

HAL
open science

Antimony isotopic composition in river waters affected by ancient mining activity

Eléonore Resongles, Remi Freydier, Corinne Casiot, Jerome Viers, Jérôme Chmeleff, Françoise Elbaz-Poulichet

► **To cite this version:**

Eléonore Resongles, Remi Freydier, Corinne Casiot, Jerome Viers, Jérôme Chmeleff, et al.. Antimony isotopic composition in river waters affected by ancient mining activity. *Talanta*, 2015, 144, pp.851-861. 10.1016/j.talanta.2015.07.013 . hal-01983270

HAL Id: hal-01983270

<https://hal.science/hal-01983270>

Submitted on 31 May 2021

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.

1 Antimony isotopic composition in river waters affected by ancient
2 mining activity

3 Eléonore Resongles^{a*}, Rémi Freydier^a, Corinne Casiot^a, Jérôme Viers^b, Jérôme Chmeleff^b and
4 Françoise Elbaz-Poulichet^a

5 ^aHydroSciences UMR CNRS 5569 – IRD 050 – Université de Montpellier, CC0057, 163 rue
6 Auguste Broussonet, 34090 Montpellier - France

7 ^bGéosciences Environnement Toulouse UMR CNRS 5563 – Université Toulouse III – IRD
8 234, 14 Avenue Edouard Belin, 31400 Toulouse, France

9 *Corresponding author:

10 Tel.: +33467143605

11 E-mail address: eleonore.resongles@univ-montp2.fr

12

13 ABSTRACT

14 In this study, antimony (Sb) isotopic composition was determined in natural water
15 samples collected along two hydrosystems impacted by historical mining activities: the upper
16 Orb River and the Gardon River watershed (SE, France). Antimony isotope ratio was
17 measured by HG-MC-ICP-MS (Hydride Generation Multi-Collector Inductively Coupled
18 Plasma Mass Spectrometer) after a preconcentration and purification step using a new thiol-
19 cellulose powder (TCP) procedure. The external reproducibility obtained for $\delta^{123}\text{Sb}$
20 measurements of our in-house Sb isotopic standard solution and a certified reference
21 freshwater was 0.06‰ (2 σ).

22 Significant isotopic variations were evident in surface waters from the upper Orb River
23 ($-0.06\text{‰} \leq \delta^{123}\text{Sb} \leq +0.11\text{‰}$) and from the Gardon River watershed ($+0.27\text{‰} \leq \delta^{123}\text{Sb} \leq$
24 $+0.83\text{‰}$). In particular, streams that drained different former mining sites exploited for Sb or
25 Pb-Zn exhibited contrasted Sb isotopic signature. Additional work will be performed to
26 determine Sb isotopic signature of rocks, mine wastes and sediments in order to fully
27 understand these Sb isotopic variations. Furthermore, experimental work is needed to
28 characterize Sb isotope fractionation resulting from the different biogeochemical processes
29 which may impact Sb isotopes during rock weathering and Sb transport in surface waters.
30 Nevertheless, Sb which was present in Sb(V) form in oxic surface waters appeared to have a
31 conservative behavior along the Gardon River, allowing for the use of Sb isotopes as a source
32 tracer. This study suggests that Sb isotopic composition could be a useful tool to track
33 pollution sources and/or biogeochemical processes in hydrologic systems.

34

35

36 Keywords

37 Antimony isotopes; thiol-cellulose powder TCP; hydride generation; MC-ICP-MS; river
38 water; mining pollution

39 1. Introduction

40 Human activities have induced important changes in metal and metalloid cycles. Among
41 these elements, antimony (Sb) is of great concern: its anthropogenic fluxes largely exceed
42 Earth's surface natural fluxes, mining being the major factor (> 90%) of anthropogenic
43 influence (Klee and Graedel 2004; Sen and Peucker-Ehrenbrink 2012). As a consequence of
44 Sb mining, smelting, industrial processing and waste disposal, severe enrichments with Sb
45 have been reported in rivers, estuaries, atmospheric aerosols, soils, peat bogs, alpine and polar
46 snow and ice (Byrd 1990; Shotyk et al. 1996, 2004, 2005; Filella et al. 2002a; Cloy et al.
47 2005; Krachler et al. 2005; He et al. 2012; Hiller et al. 2012; Hong et al. 2012). Freshwater
48 systems are particularly affected by Sb contamination as reflected by the classification of Sb
49 for nearly four decades among pollutants of priority interest in waters by the Environmental
50 Protection Agency of the United States and the European Union (USEPA 1984; CEC 1976).
51 Antimony enters in freshwater systems through rock weathering and soil leaching. Dissolved
52 Sb concentration ranges generally from few ng.L⁻¹ to less than 1 µg.L⁻¹ in uncontaminated
53 freshwater systems (Filella et al. 2002a). However, it can reach hundreds µg.L⁻¹ in polluted
54 rivers, especially close to current or former mining sites and smelters (Filella et al. 2002a,
55 2009; Casiot et al. 2007; Liu et al. 2010; Wang et al. 2011; Asaoka et al. 2012; He et al. 2012;
56 Hiller et al. 2012; Resongles et al. 2013). In this context, Sb sources and behavior need to be
57 fully understood to predict its potential mobility, bioavailability and toxicity in aquatic
58 environments and to initiate relevant remediation plans in mining-affected hydrosystems. In
59 this sense, the geochemistry of Sb stable isotopes could be a powerful tool to elucidate
60 sources and/or biogeochemical processes in hydrosystems as already demonstrated for other
61 metal contaminants such as Cu, Hg and Zn (e.g. Weiss et al. 2008; Borrok et al. 2009;
62 Foucher et al. 2009; Kimball et al. 2009).

63 Antimony has two stable isotopes, ¹²¹Sb and ¹²³Sb with average abundances of 57.213%
64 and 42.787% (Chang et al. 1993). To date, little investigation have been done on the Sb
65 isotope system (Rouxel et al. 2003; Asaoka et al. 2011; Tanimizu et al. 2011; Lobo et al.
66 2012, 2013, 2014). Although the absolute values of δ¹²³Sb obtained in these different studies
67 cannot be compared to each other because the authors used different in-house Sb isotopic
68 standard, significant variations of Sb isotopic composition has been reported in various
69 geological, environmental and anthropogenic samples. The extent of Sb isotopic composition
70 variations depends on the sample type: the largest range of δ¹²³Sb values (up to 1.8‰) was

71 found in hydrothermal sulfides while a more limited range was determined in the continental
72 and oceanic crust reservoir (variation about 0.3‰) and the North Atlantic seawater; the latter
73 had a homogeneous $\delta^{123}\text{Sb}$ value of $0.37 \pm 0.04\text{‰}$ (Rouxel et al. 2003). For stibnite, the main
74 exploited Sb ore, a variation spanning 1.0‰ has been observed (Lobo et al. 2012), allowing
75 for the use of Sb isotope ratio as a proxy for provenance determination of ancient and Roman
76 glass in which Sb is added either as a decolorizer or as an opacifier (Lobo et al. 2013, 2014).
77 Furthermore, Sb isotope fractionation has been observed during the abiotic reduction of Sb(V)
78 into Sb(III) (Rouxel et al. 2003), predicting an important role of redox transformations
79 regarding Sb isotope system. However, very little information is available on Sb isotopic
80 composition in river waters (Asaoka et al. 2011; Tanimizu et al. 2011).

81 The objective of this study was to evaluate the possible use of Sb isotopes to constrain
82 sources and/or geochemical processes in hydrosystems impacted by former mining sites. For
83 this, we analyzed Sb isotopic composition of river waters from the upper Orb and Gardon
84 River watersheds, in Southern France. Analysis was carried out using MC-ICP-MS coupled
85 with hydride generation, after sample purification using thiol-cellulose powder (TCP),
86 according to a procedure adapted from Rouxel et al. (2003) and Asaoka et al. (2011). Finally,
87 we discussed potential sources and/or geochemical processes which could have affected Sb in
88 the studied hydrosystems.

89 2. Study sites and sample locations

90 Natural water samples were collected along two rivers located in the south-eastern flank
91 of the French Massif Central Mountains. The area has been mined for metals (Pb, Zn, Ag) and
92 Sb for centuries, until the mid-20th century. As a consequence, tens of abandoned extraction
93 and ore processing sites are still contaminating surface waters with metals and metalloids (e.g.
94 Casiot et al. 2007, 2009; Resongles et al. 2014). Among these elements, Sb is of great concern
95 in the area; Sb concentration reaches 32 $\mu\text{g.L}^{-1}$ in the small river downstream from the Sb
96 mine of Bournac (Casiot et al. 2007), 410 $\mu\text{g.L}^{-1}$ downstream from the Pb-Zn mine of
97 Carnoulès (Resongles et al. 2013) and 11 $\mu\text{g.L}^{-1}$ along the upper Gardon of Alès River where
98 both Sb and Pb-Zn have been mined (Resongles et al. under review). In this last area, there
99 are aquifers supplying small villages that occasionally exceed drinking water standards (5
100 $\mu\text{g.L}^{-1}$) (ARS website). Surface water samples were collected at 3 stations along the upper
101 Orb River (Figure 1a) and at 10 stations throughout the Gardon River watershed (Figure 1b).

102 The upper Orb River drains the former Sb mine of Bournac where ~600 t of Sb were
103 extracted in the form of stibnite (Sb_2S_3) between 1908 and 1920 (Munoz and Shepherd 1987).
104 The Bournac Creek (O1) drains the mineralized area and flows next to a tailing heap where
105 dissolved Sb concentration as high as 32 $\mu\text{g.L}^{-1}$ has been measured (Casiot et al. 2007). The
106 Avene Lake (O2) located on the course of the Orb River (O3) receives waters from the
107 Bournac Creek (Figure 1a).

108 The Gardon River watershed drains numerous former mining sites including an
109 important Sb mine (Felgerette) as well as coal, pyrite and Pb/Zn mines (Figure 1b). At the
110 Felgerette mine, 2570 t of Sb were extracted as stibnite between 1906 and 1948 leaving
111 38 000 t of mining residues (BRGM, SIG Mines website). Stations T1 to T4 correspond to
112 tributaries impacted by old mining activities, some of them also drain urban (T2) or industrial
113 (T3) areas. The Ravin des Bernes Creek (T1), the Grabieux River (T2) and the Avène River
114 (T3) join the Gardon of Alès River (G1 to G5) while the Amous River (T3) joins the Gardon
115 of Anduze River (T5). The station G6 is situated downstream from the confluence between
116 the Gardon of Alès and the Gardon of Anduze Rivers (Figure 1b). Additionally, a sample of
117 tap water was collected at the Collet de Deze village on the Gardon River watershed (DW,
118 Figure 1b). This drinking water originates from the alluvial aquifer of the Dourdon and the
119 Gardon of Alès Rivers and exhibits relatively high dissolved Sb concentrations (up to 8.0
120 $\mu\text{g.L}^{-1}$ between 2010 and 2012, with an average of 2.8 $\mu\text{g.L}^{-1}$, n=13, ARS website).

121 3. Materials and methods

122 3.1. Sample collection and field measurements

123 Water samples for Sb and trace element concentration determination and Sb isotope
124 analysis were collected in 2 L HDPE bottles and filtered upon return to the laboratory through
125 0.22 μm membranes (Millipore) fitted on polycarbonate filter holders (Sartorius). Filtered
126 samples were stored in other 2 L HDPE bottles, acidified to 0.01 M with Suprapur® 14.5 M
127 HNO_3 (Merck) and kept at 4 °C. Samples for Sb speciation were filtered in the field using a
128 syringe and a disposable 0.22 μm cellulose acetate syringe filter and collected in
129 polypropylene tubes, they were brought in a cool box and they were analyzed upon return to
130 the laboratory. The samples for the determination of major anions (F^- , Br^- , Cl^- , NO_3^- , SO_4^{2-} ,
131 CO_3^{2-} , HCO_3^-) and cations (Ca^{2+} , Mg^{2+} , Na^+ , and K^+) were sampled and preserved according
132 to the routine procedures described in Casiot et al. (2009). The pH, conductivity and dissolved
133 oxygen concentration (DO) were measured using an HQ40d Portable Multi-Parameter Meter
134 (HACH Company) equipped with a refillable pH electrode (pHC301), conductivity electrode
135 (CDC401) and a Luminescent DO probe (LDO101).

136 3.2. Materials and reagents

137 Sample processing was carried out in a class 10,000 clean lab equipped with a class 100
138 laminar-flow clean bench. MilliQ water (resistivity $>18.2 \text{ M}\Omega$, Q-POP Element system,
139 Millipore) was used for all experiments and reagent preparations. All materials (e.g. sample
140 bottles, test tubes, centrifuge tubes, columns, pipette tips,...) were washed before use in a bath
141 of 20% HCl of analytical grade for 48 h and rinsed three times with Milli-Q water.

142 Antimony preconcentration and purification procedure was performed using 10 mL
143 polypropylene columns (active length 4 cm, diameter 0.8 cm, Bio-Rad) and a vacuum
144 manifold (57044 Visiprep-DL 12, Supelco) which allows processing 12 samples
145 simultaneously and controlling the flow rate.

146 For the preparation of thiol-cellulose powder, 20 μm microcrystalline cellulose powder
147 was used (Sigma-Aldrich) and was modified using thioglycolic acid (98%, Sigma-Aldrich),
148 analytical grade acetic anhydride (98%, Chem-Lab), analytical grade acetic acid (99-100%,
149 Chem-Lab) and analytical grade sulfuric acid (95-98%, Merck). Suprapur® 30% HCl (Merck)

150 was used for eluent and experimental solution preparation and for water sample acidification.
151 A solution containing a mixture of analytical grade ascorbic acid (Sigma-Aldrich) and
152 Suprapur® potassium iodide (Merck) was prepared daily; it was used for the reduction of
153 Sb(V) in synthetic solutions and in natural water samples. Hydride generation reagent was
154 daily prepared by mixing 1% (w/v) sodium borohydride and 0.05% (w/v) sodium hydroxide
155 (both 99.99% trace metal basis, Sigma-Aldrich). Single element standard solutions (As, Ge,
156 Sb, Se, Sn, Te) at 1000 $\mu\text{g}\cdot\text{mL}^{-1}$ used for procedure validation and in-house Sb isotopic
157 standard were both purchased from SCP Science. For the Sb isotopic standard, the exact
158 reference is: SCP Science, PlasmaCAL ICP/ICPMS Standard - Antimony 1000 $\mu\text{g}\cdot\text{mL}^{-1}$, lot
159 number SC0108283.

160 3.3. Sample preparation for Sb isotope ratio analysis

161 3.3.a. Preparation of thiol-cellulose powder

162 Thiol-cellulose powder (TCP) was prepared using the procedure described by Rouxel et
163 al. (2003) for thiol-cotton fiber (TCF). Thioglycolic acid (62.6 mL), acetic anhydride (34.7
164 mL), acetic acid (16.5 mL) and sulfuric acid (0.137 mL) were mixed successively in a 500 mL
165 PTFE wide mouth bottle and the mixture was homogenized and allowed to cool to room
166 temperature. Then, 10 g of cellulose powder was added and after gently stirring, the bottle
167 was closed and left for 4 days in a water bath at 40 °C with daily stirring. Finally, the acid
168 mixture was removed and the TCP was washed 10-times with Milli-Q water by centrifuging
169 (2000 rpm for 5 min) and removing the supernatant between each rinse. The TCP was
170 transferred in a clean box and dried at room temperature under a laminar-flow clean bench for
171 2 days. TCP was stored at room temperature (~20 °C) in a sealed opaque box.

172 3.3.b. Sb preconcentration and purification procedure

173 Synthetic solutions and natural water samples were brought to 0.5 M HCl, then Sb(V)
174 was reduced into Sb(III) by adding a suitable amount of 10% (w/v) KI-ascorbic acid solution
175 to obtain a final concentration in sample of 0.5% (w/v). This reduction step is required to
176 ensure a total adsorption of Sb on TCP due to the low adsorption rate of Sb(V) on thiol groups
177 (Yu et al. 1983). The reduction time was fixed at 3h, providing a 98% Sb(V) reduction
178 (Asaoka et al. 2011).

179 Antimony preconcentration and purification procedure (hereafter referred to as TCP
180 procedure) was optimized for natural water samples using TCP following the works of Rouxel
181 et al. (2003) and Asaoka et al. (2011); this optimized procedure is summarized in Table 1.
182 Columns were set up on a vacuum manifold and filled with 0.7 mL of TCP (wet volume). The
183 flow rate was fixed at 1.0 mL.min⁻¹ during the whole procedure and special care was taken to
184 ensure that TCP never dried out. Firstly, TCP was washed with 25 mL of Milli-Q water and
185 conditioned with 25 mL of 0.5 M HCl. Then, sample was loaded on TCP. It was demonstrated
186 here that the final procedure yield averaged $99 \pm 2\%$ whatever the processed river water
187 volume within the range 10 – 500 mL (Table 1, Supporting Information). Loading of high
188 sample volumes may be necessary since a minimum of 20 ng Sb is required for isotopic
189 analysis. Antimony and other elements which exhibit high adsorption capability in 0.5 M HCl
190 medium (e.g. Sn, As) are retained on TCP while major ions and metals are expected to pass
191 through the column and to be retrieved in fraction A (Table 1), (Yu et al. 2001, 2002). Then,
192 TCP was washed successively with 5 mL of 0.5 M HCl and 6 mL of 2.5 M HCl (fractions B
193 and C, Table 1) to remove residual matrix elements and Sn, respectively (Asaoka et al. 2011).
194 After the second wash, remnant liquid was purged out from the TCP column. The efficiency
195 of the TCP procedure in removing interfering elements was checked on the certified water
196 NIST SRM 1643e and an experimental solution spiked with As, Ge, Sb, Se, Sn and Te at 50
197 $\mu\text{g.L}^{-1}$ each (Table 2, Supporting Information). Extraction of Sb from TCP was carried out
198 after TCP transfer into a 15 mL centrifugation tube (blowing with a clean gas (N₂) at the
199 bottom of the column) using 3 mL of 6 M HCl followed by ultrasound treatment (15 min),
200 then centrifugation (4000 rpm, 20 min) and supernatant collection. Three successive
201 extraction steps were sufficient to achieve a quantitative recovery of Sb ($96 \pm 2\%$, n=3)
202 (Figure 1, Supporting Information). Supernatants recovered at each step were combined in the
203 same 15 mL polypropylene centrifugation tube. Finally, sample was centrifuged at 4500 rpm
204 for 30 min to remove possible cellulose particles and the final extract (~9 mL) was retrieved
205 in a polypropylene test tube and stored at 4 °C until analysis (fraction D, Table 1).

206 Procedural blanks consisting of MilliQ water treated as a water sample with the entire
207 TCP procedure were performed to ensure that no Sb contamination occurred during the TCP
208 procedure. Results showed that the amount of Sb in blank samples was lower than 0.15 ng
209 (n=4). Considering that a minimal amount of 20 ng of Sb has to be preconcentrated on TCP
210 column to allow subsequent isotopic analysis, procedural blank contribution represented less
211 than 1% of total Sb.

212 Using this TCP procedure, Sb was quantitatively recovered (procedure yield = $96 \pm 3\%$)
213 from all river water samples analyzed during the course of this study. Moreover, more than
214 95% of every single potentially interfering element (Cd, Co, Ge, Pb, Se, As, Cu, Fe, Ni, Zn)
215 was removed in purified simples (fraction D, Table 2, Supporting Information). Such
216 purification was essential because metals (e.g. Cd, Co, Cu, Fe, Ni, Pb, Zn) and hydride-
217 forming elements (e.g. As, Ge, Se, Sn, Te) can inhibit the formation of stibine (SbH_3) and/or
218 lead to matrix effect during analysis (Yu et al. 1983; Kumar and Riyazuddin 2010; Henden et
219 al. 2011).

220 3.4. Analysis

221 3.4.a. Determination of major and trace element concentrations and Sb speciation

222 Major cations, anions (F^- , Br^- , Cl^- , NO_3^- , SO_4^{2-} , Ca^{2+} , Mg^{2+} , Na^+ , and K^+) and carbonate
223 species (CO_3^{2-} , HCO_3^-) were analyzed as described in Casiot et al. (2009).

224 Trace elements and interfering elements were determined using ICP-MS (X Series II,
225 Thermo Scientific) equipped with a collision cell technology chamber (CCT) (“Plateforme
226 AETE” - HydroSciences/OSU OREME, Montpellier - France). Natural water samples were
227 analyzed in 2.5% HNO_3 medium without dilution except for samples collected close to
228 mining sites. Samples purified on TCP (fractions A, B, C and D, Table 1) were analyzed in
229 1.8% HCl medium after an adequate dilution. Quantitative analyzes were performed using
230 external calibration with In as an internal standard to correct for instrumental drift and
231 possible matrix effects. Certified reference waters (artificial freshwater NIST SRM 1643e and
232 natural river water CNRC SLRS-5) were prepared in the same medium as samples and used to
233 check analytical accuracy and precision. Measured concentrations were within 10% of the
234 certified values and analytical error (relative standard deviation) was better than 5% for
235 concentrations ten times higher than the detection limits.

236 Determination of dissolved Sb(III) and Sb(V) concentrations was carried out by High
237 Performance Liquid Chromatography coupled to Inductively Coupled Plasma Mass
238 Spectrometry (HPLC-ICP-MS) as described in Resongles et al. (2013).

239 *3.4.b. Determination of Sb recovery from preconcentration and purification*
240 *procedure*

241 During the TCP procedure development, Sb recovery was quantified in the fractions
242 collected at each step of the procedure (fraction A, B and C) and in the final extract (fraction
243 D) in order to check efficiency and reproducibility of the procedure (Table 1 and SI, Table 2).
244 In addition, procedure yield was systematically controlled in preconcentrated and purified
245 samples before Sb isotopic analysis. For this purpose, continuous flow hydride generation
246 (HGX-200 system, CETAC Technologies) was coupled with ICP-MS (XSeries II, Thermo
247 Scientific) because it allows the determination of low Sb concentrations in 3 M HCl medium
248 due to the enhancement of signal sensitivity. Aliquots of fraction A, B, C and D were brought
249 to 3 M HCl and a 10% (w/v) KI-ascorbic acid solution was added to obtain a final
250 concentration of 0.5% (w/v), at least 3h before analysis to reduce Sb(V) into Sb(III). This
251 reduction step is required before analysis because hydride generation (HG) is selective for
252 Sb(III) species (Kumar and Riyazuddin 2010). The reagent used for hydride generation was a
253 solution of 1% (w/v) NaBH₄ stabilized in 0.05% (w/v) NaOH and filtered before use through
254 0.45 µm PVDF membrane fitted on a clean polycarbonate filter holders (Sartorius).

255 Operating conditions of HG system are detailed in Table 2. A micro peristaltic pump
256 (MP², Elemental Scientific) was used for delivering the sample and the reducing agent into
257 the HG system. A mixing coil enhances hydride formation and an Ar inlet allowed driving
258 hydrides in a gas-liquid separator. A second peristaltic pump (Minipuls, Gilson) was used to
259 drain the liquid waste out of the HG system. After the gas-liquid separator, a 1 µm PTFE
260 membrane prevented the entry of aerosols into the ICP-MS torch and a second Ar inlet
261 transported hydrides to ICP-MS.

262 ICP-MS settings are shown in Table 2. External calibration was performed. Certified
263 reference freshwaters (NIST SRM 1643e from the National Institute of Standards and
264 Technology and CNRC SLRS-5 from the Canadian National Research Council) were
265 regularly analyzed to check analytical accuracy. Measured Sb concentration was within 5% of
266 the certified values and analytical error (relative standard deviation) was better than 5% for
267 concentrations ten times higher than the detection limit (DL = 0.01 µg.L⁻¹).

268 3.4.c. *Antimony isotope ratio measurement*

269 For Sb isotopic analysis, final extracts of the TCP procedure (fraction D) were brought
270 to 3 M HCl with Milli-Q water and an appropriate dilution was performed to obtain a final Sb
271 concentration of 1 $\mu\text{g}\cdot\text{L}^{-1}$. A 10% (w/v) KI-ascorbic acid solution was added to bring the
272 sample at a concentration of 0.5% (w/v) at least 3h before HG-MC-ICP-MS analysis to allow
273 for Sb reduction.

274 Sb isotopic analyzes were performed using a multi-collector inductively coupled plasma
275 mass spectrometer (MC-ICP-MS, Neptune, Thermo Scientific) at the Observatoire Midi-
276 Pyrénées ICP-MS facility (Toulouse, France). The hydride generation system described above
277 (section 3.4.b) was used as sample introduction system and coupled to the MC-ICP-MS as
278 previously mentioned for Se (Rouxel et al. 2002; Elwaer and Hintelmann 2008) and Sb
279 (Rouxel et al. 2003). Operating conditions for the HG system are detailed in Table 2; gas flow
280 rates of the two Ar inlets in HG system were adjusted daily to improve sensitivity and signal
281 stability. HG-MC-ICP-MS settings are presented in Table 2.

282 Sb isotopes (^{121}Sb and ^{123}Sb), two Sn isotopes (^{120}Sn and ^{122}Sn) and one Te isotope
283 (^{126}Te) were monitored simultaneously (Table 2). Antimony signal intensity was 700-800 mV
284 for the ^{121}Sb isotope and 500-600 mV for the ^{123}Sb isotope ($\text{Sb} = 1\mu\text{g}\cdot\text{L}^{-1}$). ^{126}Te signal was
285 measured to correct the potential isobaric interference of ^{123}Te on ^{123}Sb . Although Sn was
286 quantitatively removed during TCP procedure, a signal of ~50 mV on ^{120}Sn isotope was
287 detected for both blanks and samples. This Sn contamination probably originates from the
288 reducing agent used for HG as reported by Rouxel et al. (2003). However, it did not appear to
289 interfere with Sb isotopic analysis (Rouxel et al. 2003). A wash time of 2 min with 3 M HCl
290 was sufficient to lower the signal value to background level between each analysis. Analytical
291 blanks (0.5 M HCl, 0.5% w/v KI-ascorbic acid) were regularly analyzed (every 7 samples) in
292 order to check the analytical background. Blank signal intensity represented less than 1.5% of
293 the Sb signal measured in samples. This analytical background was subtracted from the ^{121}Sb
294 and ^{123}Sb signal measurements for samples and standards. The internal error on $^{123}\text{Sb}/^{121}\text{Sb}$
295 ratio measurement was about 0.015% (relative standard deviation).

296 Each sample was analyzed three times and was bracketed with an in-house Sb standard
297 solution prepared at the same concentration as samples (1 $\mu\text{g}\cdot\text{L}^{-1}$). The instrumental mass bias
298 was corrected using the standard-sample bracketing method. Antimony isotopic results are
299 reported in $\delta^{123}\text{Sb}$ notation as recommended by IUPAC (Coplen 2011). $\delta^{123}\text{Sb}$ is defined as

300 the deviation between $^{123}\text{Sb}/^{121}\text{Sb}$ ratio in sample and the average of $^{123}\text{Sb}/^{121}\text{Sb}$ ratios of the
301 bracketing standards, in per mil unit (Equation 1).

$$302 \quad \delta^{123}\text{Sb} = \left(\frac{(^{123}\text{Sb}/^{121}\text{Sb})_{\text{sample}}}{(^{123}\text{Sb}/^{121}\text{Sb})_{\text{standard average}}} - 1 \right) \times 1000 \quad \text{Eq. 1}$$

303 In order to check that the TCP procedure did not induce isotope fractionation and to assess
304 analytical accuracy, Sb isotopic analyzes were performed on our in-house isotopic Sb
305 standard solution treated with TCP procedure. Antimony recovery in the final extract was 94
306 $\pm 1\%$ ($n=3$, 1σ) and $\delta^{123}\text{Sb}$ was $0.00 \pm 0.03\text{‰}$ ($n=3$ procedural replicates, 1σ). The certified
307 reference water NIST SRM 1643e purified on TCP was also regularly analyzed, it was found
308 at $\delta^{123}\text{Sb} = 0.16 \pm 0.03\text{‰}$ ($n=5$ procedural replicates, 1σ). Therefore, the external
309 reproducibility obtained for NIST SRM 1643e water was used for all the isotopic results
310 presented in this study: $2\sigma = 0.06\text{‰}$ (SI, Table 3).

311 4. Results

312 4.1. Water hydrochemistry

313 Samples from the upper Gardon of Alès subwatershed (T1, G1, G2, DW) and from the
314 Bournac Creek (O1) exhibited neutral pH (7.1 ± 0.2) and low conductivity ($97 \pm 23 \mu\text{S}\cdot\text{cm}^{-1}$)
315 whereas other samples located at downstream sites along the Gardon and Orb watersheds had
316 a higher pH (8.0 ± 0.3) and their conductivity was higher than $300 \mu\text{S}\cdot\text{cm}^{-1}$ (Table 3). These
317 parameters together with major ion concentrations reflected the contrasted lithology from
318 upstream to downstream parts of both watersheds, varying from schists (weakly mineralized
319 waters at T1, G1, G2, DW, O1) to carbonate formations (higher concentrations of HCO_3 , SO_4 ,
320 Ca, Mg, Sr at downstream stations G3 to G6 and O2 to O3).

321 Most samples exhibited dissolved Sb concentration higher than $1 \mu\text{g}\cdot\text{L}^{-1}$ (Table 3),
322 which denoted significant enrichment compared to typical concentrations less than $1 \mu\text{g}\cdot\text{L}^{-1}$ in
323 uncontaminated waters (Filella et al. 2002a). The highest Sb values were recorded in the
324 creeks that drained old Sb mines located on the uppermost course of the Gardon of Alès River
325 ($87.4 \mu\text{g}\cdot\text{Sb}\cdot\text{L}^{-1}$ at T1) and the Orb River ($53.8 \mu\text{g}\cdot\text{Sb}\cdot\text{L}^{-1}$ at O1). Dissolved Sb concentrations
326 were lower ($0.5 - 1.9 \mu\text{g}\cdot\text{Sb}\cdot\text{L}^{-1}$) in the creeks that drained old Pb/Zn mines on the Gardon
327 River watershed (T2, T3 and T4). In the upper Gardon of Alès River, dissolved Sb
328 concentration was low ($0.4 \mu\text{g}\cdot\text{Sb}\cdot\text{L}^{-1}$ at G1) and increased downstream from the Sb
329 mineralized zone and the related Sb mine inputs ($7.7 \mu\text{g}\cdot\text{Sb}\cdot\text{L}^{-1}$ at G2). Then, along the main
330 course of the Gardon River, dissolved Sb concentration decreased from upstream to
331 downstream stations (from $7.7 \mu\text{g}\cdot\text{Sb}\cdot\text{L}^{-1}$ at G2 to $1.2 \mu\text{g}\cdot\text{Sb}\cdot\text{L}^{-1}$ at G6). Downstream from the
332 Bournac Sb mine, in the Avene Lake (O2) and in the main stream of the Orb River (O3),
333 dissolved Sb concentration was close to $1 \mu\text{g}\cdot\text{L}^{-1}$. Antimony(V) was the only species detected
334 in all samples, Sb(III) was lower than the detection limit ($0.03 \mu\text{g}\cdot\text{L}^{-1}$), in agreement with
335 thermodynamic equilibrium that predicted the predominance of Sb(V) in natural oxic waters
336 (Filella et al. 2002b).

337 Interestingly, arsenic was encountered at high concentrations in tributaries impacted by
338 Sb mines ($17 \mu\text{g}\cdot\text{As}\cdot\text{L}^{-1}$ at T1; $90.4 \mu\text{g}\cdot\text{As}\cdot\text{L}^{-1}$ at O1) and Pb/Zn mines ($2.6 \mu\text{g}\cdot\text{As}\cdot\text{L}^{-1}$ at T2; 9
339 $\mu\text{g}\cdot\text{As}\cdot\text{L}^{-1}$ at T3; $10 \mu\text{g}\cdot\text{As}\cdot\text{L}^{-1}$ at T4), reflecting the strong association of these metalloids in
340 sulfide minerals (Filella et al. 2002a). The dissolved concentrations of other trace elements in
341 the mine-affected streams were in the same order of magnitude that world river average

342 values (Gaillardet et al. 2003), except Pb and Zn in the Bournac Creek (O1) downstream from
343 the Bournac Sb mine, also Co, Mn, Ni and Zn in the Amous River (T4), that drains the Pb/Zn
344 mine of Carnoulès (Casiot et al. 2009), and Mo, Ni, Rb, Ti, Tl, V and Zn in the Avène River
345 (T3), that drains both Pb/Zn mines and an industrial center (Figure 1). This latter river also
346 exhibited higher conductivity and major ion concentrations (Cl, NO₃, SO₄, Ca, K, Na) than
347 other rivers. The Gardon of Alès River also presented elevated concentration of Zn and Mo
348 downstream from the Alès town (G4 and G5) and the Avène River confluence (G5),
349 respectively. The drinking water sample DW exhibited high Cu concentration, in relation with
350 the use of copper line pipes for drinking water supply.

351 4.2. Antimony isotopic composition

352 4.2.a. *Mine-affected streams*

353 Antimony isotopic composition ($\delta^{123}\text{Sb}$) of the mine-affected streams ranged
354 from -0.06 to +0.83‰ (Figure 2). It is noteworthy that the most Sb-rich creeks T1 and O1 that
355 both drain former Sb mines (Felgerette and Bournac mine respectively, Figure 1) in the
356 Gardon and Orb watersheds revealed the highest and lowest $\delta^{123}\text{Sb}$ values measured in this
357 study (0.83‰ at T1, -0.06‰ at O1). Conversely, streams T3 and T4, that both drain former
358 Pb/Zn mines on the Gardon of Alès and the Gardon of Anduze subwatersheds, exhibited a
359 similar Sb isotopic signature: 0.33‰ (T3) and 0.27‰ (T4). However, Sb isotopic composition
360 differed for stream T2 ($\delta^{123}\text{Sb} = 0.60 \pm 0.06\%$) that also drains Pb/Zn mines in the Gardon of
361 Alès subwatershed. This denoted either variation in the isotopic signature of Sb in the ore
362 material within a relatively small geographic scale, or fractionation of Sb isotopes during
363 transfer of Sb from the original ore into water.

364 4.2.b. *Orb and Gardon Rivers*

365 Antimony isotopic composition measured throughout the Gardon River watershed (0.55
366 $\pm 0.21\%$, n=12) differed significantly from the values obtained along the upper Orb River
367 ($0.03 \pm 0.08\%$, n=3). Moreover, Sb isotopic composition varied significantly within a single
368 watershed: from 0.23 to 0.83‰ in the Gardon River watershed and from -0.06 to 0.11‰ in
369 the upper Orb River watershed. This demonstrated that natural Sb isotopic variations are
370 significant in river systems.

371 Antimony isotopic composition of the main stream of the Orb River differed from that
372 of the Sb mine-affected stream (Figure 2a), with an increase of $\delta^{123}\text{Sb}$ signature from -0.06‰
373 in the Bournac creek (O1) to 0.03‰ in the Avene Lake located on the course of the Orb River
374 (O2); then it further increased up to 0.11‰ in the Orb River downstream from the reservoir
375 (O3). This suggests that the Bournac Creek was not the predominant source of Sb in the Orb
376 River or that Sb isotope fractionation occurred during Sb transfer.

377 Along the Gardon River (Figure 2b), the Sb signature increased from 0.23‰ in the
378 uncontaminated upper Gardon of Alès River (G1) to 0.74‰ (G2) downstream from the Sb
379 mineralized zone and the Sb mine input (T1); it was allied to a 19-fold increase of dissolved
380 Sb concentration. Interestingly, the Sb isotopic signature at G2 also differed from that
381 measured in the drinking water at the Collet de Deze village (DW, $\delta^{123}\text{Sb} = 0.62\text{‰}$) which is
382 enriched with Sb ($3.9 \mu\text{g Sb.L}^{-1}$). This tap water which was pumped in the Dourdon and
383 Gardon Sb-rich alluvial aquifer and delivered without any treatment for Sb removal may
384 reflect the isotopic signature of the natural geogenic Sb source.

385 Downstream from the station G2, the Sb isotopic composition did not change
386 significantly until station G4, with an average signature of $0.72 \pm 0.01\text{‰}$. Input of tributary
387 T2, that exhibited lower Sb concentration ($0.6 \mu\text{g.L}^{-1}$) and Sb isotopic signature
388 ($\delta^{123}\text{Sb} = 0.60\text{‰}$) did not affect this average $\delta^{123}\text{Sb}$ value. Such a stable isotopic signature
389 along the course of the Gardon of Alès River associated to a three-fold decrease of Sb
390 concentration suggests a simple dilution of Sb along the river flow or a lack of fractionation
391 during adsorption of Sb onto suspended particles and sediments. Further downstream, Sb
392 isotopic composition decreased slightly from 0.72‰ at station G4 to 0.65‰ at station G5,
393 with no change of Sb concentration ($2.4 \mu\text{g Sb.L}^{-1}$), suggesting a contribution of lower Sb
394 isotopic signature from T3 tributary ($1.9 \mu\text{g Sb.L}^{-1}$, $\delta^{123}\text{Sb} = 0.33\text{‰}$), although this result
395 should be treated with caution since variation was within analytical uncertainty. There was no
396 further change of Sb isotopic signature downstream from the junction with the Gardon of
397 Anduze River ($\delta^{123}\text{Sb} = 0.62\text{‰}$ at G6), despite the lower $\delta^{123}\text{Sb}$ value of this tributary ($\delta^{123}\text{Sb}$
398 $= 0.31\text{‰}$ at T5), in relation with the low Sb concentration of the Gardon of Anduze River (0.4
399 $\mu\text{g Sb.L}^{-1}$). It is noteworthy that the Sb isotopic signature of the Gardon of Anduze River at
400 T5 station ($\delta^{123}\text{Sb} = 0.31\text{‰}$) matched that of the Amous River tributary that drains the Pb/Zn
401 Carnoulès mine (T4, $\delta^{123}\text{Sb} = 0.27\text{‰}$).

402 5. Discussion

403 5.1. Antimony isotopes and mobilization processes in mine-affected streams

404 A summary of the Sb isotopic composition ($\delta^{123}\text{Sb}$ in ‰) reported in this study and in
405 the literature is supplied in Figure 3. The range of $\delta^{123}\text{Sb}$ values observed in this study
406 extended up to $\sim 0.9\text{‰}$. Extreme $\delta^{123}\text{Sb}$ values (-0.06‰ and 0.83‰) were recorded for creeks
407 draining former Sb mines (T1, O1) where the main exploited Sb ore was stibnite (Sb_2S_3). This
408 wide range of Sb isotopic composition was comparable to that reported for stibnite from
409 various countries ($\sim 1\text{‰}$) but it was wider than the range reported for different stibnite samples
410 from a single location (i.e. $\sim 0.25\text{‰}$ for Independence Mountains, Nevada, USA), (Figure 3,
411 Lobo et al. 2012). These contrasted signatures of Sb mine-affected creeks (T1 and O1) might
412 then reflect the difference in isotopic composition of local stibnite, although additional Sb-
413 bearing minerals in the ore might also contribute to the Sb isotopic signature of these creeks.
414 In this respect, numerous rare Pb/Sb sulfosalts (e.g. boulangierite $\text{Pb}_5\text{Sb}_4\text{S}_{11}$, plagionite
415 $\text{Pb}_5\text{Sb}_8\text{S}_{17}$) and tetrahedrite ($\text{Cu}_{10}(\text{FeZn})_2\text{Sb}_4\text{S}_{13}$) have been found besides stibnite at the
416 Bournac mine (upstream from the station O1) (Munoz and Shepherd 1987). Smelting of Sb
417 ore documented for Felgerette mine (BRGM, SIG Mines website) may also have generated
418 residual slags of heavier Sb isotopic signature, as seen for Cd (Cloquet et al. 2005), Hg
419 (Stetson et al. 2009; Yin et al. 2013) and Zn isotopes (Sivry et al. 2008; Sonke et al. 2008).
420 These slags may have also contributed to the heavier signature of the Sb mine-impacted creek
421 at station T1 ($\delta^{123}\text{Sb} = 0.83\text{‰}$). Alternatively, biogeochemical processes involved in Sb
422 mobilization from the ore material to the water may have modified the initial Sb isotopic
423 composition. These processes involve the oxidative dissolution of $\text{Sb}_2\text{S}_3(\text{s})$ and subsequent
424 release of Sb(III) into water in the form of $\text{Sb}(\text{OH})_3(\text{aq})$ (Biver and Shotyk, 2012), then
425 Sb(III) may precipitate in the form of Sb(III) oxides and Sb(III)-Fe oxides (Filella et al.
426 2009), or oxidize into Sb(V), this latter species precipitating possibly in the form of Sb(V)-Fe
427 oxide (Filella et al. 2009; Mitsunobu et al. 2010). Both Sb(III) and Sb(V) species may also
428 sorb onto Fe minerals commonly encountered in mine drainage such as schwertmannite
429 (Manaka et al. 2007), ferrihydrite and goethite (Mitsunobu et al. 2010), or other Fe-, Mn- and
430 Al-hydrous oxides (Thanabalasingam and Pickering 1990). In our study, the predominance of
431 Sb(V) in the creeks impacted by Sb mines suggests that oxidation of Sb(III) into Sb(V)
432 occurred subsequently to stibnite dissolution. Thus, the wide range of Sb isotopic
433 compositions for our Sb mine-impacted creeks are probably not representative of the Sb

434 signatures in the original stibnite but rather resulted from a combination of processes
435 (dissolution, oxidation, precipitation and adsorption) that may generate fractionation during
436 Sb transport from the ore material into the creek. In this respect, Rouxel et al. (2003)
437 highlighted that the abiotic reduction of Sb(V) into Sb(III) strongly fractionated Sb isotopes
438 with the residual Sb(V) species enriched in the heavier Sb isotope with an instantaneous
439 fractionation factor of 0.9‰, thus redox reactions are expected to fractionate Sb isotopes. In a
440 geochemical context similar to our study (stibnite deposit, near-neutral pH), Tanimizu et al.
441 (2011) showed a difference of 0.30‰ between stibnite from mine dumps of the Ichinokawa
442 mine, Japan, and the corresponding drainage water, the latter being enriched in the heavier
443 ^{123}Sb isotope (Figure 3). This fractionation was attributed to the preferential adsorption of
444 ^{121}Sb isotope onto Fe-hydroxides (Tanimizu et al. 2011). Laboratory experiment of Sb(V)
445 species adsorption onto ferrihydrite also showed a preferential adsorption of ^{121}Sb isotope
446 (Araki et al. 2009). A later study revealed that 16 to 40% of Sb was in the reduced form
447 Sb(III) in sediments of the Ichinokawa River downstream from the Sb mine (Asaoka et al.
448 2012), therefore, both Sb(III) oxidation and adsorption or precipitation of Sb(III) and Sb(V)
449 species might be involved in Sb isotope fractionation at this site.

450 The creeks that drained Pb/Zn mines (T2, T3 and T4) also exhibited a wide range of Sb
451 isotopic signatures, from 0.27 to 0.60‰. That may be related to the mineralogy of Sb-bearing
452 phases in the exploited ore. At the Carnoulès mine, which impacts the Amous River (T4), Sb
453 is mainly associated to pyrargyrite (Ag_3SbS_3) and galena (PbS) (Alkaaby 1986). The fate of
454 Sb at the outlet of the tailings impoundment has been investigated at this site (Resongles et al.
455 2013). Antimony(III) was the predominant species (up to 70%) in the acid mine drainage
456 (AMD) at the outlet of the tailings impoundment. Antimony(III) oxidation occurred along the
457 AMD flow, as well as removal of Sb(III) and Sb(V) species with Fe precipitates and there was
458 no more Sb(III) in the alkaline Amous river that receives the AMD (Resongles et al. 2013).
459 These processes may affect Sb isotopic signature, as seen earlier; therefore, it is unlikely that
460 the $\delta^{123}\text{Sb}$ value of 0.27‰ measured in the Amous River (T4) reflected the isotopic
461 composition of the initial Sb geological source. Altogether, these results suggest that the
462 creeks that drained Sb- and Pb/Zn mines have probably lost the original Sb isotopic signature
463 of the primary Sb-bearing minerals.

464

465 5.2. Antimony isotopes and transport processes in the downstream hydrosystem

466 Along the Orb River, the variation in Sb isotopic signature, from the Sb mine-affected
467 creek at O1 to the Orb River at O3 (variation of +0.17‰) is difficult to interpret due to the
468 lack of knowledge on possible additional Sb sources and unknown geochemical background
469 value. Nevertheless, a previous study revealed that Sb was affected by mobilization processes
470 in a small pond located in the Bournac Creek downstream from the station O1 (Casiot et al.
471 2007). The water column of this pond presented oxic conditions and higher dissolved Sb
472 concentration than in the Bournac Creek. Laboratory experiment revealed that Sb can be
473 released from the sediment into the aqueous phase probably due to the oxidation of small
474 pyrite grains in the pond (Casiot et al. 2007). Such processes could explain the change in Sb
475 isotopic composition. In addition, Sb isotope fractionation could occur in the Avene Lake,
476 located in the course of the Orb River, due to the complex biogeochemical processes that take
477 place in such environment. In particular, early diagenesis in lake sediments may affect Sb
478 mobility. Dissolution of Mn- and Fe-oxyhydroxides under anoxic conditions in the sediments
479 can lead to the release of Sb previously sorbed onto these phases; then dissolved Sb
480 concentration is mainly controlled by adsorption onto iron sulfides (Chen et al. 2003).
481 Furthermore, microbiological Sb(V) reduction and subsequent precipitation of Sb(III)-sulfide
482 phases have already been reported in anoxic lake sediments (Kulp et al. 2014).

483 In the Gardon of Alès River, an important increase of both $\delta^{123}\text{Sb}$ signature (+0.51‰)
484 and Sb concentration (from 0.4 to 7.7 $\mu\text{g.L}^{-1}$) occurred on the uppermost course of the river,
485 between station G1 and station G2 (Figure 2b). Such concentration increase has already been
486 observed in stream sediments and surface waters (Resongles et al. 2014, Resongles et al.
487 under review). Besides a possible anthropic origin related to ancient mining activity, Sb was
488 also naturally enriched in groundwater (BRGM, ADES website) and sediments (Resongles et
489 al. 2014) due to the presence of Sb mineralized veins. However, the $\delta^{123}\text{Sb}$ value at station G2
490 ($\delta^{123}\text{Sb} = 0.74\text{‰}$) differed from that of the mine-impacted stream T1 ($\delta^{123}\text{Sb} = 0.83\text{‰}$) and
491 from the drinking water DW that represented groundwater from the Sb-rich alluvial aquifer
492 ($\delta^{123}\text{Sb} = 0.62\text{‰}$); both concentrated with Sb (87.4 $\mu\text{g.L}^{-1}$ at T1 and 3.9 $\mu\text{g.L}^{-1}$ at DW). This
493 suggested that Sb in the Gardon of Alès River resulted from a mixing between a natural and a
494 mining source. Alternatively, such difference between surface water (G2) and natural (DW)
495 or mining (T1) sources may suggest fractionation of Sb isotopes during Sb transport.

496

497 Further downstream along the Gardon of Alès River, from station G2 to station G6,
498 there was a slight decrease of $\delta^{123}\text{Sb}$ value (variation of -0.12‰), although it remained stable
499 from G2 to G4 stations (Figure 2b). This pattern was allied to a general decrease of dissolved
500 Sb concentration. Such Sb concentration decrease was also observed previously in stream
501 sediments (Resongles et al. 2014), in water and in suspended particulate matter (Resongles et
502 al. under review). It pointed out the mineralized area on the upper Gardon of Alès River as the
503 main source of Sb in this watershed and the occurrence of dilution and possible natural
504 attenuation at downstream sites along the Gardon of Alès River. However, in natural oxic
505 near-neutral waters, Sb is known to have a fairly weak affinity for suspended particulate
506 matter and is present almost exclusively in the dissolved phase (Filella et al. 2002b, Filella
507 2011). Such a trend has been observed in the Gardon River where Sb was found mainly
508 associated to the dissolved fraction, even under high flow condition and there was no change
509 in the partitioning between the dissolved and particulate phases along the flow (Resongles et
510 al. under review). Considering the physico-chemical conditions in the main stream of the
511 Gardon River reported in this study (near neutral pH, iron concentration lower than $50 \mu\text{g}\cdot\text{L}^{-1}$
512 (Table 3), organic matter concentration lower than $1 \text{ mg}\cdot\text{L}^{-1}$ (unpublished data), predominance
513 of Sb(V), suspended particulate matter concentration lower than $5 \text{ mg}\cdot\text{L}^{-1}$), it is likely that Sb
514 is transported conservatively along the course of the Gardon of Alès River. These results are
515 supported by Sb isotopic composition which was stable from G2 to G4 stations and only
516 slightly decreased at station G5 probably due to the influence of the lower signature of the
517 Avène River (T3). In the same way, in the Gardon of Anduze River (T5) downstream from
518 the Amous River input (T4), Sb isotopic composition was similar to that of the Amous River
519 suggesting conservative Sb transport from T4 to T5, although additional source of similar Sb
520 isotopic signature may have contributed to the Sb load at station T5. Similarly, Asaoka et al.
521 (2011) did not observe any change in Sb isotopic composition between the Ichinokawa River
522 ($113 \mu\text{g Sb}\cdot\text{L}^{-1}$), impacted by one of the highest stibnite output in the world, and the Kamo
523 River ($1.5 \mu\text{g Sb}\cdot\text{L}^{-1}$), which receives the Ichinokawa River. These results suggest that Sb
524 isotopes could help in tracing sources in rivers at distance from mining sites.

525 Finally, downstream from the confluence between the Gardon of Alès River and the
526 Gardon of Anduze River, at G6 station, Sb isotopic signature (0.62‰) was close to that of the
527 Gardon of Alès River upstream from the confluence at G5 (0.65‰), and significantly
528 different from that of the Gardon of Anduze River at T5 (0.31‰), reflecting the prevailing
529 contribution of the Gardon of Alès River to downstream Sb contamination. Based on the

530 isotopic signature and considering a simple mixing model between the two rivers, the Gardon
531 of Alès River contribution to the total dissolved Sb load at G6 station was about 90%.

532

533

534 6. Conclusion

535 In this study, Sb isotopic composition has been determined in water from two mine-
536 affected watersheds: the upper Orb River and the Gardon River in southern France. Prior to
537 isotopic analysis, Sb was preconcentrated and purified from water samples using an original
538 method with thiol-cellulose powder. Antimony isotope ratio was determined using MC-ICP-
539 MS coupled with hydride generation. The instrumental mass bias was corrected using the
540 standard-sample bracketing method and the external reproducibility for $\delta^{123}\text{Sb}$ value was
541 0.06‰ (2 σ).

542 This work demonstrated that significant isotopic variations exist in surface waters both
543 between different hydrosystems and within a single watershed. Isotopic composition ($\delta^{123}\text{Sb}$)
544 varied from -0.06‰ to +0.11‰ in the upper Orb River and from +0.23‰ to +0.83‰ in the
545 Gardon River watershed. Various processes are involved in the transfer of Sb from primary
546 minerals to rivers. Therefore, Sb isotopic signature measured in mine-affected streams
547 probably differed from that of the original Sb ore. Nevertheless, Sb isotopic composition
548 appeared to be stable along the Gardon River continuum which is contaminated with Sb. This
549 pattern was attributed to the conservative transport of Sb in this system due to the relative
550 mobile behavior of Sb(V) in natural oxic waters.

551 Although it is difficult at present time to clarify the causes of isotopic variations
552 observed among the various mining-impacted streams, the magnitude of the range of variation
553 makes Sb isotopic composition a potentially promising tool to study Sb sources and/or
554 biogeochemical processes in hydrosystems. However, further studies are needed to identify
555 and characterize Sb isotope fractionation resulting from the different biogeochemical
556 processes which occur during the release and the transport of Sb in rivers, to ultimately use Sb
557 isotopes for sources or processes tracking.

558

559 Acknowledgments

560 The authors would like to thank Sophie Delpoux for laboratory analysis. This study was
561 supported by the EC2CO-INSU program.

562 References

- 563 Alkaaby, A., 1986. Conglomérats minéralisés (Pb-Ba-Fe) du Trias basal sur la bordure sud-est des Cévennes :
564 exemple du système fluvial en tresse de Carnoulès (Gard). Thesis Université des Sciences et Techniques
565 du Languedoc, p.154.
- 566 Araki, Y., Tanimizu, M., Takahashi, Y., 2009. Antimony isotopic fractionation during adsorption on ferrihydrite.
567 *Geochimica Cosmochimica Acta* 73, A49.
- 568 ARS Agence Régionale de Santé du Languedoc-Roussillon. Qualité des Eaux de Boisson. Last accessed on
569 8/12/2014, <http://www.ars.languedocroussillon.sante.fr/>.
- 570 Asaoka, S., Takahashi, Y., Araki, Y., Tanimizu, M., 2011. Preconcentration method of antimony using modified
571 thiol cotton fiber for isotopic analyses of antimony in natural samples. *Analytical Science* 27, 25–28.
- 572 Asaoka, S., Takahashi, Y., Araki, Y., Tanimizu, M., 2012. Comparison of antimony and arsenic behavior in an
573 Ichinokawa River water–sediment system. *Chemical Geology* 334, 1–8.
- 574 Biver, M., Shotyk, W., 2012. Stibnite (Sb₂S₃) oxidative dissolution kinetics from pH 1 to 11. *Geochimica et*
575 *Cosmochimica Acta* 79, 127–139.
- 576 Borrok, D.M., Wanty, R.B., Ridley, W.I., Lamothe, P.J., Kimball, B.A., Verplanck, P.L., Runkel, R.L., 2009.
577 Application of iron and zinc isotopes to track the sources and mechanisms of metal loading in a mountain
578 watershed. *Applied Geochemistry* 24, 1270–1277.
- 579 BRGM, SIG Mines. Last accessed on 8/12/2014, <http://sigminesfrancebrgmfr/>.
- 580 BRGM, ADES. Portail National d'Accès aux Données sur les Eaux Souterraines. Last accessed on 8/12/2014,
581 <http://www.ades.eaufrance.fr/>.
- 582 Byrd, J., 1990. Comparative geochemistries of arsenic and antimony in rivers and estuaries. *Science of the Total*
583 *Environment* 98, 301–314.
- 584 Casiot, C., Ujevic, M., Munoz, M., Seidel, J.L., Elbaz-Poulichet, F., 2007. Antimony and arsenic mobility in a
585 creek draining an antimony mine abandoned 85 years ago (upper Orb basin, France). *Applied*
586 *Geochemistry* 22, 788–798.
- 587 Casiot, C., Egal, M., Elbaz-Poulichet, F., Bruneel, O., Bancon-Montigny, C., Cordier, M.-A., Gomez, E.,
588 Aliaume, C., 2009. Hydrological and geochemical control of metals and arsenic in a Mediterranean river
589 contaminated by acid mine drainage (the Amous River, France); preliminary assessment of impacts on fish
590 (*Leuciscus cephalus*). *Applied Geochemistry* 24, 787–799.
- 591 CEC (Council of the European Communities), 1976. Council Directive 76/Substances Discharged into Aquatic
592 Environment of the Community. *Official Journal of the European Communities: Legislation* 129, 23–29.
- 593 Chang, T.-L., Qian, Q.-Y., Zhao, M.-T., Wang, J., 1993. The isotopic abundance of antimony. *International*
594 *Journal of Mass Spectrometry and Ion Processes* 123, 77–82.
- 595 Chen, Y.W., Deng, T.L., Filella, M., Belzile, N., 2003. Distribution and early diagenesis of antimony species in
596 sediments and porewaters of freshwater lakes. *Environmental Science & Technology* 37, 1163–1168.
- 597 Cloquet, C., Rouxel, O., Carignan, J., Libourel, G., 2005. Natural Cadmium Isotopic Variations in Eight
598 Geological Reference Materials (NIST SRM 2711, BCR 176, GSS-1, GXR-1, GXR-2, GSD-12, Nod-P-1,
599 Nod-A-1) and Anthropogenic Samples, Measured by MC-ICP-MS. *Geostandards and Geoanalytical*
600 *Research* 29, 95–106.
- 601 Cloy, J.M., Farmer, J.G., Graham, M.C., MacKenzie, A.B., Cook, G.T., 2005. A comparison of antimony and
602 lead profiles over the past 2500 years in Flanders Moss ombrotrophic peat bog, Scotland. *Journal of*
603 *Environmental Monitoring* 7, 1137–1147.
- 604 Coplen, T.B., 2011. Guidelines and recommended terms for expression of stable-isotope-ratio and gas-ratio
605 measurement results. *Rapid Communications in Mass Spectrometry* 25, 2538–2560.

- 606 Elwaer, N., Hintelmann, H., 2008. Selective separation of selenium (IV) by thiol cellulose powder and
607 subsequent selenium isotope ratio determination using multicollector inductively coupled plasma mass
608 spectrometry. *Journal of Analytical Atomic Spectrometry* 23, 733-743.
- 609 Filella, M., Belzile, N., Chen, Y., 2002a. Antimony in the environment: a review focused on natural waters: I.
610 Occurrence. *Earth-Science Reviews* 57, 125–176.
- 611 Filella, M., Belzile, N., Chen, Y., 2002b. Antimony in the environment: a review focused on natural waters: II.
612 Relevant solution chemistry. *Earth-Science Reviews* 59, 265–285.
- 613 Filella, M., Philippo, S., Belzile, N., Chen, Y., Quentel, F., 2009. Natural attenuation processes applying to
614 antimony: a study in the abandoned antimony mine in Goesdorf, Luxembourg. *Science of the Total
615 Environment* 407, 6205–6216.
- 616 Filella, M., 2011. Antimony interactions with heterogeneous complexants in waters, sediments and soils: A
617 review of data obtained in bulk samples. *Earth-Science Reviews* 107, 325–341.
- 618 Foucher, D., Ogrinc, N., Hintelmann, H., 2009. Tracing mercury contamination from the Idrija mining region
619 (Slovenia) to the Gulf of Trieste using Hg isotope ratio measurements. *Environmental Science &
620 Technology* 43, 33–39.
- 621 Gaillardet, J., Viers, J., Dupré, B., 2003. Trace elements in river waters. *Treatise on Geochemistry* 5, 225–272.
- 622 He, M., Wang, X., Wu, F., Fu, Z., 2012. Antimony pollution in China. *Science of the Total Environment* 421-
623 422, 41–50.
- 624 Henden, E., İşlek, Y., Kavas, M., Aksuner, N., Yayayürük, O., Çiftçi, T.D., İlkaç, R., 2011. A study of
625 mechanism of nickel interferences in hydride generation atomic absorption spectrometric determination of
626 arsenic and antimony. *Spectrochimica Acta Part B* 66, 793–798.
- 627 Hong, S., Soyol-Erdene, T.O., Hwang, H.J., Hong, S.B., Hur, S.D., Motoyama, H., 2012. Evidence of global-
628 scale As, Mo, Sb, and Tl atmospheric pollution in the antarctic snow. *Environmental Science &
629 Technology* 46, 11550–11557.
- 630 Hiller, E., Lalinská, B., Chovan, M., Jurkovič, L., Klimko, T., Jankulár, M., Hovorič, R., Šottník, P., Flaková, R.,
631 Ženišová, Z., Ondrejková, I., 2012. Arsenic and antimony contamination of waters, stream sediments and
632 soils in the vicinity of abandoned antimony mines in the Western Carpathians, Slovakia. *Applied
633 Geochemistry* 27, 598–614.
- 634 Kimball, B.E., Mathur, R., Dohnalkova, A.C., Wall, A.J., Runkel, R.L., Brantley, S.L., 2009. Copper isotope
635 fractionation in acid mine drainage. *Geochimica Cosmochimica Acta* 73, 1247–1263.
- 636 Klee, R.J., Graedel, T.E., 2004. Elemental cycles: A Status Report on Human or Natural Dominance. *Annual
637 Review of Environment and Resources* 29, 69–107.
- 638 Krachler, M., Zheng, J., Koerner, R., Zdanowicz, C., Fisher, D., Shotyk, W., 2005. Increasing atmospheric
639 antimony contamination in the northern hemisphere: snow and ice evidence from Devon Island, Arctic
640 Canada. *Journal of Environmental Monitoring* 7, 1169–1176.
- 641 Kulp, T.R., Miller, L.G., Braiotta, F., Webb, S.M., Kocar, B.D., Blum, J.S., Oremland, R.S., 2014.
642 Microbiological reduction of Sb(V) in anoxic freshwater sediments. *Environmental Science & Technology*
643 48, 218–26.
- 644 Kumar, A.R., Riyazuddin, P., 2010. Chemical interferences in hydride-generation atomic spectrometry. *Trends
645 in Analytical Chemistry* 29, 166–176.
- 646 Liu, F., Le, X.C., McKnight-Whitford, A., Xia, Y., Wu, F., Elswick, E., Johnson, C.C., Zhu, C., 2010. Antimony
647 speciation and contamination of waters in the Xikuangshan antimony mining and smelting area, China.
648 *Environmental Geochemistry and Health* 32, 401–413.
- 649 Lobo, L., Devulder, V., Degryse, P., Vanhaecke, F., 2012. Investigation of natural isotopic variation of Sb in
650 stibnite ores via multi-collector ICP-mass spectrometry – perspectives for Sb isotopic analysis of Roman
651 glass. *Journal of Analytical Atomic Spectrometry* 27, 1304-1310.
- 652 Lobo, L., Degryse, P., Shortland, A., Vanhaecke, F., 2013. Isotopic analysis of antimony using multi-collector
653 ICP-mass spectrometry for provenance determination of Roman glass. *Journal of Analytical Atomic
654 Spectrometry* 28, 1213-1219.
- 655 Lobo, L., Degryse, P., Shortland, A., Eremin, K., Vanhaecke, F., 2014. Copper and antimony isotopic analysis
656 via multi-collector ICP-mass spectrometry for provenancing ancient glass. *Journal of Analytical Atomic
657 Spectrometry* 29, 58-64.
- 658 Manaka, M., Yanase, N., Sato, T., Fukushi, K., 2007. Natural attenuation of antimony in mine drainage water.
659 *Geochemical Journal* 41, 17–27.

- 660 Mitsunobu, S., Takahashi, Y., Terada, Y., Sakata, M., 2010. Antimony(V) incorporation into synthetic
661 ferrihydrite, goethite, and natural iron oxyhydroxides. *Environmental Science & Technology* 44, 3712–
662 3718.
- 663 Munoz, M., Shepherd, T., 1987. Fluid inclusion study of the Bournac polymetallic (Sb-As-Pb-Zn-Fe-Cu...) vein
664 deposit (Montagne Noire, France). *Mineralium Deposita* 22, 11–17.
- 665 Resongles, E., Casiot, C., Elbaz-Poulichet, F., Freydier, R., Bruneel, O., Piot, C., Delpoux, S., Volant, A.,
666 Desoeuvre, A., 2013. Fate of Sb(V) and Sb(III) species along a gradient of pH and oxygen concentration in
667 the Carnoulès mine waters (Southern France). *Environmental Science Processes & Impacts* 15, 1536–
668 1544.
- 669 Resongles, E., Casiot, C., Freydier, R., Le Gall, M., Elbaz-Poulichet, F., 2014. Variation of dissolved and particulate
670 metal (Cd, Pb, Tl, Zn) and metalloid (As, Sb) concentrations under varying discharge during a
671 Mediterranean flood in a former mining watershed, the Gardon River (France). *Journal of Geochemical*
672 *Exploration*, under review.
- 673 Resongles, E., Casiot, C., Freydier, R., Dezileau, L., Viers, J., Elbaz-Poulichet, F., 2014. Persisting impact of
674 historical mining activity to metal (Pb, Zn, Cd, Tl, Hg) and metalloid (As, Sb) enrichment in sediments of
675 the Gardon River, Southern France. *Science of the Total Environment* 481, 509–521.
- 676 Rouxel, O., Ludden, J., Carignan, J., Marin, L., Fouquet, Y., 2002. Natural variations of Se isotopic composition
677 determined by hydride generation multiple collector inductively coupled plasma mass spectrometry.
678 *Geochimica Cosmochimica Acta* 66, 3191–3199.
- 679 Rouxel, O., Ludden, J., Fouquet, Y., 2003. Antimony isotope variations in natural systems and implications for
680 their use as geochemical tracers. *Chemical Geology* 200, 25–40.
- 681 Sen, I., Peucker-Ehrenbrink, B., 2012. Anthropogenic Disturbance of Element Cycles at the Earth's Surface.
682 *Environmental Science & Technology* 46, 8601–8609.
- 683 Shotyk, W., Cheburkin, A.K., Appleby, P.G., Fankhauser, A., Kramers, J.D., 1996. Two thousand years of
684 atmospheric arsenic, antimony, and lead deposition recorded in an ombrotrophic peat bog profile, Jura
685 Mountains, Switzerland. *Earth and Planetary Science Letters* 145, E1–E7.
- 686 Shotyk, W., Krachler, M., Chen, B., 2004. Antimony in recent, ombrotrophic peat from Switzerland and
687 Scotland: Comparison with natural background values (5,320 to 8,020 14C yr BP) and implications for the
688 global atmospheric Sb cycle. *Global Biogeochemical Cycles*.
- 689 Shotyk, W., Krachler, M., Chen, B., 2005. Anthropogenic impacts on the biogeochemistry and cycling of
690 antimony. *Metal ions in biological systems* 44, 171–203.
- 691 Sivry, Y., Riotte, J., Sonke, J., Audry, S., Schafer, J., Viers, J., Blanc, G., Freydier, R., Dupre, B., 2008. Zn
692 isotopes as tracers of anthropogenic pollution from Zn-ore smelters The Riou Mort–Lot River system.
693 *Chemical Geology* 255, 295–304.
- 694 Sonke, J., Sivry, Y., Viers, J., Freydier, R., Dejonghe, L., Andre, L., Aggarwal, J., Fontan, F., Dupre, B., 2008.
695 Historical variations in the isotopic composition of atmospheric zinc deposition from a zinc smelter.
696 *Chemical Geology* 252, 145–157.
- 697 Stetson, S.J., Gray, J.E., Wanty, R.B., Macalady, D.L., 2009. Isotopic Variability of Mercury in Ore, Mine-
698 Waste Calcine, and Leachates of Mine-Waste Calcine from Areas Mined for Mercury. *Environmental*
699 *Science & Technology* 43, 7331–7336.
- 700 Tanimizu, M., Araki, Y., Asaoka, S., Takahashi, Y., 2011. Determination of natural isotopic variation in
701 antimony using inductively coupled plasma mass spectrometry for an uncertainty estimation of the
702 standard atomic. *Geochemical Journal* 45, 27–32.
- 703 Thanabalasingam, P., Pickering, W.F., 1990. Specific sorption of antimony (III) by the hydrous oxides of Mn,
704 Fe, and Al. *Water, Air, & Soil Pollution* 49, 175–185.
- 705 USEPA, 1984. Antimony, An Environmental and Health Effects Assessment. US Environmental Protection
706 Agency, Office of Drinking Water, Washington, DC.
- 707 Wang, X., He, M., Xi, J., Lu, X., 2011. Antimony distribution and mobility in rivers around the world's largest
708 antimony mine of Xikuangshan, Hunan Province, China. *Microchemical Journal* 97, 4–11.
- 709 Weiss, D., Rehkämper, M., Schoenberg, R., McLaughlin, M., Kirby, J., Campbell, P.G., Arnold, T., Chapman,
710 J., Peel, K., Gioia, S., 2008. Application of nontraditional stable-isotope systems to the study of sources
711 and fate of metals in the environment. *Environmental Science & Technology* 42, 655–664.
- 712 Yin, R., Feng, X., Wang, J., Li, P., Liu, J., Zhang, Y., Chen, J., Zheng, L., Hu, T., 2013. Mercury speciation and
713 mercury isotope fractionation during ore roasting process and their implication to source identification of
714 downstream sediment in the Wanshan mercury mining area, SW China. *Chemical Geology* 336, 72–79.

- 715 Yu, M.-Q., Liu, G.-Q., Jin, Q., 1983. Determination of trace arsenic, antimony, selenium and tellurium in various
716 oxidation states in water by hydride generation and atomic-absorption spectrophotometry after enrichment
717 and separation with thiol cotton. *Talanta* 30, 265–270.
- 718 Yu, M., Tian, W., Sun, D., Shen, W., Wang, G., Xu, N., 2001. Systematic studies on adsorption of 11 trace
719 heavy metals on thiol cotton fiber. *Analytica Chimica Acta* 428, 209–218.
- 720 Yu, M., Sun, D., Tian, W., Wang, G., Shen, W., Xu, N., 2002. Systematic studies on adsorption of trace
721 elements Pt, Pd, Au, Se, Te, As, Hg, Sb on thiol cotton fiber. *Analytica Chimica Acta* 456, 147–155.
- 722

723 Figure captions

724 Figure 1: Sampling locations a) in the upper Orb River and b) in the Gardon River watershed,
725 Tx represents the stations on tributaries and Gx represents stations on the main stream of the
726 Gardon River (note that the Gardon of Anduze River is considered in this study as a tributary
727 of the Gardon of Alès River despite its most important hydrologic contribution).

728 Figure 2: Antimony isotopic composition ($\delta^{123}\text{Sb}$, in ‰) of water samples in a) the upper Orb
729 River watershed and b) the Gardon River watershed.

730 Figure 3: Antimony isotopic composition of different environmental and geological materials
731 and anthropogenic samples compiled from literature and reported in this study in the upper
732 Orb River watershed (gray triangle) and in the Gardon River watershed (black triangle). Note
733 that the absolute values of $\delta^{123}\text{Sb}$ cannot be compared across studies separated by a dash line
734 because the Sb isotopic standard used for the $\delta^{123}\text{Sb}$ calculation is different.

735

736 Table captions

737 Table 1: Preconcentration and purification procedure. Fraction A: sample solution after its
738 loading on the TCP column; fraction B and C: washing solutions; fraction D: final extract.

739 Table 2: Instrumental settings and data acquisition parameters for the determination of total
740 trace element concentrations by ICP-MS, Sb concentrations by HG-ICP-MS and Sb isotope
741 ratio measurement by HG-MC-ICP-MS.

742 Table 3: Water samples characterization: physico-chemical parameters, major and trace
743 element concentrations.

Step	Volume (mL)	Medium	Recovered fraction
1. TCP loading on column	0.7	/	/
2. Cleaning	25	Milli-Q water	/
3. Conditioning	25	0.5 M HCl	/
4. Sample loading	10-500	0.5 M HCl, 0.5 % (w/v) KI-ascorbic acid	A
5. Washing	5	0.5 M HCl	B
6. Washing (purge out the remnant liquid from TCP column at the end of this step)	6	2.5 M HCl	C
7. Transfer of the TCP in a centrifuge tube	/	/	/
8. Sb elution (extraction step repeated three times)	3 x 3 mL	6 M HCl Ultrasonication for 15min, centrifugation at 4000 rpm for 20 min, recovering of supernatant	D

Instrument settings		ICP-MS	HG-ICP-MS	HG-MC-ICP-MS	
Intrument		XSeries II, Thermo Scientific	XSeries II, Thermo Scientific	Neptune, Thermo Scientific	
RF Power (W)		1400	1400	1290	
Gas flow rate (L.min ⁻¹)					
Cooling		13.0	13.0	15.1	
Auxiliary		0.7	0.7	0.9	
Sample		0.85	/	/	
Sample flow rate (mL.min ⁻¹)		0.4	/	/	
Data acquisition parameters					
Wash time (s)		60	60	120	
Uptake time (s)		90	90	100	
Number of blocks		3	3	3	
Number of cycles per block		20	20	10	
Dwell time (ms)		20	20	/	
Integration time per cycle (s)		/	/	8	
Hydride generation parameters					
System		/	HGX-200 system, CETAC Technologies		
Reagent medium					
Reducing agent		/	1% w/v NaBH ₄ in 0.05% w/v NaOH		
Sample		/	3 M HCl		
Reagent flow rate (mL.min ⁻¹)					
Reducing agent		/	1.0	1.0	
Sample		/	0.25	0.25	
Gas flow rate (L.min ⁻¹)					
Sample gas		/	0.4	0.5	
Add gas		/	0.65	0.6	
MC-ICP-MS cup configuration					
	C	H1	H2	H3	H4
	¹²⁰ Sn	¹²¹ Sb	¹²² Sn	¹²³ Sb	¹²⁶ Te

River	Upper Gardon of Ales River	Gardon of Ales River at Ste Cecile	Gardon of Ales River at La Tour	Gardon of Ales River at Les Promelles	Gardon of Ales River at Vezenobres	Gardon River at Ners	Ravin des Bernes Creek	Grabieux River	Avene River	Amous River	Gardon of Anduze River	Drinking water of the Collet de Deze	Bournac Creek	Avene Lake	Orb River
Station	G1	G2	G3	G4	G5	G6	T1	T2	T3	T4	T5	DW	O1	O2	O3
Temperature (°C)	14.8	16.8	18.9	14.5	13.6	15.8	10.6	15.5	14.6	17.1	14.9	19	9.7	13.7	10.30
pH	6.80	7.26	8.76	8.05	7.92	8.08	7.06	8.01	7.98	8.1	7.6	7.01	7.17	8.34	8.42
Conductivity (µS.cm ⁻¹)	81.3	84.3	630	783	802	474	136.5	658	1747	568	303	89	94.9	424	394
O ₂ (mg.L ⁻¹)	8.8	9.2	14.3	10.5	10.0	9.0	8.6	12.9	9.8	10.8	8.3	8.9	10.3	10.1	12.0
CO ₃ ²⁻ (mg.L ⁻¹)	n.d.	/	21.97	/	/	/	/	/	/	/	/	/	/	0.04	7.32
HCO ₃ ⁻ (mg.L ⁻¹)	n.d.	30.1	182.0	194.7	212.1	169.8	69.4	276.1	236.8	291.2	156.8	30.0	23.4	232.7	216.5
Cl ⁻ (mg.L ⁻¹)	3.4	3.9	10.7	19.5	26.6	14.7	3.5	14.4	194.4	7.0	6.6	3.7	5.8	5.7	6.0
NO ₃ ⁻ (mg.L ⁻¹)	1.1	0.4	/	2.6	4.3	2.2	0.6	2.3	8.0	1.2	0.8	0.6	4.4	3.0	3.0
SO ₄ ²⁻ (mg.L ⁻¹)	12.3	9.9	202.7	210.1	191.5	95.4	15.4	127.8	455.1	101.3	27.9	10.5	13.0	28.4	24.4
Ca ²⁺ (mg.L ⁻¹)	4.5	6.7	73.1	77.4	87.8	58.6	11.3	113.4	207.7	100.1	36.2	5.9	6.0	50.8	47.0
K ⁺ (mg.L ⁻¹)	0.9	0.8	3.2	4.0	5.0	2.8	0.7	2.4	25.8	1.3	1.2	0.7	0.9	1.1	1.0
Mg ²⁺ (mg.L ⁻¹)	3.7	3.6	24.4	25.1	22.0	15.1	8.0	16.5	16.8	24.8	10.4	3.7	4.1	22.8	21.4
Na ⁺ (mg.L ⁻¹)	3.6	3.6	42.0	49.7	47.7	22.4	3.2	16.1	159.2	3.9	5.3	3.9	4.3	4.0	4.0
Ag (µg.L ⁻¹)	0.00	<0.01	<0.01	<0.01	<0.01	<0.01	<0.10	0.06	<0.01	<0.01	<0.01	0.21	0.89	0.17	0.04
Al (µg.L ⁻¹)	2.8	1.1	2.7	6.1	1.0	1.9	3.3	2.8	1.6	53.7	1.7	1.1	10.7	5.4	3.3
As (µg.L ⁻¹)	0.6	1.0	1.4	0.8	1.2	4.6	17.0	2.6	9.0	10.0	6.7	0.5	90.4	7.7	7.4
Ba (µg.L ⁻¹)	42.2	49.1	53.2	54.9	61.8	49.4	28.7	62.1	94.6	52.6	39.6	39.6	82.8	33.2	29.3
Cd (µg.L ⁻¹)	0.02	0.01	0.01	0.18	0.05	0.02	<0.002	0.03	0.43	1.01	0.01	0.02	0.98	0.04	0.03
Co (µg.L ⁻¹)	0.02	0.06	0.11	0.71	0.15	0.10	<0.03	0.14	0.55	6.60	0.06	0.01	<0.03	0.03	0.02
Cr (µg.L ⁻¹)	0.01	<0.005	0.05	0.09	0.10	0.06	<0.1	0.01	0.08	0.03	0.04	0.01	<0.1	0.07	0.08
Cu (µg.L ⁻¹)	0.4	0.2	0.4	0.3	0.6	0.6	0.2	0.7	2.6	0.7	0.4	122.2	1.9	0.6	0.4
Fe (µg.L ⁻¹)	6.9	43.6	27.2	10.6	12.7	21.7	<1.0	91.3	37.6	5.6	22.7	41.7	35.8	3.8	2.6
Ge (µg.L ⁻¹)	0.006	<0.003	0.016	0.014	0.012	0.006	<0.03	0.009	0.017	0.004	<0.003	0.004	<0.03	<0.003	<0.003
Mn (µg.L ⁻¹)	0.9	23.0	8.5	59.7	11.1	3.7	<0.08	28.6	46.0	305.5	7.7	0.47	0.56	1.5	1.6
Mo (µg.L ⁻¹)	0.13	0.24	1.02	0.77	11.9	4.6	0.06	6.7	772.9	0.36	0.23	0.07	0.10	0.26	0.23
Ni (µg.L ⁻¹)	0.66	0.32	0.31	1.87	1.03	0.60	<0.2	0.75	8.7	7.7	0.28	0.29	1.19	0.39	0.29
Pb (µg.L ⁻¹)	0.04	0.04	0.05	0.03	0.11	0.25	<0.01	0.11	0.26	0.46	0.26	0.68	1.20	0.05	0.02
Rb (µg.L ⁻¹)	1.18	0.89	3.78	7.13	5.39	3.05	0.75	2.18	13.9	1.89	1.43	0.75	1.27	1.04	0.93
Sb (µg.L⁻¹)	0.4	7.7	4.2	2.4	2.4	1.2	87.4	0.6	1.9	0.5	0.4	3.9	53.8	1.3	1.1
Se (µg.L ⁻¹)	<0.06	0.03	0.08	0.13	0.21	0.14	<0.1	0.10	0.29	0.15	0.04	0.004	<0.1	0.06	0.06
Sn (µg.L ⁻¹)	0.13	<0.005	<0.005	<0.005	<0.005	<0.005	<0.05	<0.01	<0.01	<0.005	<0.005	0.009	<0.05	<0.005	<0.005
Sr (µg.L ⁻¹)	26	23	383	499	466	276	18	811	630	157	125	22	21	169	143
Te (µg.L ⁻¹)	<0.005	<0.005	<0.005	<0.005	<0.005	<0.005	<0.05	<0.01	<0.01	<0.005	<0.005	<0.005	<0.05	<0.005	<0.005
Ti (µg.L ⁻¹)	<0.06	0.09	1.67	1.72	1.61	0.84	0.22	1.00	4.73	0.95	0.26	0.10	0.13	0.34	0.30
Tl (µg.L ⁻¹)	0.004	0.004	0.014	0.25	0.29	0.15	<0.002	1.20	3.86	1.11	0.05	0.001	0.011	0.013	0.010
V (µg.L ⁻¹)	0.05	0.01	0.08	0.06	0.19	0.18	<0.03	0.12	3.83	0.03	0.14	0.03	<0.03	0.27	0.25
Zn (µg.L ⁻¹)	2.67	0.39	0.50	51.8	12.4	2.53	<0.5	5.0	14.2	153.8	0.99	29.5	92.2	4.8	4.1

LEGEND

Former mining sites

- /// Coal
- ⊗ Pb/Zn/pyrite
- ⊗ Sb
- 1 Bournac Mine
- 2 Felgerette Mine
- 3 Carnoulès Mine

≡ Chemical industrial center

■ Town

Sampling

- ▲ Surface water
- Drinking water from alluvial aquifer

Antimony isotopic signature

- 0.62 $\delta^{123}\text{Sb}$ (‰)
- ▲ River water
- Tap water from the alluvial aquifer

Former mining sites

- ⊗ Pb/Zn
- ⊗ Sb
- ▤ Chemical industrial center
- Town

Supporting Information

SI, Figure 1: Effect of the number of Sb extraction step on procedure yield (n=3). Four extractions were successively performed and collected separately. Antimony concentration was determined in each single extract. Antimony recovery was respectively $64 \pm 9\%$, $25 \pm 6\%$, $7 \pm 2\%$ and $2 \pm 1\%$. Results showed that three extraction steps were sufficient to achieve a quantitative recovery of Sb ($96 \pm 2\%$, n=3), the fourth extraction only slightly improved the procedure yield. Therefore, Sb was recovered by extracting TCP three times using 3 mL of 6N HCl followed by ultrasound treatment.

SI, Table 1: Procedure yield of the TCP procedure according to the water volume loaded on TCP column; each sample volume tested was processed in triplicate following the procedure described in section 3.3.b. A sample of river water representative of the average composition of our samples (water sampled at the G5 station, Figure 1, Table 3) was used for this test. Results showed that TCP procedure was reliable and efficient for a large range of river water volumes. This test also demonstrated that small amount of Sb (~20 ng) can be quantitatively recovered from TCP and that at least up to 1200 ng of Sb can be treated with this method.

Processed water volume (mL)	Amount of Sb loaded on TCP (ng)	TCP procedure yield (%) (n=3)
10	24	97 ± 1
50	120	97 ± 3
100	240	98 ± 4
200	480	101 ± 6
500	1200	100 ± 4

SI, Table 2: Recovery of Sb and interfering elements in fractions A, B, C and D collected at each step of the TCP procedure. Ten mL of the certified water NIST SRM 1643e and 10 mL of an experimental solution spiked with As, Ge, Sb, Se, Sn and Te at 50 µg.L⁻¹ each were used. Each sample was processed in triplicate following the TCP procedure described in section 3.3.b. During this experiment, all fractions (A, B, C and D) were collected and analyzed for Sb and interfering element concentrations. Results showed that metals (Co, Cr, Fe, Ni, Pb and Zn) passed through the TCP column (fraction A), as expected (Yu et al. 2001; Elwaer and Hintelmann 2008) while As, Sb, Se, Sn and Te were quantitatively retained on TCP (> 98%, Table 4). Cd, Cu and Ge were partially retained on TCP (respectively 19%, 46% and 21%). The two successive washes (Fraction B and C) allowed to remove these elements from TCP. Sn was almost completely retrieved in the fraction C (94 ± 1%) as observed by Asaoka et al. (2011). Finally, Sb was quantitatively recovered in the final extract (fraction D) while other elements were not detectable (As, Cd, Co, Fe, Pb, Zn) or quantitatively separated (≤2% of initial Cr, Cu, Ge, Ni, Sn, Te and 4% of Se).

Element	Initial concentration of sample (µg.L ⁻¹)	Recovered in the solution after loading Fraction A (%)	Recovered in the first washing Fraction B (%)	Recovered in the second washing Fraction C (%)	Recovered in the final extract Fraction D (%)
<u>Certified water SRM 1643e</u>					
Cd	6.6	81 ± 5	7 ± 3	0.5 ± 0.5	<0.02 ^a
Co	27	93 ± 0.3	3 ± 0.5	<0.01 ^a	<0.01 ^a
Cr	20	98 ± 3	3 ± 0.5	1 ± 0.5	2 ± 0.1
Cu	23	54 ± 1	32 ± 1	6 ± 2	1 ± 0.8
Fe	98	103 ± 3	<0.9 ^a	<0.2 ^a	<0.3 ^a
Ni	62	91 ± 1	3 ± 0.2	0.3 ± 0.1	0.5 ± 0.1
Pb	20	101 ± 1	4 ± 0.4	<0.05 ^a	<0.2 ^a
Sb	58	0.9 ± 0.4	<0.1 ^a	<0.01 ^a	97 ± 1
Zn	79	89 ± 7	<0.4 ^a	<0.1 ^a	<5 ^a
<u>Experimental solution</u>					
As	50	<2 ^a	<1 ^a	<1 ^a	<2 ^a
Ge	48	79 ± 1	7 ± 0.6	0.6 ± 0.01	2 ± 0.1
Sb	50	<2 ^a	<2 ^a	<1 ^a	95 ± 1
Se	50	<1 ^a	<0.6 ^a	<0.5 ^a	4 ± 0.3
Sn	53	<2 ^a	<0.3 ^a	94 ± 1	2 ± 0.5
Te	49	2 ± 0.4	0.8 ± 0.3	0.2 ± 0.01	2 ± 0.1

^aMeasured concentration below the detection limit value

SI, Table 3: Sb isotope composition of the certified reference water NIST 1643e with duplicated analysis of all procedural replicates

Procedural replicates	$\delta^{123}\text{Sb}$ in ‰ (duplicate analysis)					Average	Standard deviation	TCP procedure recovery (%)
	1	2	3	4	5			
NIST 1643e-1	0.12	0.14	0.11			0.12	0.01	97
NIST 1643e-2	0.18	0.17	0.18	0.15	0.09	0.15	0.04	96
NIST 1643e-3	0.17	0.17	0.07			0.14	0.05	96
NIST 1643e-4	0.21	0.26	0.14	0.14		0.19	0.06	103
NIST 1643e-5	0.20	0.14	0.14			0.16	0.04	101
						0.16	0.03	