

HAL
open science

Combining multiple fallout radionuclides (^{137}Cs , ^7Be , $^{210}\text{Pbxs}$) to investigate temporal sediment source dynamics in tropical, ephemeral riverine systems

O. Evrard, J. Patrick Laceby, Sylvain Huon, Irène Lefèvre, Oloth Sengtaheuanghoung, Olivier Ribolzi

► To cite this version:

O. Evrard, J. Patrick Laceby, Sylvain Huon, Irène Lefèvre, Oloth Sengtaheuanghoung, et al.. Combining multiple fallout radionuclides (^{137}Cs , ^7Be , $^{210}\text{Pbxs}$) to investigate temporal sediment source dynamics in tropical, ephemeral riverine systems. *Journal of Soils and Sediments*, 2016, 16 (3), pp.1130 - 1144. 10.1007/s11368-015-1316-y . hal-01587548

HAL Id: hal-01587548

<https://hal.science/hal-01587548>

Submitted on 14 May 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.

[Click here to view linked References](#)

1
2
3
4 SEDIMENTS, SEC 3 • HILLSLOPE AND RIVER BASIN SEDIMENT DYNAMICS • RESEARCH ARTICLE
5
6
7

8 **Combining multiple fallout radionuclides (^{137}Cs , ^7Be , $^{210}\text{Pb}_{\text{xs}}$) to investigate temporal sediment**
9 **source dynamics in tropical, ephemeral riverine systems**
10
11

12
13
14 **Olivier Evrard¹ • J. Patrick Laceby¹ • Sylvain Huon² • Irène Lefèvre¹ • Oloth**
15 **Sengtaheuanghoung³ • Olivier Ribolzi⁴**
16
17

18
19
20 Received: 13 May 2015 / Accepted: 21 November 2015
21

22 © Springer-Verlag Berlin Heidelberg 2015
23
24

25 Responsible editor: William H. Blake
26
27

28
29
30 ¹Laboratoire des Sciences du Climat et de l'Environnement (LSCE), UMR 8212 (CEA-CNRS-
31 UVSQ/IPSL), 91198 Gif-sur-Yvette Cedex, France
32
33

34
35 ²Université Pierre et Marie Curie (UPMC), UMR 7618 iEES (UPMC-CNRS-IRD-INRA-Université
36 Paris 7-UPEC), 75252 Paris Cedex 05, France
37
38

39
40
41 ³Department of Agriculture Land Management (DALam), Vientiane, Lao PDR
42
43

44
45 ⁴IRD, Géosciences Environnement Toulouse (GET), UMR 5563 (CNRS-UPS-IRD), 31400 Toulouse,
46 France
47
48

49
50
51
52
53 ✉ Olivier Evrard

54 olivier.evrard@lsce.ipsl.fr
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 **Abstract**
5

6 *Purpose:* Land use change and the associated acceleration of soil erosion have increased sediment supply to rivers
7 worldwide. To effectively manage sediment loads, it is important to understand sediment dynamics. Fallout
8 radionuclides (i.e. Be-7, excess Pb-210, Cs-137) separately provide spatial and temporal sediment source
9 information. However, their combined application has been limited by an assumption that subsurface sources do
10 not receive ⁷Be fallout. Here, we examine this assumption and investigate the utility of combining these
11 radionuclides to simultaneously model spatial and temporal sediment source dynamics.
12
13

14
15
16 *Materials and methods:* Soil and subsurface material was sampled to characterize potential sediment sources in a
17 12 km² catchment in Northern Laos. This included material that was directly sampled from surface and subsurface
18 sources ($n = 65$) and also in-situ sediment source samples that were collected in ephemeral flow on hillslopes ($n =$
19 19). Suspended sediment ($n = 16$) was sampled at two monitoring stations. A distribution modelling approach
20 quantified the relative contributions of surface and subsurface sources, as well as the proportion of material
21 labelled with ⁷Be. The results from these two end-member models were compared to a four end-member model
22 examining contributions from recently eroded surface, recently eroded subsurface, re-suspended surface and re-
23 suspended subsurface sources.
24
25

26
27
28
29 *Results and discussion:* Approximately 80 % of sediment was modelled to be supplied by sources labelled with ⁷Be.
30 Subsurface sources were modelled to contribute ~75 % of sediment. Accordingly, there was ~55 % more sediment
31 modelled from subsurface sources than expected if subsurface sources were sheltered from ⁷Be fallout.
32 Differences between subsoil and ⁷Be labelled source contributions modelled by the two and four end-member
33 models were, with one exception (0.3 %), within the range of model uncertainty, further supporting the existence
34 of re-suspended subsurface sources. At the upstream sampling location (S4), surface sources contributed the
35 majority of sediment (55 %) whereas subsurface sources dominated the supply of sediment downstream (S10 –
36 74 %). Importantly, re-suspended subsurface sources, labelled with ⁷Be, were a significant sediment source at the
37 catchment outlet (S10 – 60 %) during the investigated event.
38
39

40
41
42
43 *Conclusions and perspectives:* This study demonstrates the utility of combining multiple radionuclides when
44 investigating spatial and temporal sediment source dynamics in tropical, ephemeral catchments. In the future, this
45 approach should be tested with larger source datasets during the entire wet season and in larger catchments. This
46 research furthers our understanding of sediment propagation in tropical catchments, contributing to the
47 implementation of efficient soil conservation measures to reduce the deleterious effects of suspended sediment
48 loads.
49
50
51
52

53
54
55 **Keywords** Beryllium-7 • Caesium-137 • Fingerprinting • Laos • Lead-210 • Sediment tracing
56
57
58
59
60
61
62
63
64
65

1
2
3
4 **1 Introduction**
5

6 An excessive supply of fine sediment is degrading freshwater riverine environments (Owens et al. 2005)
7 and is playing a major role in the transfer of particle-bound contaminants, such as metals (Turner et al.
8 2008), radionuclides (Chartin et al. 2013), organic contaminants (Gateuille et al. 2014) and bacterial
9 pathogens (Falbo et al. 2013). In tropical developing countries, these negative consequences are
10 exacerbated when local populations directly use riverine water resources, potentially triggering
11 infectious disease or intoxication by contaminants (Ribolzi et al. 2011). Knowledge of the relative
12 contribution of different sources supplying sediment to riverine systems is a crucial prerequisite to
13 implementing efficient best practices necessary to limit off-site impacts of excessive sediment delivery
14 (Walling 2005; Belmont et al. 2011; Haddadchi et al. 2013; Koiter et al. 2013).
15

16 In agricultural catchments, sediment is generally provided by two main source types, i.e. topsoil from
17 cropland/grassland and subsurface material from gullies or channel banks (Ben Slimane et al. 2013;
18 Evrard et al. 2013). The relative contributions of both sources can be estimated by modelling source and
19 sediment caesium-137 (^{137}Cs , $T_{1/2} = 30$ y) activities (Mabit et al. 2008). In tropical regions, ^{137}Cs fallout
20 activity levels are exclusively associated with the atmospheric nuclear weapon testing that peaked in the
21 1960s. Currently, ^{137}Cs activity levels are low in tropical topsoil and virtually absent in subsurface
22 material (Huon et al. 2013; Olley et al. 2013). Tracing sediment sources with ^{137}Cs provides quantitative
23 information fundamental to catchment management by indicating whether soil conservation measures
24 should be targeted on improving farming practices in cultivated land or on stabilizing gullies and channel
25 banks (Collins et al. 2011).
26

27 Quantifying sediment sources with ^{137}Cs allows for the modelling of only two source end-members.
28 Accordingly, the modelling and analyses of this single tracer does not incorporate chronological
29 information about sediment sources. For example, sediment supplied to a watercourse during an event
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 is either exported from the catchment or deposited and potentially re-suspended during subsequent
5
6 events (Duvert et al. 2010). Other tracers are thus required to understand temporal sediment dynamics.
7
8 Although they have been previously used for source discrimination (e.g., Wallbrink and Murray 1996;
9
10 Wilkinson et al. 2009), the potential use of two shorter-lived radionuclides, beryllium-7 (${}^7\text{Be}$, $T_{1/2}= 53$ d)
11
12 and excess lead-210 (${}^{210}\text{Pb}_{\text{xs}}$, $T_{1/2}= 22$ y) as chronometers of sediment transfer in rivers has attracted
13
14 increasing attention (Bonniwell et al. 1999; Le Cloarec et al. 2007; Taylor et al. 2013). Both radionuclides
15
16 are continuously supplied to the soil surface by rainfall. Once they contact the soil, they are strongly and
17
18 almost irreversibly bound to soil particles (Taylor et al. 2012). One temporal application of these
19
20 radionuclides generalizes the age of suspended sediment transiting the stream network by quantifying
21
22 the relative proportions of ‘new’ (${}^7\text{Be}$ -enriched) and ‘old’ (${}^7\text{Be}$ -depleted) sediment based on comparisons
23
24 of the ${}^7\text{Be}/{}^{210}\text{Pb}_{\text{xs}}$ ratio in both rainfall and suspended sediment (Matisoff et al. 2005; Evrard et al. 2010).
25
26 In a critique of this approach, Walling (2013) suggested that this application of sediment fingerprinting
27
28 techniques to quantify temporal source information involved a number of assumptions which “greatly
29
30 oversimplify reality”. One significant challenge when incorporating ${}^7\text{Be}$ as a temporal tracer is its short
31
32 half-life and associated rapid decay in sediment which must be addressed by rapid analyses. A second
33
34 challenge identified was that recently mobilized sediment will be characterized by a ${}^7\text{Be}/{}^{210}\text{Pb}_{\text{xs}}$ ratio
35
36 similar to that of rainfall. Gourdin et al. (2014a) demonstrated that this limitation may be addressed by
37
38 analyzing sediment collected in overland flow to characterize potential sources.
39
40 A third critique was that the ${}^7\text{Be}$ activity of recently mobilized sediment is controlled by the source of
41
42 sediment, particularly with subsurface material being theoretically sheltered from atmospheric fallout
43
44 (e.g. ${}^7\text{Be}$) (Walling 2013). Although vertical subsurface soils eroded during a rainfall event may be
45
46 sheltered from direct atmospheric labelling, subsurface sources eroded during previous events that
47
48 remain stored as shallow sediment deposits near their origin or downstream within the stream network
49
50 may indeed receive direct atmospheric fallout.
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 To investigate this latter limitation, we postulate that, in a monsoonal climatic region, ^7Be from the
5 previous year's wet season had completely decayed and material stored within the stream network,
6
7 from either subsurface or surface sources, are initially depleted in ^7Be . Contrary to the approach where
8
9 all old sediments transiting the system are depleted in ^7Be , we hypothesize that there is an additional
10
11 temporal class of shallow sediment deposits in ephemeral catchments, subsurface re-suspended
12
13 sediment, that are enriched in ^7Be , owing to the location of their deposition in the stream network
14
15 above the low-water level (e.g. on channel benches or floodplains).
16
17
18
19

20
21 A distribution modelling approach is presented that quantifies the relative contributions of sediment
22
23 from four different end-members (recently eroded surface, re-suspended surface, recently eroded
24
25 subsurface, and re-suspended subsurface) during the first erosive flood of the monsoon in an upstream
26
27 cultivated catchment of Northern Laos. Understanding these different source contributions is important
28
29 to inform catchment management. Ultimately, the goal of this research is to further develop the
30
31 application of multi-fallout radionuclide tracing that simultaneously quantifies spatial and temporal
32
33 sediment source dynamics.
34
35
36
37
38
39

40 **2 Materials and methods**

41 42 2.1 Study site

43
44 The Houay Pano catchment is located 10 km south of Luang Prabang in northern Laos (Fig. 1). The
45
46 tropical monsoon climate of the region is characterized by the succession of dry and wet seasons with
47
48 80 % of rainfall occurring from May to October (Ribolzi et al. 2008). Water and sediment fluxes have
49
50 been monitored in the area since 1998 (Valentin et al. 2008). The main stem of the Houay Pano stream
51
52 is equipped with two gauging stations, S1 and S4, draining 20 ha and 60 ha, respectively (Fig. 1). Two
53
54 additional stations (S7 and S8) draining two hillslopes (0.6 ha each) connected to the main stream
55
56 between S1 and S4 were also monitored. The Houay Pano stream flows into the Houay Xon River (22.4
57
58
59
60
61
62
63
64
65

1
2
3
4 km² catchment) where it is continuously monitored at station S10, which drains an 11.6 km² catchment
5
6 (Fig. 1).
7

8
9 The geology of the Houay Pano catchment mainly consists of pelites, sandstones and greywackes.
10
11 Limestone cliffs of Carboniferous to Permian ages are found in the uppermost, north-east boundary of
12
13 the catchment. Soils consist of deep (>2 m) and moderately deep (>0.5 m) Alfisols, except along crests
14
15 and ridges where Inceptisols can be found (Chaplot et al. 2009). The main land uses in the 11.6 km²
16
17 catchment drained by the S10 monitoring station are forests (covering 56 % of the total surface area),
18
19 teak plantations (15 %) and cropland (23 %). In the upstream catchment drained by S4 (0.6 km²),
20
21 cropland (52 %) and teak plantations (36 %) dominate and are actively eroding (Gourdin et al. 2014a).
22
23 Accordingly, there is some channel aggradation in river sections flowing through teak plantations. The
24
25 Houay Pano and Houay Xon catchments do not have extensive gully erosion or badlands (Gourdin 2014).
26
27 Periodic landslides providing potential ‘horizontal’ sources of subsurface materials may occur after
28
29 heavy rainfall (mainly upstream of S4), whereas channel erosion is evident between S4 and S10 stations
30
31 (Gourdin et al. 2014a). Although horizontal sediment sources have been acknowledged as a significant
32
33 sediment source in Australian catchments (Hancock et al. 2014), this periodic landslide activity is not
34
35 directly connected to the stream network and thus it is only considered to be an important sediment
36
37 source during heavy rainfall events. Sediment storage occurs in marshes located upstream of S4 station
38
39 and between S4 and S10 stations (Fig. 1). However, resuspension of sediment trapped in these marshes
40
41 is unlikely during low-to-intermediate magnitude storms (Huon et al. 2013).
42
43
44
45
46
47
48
49
50

51 2.2 Soil and sediment sampling

52 Composite surface (top 0–2 cm; $n = 32$) and subsurface samples (gullies $n = 11$, channel banks $n = 21$)
53
54 were collected to characterize potential sources of sediment (Fig. 1) (Gourdin et al. 2014a). Each sample
55
56 was composed of five subsamples collected within an area of 10 m² with surface sources sampled from a
57
58
59
60
61
62
63
64
65

1
2
3
4 range of land uses (i.e. cropland, teak plantations). Channel bank samples were collected by scraping the
5
6 material from the exposed vertical face (1-2 cm) of the bank. To comprehensively characterize source
7
8 samples, in light of the critique of Walling (2013), suspended sediment, hereafter referred to as in-situ
9
10 sediment-source samples ($n = 11$), was collected during an ephemeral flow that occurred on hillslopes at
11
12 the S7 and S8 stations during the June 16, 2014 flood. This event was the first erosive flood of the
13
14 monsoon season. Lag deposit samples from ephemeral flows on hillslopes ($n = 7$) plus an additional
15
16 sediment sample from the S8 station were included from a flood on May 23, 2012. All samples were
17
18 oven dried (~ 48 h) and sieved to 1 mm prior to analyses to remove coarse grains and debris.
19
20

21
22
23 As soil erosion and sediment transport processes often result in an enrichment of radionuclides in fine
24
25 particle size classes, often sediment tracing and fingerprinting researchers isolate a particle size fraction
26
27 (e.g. $<10 \mu\text{m}$ or $<63 \mu\text{m}$) or apply particle size corrections (Collins et al. 1997; Olley and Caitcheon 2000).
28
29 Indeed, there has been a recent focus on the impacts of particle size on sediment tracing modelling
30
31 results, particularly the non-linear responses and potential challenges of effective particle size
32
33 corrections (Smith and Blake 2014).
34
35

36
37 A third approach to addressing particle size selectivity may be derived from the tributary sediment
38
39 tracing technique (Olley and Caitcheon 2000). For example, in tributary sediment tracing approaches,
40
41 sediment is compared from upstream to downstream reaches, negating the major impacts of particle
42
43 sorting on tracing results (Olley and Caitcheon 2000; Laceby et al. 2015). The approach taken in this
44
45 current research combines both techniques through comparing in-situ sediment samples, taken from
46
47 hillslope auto-samplers, to standard source samples to address potential particle size enrichment.
48
49 When directly comparing sediment obtained with hillslope auto-samplers to standard source samples
50
51 (Fig. 2), it becomes evident that there is no significant fallout radionuclide enrichment in the <1 mm
52
53 material eroded from hillslopes. Based on this direct comparison of hillslope and sediment samples,
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 analyzing the <1 mm particle size fraction in this study likely incorporates particle sorting activities
5
6 similarly to sieving the <63 μm or <10 μm fraction.
7
8

9 Stream discharge was calculated from the continuous monitoring of water level and from rating curves
10
11 built for each of the three stations for the June 16 flood. Eighteen suspended sediment samples were
12
13 collected for this analysis during the June 16 flood at two stations (S4, $n = 10$; S10, $n = 7$). Samples were
14
15 oven dried for ~ 48 h. For each sampling station, the first sample was omitted owing to insufficient
16
17 material for analyses.
18
19
20
21
22

23 2.3 Radionuclide analyses

24
25 Radionuclide activities (^7Be , ^{137}Cs and ^{210}Pb) were measured at the Laboratoire des Sciences du Climat et
26
27 de l'Environnement (Gif-sur-Yvette, France) following the methods detailed in Gourdin et al. (2014a). All
28
29 results are expressed in Bq kg^{-1} with activities decay-corrected to the sampling date. Uncertainties on
30
31 radionuclides activities were ca. 10 % for $^{210}\text{Pb}_{\text{xs}}$, 20 % for ^7Be and up to 30 % for ^{137}Cs . All samples were
32
33 measured within 50 days of sampling to ensure ^7Be was detectable.
34
35
36
37
38
39

40 2.4 Distribution modelling

41
42 A distribution modelling approach was used to incorporate distributions throughout the entire
43
44 modelling framework, including the source contribution terms, i.e. not only source and in-stream
45
46 components (Lacey and Olley 2015). To examine the potential of subsurface sources being labelled
47
48 with ^7Be , distribution models were initially used to quantify the relative contributions from two end-
49
50 members, first surface and subsurface sources (^{137}Cs), and second, sources with high and low ^7Be
51
52 activities. Next, four end-members (i.e. recently eroded surface, recently eroded subsurface, re-
53
54 suspended surface and re-suspended subsurface) were modelled to quantify the relative contributions
55
56 of these individual sources, which were then compared to their relative global contributions derived
57
58
59
60
61
62
63
64
65

1
2
3
4 from the two-end member model. A summary of radionuclide activities characterizing these four
5
6 sediment types is provided in Table 1. In particular, re-suspended subsurface material corresponds to
7
8 material (depleted in ¹³⁷Cs) stored in the alluvial plain above the water level, whereas re-suspended
9
10 surface material consists of sediment (originating from the soil surface and labelled with ¹³⁷Cs) that was
11
12 deposited on the riverbed below the water level prevailing at the onset of the wet season.
13
14

15
16 Prior to modelling, the direct source samples were plotted with the in-situ sediment-source samples
17
18 collected from the hillslopes. The latter were examined for their source potential within the four source
19
20 quadrants and then re-classified based on their ⁷Be and ¹³⁷Cs content. Mann-Whitney U-tests were used
21
22 to quantify the significance of source discrimination for all radionuclides in the two and four source end-
23
24 member models (Table 2).
25
26

27
28 For the two-source model, it is assumed that sediment samples from the S4 and S10 stations constitute
29
30 a discrete mixture of their sources, with the source contribution of A being x , and the contribution of B
31
32 being $1-x$:
33
34

$$35 \quad Ax + B(1 - x) = C \quad (1)$$

36
37
38 Where C is the in-stream sediment distribution; A and B are the two source distributions; and x is
39
40 modelled as a truncated normal distribution ($0 \leq x \leq 1$) with a mixture mean (μ_m) and standard deviation
41
42 (σ_m) following Caitcheon et al. (2012). The model is solved by minimizing the median difference between
43
44 the distributions of both sides of Eq. 1 (i.e. C and $Ax + B(1 - x)$) with the Optquest algorithm in Oracle's
45
46 Crystal Ball software (2013) with a randomly generated mixture mean (μ_m) and standard deviation (σ_m)
47
48 (more details provided below).
49
50
51

52
53 The relative contribution of the four source end-members to in-stream sediment is determined by
54
55 simultaneously minimizing the median mixing model difference (MMD):
56
57

$$58 \quad MMD = \sum_{i=1}^n \left| \left(C_i - \left(\sum_{s=1}^m P_s S_{si} \right) \right) / C_i \right| \quad (2)$$

1
2
3
4 where n is the number of radionuclides included in the model; C_i is the normal distribution of
5 radionuclide i from the in-stream sediment; m represents the number of sources; P_s is the contribution
6 distribution from source (s); S_{si} is the normal distribution of radionuclide i in source s . P_s is solved as a
7 truncated normal distribution ($0 \leq x \leq 1$) derived with a randomly generated mixture mean (μ_m) and
8 standard deviation (σ_m) with the absolute contribution of all proportional contributions (P_s) summing to
9 1. Absolute values were used in Eq. 2 rather than summing the squares as Laceby and Olley (2015)
10 demonstrated this approach produced slightly improved model accuracy.

11
12 In-stream sediment (C or C_i) samples, from the two monitoring stations (S4, S10), were first modelled as
13 two distinct in-stream sample groups. The mean and standard deviations of these sample groups were
14 used to derive normal distributions of sediment sampled at S4 and S10. Thereafter, each sediment
15 sample from these monitoring stations was individually modelled similarly to Wilkinson et al. (2015). To
16 derive normal distributions for these individual samples, their analytical uncertainty was substituted for
17 the standard deviation centered on the sediment radionuclide activity mean. This allows for
18 distributions to be modelled throughout the modelling framework, even for individual in-stream
19 sediment samples, in order to examine the spatial and temporal variability in sources delivering
20 sediment in this catchment. This also allows for a direct comparison between model results from sample
21 groupings and individual sediment samples. The statistical dependence or covariance between
22 radionuclides in each source was directly incorporated into the mixing model following the approach of
23 Laceby and Olley (2015).

24
25 The Optquest algorithm in Oracle's Crystal Ball software (2013) modelled the radionuclide distributions
26 throughout a Monte Carlo style modelling framework. Non-negative constraints were applied to all
27 radionuclides. The μ_m and σ_m for each source's contribution distribution (x or P_s) were repeatedly varied
28 in the Optquest algorithm to minimize the median MMD in Eq. 2, or the distribution difference in Eq. 1,
29 when simultaneously solving these equations 2500 times with 2500 random samples selected with a
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 Latin Hypercube technique (500 bins) drawn from each in-stream (C or C_i) and source (A , B , or S_{si})
5
6 distribution. This model simulation and solving process, that determined one optimal source
7
8 contribution distribution (x or P_s), was then repeated 2500 times with the median proportional source
9
10 contribution (x or P_s), from these 2500 additional simulations, reported as the contribution from each
11
12 source.
13
14

15
16 Model uncertainty around the proportional contribution for each source was determined by summing
17
18 the modelled standard deviation of the mixture mean (σ_m), plus the median absolute deviation (MAD) of
19
20 this modelled standard deviation for the additional 2500 model simulations, plus the MAD of the
21
22 individual sources median proportional contribution, again for the additional 2500 simulations (Lacey
23
24 et al. 2015). This approach to reporting model uncertainty sums the actual standard deviation modelled
25
26 for each source's contribution distribution along with the MAD of this standard deviation and the MAD
27
28 of the actual source contribution distribution for the 2500 additional simulations.
29
30
31

32
33 Modelling sediment results individually for each sediment sample provides only the relative
34
35 contributions for different sources in relation to the particular volume of sediment sampled at an
36
37 individual temporal period. The modelling results were event-weighted to incorporate differences in
38
39 suspended sediment concentrations throughout the hydrograph. The event-weighting was calculated by
40
41 multiplying river water discharge with suspended sediment concentrations to quantify instantaneous
42
43 sediment fluxes corresponding to individual stage samples.
44
45
46
47
48

49 **3 Results**

50 51 3.1 Source and target material analysis

52
53 When comparing direct source samples (i.e. surface/subsurface) to the in-situ sediment-source samples,
54
55 it is quickly evident that the latter have elevated ^7Be activities (Fig. 3). In fact, these in-situ sediment-
56
57 source samples plot across a range of ^7Be concentrations and surface/subsurface source types. Based on
58
59
60
61
62
63
64
65

1
2
3
4 previous research conducted in this catchment (Huon et al. 2013; Gourdin et al. 2014a), a threshold ^{137}Cs
5 activity of 1 Bq kg^{-1} was only used to discriminate surface and subsurface sources for the in-situ
6 sediment source samples. Furthermore, a threshold of $\sim 16 \text{ Bq kg}^{-1}$, deduced from residual activities that
7 may remain from early non-erosive storms, evidently separates source samples with high and low ^7Be
8 activities. These thresholds are illustrated with dashed lines in Fig. 3. The wide range of ^7Be values is
9 likely due to spatial variability in delivery and adsorption of ^7Be (Gourdin et al. 2014b). Scavenging of ^7Be
10 by particles in the water column is estimated to be negligible in the well-mixed shallow sheetflow
11 occurring in this catchment after rainfall, and recently labelled sediment was shown to display a similar
12 $^7\text{Be}/^{210}\text{Pb}_{\text{xs}}$ activity ratio as rainfall (Gourdin et al. 2014a).

13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

There were six in-situ sediment-source samples below the ^7Be threshold (all $< 5.6 \text{ Bq kg}^{-1}$) compared to
14 samples above. For ^{137}Cs , six samples were again below the activity threshold, three with high ^7Be
and three with low ^7Be . The discrimination between these samples is also evident for $^{210}\text{Pb}_{\text{xs}}$, although to
a lesser extent; likely the result of local soil type heterogeneities. The range of the in-situ sediment
source samples, including high and low ^7Be samples, indicates that this approach to characterizing
sources incorporates the direct in-stream labelling of sediment with ^7Be and the spatial or temporal
heterogeneity of sediment sources.

Four sources were established that combine the direct source samples and in-situ sediment-source
samples. Recently eroded surface sources are comprised of in-situ sediment source samples with ^{137}Cs
activities $> 1 \text{ Bq kg}^{-1}$ and ^7Be activities $> 16 \text{ Bq kg}^{-1}$. Recently eroded subsurface sources include the
directly sampled subsoil samples and the in-situ sediment source samples with ^{137}Cs activities $< 1 \text{ Bq kg}^{-1}$
and ^7Be activities $< 16 \text{ Bq kg}^{-1}$. Re-suspended surface sources include the direct surface source and the in-
situ sediment source samples with ^{137}Cs activities $> 1 \text{ Bq kg}^{-1}$ and ^7Be activities $< 16 \text{ Bq kg}^{-1}$. This source
depicts previously eroded surface material that was deposited below the dry-season low-water level and
is remobilized during subsequent events. Re-suspended subsurface sources, comprised of in-situ

1
2
3
4 sediment source samples with ^{137}Cs activities $<1 \text{ Bq kg}^{-1}$ and ^7Be activities $>16 \text{ Bq kg}^{-1}$, depict recently
5
6 eroded subsurface material that was deposited and stored in the drainage network above the dry-
7
8 season low-water level.
9

10
11 Although there are clear differences between source radionuclide activities, is it important to determine
12
13 whether the discrimination between source combinations is significant. Out of 18 potential source
14
15 combinations, only five (or 28 %) did not provide significant discrimination (Table 2). As expected, ^{137}Cs
16
17 did not discriminate between the two surface sources, or between the two subsurface sources. ^7Be did
18
19 not discriminate between recently eroded surface and re-suspended subsurface sources, both with
20
21 elevated ^7Be activities. Interestingly, $^{210}\text{Pb}_{\text{xs}}$ did not discriminate between re-suspended subsurface and
22
23 re-suspended surface sources, or between re-suspended subsurface and recently eroded subsurface
24
25 sources.
26
27
28
29

30 As $^{210}\text{Pb}_{\text{xs}}$ behaves similarly to ^7Be , albeit with a longer half-life, it may indeed trace soils differently and
31
32 this complex behavior warrants future investigation. Nonetheless, for each potential source
33
34 combination, at least two of the fallout radionuclides provided significant discrimination, with the
35
36 exception of re-suspended subsurface and recently eroded surface sources where only ^7Be
37
38 discriminated. Accordingly, all fallout radionuclides were incorporated into the distribution model. The
39
40 modelled within source radionuclide correlations are presented in Table S1 in the Electronic
41
42 Supplementary Material and all data used in these analyses are included in Table S2 (Electronic
43
44 Supplementary Material).
45
46
47
48
49
50

51 3.2 Evolution of radionuclide activities in sediment during the flood

52 Following a prolonged dry period, the first flood event of the 2014 monsoon season was characterized
53
54 by a moderate intensity, with up to 27 mm rainfall (at the S10 station) in 43 minutes. This intense rainfall
55
56 event did not have driving rain and windy conditions that could potentially label vertical subsurface
57
58
59
60
61
62
63
64
65

1
2
3
4 channel bank sources. The recurrence interval of this storm was <1 year. The shape of the hydrograph
5
6 was similar at S4 and S10 stations, with the peak sediment discharge occurring just before the peak of
7
8 water discharge (Fig. 4). Peak discharge was more than 10-fold higher at S10 (543 L s^{-1}) compared to S4
9
10 (33 L s^{-1}). S4 drains a subcatchment of 0.6 km^2 , whereas the surface area drained by S10 is 11.6 km^2
11
12 (ratio of 19). As the corresponding ratio between peak discharges recorded at both stations is 16, it is
13
14 probable that the entire catchment experienced a relative similar amount of precipitation.
15
16

17
18 The maximum sediment concentration reached 2.1 g L^{-1} at S10 compared to 1.2 g L^{-1} at S4. The ^{137}Cs
19
20 activities in suspended sediment were very low at S4 at the beginning of the flood, but they rapidly
21
22 exceeded 1 Bq kg^{-1} , ranging from $1.0\text{--}1.6 \text{ Bq kg}^{-1}$ during the rising stage of the storm and maintained
23
24 these activities after peak discharge (Fig. 4). This elevated peak in ^{137}Cs activities indicates an increase in
25
26 the surface source contributions during the event. Although ^{137}Cs activities varied in suspended material
27
28 at S10, the activities were below those recorded at S4 and near or below 1 Bq kg^{-1} , indicative of elevated
29
30 subsurface source contributions.
31
32

33
34 At S4, ^7Be activities varied through the hydrograph, with the highest activities ($40\text{--}70 \text{ Bq kg}^{-1}$) sampled in
35
36 rising and falling stages, contrasting lower activities during peak discharge ($\sim 35 \text{ Bq kg}^{-1}$; Fig. 4). In
37
38 comparison, at S10, ^7Be activities in suspended sediment remained moderate and stable throughout the
39
40 flood ($37\text{--}55 \text{ Bq kg}^{-1}$). Similarly to ^{137}Cs , more variance was observed at S4 and S10. This trend was also
41
42 evident with $^{210}\text{Pb}_{\text{xs}}$. At S4, $^{210}\text{Pb}_{\text{xs}}$ varied between 10 and 64 Bq kg^{-1} compared to a range of 33 and 48 Bq
43
44 kg^{-1} at S10 (Fig. 4).
45
46

47
48 During both events, radionuclide activities measured in suspended sediment samples remained within
49
50 the range of values measured in source material (Fig. 3). This finding supports the absence of a
51
52 significant grain size effect between source and target material during this flood. Further, these plots
53
54 indicate that most suspended sediment was likely supplied by sources with significant ^7Be labelling,
55
56 including surface and subsurface sources.
57
58
59
60
61
62
63
64
65

3.3 Source contribution analyses

There was significant discrimination between subsurface and surface sources with ^{137}Cs (Mann-Whitney $p < 0.001$) and between source samples with elevated and low ^7Be activities (Mann-Whitney $p < 0.001$).

The two-end member mixing models indicate that the majority of sediments are derived from subsurface materials with elevated ^7Be activities. At the upstream sampling station (S4) 59 % \pm 8 % of sediment were modelled to be derived from subsurface sources. This subsoil contribution increased downstream to 75 % \pm 7 % at S10. The mean subsurface contribution from all individually modelled samples at S4 was 56 % (σ 26 %) with results varying from 22 % (\pm 8 %) to 95 % (\pm 6 %) during different stages. At S10, the mean subsurface contribution from the individually monitored stations was 66 % (σ 23 %) with contributions ranging from 56 % (\pm 6 %) to 99 % (\pm 6 %). Source contributions and uncertainties from all distribution models are listed in Table 2.

Although there was an increase in subsurface contributions at the downstream site, there was a decrease in contributions from sources with elevated ^7Be activities. At the upstream site (S4), 85 % (\pm 6 %) of sediment was modelled to be derived from sources with elevated ^7Be concentrations compared to 79 % (\pm 5 %) at S10. When sediment from S4 were individually modelled, the mean contribution was 78 % (σ 17 %) ranging from 55 % (\pm 7 %) to 100 % (\pm 6 %). At S10, the mean contribution from individual stage samples was 80 % (σ 11 %) ranging from 72 % (\pm 6 %) to 100 % (\pm 6 %).

If subsurface sources were sheltered from ^7Be fallout and only surface sources were labelled, \sim 80 % of sediment would be expected to be supplied by surface sources. As \sim 75 % of sediment is supplied by subsurface sources, there is \sim 55 % more sediment derived from subsurface sources than expected, indicating the potential presence of a re-suspended subsurface source in this catchment that is labelled with ^7Be fallout.

1
2
3
4 One approach to further investigating the presence of this re-suspended subsurface material is to
5
6 compare the contributions from the two-end member model to the summed, global contributions from
7
8 the four-end member model. The global subsurface contributions from the four-end member model
9
10 indicate that 59 % of the sediment are derived from subsurface sources at S10 and 76 % at S4, differing
11
12 by only 0.2 % and 1.7 % from the two-end member model. For the individual stage samples, the mean
13
14 difference between models increased to 4.5 % (σ 0.6 %) at S4, and 9.5 % (σ 4.1 %) at S10. For ^7Be
15
16 labelled sources, the models differed by 8.6 % at S4 and 3.1 % at S10 for the stage sample groupings. For
17
18 the individual stage samples, the models differed by a mean of 5.1 % (σ 5.0 %) at S4 and 10.0 % (σ 9.2 %)
19
20 at S10. Aside from the minor exception (0.3 %) for the individual models at S10, the mean differences
21
22 were less than the mean uncertainty for all models (9.7 %). The fact that the subsurface and ^7Be labelled
23
24 source contributions do not differ greater than the mean uncertainty for these models further supports
25
26 the likelihood of re-suspended subsurface derived material transiting the Houay Pano catchment.
27
28
29

30
31
32 The difference between modelling all sediment samples as a grouped distribution for each station
33
34 compared to the mean from modelling individual stage samples at S4 (5.5 %) and S10 (8.6 %) was below
35
36 the mean model uncertainty (9.9 %). This validates the use of analytical error as a substitute for a
37
38 standard deviation to model distributions for individual sediment samples (Wilkinson et al. 2005) and
39
40 allows for examining the weighted contributions of samples collected during different stages of the
41
42 hydrograph.
43
44
45

46 47 48 49 3.4 Evolution of weighted-source contributions during the flood

50
51 To thoroughly understand the sediment contributions from each source, detailed evolutions of source
52
53 contributions to sediment flux were reconstructed for each stage sample at the S4 and S10 stations (Fig.
54
55 5). Source contributions from the sediment-weighted modelling results are listed in Table 3. At S4, the
56
57 first two stage samples were comprised of sediment primarily originating from re-suspended subsurface
58
59
60
61
62
63
64
65

1
2
3
4 sources (>90 %). Thereafter, recently eroded surface sources contributed ~50 % of the sediment for the
5
6 remainder of the stage samples. Based on the event weighting, recently eroded surface sources
7
8 contributed 46 % of the total sediment load, compared to 24 % for re-suspended subsurface sources, 20 %
9
10 for recently eroded subsurface sources, and 8 % for re-suspended surface sources. The weighting of the
11
12 source contributions reduced the re-suspended subsurface contribution by 19 % with an increase of 10 %
13
14 for the recently eroded surface sources, 6 % for the recently eroded subsurface sources, and 3 % for the
15
16 re-suspended surface sources. When determining source contributions with sediment from rising stage
17
18 samplers, it may indeed be important to similarly report weighted values.
19
20
21
22

23 At the downstream S10 station, the relative contributions of sources were less variable, with a dominant
24
25 supply of sediment originating from subsurface material (49-100 %) for the entire flood. Most of this
26
27 subsurface material (μ 77 %, σ 17 %) consisted of re-suspended particles labelled with ^7Be . In total, the
28
29 re-suspended subsurface sources contributed 60 % to the material sampled throughout the hydrograph
30
31 compared to 14 % from the recently eroded subsurface sources. Less than 25 % of sediment was
32
33 modelled to be derived from recently eroded surface (16 %) and re-suspended surface (9 %) sources,
34
35 with the main contributions from these sources occurring in the rising and falling stages of the
36
37 hydrograph. Although the sources of sediment were variable through time at S10, their relative
38
39 weighted contributions were similar to the non-weighted contributions with a mean difference of only
40
41
42
43
44 2.5 % (μ 1.8 %).
45
46
47
48

49 **4 Discussion**

50 51 4.1 Spatial-temporal tracing

52
53 Although Walling (2013) indicated that subsurface material should be sheltered from atmospheric ^7Be
54
55 fallout, in the Houay Pano catchment there is a significant supply of subsurface material depleted in
56
57 ^{137}Cs but labelled with ^7Be transiting the river. Most likely, at the downstream station (S10), this
58
59
60
61
62
63
64
65

1
2
3
4 sediment was originally supplied to the river by subsurface sources and has remained stored in the river
5
6 channel, above the water level, where it was exposed to ^7Be fallout. This hypothesis was supported by
7
8 analyzing material that was collected in the channel before the flood. Radionuclide activities measured
9
10 in this sediment confirmed its subsurface origin ($0.4 \pm 0.2 \text{ Bq kg}^{-1}$ of ^{137}Cs) and showed it was depleted in
11
12 ^7Be ($< 0.2 \text{ Bq kg}^{-1}$) and $^{210}\text{Pb}_{\text{xs}}$ ($4.9 \pm 4.5 \text{ Bq kg}^{-1}$). This possibility is supported by the lack of horizontal
13
14 subsurface sources that could be labelled directly with ^7Be between S4 and S10 or significant driving
15
16 wind during this event that could label vertical exposed subsoil. In contrast, at S4, sediment depleted in
17
18 ^{137}Cs and labelled with ^7Be may also originate from a nearby landslide exposed to rainfall. However, as
19
20 the storm was of low intensity, it is unlikely that extensive erosion took place in this area during the
21
22 event. Indeed, sediment deposited at the foot of the landslide and exposed to rainfall during the event
23
24 may have been remobilized during the flood.
25
26
27
28
29

30 The similarity of model results from the two and four end-member models supports the existence of this
31
32 re-suspended subsurface material, validating the potential of combining multiple radionuclides to model
33
34 spatial-temporal sources (i.e. recently eroded surface, recently eroded subsurface, re-suspended
35
36 surface and re-suspended subsurface). Accordingly, ^7Be may be an effective spatial-temporal tracer
37
38 when used in combination with ^{137}Cs and $^{210}\text{Pb}_{\text{xs}}$ in similar tropical ephemeral environments.
39
40
41

42 These results demonstrate that the type and approach to sediment discrimination must be adapted to
43
44 the environmental context of the research. For instance, in catchments of Eastern Australia where
45
46 subsurface sediment source contributions largely dominate in river sediment (Olley et al. 2013), ^{137}Cs ,
47
48 ^7Be and $^{210}\text{Pb}_{\text{xs}}$ activities were shown to discriminate between, on the one hand, ‘horizontally aligned’
49
50 subsurface erosion sources where rilling and intense sheet erosion or ‘scalds’ had exposed B-horizon
51
52 soils and, on the other hand, ‘vertical’ erosion sources (i.e. channel banks and gully walls) (Hancock et al.
53
54 2014). In contrast, in a semi-arid catchment of Northern Mongolia, the same combination of
55
56 radionuclides was used to discriminate between cultivated topsoil and channel bank sources (Theuring
57
58
59
60
61
62
63
64
65

1
2
3
4 et al. 2013). In both cases, the tracer set including ^7Be was used to calculate the contribution of
5
6 sediment sources and not to investigate their transfer times. In Australia for instance, it is argued that
7
8 the travel time of suspended sediment in the river during floods is short compared to the half-life of ^7Be
9
10 and that fine sediment storage in the channel is negligible, justifying why ^7Be can be used to characterize
11
12 the source of riverine material (Hancock et al. 2014). Although this may be potentially the case in
13
14 Australia with $<10\mu\text{m}$ sediment, future research using ^7Be to characterize sediment sources must be
15
16 cognizant of the potential labelling of material transiting the stream network, particularly where old
17
18 material is deposited and temporarily stored above the low-water level. Other approaches with
19
20 different combinations of radionuclides (including long-lived ^{10}Be and $^{239+240}\text{Pu}$) may be beneficial to
21
22 further discriminate the specific contribution of material remobilized from floodplains to sediment
23
24 transiting the rivers (Smith et al. 2012; Belmont et al. 2014). In particular, other sediment properties are
25
26 required to effectively discriminate between re-suspended subsurface and horizontal subsurface
27
28 sediment sources.
29
30
31
32
33

34
35 In Laos, the specific context observed at the beginning of the wet season must be taken into account to
36
37 avoid the misinterpretation of the results that may arise from the examination of fresh sediment
38
39 percentages or the calculation of their age following the method proposed by Matisoff et al. (2005).
40
41 According to this approach, sediment collected before the flood at S4-2 would be 73 % fresh with 25
42
43 days of residence time in the river. Contrarily, our results illustrate a different situation at the beginning
44
45 of the monsoon, with the dominance of re-suspended subsurface material, exposed to ^7Be fallout within
46
47 the stream network (S4 - 100 %). This material is likely preferentially transported due to its location in
48
49 the channel network, immediate availability, and high connectivity.
50
51
52
53
54
55

56 4.2 Management implications and perspectives 57 58 59 60 61 62 63 64 65

1
2
3
4 Most studies applying the ${}^7\text{Be}/{}^{210}\text{Pb}_{\text{xs}}$ ratio strictly investigate sediment transit times, and not their
5
6 sources (Bonniwell et al. 1999; Matisoff et al. 2005; Evrard et al. 2010). Studies addressing both
7
8 sediment dynamics and source apportionment started in recent years (Huisman et al. 2013; Gourdin et
9
10 al. 2014a). However, these authors considered temporal and spatial components separately. The results
11
12 of this current research indicate that there is a potential to combine these techniques into a single
13
14 approach to derive important management information.
15
16

17
18 At the upstream station (S4), re-suspended subsurface material that was likely available for transport on
19
20 the riverbed, was first re-mobilized during the flood event's rising stage. The relative contribution of re-
21
22 suspended subsurface sources to river sediment decreased during the flood, with the arrival of surface
23
24 material originating likely from cropland located on hillslopes connected to the stream during peak flow
25
26 and flood recession stage. In the upper area of the catchment, the surface source contributions (both
27
28 recently eroded and re-suspended) are clearly evident during the hydrograph peak suggesting in smaller
29
30 catchments that management should target well-connected surface sources. Importantly at S4, there
31
32 were differences between the weighted and non-weighted sediment source contributions indicating the
33
34 importance of weighting sediment tracing results when modelling sediment obtained similarly with
35
36 auto-samplers.
37
38

39
40 At the catchment outlet (S10 station), most sediment was derived from re-suspended subsurface
41
42 sources, likely corresponding to material originating from channel bank erosion that was deposited on
43
44 the riverbed or floodplains when the water level decreased following the previous wet season. During
45
46 this first erosive event of the monsoon, this subsurface material was then exposed to ${}^7\text{Be}$ atmospheric
47
48 fallout before the increase in water level (Fig. 6). The remainder of the sediment was derived from
49
50 recently eroded subsurface (15 %), recently eroded surface (16 %), and re-suspended surface sources
51
52 (9 %).
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 When managing larger catchment areas, subsurface sources likely become increasingly significant and
5
6 require direct attention. More importantly, the prevalence of readily erodible alluvial material near the
7
8 channel is important to consider at larger catchment scales. This research highlights the importance of
9
10 understanding potential scale effects when translating sediment source contributions into potential
11
12 management practices. In upper parts of the catchment, where surface sources are the main supply of
13
14 sediment to the rivers, priority should be given managing hillslopes sediment sources. For instance,
15
16 farmers should be encouraged to stop burning the understorey vegetation in teak plantations to
17
18 maintain soil cover. In contrast, in downstream river reaches, management should prioritize the
19
20 stabilization of channel banks.
21
22
23

24
25 One of the challenges with the multi-tracer approach to quantifying spatial-temporal sediment
26
27 dynamics is effectively sampling re-suspended subsurface sources. New sampling approaches are likely
28
29 required to obtain sufficient samples of this source material. The evidence of re-suspended subsurface
30
31 material that is labelled with ^7Be on inset channel benches and possibly floodplains likely indicates there
32
33 is a similarly deposited surface material. Furthermore, there is likely a subsurface material that is
34
35 deposited below the low-water level that does not receive ^7Be labelling. In other catchments with
36
37 significant gully erosion, badlands and extensive subsurface erosion, there is the likelihood of horizontal
38
39 sediment sources. Future research should examine whether these sources exist, are significant, and
40
41 whether other sediment properties, such as potentially nitrogen stable isotopes, may provide further
42
43 discrimination. Increasing the sample size of all sources, so their distributions may be succinctly
44
45 modelled (e.g. log-normal, gamma) would provide more certainty to the source apportionments. An
46
47 expanded analyses of the applicability of in-situ source sampling would further validate the approach of
48
49 using in-situ source samples to address particle size selectivity in sediment tracing research.
50
51
52
53
54
55
56
57

58 **5 Conclusions**

1
2
3
4 In this study, we proposed a unique modelling approach to quantify the respective proportions of
5 recently eroded surface, recently eroded subsurface, re-suspended surface, and re-suspended
6 subsurface material during the first erosive flood of the monsoon season in a nested catchment of Laos.
7
8 Variations of these contributions during a succession of events throughout the wet season should be
9 investigated in future. Understanding these different source contributions is important to guide
10 catchment management by indicating whether management should target surface (e.g. cultivated soils –
11 i.e. at S4) or subsurface (e.g. channel bank) sources, or material stored within the channel that may
12 contain sediment-sorbed pathogens and contaminants (i.e. at S10).
13
14
15
16
17
18
19
20
21
22

23 This research suggests that the use of a mixing model to quantify the relative contributions of sediment
24 provided by these sources avoids the limitations identified in previous studies regarding the use of ^7Be
25 as a tracer of recently eroded sediment. This is an important development in the application of multi-
26 fallout radionuclide tracing approaches that simultaneously quantifies spatial and temporal sediment
27 dynamics. Among the fallout radionuclides, ^7Be is a unique tracer of recent erosion/sedimentation,
28 although $^{210}\text{Pb}_{\text{xs}}$ with its longer half-life likely warrants more in-depth examination.
29
30
31
32
33
34
35
36
37
38
39

40 **Acknowledgements** The authors would like to thank the Lao Department of Agriculture Land
41 Management (DALam) and the MSEC project (Multi-Scale Environment Changes) for their support. They
42 are also grateful to Keo Oudone Latsachack, Bounsamai Soulileuth, Chanthamousone Thammahacksa
43 and Elian Gourdin for their help during fieldwork and labwork. This work received financial support from
44 the French Centre National de la Recherche Scientifique EC2CO/BIOHEFFECT programme (Belcrue and
45 Belkong projects) as well as from the French National Research Agency (TecltEasy project; ANR-13-
46 AGRO-0007). Finally, the authors would like to thank the anonymous reviewers for their constructive
47 comments and feedback.
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 **References**
5

- 6 Belmont P, Gran KB, Schottler SP, Wilcock PR, Day SS, Jennings C, Lauer JW, Viparelli E, Willenbring JK,
7
8 Engstrom DR, Parker G (2011) Large shift in source of fine sediment in the upper Mississippi
9
10 river. *Environ Sci Technol* 45:8804-10
11
12 Belmont P, Willenbring JK, Schottler SP, Marquard J, Kumarasamy K, Hemmis JM (2014) Toward
13
14 generalizable sediment fingerprinting with tracers that are conservative and nonconservative
15
16 over sediment routing timescales. *J Soils Sediments* 14:1479-1492
17
18
19 Ben Slimane A, Raclot D, Evrard O, Sanaa M, Lefèvre I, Ahmadi M, Tounsi M, Rumpel C, Ben Mammou A,
20
21 Le Bissonnais Y (2013) Fingerprinting sediment sources in the outlet reservoir of a hilly
22
23 cultivated catchment in Tunisia. *J Soils Sediments* 13:801-815
24
25
26 Bonniwell EC, Matisoff G, Whiting PJ (1999) Determining the times and distances of particle transit in a
27
28 mountain stream using fallout radionuclides. *Geomorphol* 27:75-92
29
30
31 Caitcheon G, Olley J, Pantus F, Hancock GR, Leslie C (2012) The dominant erosion processes supplying
32
33 fine sediment to three major rivers in tropical Australia, the Daly (NT), Mitchell (Qld) and
34
35 Cloncurry (Qld) Rivers. *Geomorphol* 151-152:188-195
36
37
38 Chaplot V, Podwojewski P, Phachomphon K, Valentin C (2009) Soil erosion impact on soil organic carbon
39
40 spatial variability on steep tropical slopes. *Soil Sci Soc Am J* 73(3):769-779
41
42
43 Chartin C, Evrard O, Onda Y, Patin J, Lefèvre I, Ottlé C, Ayrault S, Lepage H, Bonté P (2013) Tracking the
44
45 early dispersion of contaminated sediment along rivers draining the Fukushima radioactive
46
47 pollution plume. *Anthropocene* 1:23-34
48
49
50 Collins AL, Walling DE, Leeks GJL (1997) Source type ascription for fluvial suspended sediment based on
51
52 a quantitative composite fingerprinting technique. *Catena* 29:1-27
53
54
55 Collins AL, Naden PS, Sear DA, Jones JI, Foster IDL, Morrow K (2011) Sediment targets for informing river
56
57 catchment management: international experience and prospects. *Hydrol Process* 25:2112-2129
58
59
60
61
62
63
64
65

- 1
2
3
4 Duvert C, Gratiot N, Evrard O, Navratil O, Némery J, Prat C, Esteves M (2010) Drivers of erosion and
5
6 suspended sediment transport in three headwater catchments of the Mexican Central
7
8 Highlands. *Geomorphol* 123:243-256
9
- 10
11 Evrard O, Némery J, Gratiot N, Duvert C, Ayrault S, Lefèvre I, Poulenard J, Prat C, Bonté P, Esteves M
12
13 (2010) Sediment dynamics during the rainy season in tropical highland catchments of central
14
15 Mexico using fallout radionuclides. *Geomorphol* 124:42-54
16
17
- 18
19 Evrard O, Poulenard J, Nemery J, Ayrault S, Gratiot N, Duvert C, Prat C, Lefèvre I, Bonté P, Esteves M
20
21 (2013) Tracing sediment sources in a tropical highland catchment of central Mexico by using
22
23 conventional and alternative fingerprinting methods. *Hydrol Process* 27:911-922
24
25
- 26
27 Falbo K, Schneider RL, Buckley DH, Walter MT, Bergholz PW, Buchanan BP (2013) Roadside ditches as
28
29 conduits of fecal indicator organisms and sediment: implications for water quality management.
30
31 *J Environ Manage* 128:1050-1059
32
- 33
34 Gateuille D, Evrard O, Lefevre I, Moreau-Guigon E, Alliot F, Chevreuril M, Mouchel JM (2014) Mass
35
36 balance and decontamination times of Polycyclic Aromatic Hydrocarbons in rural nested
37
38 catchments of an early industrialized region (Seine River basin, France). *Sci Total Environ* 470-
39
40 471:608-17
41
- 42
43 Gourdin E (2014) *Traçage des sources et quantification de la dynamique des sédiments en crue:*
44
45 *application au bassin tropical montagneux de la Houay Xon au Laos, Université Paris Sud-Paris*
46
47 *XI, Paris, France*
48
- 49
50 Gourdin E, Evrard O, Huon S, Lefèvre I, Ribolzi O, Reyss J-L, Sengtaheuanghoung O, Ayrault S (2014a)
51
52 *Suspended sediment dynamics in a Southeast Asian mountainous catchment: Combining river*
53
54 *monitoring and fallout radionuclide tracers. J Hydrol* 519:1811-1823
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 Gourdin E, Evrard O, Huon S, Reyss J-L, Ribolzi O, Bariac T, Sengtaeuanghoung O, Ayrault S (2014b)
5
6 Spatial and temporal variability of ^7Be and ^{210}Pb wet deposition during four successive monsoon
7
8 storms in a catchment of northern Laos. *J Environ Radioactiv* 136:195-205
9
- 10
11 Haddadchi A, Ryder DS, Evrard O, Olley J (2013) Sediment fingerprinting in fluvial systems: review of
12
13 tracers, sediment sources and mixing models. *Int J Sediment Res* 28:560-578
14
15
- 16 Hancock GJ, Wilkinson SN, Hawdon AA, Keen RJ (2014) Use of fallout tracers ^7Be , ^{210}Pb and ^{137}Cs to
17
18 distinguish the form of sub-surface soil erosion delivering sediment to rivers in large
19
20 catchments. *Hydrol Process* 28:3855-3874
21
22
- 23 Huisman NLH, Karthikeyan KG, Lamba J, Thompson AM, Peaslee G (2013) Quantification of seasonal
24
25 sediment and phosphorus transport dynamics in an agricultural watershed using radiometric
26
27 fingerprinting techniques. *J Soils Sediments* 13:1724-1734
28
29
- 30 Huon S, de Rouw A, Bonté P, Robain H, Valentin C, Lefèvre I, Girardin C, Le Troquer Y, Podwojewski P,
31
32 Sengtaeuanghoung O (2013) Long-term soil carbon loss and accumulation in a catchment
33
34 following the conversion of forest to arable land in northern Laos. *Agr Ecosyst Environ* 169:43-57
35
36
- 37 Koiter AJ, Owens PN, Petticrew EL, Lobb DA (2013) The behavioural characteristics of sediment
38
39 properties and their implications for sediment fingerprinting as an approach for identifying
40
41 sediment sources in river basins. *Earth-Sci Rev* 125:24-42
42
43
- 44 Laceby JP, McMahon J, Evrard O, Olley J (2015) A comparison of geological and statistical approaches to
45
46 element selection for sediment fingerprinting. *J Soils Sediments* 15:2117-2131
47
48
- 49 Laceby JP, Olley J (2015) An examination of geochemical modelling approaches to tracing sediment
50
51 sources incorporating distribution mixing and elemental correlations. *Hydrol Process* 29:1669-
52
53 1685
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4 Le Cloarec MF, Bonte P, Lefevre I, Mouchel JM, Colbert S (2007) Distribution of ^7Be , ^{210}Pb and ^{137}Cs in
5
6 watersheds of different scales in the Seine River basin: inventories and residence times. *Sci Total*
7
8 *Environ* 375:125-139
9
- 10
11 Mabit L, Benmansour M, Walling DE (2008) Comparative advantages and limitations of the fallout
12
13 radionuclides ^{137}Cs , $^{210}\text{Pb}_{\text{ex}}$ and ^7Be for assessing soil erosion and sedimentation. *J Environ*
14
15 *Radioact* 99:1799-807
16
17
- 18
19 Matisoff G, Wilson CG, Whiting PJ (2005) The $^7\text{Be}/^{210}\text{Pb}_{\text{xs}}$ ratio as an indicator of suspended sediment age
20
21 or fraction new sediment in suspension. *Earth Surf Process Landf* 30:1191-1201
22
- 23
24 Olley J, Brooks A, Spencer J, Pietsch T, Borombovits D (2013) Subsoil erosion dominates the supply of
25
26 fine sediment to rivers draining into Princess Charlotte Bay, Australia. *J Environ Radioact*
27
28 124:121-129
29
- 30
31 Olley J, Caitcheon G (2000) Major element chemistry of sediments from the Darling-Barwon river and its
32
33 tributaries: implications for sediment and phosphorus sources. *Hydrol Process* 14:1159-1175
34
- 35
36 Oracle (2013) Crystal Ball (Version: 11.2.3.500, 32 Bit, Classroom Edition)
- 37
38 Owens PN, Batalla RJ, Collins AJ, Gomez B, Hicks DM, Horowitz AJ, Kondolf GM, Marden M, Page MJ,
39
40 Peacock DH, Petticrew EL, Salomons W, Trustrum NA (2005) Fine-grained sediment in river
41
42 systems: environmental significance and management issues. *River Res Applic* 21:693-717
43
- 44
45 Ribolzi O, Cuny J, Sengsoulichanh P, Mousques C, Souleuth B, Pierret A, Huon S, Sengtaheuangoung O
46
47 (2011) Land use and water quality along a Mekong tributary in northern Lao P.D.R. *Environ*
48
49 *Manage* 47:291-302
50
- 51
52 Ribolzi O, Cuny J, Sengsoulichanh P, Pierret A, Pierre Thiebaut J, Huon S, Bourdon E, Robain H,
53
54 Sengtaheuangoung O (2008) Assessment of water quality along a tributary of the Mekong river
55
56 in a mountainous, mixed land use environment of the Lao P.D.R. *Lao Journal of Agriculture and*
57
58 *Forestry*, 2008(MSEC Management of Soil Erosion Consortium special), pp 91-111
59
60
61
62
63
64
65

- 1
2
3
4 Smith HG, Blake WH (2014) Sediment fingerprinting in agricultural catchments: A critical re-examination
5
6 of source discrimination and data corrections. *Geomorphol* 204:177-191
7
8
9 Smith HG, Sheridan GJ, Nyman P, Child DP, Lane PNJ, Hotchkis MAC, Jacobsen GE (2012) Quantifying
10
11 sources of fine sediment supplied to post-fire debris flows using fallout radionuclide tracers.
12
13 *Geomorphol* 139-140:403-415
14
15
16 Taylor A, Blake WH, Couldrick L, Keith-Roach MJ (2012) Sorption behaviour of beryllium-7 and
17
18 implications for its use as a sediment tracer. *Geoderma* 187-188:16-23
19
20
21 Taylor A, Blake WH, Smith HG, Mabit L, Keith-Roach MJ (2013) Assumptions and challenges in the use of
22
23 fallout beryllium-7 as a soil and sediment tracer in river basins. *Earth-Sci Rev* 126:85-95
24
25
26 Theuring P, Rode M, Behrens S, Kirchner G, Jha A (2013) Identification of fluvial sediment sources in the
27
28 Kharaa River catchment, Northern Mongolia. *Hydrol Process* 27:845-856
29
30
31 Turner JN, Brewer PA, Macklin MG (2008) Fluvial-controlled metal and As mobilisation, dispersal and
32
33 storage in the Rio Guadiamar, SW Spain and its implications for long-term contaminant fluxes to
34
35 the Donana wetlands. *Sci Total Environ* 394:144-161
36
37
38 Valentin C, Agus F, Alamban R, Boosaner A, Bricquet JP, Chaplot V, de Guzman T, de Rouw A, Janeau JL,
39
40 Orange D, Phachomphonh K, Do Duy P, Podwojewski P, Ribolzi O, Silvera N, Subagyono K,
41
42 Thiébaux JP, Tran Duc T, Vadari T (2008) Runoff and sediment losses from 27 upland catchments
43
44 in Southeast Asia: Impact of rapid land use changes and conservation practices. *Agr Ecosyst*
45
46 *Environ* 128:225-238
47
48
49 Wallbrink PJ, Murray AS (1996) Determining soil loss using the inventory ratio of excess-lead 210 to
50
51 cesium-137. *Soil Sci Soc Am J* 60:1201-1208
52
53
54 Walling DE (2005) Tracing suspended sediment sources in catchments and river systems. *Sci Total*
55
56 *Environ* 344:159-184
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Walling DE (2013) Beryllium-7: The Cinderella of fallout radionuclide sediment tracers? Hydrol Process
27:830-844

Wilkinson SN, Olley JM, Prosser IP, Read AM (2005) Targeting erosion control in large river systems using
spatially distributed sediment budgets. Geomorphological Processes and Human Impacts in
River Basins 299:56-64

Wilkinson SN, Prosser IP, Rustomji P, Read AM (2009) Modelling and testing spatially distributed
sediment budgets to relate erosion processes to sediment yields. Environ Modell Softw 24:489-
501

Wilkinson S, Olley J, Furuichi T, Burton J, Kinsey-Henderson A (2015) Sediment source tracing with
stratified sampling and weightings based on spatial gradients in soil erosion. J Soils Sediments
15:2038-2051

Fig. 1 Study catchment location in Southeast Asia along with land use, elevation, in-stream monitoring stations (S1, S4 and S10), direct source sample locations, and hillslope in-situ sediment-source sampling stations (S7 and S8) (Gourdin et al. 2014)

Fig. 2 Scatter plots of radionuclide activities (Bq kg^{-1}) measured in soil samples and in the in-situ sediment source samples

Fig. 3 Scatter plots of radionuclide activities (Bq kg^{-1}) measured directly from source samples and also the in-situ sediment source samples (Plots A & B – left side). The four source quadrants are delineated via the dashed lines on plots A and C. The regrouped source samples and suspended sediment samples from S10 and S4 are plotted the right side (C & D)

Fig. 4 Hydro-sedimentary characteristics and evolution of mean radionuclide activities in suspended sediment collected at S4 and S10 stations during the flood

Fig. 5 Evolution of the weighted contributions of the four potential sources to the sediment flux sampled at S4 (Top) and S10 (Bottom) station during the June 16, 2014 flood

Fig. 6 Rainfall and discharge at the S10 monitoring station demonstrating the potential for ^7Be labelling of subsurface material transiting the stream network

Table 1 Mean and standard deviations of radionuclide activities (Bq kg^{-1}) measured in the four sediment types (all measurements are provided in the Electronic Supplementary Material, Table S2)

Radionuclide activities (Bq kg^{-1})

Source	^7Be		^{137}Cs		$^{210}\text{Pb}_{\text{xs}}$	
	Mean	SD	Mean	SD	Mean	SD
Re-suspended Surface ($n=35$)	5.6	3.7	1.4	0.6	50	20.1
Recently Eroded Surface ($n=9$)	45.5	13.2	1.8	0.6	77	11.0
Re-suspended Subsurface ($n=3$)	37.3	26.1	0.4	0.1	35	11.4
Recently Eroded Subsurface ($n=36$)	3.3	2.1	0.6	0.5	20	18.5

Table 2 Mann-Whitney U-test results (p-values) for all possible source combinations with a * indicating non-significant discrimination between sources

Sources	Radionuclide	Re-suspended Surface (n=35)	Recently Eroded Surface (n=9)	Re-suspended Subsurface (n=3)	Recently Eroded Subsurface (n=36)
Re-suspended Surface	⁷ Be	--	--	--	--
	¹³⁷ Cs	--	--	--	--
	²¹⁰ Pb _{xs}	--	--	--	--
Recently Eroded Surface	⁷ Be	<0.001	--	--	--
	¹³⁷ Cs	0.130*	--	--	--
	²¹⁰ Pb _{xs}	<0.001	--	--	--
Re-suspended Subsurface	⁷ Be	0.005	0.579*	--	--
	¹³⁷ Cs	0.015	0.016	--	--
	²¹⁰ Pb _{xs}	0.176*	0.016	--	--
Recently Eroded Subsurface	⁷ Be	0.004	<0.001	0.005	--
	¹³⁷ Cs	<0.001	<0.001	0.813*	--
	²¹⁰ Pb _{xs}	<0.001	<0.001	0.097*	--

Table 3 Distribution modelling results for the groupings (ALL) and individual stage samples for both the four end-member and tow end-member mixing models including the % contribution and the compiled model error (CE)

Model	Recently Eroded Subsurface		Re-suspended Subsurface		Recently Eroded Surface		Re-suspended Surface		Elevated ⁷ Be		Subsurface	
	%	CE	%	CE	%	CE	%	CE	%	CE	%	CE
4-ALL	11	22	48	19	28	17	12	14	85	6	59	8
10-ALL	24	13	53	15	24	12	0	7	79	5	75	7
S4-2	0	14	100	13	0	9	0	4	100	7	95	6
S4-3	0	25	92	45	0	7	2	7	76	7	95	6
S4-4	14	20	22	30	52	23	10	10	71	5	48	8
S4-5	20	11	45	14	30	12	4	9	73	5	58	8
S4-6	21	18	7	24	52	20	16	12	67	8	22	9
S4-7	32	13	17	12	50	16	0	12	63	4	27	7
S4-8	0	7	46	14	54	15	0	10	100	6	52	9
S4-9	10	17	32	12	59	15	0	15	98	12	36	9
S4-10	24	12	29	13	30	13	17	13	55	7	50	9
S10-2	10	14	40	20	35	16	15	15	72	6	59	8
S10-3	19	14	60	17	16	11	5	11	100	6	65	8
S10-4	22	12	61	15	1	14	16	12	77	6	75	9
S10-5	7	11	92	25	0	13	1	8	84	7	90	9
S10-6	15	19	35	16	35	17	14	18	72	7	56	6
S10-7	0	13	100	32	0	8	0	5	76	7	99	6

Table 4 Weighted modelling results for the individual stage samples listing the contribution in grams per second (g/s) and the compiled error (CE) converted to g s^{-1}

Model	Recently Eroded Subsurface		Re-suspended Subsurface		Recently Eroded Surface		Re-suspended Surface	
	g s^{-1}	CE	g s^{-1}	CE	g s^{-1}	CE	g s^{-1}	CE
S4-2	0.0	0.0	1.1	0.1	0.0	0.0	0.0	0.0
S4-3	0.0	0.0	1.4	0.6	0.0	0.0	0.0	0.0
S4-4	1.0	0.2	1.6	0.5	3.8	0.9	0.8	0.1
S4-5	3.7	0.4	8.1	1.1	5.5	0.6	0.8	0.1
S4-6	7.9	1.4	2.6	0.6	19.5	3.9	6.1	0.8
S4-7	6.0	0.8	3.2	0.4	9.4	1.5	0.0	0.0
S4-8	0.0	0.0	4.8	0.7	5.6	0.8	0.0	0.0
S4-9	0.2	0.0	0.7	0.1	1.2	0.2	0.0	0.0
S4-10	0.2	0.0	0.2	0.0	0.2	0.0	0.1	0.0
S10-2	17.4	2.4	73.1	14.8	63.4	10.0	27.1	4.0
S10-3	55.2	7.7	176.8	30.4	47.7	5.4	14.8	1.6
S10-4	50.1	6.2	139.2	20.3	1.6	0.2	35.4	4.3
S10-5	15.0	1.7	196.4	48.5	0.0	0.0	2.1	0.2
S10-6	38.1	7.2	89.5	14.5	90.0	15.2	35.3	6.4
S10-7	0.0	0.0	61.5	20.0	0.0	0.0	0.0	0.0

ELECTRONIC SUPPLEMENTARY MATERIAL

SEDIMENTS, SEC 3 • HILLSLOPE AND RIVER BASIN SEDIMENT DYNAMICS • RESEARCH ARTICLE

Combining multiple fallout radionuclides (^{137}Cs , ^7Be , $^{210}\text{Pb}_{\text{xs}}$) to investigate temporal sediment source dynamics in tropical, ephemeral riverine systems

Olivier Evrard¹ • J. Patrick Laceby¹ • Sylvain Huon² • Irène Lefèvre¹ • Oloth Sengtaheuanghoung³ • Olivier Ribolzi⁴

Received: 13 May 2015 / Accepted: 21 November 2015

© Springer-Verlag Berlin Heidelberg 2015

Responsible editor: William H. Blake

¹Laboratoire des Sciences du Climat et de l'Environnement (LSCE), UMR 8212 (CEA-CNRS-UVSQ/IPSL), 91198 Gif-sur-Yvette Cedex, France

²Université Pierre et Marie Curie (UPMC), UMR 7618 iEES (UPMC-CNRS-IRD-INRA-Université Paris 7-UPEC), 75252 Paris Cedex 05, France

³Department of Agriculture Land Management (DALam), Vientiane, Lao PDR

⁴IRD, Géosciences Environnement Toulouse (GET), UMR 5563 (CNRS-UPS-IRD), 31400 Toulouse, France

✉ Olivier Evrard

olivier.evrard@lsce.ipsl.fr

Table S1 Pearson's correlation coefficients that were incorporated directly into the distribution modelling framework in Oracle's Crystal Ball software

Recently Eroded			
Surface	$^{210}\text{Pb}_{\text{XS}}$	^{137}Cs	^7Be
$^{210}\text{Pb}_{\text{XS}}$	1		
^{137}Cs	0.100	1	
^7Be	0.681	-0.026	1
Re-suspended			
Subsurface	$^{210}\text{Pb}_{\text{XS}}$	^{137}Cs	^7Be
$^{210}\text{Pb}_{\text{XS}}$	1		
^{137}Cs	0.510	1	
^7Be	0.436	0.074	1
Recently Eroded			
Subsurface	$^{210}\text{Pb}_{\text{XS}}$	^{137}Cs	^7Be
$^{210}\text{Pb}_{\text{XS}}$	1		
^{137}Cs	0.087	1	
^7Be	0.917	-0.118	1
Re-suspended			
Surface	$^{210}\text{Pb}_{\text{XS}}$	^{137}Cs	^7Be
$^{210}\text{Pb}_{\text{XS}}$	1		
^{137}Cs	0.642	1	
^7Be	0.398	0.115	1

Table S2 Dataset used for modelling and analyses of sources with radionuclides expressed in Bq kg⁻¹

Sample ID	Type	Sub-Type 2	Sub-Type 3	Sub-Type 4	²¹⁰ Pb _{xs}	¹³⁷ Cs	⁷ Be	error Pb	error Cs	error Be
LS-001	Sediment	S10	2	S10-2	48	1	38	4	0.4	6
LS-002	Sediment	S10	3	S10-3	34	0.9	51	4	0.3	4
LS-003	Sediment	S10	4	S10-4	35	0.8	40	3	0.2	4
LS-004	Sediment	S10	5	S10-5	41	0.5	43	3	0.2	4
LS-005	Sediment	S10	6	S10-6	45	1.2	37	3	0.2	4
LS-006	Sediment	S10	7	S10-7	37	0.3	39	5	0.1	7
LS-007	Sediment	S4	1	S4-1	10	0.6	22	5	0.3	9
LS-008	Sediment	S4	2	S4-2	43	0.4	69	6	0.2	8
LS-009	Sediment	S4	3	S4-3	30	0.4	40	5	0.2	8
LS-010	Sediment	S4	4	S4-4	58	1.3	38	3	0.3	4
LS-011	Sediment	S4	5	S4-5	43	1	40	7	0.4	7
LS-012	Sediment	S4	6	S4-6	56	1.6	35	5	0.4	6
LS-013	Sediment	S4	7	S4-7	52	1.5	35	3	0.3	5
LS-014	Sediment	S4	8	S4-8	63	1.1	63	6	0.4	7
LS-015	Sediment	S4	9	S4-9	63	1.3	46	6	0.4	6
LS-016	Sediment	S4	10	S4-10	45	1.1	30	4	0.3	6
LS-017	Source	Subsurface	Low ⁷ Be	Sub-Recent	21	1.7	1	2	0.1	1
LS-018	Source	Subsurface	Low ⁷ Be	Sub-Recent	4	0.1	1	1	0.1	1
LS-019	Source	Subsurface	Low ⁷ Be	Sub-Recent	5	0.1	6	2	0.1	6
LS-020	Source	Subsurface	Low ⁷ Be	Sub-Recent	43	1.2	6	3	0.2	6
LS-021	Source	Subsurface	Low ⁷ Be	Sub-Recent	8	0.7	6	2	0.1	6
LS-022	Source	Subsurface	Low ⁷ Be	Sub-Recent	58	1.2	7	4	0.2	7
LS-023	Source	Subsurface	Low ⁷ Be	Sub-Recent	31	0.7	2	2	0.1	2
LS-024	Source	Subsurface	Low ⁷ Be	Sub-Recent	14	0.6	2	1	0.1	2
LS-025	Source	Subsurface	Low ⁷ Be	Sub-Recent	23	1.1	2	1	0.1	2
LS-026	Source	Subsurface	Low ⁷ Be	Sub-Recent	9	0.2	1	1	0.1	1
LS-027	Source	Subsurface	Low ⁷ Be	Sub-Recent	9	0.6	2	1	0.1	2
LS-028	Source	Subsurface	Low ⁷ Be	Sub-Recent	23	0.1	2	2	0.1	2
LS-029	Source	Subsurface	Low ⁷ Be	Sub-Recent	0	0.1	5	4	0.1	2
LS-030	Source	Subsurface	Low ⁷ Be	Sub-Recent	3	0.1	3	1	0.1	3
LS-031	Source	Subsurface	Low ⁷ Be	Sub-Recent	3	0.1	2	1	0.1	2
LS-032	Source	Subsurface	Low ⁷ Be	Sub-Recent	5	0.1	2	1	0.1	2
LS-033	Source	Subsurface	Low ⁷ Be	Sub-Recent	24	0.5	2	2	0.1	2
LS-034	Source	Subsurface	Low ⁷ Be	Sub-Recent	35	0.6	2	2	0.1	2
LS-035	Source	Subsurface	Low ⁷ Be	Sub-Recent	40	1.8	2	2	0.1	1
LS-036	Source	Subsurface	Low ⁷ Be	Sub-Recent	26	1.5	1	2	0.1	1
LS-037	Source	Subsurface	Low ⁷ Be	Sub-Recent	24	0.5	2	2	0.1	2

LS-038	Source	Subsurface	Low ⁷ Be	Sub-Recent	9	0.1	4	9	0.1	1
LS-039	Source	Subsurface	Low ⁷ Be	Sub-Recent	5	0.1	1	1	0.1	1
LS-040	Source	Subsurface	Low ⁷ Be	Sub-Recent	4	0	1	1	0.1	1
LS-041	Source	Subsurface	Low ⁷ Be	Sub-Recent	32	1.3	7	3	0.2	7
LS-042	Source	Subsurface	Low ⁷ Be	Sub-Recent	12	0.3	6	1	0.0	1
LS-043	Source	Subsurface	Low ⁷ Be	Sub-Recent	75	0.7	5	3	0.1	5
LS-044	Source	Subsurface	Low ⁷ Be	Sub-Recent	46	0.7	9	2	0.1	1
LS-045	Source	Subsurface	Low ⁷ Be	Sub-Recent	0	0.2	1	2	0.1	1
LS-046	Source	Subsurface	Low ⁷ Be	Sub-Recent	9	0.4	5	2	0.1	5
LS-047	Source	Subsurface	Low ⁷ Be	Sub-Recent	11	0.1	5	2	0.1	5
LS-048	Source	Subsurface	Low ⁷ Be	Sub-Recent	19	0.6	4	1	0.1	4
LS-049	Source	Subsurface	Low ⁷ Be	Sub-Recent	60	1.3	5	1	0.1	1
LS-050	Source	Surface	Low ⁷ Be	Surf-Re-Sus	28	0.6	1	2	0.1	1
LS-051	Source	Surface	Low ⁷ Be	Surf-Re-Sus	56	0.1	11	2	0.1	3
LS-052	Source	Surface	Low ⁷ Be	Surf-Re-Sus	71	1.8	13	2	0.1	4
LS-053	Source	Surface	Low ⁷ Be	Surf-Re-Sus	57	1.6	2	1	0.1	2
LS-054	Source	Surface	Low ⁷ Be	Surf-Re-Sus	43	1.7	7	4	0.2	7
LS-055	Source	Surface	Low ⁷ Be	Surf-Re-Sus	54	2.2	5	3	0.1	5
LS-056	Source	Surface	Low ⁷ Be	Surf-Re-Sus	48	1.1	6	2	0.1	6
LS-057	Source	Surface	Low ⁷ Be	Surf-Re-Sus	72	1.9	8	2	0.1	2
LS-058	Source	Surface	Low ⁷ Be	Surf-Re-Sus	41	0.8	2	2	0.1	2
LS-059	Source	Surface	Low ⁷ Be	Surf-Re-Sus	37	1.3	1	1	0.1	1
LS-060	Source	Surface	Low ⁷ Be	Surf-Re-Sus	4	0.1	2	1	0.1	2
LS-061	Source	Surface	Low ⁷ Be	Surf-Re-Sus	81	2.2	2	2	0.1	1
LS-062	Source	Surface	Low ⁷ Be	Surf-Re-Sus	73	1.3	16	4	0.2	1
LS-063	Source	Surface	Low ⁷ Be	Surf-Re-Sus	52	1.4	15	3	0.1	1
LS-064	Source	Surface	Low ⁷ Be	Surf-Re-Sus	63	1.8	6	1	0.1	1
LS-065	Source	Surface	Low ⁷ Be	Surf-Re-Sus	58	1.6	5	2	0.1	1
LS-066	Source	Surface	Low ⁷ Be	Surf-Re-Sus	52	0.9	5	2	0.1	1
LS-067	Source	Surface	Low ⁷ Be	Surf-Re-Sus	44	0.4	6	2	0.1	1
LS-068	Source	Surface	Low ⁷ Be	Surf-Re-Sus	58	2.2	2	2	0.1	4
LS-069	Source	Surface	Low ⁷ Be	Surf-Re-Sus	75	2.2	6	3	0.2	6
LS-070	Source	Surface	Low ⁷ Be	Surf-Re-Sus	41	1.4	3	1	0.1	1
LS-071	Source	Surface	Low ⁷ Be	Surf-Re-Sus	35	0.7	5	1	0.1	1
LS-072	Source	Surface	Low ⁷ Be	Surf-Re-Sus	30	2	2	2	0.1	2
LS-073	Source	Surface	Low ⁷ Be	Surf-Re-Sus	61	1.3	7	2	0.1	1

LS-074	Source	Surface	Low ⁷ Be	Surf-Re-Sus	86	1	3	2	0.1	1
LS-075	Source	Surface	Low ⁷ Be	Surf-Re-Sus	69	2.7	8	5	0.2	8
LS-076	Source	Surface	Low ⁷ Be	Surf-Re-Sus	51	1.8	6	4	0.2	6
LS-077	Source	Surface	Low ⁷ Be	Surf-Re-Sus	35	1.8	3	2	0.1	3
LS-078	Source	Surface	Low ⁷ Be	Surf-Re-Sus	29	0.7	6	3	0.1	6
LS-079	Source	Surface	Low ⁷ Be	Surf-Re-Sus	17	0.7	4	2	0.1	4
LS-080	Source	Surface	Low ⁷ Be	Surf-Re-Sus	88	1.9	9	2	0.1	1
LS-081	Source-in-situ	Subsurface	High ⁷ Be	Surf-Re-Sus	47	0.4	67	5	0.4	6
LS-082	Source-in-situ	Subsurface	High ⁷ Be	Surf-Re-Sus	33	0.5	27	5	0.5	6
LS-083	Source-in-situ	Subsurface	High ⁷ Be	Surf-Re-Sus	24	0.3	18	4	0.3	5
LS-084	Source-in-situ	Subsurface	Low ⁷ Be	Sub-Re-Sus	19	0.9	2	3	0.3	2
LS-085	Source-in-situ	Subsurface	Low ⁷ Be	Sub-Re-Sus	5	0.1	4	2	0.1	1
LS-086	Source-in-situ	Subsurface	Low ⁷ Be	Sub-Re-Sus	7	0.3	3	3	0.3	3
LS-087	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	65	1.3	35	9	0.5	5
LS-088	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	88	2.3	66	5	0.5	7
LS-089	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	91	1.6	47	8	0.4	5
LS-090	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	82	2	50	4	0.3	4
LS-091	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	65	2.1	41	2	0.2	2
LS-092	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	79	2.7	39	5	0.5	6
LS-093	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	90	1	61	5	0.5	7
LS-094	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	67	1.2	49	5	0.4	7
LS-095	Source-in-situ	Surface	High ⁷ Be	Surf-Recent	68	1.6	22	5	0.4	3
LS-096	Source-in-situ	Surface	Low ⁷ Be	Surf-Re-Sus	32	1.2	7	2	0.1	1
LS-097	Source-in-situ	Surface	Low ⁷ Be	Surf-Re-Sus	32	1.9	5	2	0.2	1
LS-098	Source-in-situ	Surface	Low ⁷ Be	Surf-Re-Sus	46	1.2	5	3	0.1	1
LS-099	Source-in-situ	Surface	Low ⁷ Be	Surf-Re-Sus	17	1.1	3	1	0.1	1
