

Estimating nitrate and pesticide transfer mode within the unsaturated zone of a fluvioglacial aquifer and its implication on spatial and temporal concentration variability

Laurence Gourcy, Nicolas Surdyk, Laurent Cadilhac, Nicole Baran, Marie Rousseau, Jean-Jacques Seguin

▶ To cite this version:

Laurence Gourcy, Nicolas Surdyk, Laurent Cadilhac, Nicole Baran, Marie Rousseau, et al.. Estimating nitrate and pesticide transfer mode within the unsaturated zone of a fluvioglacial aquifer and its implication on spatial and temporal concentration variability. LuWQ 2017, May 2017, La Haye, Netherlands. hal-01443995

HAL Id: hal-01443995 https://brgm.hal.science/hal-01443995

Submitted on 23 Jan 2017

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.

Estimating nitrate and pesticides transfer mode within the unsaturated zone of a fluvioglacial aquifer and its implication on spatial and temporal concentration variability

L. Gourcy, N. Baran, N. Surdyk, J.J. Seguin, M. Rousseau, P. Sidoli, L. Cadilhac

-1.89 3740.46 -625 5

Session A v abstract #26

Objective and context of the study

- > 2012-2017 research project funded by the Water Agency and BRGM (including a pH-D work)
- > To improve knowledge on contaminant transfer from soil to groundwater
- > Fluvio-glacial aquifer with important unsaturated zone (up to 40m height)

Location and sampling points

- > 3 water sampling points monthly
- 23 water points 2 sampling campaigns
- > 43 soil samples
- > 4 points daily water level

Approach for nitrate transfer understanding

> Monitoring

- Spatial variability (existing and new acquired data from 2 sampling campaigns)
- Temporal trend (at 3 points from 2012 to 2016) and historical data
- Combined with water level, all major chemicals, GW age dating

> Data interpretation

- Pressure estimation (NO₃ leaching)
- Geochemical analyses
- Statistical data treatment

Modeling

- Global modeling (@BICHE)
- Physically-based modeling (2D @MARTHE)

Monitoring

Quite stable in the central part - high variation linked to water level changes in the upstream part

Higher concentrations in the central part (mainly agriculture)

Global modeling Soil practices Climate Water flow Nitrate flow (rainfall) (N balance) At municipality scale **Hydrological Nitrate** simulation (rainfall concentration water level) simulation

Initial conditions

- H and NO₃ from 1987 to 2015
- Historical information on agricultural practices at municipality scale

> Outputs

- N balance established
- Tool available for simulation of important/large scale changes

Physically-based modeling

> 2 D vertical plan – theoretically representing the center of the studied area

- 4 zones characterized by a retention and a permeability law : 2 soils superposed and 2 unsaturated zone with different characteristics
- ZNS1: Fluvio-glacial formation representing well the studied sector
- ZNS2: gravels dominating extreme flow condition

Outputs of the physical modeling

- Delay of first arrival of NO₃ in the saturated zone is 6/7 years (3/4 in ZNS2)
- > Arrival of the central part of a NO₃ peak in about 8 years (6 for ZNS2)
- Increase of the NO₃ concentration in the aquifer when a NO₃ peak arrives from the unsaturated zone depend on the peak intensity but can be up to 40 mg/L

Approach for pesticide transfer understanding

> Monitoring

- Spatial variability (existing and new acquired data from 2 sampling campaigns)
- Temporal trend (at 3 points from 2012 to 2016)
- Combined with water level, all major chemicals, GW age dating
- At one experimental site using a lysimeter of 1,4 m depth

> Data interpretation

- Pressure estimation (pesticide used)
- Geochemical analyses

> Laboratory experimental work

- Sorption experiments
- Column experiments

Determining physico-chemical properties of molecules and reactivity in soils and USZ material

- Works using soils and material from the studied area and using local conditions
- > Soil and molecules in batch samples
- Selected molecules S-metolachlor, MESA and MOXA and glyphosate, AMPA
- Determination of the mobility of molecules by estimating adsorption coefficient (Kd)
- > pH-D work from P. Sidoli

Determining physicochemical properties of molecules and reactivity in soils and USZ material

Data from P. Sidoli (2015)

Sx : sand

Gcm,B : mixture of gravel and sand

- Important reactivity in the fluvio-glacial material and mainly Gcm,b
- Glyphosate > AMPA >> SMOC > MESA > MOXA

P dynamics in the unsaturated zone

- Unsaturated zone column experiment
- Water + bromide + SMOC, MOXA, MESA

Outputs of pesticides experiments

- > AMPA and glyphosate adsorption is strong in soil and unsaturated zone -> no molecules in groundwater – Degradation of these molecules is also possible in soils
- No delay effect in soils and USZ for metolachlor metabolites these molecules are often quantified in the studied aquifer while SMOC is usually not found (and is the most frequently analyzed up to now)

Operational conclusions

- > NO₃ transfer in the unsaturated zone is dominating
- Changes in agricultural practices will be observed in the NO₃ groundwater concentration :
 - With delay, due to transfer time within the USZ
 - Without direct links due to a combination of various factors in N flow : N application, plants needs and rainfall
- Short term trend is not a good indicator of efficiency of changes of practices – long term trend should be used
- Metabolites of specific pesticides (acetochlor, alachlor, metolachlor) can be released to GW a few years after the last application

