néanmoins, c'est durant la crise messinienne que la karstification a été maximale, atteignant des niveaux encore plus profonds. Ce karst profond peut être actuellement colmaté à cause des processus postérieurs de sédimentation (Audra et al., 2004). L'ensemble de tous ces processus, ainsi que les variations eustatiques récentes, sont responsables de la création de réseaux karstiques complexes avec une compartimentation conduisant à des fonctionnements différents entre les basses eaux et les hautes eaux (Avias, 1972; Siou, 2011).

2.2.3 Contexte climatique

Le climat de la zone d'étude est typiquement méditerranéen, caractérisé par des étés chauds et secs, avec des épisodes pluvieux intenses au printemps et surtout en automne. Les deux facteurs principaux qui influencent le régime climatique de cette zone sont le relief cévenol et la mer Méditerranée. Leur impact est maximum lors des « épisodes cévenols » et des épisodes méditerranéens. Les épisodes cévenols sont caractérisés par des violents orages en amont, provoqués par l'entrée des grandes masses d'air chaud et humide de la Méditerranée (entraînées par les vents du Sud-Est) vers les versants sud du Massif Central. A leur arrivée sur les reliefs

cévenols, ces masses d'air subissent une ascension orographique et une confrontation avec les masses d'air froid océanique de Sud-Ouest à Nord-Est (Lequien, 2003). Les épisodes méditerranéens sont générés par l'élévation de l'air à basse altitude impliquant une aspiration de l'air en-dessous dans un flux cyclonique qui déclenche la convection, provoquant des précipitations plus rapides et plus intenses (jusqu'à 150 mm/h) que les épisodes cévenols, souvent localisées au niveau du bassin d'alimentation de l'hydrosystème karstique du Lez (Siou, 2011).

Les précipitations annuelles moyennes varient selon le relief. Dans la partie amont, spécifiquement au pied des Cévennes au Nord de la Montagne de la Fage, les précipitations annuelles moyennes sont de 1 500 mm, avec quelques années supérieures à 2 000 mm (Legeay, 2013), alors qu'en bord de mer ces valeurs sont de 700 mm (Lequien, 2003; Siou, 2011).

2.3 L'hydrosystème karstique du Haut Vidourle

2.3.1 Description de l'hydrosystème

La description de l'hydrosystème karstique du Haut Vidourle est inspirée des travaux de Legeay (2013) et Lequien (2003). Cet hydrosystème correspond à un ensemble de sous-bassins versants et systèmes karstiques de la partie nord du bassin versant du Vidourle. Ce bassin versant a une superficie totale de 800 km² le long de son fleuve, qui prend sa source à 500 m d'altitude au Nord de Montagne de la Fage, à Saint-Roman-de-Codières. Il se jette dans la Méditerranée au Grau-du-Roi, après un parcours d'environ 95 km (SANDRE, 2012). Géographiquement, ce bassin versant est souvent séparé en deux grands sous-bassins : le « Haut Vidourle » (189 km², Figure 23a), qui comprend la partie nord du bassin versant jusqu'à Sauve ; et le « Bas Vidourle », depuis Sauve jusqu'à la Méditerranée (Paloc, 1966). Le Haut Vidourle est composé par trois sous-unités géomorphologiques principales (Figure 23b) : (1) un bassin versant non-karstique en amont, (2) un bassin versant karstique en zone très faillée, sur les contreforts cévenols, dont le système karstique est associé à la source de Baumel ; et (3) un bassin karstique en domaine sous-cévenol (plateau sous-cévenol), dont le système karstique est associé à la source de Sauve.

2.3.2 Contexte hydrogéologique et hydrogéochimique

Les relations entre les eaux des différentes sous-unités géomorphologiques du Haut Vidourle ont été étudiées depuis 1892 par Edouard-Alfred Martel (1897), à cause des contaminations récurrentes de la source de Sauve. Il a été le premier à réaliser un traçage à la fluorescéine sur ce système, spécifiquement sur la source de Sauve. Ce traçage a permis de mettre en évidence la vulnérabilité de cette source, due à l'infiltration des eaux contaminées à travers les avens et fractures. Un modèle conceptuel du fonctionnement de l'hydrosystème karstique du Haut Vidourle (Figure 24) a été proposé par Legeay (2013), sur la base de données géochimiques (éléments majeurs, en trace, et isotopes de Sr). Le comportement de cet hydrosystème est contrasté entre les basses et les hautes eaux.

Figure 23. (a) Carte géologique et (b) coupe géologique simplifiées du Haut Vidourle (coupe modifiée d'après Legeay, 2013).

En amont, le sous-bassin versant non karstique (36 km²) est composé par des granites calco-alcalins, des schistes et des micaschistes du socle varisque (ancienne chaîne Hercynienne), aussi connus comme « granites et schistes des Cévennes ». Ce sous-bassin versant alimente directement le Vidourle sur sa rive gauche (Nord, Figure 23) au travers d'un dense réseau hydrographique de cours d'eau qui, lors de précipitations significatives, drainent des eaux circulant à travers les roches fracturées ou les sols minces peu évolués avec une faible capacité de stockage (BRGM, 1988). Les décharges durant ces périodes peuvent atteindre 20 m³/s (Vaute et al., 1997). En période d'étiage, les eaux stockées dans les fissures et arènes granitiques continuent à alimenter le Vidourle à travers des sources peu productives, avec des débits entre 0,1 et 1 L/s (Legeay, 2013). Les affluents principaux de ce sous-bassin sont les ruisseaux de Fregère, de l'Esclafar et de la Gravière (SANDRE, 2012). Les eaux de cette zone sont caractérisées par une minéralisation faible (146–298 µS/cm) et des rapports Na/Cl > 1.

Figure 24. Modèle conceptuel de l'hydrosystème karstique du Haut Vidourle pour les hautes eaux (a) et les basses eaux (b) (modifié d'après Legeay, 2013). Voir le texte pour plus de détails.

Depuis sa source et jusqu'à la commune de Cros, la rive droite du Vidourle (Figure 23a) reçoit des ruisseaux temporaires du versant nord de la Montagne de la Fage (SANDRE, 2012). Les eaux de ces ruisseaux sont relativement minéralisées (423-548 µS/cm) et riches en ions Ca²⁺, Mg²⁺, SO₄²⁻, typiques des eaux ayant traversé des roches évaporitiques (gypse) et calco-dolomitiques du Trias et du Lias, respectivement (Legeay, 2013). Les eaux du Vidourle à Cros correspondent donc à un mélange des eaux peu minéralisées du bassin cristallin (socle) avec celles plus minéralisées de la Montagne de la Fage (Trias et Lias), en proportions sont variables selon les conditions hydrologiques. En général, les apports du socle sont plus importants en période de hautes eaux. En période d'étiage, la circulation du Vidourle en surface est interrompue entre Cros et la source karstique de Baumel (Figure 25), dont la circulation

souterraine se poursuit dans le système karstique en zone très faillée. La connexion hydraulique entre ces deux points a été confirmée par traçage artificiel (Drogue, 1964).

Figure 25. Résurgence du Vidourle à la source de Baumel : (a) côté amont du radier, (b) côté aval du radier et (c) déversoir de la source de Baumel. Le point rouge sur (b) et (c) correspond au même lieu.

La zone traversée par le cours souterrain entre Cros et Baumel comprend, au-dessus des évaporites et argiles avec intercalations dolomitiques et marneuses du Trias, des dolomies et calcaires du Lias (Hettangien, Sinémurien), dans lesquels s'est sans doute développé le karst. Les eaux qui resurgissent à la source de Baumel présentent des rapports $^{87}\text{Sr}/^{86}\text{Sr}$ relativement stables par rapport à ceux à Cros, excepté lors des crues importantes. La composition chimique générale des eaux de la source de Baumel suggère que l'aquifère principal s'est développé dans les formations de l'Hettangien.

Depuis la source de Baumel, le Vidourle traverse d'abord un compartiment limité par des failles où affleurent des dolomies du Jurassique Moyen, avant de franchir la faille des Cévennes et de couler sur les calcaires du Jurassique Supérieur, puis du Crétacé Inférieur. Juste à l'aval de Saint-Hippolyte-du-Fort, le fleuve quitte son cours en surface durant les périodes de basses eaux, à cause d'une perte en aval de cette commune. La confluence de l'Argentesse avec le Vidourle se trouve avant la perte (Figure 23). L'Argentesse est un affluent intermittent du Vidourle dont le bassin versant ($15,7 \text{ km}^2$) correspond au versant sud de la Montagne de la Fage (Paloc, 1966). Cet affluent, spécialement en hautes eaux, produit des variations importantes de la composition chimique et du rapport $^{87}\text{Sr}/^{86}\text{Sr}$ du Vidourle. Néanmoins, en période de basses eaux, de variations entre Baumel et la perte en aval ont aussi été observées (Legeay, 2013).

Après sa perte en aval de Saint-Hippolyte-du Fort, le Vidourle s'écoule en souterrain pendant 8 km à travers les massifs calcaires et marno-calcaires du plateau sous-cévenol jusqu'à Sauve¹⁸, via un réseau de conduits dont la direction préférentielle de circulation est proche de celle du cours de surface (Bergeron, 1981; Drogue, 1974, 1969, 1967, 1964). Durant son

¹⁸ L'eau circule en surface entre ces deux points pendant 40 jours par an en moyenne, avec des durées variant entre un jour et une semaine par an (Vaute et al., 1997).

parcours souterrain (qui dure environ 20 j en période d'étiage¹⁹), les eaux du Vidourle amont se mélangent avec les eaux provenant de la recharge diffuse et directe du bassin karstique de Sauve, en apportant jusqu'à 65% de l'eau qui se déverse à Sauve (Drogue, 1964; Vaute et al., 1997). Ainsi, les eaux qui resurgissent à la source de Sauve sont le résultat d'un mélange entre les eaux du Vidourle (recharge allogénique), provenant de l'infiltration à travers les pertes et fractures en amont ; et les eaux de recharge du karst jurassique associé à son bassin karstique (recharge autogénique). Par rapport aux eaux en amont de la perte de Saint-Hippolyte-du-Fort, les eaux à Sauve sont plus minéralisées (400-600 $\mu\text{S}/\text{cm}$). Elles présentent une diminution de la concentration en Mg qui provenait des dolomies de la zone faillée en amont. Cette diminution est accompagnée d'une diminution de l'indice de saturation de la calcite et du pH des eaux sursaturées de l'amont, ainsi que d'une augmentation de la pCO_2 et de la concentration en Ca (Legeay, 2013; Vaute et al., 1997). Ce comportement a été attribué à la dilution des eaux du Vidourle par l'eau d'infiltration appauvrie en Mg (eau de pluie principalement) et enrichie en CO_2 (lors du passage par le sol et les fissures riches en ce gaz) qui favorise la dissolution de CaCO_3 (Vaute et al., 1997)²⁰. Les valeurs élevées des rapports $^{87}\text{Sr}/^{86}\text{Sr}$ et des teneurs en SO_4 et Mg à la source de Sauve, par rapport à un système karstique n'étant pas influencé par le socle (comme le système Lez), confirment un apport important de la recharge allogénique à l'aquifère de Sauve, alors que la recharge diffuse de cet aquifère devient importante seulement en période de hautes eaux voire durant les crues (Legeay, 2013).

Finalement, les eaux de la source de Sauve constituent l'alimentation principale du cours aval du Vidourle en surface. Celui-ci a déjà reçu toutefois la contribution (mineure en période de basses eaux) de deux affluents: le Rieumassel, avec un sous-bassin versant de 72 km^2 et le Crespenou, avec un sous-bassin versant de 53 km^2 (Lequien, 2003). Après Sauve, le Vidourle coule en surface jusqu'à la mer en traversant les terrains du Crétacé Inférieur et du Cénozoïque et du Quaternaire.

2.4 L'hydrosystème karstique du Lez

2.4.1 Description de l'hydrosystème

L'hydrosystème ou aquifère karstique du Lez est l'unité hydrogéologique principale de la zone des Garrigues Nord-Montpelliéraines (Figure 26). Il est délimité au Nord par l'aquifère karstique de Sauve, à l'Ouest par la vallée de l'Hérault, à l'Est par le bassin d'effondrement oligocène de Sommières et au Sud par le Pli de Montpellier (Conroux, 2007; Dörfliger et al., 2013; Maréchal et al., 2013). La surface du bassin hydrogéologique (380 km^2 , en prenant en compte l'effet des pompages), comprend le bassin d'alimentation de la source du Lez et son extension à la station de La Valette. Cette extension a été déterminée par l'identification des limites structurales imperméables, l'interprétation des traçages artificiels et l'analyse des niveaux piézométriques (Thiéry and Bérard, 1983). Cependant, certaines limites de cet hydrosystème ne sont pas encore connues avec précision (Bérard, 1983; Maréchal et al., 2013).

¹⁹ Valeur obtenue par traçage artificiel (Drogue, 1969).

²⁰ Cette étude a été réalisée en utilisant des traceurs et marqueurs chimiques (Ca^{2+} , Mg^{2+} , Na^+ , K^+ , NH_4^+ , HCO_3^- , SO_4^{2-} , Cl^- , PO_4^{3-} , NO_2^- , NO_3^- , B, pH et O_2 dissous)

La plupart des études réalisées sur cet hydrosystème reconnaissent sa complexité structurale, fonctionnelle et géochimique (e.g. Batiot-Guilhe et al., 2014, 2013; Bicalho et al., 2012; Fleury et al., 2009; Marjolet and Salado, 1978; Thiéry and Bérard, 1983).

Figure 26. Unités hydrogéologiques et schéma hydrodynamique du système karstique des Garrigues Nord Montpelliéraines (modifié d'après Conroux, 2007 ; issu de Bossier, 2009)

La source du Lez est l'exutoire principal de l'hydrosystème karstique du Lez, et donne naissance au fleuve Lez, qui se jette dans la mer Méditerranée après un parcours de 28 km. Depuis le 19^{ème} siècle, cette source constitue l'alimentation principale en eau potable de la métropole de Montpellier, ayant actuellement une population d'environ 340 000 habitants (Batiot-Guilhe et al., 2014; Maréchal et al., 2013). Depuis 1982, cette source est soumise à un pompage actif, grâce à un système de pompes qui extraient l'eau directement du conduit principal à 48 m en dessous du niveau de la vasque, qui en est l'exutoire naturel (Figure 27). La gestion active consiste à pomper, en période d'étiage, à un débit supérieur au débit naturel de la source durant cette période, afin de solliciter les réserves de l'aquifère qui se reconstituent lors des périodes pluvieuses suivantes (Collin, 1994; Maréchal et al., 2013). Cela permet un approvisionnement important en eau potable, mais aussi une atténuation de l'intensité des crues au début des saisons pluvieuses. Dans le cas de l'aquifère du Lez, la capacité de rétention en fin d'été est d'environ $7 \cdot 10^6$ m³ (Jourde et al., 2014).

Figure 27. Coupe simplifiée de la station de pompage de la source du Lez (modifiée d'après Maréchal et al., 2013).

Le seuil de débordement de la source est à 65 m NGF et le rabattement maximal par pompage est de 35 m NGF (Figure 27). En général, le niveau piézométrique baisse considérablement à partir de la fin du printemps et atteint les valeurs minimales pendant l'été. Durant cette période, le débit de pompage surpasse souvent le débit naturel de la source, provoquant l'assèchement de la vasque (Figure 28a). Le débit de sortie de l'aquifère correspond alors au débit de pompage. Depuis 2006, le débit de pompage moyen est de $1,0 \text{ m}^3/\text{s}$, avec un maximum de $1,35 \text{ m}^3/\text{s}$. Un débit réservé de 160 L/s est déversé dans le Lez durant l'assèchement de la vasque, afin de conserver l'écosystème le long du cours d'eau (Figure 28b). Lors des précipitations intenses ou de longues périodes pluvieuses (printemps et automne), le niveau piézométrique augmente jusqu'au seuil de débordement (Figure 28c) et arrive parfois à dépasser les 67 m NGF (notamment durant les épisodes pluvieux intenses en automne).

Figure 28. Source du Lez : (a) Vasque à sec, (b) vasque à sec avec le nouveau déversoir en fonctionnement et (c) vasque lors d'une crue. Le point rouge indique le point duquel la photo (a) a été prise.

2.4.2 Contexte hydrogéologique

L'aquifère principal du Lez est essentiellement composé de roches carbonatées. Comme le montre le log stratigraphique (Figure 29), il se développe dans les formations calcaires du Jurassique Supérieur (Argovien et Kimméridgien) et les calcaires marneux de la base du Crétacé Inférieur (Berriasien). Le mur de cet aquifère correspond aux marnes noires de la base du Jurassique Supérieur (Callovien-Oxfordien). La faille NE-SO de Corconne-Les Matelles partage l'aquifère (Figure 22). A l'Ouest de cette faille, l'aquifère est considéré comme libre, tandis qu'à l'Est, il est considéré comme localement captif²¹, le toit étant formé par des marnes et marno-calcaires du Valanginien Inférieur. Le côté ouest de cet aquifère est aussi séparé par la faille du Pic Saint-Loup. Les roches du réservoir affleurent dans la partie sud et la partie nord est sous couverture marno-calcaire (Leonardi et al., 2013; Maréchal et al., 2013). Une nappe perchée a été identifiée dans les couches marneuses du Valanginien Supérieur au-dessus de l'aquifère du Lez. Néanmoins, ces eaux et celles du Lez se trouvent, de façon générale, hydrogéologiquement isolées (Marjolet and Salado, 1976; Pane, 1995; Thiéry and Bérard, 1983).

L'hydrosystème karstique du Lez est caractérisé par la présence de plusieurs sources temporaires qui sont localisées le long des failles majeures ou mineures, principalement dans la partie sud de l'aquifère (Figure 26). Certaines failles ont mis en contact des niveaux imperméables (marnes du Valanginien) avec les calcaires karstifiés du compartiment amont (Jurassique terminal ou Berriasien), provoquant l'apparition de sources de débordement (Lez, Fleurette, Restinclières, Gour Noir), typiques d'un karst barré (Dubois, 1964a). Cette configuration permet aussi des échanges en profondeur avec des formations aquifères du Jurassique Moyen ou Inférieur (Sinémurien et Hettangien) (Fleury et al., 2009; Leonardi et al., 2013). La source du Lez, de type vauclusien, émerge à la faveur de la faille normale qui met en contact les calcaires du Berriasien avec les marno-calcaires du Valanginien (Figure 30), par un conduit dont la section peut atteindre 10 m². Le débit en pointe de crue peut atteindre 15 m³/s (Batiot-Guilhe et al., 2014).

Quatre zones potentielles de recharge ont été identifiées (Maréchal et al., 2013) : (1) les affleurements calcaires du Jurassique Supérieur et du Berriasien (80-100 km²), qui constituent la zone principale de recharge diffuse de l'aquifère ; (2) les marno-calcaires du Crétacé (120 km² d'impluvium), qui sont significativement moins perméables que les calcaires; cependant, les écoulements de surface associés peuvent contribuer à la recharge à travers le drainage vers les formations calcaires sous-jacentes ; (3) les zones de pertes, qui se situent principalement près ou dans les cours d'eau, ainsi que le long de la faille de Corconne-Les Matelles, contribuant ponctuellement à la recharge. En outre, quelques zones de fracture ont aussi été identifiées aux alentours de la source du Lez (Dubois, 1964b) ; et (4) les formations tertiaires (160 km²). Ces formations sont considérées comme très imperméables avec un apport nul ou négligeable aux processus de recharge de l'aquifère. Le diagramme de la Figure 30

²¹ Lorsque la circulation ou le stockage de l'eau se produit entre deux couches imperméables, cette partie de l'aquifère est considérée comme « captive » (Palmer, 2007).

montre les zones principales de recharge et les directions principales de la circulation souterraine des eaux de l'aquifère.

Hydrogéologie	Etage et faciès dominant	Epaisseur	Remarques	Série	âge (Ma)
Imperméable	Colluvions, alluvions	<10m		Quaternaire	2
	Sables et conglomérats	0 -300m		Oligocène	23
Aquifère	Lutétien - calcaires lacustres	50-100m		Eocène	34
Imperméable	Vitrollien - marnes roses, brèches	40-300m			53
Aquifère	Hauterivien supérieur Calcaires graveleux	100m	Contact avec l'aquifère du Lez par la faille de Corconne		96
Imperméable	Hauterivien inférieur - Marnes	100m		Crétacé inférieur	
Aquifère	Valanginien supérieur Calcaires miroitants	50-200m	Indépendant		
Imperméable ou peu perméable	Valanginien inférieur Marnes, marno-calcaires, bancs de calcaires intercalés	200-800m	Considéré comme toit de l'aquifère principal		
	Berriasien - calcaires durs et argileux	50-140m	Massif de la source du Lez		135
Aquifère principal	Kimmeridgien Portlandien calcaires francs et calcaires argileux	150-250m			
	Sequanien - calcaires argileux en petits bancs	60-100m		Malm (Jurassique sup)	
Imperméable ou peu perméable	Argovien Rauracien - calcaires francs et calcaires argileux	300m	discontinuités tectoniques → échanges hydrauliques possibles		
	Oxfordien - Marnes bleues	20-50m			
	Callovien - Marnes et calcaires marneux	80-100m			154
Aquifère	Bathonien - Calcaires à chailles dolomies	50-300m		Dogger (Jurassique moy)	
	Bajocien Aalénien supérieur Calcaires siliceux, marnes	100-150m	Perte diffuse vers ce niveau (Combe de Mortiers)		
Imperméable	Aalénien inférieur Toarcien Domérien - Argiles, marnes noires	150-400m	Fort ruissellement (Combe de Mortiers)	Lias (Jurassique inf)	175

Figure 29. Log stratigraphique et hydrogéologique de l'aquifère du Lez (d'après Marjolet et Salado, 1976 et Bérard, 1983 ; modifié par Taver, 2014)

Figure 30. Bloc diagramme schématique du système Lez et de la circulation souterraine de ses eaux (d'après Taver, 2014; modifié d'après Paloc, 1979).

Une synthèse des traçages artificiels antérieurs ainsi que la mise en œuvre de nouveaux traçages a été réalisée par Leonardi et al. (2013) (Figure 31).

Figure 31. Carte des traçages artificiels anciens et récents (d'après Leonardi et al, 2013).

2.4.3 Fonctionnement hydrogéochimique

L'exploitation de la source du Lez pour l'alimentation de l'en eau potable a subi des modifications importantes depuis le premier captage au début du 20^{ème} siècle (l'eau était amenée à Montpellier dans l'aqueduc construit par l'ingénieur Pitot à partir de 1753, qui avait été prolongé jusqu'à la source du Lez). A partir de 1968, le système d'extraction consistait en deux pompes installées au fond de la vasque avec une capacité proche de 800 L/s qui permettait un rabattement d'environ 7 m. Ce rabattement pouvait engendrer des perturbations modérées

du système, mais difficiles à quantifier. Peu de mesures chimiques ont été réalisées à la source du Lez et dans le système karstique en général avant la construction de l'usine de pompage souterraine en 1982 (e.g. Marjolet and Salado, 1978; Mba Mpondo, 1971). Néanmoins, c'est à partir de ces premières analyses qu'une anomalie positive en chlorure au niveau de la source a été mise en évidence. Par la suite, un nombre réduit de travaux ont été réalisés (e.g. Botton, 1984; Joseph et al., 1988; Touet, 1987), jusqu'au début des années 2000. Ce n'est qu'à partir de 2006 qu'un suivi régulier de la source du Lez a commencé dans le cadre de l'Observatoire Multi-Echelle de la DYNamique des Crues et de l'hYdrodynamique Souterraine en milieu karStique (MEDYCYSS) de l'Observatoire de REcherche Méditerranéen de l'Environnement (OSU-OREME) (Batiot-Guilhe et al., 2014). A partir de l'étude réalisée par Caetano Bicalho et al. (2017; 2010) sur la composition chimique et isotopique des eaux du Lez, un modèle conceptuel de la circulation souterraine des eaux de l'aquifère du Lez a été proposé (Figure 32).

Figure 32. Modèle conceptuel de la circulation des eaux souterraines de l'aquifère du Lez en direction NO-SE (d'après Bicalho et al., 2017).

Les eaux de la source du Lez peuvent être classifiées en quatre types principaux (Batiot-Guilhe et al., 2013; Bicalho et al., 2017, 2012) : eaux issues de l'aquifère principal, eaux provenant des processus d'infiltration (recharge autogénique), eaux provenant de compartiments aquifères plus profonds que l'aquifère principal, et eaux encore plus profondes pouvant avoir été en contact avec le socle. En général, les eaux de recharge et les eaux profondes se manifestent lors de précipitations suffisantes pour faire monter le niveau piézométrique à plus de 65 m NGF. Les eaux de l'aquifère principal sont originaires des compartiments du Jurassique Supérieur et du Berriassien. Elles sont caractérisées par des conductivités électriques (CE) élevées ($> 700 \mu\text{S}/\text{cm}$) et peu variables. Ces eaux sont typiques des périodes de basses eaux (niveau piézométrique de la source < 65 m NGF). Par rapport aux autres sources proches, drainant les eaux du Jurassique (Lirou) et du Crétacé (Restinclières, Fleurette et Gour Noir), la minéralisation de la source du Lez est plus importante, en particulier à cause des teneurs en Na et Cl significativement plus élevées provenant des compartiments plus profonds.

Les eaux d'infiltration (recharge autogénique) sont originaires des zones de recharge directe et diffuse lors des précipitations et peuvent se mélanger avec des eaux ayant été en contact avec les marno-calcaires du Valanginien. Ces eaux sont caractérisées par des conductivités électriques ($< 600 \mu\text{S}/\text{cm}$) et $\delta^{13}\text{C}$ faibles (Caetano Bicalho, 2010). Les effets des eaux de recharge sur les eaux de l'aquifère principal à la source du Lez se manifestent lorsque le niveau piézométrique est $> 65 \text{ m NGF}$. Les résultats obtenus par Bicalho et al. (2017) sur le comportement de $\delta^{13}\text{C}$, $\delta^{18}\text{O}$ et de la CE dans les sources du Lez, Fleurette et Restinclières, suggèrent une recharge diffuse rapide du système karstique et une forte capacité de stockage. Dans le cas du Lirou, les résultats montrent une infiltration et une circulation plus rapides et superficielles des eaux lors des épisodes pluvieux.

L'origine des eaux profondes, riches en Na et Cl, n'a pas encore été totalement élucidée. Cependant, certains indices suggèrent qu'elles sont stockées dans les réservoirs carbonatés du Jurassique Inférieur et/ou Moyen, plus probablement dans les réservoirs du Bathonien et du Bajocien. Actuellement, les valeurs de référence pour les paramètres chimiques du pôle profond correspondent à l'eau du forage d'Antigone (e.g. Batiot-Guilhe et al., 2013; Bicalho et al., 2017), dont l'eau provient des compartiments du Bajocien (Chamayou and Auroux, 1992). La circulation de ces eaux profondes vers la surface est probablement facilitée par la présence de grandes failles mettant en contact les réservoirs profonds avec l'aquifère principal. Ces eaux sont caractérisées par une forte minéralisation due aux fortes teneurs en Na, Cl, Mg, SO_4 (associées à de teneurs élevées en éléments en trace comme Li, Sr et Rb). L'influence des eaux profondes se manifeste de façon plus marquée lors des épisodes pluvieux intenses, sous la forme d'un effet piston, qui produit un pic de minéralisation ($\text{CE} > 780 \mu\text{S}/\text{cm}$). Ce pic de minéralisation est souvent accompagné par une augmentation de la température, du rapport Mg/Ca (réservoir dolomitique) et de $\delta^{13}\text{C}_{\text{TDC}}^{22}$ (évolution en profondeur en milieu fermé) (Batiot-Guilhe et al., 2014; Bicalho et al., 2017). L'hypothèse d'un apport potentiel d'eaux encore plus profondes est fondée sur les signatures géochimiques des eaux ayant été en contact avec des roches évaporitiques (e.g. fortes teneurs en Cl), probablement du Trias ou du socle paléozoïque. Néanmoins, les pôles régionaux des évaporites du Trias (gypse ou halite) ne paraissent pas expliquer les évolutions observées à la source du Lez (Batiot-Guilhe et al., 2014). Batiot-Guilhe et al. (2013), grâce à l'utilisation d'une méthode d'analyse multivariée (End-Member Mixing Analysis ou EMMA), et Bicalho et al. (2017), à partir d'un bilan de masse basé sur la conductivité électrique, ont estimé une contribution moyenne de l'eau profonde à l'aquifère principal de 7-9%, et de moins de 30% pour les pics de minéralisation.

2.5 Conclusion

Nous avons décrit dans ce chapitre le contexte géologique de la zone d'étude (les hydrosystèmes karstiques du Haut Vidourle et du Lez), ainsi que leur contexte hydrogéologique et leur fonctionnement hydrogéochimique. Il s'agit d'hydrosystèmes complexes tant au niveau de la structure que du fonctionnement. Cependant, du point de vue géochimique, les travaux antérieurs ont permis de distinguer l'eau provenant de différents compartiments aquifères ayant

²² Total Dissolved Inorganic Carbon

des lithologies contrastées (e.g. eaux provenant du socle, comparées aux eaux du système karstique en zone faillée dans l'hydrosystème du Haut Vidourle) ou similaires (e.g. eaux carbonatées profondes et eaux de recharge dans l'hydrosystème du Lez). Cette identification a été possible grâce à l'utilisation de certains traceurs chimiques (e.g. teneurs en Cl^- , solides totaux dissous ou CE, rapports molaires (e.g. Mg/Ca et SO_4/Cl) et isotopiques (e.g. $\delta^{13}\text{C}$, $\delta^{18}\text{O}$ et $^{87}\text{Sr}/^{86}\text{Sr}$).

Les caractéristiques de chaque hydrosystème ainsi que le grand nombre de données hydrogéochimiques disponibles font de cette zone d'étude un site idéal pour mieux appréhender le comportement des isotopes de Ra et du Rn à l'échelle d'un hydrosystème karstique unaire purement carbonaté (le Lez), et d'un hydrosystème karstique binaire fortement influencé par l'eau provenant du socle cristallin (le Haut Vidourle).

Chapitre 3. Méthodologie : Développement d'une méthode pour la quantification des quatre isotopes du radium, et acquisition et traitement des données

Ce chapitre présente d'abord le développement de la méthode de prélèvement et de mesure des quatre isotopes de Ra qui a été valorisée par une publication dans *Applied Radiation and Isotopes* (Molina Porras et al., 2017), ainsi que des commentaires et résultats complémentaires qui n'ont pas été inclus dans l'article. Ensuite, ce chapitre décrit plus en détail les méthodes de prélèvement et de mesure pour la détermination du radon, des paramètres physico-chimiques, et des éléments majeurs et en trace des eaux des différents sites de prélèvement par rapport à la description donnée dans les articles, ainsi que le traitement statistique des données.

Afin d'uniformiser la numérotation des paragraphes, figures et tableaux entre l'article paru et le manuscrit, le formatage et les renvois de la publication ont été modifiés par rapport à la version originale. La section « References » de l'article a été fusionnée avec la liste des références bibliographiques générale du manuscrit.

Résumé de l'article en français

Un nouveau système de prélèvement a été développé pour extraire les isotopes du radium contenus dans de grands volumes (jusqu'à 300 L) d'eau de surface et souterraine ayant de faibles activités en Ra (< 5 mBq/L). Ra est quantitativement adsorbé sur une petite quantité (6,5 g) de fibre acrylique imprégnée de MnO₂, qui est ensuite séchée et brûlée à 600 °C au laboratoire. La poudre d'oxyde de Mn résultante (environ 2 cm³ quand elle est compactée) est ensuite analysée par spectrométrie gamma, ce qui permet la mesure des quatre isotopes de Ra (²²⁶Ra, ²²⁸Ra, ²²⁴Ra et ²²³Ra) avec un unique comptage de quelques jours. Les incertitudes relatives (1σ) typiques sont de 2-3% pour ²²⁶Ra, ²²⁸Ra et ²²⁴Ra et moins de 10% pour ²²³Ra. Cette méthode a été appliquée à l'analyse des eaux karstiques de l'aquifère du Lez, et des eaux de surface et souterraines du bassin versant du Haut Vidourle (Sud de France). Dans les deux systèmes, les eaux analysées ont des activités de ²²⁶Ra relativement faibles (1-4 mBq/L), malgré le contraste de lithologies (calcaires mésozoïques vs socle cristallin varisque), mais des rapports (²²⁸Ra/²²⁶Ra) très différents, cohérents avec les différences des rapports Th/U des roches des deux systèmes. Pour la plupart des sites prélevés, les isotopes de Ra à courte période (²²⁴Ra et ²²³Ra) semblent principalement être influencés par des processus de désorption/recul alpha près de la surface.

Resumen del artículo en español

Un nuevo sistema portátil de muestreo ha sido desarrollado para la extracción de los isótopos de radio contenidos en grandes volúmenes (hasta 300 L) de agua dulce superficial y subterránea con bajas actividades de Ra (< 5 mBq/L). El radio es adsorbido cuantitativamente sobre una pequeña cantidad (6,5 g) de fibra recubierta con MnO₂, la cual es luego secada e incinerada a 600 °C en el laboratorio. El polvo de óxidos de Mn resultante (cerca de 2 cm³ al compactarse) es luego analizado por espectrometría gamma, técnica que permite la cuantificación de los cuatro isótopos del Ra (²²⁶Ra, ²²⁸Ra, ²²⁴Ra y ²²³Ra) en un mismo conteo que dura algunos días. Las incertidumbres estándares relativas (1σ) típicas son de 2-3% para el ²²⁶Ra, ²²⁸Ra y ²²⁴Ra, y de menos de 10% para el ²²³Ra. Este método fue aplicado en el análisis de muestras de agua kárstica del acuífero del Lez y de aguas superficiales y subterráneas de la cuenca del Vidourle (Sur de Francia). En ambos casos, las aguas analizadas presentan actividades de ²²⁶Ra relativamente bajas (1-4 mBq/L), independientemente del contraste en la geología de ambos sistemas (calizas del Mesozoico vs zócalo varisco cristalino), pero una relación isotópica (²²⁸Ra/²²⁶Ra) claramente distinta y en concordancia con las diferencias en la relación Th/U de ambos sistemas. En la mayoría de los sitios, los isótopos del Ra de semiperiodo corto (²²⁴Ra y ²²³Ra) parecen ser influenciados por procesos de desorción/retroceso alfa cerca de la superficie.

3.1 Determination of low-level Radium isotope activities in fresh waters by gamma spectrometry

Applied Radiation and Isotopes 120 (2017) 119–125

Contents lists available at ScienceDirect

Applied Radiation and Isotopes

journal homepage: www.elsevier.com/locate/apradiso

Determination of low-level Radium isotope activities in fresh waters by gamma spectrometry

Arnold Molina Porras^{a,c,*}, Michel Condomines^b, Jean Luc Seidel^a

^a HydroSciences, Montpellier Univ., 34090 Montpellier, France

^b Geosciences, Montpellier Univ., 34090 Montpellier, France

^c University of Costa Rica, 11501-2060 San José, Costa Rica

3.1.1 Abstract

A new portable sampling system was developed to extract Radium isotopes from large volumes (up to 300 L) of fresh surface- and ground-waters of low Ra-activities (< 5 mBq/L). Ra is quantitatively adsorbed on a small amount (6.5 g) of MnO₂-coated acrylic fibers, which are then dried and burned at 600 °C in the laboratory. The resulting Mn-oxide powder (about 2 cm³ when compacted) is then analyzed through gamma-ray spectrometry which allows measurement of the whole Ra quartet (²²⁶Ra, ²²⁸Ra, ²²⁴Ra and ²²³Ra) in a single counting of a few days. The usual relative standard combined uncertainties (1σ) are 2–3% for ²²⁶Ra, ²²⁸Ra and ²²⁴Ra; and less than 10% for ²²³Ra. This method was applied to the analysis of Ra in karstic waters of the Lez aquifer, and surface and ground-waters of the upper and middle Vidourle watershed (South of France). The analyzed waters have relatively low ²²⁶Ra activities (1–4 mBq/L) in both cases, regardless of the contrasted geology (Mesozoic limestone vs crystalline Variscan basement), but clearly distinct (²²⁸Ra/²²⁶Ra) ratios in agreement with the differences in Th/U ratios of the two drained areas. Short-lived Ra isotopes (²²⁴Ra and ²²³Ra) appear to be mainly influenced by near-surface desorption/recoil processes for most of the sampling sites.

Keywords: Radium isotopes; Mn-fibers; Fresh-waters; Groundwaters; Gamma spectrometry

3.1.2 Introduction

The use of Ra isotopes in water as tracers for hydrological, geochemical and biological processes has received widespread attention for many years. Each isotope gives useful information on the various processes that could be active in different environments, because of their contrasted half-lives and origins (²²⁶Ra, $t_{1/2}$ = 1600 y, from the ²³⁸U decay-series; ²²³Ra, $t_{1/2}$ = 11.4 d, from the ²³⁵U series; ²²⁸Ra, $t_{1/2}$ = 5.75 y and ²²⁴Ra, $t_{1/2}$ = 3.66 d, both from the ²³²Th decay-series).

One of the main current applications of Ra isotopes in the hydrosphere is for tracing submarine groundwater discharge (SGD) in coastal systems (Charette et al., 2001; Gonnee et al., 2008; Hwang et al., 2005; Rama and Moore, 1996; Rodellas et al., 2015; Young et al., 2008). However, fewer studies concern their use in continental fresh surface- and groundwaters, in spite of their interest to distinguish the sources of water masses and the processes and timescales of water-rock interactions (e.g. Chabaux et al., 2003; Osmond, J.K., Coward, 2000; Porcelli and Swarzenski, 2003; Szabo et al., 2012; Tomita et al., 2014). Contrary to thermal waters and brines with often high Ra isotope activities, fresh waters have generally much lower activities (typically a few millibecquerel per liter of ^{226}Ra , ^{228}Ra and ^{224}Ra). This explains in part why very few studies have reported Ra isotope data on continental karstic waters (e.g. Guerrero et al., 2016). As ^{226}Ra , ^{228}Ra and ^{224}Ra have similar activities, they are potentially all measurable through nuclear methods from the same volume of water (e.g. by alpha spectrometry, Eikenberg et al., 2001; Surbeck, 2000). For techniques measuring the number of atoms instead of the activity, such as MC- or SF-ICP-MS, only ^{226}Ra , with the longest half-life, can be easily measured from relatively small volumes of water (< 2 L, Bourquin et al., 2011; Copia et al., 2015). Note that 1 mBq/L of ^{226}Ra corresponds to $27.3 \cdot 10^{-15}$ g/L. ^{226}Ra is also often analyzed through liquid scintillation (Purkl and Eisenhauer, 2004; Rodríguez et al., 2016), or ^{222}Rn -emanometry (e.g. Perrier et al., 2016). However, the measurement of ^{223}Ra , whose activity is around 20 times lower than that of ^{226}Ra , requires sampling of much larger volumes of water, regardless of the analytical technique used for the quantification (e.g. RaDDeC, Moore, 2008; Moore and Arnold, 1996, or gamma-spectrometry, Condomines et al., 2010; van Beek et al., 2010). The interest of gamma-spectrometry is that all four Ra isotopes can be measured in a single analysis, soon after sampling.

Since 1973, Radium concentration on MnO_2 -coated fibers (Mn-fibers) has become one standard technique for measurement of waters with low Radium activity (Moore and Reid, 1973). Indeed, at moderate water flow (below 2 L/min), a few grams of these fibers are able to quantitatively extract Radium from several tens of liters of water, with no chemical reactive consumption. In coastal and marine systems, the most common method consists of collecting several liters (from tens to hundreds) of water in one or many containers, and then, let them flow, by gravity, through a cartridge filled with at least 20 g of Mn-fiber (Dulaiova and Burnett, 2004).

We present in this paper a new portable and optimized sampling system using only 6.5 g of Mn-fibers and adapted to extract, in the field, Ra from up to 300 L of water. After burning of the fibers, the activities of all the four Ra isotopes are then measured through gamma-spectrometry in a single analysis, with counting times from 2 to 7 days (Condomines et al., 2010; van Beek et al., 2010). Our method was applied to two different and geologically contrasted areas in the South of France: the Lez karstic system developed in Mesozoic limestones, and the Vidourle upper watershed, draining granitic and metamorphic rocks of the Variscan basement as well as Mesozoic dolomites and limestones. The sampling sites are described in "Tableau 9".

Tableau 9. Sample site description. **Fr** : *Description des sites de prélèvement.*

System	Sampling Site	Site ID	UTM coordinates (Zone 31T)		Hydrological context	Geological context
			X (m)	Y (m)		
Lez aquifer	Restinclières	RESO	568440	4840676	Spring	Marly-limestones (Cretaceous)
	Lez	LZSO	568001	4840908	Spring	Limestones (Upper Jurassic) & marly-limestones (Cretaceous)
Vidourle watershed	L'Esclafar	VIHA	564054	4874597	Stream water	Cévennes granites (Carboniferous)
	Figaret-La Borie	FILB	568209	4872143	Stream water	Cévennes granites (Carboniferous) and schists (Cambro-Ordovician)
	Figaret-Résurgence	FIRP	568185	4869702	Outlet	Limestones and dolomites (Middle Jurassic)
	Sauve	SASO	576204	4865746	Spring	Limestones (Upper Jurassic) & dolomites (Middle Jurassic)

3.1.3 Measurements and methods

3.1.3.1 Sampling and sample preparation

A compact and portable sampling system was built and optimized (Figure 33). The sampling process is accomplished in two steps:

1. Sample particle filtering and volume measurement: between 100 L and 300 L of water are continuously pumped (A in Figure 33) and filtered through 25 μm and 5 μm particle filters (B and C), to fill the 300 L (58×34×186, in cm) HDPE container (D), adapted with an external water level indicator (1.25 L resolution).
2. Radium pre-concentration: The water in the container is pumped (F) through the first acrylic-fiber filter cartridge (G) at ≤ 2 L/min, where most of the finest particles ($< 5 \mu\text{m}$) are retained, and then, through the Mn-fiber cartridge (H), where Ra is quantitatively extracted. Sampling in the field takes between four and five hours for a 300 L water sample. A water level automatic switch (E) has been installed to prevent the pump (F) to get dry.

Figure 33. Radium sampling system. The green line corresponds to the first stage of particle filtration and filling of the container. The orange line indicates the Ra pre-concentration device.

Fr : *Système de prélèvement du radium. La ligne verte correspond à la première étape de filtration des particules et au remplissage de la cuve. La ligne orange indique le système de préconcentration.*

All fibers and cartridges for the second step were provided by Scientific Computer Instrument©. The Mn-fiber cartridge is packed as follows (from bottom to top): half cartridge volume of distilled water, 1 g of acrylic fiber, 6.5 g of Mn-fiber, 2.5 g of acrylic fiber, between 10 and 20 plastic spheres (~5 mm diameter), and finally, distilled water until the column is filled. The Mn-fibers were previously rinsed and finely disheveled in distilled water, and then introduced directly into the cartridge, trying to eliminate the air bubbles with a plastic stick. A plastic grid was intercalated between each layer to make easier the extraction of the fiber after sampling. The upper acrylic fiber in the Mn- cartridge was used as an extra filter to minimize the finest particles ($< 5 \mu\text{m}$) adsorption on the Mn-fiber, whereas the lower acrylic fiber was used to avoid possible Mn-fiber floss loss. Both acrylic fibers were also used as a visual indicator of the efficiency of the particle filtration.

In order to optimize the Ra adsorption on the Mn-fiber column, the formation of air bubbles in the column must be avoided, since it can lead to incomplete wetting of the Mn-fibers; and the Mn-fiber must be finely disheveled to maximize the contact surface by separating the fiber floss. The first can be achieved by purging the pipelines all along the Ra pre-concentration step. To facilitate the purging process, taps were installed in the Mn-fiber cartridge (H) and in the water level switch chamber (E). The role of plastic spheres is to distribute the water flow over the whole section of the Mn-fiber column. They also serve as a visual indicator of the water flow, since they are less dense than water. The main reason of filtering the water before measuring the sample volume is to reduce the 300 L container contamination due to particle deposition on the walls, and to degas the water before the Ra pre-concentration step (especially for karstic water), in order to minimize the formation of bubbles in the Mn-fiber column.

Once Ra sampling is achieved, the Mn-fibers are taken out of the cartridge in the laboratory, and dried overnight between 60 °C and 80 °C in an oven. Then, they are put in a 250 mL porcelain crucible with its cover and reduced to ashes at 600 °C during 6 h in a programmable furnace. After the crucible was left cooling overnight in the furnace, the residual Mn-oxide ashes (MnO_2 is probably partly transformed to Mn_2O_3) are weighted. The ash-weight represents 11–15% of the original weight of the dry Mn-fibers. The Mn-oxide residue is then finely crushed and transferred to the corresponding gamma counting vessel, depending on the geometry used (see Section 3.1.3.2).

One of the main advantages of the described portable sampling system resides in the fact that it is commonly easier to handle the relatively light 300 L empty plastic container (a few kilograms) than to transport several 20 L containers (15 for the same sampling volume), especially when the access to the sampling site is difficult. Moreover, the use of the pump (Figure 33F) in the Ra extraction device allows a more rapid filtration compared to gravity-driven flow, providing that the flow rate remains ≤ 2 L/min, in order to guarantee the quantitative Ra extraction (Henderson et al., 2013; Kraemer, 2005). The water level switch (E) avoids the necessity of staying on site to stop the pumping and so, the operator can do other tasks (like sampling at another site) during the Ra extraction step. Furthermore, when time was lacking to complete the whole extraction procedure in the field and/or the access to the sampling site was short and easy, water was sampled in multiple 20 L containers. In that case, the water was pumped and filtered through the filters B and C (Figure 33) to fill the series of containers.

Back to the laboratory, sample is transferred to the container (D) in order to continue with the Ra pre-concentration step. Additionally, one way to improve this sampling system is to install a low-flow water-meter, which records directly the volume of water filtered (Bourquin et al., 2008). Alternatively, one can maintain a known and constant flow, in order to quantify the volume sampled by measuring the extraction time (Du et al., 2013). The 300 L container could then be replaced by a smaller one that can be filled frequently without the necessity of stopping pumping to measure the sampled volume each time, or could even be eliminated.

To determine the Ra extraction efficiency, three water samples were filtered through a second Mn-fiber cartridge added in series after the first one. In all cases, the Ra activity on the second fiber was hardly measurable, and thus we estimate that the Ra extraction efficiency through the first 6.5 g Mn-fiber cartridge is close to 100%. This is in agreement with the results of Moore and Reid (1973), who reported a Ra extraction efficiency of $95\pm 5\%$ for a 20 L sample of seawater with only 5 g of Mn-fiber. Most seawater studies use instead 20 g of Mn-fibers, but in our case, by finely disheveling the fibers before introduction in the cartridge and preventing the formation of bubbles, we could maximize the contact surface of the fibers and thus reduce significantly the quantity of Mn-fiber. In addition, the low mineralization of fresh water with respect to seawater reduces the saturation of the exchange sites on the Mn-fibers and increases the adsorption kinetics (Kraemer, 2005; Moon et al., 2003).

We have also tested the absence of significant biases between the in-situ compared to in-lab extraction procedure (see above) for two samples, LZSO-4 and FIRP-1. As can be seen in "Tableau 10", the LZSO-4 duplicates (a and b) show no significant difference in Ra-isotope activities, whereas FIRP-1 duplicates show differences between samples a and b of 7% for ^{228}Ra , ^{226}Ra and ^{224}Ra activities, and 10% for ^{223}Ra activities, but no significant differences in their isotopic ratio. However, these small differences do not exceed the 2σ uncertainties on the Ra activities.

3.1.3.2 Gamma spectrometry

The principles of measurement of the four Ra isotopes are described in detail by Condomines et al. (2010). However, the method had to be adapted for the following reasons: 1) The use of Mn-fibers to extract Ra instead of the Ra-Rad-disks™ previously used for Ra-rich thermal waters, and 2) Many of the measurements in this study were made in a Ge-well detector, in addition to the broad-energy Ge (BEGe™) detector, both manufactured by CANBERRA™.

The finely crushed Mn-oxide residues after ashing (weighting between 0.7 g and 0.9 g) were introduced and compacted either in a small polystyrene box (7 mm height, 30 mm internal diameter) for analysis with the BEGe™ detector, or in a polyethylene (PE) tube (58 mm height, and 15 mm internal diameter) for analysis in the Ge-well detector. In order to get a similar geometry for all samples and standards, the height of the Mn-oxide powder was kept constant in the box (about 3 mm, then covered with a disk of 5 mm-thick PE foam) or in the tube (12 mm).

U and Th standards were prepared, for each geometry, from diluted aliquots of U and Th solutions with their decay nuclides in secular radioactive equilibrium (Condomines et al., 2010). About 2 mL of the dilute standard solution were transferred to the appropriate container and then, gradually, between 0.8 g and 0.9 g of “virgin” Mn-fiber ash were added, until reaching the same height as for the samples. The standards were then dried in an oven at 60 °C. U and Th contents of the dilute standard solutions were determined through alpha spectrometry by isotope dilution with a ^{232}U - ^{228}Th spike. The U-impregnated Mn-oxide standards contain 2 186 μg of U (corresponding to an activity of 27.0 Bq for ^{238}U and its progeny) and 223 μg of U (2.75 Bq of ^{238}U) for the box and tube configuration respectively. The Th-impregnated Mn-oxide standards contain 6 095 μg of Th (corresponding to an activity of 24.8 Bq of ^{232}Th and its progeny) and 610 μg of Th (2.48 Bq of ^{232}Th) for the box and tube configuration respectively. The concentrated U and Th solutions in secular radioactive equilibrium were obtained through dissolution of natural pitchblende, and of an old Th-nitrate salt, prepared by PROLABO™ in 1958, respectively (Rihs and Condomines, 2002).

One of the advantages of using 6.5 g of Mn-fibers instead of 20 g is that the ashed residue has a smaller volume ($\sim 2 \text{ cm}^3$) that can be placed in the bottom of the well in the Ge-well detector, thus maximizing the counting efficiency. For example, the absolute counting efficiency for the 186 keV peak of ^{226}Ra is 69.2% instead of 49.6% if the sample fills the whole depth of the well.

Counting of the U and Th standards allowed the determination of the apparent efficiencies, resulting from cascade summing effects, that are needed to calculate the activities of interfering peaks, such as the triplet at around 270 keV used to calculate the ^{223}Ra activity (269.4 keV of ^{223}Ra , 271.2 keV of ^{219}Rn and 269.4 keV of ^{228}Ac). The detailed procedure and appropriate equations for samples analyzed on the BEGe detector are described by Condomines et al. (2010). For samples analyzed in the Ge-well detector, the ^{228}Ac contribution to the 270 keV triplet was simply calculated by using the ratio of the 269.4 keV to the 911 keV peaks of ^{228}Ac in the Th standard.

Potential problems could arise when gamma-rays of Ra isotopes or their short-lived daughters interfere with those from other radioactive nuclides, such as U, Th or Ac isotopes. Indeed, contrary to the Ra-Rad-disks which selectively retain Ra and no other radionuclide, the Mn-fibers could adsorb U, Th or Ac isotopes as well, if present in the waters (Moore, 1976; Young et al., 2008). The absence of significant U adsorption was checked by recounting the few samples showing the presence of a ^{234}Th peak at 63.2 keV after a few months: the quasi-absence of this peak in the new gamma-spectrum showed that ^{234}Th was not supported by ^{238}U . This validates the use of the 186 keV peak to calculate the ^{226}Ra activity, with no correction for the interfering ^{235}U peak at 185.7 keV.

Similar procedures were applied to check the absence of significant amounts of ^{227}Ac , ^{227}Th and ^{228}Th , which could be adsorbed during filtration, and affect calculation of the activities of the short-lived isotopes ^{223}Ra and ^{224}Ra . An example is given in Figure 34, for a sample from the Vidourle stream, displaying the evolution with time of the activity of ^{212}Pb , calculated from its 238.6 keV peak, for successive intervals of 4 h. The ^{212}Pb activity averaged over the whole

counting time is used in our study to calculate the ^{224}Ra activity, according to equation 10 in Condomines et al. (2010). The evolution of the “instantaneous” ^{212}Pb activity shows that the experimental data are indeed fitted by a classical in-growth equation of ^{212}Pb from its parent ^{224}Ra (equation 9 in the above reference), with $(^{228}\text{Th})_0 = 0$, but with an additional term, taking into account the presence in this sample of a significant ^{212}Pb activity adsorbed on the fibers during filtration, i.e.:

$$(^{212}\text{Pb}) = (^{224}\text{Ra})_0 \cdot \frac{\lambda_{\text{Pb}}}{\lambda_{\text{Pb}} - \lambda_{\text{Ra}}} \cdot (e^{-\lambda_{\text{Ra}}t} - e^{-\lambda_{\text{Pb}}t}) + (^{212}\text{Pb})_0 \cdot e^{-\lambda_{\text{Pb}}t} \quad 26$$

However, as counting usually begins at least 30 h after sampling and lasts several days, the two methods give the same results within analytical uncertainties (see details in the caption of Figure 34).

Counting times usually varied between 2 and 7 days, depending on the detector used and the Ra isotope activities of the sample. Relative standard combined counting uncertainties (1σ), as reported in “Tableau 10”, are calculated from counting statistics on sample and standard, and uncertainties on standard activities, assuming a 100% Ra extraction efficiency. They are generally 2–3% for ^{226}Ra , ^{228}Ra and ^{224}Ra , and below 10% for ^{223}Ra . More precise measurements could be achieved for ^{226}Ra , if the more intense gamma rays of ^{222}Rn -daughters, ^{214}Pb and ^{214}Bi , are used instead of the 186 keV peak of the ^{226}Ra itself. This requires a second analysis after about 20 d, the time needed to reach ^{226}Ra - ^{222}Rn radioactive equilibrium, in the absence of Rn loss. In a few cases, we verified that ^{222}Rn does not actually escape from the crushed Mn-oxide fibers compacted in their containers.

3.1.3.3 Application to two hydro-systems with different lithologies

In order to test this methodology in different types of water and evaluate the potentials of Ra isotopes as tracers to determine the origin of different water masses and/or their dynamics, we chose two different hydrosystems:

- 1) *The Vidourle watershed*: The Vidourle stream flows through various lithologies. The upper course drains granitic and metamorphic rocks of the Variscan basement of the southeast side of the French Massif Central (Cévennes), and then, flows through a complex karstic network with sinkholes and resurgences, composed upstream by Lower and Middle Jurassic dolomites and limestones, and downstream by Upper Jurassic and Lower Cretaceous limestones and marly-limestones.
- 2) *The Lez karstic aquifer*: Several springs are fed by main aquifers in the Upper Jurassic limestone and the Lower Cretaceous marls and marly-limestones. A very deep-water inflow is also suggested for the Lez karstic spring (Caetano Bicalho et al., 2012).

Figure 34. Evolution with time of the “instantaneous” ^{212}Pb activity (calculated for successive intervals of 4 h) in a sample from the Vidourle watershed. The data are fitted by the ^{212}Pb in-growth Eq. 26. Both $(^{224}\text{Ra})_0$ (2.97 mBq/L) and $(^{212}\text{Pb})_0$ (1.2 mBq/L) at the time of sampling can be deduced from this curve (blue curve in the diagram). The evolution of the (^{224}Ra) activity is also reported for reference (green curve). If the calculation of $(^{224}\text{Ra})_0$ is based on the accumulated gamma spectrum, and on the (^{212}Pb) activity averaged over the time of counting (t_2-t_1), assuming $(^{212}\text{Pb})_0=0$, this will give a slightly different result for $(^{224}\text{Ra})_0$ (3.03 mBq/L instead of 2.97 mBq/L). This can be visualized on the graph by the small difference in the respective areas below the blue and the red curve (corresponding to $(^{212}\text{Pb})_0=0$) between t_1 and t_2 . However, as counting usually starts at least 30 h after sampling and lasts a few days, the difference in calculated values of $(^{224}\text{Ra})_0$ are well within analytical uncertainties. If counting begins more than 50 h after sampling, almost all the ^{212}Pb atoms will have decayed, and both methods (based on instantaneous vs averaged ^{212}Pb activity) will give exactly the same result for $(^{224}\text{Ra})_0$.

Fr : Evolution temporelle de l'activité “instantanée” de ^{212}Pb (calculée pour des intervalles successifs de 4 h) dans un échantillon du bassin versant du Vidourle. Les données sont ajustées par la courbe de croissance de ^{212}Pb (équation 26). $(^{224}\text{Ra})_0$ (2.97 mBq/L) et $(^{212}\text{Pb})_0$ (1.2 mBq/L), au moment du prélèvement, peuvent être déduits à partir de cette courbe (courbe bleue). L'évolution de (^{224}Ra) est aussi représentée comme référence (courbe verte). Si le calcul de $(^{224}\text{Ra})_0$ est fondé sur le spectre gamma et sur la moyenne des activités de ^{212}Pb durant le temps de comptage (t_2-t_1), et si on assume que $(^{212}\text{Pb})_0=0$, cela donne une légère différence pour $(^{224}\text{Ra})_0$ (3.03 mBq/L au lieu de 2.97 mBq/L). Ceci peut être visualisé dans le graphique par les différences des surfaces au-dessous des courbes bleue et rouge (correspondant à $(^{212}\text{Pb})_0=0$) entre t_1 and t_2 . Cependant, étant donné qu'en général le comptage débute au moins 30 h après le prélèvement, et que le comptage prend quelques jours, la différence des valeurs calculées de $(^{224}\text{Ra})_0$ reste dans la marge des incertitudes analytiques. Si le comptage commence après 50 h ou plus, la plupart des atomes de ^{212}Pb se seront désintégrés, et les deux méthodes (celle fondée sur les activités instantanées et celle sur les valeurs moyennes de ^{212}Pb) donneront exactement le même résultat pour $(^{224}\text{Ra})_0$.

Sampling sites described in “Tableau 9” were chosen to best represent the various lithologies and/or hydrogeological context of each hydrosystem. For each site, a small volume of water was also sampled for major element analysis, using standard procedures including 0.2 µm filtration. Major cation and anion analysis was carried out with a Dionex™ ICS 1000 apparatus, with an uncertainty of 2.4% for Ca²⁺, 3.0% for Mg²⁺, 2.5% for Na⁺, 7.4% for K⁺, 2.6% for Cl⁻ and 4.4% for SO₄²⁻. pH (±0.1 pH unit), electrical conductivity (±1.5%) and temperature (±0.1 °C) were measured in the field with WTW 3210 series conductometer and pH-meter. All uncertainties for major cations and anions and physicochemical parameters are expanded uncertainties with a coverage factor of 2 (“Tableau 11”).

3.1.4 Results and discussion

Tableau 10. Radium quartet activities and activity ratios in water samples from sites described in “Tableau 9”.

Fr : Activités des quatre isotopes de Ra et rapports isotopiques pour les échantillons des sites de prélèvement du Tableau 9.

Sample	Sampling Date	²²⁶ Ra [mBq/L]	²²⁸ Ra [mBq/L]	²²⁴ Ra [mBq/L]	²²³ Ra [mBq/L]	(²²⁸ Ra/ ²²⁶ Ra)	(²²⁴ Ra/ ²²⁸ Ra)	(²²³ Ra/ ²²⁶ Ra)
RESO-1	17/03/2015	3.4 ± 0.1	1.84 ± 0.05	2.90 ± 0.06	0.15 ± 0.02	0.54 ± 0.02	1.57 ± 0.05	0.042 ± 0.005
RESO-2	18/11/2015	2.75 ± 0.05	1.42 ± 0.03	2.34 ± 0.05	0.13 ± 0.01	0.52 ± 0.01	1.65 ± 0.05	0.048 ± 0.003
LZSO-1	02/04/2015	2.22 ± 0.07	1.59 ± 0.04	1.55 ± 0.05	0.18 ± 0.03	0.72 ± 0.03	0.98 ± 0.04	0.08 ± 0.01
LZSO-2	24/08/2015	2.38 ± 0.05	1.62 ± 0.03	1.68 ± 0.04	0.14 ± 0.01	0.68 ± 0.02	1.03 ± 0.03	0.059 ± 0.004
LZSO-3	18/09/2015	3.10 ± 0.07	1.87 ± 0.04	1.80 ± 0.04	0.22 ± 0.01	0.60 ± 0.02	0.96 ± 0.03	0.071 ± 0.004
LZSO-4a	03/02/2016	2.30 ± 0.05	1.57 ± 0.03	1.46 ± 0.03	0.17 ± 0.01	0.69 ± 0.02	0.93 ± 0.03	0.075 ± 0.005
LZSO-4b	03/02/2016	2.27 ± 0.06	1.55 ± 0.03	1.44 ± 0.03	0.17 ± 0.01	0.68 ± 0.02	0.93 ± 0.03	0.074 ± 0.007
VIHA-1	18/05/2015	3.10 ± 0.07	3.83 ± 0.07	4.1 ± 0.1	0.28 ± 0.02	1.23 ± 0.04	1.06 ± 0.03	0.090 ± 0.005
FILB-1	10/02/2016	4.9 ± 0.1	6.9 ± 0.1	7.2 ± 0.1	0.24 ± 0.02	1.41 ± 0.04	1.05 ± 0.03	0.050 ± 0.004
FIRP-1a	16/12/2015	4.2 ± 0.1	4.04 ± 0.07	5.4 ± 0.1	0.29 ± 0.02	0.96 ± 0.03	1.34 ± 0.04	0.070 ± 0.005
FIRP-1b	16/12/2015	4.5 ± 0.1	4.32 ± 0.08	5.8 ± 0.1	0.32 ± 0.02	0.96 ± 0.03	1.34 ± 0.04	0.072 ± 0.005
SASO-1	09/12/2015	1.89 ± 0.04	1.72 ± 0.03	1.40 ± 0.03	0.11 ± 0.01	0.91 ± 0.03	0.81 ± 0.02	0.061 ± 0.005

Tableau 11. Physico-chemical parameters and major ion compositions of the studied water samples.

Fr : Paramètres physico-chimiques et compositions en ions majeurs des échantillons.

Sample	pH	Conductivity	Temp.	HCO ₃ ⁻	Cl ⁻	NO ₃ ⁻	SO ₄ ²⁻	Ca ²⁺	Mg ²⁺	Na ⁺	K ⁺
		µS/cm	°C	mmol/L	mmol/L	mmol/L	mmol/L	mmol/L	mmol/L	mmol/L	mmol/L
RESO-1	7.0	707	18.4	6.5	0.58	0.095	0.25	3.3	0.42	0.51	0.020
RESO-2	6.9	680	17.5	6.7	0.39	0.096	0.19	3.1	0.33	0.38	0.025
LZSO-1	7.1	722	15.7	6.1	1.1	0.066	0.29	3.2	0.38	1.1	0.048
LZSO-2	7.1	728	16.6	6.2	1.1	0.087	0.24	2.9	0.37	1.1	0.036
LZSO-3	7.1	852	16.8	6.1	2.0	0.077	0.35	2.9	0.47	1.9	0.058
LZSO-4	7.1	759	16.0	6.5	1.1	0.057	0.28	3.0	0.39	1.1	0.037
VIHA-1	7.3	78	14.9	0.6	0.11	< DL	0.048	0.17	0.11	0.18	0.014
FILB-1	7.9	235	8.2	1.5	0.19	0.072	0.31	0.61	0.36	0.34	0.032
FIRP-1a	7.0	774	13.2	8.0	0.23	< DL	0.33	2.4	1.8	0.20	0.016
SASO-1a	7.5	456	13.3	4.1	0.20	0.048	0.29	1.7	0.60	0.24	0.030
SASO-1b	7.5	456	13.3	4.1	0.20	0.046	0.29	1.7	0.60	0.24	0.030

3.1.4.1 ^{226}Ra activities

The whole set of data do not exhibit a systematic difference between the ^{226}Ra activities in waters draining the Variscan basement (upper course of the Vidourle) and those draining calcareous Mesozoic series (Vidourle downstream and the Lez karstic system). Both types of water have ^{226}Ra activities between 2 mBq/L and 5 mBq/L, as can be seen in Figure 35a where these activities are reported vs water electrical conductivity, a simple parameter for distinguishing granitic and calcareous waters. This might appear surprising in view of the generally higher U and Ra contents in granitic rocks compared to calcareous rocks. But the Ra content of the water depends on its capacity to mobilize Ra from the rock-minerals. In a granitic rock, U is often concentrated in accessory minerals like zircons, which are not easily dissolved, reducing the availability of mobile Ra. Moreover, the dilute granitic waters have little capacity to desorb Ra from the mineral surfaces compared to more mineralized waters, and any dissolved Ra will rather tend to be adsorbed on mineral surfaces.

However, if the two types of water (granitic vs calcareous dominated) and each hydrologic system are considered separately, positive correlations between ^{226}Ra activities and conductivity are suggested by the data reported in Figure 35a. Such correlations have indeed been observed in various cases, especially in highly concentrated waters (e.g. Sturchio et al., 2001; Tomita et al., 2014). Similar correlations can be inferred for ^{228}Ra activities (Figure 35b).

3.1.4.2 ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios

The whole set of data shows a negative correlation between ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios and conductivity (Figure 35c). The highest ratios, above 1.2, are found in the waters of the Vidourle upper course draining the granitic/metamorphic basement, and the lower ratios (< 1, and down to 0.5) in waters flowing through calcareous rocks in both the Vidourle and Lez areas. This is in agreement with the higher Th/U ratios of the granitic/metamorphic rocks (usually between 2 and 5) compared to calcareous rocks (Th/U usually less than 1). When translated in ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios, assuming secular equilibrium in both ^{238}U and ^{232}Th decay-series, these two types of rocks should display a range of 0.66–1.65, and <0.33, respectively.

The relation between ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios and the nature of the watershed rocks is also evidenced in Figure 35d. Plotted vs Na/Ca ratios, ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios decrease from granitic-metamorphic waters to waters draining calcareous rocks. However, these isotopic ratios in the karstic waters are higher than expected from the dissolution of a pure limestone. It is worth noting also that the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio in the Sauve spring (0.91) is still higher than the ratios measured in the Lez karstic system, suggesting that a significant part of the Sauve spring water corresponds to the resurgence of water from the upper “granitic” Vidourle course, in agreement with previous studies (Drogue, 1964). The same process can be expected for the FIRP water, sampled at the resurgence of a Vidourle tributary. In the case of the Lez aquifer, the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios, higher than expected for a pure limestone suggest that ^{228}Ra and ^{226}Ra in water might in part originate from dissolution/ leaching of impure carbonates like marls or marly-limestones; and contrary to the general trend, the data for the Lez spring (Figure 35d) suggest a slight decrease of ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios with increasing Na/Ca ratios. This is interpreted as the result of the influx, during brief episodes following heavy precipitation, of a deep Na-Cl

rich component with high conductivity ($\geq 850 \mu\text{S/cm}$) as proposed by Bicalho et al. (2012), and with a lower ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio. Situated less than one kilometer apart, the Restinclières spring does not appear to be influenced by this process and its lower ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (~ 0.53) is probably more representative of the Jurassic-lower Cretaceous aquifer.

Figure 35. ^{226}Ra and ^{228}Ra activity variations with electrical conductivity (a and b), ($^{228}\text{Ra}/^{226}\text{Ra}$) variations with electrical conductivity (c) and Na/Ca molar ratio (d), and ($^{224}\text{Ra}/^{228}\text{Ra}$) and ($^{223}\text{Ra}/^{226}\text{Ra}$) with electrical conductivity (e and f). Error bars (1σ) in both axes are generally smaller than the symbol size. Squares correspond to Vidourle watershed and the circles to the Lez aquifer sites.

Fr : Variation des activités de ^{226}Ra et ^{228}Ra en fonction de la conductivité électrique (a et b), variation de ($^{228}\text{Ra}/^{226}\text{Ra}$) en fonction de la conductivité électrique (c) et du rapport molaire Na/Ca (d), et variation de ($^{224}\text{Ra}/^{228}\text{Ra}$) et ($^{223}\text{Ra}/^{226}\text{Ra}$) en fonction de la conductivité électrique (e et f). Les barres d'erreur (1σ) des deux axes sont généralement plus petites que la taille du symbole.

3.1.4.3 Short-lived Ra isotopes

($^{224}\text{Ra}/^{228}\text{Ra}$) ratios are close to the equilibrium value of 1 for most samples (Figure 35e). This would suggest that both isotopes are released at the same time, with fast water transit times. Waters from the Restinclières spring (RESO) and Figaret resurgence (FIRP) have ratios significantly higher than 1 (~1.6 and 1.34 respectively). As both springs have relatively low output rates and circulate through marly limestone or dolomitic limestone of low hydraulic conductivity, it is likely that some ^{224}Ra atoms have been added through alpha-recoil from adsorbed ^{228}Th atoms (e.g. Porcelli and Swarzenski, 2003). The Sauve spring has a ($^{224}\text{Ra}/^{228}\text{Ra}$) ratio lower than 1, which might be due to a transit time of ~1 d in the karst between Ra acquisition and output at the surface, allowing for decay of ^{224}Ra .

($^{223}\text{Ra}/^{226}\text{Ra}$) ratios for most samples exceed the equilibrium value of 0.046 (corresponding to the ($^{235}\text{U}/^{238}\text{U}$) activity ratio), except for the Restinclières spring (Figure 35f). These higher values are in general attributed to the presence of ^{227}Ac and ^{227}Th adsorbed on the water flow paths (Condomines et al., 2010). ^{223}Ra excesses do not appear to be correlated with ^{224}Ra excesses. For example, the Restinclières spring has a high ($^{224}\text{Ra}/^{228}\text{Ra}$) ratio of 1.6, but the lowest ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio (0.045, the equilibrium value). This is not completely surprising however, as ^{224}Ra and ^{223}Ra might be acquired by the water at different places along the flow paths. As all the intermediate parents of ^{223}Ra (^{231}Pa , ^{227}Ac , ^{227}Th) are insoluble, they are probably readily adsorbed at depth, whereas the insoluble ^{228}Th , parent of ^{224}Ra , is continuously produced by decay of the soluble ^{228}Ra , and can be adsorbed up to the surface, providing a potential source of ^{224}Ra close to the surface. This process could explain the Restinclières data, a relatively long transfer time of the water allowing decay of ^{223}Ra , while ^{224}Ra would be acquired near the surface. Further discussion of the behavior of short-lived Ra isotopes would need more data on their variations with time in a single spring, and their link with the hydrodynamics. Such a study is in progress for the Lez spring.

3.1.5 Conclusions

The portable sampling system developed in this work has proven to be practical for concentrating Ra from a few hundreds of liters of low- Ra water (< 5 mBq/L of ^{226}Ra) with good analytical results in terms of recovery, reproducibility and precision. The reduction of the weight of the Mn-fiber used to extract Ra (6.5 g instead of the usual 20 g in most previous studies) made possible their analysis, after ashing, in a Ge-well detector with large geometric efficiency.

While further studies are in progress on both the Lez and Vidourle hydrosystems (including major, trace elements and ^{222}Rn), the present results demonstrate the validity of this method for Ra-isotope measurements in continental groundwaters. They suggest that ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios can be valuable tracers of water masses, as are the ($^{87}\text{Sr}/^{86}\text{Sr}$) ratios. On the other hand, short-lived isotopes, ^{224}Ra and ^{223}Ra appear more influenced by recoil or adsorption/desorption processes, which might bear information on the water flow and transfer time in relation with the hydrodynamics of a continuously monitored single spring.

3.1.6 Acknowledgements

This work was supported by the Institutional Program for Scholarships Abroad (Grant number OAICE-02-CAB-045-2014) for University Officials of the Office of International Affairs and External Cooperation (OAICE) of the University of Costa Rica and the Institut français d'Amérique centrale (IFAC) of the Ministère français des affaires étrangères et du développement international (MAEDI) (Grant number 789478C).

3.2 Commentaires et compléments de l'article

Le besoin de prélever plusieurs litres d'eau dans les eaux karstiques de l'hydrosystème du Lez est déduit des mesures semi-quantitatives sur le radium dans l'eau des sources du Lez et de Restinclières, réalisées par Gourdin (2011), en utilisant des fibres-Mn qui restaient plongées dans l'eau durant plusieurs jours. Ces mesures ont aussi montré qu'il était nécessaire de filtrer les particules de l'eau avant de la faire passer à travers les fibres. Le système portable de prélèvement de Ra présenté dans l'article (Figure 33) résulte de la conception et de la construction d'une série de 6 prototypes.

Nous avons analysé des eaux provenant de différentes lithologies pour déterminer la cohérence entre les valeurs obtenues (principalement les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$)) et la lithologie correspondante. Néanmoins, afin d'assurer la comparabilité de nos résultats avec ceux d'autres laboratoires qui mesurent l'activité des isotopes de Ra, nous avons réalisé trois exercices d'inter-comparaison dans le cadre du projet ANR MED-SGD. Les résultats de ces exercices sont présentés dans l'Annexe 1.

3.3 Acquisition et traitement de données

Toutes les données utilisées dans cette étude ont été enregistrées dans trois bases de données principales dont une base de données chimiques, une base de données hydrologiques et une base de données des mesures réalisées en continu. Elles ont toutes été conçues et créées à l'aide de Microsoft™ Excel afin de pouvoir les filtrer, les combiner et générer automatiquement différents graphiques par l'utilisation d'un code écrit avec le logiciel R (R Development Core Team, 2008). La plupart des données chimiques et hydrologiques acquises ou produites durant cette étude provient des suivis spatiaux et temporels réalisés dans le cadre des projets financés par l'Observatoire Multi-Echelle de la DYNAMIQUE des Crues et de l'HYDRODYNAMIQUE Souterraine en milieu karSTique (MEDYCYSS) de l'OSU-OREME.

La base de données chimiques contient les informations (coordonnées, analyses physico-chimiques, chimiques et isotopiques, conditions hydrologiques, périodes, etc.) des différents sites de prélèvement, principalement ceux des hydrosystèmes karstiques du Lez et du Haut Vidourle. Elle est alimentée par la base de données du laboratoire de Chimie des Eaux d'HSM, mais aussi par les résultats d'analyses publiés dans la thèse de C. Bicalho (2010), dans le rapport BRGM/RP-61013-FR du projet « Gestion multi-usages de l'hydrosystème karstique du Lez » (Batiot-Guilhe et al., 2014) et dans le rapport de stage M2 de P.L. Legeay (2013), ainsi que par les résultats des mesures des isotopes de Ra réalisées à Géosciences Montpellier. La base de

données hydrologiques contient les données hydrologiques (précipitations, niveaux piézométriques et débits) des différentes stations ou sondes installées dans le bassin d'alimentation de l'aquifère du Lez. Ces données proviennent de la base de données MEDYCYSS gérée à l'aide du logiciel Hydraccess. La base de données des mesures réalisées en continu contient les mesures, réalisées uniquement à la source du Lez, des paramètres physico-chimiques (conductivité électrique, pH, température et oxygène dissous), des ions chlorure et du radon.

L'ensemble de ces données a été utilisé pour les interprétations effectuées pour mieux décrire et comprendre l'évolution hydrochimique des différents sites d'étude.

3.3.1 Echantillonnage

Trois types d'échantillonnage ont été réalisés, d'octobre 2013 à Janvier 2017, au cours de ce travail de thèse. Le premier type correspond au suivi bimensuel de la source pérenne du Lez et des sources saisonnières du Lirou, Restinclières et Fleurette ; le deuxième type correspond à des campagnes spatiales de prélèvement dans la zone d'étude et le troisième correspond à deux suivis haute fréquence à la source du Lez durant les crues d'automne 2015 et 2016. Les résultats principaux de la mesure des isotopes de Ra, de Rn, des paramètres physico-chimiques et de la composition chimique des eaux figurent dans l'Annexe 2.

3.3.2 Paramètres physico-chimiques

Les paramètres physico-chimiques tels que la température ($\pm 0,1$ °C), la conductivité électrique (CE, $\pm 1,5\%$) et le pH ($\pm 0,1$ unité de pH) ont été mesurés directement sur le terrain, avec un conductimètre et un pH-mètre WTW 3210. Lorsque la mesure sur le terrain était impossible, la conductivité et/ou le pH ont été mesurés au retour au laboratoire. Pour le pH, une mesure additionnelle est réalisée lors du dosage de l'alcalinité. L'alcalinité totale (± 20 mg/L ou $\pm 0,33$ mmol/L de HCO_3^-) a été mesurée par titration acide (HCl 0,1 mol/L) selon la méthode de Gran avec un titrateur Mettler-Toledo™ G20. Les échantillons bruts ont été prélevés dans des flacons en polypropylène de 50 mL. L'analyse est faite dans les 24 h suivant le prélèvement. Le calcul des indices de saturation²³ a été réalisé avec le logiciel Diagrammes (Simler, 2014), en utilisant l'équation de Debye-Hückel pour estimer l'activité ionique.

Les mesures en continu de la température, du pH, de la CE, des chlorures et de l'oxygène dissous à la source du Lez sont effectuées avec une sonde multi-paramètres YSI 6902V2. Cette sonde a été installée au déversoir de la source du Lez en avril de 2015.

3.3.3 Eléments majeurs et en trace

Les teneurs en éléments ou ions majeurs ont été mesurés par chromatographie ionique avec un appareil Dionex™ ICS 1000, dont les incertitudes correspondent à 2,4% pour Ca^{2+} , 3,0%

²³ $SI = \ln \left[\frac{(\text{Ca}^{2+}) \cdot (\text{CO}_3^{2-})}{K_{ps}} \right]$

pour Mg^{2+} , 2,5% pour Na^+ , 7,4% pour K^+ , 2,6% pour Cl^- et 4,4% pour SO_4^{2-} . Les teneurs en éléments en trace ont été mesurées par spectrométrie de masse avec un Q-ICP-MS iCAP Q (Thermo Scientific™). Les incertitudes maximales des mesures sont de 8%. La mesure des éléments majeurs a été réalisée à HSM et les éléments en trace par la plate-forme AETE-ISO de l'OSU OREME de l'Université de Montpellier. Les échantillons ont été filtrés sur le terrain avec une seringue décontaminée et un filtre en acétate de cellulose de 0,22 μm . Le volume des échantillons pour les éléments majeurs et en trace est de 10 mL (flacon polypropylène) et 30 mL (flacon HDPE), respectivement. Les échantillons pour l'analyse des cations et pour les éléments en trace ont été acidifiés (1‰ v/v) avec de l'acide nitrique Suprapur®, immédiatement à l'arrivée au laboratoire.

3.3.4 Radon

Les mesures ponctuelles de radon dans l'eau ont été réalisées à HSM en utilisant le système AlphaGUARD (PQ 2000) + AquaKIT + AlphaPUMP (Figure 19a). Ces mesures font partie du suivi des sources de l'hydrosystème du Lez depuis mars 2011, mais le nombre de mesures a augmenté depuis 2014. La méthode de prélèvement et de mesure est celle décrite par Condomines et al. (2012) et par Gourdin (2011). La méthode consiste à prélever 500 mL ou 1 L d'eau avec des flacons en verre et bouchons en caoutchouc, respectivement. La façon de prélever dépend surtout du site de prélèvement et de l'accessibilité de l'eau. Pour les eaux courantes (rivières, ruisseaux, canaux, déversoirs) ainsi que pour les eaux stagnantes, les bouteilles sont immergées et remplies au plus proche de l'exutoire (dans le cas des sources), en faisant attention de provoquer le minimum de remous possible pour éviter le dégazage. Elles sont ensuite fermées sous l'eau pour éviter le piégeage d'air. Les bouteilles sont remplies dans la partie où l'eau s'écoule doucement pour éviter tout dégazage causé par la turbulence. Cette façon de prélever montre que les duplicatas d'échantillon présentent une variation de concentration inférieure à 5% (Gourdin, 2011). Les échantillons sont ensuite ramenés au laboratoire pour être analysés directement ou ils sont stockés à température ambiante jusqu'au moment de la mesure réalisée dans les 48 h maximum.

Une fois au laboratoire, 500 mL de l'échantillon sont transvasés directement dans le flacon de dégazage de l'AquaKIT et le circuit est ensuite fermé. Grâce au dégazage forcé de l'eau, le radon atteint l'équilibre entre la phase gazeuse et la phase liquide du circuit fermé après 20-30 min de pompage (avec l'AlphaPUMP) à 0,1 L/min. Cet équilibre s'observe dans les mesures de l'AlphaGUARD sous la forme d'un plateau de l'activité. Le temps de comptage de l'appareil a été fixé à 10 min. La valeur de l'activité du radon mesurée correspond à la moyenne de 10 lectures dans la zone du plateau, avec des incertitudes combinées typiques < 5%. L'activité du radon dans l'échantillon a été calculée à l'aide de l'équation 22. Le bruit du fond du système fermé est < 20 Bq/m³. Le coefficient de partition $K_{eau/air}$ a été calculé avec l'équation 18 (Schubert et al., 2012).

Les mesures de radon en continu ont débuté en septembre 2016 après l'acquisition d'un RAD7 dans le cadre du projet ANR MED-SGD. Il a été installé à l'ancien déversoir de la source du Lez. Le dispositif de mesure correspond au RAD7 (Série 4188) + Rad-Aqua (Figure 19c)

jusqu'à juillet 2017 et à partir de cette date, au dispositif RAD7 + Water probe. Le temps de mesure a été fixé à 1 h et les modes de mesure et pompage en « AUTO » (DurrIDGE, 2015).

Les principaux résultats de l'optimisation et validation des méthodes de mesure ponctuelle ou en continu du radon sont présentés dans l'Annexe 3.

3.3.5 Données hydrologiques

Les données de la pluviométrie sur l'hydrosystème karstique du Lez ont été collectées aux stations météorologiques situées à Sauteyrargues, Saint-Martin-de-Londres, Saint Gély-du-Fesc et Prades-le-Lez. Les données du niveau piézométrique, de la CE, et des débits de la source du Lez ont été enregistrées au niveau de la station de pompage, par des sondes CTD installées par HSM au niveau de la vasque.

3.3.6 Traitement et validation des données

L'analyse des données a montré un certain nombre de valeurs extrêmes ou aberrantes, dues soit à un problème analytique ou à une erreur de saisie, ou à des contaminations lors du prélèvement. Au regard du grand nombre de données hydrologiques, chimiques et isotopiques disponibles, une méthode informatique de traitement et de validation de l'ensemble des données a été conçue à l'aide d'un code créé à l'aide du logiciel R (www.r-project.org). Ce code a permis de valider les données et de faciliter leur mise à jour, ainsi que d'extraire l'information la plus détaillée possible sur les différentes conditions hydrologiques et l'évolution des paramètres chimiques, pour une meilleure interprétation et analyse des données. Ce code permet de traiter les données hydrologiques et chimiques de manière indépendante et de les combiner progressivement jusqu'à pouvoir réaliser un ensemble d'analyses statistiques et générer tous les graphiques et tableaux de données nécessaires.

Chapitre 4. Apport des isotopes du radium et du radon à l'étude de l'origine et de la dynamique des eaux dans un système karstique carbonaté : l'hydrosystème karstique du Lez

Ce chapitre montre les résultats principaux de l'étude du comportement des isotopes du radium et du radon dans les eaux de l'hydrosystème karstique du Lez, composé presque entièrement par des roches carbonatées. L'objectif de cette étude était de tester les possibles utilisations de ces radionucléides naturels comme traceurs géochimiques et hydrodynamiques dans un système karstique complexe. Les roches représentatives de la lithologie de ce système ont aussi été analysées pour mieux comprendre la relation entre la composition de l'eau et de la roche encaissante. Notre étude inclut le suivi des variations spatio-temporelles des isotopes du radium dans le système Lez, spécialement à la source du Lez, entre juin 2014 et septembre 2016 ; ainsi que le suivi des variations en radon dans les quatre sources principales entre mars 2011 et avril 2017. A partir d'octobre 2013, les mesures de Rn sur l'ensemble de l'hydrosystème ont été acquises dans le cadre de notre travail de recherche

Les principaux résultats de cette étude ont été valorisées par l'article « Radium isotopes, radon and ^{210}Pb in karstic waters: example of the Lez system (South of France) », publié dans *Chemical Geology* (Molina-Porras et al., 2017b). Cet article décrit les variations spatio-temporelles des isotopes du radium, du radon et de ^{210}Pb dans le système karstique du Lez, et leurs associations avec les processus géochimiques et hydrologiques de l'hydrosystème. Afin d'uniformiser la numérotation des sections, figures et tableaux entre l'article et le manuscrit, le formatage et les renvois de la publication ont été modifiés par rapport à la version publiée. La section « References » de l'article a été fusionnée avec la bibliographie générale du manuscrit.

Résumé de l'article en français

Nous présentons dans cette étude les premières données sur les isotopes de Ra, ^{222}Rn , et ^{210}Pb des eaux du système karstique du Lez, l'une des principales ressources en eau souterraine dans le sud de la France. Les faibles activités en isotopes de Ra des eaux du système Lez (de 0,35 à 3,45 mBq/L de ^{226}Ra) ont été mesurées par spectrométrie gamma, en utilisant la méthode décrite par Molina Porras et al. (2017). Nos données montrent un comportement cohérent de ^{226}Ra dans les eaux de la source du Lez, lesquelles sont bien corrélées avec d'autres éléments majeurs et en trace tels que Cl, Na, K, Mg, Li, Rb et Ba. Les différences des rapports isotopiques ($^{228}\text{Ra}/^{226}\text{Ra}$) entre la source du Lez (0,60-0,72) et deux sources voisines (0,52-0,65) montrent la variabilité spatiale des systèmes karstiques. Malgré les faibles variations de ces rapports isotopiques dans la source du Lez, il a été possible de tracer l'origine et les processus de mélange des eaux du Jurassique Supérieur, Crétacé Inférieur et Jurassique Moyen, en accord avec les études antérieures fondées sur l'utilisation des éléments majeurs et en trace. Les résultats obtenus pour les eaux circulant dans les formations karstiques du Jurassique Supérieur montrent que leurs rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) ne sont pas corrélés au rapport Th/U des calcaires du Jurassique, mais plutôt à ceux des couches de sol et des altérites de la zone de recharge. Les activités de ^{222}Rn des eaux de la source du Lez sont relativement faibles (0,5 à 3,7 Bq/L) en comparaison avec d'autres systèmes karstiques d'autres régions. Les activités de ^{222}Rn les plus élevées se trouvent dans les eaux diluées après de forts événements pluvieux, suggérant une origine en subsurface pour ^{222}Rn . Les sols et altérites, enrichis en ^{226}Ra (51 à 130 Bq/kg) par rapport aux roches principales de l'aquifère (2,9 à 16 Bq/kg), sont probablement la source principale de ^{222}Rn , plutôt que la roche encaissante. L'étude de plusieurs crues a montré la corrélation entre les valeurs des pics ou de la décharge totale de Rn au niveau de la source et la précipitation accumulée. Finalement, nos données sur le comportement de ^{222}Rn dissous qui décroît en ^{210}Pb , montrent que l'utilisation de ce couple de radionucléides pourrait apporter des informations sur les temps de transfert des eaux souterraines.

Resumen del artículo en español

Este estudio presenta los primeros datos sobre la actividad de los isótopos del Ra, ^{222}Rn y ^{210}Pb en las aguas del sistema kárstico del Lez, uno de los principales recursos hídricos del sur de Francia. Las bajas actividades de los isótopos del Ra en las aguas del sistema Lez (entre 0,35 y 3,45 mBq/L de ^{226}Ra) fueron medidas por espectrometría gamma, utilizando el método que desarrollamos previamente. Los resultados obtenidos en la naciente del Lez muestran un comportamiento coherente del ^{226}Ra , quien muestra una buena correlación con otros elementos mayores o trazas como Cl, Na, K, Mg, Li, Rb y Ba. Las diferencias en la relación isotópica ($^{228}\text{Ra}/^{226}\text{Ra}$) entre la naciente del Lez (0,60 a 0,72) y dos nacientes vecinas (0,52 a 0,65) muestran la variabilidad espacial de los sistemas kársticos. A pesar de las pequeñas variaciones de la relación isotópica en la naciente del Lez, fue posible identificar la procedencia y los procesos de mezcla de aguas del Cretácico inferior, Jurásico superior y Jurásico medio, en concordancia con estudios previos basados solamente en elementos mayores y trazas. Los resultados obtenidos para las aguas provenientes del compartimiento del Jurásico superior muestran que la relación isotópica ($^{228}\text{Ra}/^{226}\text{Ra}$) no se encuentra relacionada con la relación Th/U de las calizas de dicha formación, y se encuentra más bien influenciada por las capas de suelo y alteritas en la zona de recarga. Las actividades de ^{222}Rn en la naciente del Lez son relativamente bajas (entre 0,5 y 3,7 Bq/L) comparado con otros sistemas kársticos de otras regiones. Los valores más altos fueron encontrados en las aguas más diluidas, que aparecen después de los episodios pluviales fuertes, lo cual sugiere un origen sub-superficial del Rn. Los suelos y alteritas, cuyas actividades de ^{226}Ra (entre 51 y 130 Bq/kg) son bastante más altas en comparación con las de las rocas del acuífero (entre 2,9 y 16 Bq/kg), son probablemente la fuente principal de Rn, por encima de la roca del acuífero. El estudio de varios episodios pluviosos fuertes muestra una correlación entre los valores de los picos y de la descarga total de Rn en la naciente del Lez y el acumulado de la precipitación. Finalmente, nuestros resultados sobre el comportamiento del ^{222}Rn que decae en ^{210}Pb sugieren que, potencialmente, con este par de isótopos es posible extraer información sobre el tiempo de residencia de este tipo de aguas subterráneas.

4.1 Radium isotopes, radon and ^{210}Pb in karst waters: example of the Lez system (South of France)

Chemical Geology 466 (2017) 327–340

Contents lists available at ScienceDirect

Chemical Geology

journal homepage: www.elsevier.com/locate/chemgeo

Radium isotopes, radon and ^{210}Pb in karstic waters: Example of the Lez system (South of France)

Arnold Molina-Porras^{a,b,c,*}, Michel Condomines^b, Jean Luc Seidel^a

^a HydroSciences, Montpellier Univ., 34090 Montpellier, France

^b Geosciences, Montpellier Univ., 34090 Montpellier, France

^c University of Costa Rica, 11501-2060 San José, Costa Rica

4.1.1 Abstract

We present in this study the first data on Ra isotopes, ^{222}Rn , and ^{210}Pb in waters from the Lez karst system, one of the main ground-water resources in the South of France. The low Ra isotope activities of the Lez system waters (from 0.35 to 3.45 mBq/L of ^{226}Ra) were measured by gamma spectrometry using the method developed in our previous work. Our data reveal the coherent behavior of ^{226}Ra in Lez spring waters, well correlated to other major and trace elements, like Cl, Na, K, Mg, Li, Rb and Ba. The ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios are distinct between the Lez spring (0.60 to 0.72) and two neighboring springs (0.52 to 0.65), showing the spatial variability in karst systems. In spite of their small variations in the Lez spring, it was possible to trace different water components and mixing processes from Lower-Cretaceous, Upper-Jurassic and Middle Jurassic end-members, in agreement with previous studies based on major and trace elements. Data obtained on waters derived from the Upper-Jurassic karst reveal that their ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios are not related to the Th/U ratio of the Jurassic limestone, but are rather influenced by the soil and alterite cover of the recharge area.

^{222}Rn activities in the Lez spring are relatively low (0.5 to 3.7 Bq/L) compared to other karst regions. The highest ^{222}Rn activities are found in diluted waters following heavy rainfall episodes, suggesting a subsurface origin of Rn. Soil and alterite samples that have much higher ^{226}Ra activities (from 51 to 130 Bq/kg), compared to those from the main aquifer rocks (from 2.9 to 16 Bq/kg), are probably the main source of Rn, rather than the rocks of the karst itself. The study of several flood episodes reveals the correlation between Rn peak-values or total activity discharged at the spring with cumulative rainfall. Finally, ^{222}Rn dissolved in water decays to ^{210}Pb , and our data show that constraints on transfer times of underground waters can potentially be obtained from their coupled measurement.

Keywords: Radium isotopes; ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios; Radon-in-water; Karst aquifers; Lez aquifer; ^{210}Pb -in-groundwater

4.1.2 Introduction

The use of radium isotopes (^{226}Ra , ^{228}Ra , ^{224}Ra and ^{223}Ra) and radon (^{222}Rn) in water as tracers of geochemical and hydrological processes is well known. Their behavior in aquatic systems and most applications have been reviewed in recent publications (Porcelli, 2008; Porcelli and Swarzenski, 2003). For example, the long-lived Ra isotopes, ^{226}Ra (^{238}U -series, $t_{1/2}=1600$ y) and ^{228}Ra (^{232}Th -series, $t_{1/2}=5.75$ y), can give useful information on the water origin, mixing proportions of water masses, and rock/sediment interactions. These processes have been studied in thermal waters (e.g. Sturchio et al., 1993), as well as in fresh groundwaters with contrasted ^{226}Ra activities or/and ($^{228}\text{Ra}/^{226}\text{Ra}$) isotopic ratios (e.g. Vinson et al., 2012). Meanwhile, the short-lived Ra isotopes, ^{224}Ra (Th-series, $t_{1/2}=3.6$ d) and ^{223}Ra (^{235}U -series, $t_{1/2}=11.43$ d), as well as ^{222}Rn (^{238}U -series, $t_{1/2}=3.82$ d), are more related to dynamic processes like water residence or transfer times, even though they are also largely applied in rock/sediment-water interaction studies. One of the main applications of Ra isotopes and Rn concerns their use as tracers of submarine groundwater discharge (SGD) and related processes in coastal environments (e.g. Rama and Moore, 1996; Rodellas et al., 2017). Additionally, the solubility and mobility of radon in water, and the contrasted activities between surface- and ground-waters, make radon a suitable tracer for studies related to groundwater flow paths and ground- and surface- water interactions (e.g. Hoehn and Von Gunten, 1989; Khadka et al., 2017).

However, the behavior of Ra isotopes in continental carbonate aquifers and in karst systems has been less studied (Guerrero et al., 2016). This is partly due to the much lower Ra activities compared to those of thermal waters, brines, and even other groundwaters interacting with rocks having higher U and Th contents than limestone (Vinson et al., 2012). There are also relatively few studies of Rn in karst systems, although its potential to infer the hydrodynamics in karst has been demonstrated by the pioneering works of Surbeck and Medici (1991), Monnin et al. (1994), Pane (Pane, 1995), Eisenlohr and Surbeck (1995), and more recently by Savoy and Surbeck (2003); Savoy et al. (2011). The aim of the present work was to test the possible use of Ra isotopes and Rn as geochemical and hydrodynamic tracers, applied in the well-known Lez karst system (South of France), that has been continuously monitored for several decades. We have also analyzed U- series in representative samples of rocks, karst-filling alterites and soils of the Lez watershed.

4.1.3 Geological and hydrogeological context

The Lez karst system or Lez aquifer (Figure 36) is located 15 km north of the city of Montpellier (Hérault, France). With a watershed surface of 380 km² (Thiéry and Bérard, 1983), it consists of one main perennial outlet, the Lez spring, and several seasonal springs like Lirou, Restinclières, Fleurette and Lauret (Figure 36a). This karstic system has developed in the 650 to 1100 m-thick massive limestones and marly-limestones of the Argovian and Kimmeridgian (Upper-Jurassic), and of the Berriasian (Lower-Cretaceous) (Marjolet and Salado, 1978). The lower boundary of this aquifer corresponds to the marls and marly-limestones of the Oxfordian and Callovian strata (base of the Upper-Jurassic), while the upper boundary is composed of the impermeable marls and marly-limestones of the Valanginian (Lower-Cretaceous), making this

aquifer a partly confined system (Leonardi et al., 2013). At the surface, the impermeable layers of the Valanginian and Tertiary formations (Figure 36a), cover about 280 km² of the watershed. The other 100 km² are composed of outcrops of Upper-Jurassic and Berriasian limestones and marly-limestones, respectively, corresponding to the main diffuse recharge zone (Maréchal et al., 2013). Additionally, some direct in- filtration occurs through sinkholes, fractures and along the faults, giving a total recharge area of about 130 km² (Fleury et al., 2009).

Figure 36. (a) Simplified geological map and sampling point localities; (b) schematic groundwater circulation block diagram of the Lez aquifer. The front face of the block diagram in (b) corresponds to the AB-cross section in (a) geological information taken from the BRGM digital geological maps of Montpellier and Saint Martin de Londres at 1/50 000 scale (BRGM, 2017). Aquifer limits from Maréchal et al. (2013). Groundwater circulation block diagram modified from Paloc (1979).

Fr : (a) Carte géologique simplifiée et localisation des points de prélèvement ; (b) bloc diagramme du système Lez montrant le schéma des circulations souterraines. La face frontale du block diagramme dans (b) correspond à la coupe transversale AB dans (a). L'information géologique est d'après les cartes géologiques numérisées 1/50 000 du BRGM pour Montpellier et Saint-Martin-de-Londres (BRGM, 2017a). Les limites de l'aquifère correspondent à celles définies par Maréchal et al. (2013). Le bloc diagramme a été modifié d'après Paloc (1979).

The Lez spring and the other seasonal springs of this karstic system are located on normal faults striking NE-SW (Figure 36a), where the karstified Berriasian limestones come in contact with the impermeable Valanginian marls acting as dams (Figure 36b), thus forcing the water to rise up to the surface (Fleury et al., 2009). However, it seems that the Lez spring is also an overflow of a deeper regional system (Bonnet and Paloc, 1969), created during the Messinian salinity crisis (Audra et al., 2004; Clauzon, 1982).

The karstic spring of Lez is a Vauclousian-type spring that discharges at 65 m a.s.l., through a main conduit of 10 m² section. This perennial spring has an annual average groundwater discharge of 1.2 m³/s (and up to 16 m³/s during heavy rainfall events), making it one of the

main karstic springs of the South of France and giving birth to the 28 km-long Lez River (Figure 36). It is also the main source of water supply for human consumption of the city of Montpellier, and is under “active management” since 1982 (Avias, 1995), with average pumping rates of $1.0 \pm 0.2 \text{ m}^3/\text{s}$ during the last ten years. During dry periods, the pumping flow rates exceed the natural water discharge, causing the spring to go dry. Several previous studies have shown the complexity and heterogeneity of the Lez spring in terms of its structure, functioning and geochemistry (e.g. Batiot-Guilhe et al., 2013; Caetano Bicalho et al., 2012; Fleury et al., 2009). Most of these studies suggest three main types of groundwater circulation (Figure 36b): i) water from the main aquifer compartments (Upper-Jurassic and Lower-Cretaceous), typical from dry “low-waters” seasons, where the piezometric level is lower than 60 m a.s.l., and characterized by a relative high and constant electrical conductivity ($750 < \text{EC} < 800 \text{ }\mu\text{S}/\text{cm}$); ii) superficial waters that infiltrate into the aquifer, producing lower EC values ($< 700 \text{ }\mu\text{S}/\text{cm}$); and iii) water from a deeper origin, characterized by a higher EC ($> 840 \text{ }\mu\text{S}/\text{cm}$), mainly due to higher Na, Cl and Mg concentrations (Caetano Bicalho et al., 2012; Marjolet and Salado, 1978). This deep water component appears during high flood episodes, due to the increased pressure of the water table, an event described as a “piston effect” (Caetano Bicalho et al., 2012). Diluted and mineralized waters appear almost only during high flood events, when the piezometric level exceeds 65 m a.s.l., and discharge occurs at the natural spring.

4.1.4 Sampling and analytical methods

The Lez spring and the Lirou, Restinclières and Fleurette seasonal springs have been constantly monitored since 2006 and 2008, respectively, as part of a monitoring program supported by the Multiscale observatory of flood dynamics and hydrodynamics in karst (MEDYCYSS-OSU OREME, www.medycyss.org). This monitoring program includes hydrological parameters (piezometric level and flow rates) for the Lez and Lirou springs, as well as physico-chemical parameters (electrical conductivity (EC), temperature and pH), and major (Ca^{2+} , Mg^{2+} , Na^+ , K^+ , HCO_3^- /alkalinity, SO_4^{2-} , Cl^- and NO_3^-) and trace elements (e.g. Li, B, Al, Si, Mn, Fe, Ni, Cu, Zn, As, Rb, Sr, Ba, Pb, U and rare earth elements) contents, and Rn activities since 2011. Lauret spring has been sampled episodically. Precipitation data were obtained from four Météo-France meteorological stations (Sauteyrargues, Saint-Martin-de-Londres, Prades-le-Lez and Saint-Gély-du-Fesc), showed in Figure 36a. Piezometric level and flow rates were taken from MEDYCYSS hydrologic data base.

4.1.4.1 Water samples

Temperature ($\pm 0.1 \text{ }^\circ\text{C}$), pH ($\pm 0.1 \text{ pH unit}$) and electrical conductivity ($\pm 1.5\%$, $T_{\text{ref}}=25 \text{ }^\circ\text{C}$) were measured directly in the field with a pH-meter and a conductimeter, both WTW 3210. Total alkalinity ($\pm 20 \text{ mg/L}$ or $\pm 0.33 \text{ mmol/L}$ of HCO_3^-) was measured by acid titration with a G20 Compact Titrator (Mettler-Toledo). Major cations and anions were measured, from $0.22 \text{ }\mu\text{m}$ filtered samples, using a Dionex™ ICS 1000 ionic chromatography apparatus, with uncertainties of 2.4% for Ca^{2+} , 3.0% for Mg^{2+} , 2.5% for Na^+ , 7.4% for K^+ , 2.6% for Cl^- and 4.4% for SO_4^{2-} . Trace elements were analyzed, from $0.22 \text{ }\mu\text{m}$ filtered and acidified samples, using a Q-ICP-MS iCAP Q (Thermo Scientific), with a maximal uncertainty of 8%. Saturation index ($\text{SI}=\ln [(\text{Ca}^{2+})\cdot(\text{CO}_3^{2-})/\text{Ks}]$) were calculated with the Diagrammes software, version 6.48

(Simler, 2014), using the Debye-Hückel approximation for the ion activity coefficient estimation.

Radium sampling and measurement were carried out as described in Molina Porras et al. (2017). Water samples (100–300 L) were pre-concentrated directly in the field, onto 6.5 g of Mn-fiber (provided by Scientific Computer Instrument[©]), using a portable sampling system. Mn-fiber samples were dried overnight between 60 °C and 80 °C in an oven and then reduced to ashes at 600 °C for 6 h. The finely crushed Mn-oxide residues were introduced and compacted in a polyethylene (PE) tube for analysis in a Ge-well gamma detector, manufactured by CANBERRATM. The usual relative standard combined uncertainties (1σ) for these analyses were 2–3% for ²²⁶Ra, ²²⁸Ra and ²²⁴Ra; and < 10% for ²²³Ra. The presence of ²¹⁰Pb (gamma-peak at 46.5 keV) was found in most of Ra samples, and will be discussed in Section 4.1.7.

Discrete radon-in-water analyses are part of a monitoring program of the main Lez aquifer springs since March 2011, with an increasing number of analyses since 2014. The sampling and analytical method are described in Condomines et al. (2012). Radon samples were taken in 500 mL or 1 L glass bottles, filled to the brim and closed with a gas-tight rubber and plastic cap, respectively. Once in the laboratory, 500 mL of sample were directly transferred from the bottle to the degassing vessel of the AquaKIT system, forming a closed system, with the AlphaPump and the AlphaGUARD PQ 2000 (GENITRONTM Instruments GmbH). Radon equilibrium between the liquid and the gaseous phase in the closed circuit was achieved after 20 to 30 min of pumping (degassing) at 0.1 L/min. Once at equilibrium (plateau zone), radon activity in the gaseous phase was determined by taking the average of ten measurements, giving typical combined standard uncertainties lower than 5%. The radon background in the closed system was < 20 Bq/m³ and the partition coefficient ($K_{w/air}$) used was calculated from the equation given by Schubert et al. (2012), which depends on temperature and salinity, even if the salinity factor in these types of water is negligible. The water/air partition coefficient $K_{w/air}$ of Rn is around 0.25 at 20 °C.

4.1.4.2 Solid analysis

Rock samples were finely crushed to about 100 µm. Soil and alterite samples were first dried at 60 °C and then lightly crushed in a hand agate mortar. The resulting powders were poured in polystyrene boxes, filled with 24 to 32 g of sample, and then placed a few mm above the window of our CANBERRATM BE-Ge detector. The procedure for analysis of U- and Th-series nuclides has been previously described (e.g. Condomines et al., 2014). Nuclide activities were calculated by comparing their gamma-peaks with those of an external in-house volcanic rock standard in the same geometry. For soil and alterite samples, whose composition and densities can differ markedly from those of the standard rock, self-attenuation corrections were applied for the low-energy peaks of ²¹⁰Pb (46.5 keV), ²³⁰Th (67.6 keV), and ²³⁴Th (63.2 keV). The mass self-attenuation coefficient (μ/ρ) was experimentally determined for one sample, and kept constant for all soil/alterite samples (assumed of similar composition), and the correction factor calculated using the respective densities of the sample powders. For rock samples, approximate chemical compositions, based on the clay/Ca-carbonate estimated proportion, were used to calculate the mass attenuation coefficients.

4.1.5 Results and discussion

4.1.5.1 Chemical composition of water

Physicochemical parameters and water compositions in major and some selected trace elements of samples that were also analyzed for Ra isotopes, are reported in “Tableau 12”. In order to take into account both the mineralization and the hydrological conditions of the Lez spring (LZ), as described in Section 4.1.3, water samples in “Tableau 12” were classified, as suggested by Caetano Bicalho et al. (2012), in five general types of water: i) “diluted waters” (DW): with $EC < 700 \mu S/cm$; ii) “high-waters” (HW): with a piezometric level (PL) $> 65m$ (natural discharge at the spring), and EC values in the range 720 to 760 $\mu S/cm$; iii) “low waters” (LW): with a piezometric level (PL) $< 60 m$ and EC values between 750 and 800 $\mu S/cm$; iv) “intermediate waters” (IW): with PL between 60 and 65 m, corresponding to those waters that could be influenced by one or more of the other types of water, with no natural discharge at the spring; and v) “mineralized waters” (MW): with $EC > 850 \mu S/cm$ and $Cl^- > 1.7 mmol/L$, due to the rise of deep mineralized waters. Given that the natural discharge at the Lez spring occurs only when $PL > 65 m$, the flow rates of LW and IW waters correspond to the Lez pumping flow rate, hereafter called “base flow rate”.

Electrical conductivity values of the Lez spring (“Tableau 12”), except for diluted waters (DW), are higher than 720 $\mu S/cm$. This higher mineralization, compared to the other springs and the Suquet well (from 598 to 707 $\mu S/cm$), is mainly due to the higher Na and Cl contents. The lowest EC and temperature values in the Suquet well and Lauret and Lirou springs (13.7–14.6 °C), compared to the other springs (15.8–18.4 °C), suggest a more superficial aquifer compartment and/or a recent income of superficial waters. Lez spring samples in “Tableau 12” show a good correlation ($r > 0.85$) of Na, K, Mg, Li, Rb and Ba with Cl, and a relatively lower Ca concentration than all the other samples. This confirms the influence of the deep-mineralized water on this spring. Restinclières and Fleurette springs, though very close to the Lez spring, have distinctly lower Na, Cl (and Rb) contents (but higher Ba, U contents). Compared to the Lez and other springs, the Suquet well and Lirou spring, in the upper-Jurassic watershed, have lower concentrations in all major and trace element values (Ca and HCO_3 excepted). Lauret spring, as showed in Figure 36, drains waters from Lower-Cretaceous limestones and marly-limestones. This water has rather low Na, K, Cl (and Rb, Ba, B) contents, comparable to the Jurassic waters, but higher SO_4 and Mg (and much higher Sr) contents, a typical characteristic of waters from Lower-Cretaceous lithologies (Batiot-Guilhe et al., 2014, 2013; Pane, 1995).

Most analyzed samples are near equilibrium with calcite or slightly over-saturated (SI between -0.01 and 0.27). The only exception is the Lauret spring, which has a SI of 0.65. It should also be mentioned that all samples are largely under-saturated with respect to barite, suggesting that this mineral will not play a role in the variations in Ra content.

Tableau 12. Physicochemical parameters, major and trace elements concentrations and flow rates of water samples with Ra measurements. Data in italics appeared in Molina Porrás et al. (2017). **Fr** : Paramètres physico-chimiques, concentrations en éléments majeurs et en trace et débit des eaux dans lesquelles Ra a été mesuré. Les données en italique sont d'après Molina Porrás et al. (2017).

Sample	Sampling date	EC µS/cm	Temp. °C	pH	S.I.* (calcite)	HCO ₃ ⁻ mmol/L	Cl ⁻ mmol/L	SO ₄ ²⁻ mmol/L	NO ₃ ⁻ mmol/L	Ca ²⁺ mmol/L	Mg ²⁺ mmol/L	Na ⁺ mmol/L	K ⁺ mmol/L	Li µg/L	B µg/L	Rb µg/L	Sr µg/L	Ba µg/L	U µg/L	Flow rate [m ³ /s]	Hydrological context
<i>Lez spring (LZ)</i>																					
LZ-2	17/06/2014	811	17.2	7.1	0.17	6.70	1.71	0.284	0.081	3.11	0.446	1.66	0.052	4.94	23.6	1.68	498	19.7	0.38	1.2	Intermediate (IW)
LZ-4A	02/07/2014	818	17.3	7.1	0.12	6.12	1.79	0.298	0.067	2.95	0.426	1.69	0.053	5.01	23.1	1.72	428	19.5	0.41	1.0	Intermediate (IW)
LZ-6	17/07/2014	782	17.3	7.1	0.16	6.11	1.49	0.257	0.065	2.91	0.401	1.41	0.040	4.55	21.2	1.54	391	19.0	0.39	1.1	Low (LW)
LZ-7	20/08/2014	794	17.3	7.0	0.11	6.05	1.73	0.276	0.063	3.01	0.426	1.59	0.044	5.13	23.4	1.70	469	20.9	0.44	1.0	Low (LW)
LZ-8	18/09/2014	739	17.5	7.2	0.27	6.43	1.41	0.239	0.068	2.87	0.368	1.32	0.041	4.36	21.1	1.51	419	17.8	0.41	4.0	High (HW)
LZ-9	07/10/2014	661	15.8	7.1	0.11	5.79	0.75	0.210	0.110	3.00	0.239	0.71	0.029	2.83	21.5	0.91	418	14.5	0.38	6.5	Diluted (DW)
LZ-11	28/10/2014	720	15.8	7.1	0.19	6.34	1.06	0.233	0.063	3.02	0.303	0.99	0.035	3.92	23.3	1.16	526	15.6	0.39	1.9	High (HW)
LZ-16	02/04/2015	722	15.7	7.1	0.14	6.13	1.12	0.293	0.066	3.25	0.378	1.12	0.048	4.78	23.8	1.27	577	17.4	0.46	1.7	High (HW)
LZ-23	24/08/2015	728	16.6	7.1	0.17	6.23	1.09	0.235	0.087	2.86	0.374	1.05	0.036	3.97	24.4	1.19	386	18.9	0.39	3.2	High (HW)
LZ-24	18/09/2015	852	16.8	7.0	0.07	6.13	2.00	0.345	0.077	2.85	0.468	1.94	0.058	6.75	28.9	2.09	630	22.2	0.43	1.5	Mineralized (MW)
LZ-25	23/09/2015	690	16.3	7.1	0.15	6.26	0.89	0.231	0.094	2.87	0.354	0.88	0.037	4.02	25.0	1.24	512	17.7	0.39	1.1	Diluted (DW)
LZ-37	03/02/2016	759	16.0	6.9	-0.01	6.48	1.13	0.279	0.057	3.04	0.390	1.10	0.037	4.44	19.9	1.36	616	19.2	0.45	1.1	High (HW)
LZ-45	07/06/2016	733	16.2	7.1	0.16	6.55	1.00	0.260	0.053	3.08	0.366	0.98	0.032	4.58	22.5	1.26	588	18.8	0.39	1.6	High (HW)
LZ-46	12/09/2016	780	17.6	7.0	0.08	6.07	1.51	0.246	0.073	3.06	0.431	1.45	0.044	4.70	21.4	1.62	400	21.9	0.41	1.3	Low (LW)
LZ-47	17/09/2016	759	17.3	7.2	0.22	6.19	1.33	0.235	0.081	3.00	0.407	1.28	0.043	4.27	22.2	1.49	399	21.9	0.40	1.1	Intermediate (IW)
LZ-48	19/09/2016	820	17.4	7.1	0.21	6.16	1.86	0.292	0.075	2.99	0.456	1.79	0.052	5.50	23.0	1.93	442	22.4	0.40	1.1	Intermediate (IW)
LZ-49	20/09/2016	858	17.3	7.1	0.11	6.24	2.15	0.326	0.072	2.99	0.492	2.06	0.058	6.29	24.9	2.19	495	23.7	0.42	1.1	Mineralized (MW)
LZ-50	22/09/2016	883	17.1	6.9	-0.01	6.37	2.27	0.347	0.068	3.04	0.554	2.27	0.063	6.93	25.9	2.40	561	24.9	0.43	1.2	Mineralized (MW)
<i>Restinclières spring (RE)</i>																					
RE-13	04/12/2014	685	16.8	6.9	0.05	6.83	0.35	0.182	0.097	3.29	0.247	0.31	<DL	2.84	22.3	0.50	408	27.2	0.40	NA	High (HW)
RE-14	02/03/2015	694	18.0	7.0	0.12	6.29	0.79	0.244	0.077	3.17	0.419	0.70	0.028	4.02	21.8	0.85	459	28.8	0.50	NA	High (HW)
RE-15	17/03/2015	707	18.4	7.0	0.12	6.48	0.58	0.253	0.095	3.30	0.417	0.51	0.020	4.18	23.1	0.74	513	34.2	0.51	NA	High (HW)
RE-28	18/11/2015	680	17.5	7.0	0.08	6.66	0.39	0.186	0.096	3.10	0.332	0.38	0.025	2.84	22.3	0.62	394	25.4	0.47	NA	High (HW)
<i>Fleurette spring (FL)</i>																					
FL-12	21/11/2014	678	16.6	7.0	0.13	6.75	0.35	0.200	0.086	3.40	0.251	0.31	<DL	2.59	21.8	0.43	374	29.3	0.48	NA	High (HW)
FL-26	09/11/2015	702	16.6	6.9	0.04	6.82	0.31	0.202	0.091	3.69	0.290	0.31	0.019	2.32	22.5	0.49	423	30.0	0.46	NA	High (HW)
FL-27	16/11/2015	702	16.6	6.9	0.09	7.04	0.29	0.184	0.074	3.28	0.260	0.28	0.020	2.39	21.2	0.48	402	31.4	0.52	NA	High (HW)
<i>Lauret spring (LA)</i>																					
LA-44	30/03/2016	665	13.7	7.5	0.65	7.09	0.19	0.106	<DL	3.36	0.198	0.19	0.011	0.83	10.3	0.19	511	8.7	0.45	NA	High (HW)
<i>Jurassic spring and well: Lirou spring (LI) and Suquet well (SU)</i>																					
SU-51	09/11/2016	632	14.3	6.9	-0.04	6.55	0.25	0.066	0.058	3.25	0.123	0.22	0.008	0.36	10.6	0.21	66	8.1	0.27	NA	High (HW)
LI-17	23/04/2015	598	14.6	7.1	0.24	6.42	0.22	0.067	0.032	3.32	0.105	0.23	0.012	0.35	10.9	0.23	84	7.3	0.26	NA	High (HW)

* Saturation index (SI = ln [(Ca²⁺)·(CO₃²⁻)/K_s]), with (Ca²⁺) and (CO₃²⁻) as ion activities.

Previous geochemical studies of the Lez karstic system, based on major and selected trace elements (Batiot-Guilhe et al., 2013; Caetano Bicalho et al., 2012) have demonstrated that waters emerging at the Lez spring can be explained by mixing, in various proportions, of three end-members: i) water derived from Lower-Cretaceous sedimentary rock formations (Berriasian and Valanginian), which is dominant in periods of high-waters, ii) water from the Upper-Jurassic karst, predominant during periods of low-waters, and iii) a deep-water component, enriched in Na, Mg and Cl, presumably coming from the Middle Jurassic (Dogger), which becomes only significant during rapid recharge of the aquifer and episodes of “piston flow” effect. The relative influence of these waters can be related to EC values and hydrological conditions, as explained above, with a relatively good accuracy. This three-component mixing can be schematically illustrated in Ca-Mg-(Na+K) and Cl-SO₄-HCO₃ ternary diagrams, which are part of the classical Piper diagram (Figure 37). These ternary diagrams show that the Lez and the other springs define a trend between the Jurassic and Cretaceous water components and the deep-water component, enriched in Na, Cl and Mg. The trend of Restinclières samples in these diagrams and its compositional variability suggest a possible mixing between a Cretaceous water component and the Lez spring waters.

Figure 37. Ternary diagrams of (a) cations and (b) anions of the samples in “Tableau 12” and the 3 end-members proposed by Batiot-Guilhe et al. (2013).

Fr : Diagramme ternaire des cations (a) et des anions (b) des échantillons du Tableau 12 et des trois pôles géochimiques proposés par Batiot-Guilhe et al. (2013).

4.1.5.2 Ra isotopes

The Ra isotope activities and their activity ratios are reported in “Tableau 13”, together with ²²²Rn, ²¹⁰Pb, and ²³⁸U activities, calculated from the U contents determined by ICP-MS. ²²⁶Ra activities in the Lez spring vary from 1.92 to 3.10 mBq/L. The neighboring springs of Restinclières (2.58 to 3.44 mBq/L) and Fleurette (2.39 to 2.68 mBq/L) have similar ²²⁶Ra activities. The Jurassic waters (Lirou spring and Suquet well) and the Lauret spring have distinctly lower ²²⁶Ra activities (~0.4 mBq/L and 0.68 mBq/L respectively). All the measured ²²⁶Ra activities are relatively low, but comparable to activities measured in groundwaters or rivers draining calcareous terranes (Chabaux et al., 2003; Guerrero et al., 2016). It should be emphasized that the (²²⁶Ra/²³⁸U) activity ratio is always less than unity, in contrast with the large ²²⁶Ra excesses found in thermal waters (e.g. Condomines et al., 2012; Eross et al., 2012;

Rihs and Condomines, 2002; Sturchio et al., 1993). The lowest ($^{226}\text{Ra}/^{238}\text{U}$) activity ratios are found in the Lauret spring and Jurassic waters (0.10–0.12, compared to 0.40–0.65 for the other springs).

The range of ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios is very limited in the Lez spring, from 0.60 to 0.72, although these variations are significant at 1σ level (expanded uncertainty with $k=1$). The highest ($^{228}\text{Ra}/^{226}\text{Ra}$) value of the Lez spring is similar to the ratio (0.71) found at the Lauret spring, while Restinclières and Fleurette display lower ratios (0.52 to 0.58 and 0.52 to 0.65 respectively) and the Jurassic waters of Lirou and Suquet have much higher ratios (1.36 and 1.20 respectively).

The ($^{224}\text{Ra}/^{228}\text{Ra}$) activity ratios in the Lez spring are close to the equilibrium value of 1, except in the LZ-46 to LZ-50 samples (0.75 to 0.84). Ratios higher than unity are found in Restinclières spring (1.54) and the Jurassic waters (1.04 and 1.13). ($^{223}\text{Ra}/^{226}\text{Ra}$) are usually in excess of the equilibrium value of 0.046 (corresponding to the natural ($^{235}\text{U}/^{238}\text{U}$) activity ratio), from 0.047 to 0.088 in the Lez spring, and up to 0.113 in the Suquet well in the Upper-Jurassic.

In view of the large variation of ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios, from 0.52 to 1.36, in an area dominated by limestone, marly limestone and marls, we decided to analyze representative samples of these formations to examine the relationship between Th/U ratios of the rocks and the ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios of the waters. These data are reported in “Tableau 14” and discussed in the following section.

4.1.5.3 ^{226}Ra activities and ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios: water-rock relationship

Rock data reported in “Tableau 14” show that the lowest U and Th contents are observed in the Upper-Jurassic limestone, with a Th/U ratio lower than 1, a general characteristic for limestones, that is also found in Berriasian and Valanginian limestones or marly-limestones. However, as the detrital clay component increases, the Th/U increases to reach a value of 3.54 in the Valanginian marls. The analyzed rocks do not depart significantly from radioactive equilibrium, and their ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios are thus equivalent to their ($^{232}\text{Th}/^{238}\text{U}$) activity ratios. Depending on the clay proportion, the Cretaceous rocks display a wide range of ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios (from 0.11 to 1.23), as well as ^{226}Ra activities (2.9 to 16.2 Bq/kg).

Waters from the Lez spring and those of the neighboring springs emerging from Cretaceous terranes (“Tableau 13”) have ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios that cover a more restricted range (0.52 to 0.72), but are well encompassed by the rock data. However, waters from the Lirou spring and the neighboring Suquet well, both in the Upper-Jurassic limestone, have ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios (1.36 and 1.20, respectively) that are much higher than that of the analyzed Jurassic limestone (0.19). While the low ^{226}Ra activity (~ 0.4 mBq/L) of these waters could suggest that radium is derived from limestone dissolution, ^{228}Ra is far in excess of what could be expected from this process. It has sometimes been suggested that ^{228}Ra could be introduced in water by alpha-recoil from insoluble ^{232}Th atoms adsorbed onto the limestone fracture walls (Sturchio et al., 2001), but this seems unlikely in view of the low Th content (0.14 ppm) of the analyzed limestone. Another potential source of ^{228}Ra , though, is indeed present.

Tableau 13. Ra isotope, ^{222}Rn and ^{210}Pb activities and ratios in water samples. Data in italics appeared in Molina Porrás et al. (2017) (values for ^{224}Ra activities corrected due to a transcript mistake). **Fr :** *Activités des isotopes de Ra, de ^{222}Rn et ^{210}Pb et rapports isotopiques de Ra des échantillons d'eau. Les données en italique sont d'après Molina Porrás et al. (2017) (Les valeurs de ^{224}Ra ont été corrigées à cause d'une erreur de transcription).*

Sample	^{226}Ra	^{228}Ra	^{224}Ra	^{223}Ra	$(^{228}\text{Ra}/^{226}\text{Ra})$	$(^{224}\text{Ra}/^{228}\text{Ra})$	$(^{223}\text{Ra}/^{226}\text{Ra})$	^{222}Rn	^{210}Pb	$^{238}\text{U}^*$
	mBq/L	mBq/L	mBq/L	mBq/L				mBq/L	mBq/L	mBq/L
<i>Lez spring (LZ)</i>										
LZ-2	2.97 ± 0.09	1.91 ± 0.06	NA	NA	0.641 ± 0.032	NA	NA	0.73 ± 0.02	0.32 ± 0.02	4.7
LZ-4A	2.87 ± 0.10	1.85 ± 0.07	NA	NA	0.646 ± 0.037	NA	NA	0.50 ± 0.02	0.39 ± 0.02	5.0
LZ-6	2.54 ± 0.084	1.75 ± 0.06	NA	NA	0.690 ± 0.036	NA	NA	0.71 ± 0.06	0.33 ± 0.02	4.9
LZ-7	3.01 ± 0.08	1.99 ± 0.07	NA	NA	0.661 ± 0.030	NA	NA	0.56 ± 0.03	0.50 ± 0.03	5.5
LZ-8	2.59 ± 0.08	1.74 ± 0.06	NA	NA	0.672 ± 0.033	NA	NA	1.21 ± 0.04	0.67 ± 0.03	5.1
LZ-9	1.92 ± 0.10	1.35 ± 0.07	NA	NA	0.703 ± 0.053	NA	NA	3.70 ± 0.20	0.61 ± 0.03	4.7
LZ-11	2.03 ± 0.08	1.45 ± 0.06	NA	NA	0.714 ± 0.042	NA	NA	1.21 ± 0.05	0.43 ± 0.02	4.9
LZ-16	2.22 ± 0.07	1.59 ± 0.05	1.55 ± 0.06	0.18 ± 0.03	0.717 ± 0.031	0.98 ± 0.04	0.080 ± 0.010	NA	0.43 ± 0.02	5.7
LZ-23	2.38 ± 0.05	1.62 ± 0.03	1.57 ± 0.03	0.14 ± 0.01	0.682 ± 0.018	0.96 ± 0.03	0.059 ± 0.004	1.90 ± 0.08	0.40 ± 0.03	4.8
LZ-24	3.10 ± 0.07	1.87 ± 0.04	1.67 ± 0.03	0.22 ± 0.01	0.603 ± 0.017	0.89 ± 0.03	0.070 ± 0.004	0.65 ± 0.04	0.30 ± 0.03	5.3
LZ-25	2.36 ± 0.05	1.48 ± 0.03	1.47 ± 0.03	0.17 ± 0.01	0.626 ± 0.018	0.99 ± 0.03	0.072 ± 0.004	0.50 ± 0.04	0.28 ± 0.03	4.8
LZ-37	2.30 ± 0.05	1.57 ± 0.03	1.36 ± 0.03	0.17 ± 0.01	0.685 ± 0.021	0.86 ± 0.03	0.075 ± 0.005	0.58 ± 0.03	0.57 ± 0.03	5.5
LZ-45	2.13 ± 0.05	1.51 ± 0.03	1.53 ± 0.03	0.19 ± 0.01	0.709 ± 0.022	1.02 ± 0.03	0.088 ± 0.006	0.67 ± 0.04	0.38 ± 0.04	4.9
LZ-46	2.51 ± 0.06	1.76 ± 0.03	1.49 ± 0.03	0.15 ± 0.01	0.701 ± 0.021	0.84 ± 0.02	0.061 ± 0.005	0.81 ± 0.02	0.42 ± 0.04	5.1
LZ-47	2.01 ± 0.06	1.32 ± 0.03	1.03 ± 0.02	0.09 ± 0.01	0.655 ± 0.025	0.78 ± 0.02	0.047 ± 0.006	0.80 ± 0.03	0.27 ± 0.04	5.0
LZ-48	2.76 ± 0.07	1.90 ± 0.05	1.24 ± 0.04	0.16 ± 0.02	0.723 ± 0.033	0.75 ± 0.03	0.058 ± 0.007	0.56 ± 0.03	0.31 ± 0.03	4.9
LZ-49	2.96 ± 0.08	1.87 ± 0.04	1.48 ± 0.03	0.20 ± 0.02	0.633 ± 0.021	0.79 ± 0.02	0.068 ± 0.006	0.60 ± 0.05	0.34 ± 0.04	5.2
LZ-50	3.09 ± 0.06	1.96 ± 0.04	1.58 ± 0.03	0.21 ± 0.01	0.636 ± 0.017	0.80 ± 0.02	0.068 ± 0.004	0.66 ± 0.02	0.32 ± 0.03	5.3
<i>Restinclières spring (RE)</i>										
RE-13	2.58 ± 0.08	1.45 ± 0.03	NA	NA	0.559 ± 0.022	NA	NA	1.40 ± 0.20	0.21 ± 0.01	4.9
RE-14	3.17 ± 0.10	1.84 ± 0.08	NA	NA	0.581 ± 0.031	NA	NA	1.01 ± 0.04	0.29 ± 0.02	6.2
RE-15	3.44 ± 0.10	1.85 ± 0.05	NA	NA	0.537 ± 0.021	NA	NA	0.76 ± 0.03	0.27 ± 0.01	6.3
RE-28	2.75 ± 0.05	1.42 ± 0.03	2.18 ± 0.05	0.13 ± 0.01	0.516 ± 0.013	1.54 ± 0.04	0.048 ± 0.003	3.20 ± 0.10	0.26 ± 0.01	5.8
<i>Fleurette spring (FL)</i>										
FL-12	2.68 ± 0.11	1.39 ± 0.07	NA	NA	0.518 ± 0.034	NA	NA	3.00 ± 0.10	0.27 ± 0.01	5.9
FL-26	2.39 ± 0.06	1.54 ± 0.03	1.57 ± 0.03	0.15 ± 0.01	0.645 ± 0.020	1.02 ± 0.03	0.061 ± 0.006	2.20 ± 0.10	0.78 ± 0.04	5.7
FL-27	2.47 ± 0.07	1.44 ± 0.03	1.37 ± 0.03	0.12 ± 0.01	0.58 ± 0.020	0.95 ± 0.03	0.050 ± 0.004	1.28 ± 0.05	0.29 ± 0.02	6.4
<i>Lauret spring (LA)</i>										
LA-44	0.68 ± 0.03	0.48 ± 0.01	0.40 ± 0.01	0.06 ± 0.01	0.706 ± 0.036	0.84 ± 0.03	0.090 ± 0.010	0.27 ± 0.02	1.03 ± 0.04	5.5
<i>Jurassic spring and well: Lirou spring (LI) and Suquet well (SU)</i>										
SU-51	0.42 ± 0.02	0.50 ± 0.01	0.52 ± 0.01	0.047 ± 0.006	1.202 ± 0.067	1.04 ± 0.04	0.110 ± 0.020	1.06 ± 0.06	0.83 ± 0.03	3.3
LI-17	0.35 ± 0.01	0.47 ± 0.01	0.54 ± 0.01	0.033 ± 0.004	1.356 ± 0.063	1.13 ± 0.03	0.100 ± 0.010	0.96 ± 0.07	NA	3.3

* ^{238}U activity values calculated from the total U concentrations measured by ICP-MS

The Upper-Jurassic terranes in this area are intensely karstified and many fractures and karst cavities are filled with paleo-alterites. These alterites (known as “red clays”, due to the abundant iron hydroxides, and sometimes evolving towards true bauxites) are the result of intense alteration and transport of the Lower-Cretaceous shales and marls during the emersion of the region around 110 My ago, along an E-W relief extending from Provence to Pyrénées. An example of a fracture in the Upper-Jurassic reef limestone filled with such a red alterite is given in Figure 38. The whole Jurassic plateau (“Causse de Viols le Fort”, Figure 36) above the Lirou spring is covered with such alterites, and soils partly derived from their evolution. Several samples of alterites and soils have thus been analyzed (“Tableau 14”). Both, soils and alterites, show high U and Th contents (from 2.8 to 4.0 ppm and from 13.2 to 19.9 ppm respectively), with high Th/U ratios (4.7 to 5.7). Their ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios vary between 0.59 and 1.45, encompassing the ratios of the Lirou and Suquet waters (1.36 and 1.20).

Tableau 14. Radionuclide activities in soil, rock and alterite samples. *f* is the fraction of radon lost from the sample boxes **Fr** : *Activités des radionucléides dans les échantillons de sol, de roche et des altérites. f est la fraction de Rn perdue à travers les boîtes d'échantillon.*

Sample	Lithology	U	Th	Th/U	$(^{230}\text{Th}/^{238}\text{U})$	(^{226}Ra)	$(^{226}\text{Ra}/^{238}\text{U})$	$(^{228}\text{Ra}/^{226}\text{Ra})$	<i>f</i> _{Rn}
		(ppm)	(ppm)			(Bq/kg)			
<i>Rock samples</i>									
Vm	Marl (Valanginian)	1.21 ± 0.06	4.29 ± 0.04	3.54	NA	14.2 ± 0.2	0.95 ± 0.05	1.23 ± 0.02	~ 0
V3	Marly-limestone (Valanginian)	1.40 ± 0.06	2.82 ± 0.03	2.02	NA	16.2 ± 0.2	0.94 ± 0.04	0.71 ± 0.01	~ 0
V2	Marl (Valanginian)	0.76 ± 0.04	1.29 ± 0.02	1.7	NA	8.9 ± 0.1	0.96 ± 0.05	0.59 ± 0.01	~ 0
V1	Marly-limestone (Valanginian)	1.11 ± 0.05	0.37 ± 0.02	0.33	NA	14.1 ± 0.2	1.03 ± 0.04	0.107 ± 0.005	~ 0
B	Limestone (Berriasian)	1.07 ± 0.04	0.38 ± 0.02	0.35	NA	12.5 ± 0.1	0.95 ± 0.04	0.123 ± 0.005	~ 0
J	Limestone (Upper-Jurassic)	0.23 ± 0.02	0.14 ± 0.01	0.58	NA	2.92 ± 0.05	1.02 ± 0.08	0.19 ± 0.01	~ 0
<i>Alterite samples</i>									
ALT1	Alterite on Jurassic limestone	4.0 ± 0.1	18.9 ± 0.1	4.71	2.3 ± 0.2	130 ± 3	2.6 ± 0.1	0.59 ± 0.02	0.25
ALT 2	Alterite on Jurassic limestone	3.6 ± 0.2	18.7 ± 0.1	5.23	1.8 ± 0.2	94.3 ± 0.3	2.1 ± 0.1	0.81 ± 0.03	0.32
ALT 3	Alterite on Jurassic limestone	3.7 ± 0.1	19.0 ± 0.1	5.15	1.4 ± 0.2	68 ± 2	1.48 ± 0.07	1.15 ± 0.04	0.20
ALT 4	Alterite on Jurassic limestone	3.5 ± 0.1	19.9 ± 0.1	5.67	1.2 ± 0.2	68 ± 2	1.57 ± 0.07	1.17 ± 0.04	0.25
<i>Soil samples (on Jurassic limestone)</i>									
Sa	Soil rich in organic matter (darker)	3.2 ± 0.1	18.1 ± 0.1	5.72	1.1 ± 0.2	51 ± 2	1.30 ± 0.07	1.45 ± 0.06	0.28
Sb	Soil	3.7 ± 0.1	17.9 ± 0.1	4.88	1.1 ± 0.1	57 ± 2	1.27 ± 0.05	1.27 ± 0.04	0.16
Ss	Soil	3.6 ± 0.1	18.6 ± 0.1	5.16	1.4 ± 0.2	68 ± 2	1.53 ± 0.07	1.11 ± 0.04	0.23
S4	Soil on ALT 4	2.8 ± 0.1	13.2 ± 0.1	4.72	1.4 ± 0.2	52 ± 2	1.51 ± 0.08	1.03 ± 0.04	0.19

Discussing the mobility of the U- and Th-series nuclides in these alterites and soils would be beyond the scope of this paper, but it is clear that they can explain the high ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios found in the Jurassic waters. Contrary to the analyzed rocks discussed above, these alterites and soils behave as open systems, as demonstrated by their large radioactive disequilibria, especially between ^{238}U and ^{226}Ra . The ($^{226}\text{Ra}/^{238}\text{U}$) ratios are systematically higher than 1 (from 1.27 to 2.54) and, although of poor precision, the ($^{230}\text{Th}/^{238}\text{U}$) ratios determined by gamma-spectrometry (“Tableau 14”) are also higher than 1, but lower than the ($^{226}\text{Ra}/^{238}\text{U}$) ratios. If Th is assumed immobile (which is not always the case in soils, e.g. Rihs et al., 2011), data in “Tableau 14” suggest an U-loss and ^{226}Ra -enrichment in these iron-hydroxide-rich samples, which is also common in limestone karst soils in the Jura Mountains and other regions (e.g. Von Gunten et al., 1996, and references therein). In these environments, water can be enriched in both ^{228}Ra and ^{226}Ra by bulk dissolution of a small amount (a few mg/L of water) of iron-hydroxide, due either to a reducing environment (e.g. due to soil organic

matter decomposition) or to acid dissolution by water enriched in soil-CO₂, typical for karstic environments.

Figure 38. Typical alterites (“red-clays”) filling fractures in the Upper-Jurassic limestone, and soil cover of the Causse de Viols-le-Fort plateau (the yellow shovel is around 25 cm long).

Fr : *Altérites typiques (Terra-rossa) remplissant les fractures des calcaires jurassiques, ainsi que la couverture de sol caractéristique du Causse de Viols-le-Fort (la pelle jaune sert d'échelle).*

Alternatively, the water might be preferentially enriched in ²²⁸Ra through alpha-recoil from soil/alterite grains, since ²²⁶Ra and ²²⁸Ra can be ejected to the pore fluid through decay of their parents ²³⁰Th and ²³²Th, respectively. However, as ²³⁰Th and ²³²Th have comparable activities, the numbers of ²²⁸Ra and ²²⁶Ra atoms ejected by alpha-recoil per unit time are nearly equal, but the (²²⁸Ra/²²⁶Ra) activity ratio of the Ra released into water must be initially equal to the ratio of their decay constants (i.e. 278), showing that the influence of this process is much greater on the activity of ²²⁸Ra. The application of the formula given by Fleischer and Raabe (1978) proves that a soil or alterite with a Th content of 20 ppm, a grain size of 0.1mm and a porosity of 10% could produce, by alpha-recoil, the ²²⁸Ra activity/L measured in the water from the Jurassic karst in about 2.5 d, which is compatible with the residence time of the water in the upper zone of the epikarst (Bakalowicz, 2013). We thus consider that the high (²²⁸Ra/²²⁶Ra) activity ratios in waters emerging from the Upper-Jurassic karst are mostly inherited from the soils and alterites, ubiquitous on the Lirou watershed.

In “Tableau 14”, we have also reported the fraction of Rn lost from the alterite/soil sample boxes analyzed by gamma spectrometry. This is easily done by comparing the gamma-peaks of the ²²⁶Ra itself with those of the ²²²Rn daughters, ²¹⁴Pb and ²¹⁴Bi. Because the samples were lightly crushed to ensure sample homogeneity and included in poly- styrene boxes (gas-

leaking), this loss does not represent exactly the real Rn loss in the field, but it suggests that alterites and soils do probably represent a major source of Rn for the waters (see Section 4.1.7).

4.1.5.4 ^{226}Ra and ($^{228}\text{Ra}/^{226}\text{Ra}$) variations in the Lez and neighboring springs

The ^{226}Ra activities in the Lez spring waters (“Tableau 13”), analyzed over a period of more than two years, display limited variations (from 1.92 to 3.10 mBq/L). They are well correlated ($0.8 < r < 0.9$) with variations in major ions, like Cl, SO_4 , Na, K and Mg, and trace elements like Rb and Ba; and well distinguishable from the other springs or wells in Cretaceous or Jurassic formations, as illustrated in the (^{226}Ra)-Cl diagram of Figure 39a. A Ba-Cl diagram (not shown) would be fully comparable to the Ra-Cl diagram, in agreement with the well-known chemical similarities between Ba and Ra. The ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios are also correlated with Cl contents (Figure 39b), decreasing from 0.7 to 0.6 as Cl content increases. The other neighboring springs again do not plot on the trend defined by the Lez data. Both correlations result from the increased proportion of the deep-water component, rich in Na, Mg, Cl, Li, Rb, Ba and ^{226}Ra , with a low ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (< 0.6). If we adopt for this deep component the composition of the water sampled in the 1200 m deep (in the Middle-Jurassic series) Antigone borehole, as suggested by Batiot-Guilhe et al. (2013), its chloride content (8.46 mmol/L) allows an estimation of the ^{226}Ra activity (7.8 mBq/L), and the ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratio can be deduced from the linear trend in a ($^{228}\text{Ra}/^{226}\text{Ra}$) vs $1/^{226}\text{Ra}$ diagram (not shown). The ratio of 0.54 found is close to the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (0.58) of the thermal Na-Cl type waters of the Balaruc-les-Bains spa (Condomines et al., 2012).

A large part of the dispersion in the two diagrams is probably due to the fact that the Lez spring waters are not the result of a simple two- components mixing, but involves three components (see Section 4.1.3). As the proportion between the Jurassic and Cretaceous components is variable with time, one would not expect a perfect correlation between ^{226}Ra activity or ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios and Cl (Figure 39 a and b). To better illustrate this three-component mixing, we have chosen to present the data for the Lez and other neighboring springs in a ($^{228}\text{Ra}/^{226}\text{Ra}$) vs SO_4/Cl diagram (Figure 40). Indeed, Batiot-Guilhe et al. (2014, 2013) showed that SO_4/Cl ratios in springs or wells from the Cretaceous terranes, although rather variable, are higher than in waters characteristics of the Jurassic or deep component. Thus, we adopted their SO_4/Cl and Cl content values for the Cretaceous end-member (0.76, and 0.3 mmol/L, respectively) and the SO_4/Cl ratio (0.11) for deep end-member proposed by Batiot-Guilhe et al. (2014, 2013). The ^{226}Ra activity and ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratio for the Cretaceous end- member were assumed at 3 mBq/L and 0.65, respectively. For the Jurassic end-member the average values of the Lirou and Suquet waters for Cl (0.235 mmol/L), SO_4/Cl (0.285), ^{226}Ra (0.4 Bq/L) and ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratio (1.28), were taken as representative of this component. All the Lez spring samples are included inside the curved triangle in Figure 40, describing the three-component mixing, and indicating that its waters can indeed derive from the proposed mixing process.

Figure 39. (a) ^{226}Ra activities vs Cl contents of the Lez and other neighboring springs. C, J and D indicates the Cretaceous, Jurassic, and deep water-component, respectively. The Lez data define a linear trend suggesting mixing of deep, mineralized water, with waters resulting from mixing, in variable proportions of Cretaceous and Jurassic water components. The labelled samples correspond to a given hydrologic episode following heavy rain after a low water-table period (e. g. LZ-23 to LZ-25 in August–September 2015; LZ-46 to LZ-50 in September 2016). During these episodes, some samples are affected by additional mixing (e. g. LZ-25 by the intrusion of RE-28 water; LZ-47 by dilution with meteoric or Jurassic water). (b) $^{228}\text{Ra}/^{226}\text{Ra}$ activity ratios vs Cl contents. The upper dashed curve drawn through the Lez data correspond to a mixing of a water composed of 80% of Jurassic and 20% of Cretaceous components, with the deep-water component. The respective percentages of J and C components are 40% and 60%, respectively, for the lower dashed curve. The proportions of the deep component are reported on these curves. The most Cl -enriched sample (LZ-50) corresponds to a mixing of around 25% D, 15% C, and 60% J. The LZ-25 sample is affected by mixing with the RE-28 water.

Fr : (a) Variation de l'activité de ^{226}Ra en fonction de Cl à la source du Lez et aux sources voisines. C, J et D indiquent les pôles Crétacé, Jurassique et profond, respectivement. Les données du Lez définissent une tendance linéaire suggérant un mélange de différentes proportions des eaux profondes minéralisées avec les pôles crétacé et jurassique. Les échantillons avec label correspondent à un épisode hydrologique particulier (par exemple, LZ-23 à LZ-25 correspondent à l'épisode d'août-septembre 2015 ; LZ-46 à LZ-50 à l'épisode de septembre 2016). Durant ces épisodes, quelques échantillons sont affectés par des mélanges additionnels (par exemple, LZ-25 par intrusion des eaux de RE-28 ; LZ-47 par dilution avec une eau météorique ou provenant du Jurassique). (b) Variation du rapport isotopique ($^{228}\text{Ra}/^{226}\text{Ra}$) en fonction des concentrations en Cl . Les courbes en pointillé correspondent aux mélanges des eaux jurassiques (80%) et crétacées (20%) ou jurassiques (60%) et crétacées (40%). Les proportions du pôle profond sont indiquées sur ces courbes. L'échantillon le plus enrichi en Cl (LZ-50) correspond à un mélange d'environ 25% D, 15% C et 60% J. LZ-25 est affecté par un mélange de l'eau RE-28.

To further illustrate the mixing model, two curves have been drawn in the diagram of Figure 40 (dotted lines), corresponding to mixing of the deep component i) with a water composed of 60% of the Cretaceous component and 40% of the Jurassic component, and ii) with a water composed of 80% of the Jurassic component and 20% of the Cretaceous component (Figure 39b, and Figure 40). Most of the data are enclosed by these two curves. It should be mentioned that this mixing model also roughly fits the ^{226}Ra activities and Cl contents

besides the reported ratios. The assumption of Jurassic and Cretaceous water components of unique and constant composition with time is most probably an over-simplification. However, it is in good agreement with the mixing model based on major and trace elements, showing that during low-water periods (LW), the Jurassic component becomes predominant (waters are close to the J-D curve in Figure 40), while the proportion of the Cretaceous component becomes larger in high-water periods (HW and DW), with < 10% of the deep-water component. The percentage of the deep-water component reaches 20 to 25% in the mineralized waters (MW), with the lowest ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios.

Figure 40. ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios vs SO_4/Cl molar ratios of the Lez aquifer springs. All the data from the Lez spring can be roughly explained by a three-component mixing, using parameters defined above (J, C, and D as in Figure 39). The two dashed lines correspond to mixing of 60% C - 40% J, and 80% J - 20% C with the deep (D) component. On all mixing curves, the small circles correspond to 0.1 increments in mixing proportions. The Lez waters with the highest SO_4/Cl ratios generally correspond to periods of high water-table where the Cretaceous component (C) is predominant, whereas the Jurassic component predominates in periods of low water-table (low SO_4/Cl ratios). The data for the other springs require a different Cretaceous component.

Fr : *Variation du rapport isotopique ($^{228}\text{Ra}/^{226}\text{Ra}$) en fonction du rapport molaire SO_4/Cl des sources du système Lez. Toutes les données de la source du Lez peuvent être expliquées par un mélange à trois pôles (J, C et D de la Figure 39). Les deux lignes en pointillé correspondent à un mélange de 60% C - 40% J, ou 80% J - 20% C, avec le pôle profond (D). Sur chaque courbe de mélange, les petits cercles correspondent à des incréments des proportions de 0.1. Les eaux du Lez avec les rapports SO_4/Cl les plus élevés correspondent en général aux périodes des hautes eaux, où la composante crétacée (C) est prédominante, tandis que la composante jurassique prédomine durant les périodes des basses eaux (faibles rapports SO_4/Cl). Les données des autres forages requièrent un pôle crétacé différent.*

While all the Lez data can be explained by the three-component mixing described above, the results obtained for the neighboring springs, Restinclières and Fleurette, obviously require a different Cretaceous component (Figure 39b, and Figure 40), because of their low ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios. It could be water stocked or circulating mostly in the Berriasian limestone which has a low Th/U ratio (Tableau 14). Whatever this component, the array defined by Restinclières and Fleurette data in Figure 40 suggest a possible mixing of their waters with those of the Lez, explaining for example the location of the LZ-25 sample on the C-D curve (Figure 40). This assumption agrees with the location of the LZ-25 point in the (^{226}Ra)-Cl diagram (Figure 39a). The case of the Lauret spring is rather peculiar, with a low ^{226}Ra activity (~ 0.7 mBq/L), and yet a ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (0.71) typical of water from Cretaceous formations. Contrary to the other analyzed waters, this spring is over-saturated with respect to calcite (SI=0.65), and we suggest that the water might have precipitated some calcite before emerging at the sampling point through a wide, partly artificial gallery. A large part of the Ra (and Ba) could have been co-precipitated with calcite or adsorbed onto its surface, while keeping its original ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (cf Rihs et al., 2000).

At the event scale, we have reported in Figure 41 the variation with time of ^{226}Ra activities and Cl concentrations together with hydrological parameters for a typical recharge event of the karst system at the end of summer (samples LZ-46 to LZ-50 in September 2016). This episode is particularly demonstrative of the behavior of the Lez spring during heavy rainfall after the dry summer season (Caetano Bicalho et al., 2012). At the end of summer, the piezometric level was very low (~ 43 m), due to sustained pumping in the main karst conduit. This probably favored the inflow of some mineralized water, since the Cl content on Sept. 12, before the heavy rainfall of Sept. 14, was rather high (sample LZ-46 with 1.51 mmol/L of Cl). The rainfall of Sept. 13 and 14 (102 mm in two days) resulted in a massive influx of diluted waters in the karst reservoir, lowering the Cl content to 1.33 mmol/L (sample LZ-47, see Figure 39a), and the piezometric level rose abruptly, up to 64 m. The resulting sudden increase in hydrostatic pressure is thought to have caused a new influx of deep water, inducing a gradual increase in the Cl content up to 2.27 mmol/L (samples LZ-48 to LZ-50). In Figure 39a, LZ-47 water appears to result from a dilution by meteoric water, or, more likely, by diluted water from the Jurassic aquifer compartment. In Figure 41, the percentages of the deep-water component are reported along the Cl variation curve. Cl was chosen for the calculation because of its very low concentrations in the Jurassic and Cretaceous water components, compared to the deep-water component, making it less affected than Ra by possible variations in the composition of Jurassic and, especially, Cretaceous waters (in the latter, a variation in the assumed ^{226}Ra activity of 3 mBq/L can affect significantly the calculation). However, the absolute differences in the percentages of the deep component calculated from Ra data do not exceed 4%, except for the LZ-46 water (23% derived from Ra vs 15% from Cl). This water was sampled before rainfall when the water table was at its lowest, and we presume that active pumping might have induced the inflow of a groundwater from neighboring formations with a higher (^{226}Ra)/Cl ratio.

Figure 41. The September 2016 episode (samples LZ-46 to LZ-50). Heavy rainfall at the end of summer recharges the aquifer (increase in the piezometric level) and induces a dilution of Cl and ^{226}Ra contents, and then an increasing influx of the Cl and Ra-rich deep water component. Its proportion is indicated along the Cl variation curve (see text for further explanation).

Fr : Episode de septembre 2016 (échantillons LZ-46 à LZ-50). Un gros orage à la fin de l'été recharge l'aquifère (augmentation du niveau piézométrique) et entraîne une dilution de Cl et ^{226}Ra , suivie d'une augmentation du flux d'eau profonde riche en Cl et ^{226}Ra . Les proportions de la composante profonde sont indiquées sur la courbe de variation de Cl (voir texte pour plus d'explications).

The coherent behavior of Ra and Cl, considered as a relatively inert element (Figure 39) strongly suggests that Ra, as soon as the water is in the Lez karst “reservoir”, is not significantly affected by adsorption/desorption processes, as often advocated in other environments (Krishnaswami et al., 1982; Sturchio et al., 2001; Tricca et al., 2001). This is probably due to the large water-rock ratio (i.e. the large “bulk porosity”) typical of karst systems, compared to groundwater flow in porous rocks. Thus, ^{226}Ra and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios, though not necessarily representative of the Th/U ratios of the reservoir rocks (cf the case of the Jurassic water), can be valuable tracers of water masses in karst.

4.1.5.5 Short-lived Ra nuclides (^{223}Ra and ^{224}Ra)

In a pure dissolution of a limestone in radioactive equilibrium, ^{224}Ra and ^{223}Ra in the water will remain in equilibrium with their parents, i.e. with ($^{224}\text{Ra}/^{228}\text{Ra}$) and ($^{223}\text{Ra}/^{226}\text{Ra}$) activity ratios of 1 and 0.046, respectively (0.046 corresponds to the ($^{235}\text{U}/^{238}\text{U}$) activity ratio). In groundwaters, these ratios are sometimes much higher than the equilibrium values (Porcelli and Swarzenski, 2003; Swarzenski et al., 2001). This is usually attributed to alpha-recoil and/or desorption processes from their adsorbed insoluble parents (^{228}Th for ^{224}Ra ; ^{231}Pa , ^{227}Ac , ^{227}Th for ^{223}Ra). The role played by these processes is of greater importance when the porosity is low and the grain size small, i.e. when the water/rock ratio is low. In karst system, these conditions are preferentially found in the unsaturated epikarst (including soil and karst in-fillings), rather than in well-developed karst conduits. Moreover, transfer times through the karst are often significant compared to the half-lives of ^{224}Ra (3.64 d) and ^{223}Ra (11.6 d). For the Lez watershed, several artificial tracer experiments have shown transfer times from about 1 day to almost 2 months (Leonardi et al., 2013), with apparent flow rates varying from 3 to 60 m/h,

depending on the locations of tracer-injection. In such a karst environment, it is thus difficult to obtain significant information from short-lived Ra nuclides. The ($^{224}\text{Ra}/^{228}\text{Ra}$) ratios at the Lez spring vary between 0.75 and 1.02, and the ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios between 0.047 and 0.088 (“Tableau 13”), indicating only moderate enrichment of ^{223}Ra compared to higher enrichments (> 0.1) measured in coastal saline waters (e.g. Rapaglia et al., 2010), sandy aquifers (e.g. Davidson and Dickson, 1986), or some Slovakian carbonate mineral waters (Durecová et al., 2006). Any higher enrichment inherited from the unsaturated epikarst would have been lost by radioactive decay during water transfer to the Lez spring. When considering a single recharge episode, like that of September 2016 previously discussed (samples LZ-46 to LZ-50), all Ra isotopes have approximately the same variation with time during the influx of the deep mineralized water, although this water seems to have a ($^{224}\text{Ra}/^{228}\text{Ra}$) ratio lower than 1, and a ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio higher than 0.068 (“Tableau 13”).

It might be significant that the highest ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios (0.095 and 0.113) and relatively high ($^{224}\text{Ra}/^{228}\text{Ra}$) ratios (1.04 and 1.13) are found in the Lirou and Suquet waters, fed by the Upper-Jurassic karst with its U, Th-rich soil and alterite cover. Other high ($^{224}\text{Ra}/^{228}\text{Ra}$) values (1.54) characterize the Restinclières spring. They might be explained by the addition near the surface of ^{224}Ra produced by decay of adsorbed ^{228}Th atoms.

Using the short-lived Ra isotopes as tracers of water transfer time would require a much simpler karst environment than that of the Lez area: a limited watershed with a homogeneous lithology, well-defined underground conduits, and the possibility of sampling water at the base of the epikarst (unsaturated zone) during a rain episode. ^{223}Ra would probably be the best isotope to use, because all of its immediate parents (^{231}Pa , ^{227}Ac and ^{227}Th) are more or less insoluble and could be quickly adsorbed within the epikarst. Comparing the ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio at the base of the epikarst with the same ratio found at the outlet could allow calculation of the ^{223}Ra decay time, and thus of the water transit time. But such a favorable natural environment might prove difficult to find.

4.1.6 Radon

Data on ^{222}Rn activities in the Lez and other springs also analyzed for Ra isotopes are reported in “Tableau 13”. Rn activities in the Lez spring vary between 0.5 and 3.7 Bq/L, a range that encompasses that of the other springs. These values are lower than those measured in other karst environments. For example, Savoy et al. (2011) reported values of 10 Bq/L during flood events in an underground stream of the Milandre karst in Switzerland. ^{222}Rn activities at the spring outlet depend on the ^{226}Ra activities of its source rocks and of the transfer time of the waters from the recharge zone to the spring. It should be emphasized that Rn has an activity in water that is much larger than that of ^{226}Ra by a factor of 100 to 1000, so that the production by decay of dissolved ^{226}Ra can always be neglected. Rn activities are not correlated to ^{226}Ra and ^{228}Ra activities, nor to the short-lived Ra isotopes ^{224}Ra and ^{223}Ra (“Tableau 13”). In the following discussion, we have included additional data that were periodically obtained over a period of nearly 6 years (from 2011 to 2016).

The temporal variations of radon, flow rate, piezometric level (PL) of the Lez spring and average daily precipitation of the four meteorological stations (Figure 36), are displayed in Figure 42. This figure shows that during summer and dry periods, where the water table in the karst is low (PL < 65 m), and the associated flow-rate corresponds to the pumping flow-rate, Rn activity is low and nearly constant with an average of 0.63 ± 0.13 Bq/L. During these periods, radon activity seems to be independent of the mineralization of the water, and can be considered as the steady-state activity of radon equal to its production rate (P, in atoms/L/s) in the main karst galleries of the saturated zone. Following the discharge rate at the Lez spring, Rn activities abruptly increase after rainfall events and especially when PL > 65 m. This suggests that Rn mostly originates from the sub-surface and is brought to the saturated karst through infiltration through the soil/epikarst zone, in agreement with previous studies of Rn in karst systems (e.g. Savoy et al., 2011). A confirmation is found in i) the anti-correlation between Rn and Cl concentrations (Figure 43a), because the highest Rn activities are always measured in the most diluted waters; ii) in the correlation between the Rn peak-values and average rainfall (mm/d) during flood episodes (“Tableau 15”); and iii) in the correlation between Rn activities and discharge rates at the spring (Figure 43b) that shows, better than Figure 42, the imperfect correlation of these two parameters. It should be mentioned that mineralized waters that sometimes are pushed up episodically after heavy rainfall through the so-called “piston effect” might have relatively high Rn activities, suggesting that the deep-water component could be enriched in Rn, and transferred rather quickly towards the Lez karst reservoir, considering its short half-life (3.82 d).

Figure 42. Temporal variation of ^{222}Rn , piezometric level and flow rate of the Lez spring and daily average precipitation in the Lez watershed.

Fr : Variation temporelle de ^{222}Rn , du niveau piézométrique et du débit de la source du Lez, et précipitation moyenne journalière du bassin hydrogéologique du Lez.

Figure 43. Variation of ^{222}Rn activities with (a) Cl content and (b) flow-rates of the Lez spring. The highest Rn activities are found in the most diluted waters. The dashed curve corresponds to the hydrological cycle during Oct-Nov 2015 flood event, detailed in Figure 44b.

Fr : *Variation de l'activité de ^{222}Rn avec (a) Cl et (b) débit de la source du Lez. Les eaux les plus diluées ont les activités les plus élevées en Rn. La courbe en pointillé correspond au cycle hydrologique durant la crue de Oct-Nov 2015, détaillée dans la Figure 44b.*

It is thus rather clear that the source of the Rn is to be found in the soil and/or alterite-filled epikarst zone, where it is drained by infiltrating water to the karst network of the saturated zone. A simple calculation based on the measured ^{226}Ra activities in analyzed soil samples (“Tableau 14”) show that high Rn activities can easily be attained in interstitial waters in the soils or alterites. Indeed, equilibrium partitioning of Rn between the solid and fluid filling the porosity can be described by:

$$\left(^{222}\text{Rn}\right)_l = \frac{\left[f \cdot \left(^{226}\text{Ra}\right)_s \cdot (1 - \phi) \cdot \rho_s\right]}{\phi \cdot \rho_l} \quad 27$$

where f is the proportion of Rn atoms produced by decay of ^{226}Ra introduced in the interstitial fluid, ϕ is the porosity, ρ_s and ρ_l the density of solid and fluid respectively. Note that, if Ra is adsorbed at the surface of soil particles rich in iron hydroxide, f can be much larger than predicted by alpha-recoil from grains with homogeneous distribution of Ra. Assuming $f=0.05$, $\rho_s=1.6$, and $\phi=0.2$, a typical soil ^{226}Ra activity of 50 Bq/kg (“Tableau 14”) will give a ^{222}Rn activity of 16 Bq/L in the interstitial water.

The diagram of Figure 43b deserves a more detailed discussion. The scattering of the data can have several causes: i) differences in the Rn content of the water entering the saturated karst, between separate flood events, according to the zone of the Lez catchment affected by rainfall and/or the intensity of rainfall; ii) for a single flood event, the discharge rate and Rn peaks do not have exactly the same shape, in particular, Rn activities generally decrease more slowly than discharge rates, as discussed below; iii) the variable time lag between the discharge rate and Rn peaks for a given flood event, the larger this time-lag, the greater the

dispersion in the diagram; and iv) a competition between the ^{222}Rn production rates and radioactive decay rate.

In “Tableau 15”, we have reported several parameters (rainfall data, peak Rn activities, ...) for four flood events (Spring 2011, Autumn 2014, 2015 and Spring 2016). Discharge rate (Q) and Rn activity decreases with time after peak-values are closely matched by exponential curves, from which time constants (θ) have been deduced (θ_Q and θ_{Rn} , giving the time necessary for the height of the peak above the background value to decrease by a half). For moderate rainfall, θ_{Rn} appears longer than θ_Q , while the reverse is observed for heavy rainfall (e.g. compare 2016 vs 2011 data in “Tableau 15”). It should be mentioned that the time constant of Rn, θ_{Rn} , is always longer than the half-life of Rn decay (3.82 d), indicating a sustained delivery of Rn (in excess of the background value of 0.6 Bq/L) several weeks after the flood event. It seems difficult to attribute this long delay before reaching the background value to a continuous flow of infiltration waters. An alternative hypothesis would be that the rainfall event resulted in flooding of previously dry karst galleries where some additional Rn is dissolved.

Tableau 15. Main parameters describing Rn behavior during four selected flood events with different rainfall intensities.

Fr : *Paramètres principaux décrivant le comportement de Rn durant les quatre épisodes pluvieux sélectionnés avec différentes intensités de précipitation.*

Parameter	Spring 2011	Autumn 2014	Autumn 2015	Spring 2016
Average rainfall [mm/d]	41	36	27	13
Maximum rainfall [mm/d]	84	95	34	28
Cumulative rainfall [mm]	206	142	79	66
Max. discharge rate (Q_{\max}) [m^3/s]	7.25	6.48	5.39	4.71
Max. ^{222}Rn activity ($(Rn)_{\max}$) [Bq/L]	> 3.73 (up to 5?)	≥ 3.7	2.10	1.57
Delay between first day of rain and Q_{\max} [d]	4	1	2	5
Delay between first day of rain and $(Rn)_{\max}$ [d]	> 6	≥ 1	3	6
Time to reach half the height of Q peak (θ_Q) [d]	11.3	9.7	7.7	9.3
Time to reach half the height of (Rn) peak (θ_{Rn}) [d]	~ 8.5	NA	8.2	14.7
Total ^{222}Rn activity exported [Bq]	~ 28 GBq	NA	7.8 GBq	6 GBq
^{222}Rn activity exported in the river [Bq]	~ 20 GBq	NA	4.9 GBq	3.6 GBq

A typical behavior of discharge rates (Q) and Rn activities during a flood event is illustrated in Figure 44 (a and b) for the November 2015 event: a sharp increase of Q , and a slightly delayed increase of Rn activities, followed by a decrease of Q and a slower decrease in (^{222}Rn). Similar behaviors have been reported for other karst systems (Eisenlohr and Surbeck, 1995; Savoy et al., 2011). Examination of the selected flood events of 2011, 2014, 2015 and 2016 allows us to propose a schematic illustration of the Lez spring response to such events (Figure 45). Our data fully corroborate the conceptual model proposed by Savoy et al. (2011). Most of the Rn discharged at the Lez spring originates from the sub-surface (Ra-rich soil/alterite/epikarst infilling). During rainfall, this Rn is carried by water infiltrating through the unsaturated zone to the saturated karst network. Discharge rate increases first, due to increased hydrostatic

pressure and to rapid infiltration of water through sinkholes or large fractures in the limestone. Then, with some delay, Rn also increases, reaching its peak-value after the discharge rate. Both values are correlated to rainfall, as is the time lag between the two peaks: it appears longer for a moderate rainfall than for an intense rainfall ("Tableau 15"). However, we should take into account that some unusually long delays between rainfall and maximum discharge rate, such as in 2011 and 2016 ("Tableau 15"), are due to the fact that the water table in the karst reservoir was low and that this reservoir had first to be filled before the water could flow at the spring (Fleury et al., 2009). The decrease in Rn activity seems also slower for moderate rainfall, such as in 2016. This can probably be explained by the slower infiltration rate of water in the soil/epikarst zone during moderate rainfall. Continuous flow of water through the Rn-rich sub-surface zone results in a progressive decrease of Rn activity in water, as Rn needs to be renewed by Ra decay and alpha-recoil. A very rapid infiltration rate allows to mobilize Rn already present in the pore water with a steady state activity, i.e. $f \cdot ({}^{226}\text{Ra})_s$, where f is the proportion of Rn ejected in the interstitial water (Figure 45).

Figure 44. The Oct-Nov 2015 flood event: (a) temporal variation of ${}^{222}\text{Rn}$, piezometric level and flow rate of the Lez spring and daily average precipitation in the Lez watershed. (b) ${}^{222}\text{Rn}$ activity vs flow-rate during the complete hydrological cycle corresponding to the flood event.

Fr : *Crue d'Oct-Nov 2015 : (a) variation temporelle de ${}^{222}\text{Rn}$, du niveau piézométrique et du débit de la source du Lez, et précipitation moyenne journalière du bassin hydrogéologique du Lez. (b) Variation de l'activité de ${}^{222}\text{Rn}$ avec le débit de la source du Lez durant la crue.*

In "Tableau 15", we have also estimated the total activity of Rn ($(\text{Rn})_T$), due to the studied rainfall events, that was exported through the Lez spring. It is calculated as:

$$(\text{Rn})_{\text{Total}} = \sum_{d=1}^{d=n} Q_d \cdot (\text{Rn})_d - n \cdot Q_b \cdot (\text{Rn})_b \quad 28$$

where Q_d and $(\text{Rn})_d$ are the measured daily discharge rate and measured or interpolated Rn activity, respectively. Q_b and $(\text{Rn})_b$ refer to the "background" values (average daily pumping rate and steady-state Rn activity during low-water periods, respectively; $Q_b=0.85$ to 0.93 m³/s; $(\text{Rn})_b \sim 0.6$ Bq/L). n is the duration in days of the Rn peak. The total activity of Rn calculated in "Tableau 15" appears correlated with cumulative rainfall of each flood event. For the 2015

event, a total of 7.8 GBq linked to rainfall (80 mm over 3 d) was discharged through the Lez karst conduit, and 4.9 GBq were directly exported in the river. For the 2011 flood event, these values rise to 28 and 20 GBq respectively. The Lez karst system thus plays a very efficient role in exporting Rn drained from the sub-surface of its watershed affected by rainfall. Radon will eventually decay to ^{210}Pb , giving, for the 2015 and 2011 events, ^{210}Pb total activities of 2.3 MBq and 9.4 MBq respectively, that will ultimately be adsorbed onto suspended and/or sedimented particles in the river, or in its vicinity (from decay of degassed Rn).

Figure 45. Schematic model of radon behavior in karst. The left part of the figure shows a typical cross section of a karst in limestone. The right part illustrates the influence of (a) two rainfall episodes, of different duration, but with the same amount of rain. (b) Evolution of the ^{222}Rn activity in water leaving the epikarst after Rn-enrichment in soils/alterites (the dashed portions of the curve correspond to ^{222}Rn ingrowth after the end of infiltration). (c) Evolution of the discharge rate (Q) and ^{222}Rn activity at the spring. X and Y axes have arbitrary scales. This figure illustrates the sharper shape and the greater height of both Q and (^{222}Rn) peaks for an intense flood event (R2 in (a)), as well as the shorter time-lag between the two peaks, compared to a moderate flood event (R1) (see text for further explanation).

Fr : *Modèle schématique du comportement de Rn dans un système karstique. Le côté gauche de la figure montre une coupe typique des calcaires karstifiés. Le côté droit montre l'influence de : (a) deux épisodes pluvieux, de durée différente, mais avec la même quantité de pluie, (b) évolution de l'activité de ^{222}Rn dans l'eau sortant de l'épikarst après son enrichissement dans les sols/altérites (les portions en pointillé de la courbe correspondent à la croissance de ^{222}Rn après l'infiltration). (c) Evolution de la décharge (Q) et de l'activité de ^{222}Rn à la source. Les échelles des axes X et Y sont arbitraires. Cette figure montre que les pics les plus forts pour Q et (^{222}Rn), ainsi que le déphasage le plus court entre ces pics, sont associés à une pluie intense (R2 dans (a)), par comparaison avec une pluie modérée (voir le texte pour plus d'explications).*

A more quantitative modelling of Rn data could be attempted when results of an ongoing continuous Rn monitoring on the Lez spring (using a RAD7 apparatus) are available.

4.1.7 ^{210}Pb - ^{222}Rn relationship

^{210}Pb has been found and measured in all analyzed samples. Its activity in the Lez spring vary from 0.32 to 0.67 mBq/L, and from 0.21 to 1.03 in the other analyzed springs. As some very fine suspended particles can pass through the successive filters up-flow to the MnO_2 - filled cartridge, part of the measured ^{210}Pb may indeed correspond to ^{210}Pb adsorbed on these particles. An analysis of ^{210}Pb in the particles scavenged in the acrylic fibers (used as a particle filter in Molina Porras et al. (2017)) closest to the Mn-fibres in the Suquet water sample, having one of the highest ^{210}Pb activity (0.83 mBq/L), showed a ^{210}Pb activity of 560 mBq/g. However, from weighting the MnO_2 residue after ashing, we estimate that the mass proportion of scavenged particles is lower than 10%, and thus the proportion of ^{210}Pb adsorbed onto particles is lower than 16% (similar rough calculations for ^{228}Ra and ^{226}Ra showed a contribution of < 2% of the Ra of the particles). The remaining part is thus dissolved ^{210}Pb adsorbed onto the Mn-fibers. Preliminary experiments by one of the authors (MC), using U-solutions, with all the daughter nuclides in radioactive equilibrium, in slightly acidified ultra-pure water, showed indeed that dissolved ^{210}Pb is almost quantitatively retained onto Mn-fibers.

In view of the much larger activity of ^{222}Rn compared to those of ^{210}Pb , it is tempting to explain ^{210}Pb in solution by the decay of its precursor ^{222}Rn , through the very short-lived ^{218}Po , ^{214}Pb , ^{214}Bi and ^{214}Po . We have tried to test this hypothesis through a simple model, assuming an initial $(^{222}\text{Rn})_0$ as the activity in the water leaving the epikarst, and $(^{210}\text{Pb})_0 \sim 0$ in this water, as most ^{210}Pb would have been adsorbed during the slow water flow in the soil/epikarst zone. Then, the evolution of ^{222}Rn and ^{210}Pb activities in the water of the saturated karst network is described by:

$$(^{222}\text{Rn}) = (P) \cdot (1 - e^{-\lambda_{\text{Rn}} \cdot t}) + (^{222}\text{Rn})_0 \cdot e^{-\lambda_{\text{Rn}} \cdot t} \quad 29$$

and

$$(^{210}\text{Pb}) = \lambda_{\text{Pb}} \cdot \int_0^t (^{222}\text{Rn}) dt = \lambda_{\text{Pb}} \cdot (P) \cdot t + \frac{\lambda_{\text{Pb}}}{\lambda_{\text{Rn}}} \cdot [(^{222}\text{Rn})_0 - (P)] \cdot (1 - e^{-\lambda_{\text{Rn}} \cdot t}) \quad 30$$

where (P) is the ^{222}Rn production rate (atoms/s/L of water) in the saturated karst (equivalent to the steady-state Rn activity of 0.6 Bq/L, see previous section). In Eq. 30, we neglected ^{210}Pb decay, because of its long half-life of 22.3 y.

Data for the analyzed waters ("Tableau 13") are reported in a $(^{210}\text{Pb})/(P)$ vs $(^{222}\text{Rn})/(P)$ diagram (Figure 46). Most of the waters from the Lez spring plot in a restricted area, indicating that their ^{210}Pb could be produced by ^{222}Rn -decay lasting from 3 to 10 d, from waters having initial Rn activities of 1.2 to 6 Bq/L. A shorter transit time is suggested for the water having the highest Rn activity (LZ-9), which is in agreement with the heavy rain episode (> 250 mm/24 h) affecting the Lez area, on September 6, 2014, the day before sampling.

Of course, these estimates of Rn-decay durations, transit times and initial Rn activities are only indicative because some of the ^{210}Pb has probably been adsorbed onto particles along the water flow. But they are not unrealistic in view of the previously mentioned transfer times

determined through artificial tracing in the Lez aquifer. They suggest that the kinetics of ^{210}Pb adsorption onto particles might be slower than the decay-rate of ^{222}Rn .

Figure 46. $(^{222}\text{Rn})/(P)$ vs $(^{210}\text{Pb})/(P)$ diagram for the water samples of the Lez spring. (P) is the Rn production rate in the saturated karst. The curves show the evolution of both ratios for given initial values of $(^{222}\text{Rn})_0/(P)$, drawn from Eqs. 29 and 30 in the text, and the red dashed lines are isochrons (see text for further explanation).

Fr : Variation du rapport $(^{222}\text{Rn})/(P)$ avec le rapport $(^{210}\text{Pb})/(P)$ des échantillons de la source du Lez. (P) correspond au taux de production de Rn dans la zone saturée. Les courbes montrent l'évolution des deux rapports pour différentes valeurs initiales de $(^{222}\text{Rn})_0/(P)$, tracées à partir des équations 29 et 30, les lignes rouges en pointillé correspondent à des isochrones (voir le texte pour plus d'explications).

4.1.8 Conclusions

New data were obtained on the behavior of Ra isotopes, ^{222}Rn and ^{210}Pb in waters of one of the main karst systems of the South of France, the Lez aquifer.

In spite of its low activities in the Lez spring waters, ^{226}Ra has a very coherent behavior and is well correlated to other stable major and trace elements, especially chloride. The $(^{228}\text{Ra}/^{226}\text{Ra})$ activity ratios are not systematically related to the Th/U ratios of the reservoir rocks, as shown by the waters draining the Jurassic karst. We suggest that the high $(^{228}\text{Ra}/^{226}\text{Ra})$ ratios (≥ 1.2) found in these waters result from a major contribution of soil and alterite cover of the Jurassic plateau. Nevertheless, the variations of $(^{228}\text{Ra}/^{226}\text{Ra})$ ratios between the three water components, previously identified on the basis of major and trace-elements, are sufficiently distinct to allow a confirmation of the proposed mixing model. Thus, $(^{228}\text{Ra}/^{226}\text{Ra})$ ratios can be used to trace the origin of water fluxes in a karst system. This isotopic ratio also reveals the spatial and temporal variability in karst systems. Indeed, the Restinclières and Fleurette springs,

very close to the Lez spring (< 2.5 km apart), show distinctly lower ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios, although intermediate values suggest their possible temporary connections with the Lez spring.

Short-lived Ra isotopes are difficult to interpret in such a large karst system with relatively long transfer times. ^{223}Ra could potentially be used to infer these transfer times in favorable circumstances, where water could be sampled at the base of the epikarst.

Whereas ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios can trace water sources, radon is mainly a tracer of water dynamics. Our study confirms the conclusion of previous works in karst systems (Eisenlohr and Surbeck, 1995; Savoy et al., 2011), that most Rn comes from the soil and/or alterite cover of the epikarst, which are enriched in ^{226}Ra , and is brought to the saturated zone of the deeper karst through infiltration of rain water. Our data show that the model of radon behavior in a karstic system proposed by Savoy et al. (2011) remains valid in a more complex karstic system like that of the Lez. Some significant parameters characterizing the Rn behavior during heavy rainfall episodes are derived from our data spanning several years. In particular, the Rn peak-values, as well as the total activity of Rn exported through the Lez spring, appear well correlated with the cumulative rainfall during flood episodes. Up to 20 GBq of Rn can be discharged at the Lez spring after a cumulative rainfall of 206 mm over 5 d. Thus, the Lez spring plays a major role in concentrating Rn from the whole Lez catchment area.

^{210}Pb dissolved in the Lez waters can be explained by ^{222}Rn decay during water transfer time in the karst. Coupled measurement of radon and ^{210}Pb could thus potentially provide a tool to put limits on the water transfer times in karst systems.

4.1.9 Acknowledgements

This work was supported by the Institutional Program for Scholarships Abroad for University Officials of the Office of International Affairs and External Cooperation (OAICE) of the University of Costa Rica (Grant number OAICE-02-CAB-045-2014) and the Institut français d'Amérique centrale (IFAC) of the Ministère français des affaires étrangères et du développement international (MAE-DI, grant number 789478C). We thank Sandra Van Exter for her help with major element analyses. We are grateful to the MEDYCYSS- OSU OREME team for making available their data base

4.2 Commentaires et compléments de l'article

La méthode pour réaliser le classement des eaux de la source du Lez par rapport à la conductivité et aux conditions hydrologiques est décrite dans l'Annexe 3. Les mesures de radon en continu avec le RAD7 sont présentées dans l'Annexe 2. Un article en préparation portera sur l'étude de ces mesures en continu et leur relation avec les autres paramètres mesurés en continu (e.g. CE, température, Cl^- , pH, turbidité, Oxygène Dissous), ainsi qu'avec d'autres traceurs d'infiltration des eaux de surface (e.g. matière organique, coliformes fécaux et totaux, et gaz dissous comme le CFCs, SF_6 et gaz nobles).

Chapitre 5. Apport des isotopes du radium et du radon à l'étude de l'origine des eaux à l'échelle régionale : les hydrosystèmes karstiques du Haut Vidourle et du Lez

Ce chapitre présente l'étude du comportement régional des isotopes du radium et du radon dans les eaux de deux hydrosystèmes karstiques méditerranéens, le système binaire du Haut Vidourle et le système unaire du Lez. L'objectif de cette étude était d'identifier les variations, à l'échelle régionale, des activités des isotopes de Ra et de Rn, pour leur application à l'étude de l'origine des masses d'eau, et comparer les données avec celles des isotopes de Sr ($^{87}\text{Sr}/^{86}\text{Sr}$) obtenues sur la même zone.

Les principaux résultats sont rassemblés dans l'article « Ra isotopes as geochemical tracers of water origin: example of the Upper Vidourle and Lez karstic hydrosystems (South of France) », soumis à *Journal of Hydrology* début Septembre 2017 (Molina-Porras et al., 2017a). Cet article décrit les variations des activités de ^{226}Ra et du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) des eaux s'écoulant à travers différentes lithologies allant du socle granitique hercynien jusqu'aux séries carbonatées mésozoïques et compare les variations de ce rapport avec celles de $^{87}\text{Sr}/^{86}\text{Sr}$ publiées dans plusieurs études précédentes. Afin d'uniformiser la numérotation des sections, figures et tableaux entre l'article soumis et le manuscrit, le formatage et les renvois ont été modifiés par rapport à la version soumise. Aussi, la section « References » de l'article a été fusionnée avec la bibliographie générale du manuscrit.

Résumé de l'article en français

Cette étude présente des nouvelles données sur les activités des quatre isotopes de Ra et de ^{222}Rn dans les eaux souterraines et de surface de deux hydrosystèmes Méditerranéens partiellement ou entièrement karstiques. Indépendamment des lithologies à travers lesquelles l'eau s'écoule, les activités de ^{226}Ra dans l'eau sont relativement faibles (0,7-4,9 mBq/L), ce qui implique le prélèvement d'un grand volume d'eau permettant de mesurer les isotopes de Ra par spectrométrie gamma à bas bruit du fond. Les valeurs des rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) des eaux montrent une décroissance générale (de 1,4 à 0,6), entre les eaux drainant les roches granitiques et métamorphiques du socle varisque de la partie nord du Haut Vidourle et les eaux drainant les aquifères karstiques développés dans les roches calcaires du Jurassique Supérieur et du Crétacé Inférieur. Ce comportement est cohérent avec les différences du rapport Th/U entre les roches ignées/métamorphiques et les roches calcaires. L'évolution du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) reflète l'augmentation de l'influence de la dissolution des carbonates en direction du Sud. Des valeurs non publiées des rapports $^{87}\text{Sr}/^{86}\text{Sr}$ montrent la même tendance que celle des valeurs de ($^{228}\text{Ra}/^{226}\text{Ra}$), en accord avec les comportements similaires des rapports Rb/Sr et Th/U. Nos résultats ont démontré que le rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) peut être utilisé comme un nouveau traceur de l'origine des masses d'eau dans les systèmes karstiques, plus sensible que le rapport $^{87}\text{Sr}/^{86}\text{Sr}$. En outre, la présence des excès significatifs des isotopes de Ra à courte période (^{224}Ra et ^{223}Ra) peut être un bon traceur des arrivées d'eau souterraine en surface dans un cours d'eau. Le couplage de ^{223}Ra et ^{222}Rn pourrait potentiellement être utilisé pour déduire le temps de transfert des eaux dans les meilleures conditions, cependant, une étude plus approfondie est nécessaire.

Resumen del artículo en español

Este estudio presenta nuevos datos sobre la actividad de los cuatro isótopos del Ra y de ^{222}Rn en aguas subterráneas y superficiales de dos hidrosistemas mediterráneos parcial o completamente kársticos. Independientemente de la litología por donde las aguas fluyen, las actividades de ^{226}Ra de dichas aguas son relativamente bajas (0,7-4,9 mBq/L), lo cual implica muestrear grandes volúmenes de agua para analizar los isótopos del Ra por espectrometría gamma de bajo fondo. Los valores de la relación isotópica ($^{228}\text{Ra}/^{226}\text{Ra}$) muestran una tendencia general decreciente (de 1,4 a 0,6) entre las aguas que circulan por los granitos y esquistos del zócalo varisco en la parte norte de la cuenca del Alto Vidourle y las aguas que circulan a través de las calizas del Jurásico Superior y Cretácico Inferior. Este comportamiento es coherente con las diferencias de la relación Th/U de las rocas ígneas/metamórficas y de las rocas calizas. La evolución de la relación ($^{228}\text{Ra}/^{226}\text{Ra}$) refleja el incremento de la influencia de la disolución de carbonatos hacia el Sur. Resultados previos no publicados de la relación $^{87}\text{Sr}/^{86}\text{Sr}$ muestran una tendencia paralela a la mostrada por la relación ($^{228}\text{Ra}/^{226}\text{Ra}$), en concordancia con el comportamiento de las relaciones Rd/Sr y Th/U. Nuestros resultados demuestran que la relación isotópica ($^{228}\text{Ra}/^{226}\text{Ra}$) puede ser utilizada como un nuevo trazador del origen de las masas de agua en sistemas kársticos. Además, un exceso significativo de los isótopos del Ra de corto semiperiodo (^{224}Ra y ^{223}Ra) podría ser utilizado como trazador de la entrada de agua subterránea en ríos. El ^{223}Ra en conjunto con el ^{222}Rn podría potencialmente ser utilizado para inferir los tiempos de transferencia en circunstancias favorables, aunque es necesario realizar más estudios.

5.1 Article soumis : Ra isotopes as geochemical tracers of water origin: example of the Upper Vidourle and Lez karstic hydrosystems (South of France)

Arnold Molina-Porras^{a,b,c,*}, Michel Condomines^b, Pierre-Louis Legeay^a, Vincent Bailly-Comte^d, Jean Luc Seidel^a

^a HydroSciences, Montpellier Univ., 34090 Montpellier, France

^b Geosciences, Montpellier Univ., 34090 Montpellier, France

^c University of Costa Rica, 11501-2060 San José, Costa Rica

^d NRE, BRGM, Montpellier Univ., Montpellier, France

* Corresponding author: arnold.molina-porras@etu.umontpellier.fr

5.1.1 Abstract

This study presents new data on the four natural radium isotopes and ^{222}Rn in ground- and surface-waters of two Mediterranean, partly or totally karstic hydrosystems. Whatever the lithology of the drained rocks, the ^{226}Ra activities in waters remain relatively low (0.7 to 4.9 mBq/L), requiring sampling of large volumes of water to allow analyze by low-background gamma-spectrometry. ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios display a general decrease (from 1.4 to 0.6) from waters of the Northern Vidourle area draining granitic or metamorphic rocks from the Variscan basement, to waters of the Lez aquifer flowing in the karst developed in Upper-Jurassic and Lower-Cretaceous limestones. This behavior is coherent with the difference in Th/U ratios of igneous/metamorphic and carbonate rocks. The evolution of the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios reflects the increased influence towards the South of the studied area of carbonate dissolution. Previously unpublished Sr isotope data show that $^{87}\text{Sr}/^{86}\text{Sr}$ ratios follow a trend parallel to the trend defined by the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios, in agreement with the similar behavior of Rb/Sr and Th/U ratios. Our data demonstrate that ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios can provide a new tracer of the origin of groundwater masses in karst systems. On the other hand, the presence of significant excesses of short-lived Ra isotopes (^{224}Ra and ^{223}Ra) can be a good tracer of the influx of groundwater into stream water. ^{223}Ra together with ^{222}Rn could potentially be used to infer water transfer times in favorable circumstances, although this perspective requires further detailed studies.

Keywords: Radium isotopes; $^{87}\text{Sr}/^{86}\text{Sr}$ ratios; Karst systems; Radon; Upper Vidourle karst system; Lez karst system

5.1.2 Introduction

Tracing the origin of surface or groundwater masses and mixing processes in continental areas has often benefited from stable or radiogenic isotope measurements. The most widely used radiogenic isotope ratio is probably the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio, that can often be directly associated to the host rock(s) or minerals, which the water interacted with (e.g. Négrel et al., 1997; Petelet et al., 1998; Shand et al., 2009). Natural radioactive tracers, like the radium isotopes, can also

be used, not only to trace water masses and mixing processes, but also potentially to infer timescales of water transfer and residence times. Depending on the timescales involved in the studied hydrosystem, the most useful isotopes will be either the relatively long-lived Ra isotopes (^{226}Ra , in the ^{238}U decay-series with a half-life $t_{1/2}$ of 1 600 y, and ^{228}Ra , in the ^{232}Th decay-series, $t_{1/2}=5.75$ y), or the short-lived isotopes (^{223}Ra , $t_{1/2}=11.3$ d in the ^{235}U decay-series or ^{224}Ra , $t_{1/2}=3.64$ d, in the ^{232}Th decay-series). Throughout the paper parentheses denote activities or activity ratios.

A range of applications of Ra isotopes in aquatic systems can be found in recent reviews (e.g. Krishnaswami and Cochran, 2008; Porcelli, 2008; Porcelli and Swarzenski, 2003). Applications to studies of submarine groundwater discharge (SGD) processes (e.g. Lamontagne et al., 2015; Rodellas et al., 2017), or water-rock interactions in thermo-mineral waters or brines (e.g. Elliot et al., 2014; Sturchio et al., 2001) are numerous. Ra isotopes, however, are less commonly used in continental fresh surface and groundwaters (cf. the review in Chabaux et al., 2003), in spite of their demonstrated usefulness in previous studies (e.g. Kraemer and Genereux, 1998; Vinson et al., 2012) and even less in low-radium waters like those from carbonate aquifers (e.g. Guerrero et al., 2016). As a consequence, only few data on Ra isotope behavior in continental karstic aquifers are available.

The present study concerns two Mediterranean hydrosystems whose watersheds are partly or totally developed in Mesozoic carbonate formations. The aim of our study was (i) to describe Ra isotope and ^{222}Rn behavior in waters flowing through contrasted (the Upper Vidourle karst system) or similar (Lez karst system) lithologies with a partly or totally karstic component, and (ii) to compare the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios with the $^{87}\text{Sr}/^{86}\text{Sr}$ ratios measured during previous sampling campaigns in both hydrosystems, and to evaluate the respective advantages of both tracer implementation.

5.1.3 Geological and hydrogeological context

The studied area extends from the SE border of the French Massif Central (Cévennes), with granitic and metamorphic rocks (Cévennes granites and schists) of the Variscan basement. This basement is overlain to the South by southwards-dipping Mesozoic sediments extending from Trias to lower Cretaceous. Numerous NE-SW faults affect the region, among them the “Cévennes fault-network” near Saint-Hippolyte-du-Fort (Figure 47), and the “Corconne-Matelles fault”, further SE. These faults already existed during late Variscan times and controlled the evolution of the SE sedimentary Basin of France. They were reactivated during the Pyrenean orogeny (upper Eocene), with left-lateral strike-slip displacements, and during the Oligocene extension as normal faults with downwards movements of the SE compartments. While the studied part of the Vidourle watershed drains the whole area, from the Variscan basement to Mesozoic formations, the Lez karst system has a more limited extension, in Mesozoic formations only. The two studied hydrosystems, however, share a common watershed zone (Figure 47), in which surface water feeds the Vidourle river whereas water infiltrated at depth contributes to the Lez karst system.

Figure 47. Simplified geological map of the study area showing the main geological units, the Upper Vidourle and Lez karst systems limits, and the sampling point locations.

Fr : Carte géologique simplifiée de la zone d'étude montrant les unités géologiques principales, les limites des deux hydrosystèmes (le Haut Vidourle et le Lez) et la localisation des sites de prélèvement.

5.1.3.1 Upper Vidourle karstic hydrosystem

The Upper Vidourle Karstic hydrosystem is composed by the Upper Vidourle river and the Baumel and Sauve karstic aquifers. The Vidourle river reaches the Mediterranean Sea, after a 95 km-long course (SANDRE, 2012). Its whole watershed has an area of 800 km². Only the upper course of the Vidourle river, upstream of the town of Quissac, has been investigated in this work. The Vidourle was born at 500 m a.s.l, on the northern slope of La Fage Mountain. This E-W elongated ridge exposes a part of the Mesozoic series, from Triassic formations at the bottom (sandstone, dolomitic layers and clays) unconformably overlying the Variscan

basement to Liassic dolomites and siliceous-limestones at the top (931 m a.s.l.). The north-western part of the watershed (left riverside of the Vidourle) corresponds to a non-karstic sub-watershed (36 km²), draining waters from fractured granitic and metamorphic rocks of the Variscan basement. One of the main Vidourle tributary in this zone is the Esclafar creek (VINO sample). During dry periods (low water table), the surface flow of the Vidourle river is interrupted about 1.5 km downstream of the Cros bridge (VICP in Figure 47), due to a sinkhole, when the river crosses the fault separating the Cévennes schists and karstified Liassic dolomites. The Vidourle resumes its surface flow at the Baumel spring (BA), around 2.5 km downstream (Drogue, 1969). Between these points, the underground flow is through formations composed of Triassic evaporites and clays with dolomitic and marly intercalations, and Liassic limestones and dolomites. Then, the Vidourle river continues to flow at the surface until losing its course, at the South of Saint-Hippolyte-du-Fort, for about 8 km, due to another sinkhole/outlet system between Saint-Hippolyte-du-Fort (VIHR in Figure 47) and the Sauve spring (SA). Groundwater circulation in this zone is through a conduit system in massive and highly karstified limestones and marly-limestones (Upper Jurassic and Lower Cretaceous). This groundwater circulation is the main recharge source (up to 65%) of the Upper Vidourle karst aquifer (Vaute et al., 1997). This karst system is thus fed through both allogenic (via rapid transfer in the karst through the Saint Hippolyte-Sauve sinkhole/outlet system) and autogenic (via diffuse infiltration through the Sauve karstic area) recharge. Downstream Sauve spring, the Vidourle river keeps flowing at the surface until it reaches the Mediterranean Sea. The Valestalière stream is a particular subsystem of the Vidourle upper-watershed (Figure 47), whose spring is in the granitic zone and, during low-water periods, loses its surface-flow when it leaves the Cévennes schist zone (VALB) and reaches the Liassic dolomites. The confluence of the Valestalière stream with the Vidourle river is one kilometer downstream of the Baumel spring. However, during low-water periods, the Valestalière surface discharge is negligible compared to the Vidourle flow rate.

5.1.3.2 Lez karstic hydrosystem

The Lez karst system (Figure 47) has an associated watershed of 380 km² (Thiéry and Bérard, 1983) in which the main recharge process is by diffuse autogenic recharge. The karstic aquifer has developed in the Upper Jurassic limestones and Lower Cretaceous (mainly Berriasian) marly-limestones. The lower boundary of this aquifer consists of marls and marly-limestones of the Oxfordian and Callovian strata (base of the Upper-Jurassic), while the main upper boundary is composed of the impermeable Valanginian (Lower-Cretaceous) marls and marly-limestones (Leonardi et al., 2013; Marjolet and Salado, 1978). This karst system consists of one main perennial spring, the Lez spring (at 65 m a.s.l.; LZ in Figure 47), and many seasonal springs like Fleurette (FL) and Lauret (LA). Most of these springs are located on NE-SW normal faults where the Berriasian limestones come in contact with the impermeable Valanginian marls (Fleury et al., 2009). However, a deep and mineralized water inflow is also suggested for the Lez spring (Batiot-Guilhe et al., 2013; Bicalho et al., 2017; Bonnet and Paloc, 1969; Caetano Bicalho et al., 2012). As a consequence, Lez spring waters can be separated in three main types (Batiot-Guilhe et al., 2013; Caetano Bicalho et al., 2012; Molina-Porras et al., 2017b): i) waters from the main aquifer, typical from dry (low-water) periods, with a relative high and constant electrical conductivity ($750 < EC < 800 \mu\text{S}/\text{cm}$); ii) waters affected by superficial waters that infiltrate into the aquifer, producing lower EC values ($< 700 \mu\text{S}/\text{cm}$); and

iii) waters affected by a deep-water inflow, producing higher EC values ($> 840 \mu\text{S}/\text{cm}$), due to higher Na, Cl and Mg concentrations. Diluted and mineralized waters appear mainly during high flood episodes, when the piezometric level exceeds the 65 m a.s.l., and discharge occurs at the natural spring.

5.1.4 Sampling and analytical methods

5.1.4.1 Major and trace element contents

Temperature ($\pm 0.1 \text{ }^\circ\text{C}$), pH (± 0.1 pH unit) and electrical conductivity ($\pm 1.5\%$, $T_{\text{ref}}=25 \text{ }^\circ\text{C}$) were measured directly in the field with a pH-meter and a conductimeter, both of the WTW 3210 series. Total alkalinity ($\pm 20 \text{ mg/L}$ or $\pm 0.33 \text{ mmol/L}$ of HCO_3^-) was measured by HCl titration with a G20 Compact Titrator (Mettler-Toledo™). Major cations and anions were analyzed from $0.22 \mu\text{m}$ filtered samples using a Dionex™ ICS 1000 ionic chromatography apparatus at HydroSciences Montpellier laboratory, with uncertainties of 2.4% for Ca^{2+} , 3.0% for Mg^{2+} , 2.5% for Na^+ , 7.4% for K^+ , 2.6% for Cl^- and 4.4% for SO_4^{2-} . Trace element analyses (Li, B, Rb, Sr, Ba and U) from $0.22 \mu\text{m}$ filtered and acidified samples were carried out using a Q-ICP-MS iCAP Q (Thermo Scientific™) at AETE-ISO platform, OSU OREME/Univ. de Montpellier, with a maximum uncertainty of 8%. Saturation indexes were calculated with Diagrammes software, version 6.48 (Simler, 2014), using the Debye-Hückel approximation for the ion activity coefficient estimation.

5.1.4.2 Radium isotopes and radon

Vidourle samples for Ra isotope analysis were taken, from May 2015 to March 2016, during low-water periods, when there is no water circulation in the Vidourle riverbed between VICP and BA, VALB and VARP, and VIHR and SA (Figure 47). Water was also sampled in July 2015 from a few boreholes in the Lower Cretaceous terranes of the Lez aquifer (Gour Noir and Terrieu P20, Figure 47). Additional data for the Lez aquifer were taken from Molina-Porras et al. (2017b) for Ra isotopes of Lez, Lauret and Fleurette springs.

Radium sampling and measurement were performed as described in Molina Porras et al. (2017). Ra from 100 to 300 L samples was pre-concentrated directly in the field, onto 6.5 g of Mn-fiber (provided by Scientific Computer Instrument®), using a portable sampling system. The Mn-fiber samples were dried overnight ($60\text{-}80 \text{ }^\circ\text{C}$) and then reduced to ashes at $600 \text{ }^\circ\text{C}$ for 6 h. The finely crushed Mn-oxide residues were introduced and compacted in a polyethylene (PE) tube for analysis in a Ge-well gamma detector at Geosciences Montpellier laboratory, manufactured by CANBERRA™. The typical relative standard combined uncertainties (1σ) for these analyses were 2–3% for ^{226}Ra , ^{228}Ra and ^{224}Ra ; and less than 10% for ^{223}Ra .

Radon-in-water samples was measured as described in Condomines et al. (2012) at HydroSciences Montpellier laboratory. 500 mL or 1 L water samples were taken in glass bottles, filled to the brim and closed with a gas-tight rubber and plastic cap, respectively. Radon-in-water was measured in the laboratory by directly pouring 500 mL of sample from the bottle to the degassing vessel of the AquaKIT system, forming a closed system, with the AlphaPump and the AlphaGUARD PQ 2000 (GENITRON™ Instruments GmbH). Radon equilibrium

between the liquid and the gaseous phase in the closed circuit was achieved after 20 to 30 min of pumping (degassing) at 0.1 L/min. Once at equilibrium (plateau zone), radon activity in the gaseous phase was determined by taking the average of ten measurements, giving a typical combined standard uncertainty lower than 5%. The Rn partition coefficient ($K_{\text{water/air}}$) used was calculated from the equation given by Schubert et al. (2012).

5.1.4.3 Strontium isotopes

Vidourle waters analyzed for Sr isotopes were sampled from October 2008 to May 2013, during various hydrological conditions. Sr isotope data for the Lez aquifer were taken from Batiot-Guilhe et al. (2014, 2013). These data are part of the data base supported by the Multiscale observatory of flood dynamics and hydrodynamics in karst (MEDYCYSS-OSU OREME, www.medycyss.org). For samples analyzed before 2013, measurements of $^{87}\text{Sr}/^{86}\text{Sr}$ ratios were carried out using a thermal ionization mass spectrometer (TIMS) at Geosciences laboratory, Rennes, France. The average value of the NBS 987 standard was 0.710262 ± 0.000013 . For 2013 samples, measurements of $^{87}\text{Sr}/^{86}\text{Sr}$ ratios were carried out at the Service d'Analyse des Roches et des Minéraux (SARM) of the Centre de Recherches Pétrographiques et Géochimiques (CRPG) in Nancy, France.

5.1.5 Results and discussion

Samples in “Tableau 16” and “Tableau 17” are listed according to their location along the Upper Vidourle river, from the closest to the source to the farthest downstream. The Lauret spring represents a transition between the Upper Vidourle and Lez hydrosystems, in the zone of shared watershed, while borehole waters further south are only in connection with the Lez karst system. The samples were separated into groups corresponding to the lithology of the watershed rocks. Sampling points VINO (granites) and VALB (granites and schists) are considered as representative of waters draining the Variscan Basement (VB), while samples of the Vidourle river at Cros (VICP) correspond to a mixing of waters of the Variscan basement and Triassic and Liassic rocks from the northern flank of La Fage Mountain. BA, VIHH and VIHR samples are considered as part of Saint-Hippolyte-du-Fort waters, corresponding to waters draining Triassic and Liassic terranes (mainly in the Hettangian dolomitic karst), but also influenced by Cros waters, which have infiltrated upstream. SA and VIQR samples represent waters having flowed through the Upper Vidourle karstic system.

In “Tableau 16” and “Tableau 17”, Lez spring (LZ) waters were classified as diluted (DW), low (LW) and mineralized waters (MW), and the reported values are average values for each type of water. Samples of Lauret (LA) and Fleurette (FL) springs and of Terrieu P20 (TEP20) borehole are considered as representative of waters draining lower-Cretaceous bedrocks (limestones and marly-limestones), while samples of the Gour Noir (GNFO) borehole might also be influenced by mixing with waters from Upper-Jurassic limestones (BRGM, 2017b).

Tableau 16. Physicochemical parameters, major and trace element concentrations of samples from the Upper Vidourle hydrosystem, Lez aquifer boreholes, and typical values for waters of some Lez aquifer springs.

FR : Paramètres physico-chimiques et teneurs en éléments majeurs et en trace des échantillons de l'hydrosystème du Haut Vidourle, des forages de l'aquifère du Lez et valeurs typiques des eaux des sources de l'aquifère du Lez.

Site	Sample code	Sampling date	EC	Temp	pH	SI _{calc} *	Ca	Mg	Na	K	HCO ₃	Cl	SO ₄	NO ₃	Li	B	Rb	Sr	Ba	U	
			[µS/cm]	[°C]			[mmol/L]	[mmol/L]	[mmol/L]	[mmol/L]	[mmol/L]	[mmol/L]	[mmol/L]	[mmol/L]	[mmol/L]	[µg/L]	[µg/L]	[µg/L]	[µg/L]	[µg/L]	[µg/L]
<i>Upper Vidourle: Variscan basement (VB)</i>																					
L'Esclafar**	VINO	18/05/2015	77.5	14.9	7.3	-1.74	0.17	0.114	0.179	0.014	0.59	0.111	0.048	< DL	0.21	6.0	1.79	33	15.4	0.21	
Valestalière: La Borie**	VALB	10/02/2016	235	8.2	7.9	-0.43	0.61	0.356	0.334	0.032	1.51	0.193	0.313	0.072	3.63	10.8	1.74	249	43.9	1.24	
<i>Upper Vidourle: Vidourle river at Cros</i>																					
Cros bridge	VICP	25/11/2015	281	8.1	8.4	0.38	2.31	0.146	0.336	0.010	0.78	0.532	0.214	0.026	1.30	9.2	1.59	177	27.5	0.55	
<i>Upper Vidourle: Vidourle at Saint-Hippolyte-du-Fort</i>																					
Baumel spring	BA	25/11/2015	388	12.1	7.5	-0.06	1.27	0.706	0.190	0.023	3.70	0.154	0.295	0.017	1.38	9.3	0.89	158	27.5	0.70	
St.-Hippolyte upstream	VIHH-1	10/03/2016	406	10.5	8.1	0.53	1.38	0.681	0.210	0.023	3.82	0.161	0.286	0.023	1.40	9.0	0.85	180	29.1	0.69	
St.-Hippolyte upstream	VIHH-2	21/03/2016	405	12.8	8.3	0.73	1.38	0.723	0.223	0.025	3.64	0.168	0.329	0.020	1.48	10.0	0.92	190	31.0	0.76	
St.-Hippolyte downstream	VIHR	21/03/2016	402	12.7	8.5	0.97	1.35	0.697	0.216	0.024	3.85	0.166	0.322	0.019	1.44	10.5	0.91	196	31.1	0.78	
<i>Upper Vidourle: Sauve aquifer</i>																					
Vidourle: Les Oules	VIOU	01/12/2015	561	7.5	7.9	0.80	2.77	0.250	0.154	0.014	6.46	0.150	0.169	0.003	0.68	8.8	0.42	163	31.9	0.69	
Sauve spring**	SA	09/12/2015	456	13.3	7.5	0.07	1.71	0.597	0.238	0.030	4.08	0.200	0.294	0.048	1.71	13.2	0.85	222	23.3	0.69	
Vidourle: Quissac	VIQR	10/02/2016	543	12.1	7.9	0.75	2.43	0.437	0.188	0.025	5.58	0.180	0.237	0.035	1.79	13.4	0.57	299	22.3	0.66	
<i>Lez: Cretaceous springs and boreholes</i>																					
S.Lauret***	LA	30/03/2016	665	13.7	7.4	0.53	3.36	0.198	0.189	0.011	7.09	0.188	0.106	0.000	0.83	10.3	0.19	511	8.7	0.45	
F.Terrieu P20	TEP20	20/07/2015	614	16.3	7.0	0.07	2.95	0.165	0.341	0.033	6.06	0.392	0.125	0.066	2.41	26.3	0.53	318	13.0	0.30	
F.Gour Noir	GNFO	21/07/2015	585	17.6	6.8	-0.12	5.96	0.224	0.115	0.062	3.02	0.140	0.218	< DL	1.77	16.4	0.67	239	16.8	0.46	
Fleurette spring***	FL		694	16.6	6.9	0.05	3.46	0.267	0.300	0.019	6.87	0.316	0.195	0.084	2.44	21.8	0.47	400	30.2	0.49	
<i>Lez: Average representative values of Lez spring***</i>																					
Diluted waters	LZ (DW)		680	15.5	7.1	0.14	3.05	0.277	0.788	0.031	5.91	0.854	0.241	0.080	3.52	20.5	0.98	484	15.3	0.37	
Low waters	LZ (LW)		785	17.2	7.1	0.16	3.06	0.399	1.500	0.043	6.11	1.577	0.259	0.060	4.79	22.5	1.60	412	19.9	0.42	
Mineralized waters	LZ (MW)		890	17.1	7.1	0.15	2.92	0.506	2.337	0.060	6.03	2.430	0.372	0.079	7.41	27.3	2.47	607	24.0	0.45	

* Saturation index (SI = $\ln[(M^{2+}) \cdot (CO_3^{2-})/K_s]$), with (M²⁺) and (CO₃²⁻) as ion activities, where M is Ca or Mg.

** Values taken from Molina Porras et al. (2017)

*** Average values taken from Molina-Porras et al. (2017b) and Batiot-Guilhe et al. (2014)

5.1.5.1 Chemical composition of waters

In general, electrical conductivity (EC) values of the Vidourle waters (77.5–607 $\mu\text{S}/\text{cm}$) are systematically lower than Lez aquifer springs and boreholes (585–864 $\mu\text{S}/\text{cm}$). The same applies for HCO_3 , Cl, NO_3 , Ca, Na, B and Sr. Similar values in both systems are found for K, Mg, Rb and Ba. And higher or slightly higher values are found in the Vidourle waters for pH, SO_4 , Li and U, compared to those from the Lez system. Figure 48 (a and b) illustrates, for both hydrosystems, the general behavior of the chemical composition of waters and their evolution when passing through different lithologies.

Figure 48. Variation of (a) Mg/Ca with Na/Ca and (b) Mg/Na with Ca/Na molar ratios of samples in “Tableau 16”, showing some typical values of waters from different geological reservoirs. Line in (a) shows a linear trend between typical values of waters from Jurassic and Cretaceous limestones and the Baumel spring (BA) water. Typical values for the Upper Vidourle karst hydrosystem of waters draining granites (red field), granites and schists (green field), waters sampled at Cros (gray field), Saint-Hippolyte-du-Fort (pink field), from the Sauve aquifer (light blue field) and from La Fage Mountain (violet field), are taken from Legeay (2013). Values for the Lez spring (blue field) and waters from Cretaceous formations are taken from Batiot-Guilhe et al. (2014) and Molina-Porras et al. (2017b). These fields are both related to the sampling area and to the lithology of the drained rocks. Additional indications: waters draining G (granite), G+S (granite and Cévennes schist), Tr (Triassic evaporites), Dol (Liassic dolomite), J+C (Jurassic and Cretaceous limestones), and D (deep mineralized water component of the Lez spring).

FR : (a) Variation des rapports molaires Mg/Ca en fonction de Na/Ca et (b) de Mg/Na en fonction de Ca/Na des échantillons du Tableau 16, montrant des valeurs typiques des eaux provenant de différents réservoirs géologiques. La droite montre une tendance linéaire entre les valeurs typiques des eaux des calcaires jurassiques et crétacés et les eaux de la source de Baumel (BA). Les champs des valeurs typiques des eaux du Haut Vidourle drainant granites (aire rouge), granites et schistes (aire verte), le Vidourle à Cros (aire grise) et à Saint-Hippolyte-du-Fort (aire rose), l'aquifère de Sauve (aire bleu clair) et la Montagne de la Fage (aire violette) correspondent aux valeurs des eaux prélevées par Legeay (2013). Les champs des valeurs typiques de la source du Lez (aire bleu) et des autres sources du Crétacé correspondent aux valeurs reportées par Batiot-Guilhe et al. (2014) and Molina-Porras et al. (2017b). Ces différentes aires correspondent tant à une zone de prélèvement qu'au type de lithologie de chaque zone. Indications additionnelles pour les eaux drainant : granites (G), granites et schistes (G+S), évaporites du Trias (Tr), dolomies du Lias (Dol), calcaires du Jurassique et du Crétacé (J+C) et eau minéralisée profonde qui arrive à la source du Lez (D).

Waters from the Variscan basement (VINO and VALB) are characterized by the lowest Ca, Mg and HCO₃ contents among the Vidourle water samples (< 0.6, < 0.36 and < 1.5 mmol/L, respectively). The lowest values in all parameters (except in Rb) correspond to the granitic water of the Esclafar creek (VINO). These waters are also characterized by high Na/Ca molar ratios (Figure 48a), due to more Na⁺ provided by alkali-feldspar dissolution of the granites. This molar ratio rapidly decreases when water flows through schists. Water from upper Valestalière stream (VALB) seems to reflect its interaction with schists, and is characterized by relatively higher contents of SO₄, Li, Sr and U, and relatively lower Rb contents compared to granitic waters. In general, Figure 48b illustrates that waters draining granitic rocks are characterized by lower Mg/Na and Ca/Na molar ratios, while waters with a greater contribution of schist (from Legeay, 2013) seem to have higher molar ratios. The influence of waters draining dolomitic Liassic and Triassic terranes of the La Fage Mountain in the Vidourle river at Cros (VICP), is reflected in the higher values of Mg, Ca and HCO₃ (1.3 – 1.6 times higher), and lower Na, Li, Sr, Ba and U values (0.36 – 0.7 times lower), compared to VALB waters with a similar conductivity. Indeed, as shown by the light grey field in Figure 48 (a and b), the waters of the Vidourle river at Cros (VICP) can be explained by mixing in various proportions of waters derived from granitic, schist, and dolomite lithologies (from La Fage Mountain), with a possible influence of Triassic rocks.

Downstream from VICP sampling point, Na/Ca molar ratios (Figure 48a) continue to decrease, accompanied by a strong and linear decrease of the Mg/Ca molar ratios in the waters flowing through carbonate rocks. This behavior is also associated to an increase in conductivity, mainly due to carbonate dissolution. The Mg/Ca molar ratio remains relatively high in the waters close to Saint Hippolyte-du-Fort, mostly originating from the Baumel spring, and the karstified Lower-Liassic dolomite. It decreases more strongly downstream, due to the increasing influence of Upper-Jurassic and Lower-Cretaceous limestone dissolution in the northern and southern karstic areas (St. Hippolyte and Sauve aquifer waters in Figure 48 a and b). Waters flowing from Saint-Hippolyte-du-Fort through the Sauve karstic aquifer also experience a relative Ba decrease, and a relative Sr increase. Usually, waters flowing through carbonate rocks have also significantly lower Rb contents (0.6-0.9 µg/L) compared to VALB waters (~1.7 µg/L).

Waters of the Lez karst system have higher HCO₃ contents than waters of the Vidourle, which is also reflected in lower pH values. Compared to the other springs and boreholes, the highest contents of Na, Mg, Cl, SO₄, K, Li, B, Rb, Ba and Sr of the Lez spring are attributed to the influence of the deeper Na and Cl rich waters with a dolomitic signature (Batiot-Guilhe et al., 2013; Bicalho et al., 2012). This enrichment explains the trend of the Lez waters observed in Figure 48 (a and b).

Water samples draining the Variscan basement are under-saturated with respect to calcite, whereas all other samples affected by carbonate dissolution are close to saturation (SI = 0 ± 0.1) or sometimes clearly over-saturated. This is especially true for surface samples that have degassed part of their dissolved CO₂, as indicated by their high pH.

Tableau 17. Ra isotope activities and activity ratios. ^{238}U and ^{222}Rn activities, and Sr isotope ratios from Legeay (2013). **FR** : *Activités et rapports isotopiques des isotopes de Ra. Activités de ^{238}U et ^{222}Rn , ainsi que les rapports des isotopes de Sr reportés par Legeay (2013).*

Sample code	^{226}Ra	^{228}Ra	^{224}Ra	^{223}Ra	$(^{228}\text{Ra}/^{226}\text{Ra})$	$(^{224}\text{Ra}/^{228}\text{Ra})$	$(^{223}\text{Ra}/^{226}\text{Ra})$	$^{238}\text{U}^*$	^{222}Rn	Representative $^{87}\text{Sr}/^{86}\text{Sr}$ values for each sampling point**			
	mBq/L	mBq/L	mBq/L	mBq/L						mBq/L	Bq/L	Mean	Min
<i>Upper Vidourle: Variscan basement (VB)</i>													
VINO	3.10 ± 0.07	3.83 ± 0.07	3.78 ± 0.08	0.28 ± 0.02	1.23 ± 0.04	0.99 ± 0.03	0.090 ± 0.005	2.60	6.20 ± 0.30	0.71272	0.71266	0.71278	2
VALB	4.91 ± 0.11	6.91 ± 0.11	6.72 ± 0.14	0.24 ± 0.02	1.41 ± 0.04	0.97 ± 0.03	0.050 ± 0.004	15.3	1.30 ± 0.08	NA			
<i>Upper Vidourle: Vidourle river at Cros</i>													
VICP	2.88 ± 0.07	3.38 ± 0.06	3.42 ± 0.07	0.18 ± 0.02	1.17 ± 0.04	1.01 ± 0.03	0.064 ± 0.006	6.74	0.09 ± 0.02	0.70946	0.70872	0.71057	6
<i>Upper Vidourle: Vidourle at Saint-Hippolyte-du-Fort</i>													
BA	2.09 ± 0.06	1.68 ± 0.03	2.35 ± 0.05	0.24 ± 0.02	0.81 ± 0.03	1.39 ± 0.04	0.116 ± 0.008	8.67	8.10 ± 0.40	0.70933	0.70909	0.71011	6
VIHH-1	2.28 ± 0.06	2.13 ± 0.04	2.82 ± 0.06	0.23 ± 0.01	0.93 ± 0.03	1.32 ± 0.04	0.100 ± 0.007	8.55	0.84 ± 0.08	NA			
VIHH-2	2.40 ± 0.08	2.37 ± 0.05	2.93 ± 0.06	0.23 ± 0.02	0.99 ± 0.04	1.23 ± 0.04	0.095 ± 0.008	9.44	NA	NA			
VIHR	2.42 ± 0.06	2.56 ± 0.05	3.23 ± 0.07	0.21 ± 0.02	1.06 ± 0.03	1.26 ± 0.04	0.088 ± 0.008	9.61	0.64 ± 0.04	0.70883	0.70816	0.70920	4
<i>Upper Vidourle: Sauve aquifer</i>													
VIOU	2.74 ± 0.07	2.75 ± 0.05	3.58 ± 0.08	0.21 ± 0.02	1.00 ± 0.03	1.30 ± 0.04	0.075 ± 0.007	8.57	5.30 ± 0.30	NA			
SA	1.89 ± 0.04	1.72 ± 0.03	1.30 ± 0.03	0.11 ± 0.01	0.91 ± 0.03	0.76 ± 0.02	0.061 ± 0.005	8.48	1.90 ± 0.10	0.70821	0.70781	0.70854	7
VIQR	1.50 ± 0.05	1.36 ± 0.03	1.52 ± 0.04	0.12 ± 0.01	0.91 ± 0.04	1.12 ± 0.03	0.077 ± 0.010	8.19	0.55 ± 0.05	NA			
<i>Lez: Cretaceous springs and boreholes</i>													
LA	0.68 ± 0.03	0.48 ± 0.01	0.40 ± 0.01	0.06 ± 0.01	0.71 ± 0.04	0.84 ± 0.03	0.094 ± 0.012	5.51	0.27 ± 0.02	0.70745			1
TEP20	1.53 ± 0.07	0.99 ± 0.05	NA	NA	0.65 ± 0.04	NA	NA	3.70	3.40 ± 0.20	NA			
GNFO	2.25 ± 0.09	1.36 ± 0.07	NA	NA	0.60 ± 0.04	NA	NA	5.67	6.40 ± 0.40	0.70764	0.70764	0.70765	2
FL	2.51 ± 0.14	1.45 ± 0.08	1.47 ± 0.11	0.13 ± 0.02	0.58 ± 0.05	0.99 ± 0.05	0.055 ± 0.008	5.99	2.16 ± 0.50	0.70763	0.70758	0.70767	3
<i>Lez: Average representative values of Lez spring</i>													
LZ (DW)	2.05 ± 0.13	1.46 ± 0.10	NA	NA	0.71 ± 0.05	NA	NA	5.06	2.46 ± 1.26	0.70761	0.70757	0.70764	4
LZ (LW)	2.73 ± 0.16	1.84 ± 0.09	1.49 ± 0.03	0.15 ± 0.01	0.67 ± 0.04	0.84 ± 0.02	0.061 ± 0.005	5.11	0.65 ± 0.09	0.70786	0.70786	0.70787	2
LZ (MW)	3.05 ± 0.09	1.90 ± 0.05	1.57 ± 0.06	0.21 ± 0.02	0.62 ± 0.02	0.83 ± 0.04	0.069 ± 0.006	5.25	0.64 ± 0.05	0.70792	0.70788	0.70796	2

* ^{238}U activities are calculated from the U content measured by ICP-MS ("Tableau 16")

** Data from Legeay (2013)

5.1.5.2 ^{226}Ra activities and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios

Upper Vidourle karstic hydrosystem

^{226}Ra activities (Tableau 17) are the highest (3.1 – 4.9 mBq/L of ^{226}Ra) in the less mineralized waters of the Variscan basement (VINO and VALB), and tend to decrease downstream along the Vidourle course. These water samples also have the highest ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios (1.2 – 1.41). Higher values of both parameters are in agreement with the lithology of the Variscan basement, since Th/U ratios are usually higher in magmatic rocks and in detrital sedimentary rocks derived from their erosion, than in carbonate rocks. Indeed, Th and U are both magmaphile (lithophile) elements, which are concentrated in residual melt during magmatic differentiation (Adams et al., 1959). Their concentrations are thus high in the silicic granitic melts. The ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio is also high in a granitic rock in radioactive equilibrium, since it is equal to the ($^{232}\text{Th}/^{238}\text{U}$) ratio. It should be noted, however, that the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio might not represent exactly the Th/U ratio of the whole rock, since rock dissolution is an incongruent process, because of the different dissolution rates of the various minerals present in granitic or metamorphic rocks.

At Cros (VICP), ^{226}Ra activity decreases as Ca, Mg and HCO_3 increase, showing the influence of La Fage Mountain waters, which is also reflected in a lower ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (1.17).

As soon as carbonate dissolution plays a significant role in water composition, a decrease in ^{226}Ra activities and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios is observed. Indeed, Th and U have very different properties in aqueous environments. While Th is highly insoluble, U in its oxidized form U^{VI} , is very soluble, especially in HCO_3 -rich waters, and is also found, for example, in appreciable concentration in seawater (e.g. Chen et al., 1986). Thus, rocks that result from chemical precipitation in water, like carbonates, do contain significant, although generally moderate, concentrations of U, and very little Th. One can thus roughly expect that the water ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios will decrease when carbonate dissolution becomes significant. This is indeed what is observed when the water flows downstream along the Vidourle course (Figure 49a). For example, when the Vidourle water resumes its surface flow at the Baumel spring (BA) and continues to flow towards Saint-Hippolyte-du-Fort, ^{226}Ra activities and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios decrease (with respect to VICP) to 2.09-2.42 Bq/L and 0.81 – 1.06, respectively, while Ca, Mg and HCO_3 continue to increase.

The same trend is observed when waters continue to flow through the Sauve karstic aquifer, ^{226}Ra activities decrease to 1.5-1.9 mBq/L while Ca increases to 1.7-2.4 mmol/L, compared to 1.3-1.4 mmol/L of Ca found in Saint-Hippolyte-du-Fort waters, and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios decrease to 0.91. This general trend applies to the Vidourle river down to the town of Quissac (Figure 47). Locally, however, some deviations are possible. For example, between Baumel spring and Saint-Hippolyte-du-Fort, the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio increases from 0.81 to 1.06. As discussed later in section 4.4, we attribute this evolution to the influence of basement water brought to the Vidourle by the underground flow of the Valestalière stream, its tributary on the left bank. Another example is the case of Les Oules outlet (“Tableau 17”), which has a higher (^{226}Ra) and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (2.74 mBq/L and 1.00, respectively), compared to the nearby

Sauve spring. The water emerging at Les Oules outlet comes mainly from the infiltration of waters of the Crespenou, a small tributary of the Vidourle, which drains Triassic, Jurassic and Cretaceous formations, and has a distinct chemical composition (Drogue, 1969) and Ra isotope signature compared to Sauve spring. This outlet, however, has a negligible contribution to the chemistry of the main Vidourle river, because of its very low flow rate compared to the Sauve spring (Drogue, 1969).

Figure 49. Geographical variation of (a) $(^{228}\text{Ra}/^{226}\text{Ra})$ ratios and (b) $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in the Upper Vidourle and the Lez karst hydrosystems. Note that the error bars for $(^{228}\text{Ra}/^{226}\text{Ra})$ ratios correspond to the analytical uncertainties, while the bars for $^{87}\text{Sr}/^{86}\text{Sr}$ ratios indicate the range of $^{87}\text{Sr}/^{86}\text{Sr}$ values measured at different dates at the same sampling site ("Tableau 17"). VIWE (West Vidourle) data, corresponding to granite and Cévennes schist, are taken from Legeay (2013).

FR : Variation spatiale des rapports (a) $(^{228}\text{Ra}/^{226}\text{Ra})$ et (b) $^{87}\text{Sr}/^{86}\text{Sr}$ des eaux des hydrosystèmes du Haut Vidourle et du Lez. Il faut noter que les barres d'erreur de $(^{228}\text{Ra}/^{226}\text{Ra})$ correspondent à l'incertitude des mesures, tandis que les barres de $^{87}\text{Sr}/^{86}\text{Sr}$ indiquent l'intervalle des valeurs à différentes dates pour le même site de prélèvement (Tableau 17). Les données de VIWE (Vidourle Ouest), correspondant à des eaux drainant des granites et schistes des Cévennes, ont été reportées par Legeay (2013).

Lez karstic hydrosystem

Waters from the Lez karst system, draining Mesozoic carbonate rocks have ^{226}Ra activities slightly lower than those of the Vidourle (0.68 to 3.1 mBq/L compared to 1.5 to 4.9 mBq/L, respectively). This partly reflects the higher U contents in rocks from the Variscan basement (granite and schist) compared to Mesozoic carbonates. Whereas ^{226}Ra activities decrease when conductivity increases in the Vidourle less mineralized waters (EC between 388 and 607 $\mu\text{S}/\text{cm}$), due to an increased contribution of carbonate dissolution, the reverse is true for the more mineralized waters of the Lez karst system (EC between 585 and 864 $\mu\text{S}/\text{cm}$), where the increase in EC is due to mixing with deep mineralized water, enriched in Ra, as discussed by Molina-Porras et al. (2017b). Thus, the variations in conductivity alone are not sufficient to predict the variations in Ra activities.

While the differences in ^{226}Ra activities between the Upper Vidourle and Lez hydrosystems are relatively small, the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios are distinctly lower for the Lez karst system (0.58 to 0.71, compared to 0.91 to 1.41 for the Upper Vidourle karst hydrosystem, Tableau 17 and Figure 49a). As explained above, this is clearly due to the dominant influence of the dissolution of Mesozoic carbonates, with low Th/U ratios, in the Lez karst system. It should be emphasized, however, that these ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios are not as low as could be expected from the dissolution of a pure limestone in radioactive equilibrium. Indeed, pure carbonates usually have Th/U ratios lower than 1, i.e. ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios lower than 0.33 (Gascoyne, 1992). The ratios measured in waters from the Lez karst system suggest a significant contribution of detrital clayish material to the Ra budget, which is not surprising since most of the Lower-Cretaceous limestones are marly-limestones.

5.1.5.3 Regional variation of ($^{228}\text{Ra}/^{226}\text{Ra}$) and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios

$^{87}\text{Sr}/^{86}\text{Sr}$ ratios were measured in the Upper Vidourle and Lez hydrosystems during previous sampling campaigns (Batiot-Guilhe et al., 2013; Legeay, 2013). Their average values and ranges at each sampling point are reported in “Tableau 17”, and their spatial variation in Figure 49b. A general decrease in these ratios is noticeable from the upper Vidourle course to the Lez spring, which mimics the evolution of the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios shown in Figure 49a.

The samples of the Variscan basement (VINO and VIWE) have the highest $^{87}\text{Sr}/^{86}\text{Sr}$ values (0.7127 for VINO and 0.7124-0.7112 for VIWE), while the lowest values correspond to samples draining the Jurassic and Cretaceous formations of the Lez karstic aquifer. Silicic magmatic and metamorphic rocks of the upper crust have high Rb/Sr ratios, and decay of ^{87}Rb results in high $^{87}\text{Sr}/^{86}\text{Sr}$ ratios in these rocks. As for the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio, the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio measured in water does not necessarily represent the ratio of the whole rock, because of the different dissolution rates of mineral phases. For example, preferential dissolution of biotite which has a high $^{87}\text{Sr}/^{86}\text{Sr}$ ratio in a granite (higher than the ratio of the whole rock, dominated by the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio of the Sr-rich plagioclase) can lead to a Sr isotope ratio in water higher than that of the whole rock (Blum et al., 1993).

The $^{87}\text{Sr}/^{86}\text{Sr}$ ratio of marine carbonates represents the seawater ratio and is lower than the ratio of the upper-crust. The present seawater value is 0.7092 (Farrell et al., 1995), but this ratio has been lower during most of the Phanerozoic, with large fluctuations reflecting the variable respective contributions of continental erosion, leading to high $^{87}\text{Sr}/^{86}\text{Sr}$ ratios, and oceanic crust alteration leading to low $^{87}\text{Sr}/^{86}\text{Sr}$ ratios. Seawater $^{87}\text{Sr}/^{86}\text{Sr}$ ratios were the lowest at the beginning of the Upper Jurassic (0.7068) and remained lower than 0.7075 during Lower Cretaceous (Jones et al., 1994).

Waters from the Sauve spring that have transited through the Upper Jurassic/Lower Cretaceous karst reservoir display ($^{228}\text{Ra}/^{226}\text{Ra}$) and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios that are both higher (0.91 and 0.7085, respectively) than typical values for waters of the Lez karst system (“Tableau 17”). These data show the significant contribution in the Sauve spring of water derived from the upper non-karstic Vidourle river, with higher ($^{228}\text{Ra}/^{226}\text{Ra}$) and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios, in agreement with previous studies (Drogue, 1969; Vaute et al., 1997).

Thus, the general evolution of $^{87}\text{Sr}/^{86}\text{Sr}$ ratios shown in Figure 49b reflects the transition from waters dominated by interaction with the Variscan basement (Upper Vidourle river) to waters dominated by dissolution of Mesozoic carbonates. The roughly parallel evolution of ($^{228}\text{Ra}/^{226}\text{Ra}$) and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios displayed in Figure 49a and b is just a consequence of the similar behavior of the Th/U and Rb/Sr ratios in the two main components implied in water-rock interactions: the igneous and metamorphic rocks with high Rb/Sr and Th/U ratios, and carbonates with low Th/U and Rb/Sr ratios. It should be noted, however, that ($^{228}\text{Ra}/^{226}\text{Ra}$) and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios do not follow strictly parallel trends, because the ratio of ^{226}Ra activities between waters from the basement and carbonate end-members (around 2.5) is very different from the ratio of Sr contents in these two end-members (around 0.2-0.3). This implies that a small proportion of water from the carbonate component (Sr-rich, Ra-poor) will have a greater influence on the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio than on the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio. The reverse is true for a small proportion of water from the basement component (Sr-poor, Ra-rich), that will affect the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio more strongly than the $^{87}\text{Sr}/^{86}\text{Sr}$ ratio. Thus ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios can provide another useful tracer to infer the origin of underground water masses and mixing processes.

5.1.5.4 Short-lived Ra isotopes and Rn

The ($^{224}\text{Ra}/^{228}\text{Ra}$) and ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios involving the two short-lived Ra isotopes do not show the same regular evolution as the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios ("Tableau 17"). Indeed, while the ($^{224}\text{Ra}/^{228}\text{Ra}$) ratios are close to the equilibrium value of 1 in waters from the Upper Vidourle course, they increase to 1.23 to 1.39 in the Saint-Hippolyte-du-Fort area. A value significantly lower than 1 is found at the Sauve spring, while these ratios are in the range 0.83 to 0.99 in the Lez karst system.

($^{223}\text{Ra}/^{226}\text{Ra}$) ratios are systematically higher than the expected value at equilibrium (0.046, corresponding to the natural ($^{235}\text{U}/^{238}\text{U}$) ratio). While long-lived Ra isotopes are mostly influenced by rock dissolution, the short-lived Ra isotopes are introduced into water by alpha-recoil processes (Krishnaswami et al., 1982; Porcelli, 2008). Moreover, their activities can be easily influenced by decay if the water transfer times are of the order of days. Interpreting ^{224}Ra data is further complicated by the fact that its grandparent ^{228}Ra is present in water, whereas its direct parent ^{228}Th is assumed to be quickly adsorbed onto suspended particles or conduit walls. ^{223}Ra has no highly soluble ascendant in the decay chain, and is potentially easier to interpret. It may be significant, however, that both ($^{224}\text{Ra}/^{228}\text{Ra}$) and ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios have their highest values (1.23 to 1.39 and 0.088 to 0.116, respectively) in waters of the Saint-Hippolyte-du-Fort zone of the Vidourle river, dominated by waters from the Baumel spring, which corresponds to the Vidourle resurgence after its underground flow in the Hettangian dolomite karstic reservoir. This suggests that both ^{224}Ra and ^{223}Ra might be introduced into water by alpha-recoil processes operating in a porous reservoir (e. g. alluvial sand infillings in the Baumel Hettangian karstic aquifer) with a low water/rock ratio (Porcelli and Swarzenski, 2003). In this respect, the presence in surface stream water of ^{224}Ra and ^{223}Ra in excess of their equilibrium values is a good indicator of groundwater influx, probably better than Rn that can be quickly degassed at the surface (see discussion below).

Water transit through the karst might be long enough to result in radioactive decay of ^{223}Ra . The ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio could then potentially be used to infer water transit time. But this requires that neither Ra isotope is added during this transfer, or at least that the proportion of added Ra and its ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio are known, a condition difficult to meet in most cases, except in a simple sinkhole/outlet system with a purely allogenic recharge.

The evolution of the ($^{223}\text{Ra}/^{226}\text{Ra}$) and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios between the Baumel spring (BA) and the Saint-Hippolyte-du-Fort sinkhole (VIHR) is particularly interesting. While ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios increase from 0.81 to 1.06, ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios decrease from 0.116 to 0.088. It is tempting to interpret this evolution as the result of gradual mixing of water derived from the basement, such as the water sampled at La Borie (VALB), which has a high ^{226}Ra activity of 4.91 mBq/L, a high ($^{228}\text{Ra}/^{226}\text{Ra}$) ratio (1.41) and a low ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio (0.050). Indeed, when the four samples BA, VIHH-1 and 2, VIHR are plotted together with the VALB sample, in a ($^{223}\text{Ra}/^{226}\text{Ra}$)-($^{228}\text{Ra}/^{226}\text{Ra}$) diagram (Figure 50a), they define a good linear trend, which suggests that mixing of these two types of water (water from the Liassic karst and water from the basement) can indeed explain the data. This is confirmed by the ($^{228}\text{Ra}/^{226}\text{Ra}$) vs $1/^{226}\text{Ra}$ plot (Figure 50b) which again shows a linear trend of the data. Similar linear relationships are found in ($^{224}\text{Ra}/^{228}\text{Ra}$) vs ($^{226}\text{Ra}/^{228}\text{Ra}$) and ($^{224}\text{Ra}/^{228}\text{Ra}$) vs $1/^{228}\text{Ra}$ diagrams (not shown). Mass balance calculations based on ^{226}Ra activities suggest that only 10 to 20% of water from the basement, like the VALB water, are needed to explain the data. We propose that the Valestalière stream, which has a sinkhole when reaching the Mesozoic formations, contributes to the Vidourle water upstream of Saint-Hippolyte-du Fort through its underground course. The outlet is most probably located in the Vidourle bed when the river crosses the major Cévennes fault and when the Oxfordian marls of the SE compartment act as an impermeable barrier. The small proportion of the Valestalière contribution will have a minor influence on major and most trace element concentrations. The fact that Ca (and Sr) contents are similar to those of the Baumel spring is due to limestone dissolution during the underground course of the basement water largely undersaturated with respect to calcite. The fact that the VALB water sample can be taken as an end-member in the mixing process illustrated in the ($^{228}\text{Ra}/^{226}\text{Ra}$) vs ($^{223}\text{Ra}/^{226}\text{Ra}$) diagram (Figure 50a) suggests that its ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio has not been affected by radioactive decay of ^{223}Ra , i.e. that the underground water transfer has taken less than 2 to 3 days, for an estimated distance of about 3 km. The calculated flow rates (40 to 60 m/h) are in agreement with those deduced from artificial tracer experiments in this region (Drogue, 1969).

^{222}Rn is also mainly introduced into waters through alpha-recoil processes occurring on more or less Ra-enriched solids, either in the surrounding rocks or in Ra-enriched soils (Molina-Porras et al., 2017b; Savoy and Surbeck, 2003). However, Rn data are only significant when measured in springs or boreholes where degassing is minimum. Indeed, Rn activities in water are much larger than the ^{226}Ra activities, and ^{222}Rn is highly over-saturated compared to its equilibrium value with atmosphere. For an average air Rn activity of 50 mBq/L, the equilibrium activity in water should be 12.5 mBq/L at 20°C (Schubert et al., 2012), whereas spring waters often have activities larger by a factor of 1 000. Thus, in surface streams, Rn can easily degas, especially if it is carried by a major gas component like CO_2 . This behavior is particularly well demonstrated by the Rn data of the Saint-Hippolyte-du-Fort area. While a high activity of 8.1 Bq/L is found in the Baumel spring, low Rn activity are measured downstream in the VIHH

and VIHR waters (0.8 and 0.6 Bq/L respectively). Clearly Rn has quickly degassed, carried by CO₂. It is worth noting that CO₂ degassing explains the calcite over-saturation of the VIHH and VIHR waters, while the Baumel spring water is under-saturated with respect to calcite (see "Tableau 16"). In fact, when all low-Rn (degassed) samples, with (²²²Rn) < 1 Bq/L, are discarded, a rough positive correlation is apparent between ²²²Rn and (²²³Ra/²²⁶Ra) ratios in waters from the Vidourle river, confirming that ²²²Rn and ²²³Ra are both probably produced by similar alpha-recoil processes (Figure 51). One cannot expect, however, a perfect correlation, since the activities of both ²²²Rn and ²²³Ra can be affected by radioactive decay if the transfer time of water exceeds a few days. Note that ²²²Rn will decrease more quickly than ²²³Ra due to its shorter half-life (3.82 d compared to 11.4 d, see Figure 51).

Figure 50. (a) $(^{228}\text{Ra}/^{226}\text{Ra})$ vs $(^{223}\text{Ra}/^{226}\text{Ra})$ and (b) $(^{228}\text{Ra}/^{226}\text{Ra})$ vs $1/(^{226}\text{Ra})$ in water samples of Baumel-Saint-Hippolyte-du-Fort section of the Vidourle river. The linear correlations are explained by mixing with the Valestalière water (VALB), derived from the Variscan basement (see text for further explanation).

FR : Variation du rapport $(^{228}\text{Ra}/^{226}\text{Ra})$ en fonction de (a) $(^{223}\text{Ra}/^{226}\text{Ra})$ et de (b) $1/(^{226}\text{Ra})$ des eaux entre la source de Baumel et le Vidourle en aval de Saint-Hippolyte-du-Fort. Les corrélations linéaires s'expliquent par un mélange de l'eau de Baumel avec une eau du socle varisque provenant du ruisseau de Valestalière (VALB) (voir le texte pour plus d'explications).

Figure 51. (^{222}Rn) vs ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios. The rough observed correlation suggests that both ^{222}Rn and ^{223}Ra are produced by alpha-recoil processes from their adsorbed parents. Square symbols indicate surface water samples that have lost most of the Rn by degassing (see text for explanation). This is also the case for the Lauret spring (Molina-Porrás et al., 2017b). The low ^{222}Rn activities in the Lez waters correspond to “background” activities in waters from the large karst galleries with a very high water/rock ratio (Molina-Porrás et al., 2017). The downwards vertical arrow shows the effect of Rn degassing, and the curve illustrates radioactive decay of both ^{222}Rn and ^{223}Ra after 0 to 6 days.

FR : *Variation de (^{222}Rn) en fonction du rapport ($^{223}\text{Ra}/^{226}\text{Ra}$). La tendance croissante suggère que ^{222}Rn et ^{223}Ra sont produits par des processus de recul alpha de leurs précurseurs qui se trouvent adsorbés. Les symboles carrés indiquent les échantillons d'eau de surface probablement ayant dégazé (voir le texte pour plus d'explications). La source de Lauret subit aussi un dégazage (Molina-Porrás et al., 2017b). Les faibles activités de ^{222}Rn des eaux à la source du Lez correspondent au bruit de fond des grandes galeries karstiques avec de forts rapports eau/roche (Molina-Porrás et al., 2017b). La courbe montre le comportement de la décroissance radioactive de ^{222}Rn et ^{223}Ra entre 0 et 6 jours, tandis que la flèche verticale montre la direction de l'effet du dégazage de Rn.*

5.1.6 Conclusions

In spite of their very low ^{226}Ra activities (from 0.7 to 4.9 mBq/L), surface and groundwaters from two Mediterranean hydrosystems (Upper Vidourle and Lez karst systems) were successfully analyzed for all four natural Ra isotopes.

The comparison between the non-karstic (Variscan basement for the Vidourle upper course) and karstic part of the studied area (Mesozoic carbonates in the Upper Vidourle downstream, and Lez hydrosystem) show small differences in the ^{226}Ra water activities. However, ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios are distinctly higher in waters draining the Variscan basement than in waters affected by dissolution of Mesozoic carbonates, in agreement with Th/U ratios of both rock types.

On a regional scale, ($^{228}\text{Ra}/^{226}\text{Ra}$) and $^{87}\text{Sr}/^{86}\text{Sr}$ ratios display a comparable spatial distribution related to the lithology of the drained rocks: a general decrease from North to South, resulting from an increased contribution of Mesozoic limestones towards the South. Our study

demonstrates that ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios can provide an additional tracer of the origin of underground water masses, which will be especially useful when a small proportion of water from the basement is involved in the mixing process.

Short-lived Ra isotopes are often in excess compared to their equilibrium values (with ($^{224}\text{Ra}/^{228}\text{Ra}$) and ($^{223}\text{Ra}/^{226}\text{Ra}$) ratios reaching 1.4 and 0.12, respectively). Both short-lived nuclides are probably produced in underground reservoirs from their insoluble adsorbed parents by alpha-recoil processes, in a same way as ^{222}Rn is produced from ^{226}Ra -enriched solid grain surfaces. The occurrence of significant excesses of ^{224}Ra and ^{223}Ra in stream water can be a meaningful tracer of groundwater influx than Rn, which can be affected by degassing. ^{223}Ra could be used to infer the transfer time of water on a timescale of several days, in the favorable case where the variation of the ($^{223}\text{Ra}/^{226}\text{Ra}$) ratio only results from ^{223}Ra decay, or when the effect of mixing with water having a different Ra-isotope signature can be corrected. Clearly, further detailed studies are needed to test this possibility.

5.1.7 Acknowledgments

This work was supported by the Institutional Program for Scholarships Abroad for University Officials of the Office of International Affairs and External Cooperation (OAICE) of the University of Costa Rica (Grant number OAICE-02-CAB-045-2014) and the Institut français d'Amérique centrale (IFAC) of the Ministère français des affaires étrangères et du développement international (MAE-DI, grant number 789478C). We thank Sandra Van Exter for her help with major element analyses. We are grateful to the MEDYCYSS-OSU OREME team for making available their data base and to HSM Microkarst project for providing GNFO and TEP20 sample chemical analyses.

Conclusion et perspectives

Conclusion

L'objectif de ce travail de recherche consistait à étudier les circulations souterraines et les variations spatio-temporelles de la composition chimique des différentes masses d'eau par l'utilisation de traceurs radioactifs naturels, pour une meilleure compréhension des phénomènes superficiels et souterrains durant le processus de recharge des aquifères karstiques et de sa relation avec les variations chimiques.

Dans un premier temps, nous avons pu lever les verrous méthodologiques pour mesurer les très faibles activités des quatre isotopes du radium caractérisant les eaux karstiques par, tout d'abord la conception, la réalisation d'un système portable de prélèvement in-situ, capable de pré concentrer quantitativement le radium contenu dans 20-300 L d'eau, en utilisant 6,5 g de fibre-Mn (au lieu de 20 g comme pour la plupart des méthodes). La méthode de mesure de ces quatre isotopes par spectrométrie gamma a été adaptée et optimisée pour éviter l'interférence des précurseurs de ces quatre isotopes. Ce long travail a été valorisé par la publication d'un article dans *Applied Radiations and Isotopes*. Par la suite, dans le cadre du projet ANR MED-SGD, les résultats des exercices d'inter comparaison ont confirmé la validité de nos mesures. La méthode des mesures ponctuelles du radon dans l'eau (AlphaGUARD + AquaKIT), préexistante au laboratoire HSM, a été optimisée et validée afin d'assurer la fiabilité et la reproductibilité des mesures. Nos données ont été aussi validées par l'inter comparaison avec le système de mesure du CEREGE. Ces méthodes devenues opérationnelles, nous avons effectué des mesures à la fois du radium et du radon, en parallèle des mesures des paramètres physico-chimiques et chimiques des différents points choisis, dans les hydrosystèmes karstiques du Haut Vidourle et du Lez. Une base de données chimiques et hydrologiques a été créée pour mieux exploiter les résultats acquis et mieux les intégrer aux données préexistantes.

L'étude du comportement des isotopes de Ra et de Rn a été réalisée à une échelle locale (hydrosystème du Lez) et régionale (hydrosystèmes du Lez et du Haut Vidourle). De façon générale, les activités de ^{226}Ra , ^{228}Ra , ^{224}Ra et ^{223}Ra dans l'hydrosystème karstique du Haut Vidourle varient respectivement de 1,4 à 4,9 mBq/L, de 1,4 à 6,9 mBq/L, de 1,3 à 6,7 mBq/L et de 0,10-0,30 mBq/L et les rapports isotopiques ($^{228}\text{Ra}/^{226}\text{Ra}$), ($^{224}\text{Ra}/^{228}\text{Ra}$) et ($^{223}\text{Ra}/^{226}\text{Ra}$) varient respectivement de 0,8 à 1,4, de 0,75 à 1,4 et de 0,05 à 0,12. Pour l'hydrosystème karstique du Lez, les activités de ^{226}Ra , ^{228}Ra , ^{224}Ra et ^{223}Ra varient de 0,4 à 3,4 mBq/L, de 0,5 à 2,0 mBq/L, de 0,4 à 2,3 mBq/L et de 0,06 à 0,22 mBq/L, respectivement. Les rapports isotopiques ($^{228}\text{Ra}/^{226}\text{Ra}$), ($^{224}\text{Ra}/^{228}\text{Ra}$) et ($^{223}\text{Ra}/^{226}\text{Ra}$) varient respectivement de 0,5 à 0,7, de 0,75 à 1,5 et de 0,05 à 0,09.

A l'échelle locale, nous avons mis en évidence que, pour un système karstique homogène comme celui du Lez, les variations des activités de ^{226}Ra et du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) sont relativement faibles. Alors que les activités de ^{226}Ra (0,4 à 3,4 mBq/L) correspondent bien à des valeurs typiques des milieux carbonatés, les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) sont légèrement plus élevés (0,5-0,7) que les rapports Th/U des roches carbonatées (0,2-0,4), mais similaires à des rapports déjà publiés pour ce type de lithologies. Ces valeurs élevées peuvent être justifiées par une forte proportion d'argiles dans les calcaires marneux et marnes du Crétacé. Les valeurs des eaux du Lirou et du Suquet, caractérisant les compartiments aquifères du Jurassique Supérieur,

ne correspondent pas à ce schéma général, car bien que l'on ait des activités de ^{226}Ra en accord avec la lithologie ($\sim 0,4$ mBq/L), les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) sont beaucoup plus élevés (1,2-1,4). L'origine de cet enrichissement en ^{228}Ra pourrait provenir des eaux percolant les altérites présentes dans l'épikarst. En conséquence, les valeurs des rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) ne sont pas forcément représentatives de la roche encaissante mais bien du compartiment aquifère. La détermination précise de ces rapports isotopiques nous a permis d'appliquer un modèle de mélange à trois pôles géochimiques définis par les teneurs en chlorures et les valeurs des rapports ($^{228}\text{Ra}/^{226}\text{Ra}$). Les proportions du pôle profond ($< 10\%$ pour eaux diluées et 20-25% pour les eaux minéralisées) dans les eaux de la source du Lez estimées à partir de ce modèle de mélange confirment les résultats obtenus par Batiot-Guilhe et al. (2013) et Bicalho et al. (2017) qui ont considéré des traceurs physico-chimiques et chimiques différents. Par conséquent, ($^{228}\text{Ra}/^{226}\text{Ra}$) peut être utilisé pour identifier l'origine de différentes masses d'eau, ainsi que pour quantifier leurs proportions de mélange.

Les isotopes ^{223}Ra et ^{224}Ra à courte période sont souvent en excès par rapport à l'équilibre avec ^{226}Ra et ^{228}Ra , respectivement, parfois jusqu'à deux fois plus pour ($^{223}\text{Ra}/^{226}\text{Ra}$) et 1,5 fois pour ($^{224}\text{Ra}/^{228}\text{Ra}$). Cet excès résulte de la mise en solution de ces radionucléides par recul alpha et production secondaire. Potentiellement, ces isotopes pourraient apporter des informations concernant les flux et les temps de résidence en relation avec les conditions hydrodynamiques. Néanmoins, nos résultats montrent que ces isotopes à courte période sont difficiles à interpréter dans les aquifères karstiques de grande dimension avec des longs temps de transfert.

Nous avons constaté qu'alors que ($^{228}\text{Ra}/^{226}\text{Ra}$) est un très bon traceur de l'origine des eaux, le radon est un très bon traceur de l'hydrodynamique, particulièrement lors de la recharge diffuse par les eaux superficielles, car il est un élément sensible aux processus d'infiltration rapide à travers le sol et le remplissage des fractures, enrichis en ^{226}Ra , principalement au niveau de l'épikarst. En période d'étiage, l'activité du radon au niveau de la source reste faible et constante ($\sim 0,6$ Bq/L). Les résultats principaux de l'étude du comportement de ce gaz dans la source karstique du Lez confirment que le modèle proposé par Savoy et al. (2011), dont l'enrichissement en radon se produit au niveau du sol et/ou de épikarst, est transposable à un système plus complexe. De plus, une étude plus approfondie du comportement de la réponse du radon durant les fortes précipitations a pu être réalisée grâce à la chronique des mesures de Rn à la source du Lez depuis 2011. Nous avons mis en évidence la corrélation de l'amplitude des pics de Rn et de la quantité de Rn exportée par la source avec la valeur du cumul de pluie, durant les épisodes de crue. De plus, le bilan du radon à la source du Lez a mis en évidence la grande capacité de drainage des eaux d'infiltration diffuse de cette source. Par exemple, la décharge de Rn, pour une pluie cumulée de 206 mm durant 5 j, est de $20 \cdot 10^6$ Bq et qui correspond à une quantité importante de Rn provenant principalement des zones de recharge diffuse (e.g. sols et altérites au-dessus de l'épikarst)

Nous avons montré que le couplage des mesures de ^{210}Pb et de ^{222}Rn dans les eaux de la source du Lez, pourraient potentiellement fournir des informations sur le temps de résidence dans les systèmes karstiques.

L'ensemble de ces résultats a été valorisé par un article dans *Chemical Geology*.

A l'échelle régionale, les mesures de (^{226}Ra) dans les eaux des deux hydrosystèmes nous ont permis de déterminer que les activités de cet isotope sont faibles et varient de 0,4 à 4,9 mBq/L. Nous n'avons pas constaté de différences systématiques dans les activités de ^{226}Ra pour les deux systèmes Haut Vidourle et Lez qui ont des lithologies différentes (socle cristallin et roches carbonatées). Par contre, les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) sont significativement plus élevés dans les eaux drainant le socle que dans les eaux circulant dans les calcaires mésozoïques, toujours en accord avec les rapports Th/U des roches. Par exemple, le rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) de la source de Sauve (0,91) est significativement plus élevé que celui de la source du Lez (0,60-0,72) dont la lithologie est comparable, et confirme l'influence des eaux du socle dans la recharge allogénique de l'aquifère de Sauve.

Les rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) and $^{87}\text{Sr}/^{86}\text{Sr}$ montrent une variation spatiale comparable en accord avec la lithologie des roches drainées et montrent une décroissance générale du Nord vers le Sud résultant de la contribution de plus en plus importante des calcaires mésozoïques en direction du Sud. Notre étude confirme qu'à l'échelle régionale, le rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) est un aussi bon traceur de l'origine des masses d'eau que le rapport $^{87}\text{Sr}/^{86}\text{Sr}$, particulièrement lorsqu'on a des faibles proportions d'eau du socle impliquées dans les processus de mélange.

L'excès significatif des isotopes de ^{224}Ra et ^{223}Ra dans les eaux de surface peut être un meilleur traceur des arrivées d'eau souterraine que le radon qui s'échappe facilement dans l'atmosphère. A l'échelle locale et dans des conditions favorables (e.g. variations de (^{223}Ra) seulement attribuées à la décroissance de cet isotope), ^{223}Ra pourrait être utilisé comme traceur des temps de résidence ou de transfert dans les aquifères karstiques. De plus, les corrélations des rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) vs $1/(^{226}\text{Ra})$ et ($^{223}\text{Ra}/^{226}\text{Ra}$) vs ($^{228}\text{Ra}/^{226}\text{Ra}$) pour les eaux du socle (e.g. Valestalière à La Borie (VALB)), les eaux de la source de Baumel et les eaux de Saint-Hippolyte-du-Fort suggèrent un mélange progressif et relativement rapide (temps de transit 2-3 j, vitesse 40-60 m/h) entre les eaux du socle et celles de la source de Baumel (BA), le long du cours du Vidourle entre l'amont et l'aval à Saint-Hippolyte-du-Fort. Ce comportement est aussi cohérent avec les corrélations des rapports ($^{224}\text{Ra}/^{228}\text{Ra}$) vs ($^{226}\text{Ra}/^{228}\text{Ra}$) et ($^{224}\text{Ra}/^{228}\text{Ra}$) vs $1/(^{228}\text{Ra})$.

Ces résultats ont été valorisés par un article soumis à *Journal of Hydrology*.

Concernant l'hydrosystème karstique du Lez, nous avons mis en évidence la grande variabilité spatiale de l'activité des isotopes de Ra entre des sources voisines appartenant à ce système karstique. Alors que la composition chimique de la source du Lez peut être expliquée par un mélange de trois pôles géochimiques (jurassique, crétacé et profond), la composition chimique des sources proches comme Restinclières et Fleurette, obligent à considérer un pôle crétacé différent.

Les faibles ($^{228}\text{Ra}/^{226}\text{Ra}$) du pôle profond et la corrélation de (^{226}Ra) avec Cl, Na, K, Mg, Li, Rb et Ba à la source du Lez, traduisent une circulation de l'eau profonde dans un compartiment carbonaté et suggèrent qu'il n'y a pas d'apport significatif de Ra en provenance du socle ($(^{228}\text{Ra}/^{226}\text{Ra}) > 1$) qui aurait augmenté ce rapport, comme montré à la source de Sauve.

Perspectives

Ce travail confirme que le couplage de la mesure des isotopes de Ra et de Rn appliqué aux aquifères karstiques est un outil novateur dont les applications sont diversifiées. Toutefois, certaines interprétations demandent à être développées ou confirmées. Les travaux ou études suivantes devront être envisagés :

- Réaliser des tests en laboratoire de l'influence de la proportion des argiles dans la matrice carbonatée sur les activités de ^{226}Ra et sur le rapport ($^{228}\text{Ra}/^{226}\text{Ra}$), en fonction du temps de contact et des conditions rédox.
- Mettre en œuvre un suivi temporel haute fréquence de la variation du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) et de la composition chimique des eaux entre la perte du Vidourle à Cros et la source de Baumel, ainsi qu'entre la perte du Vidourle en aval de Saint-Hippolyte-du-Fort et la source de Sauve pour mieux caractériser et quantifier la participation de la recharge allogénique des systèmes karstiques de Baumel et de Sauve.
- Continuer l'étude des variations des rapports ($^{228}\text{Ra}/^{226}\text{Ra}$) et de la composition chimique de la source du Lez et des sources proches de Restinclières et Fleurette afin de mieux connaître l'origine de ces eaux et de leurs possibles interactions géochimiques.
- Poursuivre l'étude de la relation entre l'activité de Rn et les isotopes de Ra à courte période et le débit des sources pour mieux évaluer les variations du temps de résidence ou de transfert en période de recharge par l'utilisation du système RaDeCC, qui permet de réaliser des suivis haute fréquence des activités de ^{223}Ra et de ^{224}Ra .
- Coupler les mesures du radon en continu avec des essais par pompage afin de mieux corréler les activités du radon dans l'eau des forages avec les variations de porosité.
- Mieux définir le contenu en ^{226}Ra en ^{222}Rn des sols et de l'épikarst et le coupler à la localisation et à l'intensité des précipitations, pour mieux contraindre la fonction d'entrée des hydrosystèmes. Cette connaissance est indispensable pour affiner le modèle conceptuel que nous avons proposé et établir un modèle spatialisé de l'hydrodynamique de la recharge diffuse de l'aquifère du Lez.
- Coupler le comportement du radon durant les épisodes de crue avec les gaz dissous (CFCs, SF_6 et gaz nobles) pour mieux appréhender les contaminations d'origine anthropique et mieux caractériser la vulnérabilité de la ressource que constituent les aquifères karstiques Méditerranéens.

Références bibliographiques

- Adams, J.A.S., Osmond, J.K., Rogers, J.J.W., 1959. The geochemistry of thorium and uranium. *Phys. Chem. Earth* 3, 298–348. doi:10.1016/0079-1946(59)90008-4
- Al-Fares, W., Bakalowicz, M., Guérin, R., Dukhan, M., 2002. Analysis of the karst aquifer structure of the Lamalou area (Hérault, France) with ground penetrating radar. *J. Appl. Geophys.* 51, 97–106. doi:10.1016/S0926-9851(02)00215-X
- Al-Zoughool, M., Krewski, D., 2009. Health effects of radon: A review of the literature. *Int. J. Radiat. Biol.* 85, 57–69. doi:10.1080/09553000802635054
- Ames, L.L., McGarrah, J.E., Walker, B.A., 1983a. Sorption of Uranium and Radium by Biotite, Muscovite, and Phlogopite. *Clays Clay Miner.* 31, 343–351. doi:10.1346/CCMN.1983.0310503
- Ames, L.L., McGarrah, J.E., Walker, B., Salter, P.F., 1983b. Uranium and radium sorption on amorphous ferric oxyhydroxide. *Chem. Geol.* 40, 135–148.
- Aquilina, L., Ladouche, B., Dörfliger, N., 2005. Recharge processes in karstic systems investigated through the correlation of chemical and isotopic composition of rain and spring-waters. *Appl. Geochemistry* 20, 2189–2206. doi:10.1016/j.apgeochem.2005.07.011
- Arthaud, F., Seguret, M., 1981. Les structures pyrénéennes du Languedoc et du Golfe du Lion (Sud de la France). *Bull. Soc. Géol. Fr.* 7, 51–63.
- Audra, P., Mocochain, L., Camus, H., Gilli, É., Clauzon, G., Bigot, J.-Y., 2004. The effect of the Messinian Deep Stage on karst development around the Mediterranean Sea. Examples from Southern France. *Geodin. Acta* 17, 389–400. doi:10.3166/ga.17.389-400
- Avias, J., 1995. Gestion active de l'exurgence karstique de la source du Lez (Hérault, France) 1957-1994. *Hydrogéologie* 1995 (1), 113–127.
- Avias, J., 1972. Karst in France, in: Herak, M., Stringfield, V. (Eds.), *KARST: Important Karst Regions of the Northern Hemisphere*. Elsevier, Amsterdam, pp. 129–188.
- Bakalowicz, M., 2013. Epikarstic processes, in: Shröder, J.F. (Ed.), *Treatise on Geomorphology*. Academic Press, San Diego, pp. 164–171. doi:10.1021/jp037247d
- Bakalowicz, M., 2005. Karst groundwater: A challenge for new resources. *Hydrogeol. J.* 13, 148–160. doi:10.1007/s10040-004-0402-9
- Bakalowicz, M., 1996. Les processus de karstification et les différents types de karst associés. *Mémoires Société Géologique Fr.* 169, 363–371.
- Bakalowicz, M., 1995. La zone d'infiltration des aquifères karstiques . Méthodes d'étude. Structure et fonctionnement. *Hydrogéologie* 3–21.
- Bakalowicz, M., 1977. Etude du degré d'organisation des écoulements souterrains dans les aquifères carbonatés par une méthode hydrogéochimique nouvelle. *CR Acad. Sci.* 284, 2463–2466.
- Baker, A.C., Toque, C., 2005. A review of the potential for radium from luminising activities to migrate in the environment. *J. Radiol. Prot.* 25, 247–255.
- Ball, T.K., Cameron, D.G., Colman, T.B., Roberts, P.D., 1991. Behaviour of radon in the geological environment: a review. *Q. J. Eng. Geol. Hydrogeol.* 24, 169–182. doi:10.1144/GSL.QJEG.1991.024.02.01
- Banks, D., Røyset, O., Strand, T., Skarphagen, H., 1995. Radioelement (U, Th, Rn) concentrations in Norwegian bedrock groundwaters. *Environ. Geol.* 25, 165–180. doi:10.1007/BF00768546
- Barbecot, F., 1999. Approche géochimique des mécanismes de salinisation des aquifères côtiers : Chronologies ^{14}C - ^{226}Ra . Thèse doctorat, Université Paris XI.

- Bateman, H., 1910. Solution of a system of differential equations occurring in the theory of radioactive transformations. *Proc. Cambridge Phil. Soc.* 15, 423–427.
- Batiot-Guilhe, C., Ladouche, B., Seidel, J.L., Maréchal, J.-C., 2013. Caractérisation hydrochimique et qualité des eaux de l'aquifère karstique du Lez. *Karstologia* 62, 23–32.
- Batiot-Guilhe, C., Seidel, J.L., Jourde, H., Hebrard, O., Bailly-Comte, V., 2007. Seasonal variations of CO₂ and Rn-222 in a mediterranean sinkhole – spring (Causse d'Aumelas, SE France). *Int. J. Speleol.* 36, 51–56.
- Batiot-Guilhe, C., Seidel, J.L., Maréchal, J.C., Ladouche, B., Prié, V., Cernesson, F., Dorfliger, N., Blanc, M., Léonardi, V., Vion, P.Y., 2014. BRGM/RP-61013-FR: Projet gestion multiusages de l'hydrosystème karstique du Lez – Caractérisation hydrochimique, qualité chimique, vulnérabilité de l'hydrosystème et de l'écosystème souterrain associé.
- Bérard, P., 1983. Alimentation en eau de la ville de Montpellier. Captage de la source du Lez. Etude des relations entre la source et son réservoir aquifère. Rapport n°2 : Définition des unités hydrogéologiques. Montpellier.
- Bergeron, G., 1981. Analyse des conditions d'écoulement des eaux souterraines sur le site karstique du futur barrage de Conqueyrac (Bassin du Vidourle-Languedoc). Thèse, Université des Sciences et Techniques du Languedoc.
- Bicalho, C.C., Batiot-Guilhe, C., Seidel, J.L., van Exter, S., Jourde, H., 2012. Hydrodynamical changes and their consequences on groundwater hydrochemistry induced by three decades of intense exploitation in a Mediterranean Karst system. *Environ. Earth Sci.* 65, 2311–2319. doi:10.1007/s12665-011-1384-2
- Bicalho, C.C., Batiot-Guilhe, C., Taupin, J.D., Patris, N., Van Exter, S., Jourde, H., 2017. A conceptual model for groundwater circulation using isotopes and geochemical tracers coupled with hydrodynamics: A case study of the Lez karst system, France. *Chem. Geol.* In press, 1–18. doi:http://dx.doi.org/10.1016/j.chemgeo.2017.08.014
- Blum, J.D., Erel, Y., Brown, K., 1993. ⁸⁷Sr/⁸⁶Sr ratios of Sierra Nevada stream waters: Implications for relative mineral weathering rates. *Geochim. Cosmochim. Acta* 57, 5019–5025.
- Blum, J.D., Gazis, C.A., Jacobson, A.D., Chamberlain, C.P., 1998. Carbonate versus silicate weathering in the Raikhot watershed within the High Himalayan Crystalline Series. *Geology* 26, 411–414.
- Bonnet, A., Paloc, H., 1969. Les eaux des calcaires jurassiques du bassin de Montbazin-Gigean et des bordures (Pli de Montpellier et massif de la Gardiole, Hérault). *Bull. BRGM(2)*, III 12p.
- Bosser, S., 2009. Caractérisation d'un aquifère karstique méditerranéen, à partir des données hydrochimiques et hydrogéologiques disponibles. Montpellier.
- Botton, R., 1984. Etude de certaines modalités du fonctionnement de l'aquifère karstique (zone d'infiltration et zone saturée) sur deux champs de forages Nord-Montpelliérains. Thèse 3ème cycle, Université Montpellier II.
- Bourdon, B., Henderson, G.M., Lundstrom, C.C., Turner S.P., 2003a. Uranium-Series Geochemistry, in: Bourdon, B., Henderson, G.M., Lundstrom, C.C., S.P., T. (Eds.), *Reviews in Mineralogy and Geochemistry: Volume 52*. The mineralogical society of America, Washington, pp. 1–21.

- Bourdon, B., Turner, S., Henderson, G.M., Lundstrom, C.C., 2003b. Introduction to U-series geochemistry, in: Bourdon, B., Henderson, G.M., Lundstrom, C.C., Turner, S.P. (Eds.), *Reviews in Mineralogy and Geochemistry: Volume 52*. The Mineralogical Society of America, Washington, pp. 1–21.
- Bourke, S.A., Cook, P.G., Shanafield, M., Dogramaci, S., Clark, J.F., 2014. Characterisation of hyporheic exchange in a losing stream using radon-222. *J. Hydrol.* 519, 94–105. doi:10.1016/j.jhydrol.2014.06.057
- Bourquin, M., van Beek, P., Reyss, J.-L., Souhaut, M., Charette, M.A., Jeandel, C., 2008. Comparison of techniques for pre-concentrating radium from seawater. *Mar. Chem.* 109, 226–237. doi:10.1016/j.marchem.2008.01.002
- Bourquin, M., Van Beek, P., Reyss, J.L., Riotte, J., Freydier, R., 2011. Determination of ^{226}Ra concentrations in seawater and suspended particles (NW Pacific) using MC-ICPMS. *Mar. Chem.* 126, 132–138.
- BRGM, 2017a. Cartes géologique numérisées de la France [WWW Document]. BRGM-Infoterre. URL <http://infoterre.brgm.fr/> (accessed 2.1.17).
- BRGM, 2017b. Forage du Gour Noir-Dossier du sous-sol BSS002GNVW [WWW Document]. BSS-Eau. URL <http://ficheinfoterre.brgm.fr/InfoterreFiche/ficheBss.action?id=BSS002GNVW> (accessed 7.19.17).
- BRGM, 1988. Notice explicative de la carte géologique de la France, Le Vigan à 1/50 000. Orléans.
- Burnett, W.C., Aggarwal, P.K., Aureli, A., Bokuniewicz, H., Cable, J.E., Charette, M.A., Kontar, E., Krupa, S., Kulkarni, K.M., Loveless, A., Moore, W.S., Oberdorfer, J.A., Oliveira, J., Ozyurt, N., Povinec, P., Privitera, A.M.G., Rajar, R., Ramessur, R.T., Scholten, J., Stieglitz, T., Taniguchi, M., Turner, J.V., 2006. Quantifying submarine groundwater discharge in the coastal zone via multiple methods. *Sci. Total Environ.* 367, 498–543. doi:10.1016/j.scitotenv.2006.05.009
- Burnett, W.C., Cable, J.E., Corbett, D.R., 2003. Radon tracing of submarine groundwater discharge in coastal environments, in: Taniguchi, M., Wang, K., Gamo, T. (Eds.), *Land and Marine Hydrogeology*. Elsevier Publications, pp. 25–43.
- Burnett, W.C., Peterson, R., Moore, W.S., de Oliveira, J., 2008. Radon and radium isotopes as tracers of submarine groundwater discharge - Results from the Ubatuba, Brazil SGD assessment intercomparison. *Estuar. Coast. Shelf Sci.* 76, 501–511. doi:10.1016/j.ecss.2007.07.027
- Cable, J.E., Burnett, W.C., Chanton, J.P., Weatherly, G.L., 1996. Estimating groundwater discharge into the northeastern Gulf of Mexico using radon-222. *Earth Planet. Sci. Lett.* 144, 591–604. doi:10.1016/S0012-821X(96)00173-2
- Caetano Bicalho, C., 2010. Hydrochemical characterization of transfers in karst aquifers by natural and anthropogenic tracers . Example of a Mediterranean karst system, the Lez karst aquifer (Southern France). PhD thesis, Agro Paris Tech. 172 p.
- Caetano Bicalho, C., Batiot-Guilhe, C., Seidel, J.L., Van Exter, S., Jourde, H., 2012. Geochemical evidence of water source characterization and hydrodynamic responses in a karst aquifer. *J. Hydrol.* 450–451, 206–218. doi:10.1016/j.jhydrol.2012.04.059

- Chabaux, F., Riotte, J., Dequincey, O., 2003. U-Th-Ra Fractionation During Weathering and River Transport, in: Bourdon, B., Henderson, G.M., Lundstrom, C.C., Turner S.P. (Eds.), *Reviews in Mineralogy and Geochemistry: Volume 52 - Uranium-Series Geochemistry*. The Mineralogical Society of America, pp. 533–576.
- Chamayou, J., Auroux, F., 1992. BRGM/R35312-LRO-4S-92 : Les thermes du Lez – Port Marianne - Source Antigone. Gisement hydrominéral de la “source Antigone” dans son contexte hydrogéologique et structural. BRGM, Montpellier.
- Charette, M.A., Buesseler, K.O., Andrews, J.E., 2001. Utility of radium isotopes for evaluating the input and transport of groundwater-derived nitrogen to a Cape Cod estuary. *Limnol. Oceanogr.* 46, 465–470. doi:10.4319/lo.2001.46.2.0465
- Charette, M.A., Moore, W.S., Burnett, W.C., 2008. Uranium-and thorium-series nuclides as tracers of submarine groundwater discharge, in: Krishnaswami, S., Cochran, J.K. (Eds.), *U-Th Series Nuclides in Aquatic Systems (Vol. 13)*. Elsevier, pp. 155–191.
- Chen, J.H., Edwards, R.L., Wasserburg, G.J., 1986. ^{238}U , ^{234}U and ^{232}Th in seawater. *Earth Planet. Sci. Lett.* 80, 241–251.
- Choppin, G.R., Liljenzin, J.O., Rydberg, J., 2002. Radiochemistry and nuclear chemistry.
- Choubey, V.M., Bartarya, S.K., Ramola, R.C., 2003. Radon in groundwater of eastern Doon valley, Outer Himalaya. *Radiat. Meas.* 36, 401–405. doi:10.1016/S1350-4487(03)00160-4
- Clauzon, G., 1982. Le canyon messinien du Rhône; une preuve décisive du “dessicated deepbasin model” (Hsü, Cita et Ryan, 1973). *Bull. Soc. Géol. Fr.* 24, 597–610.
- Clever, H.L., 1985. Solubility Data Series, Vol.2, Krypton-, Xenon-, Radon-Gas Solubilities, Vol. 2. Pergamon Press, Oxford.
- Cockenpot, S., 2015. Caractérisation des processus aux interfaces air-eau et sédiment-eau pour la quantification des apports d’eaux souterraines par le radium et le radon. Thèse doctorat, Aix-Marseille Université. 228 p.
- Cockenpot, S., Claude, C., Radakovitch, O., 2015. Estimation of air-water gas exchange coefficient in a shallow lagoon based on ^{222}Rn mass balance. *J. Environ. Radioact.* 143, 58–69.
- Cohen, A.S., O’Nions, R.K., 1991. Precise determination of femtogram quantities of radium by thermal ionization mass spectrometry. *Anal. Chem.* 63, 2705–2708. doi:10.1021/ac00023a008
- Collin, J.J., 1994. Vers une gestion active des eaux sou-terraines. *Courants* 25, 26–42.
- Condomines, M., Gourdin, E., Gataniou, D., Seidel, J.L., 2012. Geochemical behaviour of Radium isotopes and Radon in a coastal thermal system (Balaruc-les-Bains, South of France). *Geochim. Cosmochim. Acta* 98, 160–176. doi:10.1016/j.gca.2012.09.010
- Condomines, M., Lloret, E., Seidel, J.-L., Lopez, M., 2014. ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios in hydrothermal carbonates and the origin of radium in CO_2 -rich waters of the Lodève Basin (South of France). *Chem. Geol.* 372, 46–53. doi:10.1016/j.chemgeo.2014.02.008
- Condomines, M., Rihs, S., Lloret, E., Seidel, J.L., 2010. Determination of the four natural Ra isotopes in thermal waters by gamma-ray spectrometry. *Appl. Radiat. Isot.* 68, 384–91. doi:10.1016/j.apradiso.2009.10.056
- Conroux, Y., 2007. Caractérisation du fonctionnement hydrodynamique de l’aquifère karstique du lez à l’état naturel. Rapport Master 2, UAPV. 225 p.

- Conseil de l'Union Européenne, 2013. Directive 2013/51/Euratom du Conseil du 22 octobre 2013 fixant des exigences pour la protection de la santé de la population en ce qui concerne les substances radioactives dans les eaux destinées à la consommation humaine.
- Copia, L., Nisi, S., Plastino, W., Ciarletti, M., Povinec, P.P., 2015. Low-level ^{226}Ra determination in groundwater by SF-ICP-MS: optimization of separation and preconcentration methods. *J. Anal. Sci. Technol.* 6, 22.
- Cranswick, R.H., Cook, P.G., Lamontagne, S., 2014. Hyporheic zone exchange fluxes and residence times inferred from riverbed temperature and radon data. *J. Hydrol.* 519, 1870–1881. doi:10.1016/j.jhydrol.2014.09.059
- Criss, R., Davisson, L., Surbeck, H., Winston, W., 2007. Isotopic methods, in: Goldscheider, N., Drew, D. (Eds.), *Methods in Karst Hydrogeology*. Taylor & Francis, London, pp. 123–145.
- Dausse, A., 2015. Facteurs d'échelle dans la hiérarchisation des écoulements au sein d'un aquifère karstique. Analyse multi-échelles des propriétés hydrodynamiques et de transport de l'aquifère du Lez. Thèse de doctorat, Université de Montpellier. 232 p.
- Davidson, M.R., Dickson, B.L., 1986. A Porous Flow Model for Steady State Transport of Radium in Groundwater. *Water Resour. Res.* 22, 34–44. doi:10.1029/WR022i001p00034
- Dematteis, A., 1995. Typologie géochimique des eaux des aquifères carbonatés des chaînes alpines d'Europe centrale et méridionale. Thèse de doctorat, Ecole Polytechnique Fédérale de Laussane (Suisse).
- Dickson, B.L., 1990. Radium in groundwater, in: IAEA. *The Environmental Behaviour of Radium*, Technical Reports Series No. 310, Vol. 1. Vienna, pp. 335–372.
- Doerner, H.A., Hoskins, W.M., 1925. Co-precipitation of radium and barium sulfates. *J. Am. Chem. Soc.* 47, 662–675.
- Dörflinger, N., Cernesson, F., Maréchal, J.-C., Vion, P.Y., 2013. Cartographie de la vulnérabilité intrinsèque de l'aquifère du Lez et évolution de l'occupation des sols. *Karstologia* 62, 15–22.
- Drogue, C., 1974. Structure de certains aquifères karstiques d'après les résultats des travaux de forage. *C. R. Acad. Sci. Paris, série III* 2621–2624.
- Drogue, C., 1969. Contribution à l'étude quantitative des systèmes hydrologiques karstiques d'après l'exemple de quelques karsts périméditerranéens. Thèse Doct. Sci. Nat., Université de Montpellier.
- Drogue, C., 1967. Etude des relations entre écoulements superficiels et souterrains dans le bassin du Vidourle (Gard). *Chron. d'Hydrogéologie* 10, 49–58.
- Drogue, C., 1964. Contribution à l'étude géologique et hydrométrique des principales résurgences de la région nord montpelliéraine : sources du Lez, du Lirou et de Sauve. Thèse 3ème cycle, C.E.R.H. Montpellier.
- Du, J.Z., Moore, W.S., Hsh, H.F., Wang, G.Z., Scholten, J., Henderson, P., Men, W., Rengarajan, R., Sha, Z.J., Jiao, J.J., 2013. Inter-comparison of radium analysis in coastal sea water of the Asian region. *Mar. Chem.* 156, 138–145. doi:10.1016/j.marchem.2013.04.008
- Dubois, P., 1964a. Les circulations souterraines dans les calcaires de la région de Montpellier. *Bull. BRGM* 2, 2–31.
- Dubois, P., 1964b. Les circulations souterraines dans les calcaires de la région de Montpellier, *Bulletin du BRGM* 1964(2). Montpellier.

- Dulaiova, H., Burnett, W.C., 2006. Radon loss across the water-air interface (Gulf of Thailand) estimated experimentally from ^{222}Rn - ^{224}Ra . *Geophys. Res. Lett.* 33, 1–4. doi:10.1029/2005GL025023
- Dulaiova, H., Burnett, W.C., 2004. An efficient method for γ -spectrometric determination of radium-226, 228 via manganese fibers. *Limnol. Oceanogr. Methods* 2, 256–261.
- Dulaiova, H., Peterson, R., Burnett, W.C., Lane-Smith, D., 2005. A multi-detector continuous monitor for assessment of ^{222}Rn in the coastal ocean. *J. Radioanal. Nucl. Chem.* 263, 361–365.
- Durecová, A., 1997. Contribution to the simultaneous determination of ^{228}Ra and ^{226}Ra by using 3M's EMPORETM Radium Rad disks. *J. Radioanal. Nucl. Chem.* 223, 225–228.
- Durecová, A., Durec, F., Bursová, D., 2006. Determination of ^{226}Ra , ^{224}Ra , ^{223}Ra and ^{228}Ra in mineral water samples of the Slovak Republic. *Czechoslov. J. Phys.* 56, 247–255. doi:10.1007/s10582-006-0511-x
- Durrige, 2017. Water Probe [WWW Document]. URL https://durrige.com/products_water_probe.shtml (accessed 9.4.17).
- Durrige, 2015. RAD AQUA: Continous Radon-in-water accessory for the RAD7 user manual. Durrige Company Inc. (www.durrige.com).
- Eikenberg, J., Tricca, A., Vezzu, G., Bajo, S., Ruethi, M., Surbeck, H., 2001. Determination of ^{228}Ra , ^{226}Ra and ^{224}Ra in natural water via adsorption on MnO_2 -coated discs. *J. Environ. Radioact.* 54, 109–131. doi:10.1016/S0265-931X(00)00170-3
- Eisenbud, M., Gesell, T., 1997. Environmental radioactivity, 2nd ed. Academic Press, California.
- Eisenlohr, L., Surbeck, H., 1995. Radon as a natural tracer to study transport processes in a karst system. An example in the Swiss Jura. *C. R. Acad. Sci., Série 2* 321, 761–767.
- Ellins, K.K., Roman-Mas, A., Lee, R., 1990. Using ^{222}Rn to examine groundwater/surface discharge interaction in the Rio Grande de Manati, Puerto Rico. *J. Hydrol.* 115, 319–341. doi:10.1016/0022-1694(90)90212-G
- Elliot, T., Marcos, D., Napier, J., 2014. Dissolved uranium, radium and radon evolution in the Continental Intercalaire aquifer, Algeria and Tunisia. *J. Environ. Radioact.* 137, 150–162. doi:10.1016/j.jenvrad.2014.07.003
- Elsinger, R.J., Moore, W.S., 1983. Gas exchange in the Pee Dee River based on ^{222}Rn evasion. *Geophys. J. Int.* 10, 443–446.
- Erees, F.S., Aytas, S., Sac, M.M., Yener, G., Salk, M., 2007. Radon concentrations in thermal waters related to seismic events along faults in the Denizli Basin, Western Turkey. *Radiat. Meas.* 42, 80–86. doi:10.1016/j.radmeas.2006.06.003
- Eross, A., Mádl-Szonyi, J., Surbeck, H., Horváth, A., Goldscheider, N., Csoma, A., 2012. Radionuclides as natural tracers for the characterization of fluids in regional discharge areas, Buda Thermal Karst, Hungary. *J. Hydrol.* 426–427, 124–137. doi:10.1016/j.jhydrol.2012.01.031
- Etioppe, G., Martinelli, G., 2002. Migration of carrier and trace gases in the geosphere: an overview. *Phys. Earth Planet. Inter.* 129, 185–204.
- Fanning, K.A., Breland, J.A., Byrne, R.H., 1982. Radium-226 and Radon-222 in the coastal waters of West Florida: High concentrations and atmospheric degassing. *Science* 215(4533), 667–670.

- Farrell, J.W., Clemens, S.C., Gromet, L.P., 1995. Improved chronostratigraphic reference curve of late Neogene seawater $^{87}\text{Sr}/^{86}\text{Sr}$. *Geology* 23, 403–406.
- Fleischer, R.L., 1988. Alpha-recoil damage; relation to isotopic disequilibrium and leaching of radionuclides. *Geochim. Cosmochim. Acta* 52, 1459–1466.
- Fleischer, R.L., Raabe, O.G., 1978. Recoiling alpha-emitting nuclei. Mechanisms for uranium series disequilibrium. *Geochim. Cosmochim. Acta* 42, 973–978.
- Fleury, P., 2005. Sources sous-marines et aquifères karstiques côtiers Méditerranéens. Fonctionnement et caractérisation. Université Paris VI- Pierre et Marie Curie.
- Fleury, P., Ladouche, B., Conroux, Y., Jourde, H., Dörfliger, N., 2009. Modelling the hydrologic functions of a karst aquifer under active water management - The Lez spring. *J. Hydrol.* 365, 235–243. doi:10.1016/j.jhydrol.2008.11.037
- Fleury, P., Plagnes, V., Bakalowicz, M., 2007. Modelling of the functioning of karst aquifers with a reservoir model: Application to Fontaine de Vaucluse (South of France). *J. Hydrol.* 345, 38–49. doi:10.1016/j.jhydrol.2007.07.014
- Fonollosa, E., Peñalver, A., Borrull, F., Aguilar, C., 2016. Radon in spring waters in the south of Catalonia. *J. Environ. Radioact.* 151, 275–281. doi:10.1016/j.jenvrad.2015.10.019
- Ford, D., Williams, P., 2007. Karst hydrogeology and geomorphology. Chichester, UK.
- Foster, D.A., Staubwasser, M., Henderson, G.M., 2004. ^{226}Ra and Ba concentrations in the Ross Sea measured with multicollector ICP mass spectrometry. *Mar. Chem.* 87, 59–71.
- Freyer, K., Treutler, H., Dehnert, J., Nestler, W., 1997. Sampling and measurement of radon-222 in water. *J. Environ. Radioact.* 37, 327–337.
- Gainon, F., 2008. Les isotopes radioactifs de la série de l'uranium-238 (^{222}Rn , ^{226}Ra , ^{234}U et ^{238}U) dans les eaux thermales de Suisse. Thèse de doctorat, Université de Neuchâtel.
- Garcia-Solsona, E., Garcia-Orellana, J., Masqué, P., Dulaiova, H., 2008. Uncertainties associated with ^{223}Ra and ^{224}Ra measurements in water via a Delayed Coincidence Counter (RaDeCC). *Mar. Chem.* 109, 198–219. doi:10.1016/j.marchem.2007.11.006
- Garcia-Solsona, E., Garcia-Orellana, J., Masqué, P., Rodellas, V., Mejías, M., Ballesteros, B., Domínguez, J.A., 2010. Groundwater and nutrient discharge through karstic coastal springs (Castelló, Spain). *Biogeosciences* 7, 2625–2638. doi:10.5194/bg-7-2625-2010
- Gascoyne, M., 1992. Geochemistry of the actinides and their daughters, in: Ivanovich, M., Harmon, R.S. (Eds.), *Uranium-Series Disequilibrium: Applications to Earth, Marine, and Environmental Sciences*. Oxford science publications, New York, pp. 34–61.
- Gattacceca, J.C., Mayer, A., Cucco, A., Claude, C., Radakovitch, O., Vallet-Coulomb, C., Hamelin, B., 2011. Submarine groundwater discharge in a subsiding coastal lowland: A ^{226}Ra and ^{222}Rn investigation in the Southern Venice lagoon. *Appl. Geochemistry* 26, 907–920. doi:10.1016/j.apgeochem.2011.03.001
- Gilkeson, R.H., Cartwright, K., Cowart, J.B., Holtzman, R.B., 1983. Hydrogeologic and geochemical studies of selected natural radioisotopes and barium in groundwater in Illinois. Final Technical Completion Report to U.S. Bureau of Reclamation, Project B-108-ILL, Illinois.
- Gilli, E., 2011. *Karstologie-Karsts, grottes et sources*. Dunod, Paris.
- Gnanapragasam, E.K., Lewis, B.-A.G., 1995. Elastic strain energy and the distribution coefficient of radium in solid solutions with calcium salts. *Geochim. Cosmochim. Acta* 59, 5103–5111. doi:10.1016/0016-7037(95)00356-8

- Goldscheider, N., Drew, D., 2007. *Methods in Karst Hydrogeology*. Taylor & Francis, Wallingford.
- Goldstein, S.J., Stirling, C.H., 2003. Techniques for measuring Uranium-series nuclides 1992-2002, in: Bourdon, B., Henderson, G.M., Lundstrom, C.C., Turner S.P. (Eds.), *Reviews in Mineralogy and Geochemistry: Volume 52 - Uranium-Series Geochemistry*. The Mineralogical Society of America, pp. 23–57.
- Gonnea, M.E., Morris, P.J., Dulaiova, H., Charette, M.A., 2008. New perspectives on radium behavior within a subterranean estuary. *Mar. Chem.* 109, 250–267. doi:10.1016/j.marchem.2007.12.002
- Gordon, L., Rowley, K., 1957. Coprecipitation of radium with barium sulphate. *Anal. Chem.* 29, 34–37.
- Gourdin, E., 2011. Caractérisation des circulations souterraines dans le système karstique du Lez et hydrothermal du bassin de Thau (Hérault, France): apports du radon (^{222}Rn) et des isotopes du radium (^{223}Ra , ^{224}Ra , ^{226}Ra et ^{228}Ra).
- Griffin, C., Kaufman, A., Broeker, W., 1963. Delayed coincidence counter for the assay of actinon and thoron. *J. Geophys. Res.* 68, 1749–1757.
- Grundl, T., Cape, M., 2006. Geochemical factors controlling radium activity in a sandstone aquifer. *Ground Water* 44, 518–527. doi:10.1111/j.1745-6584.2006.00162.x
- Gu, H., Moore, W.S., Zhang, L., Du, J., Zhang, J., 2012. Using radium isotopes to estimate the residence time and the contribution of submarine groundwater discharge (SGD) in the Changjiang effluent plume, East China Sea. *Cont. Shelf Res.* 35, 95–107. doi:10.1016/j.csr.2012.01.002
- Guerrero, J.L., Vallejos, Á., Cerón, J.C., Sánchez-Martos, F., Pulido-Bosch, A., Bolívar, J.P., 2016. U-isotopes and ^{226}Ra as tracers of hydrogeochemical processes in carbonated karst aquifers from arid areas. *J. Environ. Radioact.* 158–159, 9–20. doi:10.1016/j.jenvrad.2016.03.015
- Guida, M., Guida, D., Guadagnuolo, D., Cuomo, A., Siervo, V., 2013. Using Radon-222 as a Naturally Occurring Tracer to investigate the streamflow-groundwater interactions in a typical Mediterranean fluvial-karst landscape: the interdisciplinary case study of the Bussento river (Campania region, Southern Italy). *WSEAS Trans. Syst.* 12, 85–104.
- Hakam, O.K., Choukri, A., Moutia, Z., Chouak, A., Cherkaoui, R., Reyss, J.L., Lferde, M., 2001. Uranium and radium in groundwater and surface water samples in Morocco. *Radiat. Phys. Chem.* 61, 653–654. doi:10.1016/S0969-806X(01)00362-0
- Hancock, G.J., Martin, P., 1991. Determination of Ra in environmental samples by α -particle spectrometry. *Int. J. Radiat. Appl. Instrumentation. Part A. Appl. Radiat. Isot.* 42, 63–69.
- Henderson, P.B., Morris, P.J., Moore, W.S., Charette, M.A., 2013. Methodological advances for measuring low-level radium isotopes in seawater. *J. Radioanal. Nucl. Chem.* 296, 357–362. doi:10.1007/s10967-012-2047-9
- Herczeg, A.L., James Simpson, H., Robert, F., Anderson, R., 1988. Uranium and radium mobility in groundwaters and brines within the delaware basin, Southeastern New Mexico, U.S.A. *Chem. Geol. Isot. Geosci. Sect.* 72, 181–196. doi:10.1016/0168-9622(88)90066-8
- Hoehn, E., Von Gunten, H.R., 1989. Radon in groundwater: a tool to assess infiltration from surface waters to aquifers. *Water Resour. Res.* 25, 1795–1803.
- Husson, E., 2013. Interaction géodynamique/karstification et modélisation géologique 3D des massifs carbonatés : Implication sur la distribution prévisionnelle de la karstification.

- Exemple des paléokarts crétacés à néogènes du Languedoc montpelliérain. Thèse de doctorat, Université Montpellier II.
- Hwang, D.W., Kim, G., Lee, Y.W., Yang, H.S., 2005. Estimating submarine inputs of groundwater and nutrients to a coastal bay using radium isotopes. *Mar. Chem.* 96, 61–71. doi:10.1016/j.marchem.2004.11.002
- Inoue, M., Komura, K., 2007. Preliminary application of low-background gamma-spectrometry to volcanic ground water. *J. Radioanal. Nucl. Chem.* 273, 177–181. doi:10.1007/s10967-007-0732-x
- International Atomic Energy Agency, 2010. Analytical Methodology for the Determination of Radium Isotopes in Environmental Samples, IAEA Analytical Quality in Nuclear Applications Series No. 19. IAEA, Vienna.
- IRSN, 2015. Quelle est la dose annuelle moyenne de radioactivité reçue en France ? [WWW Document]. URL http://www.irsn.fr/FR/connaissances/faq/Pages/Quelle_est_la_dose_annuelle_moyenne_de_radioactivite_recue_en_France.aspx (accessed 8.23.17).
- Ivanovich, M., Harmon, R.S., 1992. Uranium-series Disequilibrium: Applications to Earth, Marine, and Environmental Sciences, 2nd ed. Oxford science publications, New York.
- Jia, G., Jia, J., 2012. Determination of radium isotopes in environmental samples by gamma spectrometry, liquid scintillation counting and alpha spectrometry: a review of analytical methodology. *J. Environ. Radioact.* 106, 98–119. doi:10.1016/j.jenvrad.2011.12.003
- Jones, C.E., Jenkins, H.C., Coe, A.L., Hesselbo, S.P., 1994. Strontium isotopic variations in Jurassic and Cretaceous seawater. *Geochim. Cosmochim. Acta* 58, 3061–3074.
- Joseph, C., Rodier, C., Soulie, M., Sinigre, F., Baylet, R., 1988. Approche des transferts de pollution bactérienne dans une crue karstique par l'étude des paramètres physicochimiques. *Rev. des Sci. l'eau* 1, 73. doi:10.7202/705004ar
- Jourde, H., Dörfliger, N., Maréchal, J.C., Batiot-Guilhe, C., Bouvier, C., Courrioux, G., Desprats, J.F., Fullgraf, T., Ladouche, B., Leonardi, V., Malaterre, P.O., Prié, V., Seidel, J.L., 2011. BRGM/RP-60041-FR: Projet gestion multi-usages de l'hydrosystème karstique du Lez - Synthèse des connaissances récentes et passées. BRGM, Montpellier.
- Jourde, H., Lafare, A., Mazzilli, N., Belaud, G., Neppel, L., Dörfliger, N., Cernesson, F., 2014. Flash flood mitigation as a positive consequence of anthropogenic forcing on the groundwater resource in a karst catchment. *Environ. Earth Sci.* 71, 573–583.
- Kadko, D., Gronvold, K., Butterfield, D., 2007. Application of radium isotopes to determine crustal residence times of hydrothermal fluids from two sites on the Reykjanes Peninsula, Iceland. *Geochim. Cosmochim. Acta* 71, 6019–6029. doi:10.1016/j.gca.2007.09.018
- Katz, B.G., 2004. Sources of nitrate contamination and age of water in large karstic springs of Florida. *Environ. Geol.* 46, 689–706. doi:10.1007/s00254-004-1061-9
- Kendall, C., 1998. Tracing Nitrogen Sources and Cycling in Catchments, in: Kendall, C., McDonnell, J.J. (Eds.), *Isotope Tracers in Catchment Hydrology*. Elsevier, Oxford, pp. 519–576.
- Kendall, C., McDonnell, J.J., 1998. *Isotope tracers in catchment hydrology*. Elsevier, Oxford.
- Kester, D.R., 1975. Dissolved gases other than CO₂. *Chem. Oceanogr.* 1, 497–556.
- Khadka, M.B., Martin, J.B., Kurz, M.J., 2017. Synoptic estimates of diffuse groundwater seepage to a spring-fed karst river at high spatial resolution using an automated radon measurement technique. *J. Hydrol.* 544, 86–96. doi:10.1016/j.jhydrol.2016.11.013

- Kigoshi, K., 1971. Alpha-Recoil Thorium-234: Dissolution into Water and the Uranium-234/Uranium-238 Disequilibrium in Nature. *Science* (80-). 173, 47–48.
- Kim, G., Burnett, W.C., Dulaiova, H., Swarzenski, P.W., Moore, W.S., 2001. Measurement of ^{224}Ra and ^{226}Ra Activities in Natural Waters Using a Radon-in-Air Monitor. *Environ. Sci. Technol.* 35, 4680–4683. doi:10.1021/es010804u
- Kim, G., Ryu, J.-W., Yang, H.-S., Yun, S.-T., 2005. Submarine groundwater discharge (SGD) into the Yellow Sea revealed by ^{228}Ra and ^{226}Ra isotopes: Implications for global silicate fluxes. *Earth Planet. Sci. Lett.* 237, 156–166. doi:10.1016/j.epsl.2005.06.011
- Knoll, G.F., 2010. Radiation detection and measurement. John Wiley & Sons.
- Köhler, M., Niese, S., Gleisberg, B., Jenk, U., Nindel, K., 2000. Simultaneous determination of Ra and Th nuclides, ^{238}U and ^{227}Ac in uranium mining waters by γ -ray spectrometry. *Appl. Radiat. Isot.* 52, 717–723.
- Köhler, M., Preusse, W., Gleisberg, B., Schäfer, I., Heinrich, T., Knobus, B., 2002. Comparison of methods for the analysis of ^{226}Ra in water samples. *Appl. Radiat. Isot.* 56, 387–392.
- Kraemer, T.F., 2005. Radium isotopes in Cayuga Lake, New York: Indicators of inflow and mixing processes. *Limnol. Oceanogr.* 50, 158–168. doi:10.4319/lo.2005.50.1.0158
- Kraemer, T.F., Genereux, D.P., 1998. Applications of Uranium- and Thorium-Series Radionuclides in Catchment Hydrology Studies, in: Kendall, C., McDonnell, J.J. (Eds.), *Isotope Tracers in Catchment Hydrology*. Elsevier, New York, pp. 679–722.
- Kraemer, T.F., Reid, D.F., 1984. The occurrence and behavior of radium in saline formation water of the U.S. Gulf Coast region. *Chem. Geol.* 46, 153–174. doi:10.1016/0009-2541(84)90186-4
- Krishnaswami, S., Cochran, J.K., 2008. *U-Th Series Nuclides in Aquatic Systems*. Elsevier.
- Krishnaswami, S., Graustein, W.C., Turekian, K.K., Dowd, J.F., 1982. Radium, thorium and radioactive lead isotopes in groundwaters: Application to the in situ determination of adsorption - desorption rate constants and retardation factors. *Water Resour. Res.* 18, 1663–1675. doi:10.1029/WR018i006p01663
- Ku, T.L., 1972. Radium in the oceans, in: Fairbridge, R. (Ed.), *The Encyclopedia of Geochemistry and Environmental Science: Earth Science Series*, v. IVA. Dowden, Hutchinson & Ross, New York, pp. 1008–1013.
- Ku, T.L., Luo, S., Hammond, D., Leslie, B., 1992. Applications of decay-series disequilibria to water-rock interactions and geothermal systems, in: Ivanovich, M., Harmon, R.S. (Eds.), *Uranium-Series Disequilibrium: Applications to Earth, Marine, and Environmental Sciences*. Oxford science publications, New York, pp. 631–668.
- Kurtio, P., Salonen, L., Ilus, T., Pekkanen, J., Pukkala, E., Auvinen, A., 2006. Well water radioactivity and risk of cancers of the urinary organs. *Environ. Res.* 112, 333–338.
- Kurz, M.J., Martin, J.B., Cohen, M.J., Hensley, R.T., 2015. Diffusion and seepage-driven element fluxes from the hyporheic zone of a karst river. *Freshw. Sci.* 34, 206–221. doi:10.1086/679654.
- L'Annunziata, M., 2012. *Handbook of radioactivity analysis*, 3rd ed. Elsevier.
- LaMont, S.P., Gehrke, R.J., Glover, S.E., Filby, R.H., 2001. Precise determination of the intensity of ^{226}Ra alpha decay to the 186 keV excited state. *J. Radioanal. Nucl. Chem.* 248, 247–253.

- Lamontagne, S., Le Gal La Salle, C., Hancock, G.J., Webster, I.T., Simmons, C.T., Love, A.J., James-Smith, J., Smith, A.J., Kämpf, J., Fallowfield, H.J., 2008. Radium and radon radioisotopes in regional groundwater, intertidal groundwater, and seawater in the Adelaide Coastal Waters Study area: Implications for the evaluation of submarine groundwater discharge. *Mar. Chem.* 109, 318–336. doi:10.1016/j.marchem.2007.08.010
- Lamontagne, S., Taylor, A.R., Herpich, D., Hancock, G.J., 2015. Submarine groundwater discharge from the South Australian Limestone Coast region estimated using radium and salinity. *J. Environ. Radioact.* 140, 30–41. doi:10.1016/j.jenvrad.2014.10.013
- Langmuir, D., Herman, J.S., 1980. The mobility of thorium in natural waters at low temperatures. *Geochim. Cosmochim. Acta* 44, 1753–1766. doi:10.1016/0016-7037(80)90226-4
- Langmuir, D., Melchior, D., 1985. The Geochemistry of Calcium Strontium Barium and Radium Sulfates in Some Deep Brines from the Palo-Duro Basin Texas USA. *Geochim. Cosmochim. Acta* 49, 2423–2432.
- Langmuir, D., Riese, A.C., 1985. The thermodynamic properties of radium. *Geochim. Cosmochim. Acta* 49, 1593–1601.
- Laubenstein, M., Magaldi, D., 2008. Natural radioactivity of some red Mediterranean soils. *Catena* 76, 22–26. doi:10.1016/j.catena.2008.08.005
- Laul, J.C., Smith, M.R., Hubbard, N., 1985. Behavior of Natural Uranium, Thorium and Radium Isotopes in The Wolfcamp Brine Aquifers, Palo Duro Basin, Texas. *MRS Online Proc. Libr. Arch.* 44, 475–482.
- Lauria, D.C., Almeida, R.M.R., Sracek, O., 2005. Radium in groundwater close to Buena lagoon in coastal zone of Rio de Janeiro state, Brazil, in: IAEA. Naturally Occurring Radioactive Materials (NORM IV), TECDOC-1472. IAEA, Vienna, pp. 331–344.
- Lawrence, E., Poeter, E., Wanty, R., 1991. Geohydrologic, geochemical, and geologic controls on the occurrence of radon in ground water near Conifer, Colorado, USA. *J. Hydrol.* 127, 367–386. doi:10.1016/0022-1694(91)90123-Y
- Le Druillennec, T., 2007. Apport de la caractérisation de la variabilité des concentrations en radon-222 dans l'eau à la compréhension du fonctionnement d'un aquifère en milieu fracturé de socle : exemple du site de. Thèse de doctorat, Université de Bretagne Occidentale. 195 p + annexes.
- Lederer, M., Hollander, J.M., Perlman, I., 1967. *Table of Isotopes*, 6ème. ed. Wiley, New York.
- Lee, J.M., Kim, G., 2006. A simple and rapid method for analyzing radon in coastal and ground waters using a radon-in-air monitor. *J. Environ. Radioact.* 89, 219–228. doi:10.1016/j.jenvrad.2006.05.006
- Legeay, P.-L., 2013. Utilisation des isotopes du strontium pour caractériser les dynamiques de recharge et de transfert d'un aquifère karstique. Rapport M2, Université Pierre et Marie Curie, MinesParisTech & AgroParisTech. 48 p.
- Leonardi, V., Jourde, H., Dausse, A., Dörfli, N., Brunet, P., Maréchal, J.C., 2013. Apport de nouveaux traçages et forages à la connaissance hydrogéologique de l'aquifère karstique du Lez. *Karstologia* 62, 7–14.
- Lequien, A., 2003. Analyse et Evaluation des Crues Extremes par Modelisation Hydrologique Spatialisée. Cas du Bassin Versant Du Vidourle. DEA Sciences de l'Eau dans l'Environnement Continental, Université de Montpellier. 67 p.

- Lieser, K.H., 2001. Nuclear and radiochemistry: fundamentals and applications, 2ème. ed. Wiley-VCH, Weinheim.
- Loisy, C., Cerepi, A., 2012. Radon-222 as a tracer of water–air dynamics in the unsaturated zone of a geological carbonate formation: Example of an underground quarry (Oligocene Aquitain limestone, France). *Chem. Geol.* 296, 39–49.
- Maloszewski, P., Stichler, W., Zuber, A., Rank, D., 2002. Identifying the flow systems in a karst-fissured-porous aquifer, the Schneealpe, Austria, by modelling of environmental ^{18}O and ^3H isotopes. *Area* 256, 48–59.
- Maréchal, J.-C., Vestier, A., Jourde, H., Dörfliger, N., 2013. L’hydrosystème du Lez: une gestion active pour un karst à enjeux. *Karstologia* 62, 1–6.
- Marín, A.I., Andreo, B., 2015. Vulnerability to Contamination of Karst Aquifers, in: Snovanovic, Z. (Ed.), *Karst Aquifers – Characterization and Engineering*. Springer, pp. 251–266.
- Marjolet, G., Salado, J., 1978. Le système karstique de la source du Lez (Hérault). *Méditerranée* 32, 71–83. doi:10.3406/medit.1978.1771
- Marjolet, G., Salado, J., 1976. Contribution à l’étude de l’aquifère karstique de la source du Lez (Hérault). Etude du chimisme des eaux de la source du Lez et de son bassin. PhD thesis, Université des Sciences et Techniques du Languedoc (Montpellier 2).
- Martel, E.A., 1897. Sur la contamination de la source de Sauve (Gard), in: Fils, G.-V. et (Ed.), *C. R. Acad. Sci. Paris*. Paris, pp. 1–4.
- Martin, P., Akber, R.A., 1999. Radium isotopes as indicators of adsorption-desorption interactions and barite formation in groundwater. *J. Environ. Radioact.* 46, 271–286. doi:10.1016/S0265-931X(98)00147-7
- Matić, N., Miklavčić, I., Maldini, K., Tomas, D., Cuculić, V., Cardellini, C., Frančičković-Bilinski, S., 2013. Geochemical and isotopic characteristics of karstic springs in coastal mountains (Southern Croatia). *J. Geochemical Explor.* 132, 90–110. doi:10.1016/j.gexplo.2013.06.007
- Mba Mpondo, T., 1971. Contribution à l’étude des variations des teneurs en chlore des eaux souterraines de quelques karsts de la région languedocienne. Thèse 3ème cycle, Université Montpellier II.
- Mckenzie, D., 1985. ^{230}Th - ^{238}U disequilibrium and the melting processes beneath ridge axes. *Earth Planet. Sci. Lett.* 72, 149–157.
- Moise, T., Kolodny, Y., Starinsky, Y., 1998. Radon, radium and helium isotopes in water sources along the Jordan-Dead Sea Rift Valley. Goldschmidt Conference, Toulouse.
- Molina-Porras, A., Condomines, M., Bailly-Comte, V., 2017a. Ra isotopes as geochemical tracers of groundwater origin: example of two Mediterranean partly and wholly karstic systems in the South of France. *J. Hydrol. Soumis*.
- Molina-Porras, A., Condomines, M., Seidel, J.L., 2017b. Radium isotopes, radon and ^{210}Pb in karstic waters: Example of the Lez system (South of France). *Chem. Geol.* 466, 327–340. doi:10.1016/j.chemgeo.2017.06.022
- Molina Porras, A., Condomines, M., Seidel, J.L., 2017. Determination of low-level Radium isotope activities in fresh waters by gamma spectrometry. *Appl. Radiat. Isot.* 120, 119–125. doi:10.1016/j.apradiso.2016.12.010

- Molinari, J., Snodgrass, W.J., 1990. The chemistry and radiochemistry of radium and the other elements of the uranium and thorium natural decay series, in: IAEA. The Environmental Behaviour of Radium, Technical Reports Series 310, Vol. 1. IAEA, Vienna, pp. 11–56.
- Monnin, M., Morin, J.P., Pane, M.B., Seidel, J.L., 1994. Radon-222 measurements in a fractured karst aquifer, in: European Commission. DG XII-COST. pp. 80–91.
- Monnin, M., Seidel, J.L., 2002. Radon concentrations in karstic aquifers. *Geofísica Int.* 41, 265–270.
- Monnin, M., Seidel, J.L., 1998. An automatic radon probe for earth science studies. *J. Appl. Geophys.* 39, 209–220.
- Moon, D.S., Burnett, W.C., Nour, S., Horwitz, P., Bond, A., 2003. Preconcentration of radium isotopes from natural waters using MnO₂ Resin. *Appl. Radiat. Isot.* 59, 255–262. doi:10.1016/S0969-8043(03)00193-3
- Moore, W.S., 2008. Fifteen years experience in measuring ²²⁴Ra and ²²³Ra by delayed coincidence counting. *Mar. Chem.* 109, 188–197. doi:10.1016/j.marchem.2007.06.015
- Moore, W.S., 2000. Ages of continental shelf waters determined from ²²³Ra and ²²⁴Ra. *J. Geophys. Res.* 105, 117–122.
- Moore, W.S., 1996. Large groundwater inputs to coastal waters revealed by ²²⁶Ra enrichments. *Nature* 380, 612–614.
- Moore, W.S., 1976. Sampling ²²⁸Ra in the deep ocean. *Deep Sea Res. Ocean. Abstr.* 23, 647–651. doi:10.1016/0011-7471(76)90007-3
- Moore, W.S., Arnold, R., 1996. Measurement of ²²³Ra and ²²⁴Ra in coastal waters using a delayed coincidence counter. *J. Geophys. Res.* 101, 1321–1329.
- Moore, W.S., Reid, D.F., 1973. Extraction of radium from natural waters using manganese impregnated acrylic fibers. *J. Geophys. Res.* 78, 8880–8886. doi:10.1029/JC078i036p08880
- Morgan, J.E., Beetham, C.J., 1990. Review of Literature for Radium, Protactinium, Tin and Carbon. Nirex Safety Studies Report No. NSS R220. UK Nirex Ltd, Harwell, Didcot, Oxfordshire.
- Nathwani, J.S., Phillips, C.R., 1979. Adsorption of ²²⁶Ra by soils (I). *Chemosphere* 5, 285–291.
- National Nuclear Data Center, 2017. NuDat 2.7β [WWW Document]. URL <http://www.nndc.bnl.gov/nudat2/> (accessed 6.1.17).
- Négrel, P., Fouillac, C., Brach, M., 1997. A strontium isotopic study of mineral and surface waters from the Cézallier (Massif Central, France): implications for mixing processes in areas of disseminated emergences of mineral waters. *Chem. Geol.* 135, 89–101.
- Osmond, J.K., Coward, J.B., 2000. U-series radionuclides as tracers in groundwater hydrology, in: Cook, P.G., Herczeg, A.L. (Ed.), *Environmental Tracers in Subsurface Hydrology*. Springer US, pp. 145–173.
- Osmond, J.K., Ivanovich, M., 1992. Uranium-series mobilization and surface hydrology, in: Ivanovich, M., Harmon, R.S. (Eds.), *Uranium-Series Disequilibrium: Applications to Earth, Marine, and Environmental Sciences*. Oxford science publications, New York, pp. 259–289.
- Palmer, A.N., 2007. *Cave geology*. Cave Books, Kansas.
- Paloc, H., 1979. Alimentation en eau de la ville de Montpellier: Captage de la Source du Lez commune de Saint-Clément (Hérault), Rapport BRGM 79-SGN-319-LRO. Montpellier.

- Paloc, H., 1966. Notice explicative de la carte hydrogéologique de la France - Région karstique nord-montpellieraine. BRGM, Orléans.
- Pane, M.B., 1995. Utilisation des éléments en trace comme traceurs des circulations souterraines en milieu karstique (Site du Lamalou, Hérault). Thèse de doctorat, Université de Montpellier II.
- Pane, M.B., Seidel, J.L., Monnin, M., 1995. Le radon : traceur des circulations fluides dans les systèmes karstiques. *C.R. Acad. Sci. Paris* 320, 713–719.
- Payne, T.E., Davis, J.A., Waite, T.D., 1994. Uranium Retention by Weathered Schists -The Role of Iron Minerals. *Radiochim. Acta* 66/67, 297–303. doi:10.1524/ract.1994.6667.special-issue.297
- Peng, T.H., Broeker, W.S., Mathieu, G.G., Li, Y.H., Bainbridge, A.E., 1979. Peng, T.H. J. *Geophys. Res. Ocean.* 84, 2471–2486.
- Perret, H., 1918. Radioactivité des eaux neuchâteloises et Seelandaises. Thèse doctorale, Université de Neuchâtel.
- Perrier, F., Aupiais, J., Girault, F., Przylibski, T.A., Bouquerel, H., 2016. Optimized measurement of radium-226 concentration in liquid samples with radon-222 emanation. *J. Environ. Radioact.* 157, 52–59.
- Petelet, E., Luck, J.M., Ben Othman, D., Négrel, P., Aquilina, L., 1998. Geochemistry and water dynamics of a medium-sized watershed: the Hérault, southern France 1. Organisation of the different water reservoirs as constrained by Sr isotopes, major, and trace elements. *Chem. Geol.* 150, 63–83.
- Peterson, R.N., Burnett, W.C., Dimova, N., Santos, I.R., 2009. Comparison of measurement methods for radium-226 on manganese-fiber. *Limnol. Oceanogr. Methods* 7, 196–205. doi:10.4319/lom.2009.7.196
- Plagnes, V., Bakalowicz, M., 2002. The protection of a karst water resource from the example of the Larzac karst plateau (South of France): A matter of regulations or a matter of process knowledge? *Eng. Geol.* 65, 107–116. doi:10.1016/S0013-7952(01)00117-X
- Popit, A., Vaupotič, J., Kukar, N., 2004. Systematic radium survey in spring waters of Slovenia. *J. Environ. Radioact.* 76, 337–347. doi:10.1016/j.jenvrad.2003.12.010
- Porcelli, D., 2008. Investigating Groundwater Processes Using U- and Th-Series Nuclides, in: Krishnaswami, S., Cochran, J.K. (Eds.), *U-Th Series Nuclides in Aquatic Systems*. Elsevier, pp. 105–153. doi:10.1016/S1569-4860(07)00004-6
- Porcelli, D., Kim, C.-K., Martin, P., Moore, W.S., Phaneuf, M., 2014. Properties of Radium, in: IAEA (Ed.), *Environmental Behaviour of Radium: Revised Edition*. IAEA, Vienna, pp. 6–32.
- Porcelli, D., Swarzenski, P.W., 2003. The Behavior of U- and Th-series Nuclides in Groundwater, in: Bourdon, B., Henderson, G.M., Lundstrom, C.C., Turner, S.P. (Eds.), *Reviews in Mineralogy and Geochemistry: Volume 52 - Uranium-Series Geochemistry*. The Mineralogical Society of America, Washington, pp. 317–361.
- Purkl, S., Eisenhauer, A., 2004. Determination of radium isotopes and ²²²Rn in a groundwater affected coastal area of the Baltic Sea and the underlying sub-sea floor aquifer. *Mar. Chem.* 87, 137–149.
- R Development Core Team, 2008. *R: A Language and Environment for Statistical Computing*. R Foundation for Statistical Computing, Vienna (<http://www.r-project.org>).

- Rama, Moore, W.S., 1996. Using the radium quartet for evaluating groundwater input and water exchange in salt marshes. *Geochim. Cosmochim. Acta* 60, 4645–4652. doi:10.1016/S0016-7037(96)00289-X
- Rama, Moore, W.S., 1984. Mechanism of transport of U-Th series radioisotopes from solids into ground water. *Geochim. Cosmochim. Acta* 48, 395–399. doi:10.1016/0016-7037(84)90261-8
- Ramsey, R.R., 1914. Variation of the Emanation Content of Certain springs. *Proc. Indiana Acad. Sci.* 24, 489–490.
- Rapaglia, J., Ferrarin, C., Zaggia, L., Moore, W.S., Umgiesser, G., Garcia-Solsona, E., Garcia-Orellana, J., Masqué, P., 2010. Investigation of residence time and groundwater flux in Venice Lagoon: Comparing radium isotope and hydrodynamical models. *J. Environ. Radioact.* 101, 571–581. doi:10.1016/j.jenvrad.2009.08.010
- Reid, D.F., Key, R.M., Schink, D.R., 1979. Radium, thorium, and actinium extraction from seawater using an improved manganese-oxide-coated fiber. *Earth Planet. Sci. Lett.* 43, 223–226. doi:10.1016/0012-821X(79)90205-X
- Riese, A.C., 1982. Adsorption of radium and thorium onto quartz and kaolinite: a comparison of solution-surface equilibria models. PhD thesis, Colorado School of Mines.
- Rihs, S., Condomines, M., 2002. An improved method for Ra isotope (^{226}Ra , ^{228}Ra , ^{224}Ra) measurements by gamma spectrometry in natural waters: application to CO_2 -rich thermal waters from the French Massif Central. *Chem. Geol.* 182, 409–421. doi:10.1016/s0009-2541(01)00332-1
- Rihs, S., Condomines, M., Sigmarsson, O., 2000. U, Ra and Ba incorporation during precipitation of hydrothermal carbonates: Implications for ^{226}Ra -Ba dating of impure travertines. *Geochim. Cosmochim. Acta* 64, 661–671. doi:10.1016/S0016-7037(99)00344-0
- Rihs, S., Prunier, J., Thien, B., Lemarchand, D., Pierret, M.C., Chabaux, F., 2011. Using short-lived nuclides of the U- and Th-series to probe the kinetics of colloid migration in forested soils. *Geochim. Cosmochim. Acta* 75, 7707–7724. doi:10.1016/j.gca.2011.09.045
- Rodellas, V., Garcia-Orellana, J., Masqué, P., Font-Muñoz, J.S., 2015. The influence of sediment sources on radium-derived estimates of Submarine Groundwater Discharge. *Mar. Chem.* 171, 107–117. doi:10.1016/j.marchem.2015.02.010
- Rodellas, V., Garcia-Orellana, J., Trezzi, G., Masqué, P., Stieglitz, T.C., Bokuniewicz, H., Cochran, J.K., Berdalet, E., 2017. Using the radium quartet to quantify submarine groundwater discharge and porewater exchange. *Geochim. Cosmochim. Acta* 196, 58–73. doi:10.1016/j.gca.2016.09.016
- Rodet, J., 1992. La craie et ses karsts. Centre de géomorphologie du CNRS, Caen.
- Rodrigo-Naharro, J., Quindós, L.S., Clemente-Jul, C., Mohamud, A.H., Pérez del Villar, L., 2017. CO_2 degassing from a Spanish natural analogue for CO_2 storage and leakage: Implications on ^{222}Rn mobility. *Appl. Geochemistry* 84, 297–305. doi:10.1016/j.apgeochem.2017.07.008
- Rodríguez, R., Borràs, A., Leal, L., Cerdà, V., Ferrer, L., 2016. MSFIA-LOV system for ^{226}Ra isolation and pre-concentration from water samples previous radiometric detection. *Anal. Chim. Acta* 911, 75–81.
- Rogers, A.S., 1958. Physical behavior and geologic control of radon in mountain streams. *U.S. Geol. Surv. Bull.* 1052–E.

- Roglic, J., 1972. Historical review of morphologic concepts, in: Herak, M., Stringfield, V.T. (Eds.), *KARST: Important Karst Regions of the Northern Hemisphere*. Elsevier, Amsterdam, pp. 1–18.
- Ryan, W.B.F., Cita, M.B., 1978. The nature and distribution of Messinian erosional surfaces — Indicators of a several-kilometer-deep Mediterranean in the Miocene. *Mar. Geol.* 27, 193–230. doi:10.1016/0025-3227(78)90032-4
- Salih, I., Bäckström, M., Karlsson, S., Lund, E., Pettersson, H.B.L., 2004. Impact of fluoride and other aquatic parameters on radon concentration in natural waters. *Appl. Radiat. Isot.* 60, 99–104. doi:10.1016/j.apradiso.2003.10.007
- SANDRE, 2012. Cours d'eau: Le Vidourle [WWW Document]. Jeux données référence. URL <http://www.sandre.eaufrance.fr/geo/CoursEau/Y34-0400> (accessed 6.3.17).
- Sano, Y., Takahata, N., 2005. Measurement of noble gas solubility in seawater using a quadrupole mass spectrometer. *J. Oceanogr.* 61, 465–473.
- Santos, I.R., Lechuga-Deveze, C., Peterson, R.N., Burnett, W.C., 2011. Tracing submarine hydrothermal inputs into a coastal bay in Baja California using radon. *Chem. Geol.* 282, 1–10. doi:10.1016/j.chemgeo.2010.12.024
- Savoy, L., Surbeck, H., 2003. Radon and CO₂ as natural tracers in a karst system, in: *Proc. 7th Int. Conf. on Gas Geochemistry, ICGG-7, Freiberg, Germany*; 22–26 Sep.
- Savoy, L., Surbeck, H., Hunkeler, D., 2011. Radon and CO₂ as natural tracers to investigate the recharge dynamics of karst aquifers. *J. Hydrol.* 406, 148–157. doi:10.1016/j.jhydrol.2011.05.031
- Schubert, M., Buerkin, W., Peña, P., Lopez, A.E., Balcázar, M., 2006. On-site determination of the radon concentration in water samples: Methodical background and results from laboratory studies and a field-scale test. *Radiat. Meas.* 41, 492–497. doi:10.1016/j.radmeas.2005.10.010
- Schubert, M., Freyer, K., Treutler, H.C., Weiß, H., 2001. Using the soil gas radon as an indicator for ground contamination by non-aqueous phase-liquids. *J. Soils Sediments* 1, 217–222. doi:10.1007/BF02987728
- Schubert, M., Paschke, A., Lieberman, E., Burnett, W.C., 2012. Air-water partitioning of ²²²Rn and its dependence on water temperature and salinity. *Environ. Sci. Technol.* 46, 3905–3911. doi:10.1021/es204680n
- Semprini, L., Hopkins, O.S., Tasker, B.R., 2000. Laboratory, Field and Modeling Studies of Radon-222 as a Natural Tracer for Monitoring NAPL Contamination. *Transp. Porous Media* 38, 223–240.
- Shand, P., Darbyshire, D.P.F., Love, A.J., Edmunds, W.M., 2009. Applied Geochemistry Sr isotopes in natural waters: Applications to source characterisation and water – rock interaction in contrasting landscapes. *Appl. Geochemistry* 24, 574–586. doi:10.1016/j.apgeochem.2008.12.011
- Simler, R., 2014. *Software Diagrammes (V6.48)*. Laboratoire d'Hydrologie d'Avignon, Université d'Avignon et pays du Vaucluse, Avignon (<http://www.lha.univavignon.fr/LHA-Logiciels.htm>).
- Siou, L.K.A., 2011. *Modélisation des crues de bassins karstiques par réseaux de neurones*. Cas du bassin du Lez (France). Thèse de doctorat, Université Montpellier 2. 230 p.
- Spizzico, M., 2005. Radium and radon content in the carbonate-rock aquifer of the southern Italian region of Apulia. *Hydrogeol. J.* 13, 493–505. doi:10.1007/s10040-004-0380-y

- Stein, L., 1983. The chemistry of radon. *Radiochim. Acta* 32, 163–171. doi:10.1126/science.ns-20.493.29
- Steinitz, G., Ze'ev, B., Gazit-Yaari, N., 2003. Statistically significant relation between radon flux and weak earthquakes in the Dead Sea rift valley. *Geology* 31, 505–508.
- Stevanović, Z., 2015a. Karst Environment and Phenomena, in: *Karst Aquifers – Characterization and Engineering*. Springer, pp. 19–46.
- Stevanović, Z., 2015b. *Karst Aquifers – Characterization and Engineering*. Springer. doi:10.1007/978-3-319-12849-8
- Stieglitz, T., 2005. Submarine groundwater discharge into the near-shore zone of the Great Barrier Reef, Australia. *Mar. Pollut. Bull.* 51, 51–59. doi:10.1016/j.marpolbul.2004.10.055
- Stieglitz, T.C., Cook, P.G., Burnett, W.C., 2010. Inferring coastal processes from regional-scale mapping of ²²²Radon and salinity: Examples from the Great Barrier Reef, Australia. *J. Environ. Radioact.* 101, 544–552. doi:10.1016/j.jenvrad.2009.11.012
- Stieglitz, T.C., van Beek, P., Souhaut, M., Cook, P.G., 2013. Karstic groundwater discharge and seawater recirculation through sediments in shallow coastal Mediterranean lagoons, determined from water, salt and radon budgets. *Mar. Chem.* 156, 73–84. doi:10.1016/j.marchem.2013.05.005
- Sturchio, N.C., Banner, J.L., Binz, C.M., Heraty, L.B., Musgrove, M., 2001. Radium geochemistry of ground waters in Paleozoic carbonate aquifers, midcontinent, USA. *Appl. Geochemistry* 16, 109–122. doi:10.1016/S0883-2927(00)00014-7
- Sturchio, N.C., Bohlke, J.K., Markun, F.J., 1993. Radium isotope geochemistry of thermal waters, Yellowstone National Park, Wyoming, USA. *Geochim. Cosmochim. Acta* 56, 1203–1214.
- Surbeck, H., 2005. Dissolved gases as natural tracers in karst hydrogeology; radon and beyond, in: *Multidisciplinary Approach to Karstwater Protection Strategy*, Unesco Course, Budapest, Hungary. pp. 1–38.
- Surbeck, H., 2000. Alpha spectrometry sample preparation using selectively adsorbing thin films. *Appl. Radiat. Isot.* 53, 97–100.
- Surbeck, H., 1996. A radon-in-water monitor based on fast gas transfer membranes, in: *Int. Conf. on Technologically Enhanced Natural Radioactivity (Tenr) Caused By Non-Uranium Mining*. Szczyrk, Poland.
- Surbeck, H., 1993. Radon monitoring in soils and water. *Nucl. Tracks Radiat. Meas.* 22, 463–468. doi:10.1016/0969-8078(93)90110-P
- Surbeck, H., 1992. Nature and extent of a ²²⁶Ra anomaly in the western Swiss Jura Mountains, in: *Proc. 1992 Int. Symp. On Radon and Radon Reduction Technology*. pp. 8–19.
- Surbeck, H., Medici, F., 1991. Rn-222 transport from soil to karst caves by percolating water, in: *Proc. 22nd Congress IAH, Memories, Lausanne, Switzerland, August 27 – September 1, 1990, Vol. XXII (1991) Part 1*.
- Swarzenski, P.W., Reich, C., Kroeger, K.D., Baskaran, M., 2007. Ra and Rn isotopes as natural tracers of submarine groundwater discharge in Tampa Bay, Florida. *Mar. Chem.* 104, 69–84. doi:10.1016/j.marchem.2006.08.001
- Swarzenski, P.W., Reich, C.D., Spechler, R.M., Kindinger, J.L., Moore, W.S., 2001. Using multiple geochemical tracers to characterize the hydrogeology of the submarine spring off Crescent Beach, Florida. *Chem. Geol.* 179, 187–202. doi:10.1016/S0009-2541(01)0322-9

- Szabo, Z., dePaul, V.T., Fischer, J.M., Kraemer, T.F., Jacobsen, E., 2012. Occurrence and geochemistry of radium in water from principal drinking-water aquifer systems of the United States. *Appl. Geochemistry* 27, 729–752. doi:10.1016/j.apgeochem.2011.11.002
- Tadolini, T., Spizzico, M., 1998. Relation between “terra rossa” from the Apulia aquifer of Italy and the radon content of groundwater: Experimental results and their applicability to radon occurrence in the aquifer. *Hydrogeol. J.* 6, 450–454. doi:10.1007/s100400050167
- Tanner, A.B., 1980. Radon Migration in the Ground: A Supplementary Review, in: Gessell, T.F., Lowder, W.M. (Eds.), *Natural Radiation Environment*, Vol. 1. U.S. Department of Energy, Texas, pp. 5–56. doi:10.4324/9780203166352_chapter_7
- Tanner, A.B., 1964. Radon migration in the ground: a review, in: Adams, J.A.S., Lowder, W.M. (Eds.), *The Natural Radiation Environment*. University of Chicago Press, Chicago, pp. 161–190.
- Taver, V., 2014. Caractérisation et modélisation hydrodynamique des karsts par réseaux de neurones. Application à l’hydrosystème du Lez. Université Montpellier 2. 202 p.
- Thiéry, D., Bérard, P., 1983. Alimentation en eau de la ville de Montpellier - captage de la source du Lez - étude des relations entre la source et son réservoir aquifère. Rapport BRGM 83-SGN-167-LRO. Montpellier.
- Tomita, J., Zhang, J., Yamamoto, M., 2014. Radium isotopes (^{226}Ra and ^{228}Ra) in Na-Cl type groundwaters from Tohoku District (Aomori, Akita and Yamagata Prefectures) in Japan. *J. Environ. Radioact.* 137, 204–212. doi:10.1016/j.jenvrad.2014.07.021
- Torgersen, T., 1980. Controls on pore-fluid concentration of ^4He and ^{222}Rn and the calculation of $^4\text{He}/^{222}\text{Rn}$ ages. *J. Geochemical Explor.* 13, 57–75.
- Touet, F., 1987. Détermination de l’origine de ressources en eau captées en bordure sud du Pli de Montpellier entre Montpellier et Vandargues (Hérault). PhD thesis, Université Paris XI.
- Tricca, A., Wasserburg, G.J., Porcelli, D., Baskaran, M., 2001. The transport of U- and Th-series nuclides in a sandy unconfined aquifer. *Geochim. Cosmochim. Acta* 65, 1187–1210.
- Tsoufanidis, N., 2013. *Measurement and detection of radiation*. CRC press.
- U.S. Agency for Toxic Substances and Disease Registry, 1990. *Toxicological profile of radium*. Washington, DC.
- US Environmental Protection Agency, 2002. *National primary drinking water regulations*.
- van Beek, P., Souhaut, M., Reyss, J.L., 2010. Measuring the radium quartet (^{228}Ra , ^{226}Ra , ^{224}Ra , ^{223}Ra) in seawater samples using gamma spectrometry. *J. Environ. Radioact.* 101, 521–529. doi:10.1016/j.jenvrad.2009.12.002
- Várhegyi, A., Hakl, J., Monnin, M., Morin, J.P., Seidel, J.L., 1992. Experimental study of radon transport in water as test for a transportation microbubble model. *J. Appl. Geophys.* 29, 37–46. doi:10.1016/0926-9851(92)90011-9
- Vaute, L., Drogue, C., Garrelly, L., Ghelfenstein, M., 1997. Relations between the structure of storage and the transport of chemical compounds in karstic aquifers. *J. Hydrol.* 199, 221–238. doi:10.1016/S0022-1694(96)03245-3
- Vigier, N., Bourdon, B., Turner, S., Allègre, C.J., 2001. Erosion timescales derived from Udecay series measurements in rivers. *Earth Planet. Sci. Lett.* 193, 549–563.
- Vinson, D.S., Lundy, J.R., Dwyer, G.S., Vengosh, A., 2012. Implications of carbonate-like geochemical signatures in a sandstone aquifer: Radium and strontium isotopes in the Cambrian Jordan aquifer (Minnesota, USA). *Chem. Geol.* 334, 280–294. doi:10.1016/j.chemgeo.2012.10.030

- Vinson, D.S., Tagma, T., Bouchaou, L., Dwyer, G.S., Warner, N.R., Vengosh, A., 2013. Occurrence and mobilization of radium in fresh to saline coastal groundwater inferred from geochemical and isotopic tracers (Sr, S, O, H, Ra, Rn). *Appl. Geochemistry* 38, 161–175. doi:10.1016/j.apgeochem.2013.09.004
- Vinson, D.S., Vengosh, A., Hirschfeld, D., Dwyer, G.S., 2009. Relationships between radium and radon occurrence and hydrochemistry in fresh groundwater from fractured crystalline rocks, North Carolina (USA). *Chem. Geol.* 260, 159–171. doi:10.1016/j.chemgeo.2008.10.022
- Von Gunten, H.R., Surbeck, H., Rössler, E., 1996. Uranium Series Disequilibrium and High Thorium and Radium Enrichments in Karst Formations. *Environ. Sci. Technol.* 30, 1268–1274.
- Voronov, A.N., 2004. Radon-rich waters in Russia. *Environ. Geol.* 46, 630–634. doi:10.1007/s00254-003-0857-3
- Weigel, F., 1978. Radon. *Chemiker-Zeitung* 102, 287–299.
- White, W.B., 1988. *Geomorphology and hydrology of karst terrains*. Oxford University Press, New York.
- WHO, 2017. *Guidelines for drinking-water quality: fourth edition incorporating the first addendum, 4th ed.* World Health Organization, Geneva.
- Wong, C.S., Chin, Y.-P., Gschwend, P.M., 1992. Sorption of radon-222 to natural sediments. *Geochim. Cosmochim. Acta* 56, 3923–3932. doi:10.1016/0016-7037(92)90006-5
- Yoshida, Y., Nakazawa, T., Yoshikawa, H., Nakanishi, T., 2009. Partition coefficient of Ra in gypsum. *J. Radioanal. Nucl. Chem.* 280, 541–545. doi:10.1007/s10967-009-7470-1
- Young, M.B., Gonnee, M.E., Fong, D.A., Moore, W.S., Herrera-Silveira, J., Paytan, A., 2008. Characterizing sources of groundwater to a tropical coastal lagoon in a karstic area using radium isotopes and water chemistry. *Mar. Chem.* 109, 377–394. doi:10.1016/j.marchem.2007.07.010
- Zapeczka, O.S., Szabo, Z., 1988. Natural radioactivity in groundwater- A review, in: USGS (Ed.), *National Water Summary 1986; Hydrologic Events and Ground-Water Quality*. USGS, Washington, pp. 50–57.

Annexe 1. Résultats des tests d'inter-comparaison de mesures des isotopes de Ra avec d'autres laboratoires

Le premier test de comparaison a consisté à comparer les activités de ^{224}Ra et ^{223}Ra mesurées par spectrométrie gamma (HSM-GM) avec le RaDDeC du CEREGE (Univ. Aix-Marseille), pour un échantillon d'eau karstique de la source du Lez. La Figure A2.1 montre les résultats obtenus pour les deux isotopes de Ra. Les deuxième et troisième tests ont été réalisés dans le cadre du projet ANR MED-SGD : « Décharges d'eau souterraine en mer : étude d'une source cachée d'éléments chimiques à l'océan ». Le deuxième test a été identique au premier, mais dans ce cas, les mesures des quatre isotopes de Ra ont été comparées à celles réalisées par le LEGOS (Univ. de Toulouse). Le troisième test a consisté à comparer les mesures de (^{224}Ra) et (^{223}Ra), mais cette fois entre 4 laboratoires participant au projet ANR MED-SGD : HSM/GM, LEGOS, CEREGE et le Laboratoire de Radioactivité Environnemental (LaRAM) de l'Université Autonome de Barcelone-UAB) pour deux échantillons prélevés en même temps. Les deux échantillons correspondaient à une eau salée de l'étang (CE = 56 mS/cm) et à une eau du Lavoir (CE = 12.1 mS/cm) prélevés dans la lagune de La Palme (Narbonne). Ces eaux sont caractérisées par de relativement fortes activités en isotopes de Ra. Les figures A2.2 et A2.3 montrent les résultats préliminaires des tests de comparaison de ce projet MED-SGD.

Figure A2.1. Valeurs des activités de ^{224}Ra et de ^{223}Ra obtenus par spectrométrie gamma (Sp. Gamma, notre méthode) et avec le RaDDeC (CEREGE), pour un échantillon de la source du Lez. Incertitudes à 1σ .

Figure A2.2. Valeurs des activités de : (a) ^{226}Ra et ^{228}Ra mesurés par spectrométrie gamma au laboratoire Géosciences (HSM/GM) et au LEGOS ; et (b) de ^{224}Ra et ^{223}Ra mesurés par spectrométrie gamma (Sp. Gamma, HSM/GM) et à l'aide du RaDDeC (LEGOS). Incertitudes à 1σ . L'échantillon correspond à une eau du lavoir de la lagune de La Palme (Narbonne), avec une conductivité électrique de 15.1 mS/cm.

Figure A2.3. Valeurs des activités de ^{224}Ra et de ^{223}Ra mesurées par spectrométrie gamma (HSM/GM) et avec le RaDDeC (LEGOS, UAB et CEREGE). Incertitudes à 1σ . Les échantillons correspondent à des eaux du lavoir (CE = 12.1 mS/cm) et de la lagune de La Palme (CE = 56 mS/cm).

Indépendamment du laboratoire ou de la salinité des échantillons, les résultats des mesures de (^{224}Ra) par spectrométrie gamma sont comparables à ceux issus des mesures effectuées avec différents RaDDeC. Dans le cas de (^{223}Ra), les résultats sont plus variables pour tous les laboratoires, mais sans montrer de tendance. Cette variabilité peut être attribuée aux faibles activités de ^{223}Ra ou à des conditions différentes de comptage, spécialement pour les mesures avec le RaDDeC, qui montrent aussi une variabilité importante au niveau des incertitudes. Dans le cas de (^{228}Ra) (Figure A2.2), l'absence de différences significatives des résultats des mesures de (^{224}Ra) et de (^{228}Ra) par notre laboratoire et par le LEGOS, suggèrent que l'efficacité d'adsorption de Ra sur les fibres est la même. Finalement, étant donné que l'efficacité d'adsorption de Ra sur les fibres est considérée comme identique pour les deux laboratoires, la plus faible activité de ^{226}Ra reportée par le LEGOS, comparée à celle de notre laboratoire, pourrait être expliquée par une fuite ou perte de ^{222}Rn lors de la mesure, car la méthode habituellement utilisée au LEGOS (van Beek et al., 2010) mesure le ^{226}Ra via les descendants du ^{222}Rn , ^{214}Pb et ^{214}Bi .

Annexe 2. Résultats principaux des campagnes de prélèvement réalisées au long de la thèse

1 Mesures des isotopes de Ra et ²¹⁰Pb

Site	Date	²²⁶ Ra	u(226)	²²⁸ Ra	u(228)	²²⁴ Ra	u(224)	²²³ Ra	u(223)	²²⁸ Ra/ ²²⁶ Ra	u(228/226)	²²⁴ Ra/ ²²⁸ Ra	u(224/228)	²²³ Ra/ ²²⁶ Ra	u(223/226)	²¹⁰ Pb	u(210)
		mBq/L														mBq/L	
<i>Haut Vidourle : Socle varisque</i>																	
Vidourle Nord (VINO)	18/05/2015	3.10	0.07	3.83	0.07	3.78	0.08	0.279	0.016	1.23	0.04	0.99	0.03	0.090	0.005	NA	
Valestalière La Borie (VALB)	10/02/2016	4.91	0.11	6.91	0.11	6.72	0.14	0.244	0.020	1.41	0.04	0.97	0.03	0.050	0.004	NA	
Vidourle à Cros (VICP)	25/11/2015	2.88	0.07	3.38	0.06	3.42	0.07	0.183	0.015	1.17	0.04	1.01	0.03	0.064	0.006	NA	
<i>Haut Vidourle : Saint-Hippolyte-du-Fort</i>																	
Figaret res (FIRP)	16/12/2015	4.20	0.09	4.04	0.07	5.04	0.10	0.295	0.018	0.96	0.03	1.25	0.03	0.070	0.005		
Valestalière camping (VACA)	09/12/2015	4.26	0.12	5.76	0.10	6.41	0.14	0.235	0.023	1.35	0.05	1.11	0.03	0.055	0.006		
Source de Baumel (BA)	25/11/2015	2.09	0.06	1.68	0.03	2.35	0.05	0.243	0.016	0.81	0.03	1.39	0.04	0.116	0.008	0.45	0.04
Vid. Amont St-Hippo (VIHH)	10/03/2016	2.28	0.06	2.13	0.04	2.82	0.06	0.228	0.014	0.93	0.03	1.32	0.04	0.100	0.007		
Vid. Amont St-Hippo (VIHH)	21/03/2016	2.40	0.08	2.37	0.05	2.93	0.06	0.228	0.018	0.99	0.04	1.23	0.04	0.095	0.008		
Vid. Aval St-Hippo (VIHR)	01/12/2015	1.36	0.06	1.84	0.04	1.38	0.03	0.105	0.014	1.35	0.07	0.75	0.02	0.077	0.011	0.07	
Vid. Aval St-Hippo (VIHR)	21/03/2016	2.42	0.06	2.56	0.05	3.23	0.07	0.212	0.018	1.06	0.03	1.26	0.04	0.088	0.008		
<i>Haut Vidourle : Sauve</i>																	
Vid. Les Oules (VIOU)	01/12/2015	2.74	0.07	2.75	0.05	3.58	0.08	0.205	0.017	1.00	0.03	1.30	0.04	0.075	0.007		
Source de Sauve (SA)	09/12/2015	1.89	0.04	1.72	0.03	1.30	0.03	0.114	0.010	0.91	0.03	0.76	0.02	0.061	0.005		
Vid. à Quissac (VIQR)	10/02/2016	1.50	0.05	1.36	0.03	1.52	0.04	0.115	0.014	0.91	0.04	1.12	0.03	0.077	0.010		
<i>Lez : Sources et forages du Crétacé</i>																	
Source de Lauret (LA)	30/03/2016	0.68	0.03	0.48	0.01	0.40	0.01	0.064	0.008	0.71	0.04	0.84	0.03	0.094	0.012	1.03	0.04
Forage du Terrieu P5 (TEP5)	20/07/2015	1.53	0.07	0.99	0.05	NA		NA		0.65	0.04	NA		NA		0.69	0.03
Forage du Terrieu P20 (TEP20)	20/07/2015	2.62	0.08	2.01	0.04	2.27	0.05	0.165	0.019	0.77	0.03	1.13	0.03	0.063	0.007	5.50	0.28
Forage du Gour Noir (GNFO)	21/07/2015	2.25	0.09	1.36	0.07	NA		NA		0.60	0.04	NA		NA		0.61	0.03
Source de Fleurette (FL)	21/11/2014	2.68	0.11	1.39	0.07					0.52	0.03					0.27	0.01
Source de Fleurette (FL)	09/11/2015	2.39	0.06	1.54	0.03	1.57	0.03	0.145	0.013	0.65	0.02	1.02	0.03	0.061	0.006	0.78	0.04
Source de Fleurette (FL)	16/11/2015	2.47	0.07	1.44	0.03	1.37	0.03	0.123	0.012	0.58	0.02	0.95	0.03	0.050	0.005	0.29	0.01
Source de Restinclières (RE)	04/12/2014	2.58	0.08	1.45	0.03					0.56	0.02					0.21	0.01
Source de Restinclières (RE)	02/03/2015	3.16	0.10	1.84	0.08					0.58	0.03					0.29	0.01
Source de Restinclières (RE)	17/03/2015	3.44	0.10	1.84	0.05					0.54	0.02					0.27	0.01
Source de Restinclières (RE)	18/11/2015	2.75	0.05	1.42	0.03	2.18	0.05	0.132	0.008	0.52	0.01	1.54	0.04	0.048	0.003	0.26	0.01
<i>Lez : Sources et forages du Jurassique Supérieur</i>																	
Forage du Suquet (SUFO)	09/11/2016	0.41	0.02	0.50	0.01	0.52	0.01	0.047	0.006	1.20	0.07	1.04	0.03	0.113	0.015	0.83	0.03
Source du Lirou (LI)	23/04/2015	0.35	0.01	0.47	0.01	0.54	0.01	0.033	0.004	1.36	0.06	1.13	0.03	0.095	0.013		
<i>Lez : Source du Lez</i>																	
Source du Lez (LZ)	17/06/2014	2.97	0.09	1.91	0.07					0.64	0.03					0.32	0.02
Source du Lez (LZ)	02/07/2014	2.87	0.10	1.85	0.07					0.65	0.04					0.39	0.02
Source du Lez (LZ)	17/07/2014	2.54	0.08	1.75	0.06					0.69	0.04					0.33	0.02
Source du Lez (LZ)	20/08/2014	3.01	0.08	1.99	0.07					0.66	0.03					0.50	0.03
Source du Lez (LZ)	18/09/2014	2.59	0.08	1.74	0.06					0.67	0.03					0.67	0.03
Source du Lez (LZ)	07/10/2014	1.92	0.10	1.35	0.07					0.70	0.05					0.61	0.03
Source du Lez (LZ)	28/10/2014	2.03	0.08	1.45	0.06					0.71	0.04					0.43	0.02
Source du Lez (LZ)	02/04/2015	2.22	0.07	1.59	0.04					0.72	0.03					0.43	0.02
Source du Lez (LZ)	24/08/2015	2.38	0.05	1.62	0.03	1.57	0.03	0.141	0.009	0.68	0.02	0.96	0.03	0.059	0.004	0.40	0.03

Site	Date	²²⁶ Ra	u(226)	²²⁸ Ra	u(228)	²²⁴ Ra	u(224)	²²³ Ra	u(223)	²²⁸ Ra/ ²²⁶ Ra	u(228/226)	²²⁴ Ra/ ²²⁸ Ra	u(224/228)	²²³ Ra/ ²²⁶ Ra	u(223/226)	²¹⁰ Pb	u(210)
		mBq/L														mBq/L	
Source du Lez (LZ)	18/09/2015	3.10	0.07	1.87	0.04	1.67	0.03	0.219	0.013	0.60	0.02	0.89	0.03	0.071	0.004	0.30	0.03
Source du Lez (LZ)	23/09/2015	2.36	0.05	1.48	0.03	1.47	0.03	0.172	0.009	0.63	0.02	0.99	0.03	0.073	0.004	0.28	0.03
Source du Lez (LZ)	03/02/2016	2.30	0.05	1.57	0.03	1.36	0.03	0.173	0.011	0.69	0.02	0.86	0.03	0.075	0.005	0.57	0.03
Source du Lez (LZ)	07/06/2016	2.13	0.05	1.51	0.03	1.53	0.03	0.187	0.013	0.71	0.02	1.02	0.03	0.088	0.006	0.38	0.04
Source du Lez (LZ)	12/09/2016	2.51	0.06	1.76	0.03	1.49	0.03	0.154	0.012	0.70	0.02	0.84	0.02	0.061	0.005	0.42	0.04
Source du Lez (LZ)	17/09/2016	2.01	0.06	1.32	0.03	1.03	0.02	0.094	0.012	0.65	0.02	0.78	0.02	0.047	0.006	0.27	0.04
Source du Lez (LZ)	19/09/2016	2.76	0.07	1.90	0.05	1.42	0.06	0.160	0.019	0.69	0.02	0.75	0.03	0.058	0.007	0.31	0.03
Source du Lez (LZ)	20/09/2016	2.96	0.08	1.87	0.04	1.48	0.03	0.202	0.016	0.63	0.02	0.79	0.02	0.068	0.006	0.34	0.04
Source du Lez (LZ)	22/09/2016	3.09	0.06	1.96	0.03	1.58	0.03	0.211	0.012	0.64	0.02	0.80	0.02	0.068	0.004	0.32	0.03

2 Paramètres physico-chimiques, composition chimique et ²²²Rn

Site	Date	CE	Temp	pH	STD	SI _{calc}	Na	K	Ca	Mg	HCO ₃	Cl	NO ₃	SO ₄	²²² Rn	u(Rn)	Li	B	Al	Si	Mn	Fe	Rb	Sr	Ba	U	
		[µS/Cm]	[°C]		[mg/L]		[mmol/L]	[Bq/L]	[µg/L]																		
<i>Haut Vidourle (Socle varisque) : Vidourle Nord (VINO), Valestalière La Borie (VALB) et Vidourle à Cros (VICP)</i>																											
VINO	18/05/2015	77.5	14.9	7.3	59	-1.74	0.18	0.014	0.17	0.11	0.59	0.11		0.048	6.20	0.30	0.21	6.0	5.5	3618	0.26	1.19	1.79	33	15.4	0.211	
VALB	16/12/2015	200	11.3	7.8	157	-0.52	0.36	0.033	0.55	0.29	1.46	0.19	0.052	0.201			3.17	9.3	3.0	7859	0.69	1.29	1.74	154	37.5	1.078	
VALB	10/02/2016	235	8.2	7.9	176	-0.43	0.33	0.032	0.61	0.36	1.51	0.19	0.072	0.313	1.30	0.08	3.63	10.8	9.4	7227	0.66	5.49	1.74	249	43.9	1.242	
VICP	25/11/2015	281	8.1	8.4	229	0.38	0.21	0.026	0.78	0.53	2.31	0.15	0.010	0.336	0.09	0.02	1.30	9.2	5.7	5310	0.58	4.31	1.59	177	27.5	0.546	
<i>Haut Vidourle (Saint-Hippolyte-du-Fort) : Figaret res (FIRP), Valestalière camping (VACA), Source de Baumel (BA), Vid. Amont St-Hippo (VIHH) et Vid. Aval St-Hippo (VIHR)</i>																											
FIRP	09/12/2015	775	13.0	7.1	670	0.10	0.19	0.015	2.46	1.86	7.87	0.24		0.335	9.30	0.50	1.66	9.8	1.6	4351	0.42	3.10	0.53	71	15.9	0.655	
FIRP	16/12/2015	774	13.1	7.0	672	0.03	0.20	0.016	2.41	1.82	7.95	0.23		0.333	9.00	0.50	1.50	9.2	0.7	4096	0.17	0.76	0.50	68	15.1	0.660	
VACA	09/12/2015	607	12.0	8.0	532	0.78	0.18	0.033	1.97	1.36	6.24	0.21		0.275			1.61	11.6	2.2	2749	0.73	1.60	0.94	114	37.3	0.804	
BA	25/11/2015	388	12.1	7.5	334	-0.06	0.19	0.023	1.27	0.71	3.70	0.15	0.017	0.295	8.10	0.40	1.38	9.3	2.4	4299	0.08	1.90	0.89	158	27.5	0.702	
BA	21/03/2016	407	10.9	7.4	345	-0.14	0.20	0.023	1.38	0.71	3.74	0.17	0.019	0.323	7.60	0.40	1.33	9.6	2.1	3777	0.01	0.90	0.90	182	29.0	0.674	
VIHH	25/11/2015	396	12.1	7.4	330	-0.11	0.19	0.024	1.31	0.70	3.62	0.15	0.016	0.291													
VIHH	09/12/2015	393	11.3	8.2	347	0.63	0.22	0.025	1.26	0.73	3.81	0.17	0.022	0.350			1.67	11.0	2.8	5143	1.67	18.15	0.97	185	30.7	0.782	
VIHH	10/03/2016	406	10.5	8.1	345	0.53	0.21	0.023	1.38	0.68	3.82	0.16	0.023	0.286	0.84	0.08	1.40	9.0	2.3	3965	0.58	1.69	0.85	180	29.1	0.693	
VIHH	21/03/2016	405	12.8	8.3	340	0.73	0.22	0.025	1.38	0.72	3.64	0.17	0.020	0.329			1.48	10.0	2.5	4056	0.59	4.35	0.92	190	31.0	0.765	
VIHR	01/12/2015	392	11.9	8.5	379	0.99	0.25	0.030	1.44	0.75	4.17	0.17	0.021	0.350			1.44	11.3	2.57	4952	1.29	2.62	0.92	184	30.2	0.794	
VIHR	21/03/2016	402	12.7	8.5	350	0.97	0.22	0.024	1.35	0.70	3.85	0.17	0.019	0.322	0.64	0.04	1.44	10.5	2.00	3829	0.56	1.64	0.91	196	31.1	0.778	
<i>Haut Vidourle (Sauve) : Vid. Les Oules (VIOU), Source de Sauve (SA), Vid. à Quissac (VIQR) et source thermique de Fonsanges (FOST)</i>																											
VIOU	01/12/2015	561	7.5	7.9	537	0.80	0.15	0.014	2.77	0.25	6.46	0.15	0.003	0.169	5.30	0.30	0.68	8.8	1.15	1564	2.27	11.0	0.42	163	31.9	0.694	
SA	09/12/2015	456	13.3	7.5	377	0.07	0.24	0.030	1.71	0.60	4.08	0.20	0.048	0.294	1.90	0.10	1.71	13.2	6.04	3820	0.12	1.65	0.85	222	23.3	0.687	
SA	09/12/2015	456	13.3	7.5	377	0.07	0.24	0.030	1.71	0.60	4.08	0.20	0.046	0.291			1.64	12.9	4.90	3766	0.17	2.61	0.80	218	22.3	0.681	
VIQR	10/02/2016	543	12.1	7.9	485	0.75	0.19	0.025	2.43	0.44	5.58	0.18	0.035	0.237	0.55	0.05	1.79	13.4	14.2	3074	1.58	10.7	0.57	299	22.3	0.664	
FOST	10/02/2016	534	23.3	7.4	455	0.17	0.93	0.059	1.42	0.91	4.94	0.35		0.406			38.4	84.0	2.30	5634	1.49	6.42	2.23	759	23.1	0.080	
FOST	10/03/2016	541	23.0	7.6	450	0.32	0.94	0.058	1.35	0.92	4.87	0.35		0.409	1.80	0.10	39.5	84.0	2.24	5776	1.31	10.8	2.15	764	23.0	0.051	
<i>Lez (Sources et forages du Crétacé) : Source de Lauret (LA), Forage du Terrieu P5 (TEP5), Forage du Terrieu P12 (TEP12), Forage du Terrieu P20 (TEP20), Forage du Gour Noir (GNFO) et source du Gour Noir (GN)</i>																											
LA	30/03/2016	665	13.7	7.4	594	0.53	0.19	0.011	3.36	0.20	7.09	0.19	0.000	0.106	0.27	0.02	0.83	10.3	2.33	2866	0.026	1.89	0.19	511	8.7	0.446	
GNFO	22/04/2014	667	18.8	6.9	595	0.09	0.32	0.000	3.74	0.13	6.72	0.34	0.031	0.116	5.00	0.30	1.42	11.8	2.54	2683	0.333	3.36	0.57	241	18.6	0.484	
GNFO	01/09/2014	710	17.1	6.8	594	0.02	0.31		3.48	0.19	6.82	0.37	0.047	0.110	1.27	0.08	3.07	20.9	2.29	4090	1.64	19.9	1.29	321	16.1	0.538	
GNFO	14/10/2014	710	18.4	7.0	607	0.17	0.38		3.54	0.20	6.87	0.40	0.032	0.174	3.50	0.20	1.60	18.6	5.08	2969	0.252	4.43	0.54	282	17.1	0.359	

Site	Date	CE	Temp	pH	STD	SI _{calc}	Na	K	Ca	Mg	HCO ₃	Cl	NO ₃	SO ₄	²²² Rn	u(Rn)	Li	B	Al	Si	Mn	Fe	Rb	Sr	Ba	U	
		[µS/Cm]	[°C]		[mg/L]										[mmol/L]	[Bq/L]											[µg/L]
GNFO	21/07/2015	585	17.6	6.8	516	-0.12	0.22		3.02	0.14	5.96	0.22	0.062	0.115	6.40	0.40	1.77	16.4	6.08	3454	0.624	6.24	0.67	239	16.8	0.459	
GN	14/10/2014	585	17.6	7.0	561	0.09	0.27		3.21	0.22	6.36	0.33	0.098	0.158	3.20	0.20	2.45	21.8	2.72	3487	0.058	1.06	0.46	416	33.9	0.386	
TEP5	23/04/2014	715	15.6	6.9	593	-0.02	0.61	0.024	3.29	0.17	6.42	0.82	0.128	0.144	8.90	0.50	2.70	38.0	1.49	3504	1.58	8.65	0.95	386	18.2	0.550	
TEP5	02/09/2014	719	17.9	6.9	610	0.06	0.63		3.37	0.19	6.55	1.03	0.116	0.138	6.00	0.30	4.03	43.8	1.50	4979	12.6	2.55	1.49	402	20.3	0.541	
TEP5	14/10/2014	623	17.0	7.4	540	0.48	0.40	0.031	3.10	0.15	5.88	0.48	0.095	0.211	4.60	0.30	2.21	27.3	4.94	3556	0.327	5.97	0.50	449	14.1	0.494	
TEP5	20/07/2015	664	19.6	6.8	560	-0.04	0.52	0.025	3.08	0.19	6.12	0.69	0.101	0.147	9.70	0.60	3.48	44.1	2.32	4535	2.82	12.9	1.05	368	18.8	0.532	
TEP12	23/04/2014	857	16.0	6.9	667	-0.01	1.42	0.062	3.56	0.16	6.60	1.57	0.088	0.222	2.20	0.10	1.84	37.5	0.38	3110	1.26	8.98	0.88	320	19.1	0.424	
TEP20	14/10/2014	598	16.1	7.3	519	0.28	0.36	0.027	2.98	0.13	5.71	0.44	0.075	0.191	4.40	0.30	1.95	24.3	11.3	3284	0.693	6.88	0.53	394	12.7	0.455	
TEP20	20/07/2015	614	16.3	7.0	531	0.07	0.34	0.033	2.95	0.16	6.06	0.39	0.066	0.125	3.40	0.20	2.41	26.3	4.24	3189	4.21	5.01	0.53	318	13.0	0.300	
<i>Lez : Source de Fleurette (FL)</i>																											
FL	03/10/2014	623	16.4	6.9	553	-0.03	0.25		3.17	0.20	6.26	0.31	0.095	0.173	3.82	0.20	2.103	20.9	6.784	3285	0.259	2.985	0.444	349	20.1	0.407	
FL	21/10/2014	648	17.0	7.1	557	0.18	0.29		2.98	0.23	6.41	0.32	0.074	0.188	1.69	0.10	2.303	21.9	4.267	3662	0.736	1.911	0.488	408	37.0	0.489	
FL	21/11/2014	678	16.6	7.0	598	0.11	0.31		3.40	0.25	6.75	0.35	0.086	0.200	3.00	0.06	2.59	21.8	3.00	3810	6.09	12.91	0.43	374	29.3	0.479	
FL	08/12/2014	676	15.8	6.9	593	-0.01	0.29		3.39	0.19	6.78	0.28	0.068	0.189	2.90	0.30	2.25	20.4	4.34	3466	0.26	1.50	0.41	314	20.0	0.451	
FL	20/01/2015	686	15.9	7.0	599	0.09	0.45	0.032	3.32	0.23	6.76	0.39	0.050	0.202	1.60	0.10	2.61	20.0	5.02	3630	8.63	6.22	0.72	281	17.2	0.532	
FL	05/02/2015	688		7.3	610	0.57	0.34		3.44	0.29	6.87	0.39	0.047	0.226	5.70	0.40	2.85	20.1	1.33	3011	13.5	13.05	0.43	374	27.0	0.546	
FL	17/03/2015	699	16.1	7.1	601	0.26	0.46	0.023	3.45	0.26	6.58	0.48	0.055	0.241	3.40	0.20	2.83	21.9	1.68	3533	1.70	2.80	0.57	356	29.8	0.670	
FL	23/04/2015	704	17.0	7.0	618	0.20	0.40	0.015	3.60	0.32	6.74	0.44	0.065	0.263	3.40	0.20	3.01	22.9	1.60	3610	4.29	4.98	0.49	407	31.8	0.572	
FL	09/11/2015	702	16.6	6.8	615	0.02	0.31	0.019	3.69	0.29	6.82	0.31	0.091	0.202	2.20	0.06	2.32	22.5	3.96	4051	0.11	3.20	0.49	423	30.0	0.462	
FL	16/11/2015	702	16.6	6.9	607	0.01	0.28	0.020	3.28	0.26	7.04	0.29	0.074	0.184	1.28	0.05	2.39	21.2	2.48	4090	0.09	2.21	0.48	402	31.4	0.516	
FL	03/03/2016	731	16.7	6.8	658	0.00	0.32	0.017	3.55	0.30	7.57	0.33	0.090	0.224	2.00	0.10	2.74	18.9	4.74	3268	0.08	2.36	0.53	502	31.0	0.507	
FL	08/04/2016	733	16.7	6.8	620	0.01	0.33	0.015	3.54	0.29	6.94	0.35	0.090	0.224	1.60	0.10	2.58	18.5	1.72	3226	0.14	7.51	0.51	472	28.3	0.499	
FL	17/10/2016	702	16.8	6.8	599	-0.02	0.35	0.017	3.25	0.31	6.70	0.39	0.155	0.211	1.90	0.10	3.03	21.1	3.08	3321	0.23	10.78	0.56	414	17.4	0.438	
<i>Lez : Source de Restinclières (RE)</i>																											
RE	22/10/2013	620	17.4	7.1	486	-0.01	0.61	0.024	2.56	0.32	5.10	0.66	0.103	0.214	2.30	0.20	3.37	28.1	8.37	2782	0.141	5.88	1.36	493	20.5	0.345	
RE	05/11/2013	709	18.1	7.1	537	0.12	0.89	0.031	2.79	0.43	5.51	0.88	0.074	0.222	0.96	0.07	4.18	21.9	4.26	3321	0.073	1.89	1.11	529	19.9	0.386	
RE	20/11/2013	671	20.0	7.0	543	0.04	0.58		2.74	0.52	5.88	0.60	0.079	0.231	0.99	0.06	5.02	22.0	1.03	4316	0.071	0.50	1.03	703	21.6	0.490	
RE	04/12/2013	697	18.5	6.8	546	-0.11	0.72	0.029	2.83	0.39	5.78	0.74	0.066	0.230	1.16	0.07	4.27	21.6	0.78	3654	0.038	0.62	1.06	803	19.8	0.433	
RE	09/01/2014	749	18.6	7.0	596	0.11	1.03	0.043	3.04	0.44	6.01	1.07	0.101	0.276	1.11	0.09	4.75	27.2	1.45	4072	0.062	1.85	1.41	551	27.7	0.534	
RE	21/01/2014	712	18.1	6.9	601	0.09	0.47	0.018	3.36	0.34	6.57	0.50	0.116	0.217	2.24	0.10	3.19	22.3	0.56	3599	0.036	0.67	0.66	810	30.5	0.432	
RE	05/02/2014	680	17.5	7.0	562	0.08	0.40		3.01	0.30	6.24	0.48	0.111	0.217	2.90	0.20	3.07	20.1	1.36	3341	0.041	1.69	0.63	717	26.9	0.450	
RE	18/02/2014	662	17.0	7.1	541	0.19	0.31	0.015	2.97	0.25	6.01	0.45	0.090	0.213	2.80	0.20	2.78	19.6	18.5	3215	0.063	8.52	0.59	372	27.4	0.532	
RE	03/03/2014	727	17.6	7.0	599	0.10	0.79	0.028	3.16	0.40	6.25	0.85	0.097	0.272	1.25	0.10	4.10	21.5	2.12	3711	0.102	2.26	0.93	531	27.8	0.523	
RE	17/03/2014	726	17.9	7.0	593	0.14	0.78	0.028	3.09	0.41	6.19	0.88	0.081	0.276	1.10	0.07	4.17	20.6	1.01	3616	0.058	2.69	0.98	529	26.3	0.554	
RE	01/04/2014	711	18.6	7.0	588	0.07	0.59	0.025	3.09	0.46	6.28	0.67	0.092	0.267	1.05	0.07	4.03	21.4	0.96	3959	0.054	1.63	0.88	504	30.5	0.556	
RE	18/09/2014	662	19.5	7.0	590	0.13	0.49		2.81	0.54	6.73	0.55	0.069	0.192	0.79	0.05	3.68	18.9	4.60	4783	0.057	1.71	0.78	379	22.1	0.502	
RE	03/10/2014	621	17.3	6.9	549	0.01	0.26		3.10	0.24	6.26	0.33	0.100	0.146	3.32	0.20	2.30	19.6	4.56	3294	0.074	2.01	0.47	383	24.6	0.368	
RE	21/10/2014	635	17.0	7.0	547	0.11	0.33		3.01	0.27	6.14	0.38	0.095	0.191	3.89	0.20	2.57	23.0	4.55	3414	0.034	1.28	0.55	383	24.8	0.432	
RE	07/11/2014	694	17.8	7.0	592	0.12	0.60	0.029	3.12	0.34	6.39	0.66	0.118	0.245	1.60	0.10	3.63	27.3	3.06	3988	0.033	1.31	0.86	475	27.7	0.482	
RE	21/11/2014	672	17.0	7.0	605	0.10	0.34	0.016	3.28	0.30	6.83	0.40	0.111	0.203	4.40	0.30	3.00	23.3	8.72	3730	0.229	2.52	0.56	401	24.8	0.438	
RE	04/12/2014	685	16.8	6.9	598	0.07	0.31		3.29	0.25	6.83	0.35	0.097	0.182	1.40	0.20	2.84	22.3	7.27	3804	0.052	0.67	0.50	408	27.2	0.399	
RE	08/12/2014	669	16.8	6.8	589	-0.04	0.29		3.29	0.23	6.78	0.31	0.085	0.153	2.60	0.20	2.38	20.2	4.03	3702	0.069	0.75	0.44	369	26.3	0.386	
RE	20/01/2015	703	18.0	7.0	609	0.12	0.37		3.31	0.35	6.79	0.44	0.102	0.233	0.65	0.05	3.70	23.8	1.59	4109	0.046	0.72	0.64	480	32.8	0.445	
RE	05/02/2015	703	17.4	7.0	602	0.15	0.51	0.033	3.35	0.36	6.40	0.58	0.146	0.268	1.85	0.10	3.54	25.4	1.48	3997	0.041	1.24	0.79	478	26.7	0.508	
RE	17/02/2015	709	17.8	7.0	640	0.17	0.64	0.029	3.27	0.40	7.03	0.70	0.093	0.246	0.98	0.07	3.97	23.0	1.33	3413	0.028	0.80	0.83	464	28.2	0.512	
RE	02/03/2015	694	18.0	7.0	595	0.16	0.70	0.028	3.17	0.42	6.29	0.79	0.077	0.244	1.01	0.04	4.02	21.8	1.37	3025	0.038	0.98	0.85	459	28.8	0.499	

Annexe 2

Site	Date	CE	Temp	pH	STD	SI _{calc}	Na	K	Ca	Mg	HCO ₃	Cl	NO ₃	SO ₄	²²² Rn	u(Rn)	Li	B	Al	Si	Mn	Fe	Rb	Sr	Ba	U	
		[μS/Cm]	[°C]		[mg/L]																						[mmol/L]
RE	17/03/2015	707	18.4	7.0	601	0.15	0.51	0.020	3.30	0.42	6.48	0.58	0.095	0.253	0.76	0.03	4.18	23.1	0.95	3851	0.049	0.56	0.74	513	34.2	0.508	
RE	01/04/2015	715	17.9	7.0	612	0.14	0.67	0.041	3.37	0.41	6.40	0.72	0.106	0.280			4.07	25.6	0.66	3769	0.069	0.77	0.90	497	28.9	0.500	
RE	23/04/2015	612	16.9	7.1	537	0.21	0.38	0.017	3.11	0.30	5.93	0.38	0.061	0.170			2.33	18.0	3.11	3047	0.064	1.91	0.62	306	20.8	0.461	
RE	11/05/2015	658	17.4	7.0	557	0.13	0.38	0.019	3.04	0.32	6.23	0.41	0.079	0.199	2.50	0.20	3.18	21.5	1.44	3250	0.054	0.96	0.60	395	24.6	0.475	
RE	29/05/2015	721	18.0	7.1	600	0.18	0.67	0.026	3.15	0.40	6.47	0.72	0.075	0.240	0.94	0.07	4.24	22.3	1.57	3690	0.076	0.76	0.86	493	27.4	0.484	
RE	10/06/2015	680	18.7	7.1	602	0.24	0.38	0.019	3.19	0.40	6.85	0.44	0.075	0.188	0.82	0.06	3.30	20.2	1.14	4290	0.153	0.58	0.63	385	30.7	0.470	
RE	16/11/2015	661	17.3	7.0																							
RE	18/11/2015	680	17.5	6.9	586	0.02	0.38	0.025	3.10	0.33	6.66	0.39	0.096	0.186	3.20	0.09	2.84	22.3	1.83	4267	0.045	1.70	0.62	394	25.4	0.473	
RE	20/01/2016	733	17.9	6.9	600	0.02	0.71	0.030	3.18	0.45	6.36	0.74	0.085	0.261	1.20	0.10	4.17	23.4	1.51	3387	0.034	0.89	0.98	576	27.6	0.459	
RE	03/02/2016	734	18.1	6.8	620	-0.08	0.77	0.029	3.01	0.43	6.74	0.81	0.074	0.266	1.05	0.07	3.94	20.2	1.16	3520	0.034	0.94	1.05	585	29.1	0.483	
RE	03/03/2016	711	17.2	6.8	617	-0.03	0.35	0.018	3.31	0.33	7.02	0.37	0.102	0.206	4.20	0.20	2.98	20.1	2.05	3359	0.031	1.77	0.60	516	28.5	0.472	
RE	08/04/2016	728	17.3	6.8	610	-0.07	0.35	0.017	3.41	0.33	6.82	0.38	0.099	0.213	3.30	0.20	3.19	19.9	2.34	3414	0.061	1.75	0.61	527	30.3	0.455	
RE	18/04/2016	676	17.2	7.1							6.37				2.90	0.20											
RE	27/05/2016	691	17.5	7.0	607	0.18	0.48	0.023	3.20	0.37	6.78	0.50	0.079	0.224	1.50	0.10	3.41	23.8	1.05	3347	0.069	2.16	0.78	446	26.6	0.430	
RE	17/10/2016	709	17.8	6.8	605	0.00	0.38	0.019	3.23	0.34	6.79	0.42	0.156	0.190	3.40	0.20	3.61	23.5	3.52	3455	0.052	1.63	0.65	461	20.0	0.402	
RE	07/12/2016	646	16.4	7.1	574	---	0.42		2.86	0.33	6.60	0.42	0.105	0.179	1.27	0.09	2.66	20.3	1.09	1490	0.034	1.51	0.57	335	21.0	0.492	
<i>Lez (Sources et forages du Jurassique Supérieur) : Forage du Suquet (SUFO) et source du Lirou (LI)</i>																											
SUFO	09/11/2016	632	14.3	6.9	557	0.03	0.22	0.008	3.25	0.12	6.55	0.25	0.058	0.07	1.06	0.06	0.36	10.6	4.21	2401	0.001	1.61	0.21	66.0	8.1	0.271	
LI	22/10/2013	511	14.7	6.9	478	-0.12	0.25	0.016	2.49	0.09	5.84	0.21	0.044	0.04	1.7	0.1	0.37	11.9	20.3	1815	1.21	9.07	0.36	63.7	6.01	0.166	
LI	21/01/2014	639	14.3	7.2	545	0.24	0.28		3.33	0.10	6.32	0.24	0.041	0.07	1.14	0.07	0.38	10.5	3.09	2222	0.148	1.39	0.24	156	7.06	0.253	
LI	05/02/2014	645	14.3	7.0	552	0.10	0.22		3.26	0.10	6.47	0.25	0.030	0.08	0.88	0.07	0.46	10.0	1.94	2388	0.469	1.39	0.21	133	6.98	0.263	
LI	18/02/2014	636	14.3	7.2	532	0.24	0.16		3.20	0.08	6.23	0.25	0.033	0.07	1.10	0.07	0.40	9.6	4.15	2437	0.674	2.67	0.21	88.3	7.49	0.309	
LI	18/09/2014	495	14.7	7.1	480	0.05	0.19		2.55	0.07	5.82	0.25	0.038	0.06	1.8	0.2	0.30	15.2	30.8	2078	1.41	11.7	0.27	81.1	5.23	0.158	
LI	30/09/2014																0.26	13.2	13.0	2106	0.340	4.58	0.25	69.9	6.77	0.201	
LI	03/10/2014	573	14.2	7.1	515	0.10	0.20		3.08	0.07	6.06	0.23	0.028	0.06	1.6	0.1	0.29	11.5	15.3	2293	0.360	3.98	0.19	65.9	6.93	0.221	
LI	07/10/2014																1.37	23.7	27.6	2664	1.84	14.7	0.54	201	13.7	0.310	
LI	21/10/2014	603	14.4	7.0	537	0.06	0.21		3.09	0.13	6.36	0.21	0.026	0.08	2.1	0.1	0.49	11.7	5.85	2497	0.162	1.15	0.20	80.7	7.10	0.270	
LI	21/11/2014	619	14.3	7.0	587	0.09	0.23		3.28	0.12	7.04	0.23	0.033	0.08	1.6	0.1	0.45	11.8	4.71	2680	0.272	1.40	0.20	79.1	7.04	0.257	
LI	08/12/2014	627	14.1	7.0	562	0.13	0.23		3.29	0.09	6.66	0.21	0.026	0.07	1.6	0.1	0.26	10.7	4.17	2549	0.138	0.82	0.17	64.4	6.93	0.249	
LI	23/04/2015	598	14.6	7.2	549	0.31	0.23	0.012	3.32	0.11	6.42	0.22	0.032	0.07	0.96	0.07	0.35	10.9	9.33	2307	0.121	4.24	0.23	84.1	7.31	0.265	
LI	11/05/2015	624	14.6	7.1	553	0.19	0.23	0.009	3.29	0.11	6.51	0.24	0.024	0.07	1.2	0.1	0.42	9.7	1.92	2159	0.266	0.96	0.19	81.4	7.37	0.283	
LI	06/11/2015	632	14.2	6.9	565	-0.02	0.23	0.012	3.51	0.11	6.59	0.21	0.029	0.06	2.2	0.2	0.26	12.0	13.0	2589	2.50	10.9	0.24	71.1	8.11	0.271	
LI	18/11/2015	644	14.4	6.9	567	0.01	0.23	0.010	3.26	0.13	6.77	0.22	0.026	0.06	1.28	0.08	0.34	11.8	4.06	2530	0.526	2.51	0.20	76.7	7.65	0.272	
LI	03/03/2016	641	14.2	6.8	588	-0.04	0.22	0.011	3.24	0.12	7.11	0.22	0.034	0.07	1.23	0.08	0.30	9.2	3.59	2216	0.099	1.89	0.25	87.4	8.60	0.265	
LI	06/04/2016	599	14.4	7.0	521	0.03	0.23	0.014	3.00	0.13	6.15	0.22	0.049	0.06	0.93	0.07	0.33	10.6	9.23	2169	0.347	4.67	0.33	81.9	7.47	0.227	
LI	16/09/2016	562	14.7	7.2	508	0.26	0.22	0.020	2.98	0.10	5.86	0.21	0.157	0.06			0.30	13.2	18.0	1958	1.86	7.04	0.34	81.1	8.05	0.195	
LI	17/09/2016	569	14.8	7.0	510	0.02	0.20	0.019	2.97	0.10	5.95	0.21	0.110	0.06	1.4	0.2	0.27	13.1	9.93	1985	1.17	4.95	0.35	80.4	8.23	0.197	
LI	17/10/2016	622	14.2	7.0	550	0.10	0.20	0.010	3.17	0.09	6.54	0.21	0.053	0.06	1.23	0.09	0.19	9.9	11.0	2071	0.307	4.67	0.22	64.5	7.91	0.205	
<i>Lez : Source du Lez (LZ) et bouldou à côté (LZBU)</i>																											
LZBU	05/02/2015	664	16.0	7.0	591	0.12	0.72	0.034	3.23	0.30	6.34	0.78	0.062	0.19	2.2	0.2	2.72	18.9	2.57	3459	0.040	2.01	0.81	321	13.3	0.398	
LZ	09/10/2013	867	17.1	7.1	707	0.25	1.92	0.057	3.18	0.49	6.84	1.93	0.060	0.33			6.41	24.6	4.32	3273	0.029	1.09	2.06	645	21.1	0.431	
LZ	22/10/2013	785	16.5	7.1	590	0.07	1.40	0.045	2.87	0.38	5.80	1.36	0.051	0.27	0.48	0.07	4.87	24.7	3.18	3082			1.54	590	20.6	0.390	
LZ	05/11/2013	732	15.9	7.1	540	0.06	1.13	0.041	2.88	0.32	5.31	1.05	0.084	0.24	0.45	0.05	4.29	23.4	2.45	2824	0.266	1.65	1.38	591	17.0	0.269	
LZ	20/11/2013	750	16.1	7.1	588	0.10	1.29	0.039	2.96	0.27	5.88	1.28	0.076	0.23	0.46	0.03	4.50	21.3	1.45	2995	0.193	0.69	1.36	744	17.5	0.398	
LZ	28/11/2013	701	16.0	6.9							5.52				0.47	0.03											
LZ	04/12/2013	743	16.0	7.0	581	-0.01	1.14	0.042	3.01	0.28	5.82	1.18	0.070	0.26	0.37	0.04	5.03	24.5	1.34	3194	0.040	0.83	1.40		18.2	0.412	

Annexe 2

Site	Date	CE	Temp	pH	STD	SI _{calc}	Na	K	Ca	Mg	HCO ₃	Cl	NO ₃	SO ₄	²²² Rn	u(Rn)	Li	B	Al	Si	Mn	Fe	Rb	Sr	Ba	U	
		[µS/Cm]	[°C]		[mg/L]										[mmol/L]	[Bq/L]											[µg/L]
LZ	17/12/2013	782	16.4	7.0	605	0.01	1.43	0.044	3.11	0.25	5.97	1.32	0.065	0.25	0.39	0.03	5.10	23.5	1.26	3236	0.220	0.71	1.54				
LZ	09/01/2014	706	15.6	7.1	553	0.08	0.87	0.035	2.97	0.34	5.62	0.87	0.068	0.27	0.79	0.06	4.20	21.9	1.29	3264	0.059	1.12	1.17	640	17.9	0.472	
LZ	21/01/2014	708	14.8	7.3	581	0.36	0.85	0.037	3.12	0.31	6.03	0.85	0.079	0.26	1.03	0.06	4.20	23.1	2.29	3335	0.697	2.25	1.08		16.7	0.450	
LZ	05/02/2014	741	15.0	7.1	580	0.15	0.92	0.036	2.97	0.28	5.99	1.01	0.071	0.27	1.40	0.09	4.46	21.7	2.34	3332	2.288	2.52	1.20		16.4	0.421	
LZ	18/02/2014	737	14.9	7.2	577	0.17	0.92	0.026	2.95	0.26	5.95	1.00	0.066	0.29	1.24	0.09	4.62	22.5	20.5	3739	0.100	9.35	1.20	628	16.5	0.492	
LZ	03/03/2014	762	15.3	7.1	613	0.11	1.18	0.038	3.14	0.35	6.15	1.19	0.069	0.29	0.89	0.07	4.90	21.7	1.83	3795	0.067	2.38	1.35	620	16.8	0.499	
LZ	17/03/2014	745	15.5	7.1	599	0.16	1.13	0.036	3.07	0.36	6.01	1.17	0.059	0.29	0.72	0.07	4.82	21.5	1.68	3516	0.108	1.97	1.32	603	16.9	0.495	
LZ	01/04/2014	772	15.9	7.2	602	0.19	1.33	0.040	3.03	0.37	5.87	1.38	0.055	0.30	0.41	0.04	5.05	21.4	1.68	3473	0.033	1.26	1.45	552	18.0	0.489	
LZ	22/04/2014	803	16.4	7.0	639	0.10	1.50	0.050	3.01	0.38	6.31	1.55	0.059	0.30	0.60	0.04	4.65	20.3	2.79	3066	0.316	2.70	1.57	466	18.4	0.470	
LZ	06/05/2014	805	16.6	7.1	634	0.20	1.54	0.050	3.03	0.41	6.13	1.64	0.068	0.30	0.39	0.04	4.59	20.0		2977	0.163		1.57	449	19.0	0.468	
LZ	21/05/2014	807	16.9	7.1	637	0.11	1.56	0.042	2.97	0.40	6.21	1.66	0.081	0.29	0.68	0.04	4.43	19.3		3016	0.127		1.58	421	19.3	0.468	
LZ	05/06/2014	805	17.0	7.1	637	0.14	1.63	0.064	3.03	0.42	6.15	1.66	0.080	0.28	0.60	0.07	5.23	23.2	1.71	3613	0.109	1.15	1.61	491	19.2	0.378	
LZ	17/06/2014	811	17.2	7.0	677	0.09	1.66	0.052	3.11	0.45	6.70	1.71	0.081	0.28	0.73	0.02	4.94	23.6	1.48	3591	0.135	1.22	1.68	498	19.7	0.377	
LZ	02/07/2014	818	17.3	7.1	639	0.11	1.69	0.053	2.95	0.43	6.12	1.79	0.067	0.30	0.50	0.02	5.01	23.1		3735			1.72	428	19.5	0.405	
LZ	17/07/2014	782	17.3	7.0	615	0.08	1.41	0.040	2.91	0.40	6.11	1.49	0.065	0.26	0.71	0.06	4.55	21.2		3761			1.54	391	19.0	0.395	
LZ	29/07/2014	803	17.3	7.0	588	0.01	1.55	0.043	2.91	0.42	5.53	1.59	0.065	0.27	0.53	0.05	5.21	24.4	0.56	3905	0.035	0.34	1.70	494	21.1	0.452	
LZ	20/08/2014	794	17.3	7.0	630	0.04	1.59	0.044	3.01	0.43	6.05	1.73	0.063	0.28	0.56	0.03	5.13	23.4	0.63	3941	0.044	0.77	1.70	469	20.9	0.444	
LZ	01/09/2014	793	17.4	7.2	685	0.30	1.54	0.042	2.99	0.42	7.04	1.68	0.060	0.27	0.56	0.04	4.92	22.9	0.39	3942	0.134	1.05	1.64	455	21.0	0.447	
LZ	17/09/2014	764	17.3	7.1	683	0.21	1.46	0.042	2.91	0.39	7.18	1.57	0.063	0.25	0.90	0.06	4.58	21.9	14.98	3551	0.678		1.55	407	19.0	0.408	
LZ	18/09/2014	739	17.5	7.0	626	0.08	1.32	0.041	2.87	0.37	6.43	1.41	0.068	0.24	1.21	0.04	4.36	21.1	6.38	3585	1.782	3.59	1.51	419	17.8	0.411	
LZ	19/09/2014	874	17.3	7.1	705	0.12	2.38	0.066	2.90	0.51	6.41	2.48	0.061	0.37	1.88	0.10	6.97	28.3	9.05	3935	0.740	4.83	2.32	588	22.6	0.448	
LZ	03/10/2014	634	15.5	7.0	536	0.00	0.59		2.93	0.21	5.83	0.65	0.075	0.17	2.60	0.20	2.57	19.0	7.90	2973	0.386	3.07	0.74	357	13.9	0.338	
LZ	07/10/2014	661	15.8	7.0	551	0.06	0.71	0.029	3.00	0.24	5.79	0.75	0.110	0.21	3.70	0.20	2.83	21.5	6.09	3176	0.647	2.70	0.91	418	14.5	0.377	
LZ	14/10/2014	658	16.3	7.0	564	0.05	0.61	0.023	3.05	0.24	6.13	0.69	0.077	0.19	2.90	0.20	2.91	20.7	3.88	3318	0.252	2.12	0.82	447	14.2	0.361	
LZ	21/10/2014	720	15.7	7.1	601	0.14	0.97	0.035	3.03	0.29	6.31	1.04	0.075	0.23	1.80	0.10	4.16	23.6	6.22	3457	0.087	2.34	1.21	532	15.8	0.388	
LZ	28/10/2014	720	15.8	7.1	604	0.14	0.99	0.035	3.02	0.30	6.34	1.06	0.063	0.23	1.21	0.05	3.92	23.3	5.92	3484	0.096	1.74	1.16	526	15.6	0.393	
LZ	07/11/2014	738	16.0	7.0	622	0.12	1.15	0.037	3.11	0.33	6.46	1.15	0.055	0.25	0.81	0.09	4.26	21.8	6.76	3621	0.088	1.73	1.26	545	16.9	0.427	
LZ	20/11/2014	736	15.4											2.00	0.10												
LZ	21/11/2014	704	15.5	7.0	629	0.14	0.80	0.033	3.16	0.31	6.80	0.86	0.105	0.24	1.70	0.10	4.14	24.8	3.73	3505	0.113	1.59	1.00	484	14.9	0.392	
LZ	26/11/2014	725	15.5	7.0	616	0.11	0.85	0.037	3.20	0.29	6.53	0.90	0.085	0.25	2.00	0.10	3.80	24.5	1.42	3715	0.092	1.01	1.03	455	14.7	0.399	
LZ	08/12/2014	700	15.3	6.9	600	0.01	0.65	0.028	3.19	0.30	6.54	0.68	0.081	0.22	2.80	0.20	3.65	23.8	4.23	3862	0.194	1.14	0.86	479	13.9	0.385	
LZ	23/12/2014	736	15.4	7.0	612	0.08	0.96	0.031	2.95	0.33	6.53	1.04	0.065	0.24	1.50	0.10	4.43	22.6	4.04	3789	0.057	1.72	1.18	486	15.1	0.393	
LZ	20/01/2015	746	15.8	7.0	623	0.12	1.09	0.036	3.10	0.35	6.49	1.13	0.058	0.25	0.75	0.05	4.36	21.8	2.83	3684	0.072	1.56	1.21	447	16.0	0.406	
LZ	05/02/2015	733	15.7	7.0	606	0.09	1.04	0.047	3.18	0.35	6.18	1.07	0.063	0.26	0.71	0.07	4.56	22.5	3.89	3667	0.056	1.48	1.20	507	15.6	0.426	
LZ	17/02/2015	736	15.8	7.1	606	0.19	1.10	0.041	3.16	0.37	6.16	1.12	0.055	0.26	0.56	0.04	4.42	21.7	1.99	3307	0.049	1.03	1.20	478	16.5	0.452	
LZ	02/03/2015	744	16.0	7.2	606	0.21	1.16	0.038	3.08	0.38	6.13	1.19	0.055	0.27	0.46	0.05	4.64	22.3	2.55	3309	0.097	1.31	1.33	494	17.4	0.454	
LZ	17/03/2015	763	16.0	7.1	627	0.20	1.24	0.044	3.10	0.38	6.33	1.28	0.064	0.28	0.54	0.05	4.68	22.2	1.51	3335	0.116	0.78	1.35	495	18.6	0.466	
LZ	02/04/2015	722	15.7	7.1	613	0.16	1.12	0.048	3.25	0.38	6.13	1.12	0.066	0.29			4.78	23.8	1.48	3264	0.059	0.74	1.27	577	17.4	0.458	
LZ	23/04/2015	705	15.6	7.1	588	0.13	0.90	0.034	3.13	0.35	6.04	0.93	0.058	0.28	0.79	0.06	4.42	23.1	2.18	3149	0.066	1.10	1.13	552	17.6	0.452	
LZ	30/04/2015	702	15.2	7.0										1.85	0.10												
LZ	11/05/2015	742	15.8	7.1	607	0.14	1.02	0.037	3.10	0.33	6.31	1.04	0.060	0.25	0.96	0.07	4.65	22.6	2.03	3040	0.102	1.42	1.20	530	16.5	0.407	
LZ	29/05/2015	742	15.8	7.1	609	0.16	1.04	0.036	3.15	0.33	6.30	1.08	0.051	0.24	0.59	0.04	4.60	22.1	1.05	3231	0.024	0.64	1.19	499	16.6	0.435	
LZ	10/06/2015	764	16.3	7.1	623	0.14	1.21	0.036	3.16	0.36	6.37	1.22	0.057	0.24	0.46	0.04	4.61	22.6	1.80	3724	0.038	0.86	1.30	441	17.5	0.436	
LZ	29/06/2015	755	16.6	7.1	626	0.14	1.34	0.044	3.26	0.40	6.17	1.34	0.067	0.26	0.55	0.03	4.69	22.5	1.15	3710	0.048	0.93	1.35	399	17.6	0.418	
LZ	20/07/2015	799	17.3	7.2	623	0.27	1.46	0.042	3.01	0.39	6.19	1.50	0.056	0.25	0.81	0.07	5.02	21.0	1.48	3623	0.089	0.74	1.56	396	19.8	0.444	
LZ	21/07/2015	793	17.0	6.9										0.70	0.06												
LZ	27/07/2015	786	17.1	7.0										0.81	0.08												
LZ	24/08/2015	728	16.6	7.1	596	0.17	1.05	0.036	2.86	0.37	6.23	1.09	0.087	0.24	1.90	0.08	3.97	24.4	5.36	3849	0.452	6.56	1.19	386	18.9	0.385	

Annexe 2

Site	Date	CE	Temp	pH	STD	SI _{calc}	Na	K	Ca	Mg	HCO ₃	Cl	NO ₃	SO ₄	²²² Rn	u(Rn)	Li	B	Al	Si	Mn	Fe	Rb	Sr	Ba	U	
		[μS/Cm]	[°C]		[mg/L]										[mmol/L]	[Bq/L]											[μg/L]
LZ	01/09/2015	689	16.4	7.0	581	0.07	0.76	0.029	2.89	0.38	6.27	0.79	0.070	0.23	0.57	0.05	3.92	23.5	3.65	3890	0.185	2.41	1.07	488	17.6	0.415	
LZ	14/09/2015	721	16.5	6.8	585	-0.10	0.93	0.042	2.99	0.34	6.15	0.95	0.084	0.22	0.52	0.03	3.76	24.1	3.04	3752	0.116	6.06	1.14	423	17.2	0.378	
LZ	15/09/2015	731	16.4	7.1	597	0.18	1.03	0.037	2.99	0.35	6.21	1.06	0.077	0.23	0.54	0.04	3.86	24.4	6.96	3925	0.134	10.30	1.27	441	17.8	0.386	
LZ	16/09/2015	793	16.6	7.1	638	0.19	1.47	0.047	3.29	0.41	6.14	1.52	0.081	0.29	0.55	0.05	5.50	26.3	3.00	4032	0.044	1.39	1.63	552	19.8	0.411	
LZ	17/09/2015	848	16.6	6.9	644	-0.08	1.89	0.057	2.88	0.46	5.99	1.96	0.073	0.34	0.62	0.04	6.54	29.4	2.98	4155	0.121	10.98	1.98	619	21.7	0.430	
LZ	18/09/2015	852	16.8	7.1	656	0.11	1.94	0.058	2.85	0.47	6.13	2.00	0.077	0.34	0.65	0.04	6.75	28.9	3.21	4158	0.081	3.50	2.09	630	22.2	0.431	
LZ	19/09/2015	826	16.6	6.9	638	-0.08	1.77	0.056	2.86	0.46	6.03	1.81	0.083	0.33	0.65	0.07	6.33	28.8	1.85	4018	0.139	5.45	1.97	605	21.2	0.431	
LZ	21/09/2015	727	16.4	7.1	582	0.11	1.05	0.047	2.87	0.38	5.95	1.08	0.096	0.26	0.52	0.05	4.59	26.7	2.02	3862	0.057	1.57	1.48	557	19.5	0.412	
LZ	23/09/2015	690	16.3	7.1	587	0.15	0.88	0.037	2.87	0.35	6.26	0.89	0.094	0.23	0.50	0.04	4.02	25.0	4.12	3667	0.177	17.91	1.24	512	17.7	0.390	
LZ	28/09/2015	700	16.3	7.1	582	0.17	0.95	0.035	2.86	0.34	6.13	0.98	0.085	0.23	0.49	0.04	3.92	23.0	3.85	3607	0.079	5.42	1.19	470	16.9	0.369	
LZ	05/10/2015	753	16.4	6.9	610	0.00	1.16	0.060	3.00	0.34	6.27	1.17	0.073	0.25	0.68	0.05	3.96	29.6	1.44	3909		10.66	1.79	440	19.0	0.385	
LZ	08/10/2015	751	16.5	7.0	637	0.05	1.51	0.055	2.95	0.42	6.30	1.53	0.081	0.29	0.71	0.05	4.88	26.7	2.29	3481	1.919	2.69	1.63	537	20.4	0.404	
LZ	26/10/2015	723	16.3	7.0	616	0.03	1.16	0.044	3.05	0.38	6.33	1.16	0.074	0.24	0.46	0.03	4.11	24.1	2.56	3463	0.063	1.62	1.36	502	18.4	0.396	
LZ	28/10/2015	732	16.3	7.0	632	0.05	1.21	0.046	3.12	0.39	6.50	1.22	0.073	0.25	0.50	0.04	4.05	23.6	2.06	3325	0.063	2.17	1.41	501	18.4	0.401	
LZ	29/10/2015	733	16.2	7.0	611	0.04	1.22	0.046	3.08	0.39	6.16	1.23	0.073	0.25	0.62	0.05	4.24	24.0	4.72	3343	0.205	5.62	1.43	505	18.4	0.406	
LZ	30/10/2015	755	16.2	7.0	618	0.05	1.39	0.054	3.10	0.40	6.02	1.40	0.086	0.29	0.84	0.05	4.48	26.8	4.05	3445	0.190	2.54	1.62	562	20.1	0.414	
LZ	03/11/2015	687	15.8	7.0	564	0.02	0.78	0.032	2.93	0.31	5.98	0.83	0.074	0.21	1.07	0.06	3.28	21.8	2.74	3164	0.108	2.35	1.05	452	16.8	0.391	
LZ	04/11/2015	699	15.8	6.9	580	-0.06	0.79	0.036	3.01	0.30	6.14	0.84	0.091	0.23	1.90	0.10	3.24	23.1	3.98	3158	0.268	2.98	1.09	458	16.5	0.404	
LZ	05/11/2015	705	15.8	6.8	582	-0.12	0.75	0.035	3.03	0.31	6.20	0.80	0.092	0.23	2.10	0.10	3.40	24.6	4.40	3188	0.446	3.31	1.05	487	16.8	0.392	
LZ	06/11/2015	680	15.6	7.0	571	0.02	0.57	0.031	3.05	0.27	6.24	0.59	0.101	0.20	1.90	0.10	2.78	22.8	3.92	3156	0.270	3.15	0.89	464	16.2	0.382	
LZ	09/11/2015	703	15.6	6.9	596	0.00	0.78	0.037	3.33	0.33	6.24	0.77	0.093	0.22	1.78	0.13	3.31	22.5	7.15	3798	0.180	5.52	1.01	475	16.2	0.401	
LZ	18/11/2015	751	15.8	7.0	629	0.04	1.20	0.046	3.03	0.37	6.66	1.05	0.077	0.22	1.09	0.08	3.94	23.1	3.64	3892	0.118	2.69	1.28	505	16.9	0.403	
LZ	10/12/2015	754	16.2	7.0	613	0.08	1.11	0.035	3.01	0.35	6.38	1.16	0.059	0.24	0.62	0.05	4.46	18.6	2.28	2949	0.076	0.71	1.27	499	16.8	0.405	
LZ	20/01/2016	752	15.9	7.0	604	0.03	1.03	0.040	3.06	0.36	6.22	1.05	0.075	0.27	0.40	0.10	4.70	22.7	1.37	3047	0.042	0.96	1.31	605	17.2	0.424	
LZ	03/02/2016	759	16.0	7.1	623	0.12	1.10	0.037	3.04	0.39	6.48	1.13	0.057	0.28	0.58	0.03	4.44	19.9	2.16	3182	0.037	1.15	1.36	616	19.2	0.446	
LZ	03/03/2016	706	15.2	6.9	616	0.00	0.71	0.031	3.07	0.32	6.85	0.63	0.069	0.24	1.60	0.10	3.41	19.9	2.24	3104	0.085	1.82	0.94	582	17.6	0.449	
LZ	18/03/2016	751	15.6	7.0	634	0.06	0.98	0.035	3.06	0.35	6.78	1.01	0.071	0.25	0.88	0.06	4.02	19.2	3.06	3144	0.053	1.98	1.29	595	18.3	0.425	
LZ	06/04/2016	778	15.7	7.0	636	0.02	1.24	0.046	3.00	0.39	6.48	1.29	0.081	0.31	1.33	0.09	5.08	23.1	3.26	3212	0.186	1.98	1.62	637	20.4	0.456	
LZ	07/04/2016	722	15.4	7.0	586	-0.01	0.82	0.035	2.99	0.36	6.16	0.85	0.070	0.28	1.57	0.09	4.12	22.0	5.41	3065	0.159	3.22	1.20	629	19.1	0.449	
LZ	08/04/2016	698	15.3	7.0	588	0.02	0.69	0.034	3.12	0.33	6.35	0.60	0.077	0.26	1.50	0.10	3.28	20.6	3.40	3123	0.145	3.28	0.92	582	17.2	0.415	
LZ	18/04/2016	745	15.4	7.0	619	0.12	0.97	0.039	3.22	0.36	6.46	0.99	0.076	0.24	1.17	0.08	3.96	19.8	1.57	2933	0.075	1.44	1.25	577	17.3	0.392	
LZ	27/04/2016				607	0.22	1.02	0.035	3.12	0.36	6.29	1.05	0.062	0.25			4.14	20.1	2.04	3255	0.070	1.90	1.30	580	18.3	0.404	
LZ	03/05/2016	760	15.9	7.0	634	0.14	1.03	0.035	3.28	0.36	6.59	1.08	0.059	0.25	0.67	0.05	4.10	18.9	1.45	3101	0.072	2.55	1.27	566	18.1	0.417	
LZ	27/05/2016	760	16.0	7.1	642	0.19	1.06	0.040	3.14	0.37	6.77	1.08	0.060	0.27	0.82	0.06	4.69	23.2	1.36	3059	0.126	2.64	1.35	584	19.1	0.394	
LZ	07/06/2016	733	16.2	7.1	620	0.21	0.98	0.032	3.08	0.37	6.55	1.00	0.053	0.26	0.67	0.04	4.58	22.5	1.11	3014	0.065	1.93	1.26	588	18.8	0.395	
LZ	27/06/2016	754	16.5	7.1	615	0.13	1.15	0.033	3.10	0.37	6.29	1.19	0.056	0.25			4.55	21.9	1.87	3051	0.097	3.13	1.35	481	18.9	0.377	
LZ	28/06/2016	761	16.5	7.1	621	0.14	1.14	0.034	3.10	0.37	6.39	1.18	0.056	0.25	0.36	0.06	4.31	22.5	1.14	3001	0.048	0.74	1.33	474	18.9	0.390	
LZ	29/06/2016														0.39	0.05											
LZ	07/07/2016	784	16.9	7.1	625	0.13	1.29	0.038	3.11	0.39	6.30	1.34	0.058	0.25	0.46	0.05	4.58	22.0	1.23	3080	0.069	1.83	1.45	437	19.5	0.390	
LZ	03/08/2016	783	17.3	7.0	632	0.10	1.33	0.042	3.03	0.41	6.39	1.41	0.076	0.24	0.72	0.08	4.58	21.5	1.87	3096	0.086	0.81	1.49	397	20.5	0.395	
LZ	19/08/2016	778	17.3	7.0	640	0.09	1.39	0.043	3.03	0.42	6.46	1.46	0.075	0.25	0.56	0.05	4.59	20.4	1.18	3078	0.109	1.55	1.53	395	21.2	0.395	
LZ	31/08/2016	757	17.4	7.0	622	0.09	1.22	0.040	3.01	0.41	6.37	1.29	0.078	0.23	0.65	0.05	4.26	21.3	6.18	3117	0.103	1.85	1.45	400	21.5	0.399	
LZ	02/09/2016	749	17.3	6.9											0.61	0.05											
LZ	12/09/2016	780	17.6	7.1	620	0.13	1.45	0.044	3.06	0.43	6.07	1.51	0.073	0.25	0.81	0.02	4.70	21.4	52.0	3201	3.024	29.04	1.62	400	21.9	0.410	
LZ	16/09/2016	769	17.3	6.9	625	-0.06	1.35	0.044	3.02	0.42	6.29	1.39	0.082	0.24	0.69	0.03	4.57	22.1	1.53	3157	0.149	4.62	1.54	407	22.5	0.411	
LZ	17/09/2016	759	17.3	7.4	614	0.42	1.28	0.043	3.00	0.41	6.19	1.33	0.081	0.23	0.80	0.03	4.27	22.2	4.88	3129	0.239	3.00	1.49	399	21.9	0.404	
LZ	18/09/2016	761	17.2	6.9	621	-0.05	1.37	0.046	3.03	0.41	6.19	1.42	0.078	0.24	0.71	0.03	4.23	21.9	1.55	3068	0.286	1.65	1.53	392	21.4	0.401	
LZ	19/09/2016	812	17.2	6.8	646	-0.11	1.71	0.054	3.00	0.46	6.21	1.78	0.074	0.28	0.60	0.03	5.50	23.0	2.06	3038	0.192	2.47	1.93	442	22.4	0.401	

Annexe 2

Site	Date	CE	Temp	pH	STD	SI _{calc}	Na	K	Ca	Mg	HCO ₃	Cl	NO ₃	SO ₄	²²² Rn	u(Rn)	Li	B	Al	Si	Mn	Fe	Rb	Sr	Ba	U	
		[μS/Cm]	[°C]		[mg/L]																						[mmol/L]
LZ	19/09/2016	820	17.4	7.2	649	0.30	1.79	0.052	2.99	0.46	6.16	1.86	0.075	0.29	0.56	0.03	5.50	23.0	2.06	3038	0.192	2.47	1.93	442	22.4	0.401	
LZ	20/09/2016	858	17.3	7.1	674	0.12	2.06	0.058	2.99	0.49	6.24	2.15	0.072	0.33	0.60	0.05	6.29	24.9	1.66	3107	0.353	10.12	2.19	495	23.7	0.418	
LZ	21/09/2016	884	17.2	7.0	698	0.06	2.31	0.063	3.07	0.54	6.36	2.28	0.068	0.34	0.60	0.03	6.90	25.5	1.77	3265	0.076	2.32	2.40	546	25.1	0.438	
LZ	22/09/2016	883	17.1	6.9	697	0.01	2.27	0.063	3.04	0.55	6.37	2.27	0.068	0.35	0.66	0.02	6.93	25.9	1.57	3297	0.068	2.10	2.40	561	24.9	0.428	
LZ	12/10/2016	745	16.8	7.2	604	0.23	1.14	0.040	2.94	0.36	6.24	1.21	0.096	0.22			3.98	21.5	1.42	2936	0.170	5.18	1.43	397	20.8	0.386	
LZ	14/10/2016	793	16.8	7.0	629	0.02	1.34	0.048	2.95	0.40	6.34	1.43	0.103	0.26	1.04	0.04	4.80	23.7	5.46	3230	1.595	3.77	1.64	448	21.2	0.393	
LZ	15/10/2016	891	16.8	7.0	659	0.02	1.82	0.060	2.89	0.45	6.27	1.92	0.102	0.32	1.70	0.10	6.13	26.7	6.42	3302	0.454	3.44	2.14	557	22.6	0.393	
LZ	15/10/2016	833	16.9	6.9	664	-0.04	1.78	0.058	2.89	0.46	6.40	1.88	0.103	0.32	0.98	0.07	4.25	24.9	9.11	3218	0.273	5.03	1.40	538	20.9	0.392	
LZ	16/10/2016	733	16.4	6.9	603	-0.03	0.89	0.040	2.98	0.37	6.37	0.94	0.112	0.25	1.60	0.05	3.14	21.3	6.35	3011	0.206	3.57	1.04	418	18.3	0.351	
LZ	17/10/2016	693	16.1	6.8	580	-0.14	0.65	0.034	2.92	0.30	6.39	0.68	0.107	0.19	1.53	0.05	5.19	21.2	2.47	3240	0.185	1.64	1.82	425	20.7	0.375	
LZ	19/10/2016														0.72	0.06											
LZ	21/10/2016														1.37	0.09											
LZ	03/11/2016	733	15.7	7.0	604	0.05	0.89	0.033	3.03	0.30	6.40	0.97	0.108	0.22	1.23	0.08	4.61	19.7	1.74	3757	0.054	1.05	1.73	408	20.5	0.323	
LZ	18/11/2016	746	16.0	7.0			1.06	0.037	2.98	0.34					0.71	0.05	4.13	20.9	6.97	3280	1.280	4.28	1.30	440	18.3	0.462	
LZ	23/11/2016	762	16.1	6.9	655	0.01	1.26	0.043	2.98	0.36	6.82	1.30	0.107	0.28	0.86	0.04	4.83	23.9	3.32	3330	0.058	1.54	1.46	502	19.9	0.456	
LZ	07/12/2016	746	15.4	7.0	664	----	0.95	0.035	3.03	0.35	7.24	0.95	0.101	0.24	1.22	0.08	4.37	23.2	67.2	2123	1.698	211	1.29	555	20.6	0.421	
LZ	22/12/2016	723	14.9	7.0	604	----	0.74	0.031	3.01	0.35	6.43	0.76	0.083	0.26	1.70	0.10	4.11	24.0	2.72	1866	0.110	1.77	0.97	576	18.6	0.449	

Annexe 3. Description et caractérisation des méthodes de mesure du radon dans l'eau

1 Mesures ponctuelles du radon avec l'AlphaGUARD+AquaKIT

a. Description du système de mesure

L'ensemble AlphaGUARD, AquaKIT et AlphaPUMP (Figure A3.1) forme un circuit fermé avec un volume d'air connu (Tableau A3.1)

Figure A3.1. L'ensemble AlphaGUARD, AquaKIT et AlphaPUMP

Tableau A3.1 Volume des composants de l'ensemble AquaKIT-AlphaPUMP-AlphaGUARD

Élément du système	V _{100 mL} (mL)	V _{500 mL} (mL)
Chambre d'ionisation de l'AlphaGUARD	680	680
AlphaPUMP	18	18
Flacon de dégazage*	190	618
Flacon de sécurité	191	191
Tuyaux de connexion	23	23
Volume total (± 1%)	1 102	1 530

* Il y a deux volumes de récipient de dégazage de 100 mL et l'autre de 500 mL d'échantillon

b. Rapport d'analyse

Une feuille de calcul a été créée pour la détermination de l'activité du radon dans l'eau. Toutes les mesures ponctuelles de Rn dans l'eau ont été enregistrées dans cette feuille, laquelle présente un rapport d'analyse qui comporte les principaux résultats de la mesure. Tous les rapports d'analyse ont été archivés.

Figure A3.2. Exemple d'un rapport des mesures du radon dans l'eau.

c. Caractéristiques de la méthode de mesure contenues dans le rapport

La partie « Résultats de la mesure » du rapport (Figure A3.2.) correspond au tableau des valeurs des différents paramètres utilisés pour le calcul de l'activité du radon dans l'échantillon au moment de la mesure ($A_{w,0}$). Cette valeur a été calculée à partir de l'équation A3.1. Le graphique de cette section correspond à l'apport de chaque paramètre dans l'incertitude de $A_{w,0}$. Lorsque $A_{w,0}$ est plus grand que la limite de détection, la valeur de $A_{w,0}$ est considérée comme valide.

$$A_{w,0} = \alpha \cdot L_{(a,eq)} \cdot \left(k_{(S,T)} + \frac{V_{(a)}}{V_{(w)}} \right) - \alpha \cdot L_{(B)} \cdot \frac{V_{(a)}}{V_{(w)}} \quad \text{A3.1}$$

Avec,

α , coefficient d'étalonnage de l'AlphaGUARD donné par le fabricant ($\alpha=1,00 \pm 0,05$)

$L_{(a,eq)}$, moyenne de dix lectures à l'équilibre par l'AlphaGUARD (ligne grise du graphe en bas dans la Figure A3.2)

$k_{(S,T)}$, coefficient de partage (équation 19)

$V_{(a)}$, Volume d'air du circuit fermé (Tableau A3.1)

$V_{(w)}$, volume d'eau dans le circuit fermé

$L_{(B)}$, moyenne des lectures du bruit du fond (ligne bleue du graphe en bas dans la Figure A3.2)

La partie « Calcul de l'activité du radon dans l'échantillon au moment du prélèvement » correspond au tableau des valeurs des différents paramètres utilisés dans le calcul de l'activité de Rn dans l'eau au moment du prélèvement (C_s). Cette valeur a été calculée à partir de l'équation A3.2. Le graphique de cette section correspond à l'apport de chaque paramètre dans l'incertitude de C_s .

$$C_s = A_{w,0} \cdot f_d \cdot f_m \cdot f_s \quad \text{A3.2}$$

Avec,

f_d , facteur de correction de décroissance

f_m , facteur de correction de manipulation de l'échantillon ($f_m= 1,00 \pm 0,05$)

f_s , facteur de correction d'échantillonnage ($f_s= 1,00 \pm 0,05$)

La partie « Comportement des lectures de l'AlphaGUARD pendant la mesure de l'échantillon » correspond au graphique des lectures (ou mesures) de l'AlphaGUARD durant l'acquisition des mesures. Dans le cas de la Figure A3.2, il n'y a pas eu de nettoyage par pompage prolongé car il n'y avait pas d'autres échantillons à analyser.

d. Tests de caractérisation de la méthode

Plusieurs tests ont été réalisés afin de mieux caractériser la représentativité des mesures du radon dans l'eau. Les incertitudes des mesures correspondent à 1σ .

Matériel de la bouteille

Comparaison du stockage de l'eau entre les bouteilles en verre et en plastique (PET).

Echantillon (Code-Date de prélèvement)	Verre			PET			Remarques
	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	
RESO-20150529	29/05/2015	0.98	0.07	01/06/2015	0.95	0.07	Weekend à température ambiante
VASO-20141014	05/11/2014	302	18	05/11/2014	312	17	
Conclusion : Il n'y a pas de différences significatives pour le stockage de l'eau dans bouteille en verre ou en PET							

Pertes par dégazage au moment du prélèvement (Amont/Aval)

Comparaison des pertes par dégazages entre l'amont et l'aval d'un cours d'eau.

Echantillon	AMONT			AVAL			Remarques
	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	
VIHA-20150518	19/05/2015	6.2	0.3	19/05/2015	3.5	0.2	Dist. ~30 m avec des petites cascades
VAAV-20141002	10/10/2014	0.79	0.09	07/10/2014	0.86	0.09	Dist. ~10 m avec passage sous pont
Conclusion : Il faut prélever au plus près de la source afin d'éviter le dégazage ou réaliser des tests pour évaluer des pertes potentielles sur les sites de prélèvement.							

Variation du volume du flacon de dégazage

Comparaison entre le flacon de dégazage de 500 mL et 100 mL.

Echantillon	500 mL			100 mL			Remarques
	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	
VAAM-20140903	05/09/2014	9.0	0.6	09/09/2014	9.3	0.6	
VASO-20140903	08/09/2014	246	16	10/09/2014	240	15	
VASO-20140911-1	24/09/2014	250	16	16/09/2014	265	18	
VASO-20140911-2	24/09/2014	250	16	26/09/2014	251	16	
Conclusion : Il n'y a pas de différences significatives pour la mesure avec différents volumes d'échantillon							

Mesure des duplicats

Echantillon	Mesures			Remarques
	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	
VASO-20131113	14/11/2013	299	18	Flacon 500 mL
VASO-20131113	15/11/2013	287	15	Flacon 500 mL
VASO-20131113	18/11/2013	286	17	Flacon 500 mL
VASO-20140911	16/09/2014	265	18	Flacon 100 mL
VASO-20140911	26/09/2014	251	16	Flacon 100 mL
Conclusion : Il n'y a pas de différences significatives entre les valeurs mesurées pour chaque échantillon				

Profondeur du prélèvement

Echantillon	-50 cm			Surface			Remarques
	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	
LZVA-20160303	03/03/2016	1.59	0.07	10/03/2016	1.7	0.1	L'incertitude du prélèvement n'a pas été prise en compte
Conclusion : Il n'y a pas de différences significatives entre le prélèvement à différentes profondeurs							

Variation entre les points de prélèvement (LZ: Vasque-Déversoir Interne)

Comparaison des échantillons prélevés à la vasque et au déversoir de la source du Lez : distance de 250 m

Echantillon	Vasque			Déversoir Interne			Commentaires
	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	Mesuré le	Rn [Bq/L]	u(Rn) [Bq/L]	
LZSO-20160418	20/04/2016	1.17	0.07	21/04/2016	1.01	0.06	
LZSO-20160408	08/04/2016	1.50	0.08	12/04/2016	1.33	0.05	

Conclusion : différence significative à 1σ , mais pas de différence significative à 2σ

e. Inter-comparaison des mesures de radon avec le dispositif du CEREGE

Figure A3.3. Résultat de l'inter-comparaison entre les méthodes du CEREGE (RAD7+Rad-H2O) et d'HSM (Alphaguard+Aquakit) pour deux types d'eau. Les résultats ne montrent pas de différences significatives pour les deux échantillons mesurés.

2 Mesures en continu du radon

a. Mise au point de la méthode de quantification du radon dans l'eau en continu

Les mesures de radon en continu ont été réalisées avec deux systèmes d'extraction : le RAD AQUA et la Water Probe (Durrige™) couplés à deux systèmes RAD7 (séries 4188 et 2926) et l'AlphaGUARD. Les deux systèmes d'extraction nous ont permis de comparer les réponses des trois systèmes de mesure, tandis que la caractérisation et le test d'inter-comparaison de la méthode (section 3.3.4) nous a permis de comparer les résultats par rapport à une valeur de référence.

b. RAD AQUA vs water probe pour deux dispositifs RAD7

Ce test a consisté à comparer, dans un premier temps, le système de mesure HSM (RAD7(4188) + RAD AQUA) avec un second RAD7 (2926) couplé à la water probe, pendant une période de 24 h. Ensuite, les systèmes d'extraction ont été échangés, le RAD7(4188) avec la water probe et le RAD7(2926) avec le RAD AQUA pendant 24 h. Pour comparer ces résultats avec une valeur de référence, un échantillon a été prélevé et mesuré avec l'Alphaguard + AquaKIT, en début d'expérience, au moment de l'interversion des dispositifs et à la fin de l'expérience.

La Figure A3.4 montre le comportement de deux systèmes de mesure (RAD7) avec les deux systèmes d'extraction du radon, avec et sans correction de l'humidité. Cette figure montre :

1. Le temps pour arriver à l'équilibre pour le système RAD AQUA est relativement rapide (2 h), tandis que pour la water probe le temps nécessaire est de 13 h. Cependant, une fois les deux systèmes à l'équilibre, le comportement des variations est très similaire avec une tendance pour la Water probe à donner des valeurs plus faibles que celles du RAD AQUA. Ces différences ne sont pas significatives la plupart du temps, mais quand elles le sont, leurs valeurs ne sont pas réellement différentes de la valeur de référence.
2. Les valeurs moyennes de l'activité en radon, avec ou sans correction de l'humidité, mesurées par les deux systèmes pour la première configuration sont significativement différentes (à 1 sigma d'incertitude), mais aucune des deux n'est significativement différente. Dans la deuxième configuration, les valeurs enregistrées ne sont pas significativement différentes. Dans ce cas particulier, toutes les mesures ont été réalisées avec une humidité relative inférieure à 7% (valeur maximum recommandée) dans le circuit fermé.
3. En général, les mesures réalisées avec le RAD7(4188) sont plus variables que celles du RAD7(2926), indépendamment du système d'extraction. Cependant, ces variations sont relativement faibles, à l'intérieur des barres d'erreur.

Figure A3.4. Mesures en continu du radon dans l'eau du déversoir du Lez (LZDV) avec les deux systèmes d'extraction du radon. La ligne continue noire correspond à la valeur de référence au début des mesures, la ligne rouge correspond à la valeur de référence au début de la mesure après l'échange des systèmes d'extraction des RAD7, et le triangle bleu correspond à la valeur de référence à la fin des mesures. **A** correspond aux valeurs de radon dans l'eau corrigées en fonction de l'humidité et **B** correspond aux valeurs sans correction. Les barres d'erreur pour les valeurs de référence (lignes noire et rouge) ne sont pas figurées pour faciliter la lisibilité du graphe.

Annexe 4. Méthode de classement des eaux de la source du Lez

La nouvelle typologie des eaux de la source du Lez répond à la nécessité de classer les échantillons analysés (330 entre mars 2008 et décembre 2016) dans des groupes qui ont des propriétés physico-chimiques différentes en fonction de conditions hydrologiques similaires comme montrés dans la Figure A4.1, pour simplifier l'analyse des données. Ce classement, inspiré par celui proposé par Bicalho (2012), conserve certains des types d'eau proposés, bien que la méthode et les critères utilisés dans l'analyse des données soient différents.

Figure A4.1. (a) Graphique et (b) histogramme et fonction de densité pour toutes les valeurs de CE de la source du Lez (LZ) en fonction des différents types d'eau.

Le premier critère de classement était la minéralisation, dont le paramètre le plus significatif est la conductivité électrique (CE). La Figure A4.2 (a et b) montre que ce paramètre permet de distinguer les eaux qui sont significativement minéralisées (**MW**, $CE > 850 \mu\text{S/cm}$), auxquelles on associe une arrivée d'eau profonde riche en chlorure ($> 1.7 \text{ mmol/L}$) (Batiot-Guilhe et al., 2013; Bicalho et al., 2012) ; ainsi que les eaux significativement diluées (**DW**, $CE < 700 \mu\text{S/cm}$), auxquelles est associée une dilution par l'infiltration de l'eau de pluie, avec une composante crétacée importante (Batiot-Guilhe et al., 2014, 2013).

Figure A4.2. (a) Graphique et (b) histogramme et fonction de densité pour toutes les valeurs de CE de la source du Lez (LZ) en fonction des différents types d'eau.

Le deuxième critère de classement était le niveau piézométrique, car ses variations peuvent être associées à l'arrivée des différents types d'eau et aux conditions hydrologiques générales telles que les périodes des basses/hautes eaux ainsi que le débit (Figure A4.3). Les hautes eaux (**HW**,) à la source du Lez sont définies par un niveau piézométrique supérieur à 65 m NGF, niveau de débordement de la vasque. La Figure A4.3a montre que les variations les plus importantes dans la minéralisation apparaissent lors des hautes eaux (**HW**), période durant laquelle se rencontrent la plupart des eaux très diluées (**DW**) et se produisent les plus fortes variations du débit (Figure A4.3b). Cette figure montre aussi que lorsque le niveau piézométrique est inférieur à 60 m NGF, ces variations sont relativement faibles. Le niveau 60 m NGF correspond aussi au niveau proposé par Dausse (2015) pour les basses eaux (**LW**, « Low waters » d'après Bicalho (2010)). Cependant, il se peut que durant les périodes d'étiage, un évènement pluvieux puisse faire monter le niveau piézométrique sans provoquer le débordement de la vasque, mais produisant des variations de la minéralisation par rapport aux eaux d'étiage (Figure A4.3 a et b). Afin de mieux contraindre les conditions d'étiage pour les basses eaux (**LW**), la pluie a été utilisée comme troisième critère.

Figure A4.3. Variation de CE (a) et du débit (b) de la source du Lez avec le niveau piézométrique correspondant.

Malgré les difficultés pour estimer la pluie efficace pour le système Lez (Taver, 2014), la Figure A4.1 montre qu'en général, durant la période d'étiage (**LW**), pour des précipitations moyennes, cumulées sur sept jours et inférieures à 10 mm, les variations du niveau piézométrique ou de la conductivité électrique sont négligeables. Donc, pour être sûr des conditions d'étiage, ce paramètre a été ajouté aux critères de sélection pour ce type d'eau. Finalement, la Figure A4.3 (a et b) montre que, lorsque le niveau piézométrique se trouve entre 60 et 65 m NGF, à part l'arrivée des eaux très diluées ou minéralisées, les eaux d'étiage (**LW**) ont tendance à se diluer, tout en gardant le débit de base (débit de pompage). En général, les eaux qui se trouvent entre ces valeurs du niveau piézométrique, sont considérées comme des eaux intermédiaires (**IW**). La plupart de ces eaux correspondent à la catégorie des « dropping waters », proposée par Bicalho (2010). Néanmoins, elles peuvent correspondre aux eaux de montée. La discrimination de ce dernier groupe d'échantillons a été utilisée dans la validation du classement effectué par des méthodes multi-variables.

Annexe 5. Abstracts et posters présentés

Présentation orale :

Behavior of Radium isotopes in a karstic spring (Lez) and a Mediterranean stream (Vidourle) in the South of France
Abstract n°1747

Molina Porras (orateur) Arnold, Montpellier, France

amoldmolina.cr@gmail.com

Condomines Michel, University of Montpellier, Montpellier, France

Seidel Jean Luc, University of Montpellier, Montpellier, France

KEYWORDS: Radium isotopes, karstic systems, water origins

Radium quartet (^{226}Ra , ^{228}Ra , ^{224}Ra and ^{223}Ra) is largely used in coastal karstic systems as tracer of fresh- and sea-water interactions. Ra isotopes have also been applied to the study of water-rock interactions, residence times and mixing of different waters in geothermal systems or groundwaters. The aims of this work were i) to study the relationship between the ($^{228}\text{Ra}/^{226}\text{Ra}$) activity ratios and the lithologies through which the water is flowing (especially their Th/U ratios) in the Vidourle River, because it drains terranes from the crystalline basement of the Cévennes to the Mesozoic marl and calcareous series with sinkholes resurgences and karstic tributaries. ii) to monitor the time variation of Ra quartet in karstic springs emerging through the Mesozoic limestones near the Lez spring, and to decipher how the activities of these isotopes are linked to mixing of different waters, and to the hydrodynamic conditions. Ra quartet was measured simultaneously by gamma spectrometry, using a new system for in situ sampling of large amounts of water with low Ra activities (typically 1 to 4 mBq/L). A general decrease of the ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios (from 1.4 to 0.9) and of the (^{226}Ra) activities along the Vidourle River is in agreement with the transition from U-rich rocks of the crystalline basement with high Th/U ratios, to mainly calcareous Mesozoic rocks with lower U contents and low Th/U ratios. The four karstic springs of the Lez area display lower ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios (0.5 to 0.7), but (^{226}Ra) activities similar to those found in the Vidourle. These lower ratios are probably related to the low Th/U ratios of the Upper-Jurassic Lower Cretaceous limestones through which the karst system has developed. Significant temporal variations of this ratio at the Lez spring show the participation of different water masses according to the hydrodynamics. Short-lived Ra isotopes are particularly influenced by water-rock interactions (with alpha-recoil processes) in the epikarstic zone.

Behavior of Radium isotopes in a karstic spring (Lez) and a Mediterranean stream (Vidourle) in the South of France.

Présentation orale : Conférence AIH, Montpellier 2016

(Téléchargeable depuis : http://www.60iah2016.org/upload/programme/IAH2016_AbstractBOOK.pdf)

Poster :

Temporal Radon and Radium variations in the Lez karstic spring (South of France)

A. Molina Porras^{a,c,*}, J.L. Seidel^a, M. Condomines^b,^a UMR HydroSciences, Montpellier Univ., 34095 Montpellier, France (jean-luc.seidel@umontpellier.fr)^b UMR Géosciences, Montpellier Univ., 34095 Montpellier, France (condomines@gm.univ-montp2.fr)^c University of Costa Rica, 11501-2060 San José, Costa Rica (* corresponding author :arnold.molinaporras@ucr.ac.cr)

The Lez spring is the main perennial outlet of the Mediterranean Lez karst aquifer (South of France) and is characterized by a complex mixing of different types of water (shallow and deep mineralized fluxes), according to the hydrological conditions and an intense pumping regime (Batiot-Guilhe et al., 2015). The physico-chemical parameters and the mineralization of the Lez spring present large variations during the hydrological cycle. In particular, mineralized peaks appear during the recharge periods with water enriched in Cl, Sr, SO₄ Mg, Li, Ba and B. This mineralization suggests the involvement of evaporites or brines at depth. These waters, probably stored in a deep compartment (>1500m), reach the surface in significant amounts by a piston flow effect, detected by a short electrical conductivity peak (EC >850 μS/cm). But this hypothesis still needs to be confirmed.

The objective of this work was to study the radium quartet (²²⁸Ra, ²²⁶Ra, ²²⁴Ra and ²²³Ra) and radon (²²²Rn) temporal behaviour in the Lez spring and in other springs and wells of the Lez aquifer in combination with water chemistry, hydrological parameters and geological context in order to better characterize the origin of the different water masses and the dynamics of this karstic main outlet. Ra isotopes were measured by gamma spectrometry using MnO₂-fibers to concentrate radium, and radon was measured with an AlphaGUARD device coupled to an AquaKIT system.

²²⁸Ra and ²²⁶Ra activities in the Lez spring are correlated with EC. (²²⁸Ra/²²⁶Ra) ratios (0,68±0,04; n=15) are higher than those from the surrounding springs and wells (0,58±0,05; n=8) during the dry and most of the wet season, except when the mineralization peak occurs, with a (²²⁸Ra/²²⁶Ra) ratio decreasing to 0.6. (²²⁸Ra/²²⁶Ra) ratios in the Lez spring appear anti-correlated with EC. No such correlation is apparent for the ratios involving short-lived isotopes ²²⁴Ra and ²²³Ra. (²²⁴Ra/²²⁸Ra) of the Lez waters are always close to 1, but higher values (up to 1.65) are observed in a nearby spring, suggesting a possible derivation of ²²⁴Ra from ²²⁸Th adsorbed at shallow depth below the surface. Concerning radon, the model proposed by Savoy et al. (2011) for Rn behaviour in karstic springs (the higher the flood, the higher the radon concentration) is respected at the Lez spring during flood events, but the presence of higher Rn activities in the surrounding springs and wells during dry periods opens the possibility that, in some cases, higher radon activities could be due to shallow lateral inflows rather than rain water infiltration through the soil or epikarst fillings.

References

- Batiot-Guilhe, C., Ladouche, B., Seidel, J. L., & Maréchal, J. C. (2015). Caractérisation hydrochimique et qualité des eaux de l'aquifère karstique du Lez. *Karstologia*, **62**, 23-32.
- Savoy, L., Surbeck, H., & Hunkeler, D. (2011). Radon and CO₂ as natural tracers to investigate the recharge dynamics of karst aquifers. *Journal of Hydrology*, **406**(3), 148-157.

Temporal Radon and Radium variations in the Lez karstic spring (South of France)

Arnold Molina^{1,3}, Jean Luc Seidel¹ & Michel Condomines²

Contact : arnold.molinaporras@ucr.ac.cr

The Lez spring

Lez spring waters:

- Low-waters (LW):** Piezo. < 60 m NGF
- Deep-waters (DW):** EC > 850 µS/cm (Bicalho et al., 2017)
- Fast-waters (FW):** Flow 2 m/s, Piezo. > 65 m NGF, Low mineralization
- Intermediate-waters (IW):** Piezo. > 60 m NGF, Flow < 2 m/s, Intermediate mineralization

Marechal et al., 2013

The aquifer of Lez

Objective

To study the radium quartet (²²⁸Ra, ²²⁶Ra, ²²⁴Ra and ²²³Ra) and radon (²²²Rn) temporal behavior in the Lez spring for a better characterization of the origin of the different water masses and the dynamics of this karstic main outlet.

Model of ²²²Rn enrichment in karstic waters

Savoy et al., 2011 (modified)

Ra sampling and sample preparation

- A) 12 V submersible pump (Comet Ocean)
- B) 25 µm pore filter
- C) 5 µm pore filter
- D) Graduated 300 L container (180-300) L
- E) Water level switch
- F) 12 V water pump (DC30A-1230)
- G) (6.5-12) g acrylic fiber cartridge
- H) 6.5 g Mn-fiber cartridge

Sampling system

Rn measurement

Sample drying: 80 °C / 12 h

Sample calcination: 600 °C / 6 h (11-14)% Ash

Gamma counting: (2-4) d

Typical gamma spectrum of a sample

²²⁸Ra, ²²⁶Ra and ²²⁴Ra uncertainties (1σ): 3%

²²³Ra uncertainty (1σ): 10%

Conclusions

The ²²²Rn activity variations with the water-flow in the Lez spring are highly correlated. This behavior is in agreement with the model proposed by Savoy et al (2011). The CPAs show that the radon-enriched waters from the surrounding wells are significantly different from those of the Lez spring and so, the higher ²²²Rn activities could not be explained by lateral inflows. The rain water infiltration through the soil or epikarst fillings is the main ²²²Rn enrichment process for the Lez and the other springs of the aquifer. However, a ²²²Rn contribution from the deeper aquifer layers is also suggested for this type of water.

(²²⁴Ra/²²⁸Ra) activity ratios for **LW** and **FW** of the Lez spring are correlated with water-flow, but show a different behavior. For the **LW**, the isotopic ratios (< 1) suggest that the residence time (RT) of the water is slow enough to let ²²⁴Ra decay, and a small variation in the flow (pumping rate) can significantly affect the RT. In the case of **FW**, these ratios suggest a similar behavior than ²²²Rn, produced by different processes: dilution for ²²⁸Ra and enrichment for ²²²Rn. (²²⁴Ra/²²⁸Ra) > 1 suggests alpha-recoil process in the main and deep aquifers.

(²²⁸Ra/²²⁶Ra) activity ratios for the Lez spring (R ≈ 0,7) suggest that radium is neither entirely derived from the Upper Jurassic limestones, which should have a high U/Th ratio and thus a low (²²⁸Ra/²²⁶Ra) ratio (R < 0,4; Condomines et al., 2010), nor from Cretaceous bedrock (R ≈ 0,6). The trend towards lower values with high ECs suggests that the "pure" deep-waters have an isotopic ratio lower than 0.6 which could still be characteristic of limestone dissolution.

References

Bicalho, C. C., Batiot-Guilhe, C., Seidel, J. L., Van Exter, S., & Jourde, H. (2012) Geochemical evidence of water source characterization and hydrodynamic responses in a karst aquifer. *Journal of Hydrology*, **450**, 206-218.

Condomines, M.; Rihs, S.; Lloret, E.; Seidel, J.L. (2010). Determination of the four natural Ra isotopes in thermal waters by gamma-ray spectrometry. *Appl. Radiat. Isot.* **68**, 384-391.

Leonardi, V. (2013) personal communication

Marechal, J.-C., Vestier, A., Jourde, H. & Döllinger, N. (2013). L'hydrosystème du Lez: une gestion active pour un karst à enjeux. *Karstologia*, **62**, 1-6

Savoy, L., Surbeck, H., & Hunkeler, D. (2011). Radon and CO₂ as natural tracers to investigate the recharge dynamics of karst aquifers. *Journal of hydrology*, **406**(3), 148-157.

Poster :

Comportement du radon et des isotopes du radium pour leur utilisation comme traceurs de flux d'infiltration dans les systèmes karstiques

Arnold Molina^{1,3}, Jean Luc Seidel¹ & Michel Condomines²

Contact : arnold.molinaporras@ucr.ac.cr

Objectif

Etudier le comportement du radon et de isotopes du radium dans l'aquifère karstique du Lez pour une meilleure compréhension des processus de recharge.

Application du ²²²Rn et des isotopes du Ra dans les aquifères karstiques

Loi de désintégration radioactive

$$A = A_0 \cdot e^{-\left(\frac{\ln(2)}{t_{1/2}}\right) \cdot t}$$

Modèle conceptuelle de l'enrichissement des eaux en radon (Savoy et al., 2011)

L'aquifère du Lez

Résultats (Source du Lez)

Variation temporelle du ²²²Rn

Variation du ²²²Rn avec la conductivité électrique à la source du Lez

Variation du rapport (²²⁴Ra/²²⁸Ra) et du ²²²Rn avec la conductivité électrique

Variation des activités du ²²⁸Ra, ²²⁶Ra et ²²⁴Ra avec la conductivité électrique

Méthodologie

Conclusions

Les variations de ²²²Rn à la source du Lez sont en accord avec le modèle proposé par Savoy et al (2011) et sont, de façon générale, corrélées au débit de sortie. Cela permet d'estimer le temps de séjour des eaux, lors de l'infiltration et jusqu'à l'exutoire, à partir des variations du débit. De plus, les activités élevées dans les eaux d'effet piston suggèrent qu'il y a aussi un apport profond en ²²²Rn.

Les isotopes du radium de longue période (²²⁸Ra and ²²⁶Ra) suivent un simple processus de dilution mais pour ²²⁴Ra (courte période) se superpose, pour les basses eaux, le processus de décroissance radioactive expliquant la diminution du rapport (²²⁴Ra/²²⁸Ra) et suggérant un plus long temps de séjour.

Références

Bicalho, C.C., Batiot-Guilhe, C., Seidel, J.L., Van-Exter, S. and Jourde, H., 2012. Geochemical evidence of water source characterisation and hydrodynamic responses in a karst aquifer. *Journal of hydrology*, **450**, 206-218.

Condomines, M.; Rihs, S.; Lloret, E.; Seidel, J.L (2010). Determination of the four natural Ra isotopes in thermal waters by gamma-ray spectrometry. *Appl. Radiat. Isot.* **68**, 384-391.

Savoy, L., Surbeck, H., & Hunkeler, D. (2011). Radon and CO₂ as natural tracers to investigate the recharge dynamics of karst aquifers. *Journal of hydrology*, **406**(3), 148-157.

Krishnaswami, S., & Cochran, J. K. (2011). U-Th series nuclides in aquatic systems (Vol. 13). Elsevier.

1- UMR HydroSciences Montpellier, Université de Montpellier, Montpellier Cedex 5
 2- UMR Géosciences Montpellier, Université de Montpellier, Montpellier Cedex 5
 3- University of Costa Rica, San José, Costa Rica

Poster :

Groundwater origin and recharge in a Mediterranean karstic aquifer: A ^{222}Rn and Ra isotope investigation

Arnold Molina^{1,3}, Jean Luc Seidel¹ & Michel Condomines²

Contact : arnold.molinaporras@ucr.ac.cr

Objective

To study the behavior of radon and the four radium isotopes in a Mediterranean karstic aquifer for a better characterization of groundwater origin and recharge.

Application of ^{222}Rn and Ra isotopes to the karstic aquifer of Lez (Hérault, France)

Conceptual model of radon in water enrichment (Savoy et al., 2011)

The watershed

The aquifer

Methodology

Results (the Lez spring)

Temporal variation of radon-in-water concentration

Variation of ^{222}Rn vs Electrical Conductivity for the Lez spring water

^{222}Rn and $(^{224}\text{Ra}/^{228}\text{Ra})$ vs Electrical Conductivity for the Lez spring water

Temporal variation of $(^{228}\text{Ra}/^{226}\text{Ra})$ and $(^{224}\text{Ra}/^{228}\text{Ra})$ activity ratios

Variation of ^{228}Ra , ^{226}Ra and ^{224}Ra activities vs Electrical Conductivity

Conclusions

Variations of ^{222}Rn in the Lez spring with precipitations are in agreement with the model proposed by Savoy et al (2011). The radon enrichment is supposed to be mainly handled in the epikarst layers, but a contribution of the deeper aquifer layers is also suggested.

Variations of ^{222}Rn activities and $(^{224}\text{Ra}/^{228}\text{Ra})$ activity ratios are both inversely correlated with electrical conductivity (EC). But the correlation of the long-period radium isotopes (^{228}Ra and ^{226}Ra) with EC suggests that the origin of radium does not come only from the surface layers.

$(^{228}\text{Ra}/^{226}\text{Ra})$ activity ratios for the Lez spring ($R \approx 0,8$) suggest that radium is not entirely derived from the Upper Jurassic limestones, which should have a high U/Th ratio, and thus a low $(^{228}\text{Ra}/^{226}\text{Ra})$ ratio.

Bibliography

- Savoy, L., Surbeck, H., & Hunkeler, D. (2011). Radon and CO_2 as natural tracers to investigate the recharge dynamics of karst aquifers. *Journal of hydrology*, 406(3), 148-157.
- Condomines M., Lloret E., Seidel J.L., Lopez M. (2014). $(^{228}\text{Ra}/^{226}\text{Ra})$ ratios in hydrothermal carbonates and the origin of Radium in CO_2 -rich waters of the Lodève Basin (South of France). *Chemical Geology*, 372, 46-53.
- Condomines, M.; Rihs, S.; Lloret, E.; Seidel, J.L. (2010). Determination of the four natural Ra isotopes in thermal waters by gamma-ray spectrometry. *Appl. Radiat. Isot.* 68, 384-391.
- Krishnaswami, S., & Cochran, J. K. (2011). U-Th series nuclides in aquatic systems (Vol. 13). Elsevier.

- 1- UMR HydroSciences Montpellier, Université de Montpellier, Montpellier Cedex 5
- 2- UMR Géosciences Montpellier, Université de Montpellier, Montpellier Cedex 5
- 3- University of Costa Rica, San José, Costa Rica

Groundwater origin and recharge in a Mediterranean karstic aquifer: A ^{222}Rn and Ra isotope investigation

Poster : Goldschmidt, Prague 2015

Collaboration :

Origin and dynamics of spring flows during flood events inferred from innovative tracers
Abstract n°1610

De Montety (orateur) Véronique, Montpellier, France
veronique.de-montety@umontpellier.fr

Tweed Sarah, University Blaise Pascal, LMV, Clermont Ferrand, France

Molina Porras Arnold, University of Montpellier, HydroSciences, UMR 5569 CNRS-UM-IRD, Montpellier, France

Seidel Jean-luc, University of Montpellier, HydroSciences, UMR 5569 CNRS-UM-IRD, Montpellier, France

Batiot-guilhe Christelle, University of Montpellier, HydroSciences, UMR 5569 CNRS-UM-IRD, Montpellier, France

Durepaire Xavier, University of Montpellier, HydroSciences, UMR 5569 CNRS-UM-IRD, Montpellier, France

Leblanc Marc, University of Avignon, UMR EMMAH, Avignon, France

Patris Nicolas, University of Montpellier, HydroSciences, UMR 5569 CNRS-UM-IRD, Montpellier, France

Aquilina Luc, University of Rennes 1-CNRS, OSUR-Géosciences Rennes, UMR 6118, Rennes, France

Labasque Thierry, University of Rennes 1-CNRS, OSUR-Géosciences Rennes, UMR 6118, Rennes, France

KEYWORDS: karst floods, multi-tracing, flow pathways

Understanding the dynamics of flow and recharge processes is crucial information for managing water resources. However, this is challenging in heterogeneous systems, e.g. karst, due to the strong spatial variability in flow pathways. In addition, the evolution of mixing at the event-scale is rarely characterized with sufficient details to constrain or validate hydrodynamic models. The objectives of this study were to (1) identify event-scale variations in contributions from different flow pathways to a karst spring, and (2) better constrain the response of spring dynamics to the spatio-temporal variability of flood events. The study focuses on the main spring (Lez spring) of a Mediterranean karst aquifer near Montpellier (SE France), which is subject to intense autumn rainfall events. We used innovations in (1) the continuous and high frequency monitoring of tracers ($\delta^{18}\text{O}$, $\delta^2\text{H}$, and natural fluorescence+ humic and proteic-like compounds), and (2) the types of tracers monitored (natural and anthropogenic dissolved gases, radon and radium isotopes, 3D-fluorescence and total organic carbon). Three rainfall events highlighted distinct spring chemical responses. The first event was characterized by a contribution of deep groundwater flow (low CFC contents, low (^{228}Ra / ^{226}Ra) ratios and low organic carbon concentrations) resulting from a piston flow effect due to heavy rainfalls at the basin margins. The second event showed a proteic peak associated with a sharp decline in DO concentrations and an anomalous peak in $\delta^{18}\text{O}$. The third event was characterized by a dilution effect by subsurface waters (CFC contamination, high turbidity and radon peak) due to high local rainfall. The simultaneous monitoring of these tracers during multiple rainfall events provides an innovative approach in spring dynamics analysis, and improves our understanding of a complex hydrogeological system. The Lez spring supplies drinking water for Montpellier, therefore understanding the variability of water origins and potential contamination pathways during intense storm events is essential.

Origin and dynamics of spring flows during flood events inferred from innovative tracers
Collaboration : Conférence AIH, Montpellier 2016

(Téléchargeable depuis : http://www.60iah2016.org/upload/programme/IAH2016_AbstractBOOK.pdf)

Collaboration :

Characterisation of antibioresistance of bacterial communities in a mediterranean karst system- impact of hydrogeological functioning during the hydrological cycle
Abstract n°1595

Héry (orateur) Marina, MONTPELLIER, France
marina.hery@univ-montp2.fr

Masnou Agnès, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
De Montety Véronique, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Batiot-guilhe Christelle, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Seidel Jean-luc, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Almakki Ayad, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Molina Porras Arnold, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Durepaire Xavier, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Leonardi Véronique, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Jumas-bilak Estelle, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Jourde Hervé, Laboratoire HydroSciences Montpellier, MONTPELLIER, France
Licznar-fajardo Patricia, Laboratoire HydroSciences Montpellier, MONTPELLIER, France

KEYWORDS: Karst groundwater, environmental tracers, culturable antibiotic resistant bacterial communities

Karst aquifers are a major water resource supplying more than 25 % of the world population and up to 50 % of the population in the Mediterranean basin. However, karst groundwater is particularly vulnerable to anthropogenic contaminations due to fast transit from the surface through direct flow pathways. Karst features thus play a crucial role in interconnecting surface and subsurface ecosystem, which contribute to the circulation of antibiotic-resistant bacteria. Microbial community in karst groundwater as well as the impact of groundwater for emergence and dissemination of antibioresistance is still few documented despite the relevance for human health. This project focus on the role of karst as reservoir for antimicrobial resistance in Mediterranean area submitted to a high water demand. The Lez aquifer is a typical Mediterranean karst aquifer, which supplies drinking water to the city of Montpellier. The aim of this study is (1) to evaluate the diversity and the antibiotics resistance of bacterial communities in contrasted hydrological conditions, and (2) to establish relations with the hydrogeological structure and the hydro-chemical characteristics of waters. Since April 2014, the Lez spring was sampled during high, low and normal flows, for hydrochemical (major and trace elements, Total Organic Carbon, dissolved gases) and microbiological analyses. We develop an original mixed method associating i) study of the culturable bacterial community according to diverse antibiotics concentrations, and ii) taxonomic affiliation of resisting bacteria by 16S rRNA gene PCR-Temporal Temperature Gradient Gel Electrophoresis (TTGE) and sequencing. Minimal antibiotic concentrations inhibiting 50%, 70% and 90% of the whole culturable community were determined. We observed that resistance level to antibiotics (Amoxicillin, Ceftazidime and Cefotaxime) varies according to the sampling period, thus according to the residence time of water in the karst aquifer and to the mixing between different types of fluxes. Thereby, these considerations are important to elucidate how hydrogeology and human practices can impact on diversity and dynamics of microbial communities in karst groundwater.

**Characterisation of antibioresistance of bacterial communities in a mediterranean karst system:
impact of hydrogeological functioning during the hydrological cycle.**

Collaboration : Conférence AIH, Montpellier 2016

(Téléchargeable depuis : http://www.60iah2016.org/upload/programme/IAH2016_AbstractBOOK.pdf)

Resumen

La comprensión de la hidrodinámica y de los procesos de recarga de los sistemas acuíferos es indispensable para estimar su vulnerabilidad, así como sus reservas de agua subterránea. Con el fin de mejorar esta comprensión, muchos estudios han utilizado la información que brinda el comportamiento de varios elementos químicos e isótopos naturales en las aguas subterráneas. Los cuatro isótopos radiactivos del radio (^{223}Ra , ^{224}Ra , ^{226}Ra et ^{228}Ra) y el radón (^{222}Rn) son bastante utilizados en ese tipo de estudios. Estos trazadores naturales permiten identificar el origen de diferentes masas de agua, así como sus procesos de transporte y de mezcla en muchos sistemas acuíferos. Sin embargo, su aplicación en los sistemas kársticos se da esencialmente en los sistemas costeros o termales, conocidos por la presencia de actividades relativamente elevadas de Ra. Muy pocos trabajos han sido realizados en acuíferos kársticos continentales de agua dulce. Esto se debe probablemente a causa de las bajas actividades de estos radionucleídos, lo que los hace difíciles de cuantificar y obliga al muestreo de varias decenas de litros de agua. La primera parte de este trabajo consistió en el desarrollo de un nuevo dispositivo de muestreo capaz de concentrar in-situ el radio contenido en varias decenas de litros de agua (20-300 L) con la ayuda de una fibra acrílica impregnada de MnO_2 , y de mejorar la medición de las actividades de los isótopos del radio por espectrometría gamma. Gracias a este método fuimos capaces de medir, por primera vez, las bajas actividades de Ra (0,4 a < 7,0 mBq/L para el ^{226}Ra , ^{228}Ra et ^{224}Ra y de 0,05 a 0,3 mBq/L para el ^{223}Ra) en las aguas de dos hidrosistemas kársticos mediterráneos, los sistemas de Haut Vidourle (Alto Vidourle) y del Lez (Sur de Francia). El método de cuantificación del ^{222}Rn también fue optimizado. El estudio del comportamiento de los isótopos del radio y del radón en dicha zona destacó las diversas aplicaciones, reales o potenciales, de la medición de estos radionucleídos en los acuíferos kársticos. En general, los valores de las actividades de ^{226}Ra y de la relación ($^{228}\text{Ra}/^{226}\text{Ra}$) de las aguas son coherentes con la litología por donde estas circulan o se almacenan. De esta manera, fuimos capaces de precisar la influencia de las aguas del Vidourle en la recarga allogénica del acuífero de Sauve. También mostramos que algunas veces las actividades de los isótopos del Ra corresponden sobre todo a valores típicos de diferentes compartimentos del acuífero y no necesariamente a la masa rocosa de estos. Estos resultados nos han permitido determinar las proporciones de mezcla de tres tipos geoquímicos de agua que fluyen hacia la naciente del Lez, dependiendo de las condiciones hidrodinámicas. Los isótopos de largo semiperiodo (^{226}Ra et ^{228}Ra) combinados con los de corto semiperiodo (^{224}Ra et ^{223}Ra), permiten potencialmente determinar al mismo tiempo las proporciones de mezcla y el tiempo de transferencia de las aguas. Además, el exceso de ^{224}Ra y ^{223}Ra en las aguas superficiales podría indicar la salida de agua subterránea a la superficie, lo que los convierte en mejores trazadores de la entrada de agua subterránea en aguas superficiales que el radón, puesto que dichos radionucleídos no son afectados por la desgasificación hacia la atmósfera. Sin embargo, el estudio de la evolución temporal del radón en la naciente del Lez mostró lo bueno que es el radón como trazador de procesos de recarga difusa de los acuíferos kársticos. Las relaciones entre ^{223}Ra y ^{222}Rn , así como entre ^{210}Pb y ^{222}Rn , podrían brindar información sobre los tiempos de transferencia de las aguas subterráneas, sin embargo, esto amerita algunos estudios complementarios y a un plazo más largo.

Palabras clave: hidrogeoquímica, radón, isótopos del radio, karst, acuífero

Résumé

La compréhension des processus de recharge et de l'hydrodynamique des systèmes aquifères karstiques est indispensable pour estimer la vulnérabilité et la disponibilité des réserves en eau souterraine. Afin d'améliorer cette compréhension, de nombreuses études ont utilisé l'information issue du comportement de plusieurs éléments chimiques et des isotopes naturels dans les eaux souterraines. Parmi eux, les quatre isotopes du radium (^{223}Ra , ^{224}Ra , ^{226}Ra et ^{228}Ra) et le radon (^{222}Rn), tous radioactifs, sont de plus en plus utilisés. Ces traceurs naturels permettent d'identifier l'origine des différentes masses d'eau et leurs processus de transport et de mélange dans plusieurs types de systèmes aquifères. Cependant, leur application aux systèmes karstiques est principalement développée dans les systèmes côtiers ou thermaux, dont les eaux sont souvent riches en Ra. Très peu de travaux ont été menés dans les aquifères karstiques continentaux, probablement en raison de la faible activité de ces radionucléides, qui les rend difficiles à quantifier et nécessitant le prélèvement capable de concentrer in-situ le radium contenu dans plusieurs dizaines de litres d'eau (20-300 L) à l'aide de fibres acryliques imprégnées de MnO_2 et d'améliorer la mesure des activités par spectrométrie gamma. Grâce à cette méthode, nous avons été capables de mesurer, pour la première fois, les faibles activités des quatre isotopes de Ra (0,4 à < 7,0 mBq/L pour ^{226}Ra , ^{228}Ra et ^{224}Ra et de 0,05 à 0,3 mBq/L pour ^{223}Ra) dans les eaux de deux hydrosystèmes karstiques continentaux Méditerranéens, les systèmes du Haut Vidourle et du Lez (Sud de la France). La méthode de quantification de ^{222}Rn a également été optimisée. L'étude du comportement des isotopes de Ra et de Rn dans la zone d'étude a permis de mettre en évidence les diverses applications avérées ou potentielles de la mesure de ces radionucléides dans les aquifères karstiques. En général, les valeurs des activités de ^{226}Ra et du rapport ($^{228}\text{Ra}/^{226}\text{Ra}$) des eaux sont cohérentes avec le type de lithologie dans lesquelles elles circulent ou sont stockées. Nous avons pu ainsi mieux préciser l'influence des eaux du Vidourle à la recharge allogénique de l'aquifère de Sauve. Nous avons montré que parfois, les activités des isotopes de Ra correspondent plutôt à des valeurs typiques des différents compartiments aquifères qu'à celles de la roche encaissante. Ces résultats nous ont permis de déterminer les proportions de mélange des trois différents pôles géochimiques composant le flux d'eau qui s'écoule à la source du Lez suivant les conditions hydrodynamiques. Les isotopes à longue période (^{226}Ra et ^{228}Ra) combinés aux isotopes à courte période (^{224}Ra et ^{223}Ra), permettent potentiellement de déterminer, en même temps, les taux de mélange et le temps de transfert des eaux. De plus, l'excès des isotopes à courte période traduit l'arrivée d'eaux souterraines en surface, ^{223}Ra et ^{224}Ra se révélant ainsi de meilleurs traceurs des échanges superficiels que Rn car ils ne subissent pas de processus de dégazage vers l'atmosphère. Par contre, l'étude de l'évolution temporelle du radon à la source du Lez a mis en évidence que ce gaz radioactif naturel est un très bon traceur des processus de recharge diffuse des aquifères karstiques. Les relations entre ^{223}Ra et ^{222}Rn , ainsi qu'entre ^{210}Pb et ^{222}Rn , peuvent fournir des informations sur le temps de transfert des eaux souterraines, mais des études complémentaires et à plus long terme sont nécessaires.

Mots clés : hydrogéochimie, radon, isotopes du radium, karst, aquifère

Abstract

Understanding recharge processes and hydrodynamics of karstic systems is an essential rule to assess their vulnerability and their groundwater resource availability. Numerous studies use the behavior of natural geochemical elements and isotopes in groundwaters to improve this understanding. The radium quartet (^{223}Ra , ^{224}Ra , ^{226}Ra and ^{228}Ra) and the radon (^{222}Rn), natural radioactive elements, have been commonly applied for studies devoted to the identification of water mass origins and to their mixing and transfer processes in different type of aquifers. Nevertheless, the applications to karstic systems are mainly concerned to coastal and thermal systems, because of their uncommon Ra enrichment. Just a few works have been undertaken in continental karstic aquifers, probably because of these radionuclide low activities in such environments. This statement makes their quantification not easy and requires large water sampling. The first part of our research work has been devoted to the development of a new sampling system able to pre-concentrate in situ the radium present in several tens of liters of water (20-300 L) with MnO_2 -fibers and to improve the determination of Ra quartet activities by means of gamma spectrometry. This method gave us the ability of measuring, for the first time, the very low activities of the four radium isotopes (0.4 to < 7.0 mBq/L for ^{226}Ra , ^{228}Ra et ^{224}Ra and from 0.05 to 0.3 mBq/L for ^{223}Ra) in the waters of two Mediterranean karstic hydrosystems, the Haut Vidourle and the Lez systems (both located in South of France). The radon measuring method has also been optimized and improved. The study of the Ra isotope and Rn behavior over the survey area put in evidence the multiple applications of measuring these radionuclides in karstic aquifers. ^{226}Ra activities and ($^{228}\text{Ra}/^{226}\text{Ra}$) ratios in water are in agreement with the existing lithologies into which the waters flow or are stored. The effective participation of Vidourle river water to the allogenic recharge of the Sauve aquifer has been specified. We showed that sometimes, the Ra isotope activities correspond to characteristic values of the aquifer compartments instead of the bedrock. These data also allow us to estimate the mixing proportions of the three geochemical endmembers composing the waters flowing at the Lez karstic spring in relation with hydrodynamic conditions. Coupling the long-lived radium isotopes (^{226}Ra and ^{228}Ra) together with the short life isotopes (^{223}Ra and ^{224}Ra) potentially led us, at the same time, to determine the mixing rates and the transfer time of the groundwaters. Moreover, the short life isotope excess would express groundwater venues at surface, ^{223}Ra and ^{224}Ra becoming more reliable tracers of superficial exchanges than radon because insensitive to degassing processes towards the atmosphere. On the other end, the study of the radon time evolution at the Lez spring confirmed that this natural radioactive gas is a good tracer of the diffuse recharge processes of karstic aquifers. The relations between ^{223}Ra and ^{222}Rn as well as between ^{210}Pb and ^{222}Rn , could give access to the transfer time of groundwater. However, more exhaustive researches are needed.

Keywords: water geochemistry, radon, radium isotopes, karst, aquifer