

HAL
open science

Cyclic variations of sulfate and boron concentrations and isotopes in deep groundwaters in the Aquitaine Basin, France

Laurent André, J.C Manceau, Pierre Bourbon, Arnaud Wuilleumier

► **To cite this version:**

Laurent André, J.C Manceau, Pierre Bourbon, Arnaud Wuilleumier. Cyclic variations of sulfate and boron concentrations and isotopes in deep groundwaters in the Aquitaine Basin, France. *Applied Geochemistry*, 2020, 123, pp.104818. 10.1016/j.apgeochem.2020.104818 . insu-02990597

HAL Id: insu-02990597

<https://insu.hal.science/insu-02990597v1>

Submitted on 5 Nov 2020

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.

Journal Pre-proof

Cyclic variations of sulfate and boron concentrations and isotopes in deep groundwaters in the Aquitaine Basin, France

By L. André, J.-C. Manceau, P. Bourbon, A. Wuilleumier

PII: S0883-2927(20)30310-3

DOI: <https://doi.org/10.1016/j.apgeochem.2020.104818>

Reference: AG 104818

To appear in: *Applied Geochemistry*

Received Date: 2 August 2020

Revised Date: 21 October 2020

Accepted Date: 2 November 2020

Please cite this article as: André, B.L., Manceau, J.-C., Bourbon, P., Wuilleumier, A., Cyclic variations of sulfate and boron concentrations and isotopes in deep groundwaters in the Aquitaine Basin, France, *Applied Geochemistry*, <https://doi.org/10.1016/j.apgeochem.2020.104818>.

This is a PDF file of an article that has undergone enhancements after acceptance, such as the addition of a cover page and metadata, and formatting for readability, but it is not yet the definitive version of record. This version will undergo additional copyediting, typesetting and review before it is published in its final form, but we are providing this version to give early visibility of the article. Please note that, during the production process, errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

© 2020 Elsevier Ltd. All rights reserved.

Graphical abstract

1
2 Cyclic variations of sulfate and boron concentrations and
3 isotopes in deep groundwaters in the Aquitaine Basin,
4 France

5
6 By L. André^{1,3*}, J.-C. Manceau¹, P. Bourbon², A. Wuilleumier²

7
8 1 BRGM Water, Environment, Process Development and Analysis Division, 3 Avenue Claude
9 Guillemin – 45060 Orléans Cedex – France

10 2 BRGM Aquitaine, Parc Technologique Europarc, 24, Avenue Léonard de Vinci, 33600
11 Pessac- France

12 3 Université d'Orléans, CNRS, BRGM, UMR 7327 Institut des Sciences de la Terre d'Orléans,
13 45071 Orléans, France

14
15
16 Submitted to

17
18 Applied Geochemistry

19
20
21 First submission : July 2020

22 Revision : October 2020

23
24 *Corresponding author: l.andre@brgm.fr
25
26

27

28 **Abstract**

29 Concentrations and isotope contents of major and trace elements are principal factors in
30 determining the origin of the chemical composition of groundwater. This paper focuses
31 specifically on the use of sulfur and boron isotopes to characterize the origin of cyclic variations
32 in the deep Eocene aquifer in the Aquitaine sedimentary basin (southwest of France). It is part
33 of a multi-layer system mainly composed of sands and sandstone deposits. Groundwater
34 contained in this deep reservoir is known to present stable chemical compositions, allowing its
35 use for various purposes like drinking water, geothermal energy, thermal activity and agricultural
36 irrigation. However, among the dozens of wells exploiting this aquifer and despite the reservoir's
37 substantial depth, variations in sulfate concentration have been identified in a limited area of the
38 reservoir. These fluctuations are cyclic and they seem to be correlated with water level
39 variations due to gas storage activities nearby in the same aquifer. Regular water samplings
40 and analyses of major and trace elements and their isotopes have identified that bore
41 concentration variations are correlated with sulfate variations. A geochemical modelling
42 approach based on water mixes elucidates the causes of these variations in chemical
43 composition, especially the boron and sulfate concentrations and their respective $\delta^{11}\text{B}$ and
44 $\delta^{34}\text{S}_{\text{SO}_4}$ values. From these numerical results, we identify that different sources explain the
45 variations of boron concentration, one part coming from the silicates alteration (present in sub-
46 layers of the exploited aquifer) and the other part coming from the evaporites alteration (present
47 in the underlying molasse unit). These results also confirm the existence of mass and potentially
48 water transfers between the different sub-layers of the reservoir and with the underlying
49 molasse aquitard, implying new constraints for the future hydrogeologic modelling.

50 **Keywords:** deep aquifer; France; groundwater; sulfur stable isotopes; boron stable isotopes;
51 mixing geochemical models.

52

53

54

55 **1 - Introduction**

56 The Aquitaine basin is a wide sedimentary basin located in the southwest of France. It is
57 constituted of aquitards and aquifers used for different purposes. Because of the various uses
58 of the aquifers, the aquifer needs to be efficiently managed and the resources have to be
59 investigated. To achieve this, public and private institutions initiated recent investigations on the
60 Eocene aquifer through a scientific project named GAIA (Wuilleumier et al., 2018). This study
61 embraces numerous areas of the earth sciences, including geology (Ortega et al., 2017),
62 hydrogeology and hydrogeochemistry (Wuilleumier et al., 2018; Gal et al., 2018 a,b; André et
63 al., 2018).

64 For the hydrogeochemistry research, the main goal is to investigate in detail the origin of water
65 mineralization. The water chemistry in the Eocene aquifer (Aquitaine Basin – Southwest of
66 France - Figure 1) has been investigated through different studies. Blavoux et al. (1993) were
67 the first to investigate the isotope composition of the Eocene reservoir waters with
68 characterization of ^2H , ^{18}O , tritium, noble gases and carbon-14 activity. They defined that waters
69 have a meteoric origin with a late Pleistocene origin. The authors concluded their article that the
70 reservoir is a complex system and they did not exclude a recharge through the overlying
71 molassic unit. They also supposed that additional investigations on sulphur components
72 (including isotopes) could bring information on the origins for water mineralization. In agreement
73 with these conclusions, isotopic analyses have helped to identify geochemical basins whose
74 properties modify the chemical water composition (André, 2002; André et al., 2002; Douez,
75 2007). These studies showed that the $\delta^{34}\text{S}$ of gypsum sampled in the molasse unit was
76 consistent with $\delta^{34}\text{S}$ values of dissolved sulfate in the reservoir waters. The study confirms the
77 hypothesis of Blavoux et al. (1993) on the potential transfers between the molassic aquitard and
78 the reservoir. Hydrogeochemical investigations continued with the CARISMEAU project (Négre
79 et al., 2007; 2009). During this study, the $\delta^{34}\text{S}$ of sulfate was also investigated in the Northern
80 part of the reservoir (Entre-deux-mers area), coupled with other parameters like $^{87}\text{Sr}/^{86}\text{Sr}$ ratio
81 (Brenot et al., 2015) or with fluoride measurements (Malcuit et al., 2014) to investigate the
82 mineralization origin of waters. However, despite these investigations, some mechanisms are
83 still unknown. Indeed, all the previous chemical investigations showed that the chemical
84 composition of waters from this deep aquifer (about 500–1000 m depth) does not change
85 usually with time. However, seasonal variations in sulfate concentrations occur in a specific area
86 of the aquifer (Nogaro 2 well – Figure 2). About 200 samples collected at this well over more
87 than 20 years show variations between 10 and about 100 $\text{mg SO}_4\cdot\text{l}^{-1}$ (sometimes higher). These
88 varied sulfate concentrations are correlated with the water conductivity and anti-correlated with

89 piezometric variations (reaching about 80 m per year), which are due to the impact of gas
90 storage activities occurring within the same aquifer.

91 During this study, additional hydrogeochemical monitoring was implemented for two years to
92 increase our understanding of the mechanisms underlying these sulfate fluctuations. We
93 focused on how sulfate concentration changed over time but also investigated the other major
94 elements, traces and isotopes in the waters of the Nogaro 2 well, which exploits the Eocene
95 aquifer. The Nogaro 2 well (reference: BSS002EFSB - see Infoterre, 2020a) is used to supply
96 drinking water to the city of Nogaro (Gers Department). It was drilled in 1982 and has been
97 monitored regularly for chemical composition of groundwater. Two other wells located
98 respectively 12 and 15 km from the Nogaro 2 well, were also monitored over the same period in
99 order to compare the potential seasonal variations in the waters' chemical composition. Also
100 used for drinking water supply, the Eauze well (reference: BSS002EGAG - see Infoterre, 2020b)
101 and the Dému well (reference: BSS002EFZJ - see Infoterre, 2020c) pump within the same
102 aquifer and are also influenced by the hydrogeologic conditions of this zone.

103 Chemical analyses focused on major and trace elements but also stable and radioactive
104 isotopes. In coherence with former analyses, the new investigations confirm the sulfate
105 variations (both total sulfur and ^{34}S concentration). Isotopes of dissolved sulfate are widely used
106 in large basins worldwide for identifying sulfur origins in water (De Caritat et al., 2005; Li et al.,
107 2011; Einsiedl et al., 2015). ^{34}S in sulfate is a geochemical tracer for obtaining information on
108 the origin of sulfur and biological processes that may alter sulfate compositions in water (such
109 as bio-sulfato-reduction). As part of this study, this isotope was tracked over time to better
110 understand the origin of sulfate variations (André et al., 2002; Négrel et al., 2009). The new
111 analyses on Nogaro 2 has also revealed remarkable boron variations (both total boron and ^{11}B
112 content) correlated with sulfur variations. ^{11}B is a tracer used to define the origin of boron in
113 solution, mainly the characterization of water/rock interactions in sedimentary basins (Négrel et
114 al., 2012; Deiana et al., 2020), weathering processes in surface and subsurface systems
115 (Lemarchand and Gaillardet, 2006; Ercolani et al., 2019), pollution sources and/or the anthropic
116 inputs (Harkness et al., 2018) and salinization of coastal aquifers (Cary et al., 2015). The $\delta^{11}\text{B}$
117 value is also impacted by adsorption processes with a preferred adsorption of the light isotope
118 (^{10}B) and an enrichment of the solution in heavy isotope ^{11}B (Palmer et al., 1987; Godfrey and
119 Alvarez-Almado, 2020). At last, carbon-13 is a geochemical marker of water-rock interactions
120 (including carbonates) and carbon-14 activity is used as an indicator of the apparent age of
121 water.

122 Our goal in this paper was to document the mechanisms controlling the variations in chemical
123 composition in the groundwater in this specific area and to identify potential causes of these
124 cyclic disturbances. After interpreting the chemical analyses, we carried out geochemical
125 modelling to characterize, from a mixing model, the different end-members (waters of different
126 horizons) that could be responsible for these concentration variations.

127 **2 – Geology, mineralogy and hydrogeological settings**

128 **2.1 - Geology**

129 The Aquitaine Basin is a large sedimentary basin limited in the east by the foothills of Montagne
130 Noire, in the south by the North Pyrenean Piedmont, in the west by the Atlantic Ocean and in
131 the north by the Poitou Plateau (Figure 1).

132 The area is characterized by a thick layer of detritic deposits (molasse) aging from late Eocene
133 to Miocene (Figure 2) and originating from the surrounding landforms (Massif Central, the
134 Montagne Noire and the Pyrenees mountains). This deposit starts at the beginning of the
135 Priabonian, when a drop in sea level led to a progression of late orogenic continental molassic
136 sediments (Orthiz, 2019). The development of the Campagne formation, mainly marly,
137 corresponds to a general regression and thus mark the continentalization of most of the Adour
138 basin, a sub-basin located in the southwest of Aquitaine Basin (Serrano, 2001). The lake and
139 river facies of these continental deposits have many evaporitic levels and numerous gypsum
140 indices were found in the Campagne formation (Priabonien).

141

142

143 **Figure 1 – Location map. The area of interest corresponds to the region investigated in**
 144 **the GAIA Project.**

145 This formation overlies (Douez, 2007) the so-called Infra-Molassic Sands (SIM) of the early to
 146 mid-Eocene (Figure 2), which is mostly consisting of the Lussagnet sands of the Cuisian to
 147 Lutetian age, a prograding deltaic formation, and the underlying Nummulites sandstone of the
 148 Ypresien age, integrated into the Baliros sands formation. That sandy Eocene formation lies
 149 generally upon a layer of marl and clay deposits of the early Eocene and late Paleocene, which
 150 thickness usually ranges from 100 to some hundreds of meters (Beicip, 1984; Angrand, 2017),
 151 but, according to the location in the basin, it can lie directly upon the limestone and dolomitic
 152 limestone of the Paleocene (Douez, 2007).

153

154

155
 156 **Figure 2 – Geological map (to 1 million) of the area and location of the three sampled**
 157 **wells: Nogaro 2, Eauze and Dému. Black line NS is a geological South-North schematic**
 158 **cross-section (adapted from Douez, 2007).**

159 The depth of the top of the Eocene sand layer shows notable variations according to the
 160 location in the basin. The Nogaro 2 well corresponds to a low point with a depth of about 920 m.
 161 The depth of the sand layer varies for many reasons. First, the thicknesses of the deposits may
 162 differ from one point to another in the sector depending on the amount of sediment stored
 163 during the progradation of the fan delta westward during the Middle Eocene, i.e. during the
 164 maximum peak of the Pyrenean compression, which corresponded to the maximum sediment
 165 discharge. In this type of context, the rate of movement of the delta position and the amount of
 166 detritus can change. Second, a massive but heterogeneous subsidence impacted the entire
 167 basin during the Pyrenean orogeny. During the Pyrenean compression responsible for this
 168 subsidence, the propagation of tectonic stresses also generated significant deformations in the
 169 South Aquitaine basin. At the origin of a “piercing” diapirism (particularly in the western part of
 170 the basin: Dax, Tercis, Bastenne-Gaujac, etc.) or of a “blind” diapirism (like in Audignon, Lacq,
 171 Meillon), these long wavelength deformations affect part of the tertiary deposits, in particular by
 172 installing anticline structures (Bourrouilh et al., 1995; Serrano, 2001; AGSO and BRGM, 2018).

173 2.2 - Hydrogeology

174 The Eocene aquifer is a major aquifer in the Aquitaine sedimentary basin and it is used for uses
175 such as drinking water, field irrigation, thermalism and spas, gas storage and as a thermal
176 resource. This aquifer extends over 150 km from east to west and 200 km from south to north
177 and constitutes a part of a multi-layer system. The Eocene sands aquifer is covered by several
178 hundreds of meters of Tertiary molasse unit of low permeability. Therefore, the Eocene aquifer
179 is confined over the studied area. Part of its outcrops are located in the South, close to the
180 Pyrenees Mountains, and in the East, in the Montagne Noire region (Figure 1). At least, the
181 mean annual air temperature at Mont-de-Marsan is 13.6°C for the 1981-2010 period
182 (MeteoFrance, 2020).

183 The average thickness of the Eocene aquifer varies according to the position in the basin from
184 about 50 m to more than 200 m. At the Nogaro 2 well, the thickness is close to 180 m. The
185 lithostratigraphic cuts obtained in the Nogaro 2 well clearly identify the presence of the
186 Lussagnet sands aquifer (between 920 and 1001 m deep), which, from a hydrogeological point
187 of view, forms the upper part of the Eocene sand aquifer in that area. The Lussagnet sands
188 aquifer overlies the Baliros sands aquifer, which is the productive zone of the reservoir (between
189 1001 and 1092 m depth). This last part of the aquifer lies above a bioclastic calcareous layer
190 (Horbaziou Formation) of low productivity (Infoterre, 2020a).

191 At Eauze, the Eocene aquifer is identified between 471 and 573 m. The upper part is
192 constituted of clay interlayers and the real productive part of the reservoir (i.e. the exploited
193 portion) lies between 504 and 573 m. It is made of sands and gravels of varying coarseness
194 and overlies a grey calcareous horizon constituted of marls and sandstones with calcareous
195 cement. At Dému, the well taps the Eocene aquifer between 740 and 780 m. The reservoir is
196 overlaid by 12 m of sands and gravels and Nummulites sandstone seems to lie beneath, but
197 the well was not drilled below this depth and the nature of the lower horizons is unknown.

198 The porosity of the quartz sand deposit is estimated at 20–35% (Housse and Maget, 1977;
199 Douez et al., 2006). The average permeability (estimated from aquifer testing and modelling
200 results) depends on the location and is generally accepted to range between $1.5 \cdot 10^{-4}$ and
201 approximately $3 \cdot 10^{-5} \text{ m} \cdot \text{s}^{-1}$ (Labat, 1998; Seguin, 2003). The average interstitial velocity, using a
202 gradient of 0.001 and an effective porosity of 20%, is close to $5 \text{ m} \cdot \text{y}^{-1}$. Groundwater flow is
203 mainly oriented from SE towards NW but outflow from the aquifer is not fully known. The
204 estimated apparent age of the groundwater (using ^{14}C data and ^{13}C data for corrections with the
205 Pearson and Hanshaw model, 1970) is close to 25–35 ky (André et al., 2018), which is
206 consistent with the effective advection calculated above.

207 The part of this aquifer that we studied is impacted hydraulically by gas storage at the
208 Lussagnet and Izaute sites. With a maximum authorized capacity of 6.5 billion m³, the two
209 storage facilities represent almost a quarter of France's underground storage capacity,
210 supplying natural gas to the southwest of France and also feeding other French and European
211 networks. The Lussagnet site has been implemented in 1957, prior to any piezometric
212 measurements, and the Izaute site in 1981, which influence of the static water level is recorded
213 since that date. Gas is stored on a relatively constant way throughout the year but monthly
214 consumption in the winter can be almost five times as high as in the summer months (TEREGA,
215 2020). Therefore, water pressure in the aquifer is submitted to high seasonal fluctuations (more
216 than 10 bars), inducing groundwater level variations around the storage zone. Fluctuations are
217 recorded all around the storage sites, like in Nogaro 2, Eauze and Dému, where static water
218 level variations can reach several tens of meters for these three wells (Figure 3).

219

220

221

222

223

224

225

226

227

228

229

230

231 **Figure 3 – Static water level recorded at three wells. Top: Nogaro 2; Middle: Eauze;**
 232 **Bottom: Dému. The water level recording in Eauze starts in 2007, year of the wellbore**
 233 **drilling.**

234 **2.3 - Mineralogy**

235 The mineralogy of the Eocene sands aquifer is relatively simple, containing mainly quartz
 236 augmented with calcite, and, in some places, dolomite and K-feldspars (André, 2002). In the
 237 Nogaro 2 well but also in other wells located in the zone of interest, pyrite indices were
 238 recognized sometimes in the Lussagnet sands and sometimes under the base of the Lussagnet
 239 sands aquifer, in the clay part of the Nummulites sandstones (Medium Eocene). More precise
 240 attempts to characterize this pyrite were made during this study in order to determine the $\delta^{34}\text{S}$
 241 value of these sulfide minerals. Cuttings from a recently drilled well a few kilometres away from
 242 Nogaro 2 were used to do this characterization. XRD analyses of these cuttings revealed the
 243 presence of traces of pyrite (about 1% in mass). Extractions were then carried out in
 244 laboratories. However, it has proved impossible to isolate the pyrite properly to carry out isotopic
 245 analyses. The small amount, the grain size, and the pyrite being coated by quartz did not allow
 246 further analysis.

247 The mineralogy of the molasse sediments, although less well investigated, is richer, with quartz,
 248 feldspars, mica and several clay types (detrital limestone levels with sandy-clay deposits). At the
 249 lower part of the molasse deposits, crystallised gypsum has been observed in cuttings at many
 250 places.

251

252 **3 - Water chemistry**

253 This study is based on two types of data: complete measurements of water chemical
254 composition recorded between 2016 and 2018 and historical data, corresponding to sulfate
255 concentrations recorded for more than 20 years.

256 **3.1 - Sampling and analytical methods**

257 Nine sampling campaigns (April, July, October 2016, January, March, June, October, December
258 2017 and March 2018) and chemical analyses were carried out over two years. The
259 investigated parameters measured on-site were physico-chemical data: temperature,
260 conductivity (standardized to 25 °C), redox potential (Eh), pH. Parameters are measured at the
261 wellhead, after purging the borehole. Water is collected only when physico-parameters are
262 stable.

263 The water samples were collected in polyethylene bottles as raw samples for $\delta^{18}\text{O}$ - $\delta^2\text{H}$, ^{13}C
264 analyses and ^{14}C activity measurements, and filtered through 0.45 μm PVDF filters using a
265 Nalgene filter apparatus for chemical and boron, sulfate and strontium isotopes analyses.
266 Bottles dedicated to cation and strontium isotopes analysis were acidified with 15N ultrapure
267 HNO_3 to $\text{pH} < 2$. A cadmium acetate solution was added to water samples dedicated to sulfate
268 isotopes analysis to precipitate sulfides, decrease pH and eliminate potential bacteria. Samples
269 were stored at 4 °C in the dark prior to analysis.

270 Major element concentrations are measured in BRGM's laboratory: Ca, Mg, Na, K and silica
271 concentrations were measured by Inductively Coupled Plasma – Atomic Emission Spectroscopy
272 (NF EN ISO 11885 of November 2009) and Cl, SO_4 anions were analysed by ionic
273 chromatography (Standard NF EN ISO 10304 of 1 July 2009). The accuracy for all element
274 concentrations is 5 %, except Na and K with 10 %. Alkalimetry was measured by potentiometry
275 and HCl titration according to Standard NF EN ISO 9963-1 February 1996, with an accuracy of
276 15%.

277 Trace element concentrations (Al, B, Ba, Li, Mn, Sr, Br) were measured by inductively coupled
278 plasma mass spectrometry according to Standard NF EN ISO 17294-2 of April 2005, with
279 variable accuracy: Al 40%, B 15%, Ba 5%, Li 10%, Mn 10%, Sr 10% and Br 10%. Total iron
280 (Fe_{total}) concentration was measured by Inductively Coupled Plasma – Atomic Emission
281 Spectroscopy (accuracy 10 %) and F by ionic chromatography with an accuracy of 5 %.

282 Accuracy and precision for major and trace elements was verified by repeated measurements of
283 standard materials during the course of this study: namely Merck etalon (1 g.l^{-1}) for Ca, Mg, Na,

284 K, Fe, SiO₂, Cl, F and a multi-element solution (10 mg.l⁻¹) from Inorganic Ventures for trace
285 elements.

286 Stable isotopes concentration ratios (²H/¹H and ¹⁸O/¹⁶O) of water molecules were analysed with
287 a Finnigan[®] MAT 252 mass spectrometer connected to an automatic device, using the gas
288 equilibration method (H₂ for hydrogen and CO₂ for oxygen). The isotopic ratios are expressed in
289 ‰ vs V-SMOW (Vienna Standard Mean Ocean Water). Precisions are 0.8 ‰ for δD and 0.1
290 ‰ for δ¹⁸O.

291 For ³⁴S_{SO4} and ¹⁸O_{SO4} isotopic analysis, sulphides (precipitated as CdS after cadmium acetate
292 adding) are first removed by filtration on 0.22 µm membrane. Then, dissolved sulfates are
293 precipitated as BaSO₄ at pH < 4 by adding a BaCl₂ solution. The precipitate of BaSO₄ is then
294 recovered on a 0.45 µm filter and dried at 50°C. For δ³⁴S_{SO4}, 250 µg of BaSO₄ are mixed with
295 V₂O₅ in a tin capsule, and injected in a flash combustion elemental analyzer (Flash EA) where
296 BaSO₄ is reduced to SO₂ at 1700°C. The SO₂ gas, purified by gas chromatography is then
297 analyzed by CF-IRMS (Continuous Flow Isotope Ratio Mass Spectrometer) on a Thermo
298 Scientific Delta V Plus spectrometer. For δ¹⁸O_{SO4}, 150 µg de BaSO₄ are placed in a silver
299 capsule and injected into a graphite pyrolysis oven in a high temperature conversion elemental
300 analyzer (TC/EA) at 1450°C. The CO gas resulting from the reaction between oxygen and
301 graphite is purified, and analyzed by CF-IRMS on a Thermo Finnigan Delta Plus XP
302 spectrometer. Calibration ranges (from -34.05 ‰ to +21.12 ‰ for δ³⁴S_{SO4}, and from -11.35 ‰ to
303 +12.13 ‰ for δ¹⁸O_{SO4}) are realised with three international standards (IAEA SO5, IAEA SO6,
304 and NBS 127). The S and O isotope compositions are reported in the usual δ-scale in ‰ with
305 reference to V-CDT (Vienna Canyon Diablo Troilite) and V-SMOW (Vienna Standard Mean
306 Ocean Water). The sulfate-isotope compositions (δ³⁴S_{SO4} and δ¹⁸O_{SO4}) were measured with a
307 precision of ±0.3 ‰ vs. V-CDT for δ³⁴S_{SO4} and ±0.5 ‰ vs. V-SMOW for δ¹⁸O_{SO4}.

308 Boron isotopic compositions were determined on a Finnigan[®] MAT262 solid source mass
309 spectrometer in a dynamic mode. For these samples, water volumes corresponding to a boron
310 quantity of 10 µg underwent a two-step chemical purification using Amberlite IRA-743 selective
311 resin. The boron aliquot sample (2 µg) was then loaded onto a Ta single filament with graphite,
312 mannitol and Cs, and the B isotopes were determined by measuring the Cs₂BO₂⁺ ion. Total
313 boron blank is less than 10 ng. Purified samples are always analysed twice. The values are
314 given using the δ-notation (expressed in ‰) relative to the NBS951 boric acid standard. The
315 ¹¹B/¹⁰B of replicate analysis of the NBS951 boric acid standard after oxygen correction was
316 4.05387 ± 0.00120 (2σ, n = 192) during this period (April-2016 to May-2018). The reproducibility
317 of the δ¹¹B determination is then ± 0.3‰ (2σ). The internal uncertainty is often better than 0.2‰

318 ($2\sigma_m$). Long-term accuracy and reproducibility of the overall procedure were verified by the
319 repeated measurements of the IAEA-B1 seawater standard (Gonfiantini et al. 2003) for which
320 the mean $\delta^{11}\text{B}$ value obtained is $39.20\text{‰} \pm 0.30$ (2σ , $n=93$) in accordance with the accepted
321 value for seawater.

322 Chemical purification of Sr was performed with an ion-exchange column (Sr-Spec) before mass
323 analysis according to a method adapted from Pin and Bassin (1992), with total blank <0.5 ng for
324 the entire chemical procedure. After chemical separation, around 150 ng of Sr was loaded onto
325 a tungsten filament with tantalum activator and analyzed with a Finnigan[®] MAT262 multi-
326 collector mass spectrometer. The $^{87}\text{Sr}/^{86}\text{Sr}$ ratios were normalized to a $^{86}\text{Sr}/^{88}\text{Sr}$ ratio of 0.1194.
327 An average internal precision of ± 10 ppm ($2\sigma_m$) was obtained and reproducibility of the $^{87}\text{Sr}/^{86}\text{Sr}$
328 ratio measurements was tested through repeated analyses of the NBS987 standard for which
329 we obtained, during the overall duration of this study, a mean value of 0.710246 ± 0.000011
330 (2σ , $n = 294$). Sample ratios were normalized to the certified value of the NBS987 (0.710240).

331 Carbon stable isotopes ($^{13}\text{C}/^{12}\text{C}$) and ^{14}C activity were analysed by Beta Analytic Inc. Water was
332 first acidified with orthophosphoric acid under vacuum to get CO_2 . The gas is purified and a
333 small aliquot fraction was used for the measurement of $^{13}\text{C}/^{12}\text{C}$ ratio by Isotopic Ratio Mass
334 Spectrometry (IRMS). Measured $^{13}\text{C}/^{12}\text{C}$ ratios are calculated relative to the PDB-1 standard.
335 CO_2 was reduced by H_2 into graphite over a cobalt catalyst. The ^{14}C measurements were
336 performed by Accelerator Mass Spectrometry (AMS). The analytical result (in pMC) is obtained
337 by measuring sample $^{14}\text{C}/^{13}\text{C}$ relative to the $^{14}\text{C}/^{13}\text{C}$ in Oxalic Acid II (NIST-4990C). The typical
338 analytical uncertainty is about 0.1 pMC (1σ).

339 **3.2 - Historical data**

340 Nogaro 2 is a well used to provide drinking water. Because of this use, the water quality is
341 regularly controlled. Since the sulfate concentration of waters exceeds sometimes drinking
342 waters regulations (in France, the breakthrough value of sulfate concentration is 250 mg.l^{-1}), a
343 monthly monitoring is organized by the Regional Health Agency and monitoring is managed by
344 the laboratory of the Gers department. However, this monitoring only focus on electrical
345 conductivity and sulfate concentrations measurements without any information on other major
346 and trace elements. All the chemical data acquired by both laboratories are registered on ADES
347 website (ADES, 2020), a national database available for consultation. This hydrogeochemical
348 monitoring revealed the variable sulfate concentration over time (Figure 4). From 2003-2015,
349 between 6 and 12 measurements were made per year. While the chemical composition of the
350 waters of the Eocene Sands aquifer varies only moderately over time, the waters show
351 seasonal variation in sulfate concentrations. The lowest concentrations were of the order of 10

352 mg.l^{-1} , while the strongest reached values greater than 100 mg.l^{-1} . Although sulfate was
 353 monitored regularly, available water analyses were often incomplete and it was difficult to
 354 correlate these variations in sulfate content with variations in other chemical elements.

355
 356 **Figure 4 – Sulfate concentrations for waters in the Nogaro 2 well between 1980 and 2016**

357
 358 A visual comparison of piezometric levels and measured concentrations shows that high sulfate
 359 concentrations are found when piezometric levels are low (Figure 5). There is therefore an
 360 apparent anti-correlation between water level measurements and sulfate concentration
 361 measurements. We therefore assume the preeminent role of the pressure variations in the
 362 aquifer. We also observe that the shape of concentration cycles are different from the shape of
 363 hydraulic head variations: “concentration plateaus” of variable length separate the sulfate peaks
 364 whereas the hydraulic head looks like a sinusoidal curve. So the sulfate plateau reveals a
 365 minimum concentration of this element (10 mg.l^{-1}) in the aquifer. This 10 mg.l^{-1} value does not
 366 correspond to analytical limitations but to a real value of sulfate concentration in the reservoir.

367
 368 **Figure 5 – Water levels (open black circle) and sulfate concentrations (black triangles**
 369 **with grey line) for water from the Nogaro 2 well between 2003 and 2013**

370
 371 The Eauze well has been drilled quite recently (in 2007) and there has not been regular
 372 monitoring of sulfate concentration for this well (only 4 data points are available over the period
 373 2007-2016). However, given the piezometric amplitudes over this period and the geographical
 374 proximity to the Nogaro 2 well, the question arises of how dissolved sulfate behaves in the
 375 water from this well.

376 The Dému well also has high piezometric amplitudes (about 30 m - Figure 3). However, based
 377 on the available data before this study, no correlation between piezometric level and
 378 concentrations could be found.

379 Consequently, the chemical cyclic behaviour observed at the Nogaro 2 well and potentially in
 380 other wells of the sector raises many questions on the origin of these fluctuations. However,
 381 given the available data and particularly the small number of complete chemical analyses, we
 382 decided to carry out quarterly monitoring of the chemical composition of the waters of the three
 383 wells. The aim was to be able to understand the reason for these variations, both in terms of
 384 chemistry and as an inferred consequence of the system's hydrodynamic behaviour.

385 3.3 - Results

386 3.3.1 - Physico-chemical parameters

387 Wellhead measured temperatures – reaching up to 53.9°C at Dému – show some variations for
 388 the three wells (see Appendix – Table A-1). These temperature differences are mainly due to
 389 pumping rates and cooling conditions within the hundreds of meters of casings: the wells are

390 not pumped continuously since the three of them are used for drinking water, with pumping
391 fluctuations according to the hour of the day. The water temperatures of each well are
392 consistent with the mean annual air temperature (MeteoFrance, 2020) and the mean
393 geothermal gradient (ranging between 2.8 and 3.2°C/100 m) observed in the Aquitaine Basin
394 (Housse and Maget, 1977).

395 Electric conductivity does not vary at Eauze whereas variations were observed of up to 10 % at
396 Dému and 30 % at Nogaro 2 (See Appendix - Table A-1). These variations were due to
397 changes in major element concentrations as described below.

398 Redox potential fluctuated greatly for the three wells, ranging from -300 to +150 mV. The values
399 were mostly negative, which is coherent with reduced waters pumped at such depths. However,
400 interpreting such fluctuations is tricky since this parameter is always difficult to measure,
401 especially for moderately hot waters containing oxidized and reduced species (e.g. H₂S, sulfate,
402 iron). The redox potential often corresponds to a global value impacted by different redox
403 couples. We did not use this parameter for the interpretations.

404 Concerning pH, the values ranged between 7.1 and 7.8, which is coherent with waters whose
405 pH is mainly controlled by calco-carbonic equilibrium with a relative low CO₂ partial pressure,
406 around 10⁻² atm (André et al., 2005).

407 **3.3.2 - Major elements**

408 The major element concentrations are given in Appendix – Table A-2. Waters show a calcium
409 bicarbonate facies, like most of the waters from the Eocene aquifer (André et al., 2005). They
410 have a total dissolved solid concentration lower than 1000 mg.l⁻¹. Waters are generally at the
411 equilibrium with quartz, calcite and a CO₂ partial pressure close to 10⁻² atm, whereas they are
412 undersaturated with respect to sulfate minerals (see calculated saturation indices in Appendix –
413 Table A-7). Since most of them have constant concentrations with time, Figure 6 focuses on
414 sulfate alone. It shows how sulfate concentrations changed between January 2016 and March
415 2018 for the three investigated wells. For Nogaro 2, in addition to the nine sampling campaigns
416 done by BRGM, the monthly sulfate concentration measurements organized by the Regional
417 Health Agency are plotted on Figure 6. For Nogaro 2, three major sulfate concentration peaks
418 were measured from January to April 2016 (with a maximum value of 34 mg.l⁻¹), from March to
419 June 2017 (maximum value of 43 mg.l⁻¹) and from March to May 2018 (maximum value of
420 72 mg.l⁻¹). Sulfate concentrations for these peaks were 1.5 to 5 times the “reference sulfate
421 concentration”, estimated at 10 mg.l⁻¹. Two very high sulfate concentrations were recorded
422 during this period, the first one 3 January 2017 (with a value close to 300 mg SO₄.l⁻¹) and the

423 other 5 September 2017 (with a value of about 82 mg SO₄.l⁻¹). For the first one, the major
424 increase of sulfate concentration is consistent with the water conductivity measurements,
425 reflecting a substantial increase of water mineralization. However, as the major elements
426 concentrations are not available for this sampling, it is impossible to confirm whether the value
427 is consistent with the groundwater sulfate concentrations (analytical error, filtration issues in the
428 samples, sulfate enriched particles, etc.) and with which other elements the sulfate would be
429 correlated. It is also important to underline the brevity of this event since the sulfate
430 concentration is about 18 mg.l⁻¹ one week later.

431
432 The increased sulfate concentration in the Nogaro 2 waters seems to be correlated with
433 increased calcium and magnesium concentrations (See Appendix - Table A-2). The (Ca+Mg)/Cl
434 ratio clearly shows brief enrichment in Ca and Mg and the (Ca+Mg)/SO₄ ratio decreases
435 drastically, underlying the enrichment in both calcium and sulfate in the solution. The Dému well
436 waters are the most stable, with no observable seasonal variations in major anion and cation
437 concentrations. Each calculated ratio confirms that these concentrations remain stable over time
438 (Figure 7). At the Eauze well, some variations in sulfate concentrations were observed in
439 October 2016 and December 2017. The increase was a much smaller proportion than at
440 Nogaro 2. The enrichment factor was about 1.2 compared to a base concentration of about 19-
441 20 mg.l⁻¹. The ratio (Ca+Mg)/SO₄ was weakly impacted by this increased sulfate concentration
442 even though a slight decrease was observed in October 2016 and December 2017.

443 The piezometric level of the Nogaro 2 well (Figure 6) was anticorrelated with the increases in
444 sulfate concentrations in late winter-early spring 2016, 2017 and 2018: during these periods, the
445 sulfate concentration was at its highest when the piezometric level was at its lowest. These
446 observations hold if we exclude the two inexplicable peaks measured in January 2017 and
447 September 2017. For these two peaks, there are no anomalies on the piezometric data that
448 could explain these change in concentrations.

449 While at Nogaro 2, peaks in sulfate concentration were anti-correlated with the piezometric
450 level, for Eauze there is an almost positive correlation between sulfate concentration and
451 piezometric variations. Much more regular sampling over time (as in Nogaro 2) would help to
452 better define peak periods and thus better understand the links between these two variables
453 (phase shift, lag or simultaneous signal relative to the other).

454
 455 **Figure 6 – Comparison between data measured during the project for wells: Nogaro 2**
 456 **(left column), Eauze (centre column) and Dému (right column). First line of graphics: total**
 457 **sulfate concentration (dashed line) and static water level (black open symbols); second**
 458 **line of graphics: $\delta^{13}\text{C}$ content (dashed line) and static water level (black symbols); third**
 459 **line of graphics: $\delta^{34}\text{S}$ in sulfates (dashed line) and total sulfate concentration (full line);**
 460 **fourth line of graphics: $\delta^{11}\text{B}$ (dashed line) and total dissolved boron concentration (full**
 461 **black line).**

462 3.3.3 - Trace elements

463 Variations in Al, B, Ba, F, Fe, Li, Mn, Sr and Br concentrations were measured in the waters of
 464 the three wells for all sampling campaigns (See Appendix - Table A-3).

465 Except the decrease in the strontium content in December 2017, for which we see no particular
 466 explanation (Perhaps a sampling or analytical problem?), strontium and barium concentrations
 467 were stable over time for the three wells (See Appendix - Table A-3). This stability in strontium
 468 is confirmed by isotope ^{87}Sr (see paragraph below). Barium concentration was low in waters

469 and does not seem to be controlled by barite (see Appendix – Table A-7). The saturation
470 indices of barite calculated with PHREEQC code (Parkhurst and Appelo, 2013) were close to -
471 0.8/-0.9 for Demu waters and to -0.20/-0.30 for Eauze waters. For Nogaro, because of the
472 variation in sulfate concentration, the saturation indices range between 0.02 during sulfate
473 peaks (like in March 2018) to -0.6 during low sulfate concentration phases (like in June 2017). Li
474 concentrations do not vary with time, with values ranging between 8 and 15 $\mu\text{g.l}^{-1}$. Al
475 concentrations do not exceed 2 $\mu\text{g.l}^{-1}$ and it seems controlled in some cases by equilibrium with
476 montmorillonite or illite (See Appendix - Tables A-3 and A-7).

477 Finally, boron is the trace element that undergoes variations for all three wells. For the Nogaro 2
478 well, this variation is cyclical, with higher concentrations in April 2016, March 2017 and March
479 2018 (Figure 6). The concentration reaches as much as 80 $\mu\text{g.l}^{-1}$ and falls as low as close to
480 20 $\mu\text{g.l}^{-1}$. The variation of the concentration profile over time is similar to that of sulfate, with an
481 increase in April 2016, March 2017 and March 2018, and somewhat of a plateau for the other
482 measurements (around 20 $\mu\text{g.l}^{-1}$). For Eauze and Demu, fluctuations were observed but in a
483 less extent than in Nogaro since the concentration varies generally between 42 and 48 $\mu\text{g.l}^{-1}$.
484 There is no evidence of a cyclic evolution of the boron concentration. One value measured in
485 January 2017 for both wells seems to fall outside of the range. It is lower by about 20 % than all
486 the other measurements at these two wells but there is no coincidence with abnormal values of
487 boron isotopes (See paragraph on ^{11}B isotope and Figure 6).

488 3.3.4 - Isotopes

489 Like for major and trace elements, we screened a wide range of stable and radioactive isotopes
490 to identify potential tracers of the chemical mechanisms responsible for the observed variations.
491 Isotopes of water (^2H and $\delta^{18}\text{O}$) and strontium isotopes (^{87}Sr) were measured during the first
492 sampling campaigns (April 2016 to January 2017). They both had largely constant values and
493 an absence of cyclic variations (see Appendix – Tables A-4 and A-5). Therefore, we focused
494 more on interpreting the carbon, sulfate and boron isotopes. Isotopic compositions for stable
495 isotopes of ^{34}S , ^{11}B and ^{13}C are reported in the usual δ -scale, with
496 $\delta_{\text{sample}} (\text{‰}) = \{(R_{\text{sample}} / R_{\text{reference}}) - 1\} \times 1000$, where R is the ratio of the numbers of heavy and
497 light isotopes.

498 • ^{13}C and ^{14}C in carbonates

499 Carbon-13 and carbon-14 in carbonates were analysed during the study of the three wells (See
500 Appendix - Table A-6).

501 The waters of the Nogaro 2 show relatively stable carbon-14 activities, with small amplitude
502 variations around 2 pMC (see also Andre et al., 2019). The apparent age of the waters is about
503 -30,000 years BP according to Pearson and Hanshaw model (1970). $\delta^{13}\text{C}$ has cyclic variations,
504 which seem to be correlated with the piezometric level over the period 2016-2018, with a high
505 value for this parameter at the maximum piezometric level in September 2017 (Figure 6).

506 We also observed the same variations and correlation between $\delta^{13}\text{C}$ and the piezometric level
507 for the two other wells. $\delta^{13}\text{C}$ variations reached about 3 ‰, as in Eauze, or only 1 ‰, as in
508 Nogaro 2 and Dému. These variations could indicate that potential chemical reactions and/or
509 water mixing processes could affect the $\delta^{13}\text{C}$ value in solution.

510 • ^{34}S in sulfates

511 For the Nogaro 2 well, variations in sulfur-34 follow the variations in total sulfur (Figure 6).
512 Indeed, when the sulfate concentration is close to 10 mg.l^{-1} , the $\delta^{34}\text{S}$ value is close to +7.0 ‰.
513 Though total sulfate concentration and sulfur-34 increase, variations in sulfur-34 are relatively
514 small, as they do not exceed 2 ‰, even when the sulfate content is multiplied by 4, as in March
515 2018.

516 To sum up for the Nogaro 2 well, when the piezometric level is high, the sulfate content
517 decreases and carbon-13 content tends to increase (anti-correlation between sulfate and
518 carbon-13).

519 For the Eauze well, the relationship between the sulfate concentration and the $\delta^{34}\text{S}$ value is
520 much less pronounced than at Nogaro 2. The small seasonal variations in sulfate
521 concentrations (lower than 5 mg.l^{-1}) correlated with piezometric fluctuations and the small
522 amplitudes recorded for $\delta^{34}\text{S}$ do not allow us to infer an accurate correlation.

523 For the Dému well, the variations in total sulfur concentration are very low (less than 1 mg.l^{-1})
524 and confirmed by the absence of $\delta^{34}\text{S}$ variations. We note that the $\delta^{34}\text{S}$ was quite high (about
525 +17 ‰), much higher than at the Eauze well (about +9.5 ‰), which seems to indicate a different
526 origin for sulfur in solution.

527 • ^{11}B

528 The waters of the Nogaro 2 well show a cyclic and seasonal variation for $\delta^{11}\text{B}$ value. When the
529 boron content increased in water (April 2016, March 2017 and March 2018), the $\delta^{11}\text{B}$
530 significantly decreased to reach the order of +10 ‰ (Figure 6). When boron levels were lower
531 (on the order of 25 mg.l^{-1}), $\delta^{11}\text{B}$ increased to +18 ‰. This finding seems to indicate a mix of the
532 initial water with a ^{11}B -depleted solution. For Eauze well, the variations of $\delta^{11}\text{B}$ values are limited

533 to 2 ‰. The relation between $\delta^{11}\text{B}$ and the total boron concentration is less remarkable than for
534 Nogaro 2 even if a cyclic variation can be supposed between mid 2016 and mid-2017. For
535 Demu well, $\delta^{11}\text{B}$ values are stable with time.

536 3.4 – Geochemical modelling

537 Analyses of major elements, trace elements and isotopes in the Nogaro 2 well waters confirm
538 cyclic variations in sulfate concentrations already observed in the chemical time series. These
539 sulfate concentration increases are correlated with increases in boron levels and anti-correlated
540 with static water level and ^{13}C content in the waters.

541 Based on sulfur-34 isotopic data, sulfate enrichment seems to come from a source with a $\delta^{34}\text{S}$
542 greater than the base value in the reservoir (estimated here at +6.5 ‰ CDT). For boron, the
543 increase in its total concentration coincides with a decrease of $\delta^{11}\text{B}$. In this case, the source of
544 boron responsible for the increase in concentration has a lower $\delta^{11}\text{B}$ value than the base value
545 in the reservoir (estimated at +17.5 ‰).

546 To interpret these field results, simulations with the PHREEQC software (Parkhurst and Appelo,
547 2013) were carried out with the *iso.dat* database released with the code. Since boron-11 is not
548 in the database, the new species was implemented: parameters used to calculate the specific
549 volume of H_3BO_3 are from SUPCRT92 (Johnson et al., 1992), whereas the standard value
550 (4.04362 ‰) for $^{11}\text{B}/^{10}\text{B}$ is from Catanzaro et al. (1970). This software is particularly used in
551 geosciences because of its adaptability to geochemical problems of varying complexity. It offers,
552 among other things, the possibility of making geochemical calculations on isotopes, taking into
553 account the ratios of different species. The simulations consisted of reproducing variations in
554 sulfate and boron levels in the Nogaro 2 waters since this well presents the most significant
555 variations. The main objective was to be able to establish more precisely the values of $\delta^{34}\text{S}$ (in
556 sulfate) and $\delta^{11}\text{B}$ (for boron) that participate in these cyclical concentration variations. All
557 modelling was done in a batch system in which water mixtures (in the form of additions) were
558 simulated (Figure 7).

559 As shown in Figure 8, the initial water used for the simulations corresponded to the Nogaro 2
560 water analysed in April 2016, the beginning of quarterly samples, with an initial sulfate
561 concentration of around 24 mg.l^{-1} (and $\delta^{34}\text{S} = +8.0 \text{ ‰}$) and a boron content of $44 \text{ }\mu\text{g.l}^{-1}$ (and
562 $\delta^{11}\text{B} = +11.5 \text{ ‰}$). The numerical simulations consisted of modelling two cycles, each comprising
563 two stages, namely a dilution phase (by mixing with a sulfate- and boron-depleted fluid) and a
564 concentration phase (by mixing with a fluid enriched with sulfate and boron). The durations of

565 the dilution and concentration phases are consistent between simulations and on-site
566 measurements.

567 A first dilution phase lasting 180 days was then simulated. The dilutions were done by
568 successive additions of a Fluid 1 whose sulfate and boron contents were respectively 10 mg.l⁻¹
569 and

570 24 µg.l⁻¹ (Figure 7). If Fluid 1 was assumed to be initially in equilibrium with calcite and to have a
571 CO₂ partial pressure of 10⁻² atm, this equilibrium is not imposed during all the dilution phase (no
572 constraints on the calco-carbonic equilibrium). Initial pH of water is close to 7.35 and Eh = 0 mV
573 (consistent with measured values – see Appendix – Table A-1). The mixing consisted in adding
574 Fluid 1 by 5 % in volume every day. The resulting sulfate and boron concentrations fell to 10
575 mg.l⁻¹ for sulfate (and δ³⁴S = +6.5 ‰) and 24 µg.l⁻¹ for boron (and δ¹¹B = 17.5 ‰). These
576 modelled variations were consistent with the measured groundwater concentrations, simulating
577 both the decrease and the plateau of sulfate concentration (Figure 8).

578

579 **Figure 7 – Conceptual model of the geochemical modelling of the dilution and**
 580 **concentration stages impacting the Nogaro 2 waters.**

581 Next, a first concentration phase was simulated over a period of 100 days (Figure 7). This
 582 phase was shorter since it only represented the increased sulfate concentration whereas the
 583 previous included both the decreasing sulfate concentration and the plateau. The added
 584 solution (called Fluid 2) had sulfate and boron concentrations of 1500 mg.l⁻¹ and 1620 µg.l⁻¹,
 585 respectively. Fluid 2 was assumed to be in equilibrium with calcite to impose the carbon content
 586 corresponding to a CO₂ partial pressure around 10^{-2.1} atm. The isotope values were +10.0 ‰
 587 and -3.2 ‰ for sulfur of sulfate and boron, respectively. These concentration and isotope values
 588 were calibrated to best represent the measured data. Among all the potential solutions, we took
 589 chose to consider the mixing fluid in equilibrium with gypsum, at the temperature of the
 590 reservoir. Since this water-mineral equilibrium fixes the sulfate concentration, it was then
 591 possible to determine both the amount of the added fluid and the δ³⁴S value of sulfate to match
 592 the measured data. The boron concentration was characterized according to the amount of fluid
 593 added and finally, the boron isotope value was defined. Fluid 2 was added in 0.0075 % volume
 594 increments every day, which is a far lower percentage than during dilution 1. That discrepancy

595 between mixing proportions is addressed in section 4. The consequence of these successive
 596 additions was an increase in sulfate and boron concentrations and $\delta^{34}\text{S}$ and a decrease in $\delta^{11}\text{B}$
 597 over time (Figure 8). The maximum peak values are respected.

598

599

600 **Figure 8 – Variations with time of (a) total sulfate concentration and $\delta^{34}\text{S}$; (b) total boron**
 601 **concentration and $\delta^{11}\text{B}$ in the Nogaro 2 water. Dilutions and concentration correspond to**
 602 **the stages defined in Figure 7. Symbols are data measured during this study.**

603 The second cycle began with a dilution phase, significantly longer than the dilution during phase
 604 1 (300 days), so we reached the base values in the aquifer. Then a second concentration phase
 605 over 100 days followed. During this phase, the maximum boron and sulfate concentrations were
 606 much higher than in the first concentration phase, whereas the final values of the isotopic

607 values were similar to the initial values. This suggests that the mix is more complex than in the
608 first case and another source of sulfate and boron is required. A new “recharge” solution (called
609 Fluid 3) had to be defined, with sulfate concentrations on the order of 1000 mg.l^{-1} and a boron
610 concentration of about $1620 \text{ }\mu\text{g.l}^{-1}$. Fluid 3 was assumed to be in equilibrium with calcite to
611 impose the carbon content corresponding to a CO_2 partial pressure around $10^{-2.1}$ atm. Isotope
612 values for boron and sulfur of sulfate were $+12 \text{ ‰}$ and $+6.5 \text{ ‰}$ CDT, respectively. As previously,
613 these values were numerically determined to best represent the measured data. Each Fluid, 2
614 and 3, was added in increments of 0.015 ‰ by volume every day. These additions increased
615 the sulfate and boron contents in the mixture (to reach respectively 46 mg.l^{-1} and $80 \text{ }\mu\text{g.l}^{-1}$),
616 while respecting the values of measured isotopic ratios.

617 These geochemical simulations allowed us to estimate the concentrations and isotope
618 compositions of waters that can mix with the Eocene aquifer groundwater to explain the cyclical
619 variations, especially in sulfate and boron. These simulations relate to “classic” variations in
620 sulfate concentration, but they do not represent exceptional variations, such as the sulfate
621 concentration of 300 mg.l^{-1} recorded in January 2017 as part of the Health monitoring of
622 Nogaro 2 waters. According to these simulations, the “recharge” water used during the
623 concentration phases had significantly higher sulfate and boron content than the waters of the
624 aquifer.

625 **4 – Discussion**

626 This study confirms the cyclic variations of sulfur concentration observed during recent years in
627 the waters of Nogaro 2 well and also, but with a lower amplitude, at Eauze. There are no
628 variations in Dému, which is farther from Nogaro 2. As discussed in André et al. (2002), sulfur in
629 solution can have different origins. Some can come from precipitation (since water has meteoric
630 origins), from gypsum dissolution, or from the oxidation of reduced sulfur minerals like pyrite.
631 Our study does not describe explicitly the potential chemical mechanism responsible for these
632 variations. But the numerical approach used in this study allows us to introduce some
633 hypotheses to explain these cyclic variations.

634 First, it seems that the Eocene groundwater (named Fluid 1) close to the Nogaro 2 well has a
635 “base” sulfate concentration value of 10 mg.l^{-1} and a $\delta^{34}\text{S}$ of $+6.5 \text{ ‰}$ CDT, which could reflect
636 various origins for sulfur (mainly gypsum dissolution and a small part from pyrite oxidation
637 according to André et al., 2002). The cyclic concentration increases could be due to mixing with
638 a sulfate-enriched fluid. Many numerical solutions are possible since the chemical compositions
639 of the added fluids and the proportion of the mix are unknown. We selected the option to
640 consider the mixing fluid in equilibrium with gypsum at the temperature of the reservoir for two

641 reasons: first gypsum has been identified in the molasse horizon, at the top of the aquifer.
642 Molasse sediments are known to be a low-permeable media, fully saturated with water.
643 Because of the long contact time between water and the rock formations, we can assume that
644 the solution and minerals are in equilibrium. Secondly, since $\delta^{34}\text{S}$ varies by relatively low
645 amounts, the added fluid must have a $\delta^{34}\text{S}$ value close to the one in the reservoir. The
646 geochemical modelling shows that $\delta^{34}\text{S}$ of the mixed fluid is close to +10 ‰ CDT, which seems
647 to be in coherence with an evaporitic origin of sulfate, like gypsum dissolution (André et al.,
648 2002; Négrel et al., 2009 ; Malcuit, 2012). That is also consistent with values given in the
649 literature (Claypool et al., 1980) and it is not very far from the +12.4 ‰ CDT measured on
650 gypsum crystals sampled in the molasse unit of the Aquitaine Basin (André et al., 2002). For
651 Fluid 3, the ^{34}S selected had the same value than in the reservoir, which could indicate a higher
652 proportion of sulfur coming from sulfide minerals. $\delta^{18}\text{O}_{\text{SO}_4}$ for Nogaro 2 are close to + 10.5 to
653 14.6 ‰ with low variations with time, which is consistent with the mixing of sulfate having
654 $\delta^{18}\text{O}_{\text{SO}_4}$ value close to 14.9 ‰, like the one measured on the gypsum from molasse by André et
655 al. (2002).

656 For boron, the proposed $\delta^{11}\text{B}$ values were on the order of -3.2 ‰ for Fluid 2 and +12 ‰ for Fluid
657 3. During this study, a new lab experiment was conducted to identify the potential origin of this
658 boron. We did not identify any boron-bearing mineral formally among the primary minerals in the
659 aquifer or in the molasse aquitard. Therefore, rock samples from cuttings and cores sampled at
660 the top of the aquifer (sampled in a neighbouring well drilled recently) were analysed (XRD
661 analysis, micro-probe and more) and laboratory tests were carried out to dissolve these
662 samples. The experiments consisted of dissolving 10 g of crushed material (cuttings) in 100 mL
663 of water and measuring, after one month, the concentrations of major and trace elements in the
664 aqueous solution. The experiments were carried out at a temperature of 38°C and atmospheric
665 pressure. We studied twelve samples from different geological horizons (molasse aquitard and
666 Lussagnet sands aquifer). After one month, analysis of the water phase showed quite large
667 disparities between the samples. Essentially, at a depth of 610 m, i.e. in the heart of the
668 Lussagnet Sands aquifer, for which the depth ranges between 550 m and 650 m, the $\delta^{11}\text{B}$ value
669 is similar to that used for the geochemical simulations (Figure 9).

670
 671 Figure 9 – Boron concentration and $\delta^{11}\text{B}$ values in the aqueous phase resulting from the lab
 672 experiments on the dissolution of cuttings sampled at different depths from a well located near
 673 the Nogaro 2 well. The top of the Lussagnet sands aquifer starts at a depth of 550 m. The grey-
 674 shaded zone indicates the molasse unit, which overlies the Lussagnet sand aquifer.

675
 676 Because of the low $\delta^{11}\text{B}$ values identified in the Lussagnet sand aquifer (between -3.15 and
 677 +2.00 ‰), it could be inferred that boron may come from the alteration of silicates. Indeed, the
 678 alteration of silicate minerals by waters gives low $\delta^{11}\text{B}$ values, ranging between -10 and +10 ‰
 679 (Barth, 2000; Pennisi et al., 2000; Casanova et al., 2002; Négrel et al., 2002 ; Lemarchand and
 680 Gaillardet, 2006; Millot et al., 2007; Clauer et al., 2018). As shown in Figure 10, this value is
 681 also consistent with the end-member of silicates identified by Négrel et al. (2009). The boron
 682 content of Fluid 2 could be explained by the alteration of the silicate sands of Lussagnet and
 683 this fluid could mix with the water initially present in the Baliros sands Formation exploited at
 684 Nogaro 2. During the second modelled cycle, the added Fluid 3 had a slightly higher $\delta^{11}\text{B}$ value
 685 at +12 ‰. Literature data show that the $\delta^{11}\text{B}$ value of evaporites ranges between +15 up to +35
 686 ‰ according to the evaporation level of the brines (Swihart et al., 1986; Vengosh et al., 1992;
 687 Liu et al., 2000). Figure 10 confirms the potential evaporitic origin of this boron. This value is
 688 also close to the mixing line between clays and evaporites calculated by Négrel et al. (2009).
 689 Therefore we assumed that during this second cycle the boron dissolved in Fluid 3 comes from
 690 the molassic aquitard, where evaporitic sediments have been identified. Our study seems to
 691 confirm that the top of the productive part of the aquifer and potentially the molasse could be
 692 two sources of elements that could feed the exploited part of the aquifer (Baliros sands
 693 Formation) according to pressure conditions in the reservoir.

694

695 Figure 10 – Variations of $\delta^{11}\text{B}$ versus the boron concentrations in the waters from Nogaro 2,
 696 Eauze and Demu. Fluids 1, 2 and 3 correspond to the fluids used for the geochemical
 697 calculations. End-members (carbonate, evaporite, clays and silicates) and mixing lines are
 698 issued from Négrel et al. (2009).

699

700 These potential contributions from the overlying molassic horizons had already been assumed
 701 by André (2002). Indeed, the upper formation contains gypsum, identified in cuttings. The upper
 702 aquitard would therefore be a sulfate reserve and sulphur could be transferred into the
 703 reservoir. We did not investigate the exact transfer mechanisms responsible for the variations of
 704 certain elements without impacting the concentration of the other elements in detail. Convection
 705 and/or diffusion are potential processes to explain the seasonal fluctuations (Atteia et al., 2005).
 706 A sensitive hydrogeologic analysis coupled with the chemical hypothesis defined in this study
 707 could help to better characterize them. We can however observe from these chemical
 708 simulations that the mixing proportions differ between the dilution and the concentration phases.
 709 During the dilution phase, the amounts added every day are relatively high, whereas during the
 710 concentration phase the daily amounts are very low. Interpreting this difference is tricky since
 711 only the mixing processes are used in this study without any hydraulic constraints. However,
 712 one interpretation could be that two processes are in competition. On one side, we can suppose
 713 that the dilution phase could be assimilated to a hydraulic process with a high renewal rate of
 714 the aquifer water (or a low resident time). On the other side, the concentration phase could
 715 correspond to a process with a longer resident time favouring the mixing of the aquifer water
 716 with a concentrated solution. Though this study helps us to understanding of the chemical

717 variations, it also underlines that the aquifer should not be considered as a single horizon and
 718 that local structural and hydrogeological heterogeneities may explain vertical differentiation in
 719 the aquifer.

720 This does raise a question regarding these geochemical simulations. Since it is assumed that
 721 the mixed concentrated fluids are enriched in sulfate and in equilibrium with gypsum, the
 722 calcium concentration in solution should increase (Figure 11). But the sulfate increase does not
 723 follow the same trend as that of calcium (and/or magnesium). Figure 16 clearly shows that the
 724 measured calcium concentrations are lower than the calculated values. This could mean that
 725 calcium (and/or magnesium) is controlled by another mechanism.

726

727

728 **Figure 11 – Variation in calcium concentration. Curves are results of two simulations**
 729 **(with and without maintaining calcite equilibrium) whereas symbols are calcium**
 730 **concentration measured during quarterly samplings**

731 During the addition of concentrated fluids (Fluids 2 and 3), calcium is added in a solution (Fluid
 732 1) initially in equilibrium with calcite. Then the saturation indices of calcite increases and the
 733 carbonate mineral becomes over-saturated, whereas the gypsum remains under-saturated
 734 (Figure 12).

735
 736 **Figure 12 – Variation of the simulated saturation indices of calcite (left) and gypsum**
 737 **(right) during the mixing of Fluid 1 with Fluids 2 and 3. Lines are results of simulations**
 738 **whereas symbols are saturation indices calculated from chemical compositions of**
 739 **waters measured during quarterly samplings**

740 Because of calcium's high kinetic reactivity, this mineral is often assumed to be in equilibrium
 741 with the solution. A new geochemical run was then performed assuming calcite equilibrium and
 742 imposing a CO_2 partial pressure of 10^{-2} atm during the mixing. Under this condition, the calcium
 743 concentration in solution is controlled by calco-carbonic equilibrium and secondary calcite is
 744 precipitating in the reservoir. By imposing this constraint to the chemical model, Figure 11
 745 shows that the calcite precipitation controls and decreases the calcium content in the solution
 746 and numerical results are more coherent with measured data. Moreover, it is admitted that light
 747 isotopes concentrate in the least dense phase, i.e. in the liquid phase instead of the solid phase
 748 (Allègre and Michard, 1973 ; Hoefs, 1997; Couchoud, 2008). Consequently, ^{13}C precipitates in
 749 priority under calcite, the solution is enriched with the light isotope and the $\delta^{13}\text{C}$ value
 750 decreases. It corresponds to the observations in Nogaro 2 since sulfate concentration and $\delta^{13}\text{C}$
 751 are anticorrelated : during the concentration phase, sulfate increases, calcite precipitates and
 752 $\delta^{13}\text{C}$ decreases (Figure 6).

753 6 - Conclusions

754 The 2-year monitoring of concentrations of major and trace elements and stable and radioactive
 755 isotopes confirms the cyclical and seasonal variations in sulfate (between 10 and 40 mg.l^{-1}) as
 756 well as variations in sulfur-34 of sulfate (between +6.5 and +8.5 ‰) at the Nogaro 2 well.
 757 Though sulfate variations were known, additional variations in boron (total concentration and
 758 isotope) and carbon (^{13}C and ^{14}C) contents have been also highlighted by these new
 759 campaigns. However, given the very small activity in ^{14}C , it has been difficult to conclude on the
 760 origin of the measured variations (geochemical processes, water mixtures, uncertainties related

761 to samples and analyses, for instance). Further study of this parameter could be considered, in
762 particular to define the uncertainty associated with abstractions and analyses.

763 In terms of interpretations, geochemical modelling based on water mixtures has revealed
764 concentration processes in relation with mixtures of sulfate and boron-enriched waters and
765 dilution stages, corresponding to mixes between water from the reservoir and water coming
766 from other origins. While the geochemical models make it possible to properly restore both
767 sulfate and boron concentrations in the water (as well as the $\delta^{34}\text{S}$ and $\delta^{11}\text{B}$ values), this
768 approach must be considered exploratory in order to propose mixing end-members. Ideally, this
769 study should be supplemented by a more accurate analysis of the minerals present at the site
770 (in the reservoir and in the layers both beneath and overlying). This mineral study would allow
771 us to define more precisely the phases bearing sulfur and boron and to characterize them
772 (especially in terms of isotopic content). The geological and mineralogy study we carried out
773 confirms that in the Nogaro 2 zone sulfur may have two origins: gypsum, which is generally
774 present in the molassic aquitard, and pyrite, present in the reservoir. However, it has not been
775 possible to characterize the sulfur of these pyrites precisely, especially in terms of isotope. The
776 small amount of pyrite and the coating of the grains by quartz deposits prevented any
777 purification and isotopic analysis. However, these characterizations would be necessary to
778 determine the origin of sulfate in the waters, especially during peak phases.

779 This study therefore provides important elements for understanding the processes responsible
780 for variations in sulfate concentration in waters from Nogaro 2. It appears that these variations
781 are probably related to coupled hydrodynamic and geochemical processes and that only a finer
782 characterization of the end-members (origin of sulfur and boron, phases bearing these
783 elements, stock/reserve of these elements, etc.) and exchanges between the different parts of
784 the reservoir (and the aquitards) will help to understand the mechanisms occurring at this
785 borehole. A coupled hydrogeological and chemical approach will also be needed to better
786 understand these processes.

787 **ACKNOWLEDGMENTS**

788 The authors would like to thank TEREKA, the Adour-Garonne Water Agency and BRGM (the
789 French Geological Survey) for funding this work as part of the GAIA Project. We are grateful to
790 Pierre Chiquet and Pierre Marchet, who helped improve the scientific level of the manuscript
791 thanks to their fruitful comments. The authors warmly thank J. Tremosa for his help in
792 geochemical modelling, E. Decouchon and A. Grandemange for their assistance during field
793 acquisitions and C. Guerrot, A. Montech and C. Flehoc (BRGM's laboratory) for providing
794 isotope analyses.

795 **REFERENCES**

- 796 ADES (2020). <https://ades.eaufrance.fr/>
- 797 AGSO, BRGM (2018). Synthèse géophysique et géologique des Pyrénées – Volumes 2 et 3 :
798 Cycle alpin: Stratigraphie et Phénomènes alpins, Co-édition AGSO et BRGM, 483 p., 286 fig.
- 799 Allègre C.J., Michard G. (1973). Introduction à la géochimie. Presses Universitaires de France,
800 298 p
- 801 André L. (2002) - Contribution of geochemistry to the knowledge of deep underground flows.
802 Application to the Infra-Molassic sands of Aquitain Basin. PhD Thesis. University of Bordeaux 3.
803 230 p. (in French)
- 804 André L., Francheschi M., Pouchan P., Atteia O. (2002) - Origine et évolution du soufre au sein
805 de l'aquifère des Sables infra-molassiques du Bassin aquitain. *C.R. Geoscience*, **334**, 749–756.
- 806 André L., Franceschi M., Pouchan P., Atteia O. (2005). Using geochemical data and modelling
807 to enhance the understanding of groundwater flow in a regional deep aquifer, Aquitaine Basin,
808 south-west of France. *Journal of Hydrology*, 305, 40–62. doi:10.1016/j.jhydrol.2004.08.027
- 809 André L., Michelot J.-L., Deschamps P., Decouchon E., Wuilleumier A. (2018). Revision of
810 radiocarbon ages in groundwater from the Eocene aquifer in the Aquitaine basin (France).
811 European Geosciences Union 2018, Vol. 20, EGU2018-7811, Apr. 2018, Vienne, Austria.
- 812 Angrand P. (2017). 3D evolution of a retro-foreland basin: the Aquitaine Basin, France. PhD
813 Thesis in Earth Sciences. University of Lorraine. English. tel-01906295.
- 814 Atteia O., André L., Dupuy A., Franceschi M. (2005). Contributions of diffusion, dissolution, ion
815 exchange, and leakage from low-permeability layers to confined aquifers. *Water Resources*
816 *Research*, American Geophysical Union, 41 (9), [10.1029/2003WR002593](https://doi.org/10.1029/2003WR002593).
- 817 Barth, S.R. (2000). Geochemical and boron, oxygen and hydrogen isotopic constraints on the
818 origin of salinity in groundwaters from the crystalline basement of the Alpine Foreland. *Applied*
819 *Geochemistry*, **15**, 937-952.
- 820 BEICIP (1984). Modèle géologique de la nappe inframolassique Bassin Aquitain, Rueil-
821 Malmaison: BEICIP, November 1984, 2 volumes: 46p. + 125 p., 15 pl.
- 822 Blavoux B., Dray M., Fehri A., Olive P., Gröning M., Sonntag C., Hauquin J.-P., Pelissier G.,
823 Pouchan P. (1993). Paleoclimatic and hydrodynamic approach to the Aquitaine Basin deep
824 aquifer (France) by means of environmental isotopes and noble gases. *Int. Symp. App. Isotope*
825 *Techn.* 1993, 293–305.

- 826 Bourrouilh R., Richert J.P., Zolnaie, G. (1995). The North Pyrenean Aquitaine Basin, France:
827 Evolution and hydrocarbons. *AAPG Bulletin*, 79(6), June 1995.
- 828 Brenot A., Négrel P., Petelet-Giraud E., Millot R., Malcuit E. (2015). Insights from the salinity
829 origins and interconnections of aquifers in a regional scale sedimentary aquifer system (Adour-
830 Garonne district, SW France): Contributions of $\delta^{34}\text{S}$ and $\delta^{18}\text{O}$ from dissolved sulfates and the
831 $^{87}\text{Sr}/^{86}\text{Sr}$ ratio. *Applied Geochemistry*, **53**, 27-41.
- 832 Casanova, J., Négrel, Ph., Petelet-Giraud, E., Kloppmann, W. (2002). The evolution of boron
833 isotopic signature of groundwaters through silicate weathering. In 6th International Symposium
834 on the Geochemistry of the Earth's Surface, Hawaii, vol. 6, 7–12.
- 835 Catanzaro E.J., Champion C.E., Garner E.L., Malinenko G., Sappenfield K.M., Shields K.M.
836 (1970). Boric acid: isotopic and assay standard reference materials. US Nat. Bur. Standards,
837 Spec. Publ. 260-17, 70 pp
- 838 Cary L., Petelet-Giraud E., Bertrand G., Kloppmann W., Aquilina L., Martins V. et al. (2015).
839 Origins and processes of groundwater salinization in the urban coastal aquifers of Recife
840 (Pernambuco, Brazil): A multi-isotope approach. *Science of The Total Environment*, **530–531**,
841 411-429, <https://doi.org/10.1016/j.scitotenv.2015.05.015>.
- 842 Clauer N., Williams L.B., Lemarchand D., Florian P., Honty M. (2018). Illitization decrypted by B
843 and Li isotope geochemistry of nanometer-sized illite crystals from bentonite beds, East Slovak
844 Basin. *Chem. Geol.*, **477**, 177-194. <https://doi.org/10.1016/j.chemgeo.2017.10.027>
- 845 Claypool G., Holser W., Kaplan I., Sakai H., Zak I. (1980) - The age curves of sulfur and oxygen
846 isotopes in marine sulfate and their mutual interpretation. *Chem. Geol.*, **28**, 199–260.
- 847 Couchoud I. (2008). Les isotopes stables de l'oxygène et du carbone dans les spéléothèmes
848 des archives paléoenvironnementales. *Quaternaire*, 19(3), 275-291
- 849 De Caritat P., Kirstea D., Carrb G., McCulloch M. (2005). Groundwater in the Broken Hill region,
850 Australia: recognising interaction with bedrock and mineralisation using S, Sr and Pb isotopes.
851 *Applied Geochemistry*, 20, 767–787. <https://10.1016/j.apgeochem.2004.11.003>
- 852 Deiana M., Mussi M., Pennisi M. et al. (2020) - Contribution of water geochemistry and isotopes
853 ($\delta^{18}\text{O}$, $\delta^2\text{H}$, ^3H , $^{87}\text{Sr}/^{86}\text{Sr}$ and $\delta^{11}\text{B}$) to the study of groundwater flow properties and underlying
854 bedrock structures of a deep landslide. *Environ Earth Sci*, **79**, 30.
855 <https://doi.org/10.1007/s12665-019-8772-4>

- 856 Douez O., Dupuy A., Atteia O., Franceschi M. (2006). Assessment of deep aquifer complexity
857 by long period numerical path lines. International FEFLOW User Conference, September 10-15,
858 2006, Berlin, Germany. 99-106.
- 859 Einsiedl F., Pilloni G., Ruth-Anneser B., Lueders T., Griebler C. (2015). Spatial distributions of
860 sulphur species and sulphate-reducing bacteria provide insights into sulphur redox cycling and
861 biodegradation hot-spots in a hydrocarbon-contaminated aquifer. *Geochimica et Cosmochimica*
862 *Acta*, 156, 207-221. <https://10.1016/j.gca.2015.01.014>
- 863 Ercolani C., Lemarchand D., Dosseto A. (2019). Insights on catchment-wide weathering
864 regimes from boron isotopes in riverine material. *Geochimica et Cosmochimica Acta*, **261**, 35-
865 55, <https://doi.org/10.1016/j.gca.2019.07.002>.
- 866 Gal F., André L., Wuilleumier A. (2018a). Water sampling in low productive boreholes: how to
867 ensure of the representativeness of sampling? Vol. 20, EGU2018-7116, EGU General
868 Assembly 2018, Vienna. Austria. 8-13 April 2018.
- 869 Gal F., Barrière J., Bentivegna G., Djemil M., André L., Wuilleumier A. (2018b). New
870 investigations in former hydrocarbon exploration wells in the Aquitaine Basin, France: how to
871 get reliable data? A case study. Vol. 20, EGU2018-7172, EGU General Assembly 2018, Vienna.
872 Austria. 8-13 April 2018
- 873 Godfrey L., Álvarez-Amado F. (2020). Volcanic and Saline Lithium Inputs to the Salar de
874 Atacama. *Minerals*, **10**, 201; <https://doi:10.3390/min10020201>
- 875 Gonfiantini R., Tonarini S., Gröning M., Adorni-Braccesi A., Al-Ammar A.S., Astner M., Bächler
876 S., Barnes R.M., Bassett R.L., Cocherie A., Deyhle A., Dini A., Ferrara G., Gaillardet J., Grimm
877 J., Guerrot C., Krähenbühl U., Layne G., Lemarchand D., Meixner A., Northington D.J., Pennisi
878 M., Reitznerová E., Rodushkin I., Sugiura N., Surberg R., Tonn S., Wiedenbeck M., Wunderli S.,
879 Xiao Y., Zack T. (2003). Intercomparison of boron isotope and concentration measurements.
880 Part II: evaluation of results. *Geostandards Newsletter*, **27**(1), 41–57.
- 881 Harkness J.S., Warner N.R., Ulrich A., Millot R., Kloppmann W., Ahad J.M.E., Savard M.M.,
882 Gammon P., Vengosh A. (2018) - Characterization of the boron, lithium, and strontium isotopic
883 variations of oil sands process-affected water in Alberta, Canada. *Applied Geochemistry*, **90**,
884 50-62, <https://doi.org/10.1016/j.apgeochem.2017.12.026>.
- 885 Hoefs J. (1997). Stable isotopes geochemistry. Springer, Berlin, 241 p.
- 886 Housse B., Maget Ph. (1977). Potentiel géothermique du Bassin Aquitain, Levallois-Perret :
887 BRGM, Elf Aquitaine (Production), 1977, 167 p., 38 pl.

- 888 Infoterre (2020a). <http://ficheinfoterre.brgm.fr/InfoterreFiche/ficheBss.action?id=BSS002EFSB>
- 889 Infoterre (2020b). <http://ficheinfoterre.brgm.fr/InfoterreFiche/ficheBss.action?id=BSS002EGAG>
- 890 Infoterre (2020c). <http://ficheinfoterre.brgm.fr/InfoterreFiche/ficheBss.action?id=BSS002EFZJ>
- 891 Johnson J.W., Oelkers E.H., Helgeson H.C. (1992). SUPCRT92: A software package for
892 calculating the standard molal thermodynamic properties of minerals, gases, aqueous species,
893 and reactions from 1 to 5000 bar and 0 to 1000°C *Computers & Geosciences*, **18(7)**, 899-947.
- 894 Labat N. (1998). Rôle de particularités sédimentaires et structurales sur le comportement des
895 sables sous-molassiques soumis aux fluctuations induites par les stockages souterrains de gaz.
896 Application à l'étude de leur influence sur l'hydrodynamisme des émergences locales. PhD
897 Thesis. University of Bordeaux 3, 228 p. (in French).
- 898 Lemarchand D., Gaillardet J. (2006). Transient features of the erosion of shales in the
899 Mackenzie basin (Canada), evidences from boron isotopes. *Earth and Planetary Science*
900 *Letters*, **245**, 1–2, 174-189, <https://doi.org/10.1016/j.epsl.2006.01.056>.
- 901 Li X., Zhou A., Gan Y., Yu T., Wang D., Liu Y. (2011). Controls on the $\delta^{34}\text{S}$ and $\delta^{18}\text{O}$ of
902 dissolved sulfate in the Quaternary aquifers of the North China Plain. *Journal of Hydrology*, **400**
903 **(3-4)**, 312-322. <https://doi.org/10.1016/j.jhydrol.2011.01.034>
- 904 Liu, W.G., Xiao, Y.K., Peng, Z.C., An, Z.S., He, X.X. (2000). Boron concentration and isotopic
905 composition of halite from experiments and salt lakes in the Qaidam Basin. *Geochimica et*
906 *Cosmochimica Acta* **64**, 2177-2183.
- 907 Malcuit E. (2012). Origine de la minéralisation des eaux dans un aquifère multicouche profond.
908 Exemple de la “zone minéralisée de l'Entre-Deux-Mers” (Bassin aquitain, France). PhD Thesis.
909 University of Bordeaux 3. 456 p. (in French).
- 910 Malcuit E., Atteia O., Larroque F., Franceschi M., Pryet A. (2014). On the role of low-
911 permeability beds in the acquisition of F and SO_4 concentrations in a multi-layer aquifer, South-
912 West France. *Journal of Contaminant Hydrology*, **169**, 37-49
- 913 MeteoFrance (2020) – Fiche climatologique de Mont-de-Marsan (40). Edition du 06/09/2020.
- 914 Millot, R., Négrel, Ph., Petelet-Giraud, E. (2007). Multi-isotopic (Li, B, Sr, Nd) approach for
915 geothermal reservoir characterization in the Limagne Basin (Massif Central, France). *Applied*
916 *Geochemistry*, **22**, 2307-2325.
- 917 Négrel, Ph., Petelet-Giraud, E., Casanova, J., Kloppmann, W. (2002). Boron isotope signatures
918 in the coastal groundwaters of French Guiana, *Water Resources Research*, **38**,
919 <https://10.1029/2002WR001299>

- 920 Négrel, Ph, Petelet-Giraud, E., Brenot, A., Millot, R., Roy, S., Dutartre, Ph, Fournier, I. (2007).
921 Multi isotopic and geochemical constraints of interconnection and heterogeneities of water
922 bodies in the Adour-Garonne district (SW France)—The CARIS-MEAU research project.
923 International Symposium on Advances in Isotope Hydrology and its Role in Sustainable Water
924 Resources Management (IHS–2007);21–25 May 2007 Vienna, Austria. IAEA-CN-151
- 925 Négrel P., Petelet-Giraud E., Brenot A. (2009). Use of isotopes for groundwater characterization
926 and monitoring. In P. Quevauviller, A.M. Fouillac, J. Grath, & R. Ward (Eds.), *Groundwater*
927 *monitoring*, (pp. 331–354). The Atrium, Southern Gate, Chichester, West Sussex, UK: John
928 Wiley and Sons, Ltd. <https://doi.org/10.1002/9780470749685>.
- 929 Négrel P., Millot R., Guerrot C., Petelet-Giraud E., Brenot A., Malcuit E. (2012) - Heterogeneities
930 and interconnections in groundwaters: Coupled B, Li and stable-isotope variations in a large
931 aquifer system (Eocene Sand aquifer, Southwestern France). *Chemical Geology*, **296–297**, 83-
932 95, <https://doi.org/10.1016/j.chemgeo.2011.12.022>.
- 933 Ortega C., Lasseur E., Guillocheau F., Serrano O. (2017). Evolution of sedimentary architecture
934 in retro-foreland basin: Aquitaine basin example from Paleocene to lower Eocene. *European*
935 *Geosciences Union General Assembly 2017*, Apr 2017, Wien, Austria
- 936 Orthiz A. (2019). Géométries et bilan érosion-sédimentation d'un rétro-bassin d'avant pays
937 durant son évolution finie-orogénique et post-orogénique: le cas du système Pyrénées / bassin
938 d'Aquitaine / golfe de Gascogne de 38 à 0 Ma. PhD Thesis, University Rennes 1 (in French).
- 939 Palmer, M.R., Spivack, A., Edmond, J.M. (1987). Temperature and pH controls over isotopic
940 fractionation during adsorption of boron on marine clay. *Geochim. Cosmochim. Acta*, **51**, 2319–
941 2323.
- 942 Parkhurst D.L., Appelo, C.A.J. (2013) - Description of input and examples for PHREEQC
943 version 3 - A computer program for speciation, batch-reaction, one-dimensional transport, and
944 inverse geochemical calculations: U.S. Geological Survey Techniques and Methods, book 6,
945 chap. A43, 497 p.
- 946 Pearson F.J., Hanshaw B.B. (1970) – Sources of dissolved carbonate species in groundwater
947 and their effects on carbon-14 dating In *Isotope Hydrology 1970*, IAEA Symposium 129, Mars
948 1970, Vienne, pp. 271-286.
- 949 Pennisi, M., Leeman, W.P., Tonarini, S., Pennisi, A., Nabelek, P. (2000). Boron, Sr, O, and H
950 isotope geochemistry of groundwaters from Mt. Etna (Sicily) – hydrologic implications.
951 *Geochimica et Cosmochimica Acta*, **64**, 961-974.

- 952 Pin C., Bassin C. (1992). Evaluation of a strontium specific extraction chromatographic method
953 for isotopic analysis in geological materials. *Analytica Chimica Acta* 269, 249–255.
- 954 Seguin J.J. (2003). Outil de gestion des aquifères du Sud du Bassin Adour-Garonne – Année 4.
955 Calage du modèle hydrodynamique en régime transitoire - BRGM/RP-52041-FR, 80 p.
- 956 Serrano O. (2001). Le Crétacé Supérieur - Paléogène du Bassin Compressif Nord-Pyrénéen
957 (Bassin de l'Adour). Sédimentologie, Stratigraphie, Géodynamique. PhD Thesis: University of
958 Rennes 1, 252 p (in French).
- 959 Swihart, G.H., Moore, P.B., Callis, E.L. (1986). Boron isotopic composition of marine and
960 nonmarine evaporite borates. *Geochimica et Cosmochimica Acta* **50**, 1297-1301.
- 961 Vengosh, A. Starisnky, A., Kolodny, Y., Chivas, A.R., Raab, M. (1992). Boron isotope variations
962 during fractional evaporation of sea water: New constraints on the marine vs. non marine
963 debate. *Geology* **20**, 799–802.
- 964 TEREGA (2020). <https://www2.terega.fr/en/our-projects/storage-projects/tiqf-storage.html>
- 965 Wulleumier A., Douez O. Pedron N., André L., Serrano O., Lasseur E., Saplaïroles M. (2018) -
966 From recharge to outflows: understanding deep aquifers groundwater circulations. The south
967 Aquitaine Basin case study. Vol. 20, EGU2018-7537, EGU General Assembly 2018, Vienna.
968 Austria. 8-13 April 2018.
- 969

Appendix

Table A-1: Physico-chemical parameters of the waters measured on site

Well	Date	Conductivity ($\mu\text{S/cm}$)	pH	T°C	O ₂ (%)	O ₂ (mg/l)	Eh _{measured} (mV)	Eh _{corrected} / ENH (mV)
NOGARO 2	19/04/2016	325	7.2	51	42	2.35	-209	-19
	18/07/2016	296	7.13	50.9	3.3	0.19	-284	-94
	04/10/2016				<i>Not measured</i>			
	10/01/2017	347	7.17	48.7		0.65	-199	-7
	21/03/2017	384	7.75	42.0	72.8	4.84	-129	68
	27/06/2017	328	7.55	49.1	20.2	1.18	-93	98
	03/10/2017	296	7.48	47.2	39.7	2.29	-112	81
	14/12/2017	338	7.71	46	67.8	4.04	-122	72
01/03/2018	365	7.85	44.5	82.5	4.77	94	289	
EAUZE	19/04/2016	308	7.32	36.4	3.2	0.21	-169	30
	18/07/2016	307	7.14	36.4	5.9	0.4	-215	-14
	04/10/2016				<i>Not measured</i>			
	10/01/2017	333	7.4	31.5		0.53	-165	39
	21/03/2017	325	7.73	31.8	48.2	3.76	-80	124
	27/06/2017	330	7.75	35.5	58.8	4.01	53	254
	03/10/2017	319	7.23	27.8	53.9	4.2	135	342
	14/12/2017	326	7.65	32.0	38.5	2.78	18.4	222
01/03/2018	316	7.5	34.9	40.5	2.71	95	297	
DEMU	19/04/2016	298	7.38	48.1	29.1	1.83	-187	5
	18/07/2016	293	7.14	53.9	56.8	3.10	-219	-31
	04/10/2016				<i>Not measured</i>			
	10/01/2017	326	7.25	53.2		0.10	-198	-10
	21/03/2017	323	7.44	46.6	14.3	0.91	-145	48
	27/06/2017	325	7.46	48.0	15.8	0.88	-125	67
	03/10/2017	296	7.21	53.0	3.0	0.16	-211	-22
	14/12/2017	326	7.45	49.0	15.0	0.92	-173	18
01/03/2018	462	7.25	48.0	12.8	0.73	52	244	

Table A-2: Chemical composition of major elements (Concentrations in mg.l⁻¹) and calculated molar ratio

Date	Well	Ca	Mg	K	Na	SO ₄	HCO ₃	Cl	SiO ₂	$\frac{Ca + Mg}{SO_4}$	$\frac{Ca + Mg}{Cl}$	$\frac{Na + K}{Cl}$
Apr.-16	NOGARO 2	39.2	5.2	5.2	14.5	24.2	155	7.5	23.1	4.74	11.30	3.61
	EAUZE	35.4	5.1	5.7	15.7	19.5	153	6.5	17.4	5.39	11.96	4.52
	DEMU	32.2	4.5	5.8	17.5	6.8	160	7.9	24.5	13.98	8.90	4.09
Jul.-16	NOGARO 2	37.4	4.5	5.3	14.1	10.1	153	7.6	24.3	10.65	10.46	3.50
	EAUZE	36.0	5.3	5.8	16.4	18.8	150	6.5	18.9	5.71	12.21	4.70
	DEMU	33.7	4.6	5.9	18.2	7.0	157	7.9	26.3	14.15	9.27	4.23
Oct.-16	NOGARO 2	37	4.6	5.7	14.6	10.5	153	7.7	24.3	10.19	10.27	3.60
	EAUZE	36.8	5.6	6.2	17.0	23.9	149	6.6	18.9	4.62	12.38	4.83
	DEMU	32.7	4.6	6.3	18.9	6.3	158	8.0	25.7	15.34	8.94	4.36
Jan.-17	NOGARO 2	39.1	4.9	5.5	15.2	17.9	152	7.8	24.1	6.32	10.73	3.65
	EAUZE	35.8	5.4	6.0	16.6	19.8	148	6.7	18.4	5.42	11.84	4.64
	DEMU	33.2	4.6	6.0	19.0	6.8	155	8.1	25.8	14.39	8.93	4.29
Mar-17	NOGARO 2	37.2	4.7	5.6	14.9	14.9	154	7.5	24.6	7.24	10.64	3.74
	EAUZE	35.3	5.3	5.9	16.6	19.8	151	6.3	18.8	5.34	12.40	4.92
	DEMU	33.1	4.7	6.0	18.6	6.4	159	7.8	26.5	15.31	9.29	4.38
Jun-17	NOGARO 2	38.8	4.4	5.5	14.5	10.7	149	7.6	25.4	10.33	10.75	3.60
	EAUZE	37.3	5.1	6.0	16.7	19.7	145	6.5	19.5	5.57	12.48	4.80
	DEMU	34.5	4.4	6.2	18.7	6.9	152	7.9	26.8	14.52	9.38	4.37
Oct.-17	NOGARO 2	37.3	4.5	5.2	13.5	10.6	154	7.7	23.1	10.12	10.31	3.32
	EAUZE	36.6	5.3	5.8	15.6	20.2	151	6.7	17.3	5.39	12.01	4.38
	DEMU	33.4	4.6	5.9	17.5	6.6	158	8.1	24.5	14.90	8.98	4.00
Dec.-17	NOGARO 2	37.6	4.5	5.6	14.1	11.2	153	7.7	24.3	9.64	10.38	3.49
	EAUZE	37.1	5.3	6.0	16.4	23.2	149	6.5	19.1	4.74	12.51	4.73
	DEMU	33.2	4.6	6.1	18.0	6.4	157	8.0	26.3	15.29	9.05	4.17
Mar-18	NOGARO 2	44.8	6.3	5.7	16.3	46.7	154	7.6	24.9	2.84	12.89	3.99
	EAUZE	35.4	5.3	5.9	15.9	20.4	151	6.7	19.0	5.19	11.69	4.46
	DEMU	32.8	4.5	6.0	17.8	7.1	158	8.1	26.5	13.59	8.81	4.06

Table A-3: Concentrations of trace elements

Date	Well	Al µg/l	B µg/l	Ba µg/l	F mg/l	Fe mg/l	Li µg/l	Mn µg/l	Sr µg/l	Br µg/l
Apr.-16	NOGARO 2	1.13	43.9	120	0.2	0.208	11.20	7.8	496	< LQ
	EAUZE	0.66	42.2	95	0.2	0.108	10.20	12.3	466	81
	DEMU	1.61	42.3	113	0.2	0.232	13.80	13.4	457	54
Jul.-16	NOGARO 2	1.02	24.3	111	0.2	0.225	9.38	6.4	438	<50
	EAUZE	0.58	42.5	97	0.2	0.104	10.20	11.9	475	<50
	DEMU	1.40	43.7	112	0.2	0.210	13.90	12.1	468	<50
Oct.-16	NOGARO 2	1.92	24.7	104	0.2	0.184	9.88	5.2	455	145
	EAUZE	1.16	47.6	90	0.2	0.109	11.60	12.6	480	208
	DEMU	1.05	47.2	105	0.2	0.265	15.20	19.4	457	99
Jan.-17	NOGARO 2	0.6	29.3	91.4	0.2	0.309	8.27	10.9	436	< LQ
	EAUZE	0.56	35.4	80.5	0.2	0.349	8.97	13.9	445	< LQ
	DEMU	0.73	33.3	93.1	0.2	0.343	10.9	12.7	434	< LQ
Mar.-17	NOGARO 2	NM	33.7	109	0.2	0.192	11.2	6.63	442	157
	EAUZE	NM	45.1	91.7	0.2	0.191	11.2	17.1	458	147
	DEMU	NM	46.1	109	0.2	0.122	15.3	18.6	440	129
Jun.-17	NOGARO 2	1.52	25.4	110.00	0.1	< LQ	9.86	6.4	433	29.0
	EAUZE	1.90	46.6	111.00	0.2	0.173	14.5	12.6	473	34.6
	DEMU	0.61	46.0	95.60	0.2	< LQ	10.5	12.4	470	27.1
Oct.-17	NOGARO 2	1.52	22.6	112.00	0.1	0.2	10.1	5.52	414	67.1
	EAUZE	1.47	41.5	96.20	0.2	< 0.02	10.7	12.6	462	44.7
	DEMU	1.46	42.3	113.00	0.2	0.376	14.4	17.2	450	49.0
Dec.-17	NOGARO 2	1.90	25.7	105.00	0.1	0.05	10.4	5.51	309	28.6
	EAUZE	0.90	43.4	86.60	0.2	< 0.02	10.5	11.5	330	24.8
	DEMU	1.43	42.5	106.00	0.2	0.352	14.0	15.0	319	34.0
Mar.-18	NOGARO 2	1.95	79.5	101.87	0.2	0.027	14.71	8.83	570	30.9
	EAUZE	0.69	44.3	93.93	0.2	0.036	9.51	12.13	455	28.4
	DEMU	2.00	45.1	109.36	0.2	0.214	14.68	11.84	449	36.4

< LQ : lower to quantification limits ; NM : not measured

Table A-4: ^2H and $\delta^{18}\text{O}$ of water molecule

	δD (‰ vs SMOW) (+/- 0.8 ‰)				$\delta^{18}\text{O}$ (‰ vs SMOW) (+/- 0.1 ‰)			
	Apr-16	Jul-16	Oct-16	Jan-17	Apr-16	Jul-16	Oct-16	Jan-17
NOGARO 2	-54.3	-54.7	-54.3	-54.5	-8.5	-8.5	-8.5	-8.5
EAUZE	-52.6	-52.5	-52.7	-53.0	-8.3	-8.3	-8.2	-8.4
DEMU	-52.7	-52.7	-52.6	-53.0	-8.3	-8.3	-8.4	-8.3

Table A-5: $^{87}\text{Sr}/^{86}\text{Sr}$ ratio

	Apr-16		Jul-16		Oct-16		Jan-17	
	$^{87}\text{Sr}/^{86}\text{Sr}$	$2\sigma(\text{m})$	$^{87}\text{Sr}/^{86}\text{Sr}$	$2\sigma(\text{m})$	$^{87}\text{Sr}/^{86}\text{Sr}$	$2\sigma(\text{m})$	$^{87}\text{Sr}/^{86}\text{Sr}$	$2\sigma(\text{m})$
NOGARO 2	0.708704	0.000008	0.708712	0.000007	0.708717	0.000007	0.708710	0.000006
EAUZE	0.708698	0.000005	0.708700	0.000006	0.708701	0.000008	0.708700	0.000008
DEMU	0.708781	0.000006	0.708778	0.000009	0.708778	0.000006	0.708774	0.000008

Table A-6: Isotope concentrations

Date	Well	$\delta^{13}\text{C}$ ‰ vs PDB (± 0.1)	Act. ^{14}C (pMC)	$\delta^{11}\text{B}$ ‰ (Try 1)	$\pm 2\sigma(\text{m})$ ‰	$\delta^{11}\text{B}$ ‰ (Try 2)	$\pm 2\sigma(\text{m})$ ‰	$\delta^{34}\text{S}$ (SO_4) ‰ vs CDT (± 0.3 ‰)	$\delta^{18}\text{O}$ (SO_4) ‰ vs SMOW (± 0.5 ‰)
Apr.-16	NOGARO 2	-14.60	1.8 ± 0.1	11.67	0.06	11.49	0.11	8.00	13.5
	EAUZE	-14.60	1.5 ± 0.1	13.97	0.06	13.58	0.08	9.30	12.8
	DEMU	-15.30	3.2 ± 0.1	17.94	0.04	17.70	0.09	15.90	10.2
Jul.-16	NOGARO 2	-14.80	1.5 ± 0.1	17.57	0.07	17.63	0.09	6.80	$10.6 (\pm 0.6 \text{ ‰})$
	EAUZE	-14.30	0.5 ± 0.1	15.23	0.09	15.32	0.06	9.50	$14.1 (\pm 0.6 \text{ ‰})$
	DEMU	-15.50	1.1 ± 0.1	19.47	0.06	19.44	0.11	15.80	10.7
Oct.-16	NOGARO 2	-14.30	2.0 ± 0.1	15.45	0.05	15.83	0.08	$6.80 (\pm 0.4 \text{ ‰})$	10.4
	EAUZE	-14.00	0.1 ± 0.1	13.68	0.06	13.31	0.08	9.50	12.3
	DEMU	-15.30	1.5 ± 0.1	19.03	0.05	18.81	0.08	18.40	11.5
Jan.-17	NOGARO 2	-15.00	1.3 ± 0.0	10.95	0.09	11.23	0.05	8.10	13.0
	EAUZE	-14.80	< 0.44	14.65	0.08	14.28	0.06	10.00	13.0
	DEMU	-15.70	0.9 ± 0.0	18.67	0.05	18.61	0.07	17.90	11.0
Mar.-17	NOGARO 2	-15.20	1.7 ± 0.0	9.64	0.06	9.89	0.04	7.00	11.00
	EAUZE	-15.30	0.8 ± 0.0	12.80	0.05	12.90	0.04	10.00	12.60
	DEMU	-15.50	0.8 ± 0.0	19.02	0.17	18.84	0.10	17.80	11.40
Jun.-17	NOGARO 2	-14.60	1.9 ± 0.0	16.90	0.18	17.09	0.14	6.50	10.50
	EAUZE	-13.70	1.4 ± 0.0	14.86	0.27	14.66	0.09	9.60	12.60
	DEMU	-15.30	1.1 ± 0.0	18.80	0.07	18.94	0.06	17.10	11.20
Oct-17	NOGARO 2	-13.00	1.5 ± 0.0	17.16	0.03	17.17	0.05	6.60	11.10
	EAUZE	-13.80	0.9 ± 0.0	14.63	0.03	14.25	0.05	9.80	13.30
	DEMU	-14.90	0.9 ± 0.0	18.65	0.04	18.82	0.04	20.00	11.80
Dec-17	NOGARO 2	-13.80	2.2 ± 0.0	15.94	0.04	15.97	0.05	6.70	11.20
	EAUZE	-11.30	1.7 ± 0.0	14.18	0.05	13.98	0.06	9.20	13.40
	DEMU	-14.50	1.1 ± 0.0	18.91	0.10	18.77	0.18	17.80	11.40
Mar-18	NOGARO 2	-13.80	1.5 ± 0.0	7.98	0.05	7.57	0.18	8.20	14.60
	EAUZE	-14.00	0.6 ± 0.0	13.89	0.06	13.76	0.23	9.20	13.20
	DEMU	-15.10	1.0 ± 0.0	18.62	0.05	18.17	0.04	17.90	11.50

< LQ : lower to quantification limits ; NM : not measured

Table A-7: Saturation indices of minerals calculated with PHREEQC program and THERMODDEM database (Blanc et al., 2012)

Well	Date	Calcite	Dolomite	Gypsum	Anhydrite	Barite	Strontianite	Quartz	Chalcedony	Montmorillonite (MgCa)	Illite (Al)	Log pCO _{2(g)}
NOGARO 2	19/04/2016	-0.05	-0.40	-2.27	-2.19	-0.24	-1.66	0.01	-0.25	-0.72	-0.99	-1.84
	18/07/2016	-0.14	-0.61	-2.65	-2.57	-0.64	-1.78	0.04	-0.22	-0.68	-0.89	-1.77
	04/10/2016	-0.28	-0.90	-2.64	-2.57	-0.64	-1.90	0.05	-0.21	-0.09	0.26	-1.65
	10/01/2017	-0.12	-0.58	-2.40	-2.34	-0.46	-1.77	0.06	-0.21	-0.93	-1.36	-1.83
	21/03/2017	0.34	0.30	-2.52	-2.53	-0.39	-1.24	0.14	-0.13	NC	NC	-2.46
	27/06/2017	0.25	0.13	-2.62	-2.56	-0.61	-1.40	0.07	-0.19	-0.44	-0.90	-2.22
	03/10/2017	0.16	-0.05	-2.64	-2.60	-0.58	-1.49	0.05	-0.21	-0.42	-0.68	-2.15
	14/12/2017	0.36	0.35	-2.62	-2.59	-0.57	-1.40	0.09	-0.18	-0.23	-0.61	-2.39
	01/03/2018	0.52	0.73	-1.98	-1.96	0.02	-1.04	0.11	-0.15	-0.11	-0.65	-2.55
EAUZE	19/04/2016	-0.19	-0.74	-2.44	-2.50	-0.27	-1.69	0.06	-0.22	-0.60	-0.39	-2.06
	18/07/2016	-0.37	-1.09	-2.44	-2.50	-0.27	-1.87	0.10	-0.18	-0.45	-0.12	-1.89
	04/10/2016	-0.03	-0.41	-2.34	-2.42	-0.19	-1.53	0.11	-0.17	-0.03	0.30	-2.27
	10/01/2017	-0.19	-0.77	-2.43	-2.54	-0.27	-1.69	0.14	-0.14	-0.27	0.01	-2.19
	21/03/2017	0.14	-0.10	-2.44	-2.54	-0.21	-1.34	0.14	-0.13	NC	NC	-2.51
	27/06/2017	0.22	0.05	-2.42	-2.48	-0.19	-1.29	0.12	-0.16	0.18	0.40	-2.53
	03/10/2017	-0.40	-1.23	-2.42	-2.56	-0.13	-1.87	0.16	-0.12	0.69	1.90	-2.04
	14/12/2017	0.08	-0.25	-2.36	-2.46	-0.18	-1.57	0.15	-0.13	-0.05	0.11	-2.44
	01/03/2018	-0.04	-0.44	-2.42	-2.49	-0.23	-1.54	0.11	-0.16	-0.39	-0.34	-2.26
DEMU	19/04/2016	0.03	-0.24	-2.89	-2.83	-0.77	-1.51	0.07	-0.19	-0.29	-0.41	-2.02
	18/07/2016	-0.12	-0.50	-2.83	-2.73	-0.82	-1.70	0.04	-0.22	-0.53	-0.72	-1.75
	04/10/2016	-0.08	-0.41	-2.89	-2.80	-0.88	-1.66	0.04	-0.22	-0.76	-1.09	-1.81
	10/01/2017	-0.03	-0.32	-2.86	-2.76	-0.90	-1.63	0.04	-0.22	-1.05	-1.67	-1.87
	21/03/2017	0.07	-0.15	-2.91	-2.87	-0.80	-1.49	0.12	-0.14	NC	NC	-2.10
	27/06/2017	0.11	-0.11	-2.85	-2.80	-0.84	-1.45	0.11	-0.15	-0.88	-1.60	-2.13
	03/10/2017	-0.06	-0.39	-2.87	-2.77	-0.83	-1.65	0.02	-0.24	-0.60	-0.79	-1.82
	14/12/2017	0.11	-0.06	-2.90	-2.84	-0.83	-1.60	0.09	-0.17	-0.36	-0.68	-2.10
	01/03/2018	-0.10	-0.50	-2.86	-2.81	-0.76	-1.66	0.11	-0.16	0.09	0.24	-1.90

*NC : Not Calculated

Highlights :

- Deep confined aquifers can be submitted to heavy and seasonal pressure variations
- Cyclic variations of sulfate and boron are observed over an extended area
- Concentration and isotope ratios of the two elements vary in accordance with each other
- Geochemical modelling based on water mixes fits the field observations
- Observations and simulations confirm water and mass fluxes within deep aquifers

Journal Pre-proof

Declaration of interests

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

The authors declare the following financial interests/personal relationships which may be considered as potential competing interests:

Journal Pre-proof